

MONASH
University

MONASH
MEDICINE,
NURSING AND
HEALTH SCIENCES

MANAGING THE MAZE

A FACULTY GUIDE
FOR ACCESSING
STUDENT SUPPORT

monash.edu/medicine

INTRODUCTION

University is an exciting time full of new experiences and new beginnings.

It is the gateway to your chosen career, and will give you the opportunity to contribute to the field(s) in which you work. The vast majority of students encounter change throughout their time at university. Whilst change can be positive, it can also be challenging.

As you start your journey towards your chosen profession, you may often feel that you are in ‘unfamiliar’ territory – you will be exposed to different ways of *thinking* about the world, different ways of *being* in the world, and challenging situations that may make you feel uncomfortable.

It can also be a time of *firsts*:

- It may be the first time you have to make decisions independently,
- It may be the first time you have lived away from home,
- It may be your first experience of independent self-directed learning,
- And it may be the first time you have to consider financial pressures that you have never had to think about before.

Many of these *firsts* add to the excitement of your university years, but at times they can also culminate in feelings of confusion, distress, isolation, or even a sense of fear (of failing; of not being good enough; of letting yourself and others down).

At the Faculty of Medicine, Nursing & Health Sciences (FMNHS), we recognise that these times can be tough, so this booklet is a guide to help you successfully navigate your way through your studies when support is needed.

This booklet is not intended as a comprehensive guide to the full level of student support services available through the University student services*, but is a guide to the support available to you within the Faculty if you are struggling with your studies.

*** www.monash.edu/students/support**

COMMON MYTHS AND MISCONCEPTIONS

For many students, getting into a university course is the realisation of a dream and the result of a lot of very hard work. Everyone comes with their own expectations of the course, of university, of themselves and others. These expectations are not always met and can lead to misconceptions about why things may seem more difficult than initially thought.

Some common myths and misconceptions are:

- "Year 12 is the hardest year of study I will ever have." **FALSE**
- "There is just so much work and I seem to be the only one not coping with it." **FALSE**
- "I just need to know the 'stuff' that will be on the exams." **FALSE**
- "If I tell anyone that I am not coping they will think I am 'weak'." **FALSE**
- "If I am struggling with my studies it means I am not suited to work in my chosen profession." **FALSE**
- "If I tell anyone that I am not coping, they will throw me out of the course." **FALSE**
- "There is just so much to learn it is not possible to learn everything." **TRUE**

Many of these misconceptions can undermine a student's confidence in their ability to both manage their studies and succeed. This can also be a time of great personal growth and development, which is enriching and life enhancing, but at times can also foster self-doubt. The Faculty recognises that these feelings are common and students often need advice and guidance when life interferes with learning.

How will I know if I need to speak with someone within the Faculty?

From time to time everyone struggles with juggling the demands of university studies and the challenges of life. These moments are often managed with the support of friends and family. Sometimes however, these moments are not as easily managed or persist longer than they should. Read through the following questions and see if any of them describe you at the moment:

- Do you feel upset a lot of the time?
- Do you feel upset in spite of talking to your friends about it?
- Do you find it difficult to motivate yourself to go to class?
- Do you feel overwhelmed by your university studies?
- Are you worried that you are not well but don't know who to talk to?
- Do you feel you cannot keep up with the work and you are not sure what to do about it?
- Do you feel that you are not coping but do not have anyone to talk to?
- Are you having trouble studying?
- Are you constantly feeling worried that you are falling behind?
- Are you experiencing a sense of anxiety whenever you are at university?
- Are you spending at least 2-3 hours per day using social media or gaming?
- Are you having difficulty communicating and studying in English?
- Are you having trouble adjusting to life in Australia?

If you have answered yes to any of these questions then it is important to talk to someone in the Faculty about it. Many students feel concerned that if they speak to a member of staff then they will be disadvantaged academically in some way. ***This is not the case.*** The Faculty want you to succeed and are very aware of the impact that personal struggles can have on academic success.

There are many times in life when circumstances challenge our coping skills. ***Acknowledging these and accessing the appropriate support is part of learning self-responsibility.*** Actively seeking assistance during difficult and/or distressing times is part of developing greater self understanding and self knowledge, which is an essential part of effective communication skills and ultimately effective patient/client care.

Students may also not approach staff members, as they are not sure who to approach, they are too embarrassed or shy, or they have spoken to other students who advise them not to speak to staff. The guide is to help you identify the most appropriate person to approach to discuss your problem.

This guide in no way replaces the need for you to have your own GP or to consult them if you are concerned that you are unwell or that your health is compromised.

GUIDE TO ACCESSING STUDENT SUPPORT

Who should I speak to within the Faculty if I am having personal, social or academic problems, which are affecting my ability to meet my course expectations?

Communication is the key to successfully managing the impact on your studies of these difficult emotional periods in your student years. Notifying the appropriate staff member early that you are having difficulties is essential (see attached diagram). They are in the best position to advise and guide you about your academic options as well as suggest the best pathways for support and/or health care, if you haven't already accessed these.

Monash University is large and can feel very fragmented, especially when you are away from home for the first time. This may result in students feeling cut off from their usual support networks, or trusted care options.

If you need help contact your academic unit or course coordinator.

Sometimes a student's studies are affected by their health. This can be related to a mental or physical problem; it might appear suddenly or have been present for a long time. Sometimes students are either not aware of the nature of their problems or are concerned that they may be asked to leave the course if they seek help. This can be very distressing for themselves, the students around them and for staff. If either you, or another student you know is suffering with a health complaint help is at hand (Figure 1).

