


SHARPENS YOUR THINKING

Report to the Higher Education Academy Psychology Network Employability Grants Scheme: Career Mentoring Scheme for Psychology Students Sheffield Hallam University

BAXTER, Annette, HOLLAND, Ruth, ASHTON-WIGMAN, Stefanie and COYLE, Gillian

Available from Sheffield Hallam University Research Archive (SHURA) at:

<http://shura.shu.ac.uk/5039/>

This document is the author deposited version. You are advised to consult the publisher's version if you wish to cite from it.

Published version

BAXTER, Annette, HOLLAND, Ruth, ASHTON-WIGMAN, Stefanie and COYLE, Gillian (2011). Report to the Higher Education Academy Psychology Network Employability Grants Scheme: Career Mentoring Scheme for Psychology Students Sheffield Hallam University. Project Report. York, HE Academey Psychology Network.

Repository use policy

Copyright © and Moral Rights for the papers on this site are retained by the individual authors and/or other copyright owners. Users may download and/or print one copy of any article(s) in SHURA to facilitate their private study or for non-commercial research. You may not engage in further distribution of the material or use it for any profit-making activities or any commercial gain.

Sheffield Hallam University Research Archive

<http://shura.shu.ac.uk>


Report to the Higher Education Academy Psychology Network Employability Grants Scheme

Career Mentoring Scheme for Psychology Students Sheffield Hallam University

Annette Baxter, Ruth Holland, Gillian Coyle - Careers and Employment Service
Dr Stefanie Ashton Wigman, Department of Psychology, Sociology and Politics
Adam Papka - BSc Hons Psychology student

A wide range of career options is open to Psychology graduates but many of these options require graduates to undertake further postgraduate study, extensive periods of work experience or voluntary work in order to enter their professional career and secure training opportunities. Without work based learning modules or placements integral to the course, students can find work experience/shadowing difficult to secure as many organisations that offer relevant employment have strict conventions of confidentiality, security or client safeguarding measures. Where students don't have friends/family connections in the sector from whom they can seek advice, students' ability to get the valued first hand insights into the workplace are therefore restricted, making it difficult for them to make well informed decisions about their futures.

The Career Mentoring Scheme was therefore identified as a way to address this need. The Career Mentoring Scheme introduces a student to a career mentor i.e. a professional in a job role or organisation of interest to the student. Through a suggested 4 meetings with the mentor over the duration of the academic year it was envisaged that, amongst other potential outcomes, students would have chance to: broaden their network of professional contacts; get the valuable insights into a job role or organisation from the perspective of a practitioner/professional engaged in that sector; see how their psychology studies related to the workplace and develop strategies and feedback that would help them approach their career planning/job search with greater confidence.

SHU Careers Service has been running a generic Career Mentoring Scheme for a number of years initially under the Impact Programme which proactively targeted students from widening participation backgrounds, but the Psychology Network employability grant provided opportunity to develop the scheme specifically for psychology students, identifying appropriate mentors and modifying materials specifically for mentees from this subject area.

The approach taken to the mentoring scheme involved several 'phases': namely, recruiting the mentees; recruiting the mentors; training and induction for participants, matching and monitoring the partnerships, through to final 'celebration event' and evaluation of their experience.

Potential mentors were contacted/recruited using a variety of means including alumni networks, personal/professional contacts of the Psychology department's teaching team, local employers from organisations / career areas allied to psychology and also approaching organisations identified by the students as those organisations that appealed to them. Students were recruited from an advertisement posted on the course virtual learning site, and the general careers service vacancy website. Students applied to the scheme and were invited to an interview where their expectations and mentor preferences were discussed. There was then a mentoring induction event for both mentors and mentees where all participants received an introduction to the commitments of the programme and 'practised' some mentoring skills. The event was followed by informal networking where students could meet mentors - and potentially 'find a match' suitable to their own requirements.

