

Mentor-Mentee Handbook

Mentor-Mentee Handbook

**Soong Shui Fun
Bella Puvok
Narasappa Kumaraswamy**

PENERBIT UNIVERSITI MALAYSIA SABAH

Kota Kinabalu • Sabah • Malaysia

<http://www.ums.edu.my>

2018

A Member of the Malaysian Scholarly Publishing Council (MAPIM)

© Universiti Malaysia Sabah, 2018

All rights reserved. No part of this publication may be reproduced, distributed, stored in a database or retrieval system, or transmitted, in any form or by any means, electronics, mechanical, graphic, recording or otherwise, without the prior written permission of Penerbit Universiti Malaysia Sabah, except as permitted by Act 332, Malaysian Copyright Act of 1987. Permission of rights is subjected to royalty or honorarium payment.

Penerbit Universiti Malaysia Sabah makes no representation – express or implied, with regard to the accuracy of information contained in this book. Users of the information in this book need to verify it on their own before utilizing such information. Views expressed in this publication are those of the author(s) and do not necessarily reflect the opinion or policy of Universiti Malaysia Sabah. Penerbit Universiti Malaysia Sabah shall not be responsible or liable for any special, consequential, or exemplary problems or damages resulting in whole or part, from the reader's use of, or reliance upon, the contents of this book.

Perpustakaan Negara Malaysia

Cataloguing-in-Publication Data

Soong, Shui Fun

Mentor-Mentee Handbook / Soong Shui Fun, Bella Puvok,
Narasappa Kumaraswamy.

ISBN 978-967-2166-11-5

1. Mentoring in education--Handbooks, manuals, etc.

2. Government publications--Malaysia.

I. Bella Puvok. II. Narasappa Kumaraswamy. III. Title.

371.102

Typeface for text: Cambria/Swis721 Cn BT

Text type and leading size: 11/13.2 points

Published by: Penerbit Universiti Malaysia Sabah
Tingkat Bawah, Perpustakaan
Universiti Malaysia Sabah
Jalan UMS

Printed by: 88400 Kota Kinabalu, Sabah
Percetakan Keningau Sdn. Bhd.
Lot 26, Phase 1, HSK Industrial Centre, km 8
Jalan Penampang, 88300 Kota Kinabalu, Sabah.

Contents

Preface	vi
<i>Chapter 1</i> Introduction	1
<i>Chapter 2</i> Characteristics of a Successful Mentor	3
<i>Chapter 3</i> Mentor's Roles and Responsibilities	9
<i>Chapter 4</i> Mentee's Roles	23
<i>Chapter 5</i> The Essentials of a Mentoring Relationship	25
<i>Chapter 6</i> Mentoring Process	31
<i>Chapter 7</i> Mentoring Skills	35
<i>Chapter 8</i> Types of Mentoring	45
<i>Chapter 9</i> Mentoring Stages	49
<i>Chapter 10</i> Overcoming Obstacles in a Mentoring Relationship	53
<i>Chapter 11</i> The Benefits in Summary	61
References	63
Index	65

Preface

This Mentor-Mentee handbook is a simple, lucid way of explaining the nature and type of mentoring in the educational set up. Its main objective is to introduce the teaching facilitation for mentoring principles and techniques.

This handbook contains eleven chapters that include brief introduction, characteristics of a successful mentor, roles and responsibilities of a mentor, roles of a mentee, essentials of mentoring relationship, mentoring process, mentoring skills, types of mentoring and mentoring stages. It also briefly highlights the importance of overcoming obstacles in mentoring relationship and a brief summary.

Most of the information in this handbook is from the experiences of the authors in the field of education and involving actively with mentor-mentee programme. It is written and meant for all teachers in the educational set-up specifically in the higher education, colleges and universities.

The authors hope that their effort in preparing this handbook will be worthwhile and be used by teachers who are actively involved in mentoring programme.

Soong Shui Fun

Bella Puvok

Narasappa Kumaraswamy (Deceased)

Faculty of Medicine and Health Sciences

Universiti Malaysia Sabah

Kota Kinabalu, Sabah, Malaysia

April 2018