Creative Arts and Medicine for GP Trainees
Aim of session
To introduce participants to the potential of arts materials to enhance the breadth and depth of our understanding of our work as doctors

What do artists explore which is relevant to us?

· Diversity of human behaviour

· Human relationships

· Emotions and feelings

· Life events

· Culture and environment

· Communication

Objectives

· Before tea – daily work into art

· After tea – art into daily work

Some of the ways we can use arts materials

· Narrative – story telling – good for understanding other people’s points of view and experiences

· Poetry – can be a direct route to emotions and feelings, often using metaphor instead of describing things directly

· Music – enhances listening skills, encourages imaginative thinking, promotes emotional awareness

· Visual arts – useful for understanding non verbal expression of emotions or relationships, making connections with culture and environment, experiencing another way of telling a story 

Some questions to use in discussing an art work

· (if relevant) what made you choose this piece?
· What is this about?
· What does this do for you?
· What does this remind you of?
· How does it make you feel?
· What comes into your mind when you read/hear/see this piece?

· What do you think the people in this story/picture are thinking/feeling/saying?
· What do you know/think about their relationship?
· What do you think they might consult you about?
Keep the discussion divergent and imaginative – don’t let one person’s interpretation close the doors of imagination for others
Dr Maggie Eisner, www.bradfordvts.co.uk 