Following their introduction to a mentor, it was up to the mentee to take the initiative for arranging the meetings, negotiating agendas and managing the partnership. As such, the way the student managed their mentoring relationship was as important for developing their personal and professional skills as the information and insights of the job role/organisation they gained from the mentor. The Mentee Journal was therefore developed to support this personal and professional development learning process.

The Mentee Journal introduces users to the mentoring process and contains an objective setting exercise which identifies some learning outcomes possible from mentoring that the student can prioritise dependent upon their own personal needs. This was considered a necessary resource as SHU's mentoring partnership was to be maintained over one academic year or a suggested four meetings, so it was essential for the mentee to have a very clear focus on what they wanted to achieve from the experience so they could maximise the value of the time they spent with their mentor. Not only does the personal objective priority checklist help the mentoring pair to negotiate realistic goals they will work on together, but it can also help them to monitor progress and evaluate their achievements at the end of the scheme.

The Mentee Journal also provides suggested agendas, action plans, confidentiality, professional etiquette guidelines and personal safety tips. It also includes personal development tasks on essential skills that enable the mentee to make the most of the experience e.g. time management, networking and learning styles questionnaires and provides an opportunity for the student to reflect upon the process of mentoring and record their personal and skill development. This task encourages mentees to value their mentoring experience as demonstrating evidence of skills, examples of which can be included with applications and interviews.

Although designed for SHU's particular model and timetable of mentoring, it is envisaged that the pack could be used in its entirety or particular resources could be selected by users. As such, it could be useful for any student arranging a mentoring partnership either through a formal university or course facilitated programme or independently for themselves.

In addition to the Mentee Journal, there is also a briefer complementary Mentor Essentials Pack that contains guidelines for mentors, suggested mentoring activities and resources such as agendas and action plans.

The project was a joint venture between Sheffield Hallam's Careers and Employment Service (Annette Baxter, Gillian Coyle, Ruth Holland) and Dr Stefanie Ashton Wigman, Lecturer Forensic Psychology from the Department of Psychology, Sociology and Politics. There was also significant input and feedback from Psychology students who had participated on the scheme especially Adam Papka, BSc Hons Psychology student and aspiring Organisational Psychologist.

After the pilot of this small course focused career mentoring scheme for psychology students, there has been significant interest from staff and students to continue to expand the programme and concerted efforts will begin soon to recruit mentors/mentees for the next academic year. Informed by feedback and suggestions from the students participating this year, the scheme coordinator is also planning to develop an online 'community' through a virtual learning Blackboard site where mentees can download supplementary resources, share experiences with each other and be informed of scheme developments.

The Mentee Journal and Mentor Essentials Pack are free to download for use by Psychology students or departments and feedback is welcome from students or staff about their use.

For further details about the project contact Annette Baxter at a.r.baxter@shu.ac.uk

References and Bibliography

For further investigation into mentoring as a topic you may like to refer to some of the following publications and research reports; a variety of relevant books and journal articles (listed below in alphabetical order by author surname):

Allen, T. D. & Eby, L. T. (2010). *The Blackwell Handbook of Mentoring: A multiple perspectives approach*. UK: Blackwell Publishing Ltd.

Allen, T. D., Eby, L. T., Poteet, M. L., Lentz, E. & Lima, L. (2004). Career benefits associated with mentoring for protégés: A meta-analysis. *Journal of applied psychology*, 89(1), 127-136.

Bell C.R. (2002), *Managers As Mentors*, 2, San Francisco: Berrett-Koehler Publishers Inc

Brown, R. T., Daly, B. P. & Leong, F. T. L. (2009). Mentoring in research: A developmental approach. *Professional psychology: Research and practice*, 40(3), 306-313.

Burney, J. P., Celeste, B. L., Johnson, J. D., Klein, N. C., Nordal, K. C. & Portnoy, S. M. (2009). Mentoring Professional Psychologists: Programs for Career Development, Advocacy, and Diversity. *Research in higher education*, 40(3), 292-298.

