

How can positive psychology improve mentoring relationships?

Greg M. Radu

Associate Professor of Psychiatry

Memorial University, St. John's, Canada

August 10, 2016

Contents

- Mentoring and positive psychology
- How can positive psychology enhance mentoring?

Mentoring and positive psychology

Mentoring: career and personal success and satisfaction

- Mentoring → increased productivity, **career satisfaction, and life satisfaction.**
- **Everyone can benefit** from mentoring in important ways, regardless of status, position, or level of expertise.

How mentors can help mentee flourish?

- Identify
 - Goals
 - Strengths
- Benefits
 - Identifying goals increases optimism
 - One can use strengths to reach the defined goals

What is positive psychology

- optimal human functioning
 - Career, personal life
- well-being/growth is not simply the absence of malfunction/problems

How can positive psychology enhance mentoring?

P. E. R. M. A.

- A concept developed by Martin Seligman (University of Pennsylvania)
- Ingredients for well-being

P. E. R. M. A. - Positive Emotion

- setting higher goals
- persistence
- less stress
- better team cooperation
- improved problem solving
- broader thought–action repertoire

Exercises for increasing positive emotion

- **‘The gratitude journal’**

- three good things (big or small)
- increased focus on positive events

“A patient’s family told me earlier today that I just did a nice job of explaining their son’s illness.”

Exercises for increasing positive emotion

- **‘One door closes, another one opens’**
 - opportunities opened as a result of a negative event

“I had a conflict with a colleague last week. After reflecting about it, I see an opportunity for me to learn to be more patient in stressful situations”

P. E. R. M. A. - Engagement

How to increase engagement

- **‘Finding your signature strengths’**
 - write a one-page story illustrating character strengths
 - complete VIA-IS questionnaire online (www.viacharacter.org)
 - connect goals with values and strengths

Judgment/critical thinking/open-mindedness.

The statement ‘When the topic calls for it, I can be a highly rational thinker’

Graded 1-5, ‘Very much like me’ - - - - ‘Very much unlike me’

P. E. R. M. A - Relationships

- **Survival** is tied to skills to connect with others.
- **Drive** for connection, love, intimacy with other humans
- These connections have the **power to affect how we feel.**

How to increase connection

- **'The gratitude visit' exercise**

- Instruct the mentee to think of someone to whom they are very grateful, but who they have never properly thanked.
- Ask them to compose a letter to them describing their gratitude, and read the letter to that person by phone or in person.
- This exercise it may shift a mentee's memory away from the unfavourable aspects of past relationships to savouring the good things about interactions with others.

How to increase connection

- **'Gift of time' exercise**

- instruct to offer at least three “gifts of time” by contacting/meeting three persons about whom they care in a week (these meetings should have been additional to their planned activities for the week).

Example: Advice mentee to schedule regular meetings with more junior colleagues where he/she can support them

→ enhanced commitment to the profession through increased connectedness

P. E. R. M. A. - Meaning

- Meaning in life

- the extent to which people comprehend, make sense of, or see significance in their lives, *accompanied by*
- a sense of purpose, mission, or overarching aim in life.

- Correlates with

- psychological well-being, academic achievement, work adjustment and physical health.

How to increase meaning

- **‘Biography’ exercise**

- Ask mentees to imagine that someone is interested in writing their career biography. What would they want their biography to say? Ask them to write a 1–2 page essay summarizing what they would like to be described for, as doctors, the most.

Example: The medical school graduate who returns to practice in her rural area where she is the only physician looking after her community.

P. E. R. M. A. - Accomplishment

- Achievement → self-esteem → sense of accomplishment
- This **insight about oneself** and one's abilities strengthens
 - internal motivation
 - self efficacy
 - resilience against adversity

How to increase accomplishment

- Ask mentees to
 - reflect on past accomplishments
 - celebrate success
 - avoid comparisons to others' goals and accomplishment

Conclusions

Conclusion

- Mentorship extends beyond fixing what does not go well
- Mentors can help mentees utilize strengths that help to buffer against adversity and help them thrive
- Mentorship can help both professionally and personally

Thank you – kiitos!

Bibliography

Ben-Shahar. Happier: Learn the Secrets to Daily Joy and Lasting Fulfillment. (2007) McGraw-Hill.

Csikszentmihalyi M. Flow: The Psychology of Optimal Experience (1990) Harper and Row.

Emmons R. Thanks! How the New Science of Gratitude Can Make You Happier. (2007) Houghton Mifflin.

Frederickson, B. What Good Are Positive Emotions? Rev Gen Psych (1998) 2:300-319.

Isen A, et al. The Influence of Positive Affect on Clinical Problem Solving. Med Dec Making (1991) 11:221-227.

Lyubomirsky, s, et al. The Benefits of Frequent Positive Affect: Does Happiness Lead to Success? Psych Bull (2005) 131:6;803-855.

Peterson C. A Primer of Positive Psychology. (2006) NY: Oxford Press.

Seligman M. Authentic Happiness: Using the New Positive Psychology to Realize Your Potential for Lasting Fulfillment (2004) Free Press.

Seligman M, Peterson C. Character Strengths and Virtues: A Handbook and Classification (2004) NY: Oxford Univ Press.

Seligman M, et al. Positive Psychology Progress: Empirical Validation of Interventions. Am Psych (2005) 60:410-421.