

Young people's mental health and wellbeing

during COVID-19

A new report 'Mental health shapes my life: COVID-19 & kids' wellbeing published in 2022 by the Australian Human Rights Commission details the findings of a project exploring children and young people's experiences of COVID-19 and the effect it has had on their mental health and wellbeing. Over 4,500 children aged 9-17 were surveyed. In this infographic, we explore some of the findings related to remote learning, wellbeing support from schools, and where children seek support for their mental health.

Children's experiences of remote learning

Did students feel their wellbeing was supported by teachers and schools over the past 2 years?

Who would children seek help from for their wellbeing?

Survey question: 'Who are the top three people you would ask for help if you felt down, scared or worried? Select three answers!'