GOT A PROBLEM? NEED ADVICE?

WE CAN DIRECT YOU TO
THE APPROPRIATE
SERVICES

STUDENT SUPPORT

UNIVERSITY SERVICES

- Accommodation
- Health Service
- Campus Life & Activities
- Career Connect
- Childcare
- Clubs & Sports
- Counselling Service
- Disability Services
- Financial Assistance
- International Student Support
- LGBTIQ (ally network)
- On Campus Security
- Rights & Grievances
- Safer Community Unit
- Spirituality & Chaplains
- Study Programs

FACULTY SERVICES

- Student Academic Support Unit (SASU)
- Faculty Student Services Including:
 - emergency loans
 - intermission
 - scholarships
- International Student Welfare
- Gukwonderuk Indigenous Engagement Unit
- Faculty Professionalism Unit (student liaison)
- For faculty services contact your school or department

CONTACT DETAILS FOR UNIVERSITY SERVICES CAN BE FOUND AT:

WWW.MONASH.EDU/STUDENTS/SUPPORT

FIGURE 1: Action plan for student health issues.

HAS A STUDENT EXPRESSED SUICIDAL THOUGHTS TO YOU?

Do you think that they are at risk of self-harm?

THIS IS A POTENTIAL LIFE THREATENING PROBLEM – GO TO FIGURE 2, p13

Are you not sure?

TALK TO YOUR UNIT COORDINATOR OR CLINICAL COORDINATOR

ARE YOU CONCERNED ABOUT THE MENTAL OR PHYSICAL HEALTH OF ONE OF YOUR PEERS?

Tell them that you are concerned about them and encourage them to seek medical help and/or talk to the unit coordinator or clinical coordinator.

REMEMBER: HELP IS ALWAYS AT HAND

FREQUENTLY ASKED STUDENT QUESTIONS ABOUT ACCESSING STUDENT SUPPORT

If I ask for help will any support I require be on my academic transcript?

No. Your academic transcript is purely a record of your academic performance.

Who is likely to be notified of my meeting with the academic staff?

Sometimes just being able to speak with someone about your concerns may be enough to help you deal with them. In order to ensure that each student's concerns are addressed appropriately, a secure record of this meeting will be kept independently of any academic record system. This ensures appropriate follow up occurs, should this be needed. Quite simply, we are here to help. Any suggested follow up will be in your best interests, you will be informed of the reason for this and your concerns will be treated with respect.

If the person you speak to is concerned that your problems are more serious or may affect your academic performance then you may be referred to the Associate Dean Professionalism (student liaison). It is important to remember that this process works in parallel with your academic progress and is focussed on your best academic and personal interests. It does not directly impact on your assessment in any way.

Will the university staff be able to deal with all my concerns?

On occasion your needs may be better addressed by other support services within the Faculty (or outside it). In particular, if there are concerns that your problem involves a physical or mental health issue you will be strongly encouraged to seek clinical care (see figure 1). Depending on the issue, you may be advised to contact one of the following people, or they may initiate a referral for you (with your consent):

- SASU (student academic support unit) for guidance re study and language skills
- Director International Student Welfare, FMNHS for additional support and guidance for international students.
- Disability support services for support or advice re reasonable adjustments for exams and assignments
- Your GP and/or counsellor. (Your GP may be able to develop a mental healthcare plan for you to assist with accessing Medicare funded psychological support)

If you don't have a general practitioner or counsellor then you have a number of ways of seeking further medical help:

- Contact the University's Student Health Advisory service (9905 3175).
- Contact HEADSPACE – multiple offices and sites exist throughout Victoria. (Contact number: 9027 0100)
- Crisis support: Lifeline (13 11 14); CATT team (000)

What if my concern is for another student's well being rather than my own?

Often a student will share a concern about a personal health issue with another student. If you have concerns about another student's well-being or welfare then it is really important to let some one know, especially if the student is expressing thoughts of self harm (see Figure 2 on page 13).

FIGURE 2: Management pathway for a student with serious health concerns.

WELLBEING PROGRAMS FOR STUDENTS

Monash University Health Services offers a variety of mental wellbeing programs for students. Programs are offered throughout the year, are free and can be booked via the **health and wellbeing booking system**.

These programs are all designed to give you tools to help you with personal or student related issues.

ONLINE PROGRAMS	CONTENT	HOW TO ENROL
Changing minds	Self-care strategies for students	No enrolment access any time through Moodle Online – approximately 1 hour
More self-care online programs are available at: monash.edu/health/mental-health-wellbeing/resources/online-mental-health-resources		

OTHER PROGRAMS	CONTENT	HOW TO ENROL
SafeTALK	Suicide awareness and first response training	For more information about these and other support programs go to: www.monash.edu/health/mental-health-wellbeing/resources
Mental Health First Aid Training	Resources to equip you to help someone else	
Stress management	Focuses on 'healthy stress' & maintaining well being	
Exam busters	Learn how to deal with pre exam nerves	

monash.edu/medicine

Original text and concept by Associate Professor Lyn Clearihan

All information contained in this document is current at the time of publication. Monash University reserves the right to alter this information at any time (should the need arise). Please check the Monash University website for updates: monash.edu Published August 2017.

CRICOS provider: Monash University 00008C. TRSU407268