

Supporting Mental Health & Well-Being in Practicum

November 12, 2019

Practice Education Committee
Faculty of Health
Dalhousie University

Mental Health:

State of your psychological and emotional well-being

Government of Canada (2015)

Mental Health in Canada

- In any given year, 1 in 5 people in Canada will personally experience a mental health problem or illness
- By age 40, about 50% of the population will have or have had a mental illness
- Suicide is one of the leading causes of death from adolescence to middle age

Canadian Mental Health Association (n.d.)

Mental Health in University Students

- 44% felt so depressed it was difficult to function
- 65% experienced overwhelming anxiety

Canadian Mental Health Association (n.d.)
The Globe and Mail (2018)

Warning Signs

- Difficulty controlling emotions
- Loss of confidence
- Absenteeism or tardiness
- Reduced productivity and/or motivation
- Learning challenges
- Difficulty concentrating, communicating, and/or making decisions

Canadian Mental Health Association (2014)
Dalhousie University (2018)
Holley & Pittard (n.d.)

Supporting Student Mental Health

- Approach them
- Listen in a patient and unbiased manner
- Offer reassurance

Dalhousie University (2018)

Talk	Provide	Encourage
<ul style="list-style-type: none"> • Talk about mental health and well-being 	<ul style="list-style-type: none"> • Provide information about practicum stressors 	<ul style="list-style-type: none"> • Encourage enrollment with Dal's Accessibility Office

Other Resources @ Dal

- Dalhousie's Student Health & Wellness Centre
- *Good 2 Talk* helpline for post-secondary students

Student Accessibility Centre at Dalhousie

- Centre of expertise on student access, inclusion, and accommodation support
- Create accommodations plans in every program, including fieldwork settings – using the PEO model
- Available for consultation regarding students
- 902-494-2836 (office)
- 902-494-6824 (Jen Davis, OT Reg(NS))

Student Accessibility Centre

- Possible to provide support and modify clinical work without knowing the student's diagnosis
- Students are very concerned with the impact of disclosing on their placement, their careers, their academics and their relationship with their preceptor
- Students are often very worried about making a mistake or doing the wrong thing
- Some students have little experience with the professional world: regular feedback, professional behaviours (being on time, professional dress, speaking on the phone)
- Students may not request formal accommodations for fear of being a burden, asking for "special treatment" or being regarded as not capable

Student Accessibility Centre

- Create a culture of respect and acceptance for your students
- Understand that mental health is fluid for everyone and we are all rarely ever 100% well
- Students are the experts in their own health and wellness
- Build some flexibility and choice into placement in case students are struggling (while still achieving the competencies)
- Contact Student Accessibility Centre for assistance

Confidentiality & Privacy

Case Scenario #1

- S-LP student
- 12-week, full-time placement
- No concerns in previous placements
- First assessment does not go well
- Observation and discussion for next few weeks

Case Scenario #1: Discussion

1. What might be happening?
2. How do you think the student feels?
3. How do you think the preceptor feels?
4. What could be done to support the student?

Case Scenario #2

- Physiotherapy student
- 3rd placement of 5; 6-weeks in length
- 2nd week: arrives late and calls in sick
- 3rd week: forgetfulness, exhaustion, lack of interest in social interactions and personal appearance, difficulty remembering basic knowledge and clinical skills
- Preceptor plans to raise issues at midterm

Case Scenario #2: Discussion

1. What might be happening?
2. What can the preceptor say or do?

Case Scenario #3

- Social work student
- Currently in 6th week of 8-month placement
- Assigned several tasks, but has not completed them
- Preceptor concerned about lack of engagement/motivation
- Preceptor speaks with student, but she becomes irritable and defensive; she calls in sick the next day

Case Scenario #3: Discussion

1. What might be happening in this scenario?
2. What can the preceptor say or do to support the student?

Mental Fitness

Refers to state of psychological well-being

Just as important as physical fitness

Components of mental fitness:

- Emotional
- Social
- Financial
- Physical

It's the difference between surviving and thriving!

Government of New Brunswick (2019)

References

Canadian Mental Health Association. (2014). *Mental illnesses in the workplace*. Retrieved from <https://cmha.ca/resources/mental-illness-in-the-workplace>

Canadian Mental Health Association. (n.d.). *Fast facts about mental illness*. Retrieved from <https://cmha.ca/fast-facts-about-mental-illness>

Dalhousie University. (2018, October). *Your guide to recognizing and responding to students in distress*. Retrieved from https://www.dal.ca/campus_life/health-and-wellness/faculty-staff/blue-folder.html

Furber, G. (2018, April 9). What are the domains of mental fitness? [Flinders University blog post]. Retrieved from <https://blogs.flinders.edu.au/student-health-and-well-being/2018/04/09/domains-mental-fitness/>

References

Government of New Brunswick. (2019). *Mental fitness*. Retrieved from https://www2.gnb.ca/content/gnb/en/departments/social_development/wellness.html

Government of Canada. (2015). *About mental health*. Retrieved from <https://www.canada.ca/en/public-health/services/about-mental-health.html>

Holley, S., & Pittard, J. (n.d.). *Supporting student health and wellbeing on clinical placement: Top tips for clinical educators* [PowerPoint slides]. Retrieved from Queensland Health.

The Globe and Mail. (2018, November 8). *Growing mental-health needs of students require creative solutions*. Retrieved from <https://www.theglobeandmail.com/canada/education/canadian-university-report/article-growing-mental-health-needs-of-students-require-creative-solutions/>