Campbell, T. A. & Campbell, D. E. (1997). Faculty/student mentor program: Effects on academic performance and retention. *Research in higher education*, 38(6), 727-742.

Chao, G. T. (2009). Formal mentoring: Lessons learned from past practice. *Professional psychology: Research and practice*, 40(3), 314-320.

Chao, G. T., Walz, P. & Gardner, P. T. (2006). Formal and informal mentorships: A comparison on mentoring functions and contrast with nonmentored counterparts. *Personnel psychology*, 45(3), 619-636.

Crisp, G. & Cruz, I. (2009). Mentoring college students: A critical review of the literature between 1990 and 2007. *Research in higher education*, 50, 525-545.

Barnett, J. E., Youngstrom, J. K. & Smook, R. G. (2002). Clinical supervision, teaching and mentoring: Personal perspectives and guiding principles. *The clinical supervisor*, 20(2), 217-230.

Clutterbuck, D. (2004), *Everyone needs a Mentor*, 2, London: IPD

Egan, G. (1998) *The Skilled Helper*, 2, Monterey: Brooks/Cole

Green, A. G. & Hawley, G. C. (2009). Early career psychologists: Understanding, engaging and mentoring tomorrow's leaders. *Research in higher education*, 40(2), 206-212.

Goleman D, (1996) *Emotional Intelligence*, London: Bloomsbury Publishing

Hopson, B., & Scally, M. (2009) *Build Your Own Rainbow: A workbook for Career and Life Management*, Management Books

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

Klasen, N. & Clutterbuck (2002), *Implementing Mentoring Schemes*, Oxford: Butterworth – Heinemann

Megginson, D. & Clutterbuck, D. (2006) *Mentoring in Action – A practical guide for managers*, London: Kogan Page

Miller, A. (2002) *Mentoring Students & Young People*, London: Kogan Page

- Norton, B. & Tivey, J. (1995) *Mentoring*, Northants: Institute of Management
- O'Connor, J & Seymour, J. (1993) *Introducing NLP, 2*, Great Britain: Aquarian Press
- Orpen, C. (1995). The effects of mentoring on employees' career success. *The journal of social psychology*, 135(5), 667-668.
- Parsole, E. (1995) *Coaching, Mentoring and Assessing: A practical guide to developing competence*, London: Kogan Page
- Parsole, E. & Wray, M. (2000) *Coaching & Mentoring*, London: Kogan Page
- Pegg, M. (1999) *The Art of Mentoring*, Guildford, GB: Management Books 2000 Ltd.
- Rhodes, J., Liang, B. & Spencer, R. (2009). First do no harm: Ethical principles for youth mentoring relationships. *Professional psychology: Research and practice*, 40(5), 252-458.
- Rogers, J. (2004) *Coaching Skills: a Handbook*, The Open University Press
- Schweitzer, C. (2001). Mentoring measures. *Association Management*, 53, 38–51.
- Underhill, C. (2006). The effectiveness of mentoring programs in corporate settings: A meta-analytical review of the literature. *Journal of vocational behavior*, 68(2), 292-307.
- Whitely, W., Dougherty, T. W. & Dreher, G. F. (1991). Relationship of career mentoring and socioeconomic origin to managers' and professionals' early career success. *Academy of management journal*, 34(2), 331-351.
- Williams-Nickelson, C. (2009). Mentoring women graduate students: A model for professional psychology. *Professional psychology: Research and practice*, 40(3), 284-291.
- Wanberg, C. R., Welsh, E. T., & Hezlett, S. A. (2003). Mentoring research: A review and dynamic process model. *Research in Personnel and Human Resources Management*, 22, 39–124.
- Woolf, J. (2002) Tutor Pack Proactive Mentoring Project Minority Ethnic Recruitment, Information and Support; Brunel University and AGCAS