
Humanities in the Consultation
AIMS AND OBJECTIVES

· To broaden the concept of the consultation by introducing the dimension of humanity to the process.

· To share and interpret aspects of media and art in a way that can bring relevance to the process of consultation.

Intro

As arriving play Miles Davis
This is intended to be the antidote to consultation models. Today I want to open your minds to emotions more than techniques. Today is about the people, not the process and in this session there is no right or wrong there is only interpretation.

What place do the Arts have in Medical Education?

How can looking at the Humanities help us understand the dynamic of the consultation?

What are we doing in our consultations?
Flip Chart responses
1. A human interaction between people.

2. relationship is pre-set by convention

3. role to play

4. the doctor has responsibilities

5. the patient has needs

6. the doctor has needs

7. the patient has responsibilities

8. both want a successful outcome

9. success for one may not be success for the other

10. sometimes it fails

How can the Arts bring some insight into this process?

· Lets try looking at a picture. : Lukes Fildes picture of the doctor at child’s bedside. (wikepedia have pic)
· Lets put our minds to finding the context and emotions of this picture.
· Ask yourselves 3 questions

1. What can you see?

2. How does it make you feel?

3. How should you respond?

This approach can serve as a basis for looking at any piece of media and we will use later in different contexts.

Group Work

Split into groups of 3. Share the pieces you have brought and discuss them in this framework. Try to summarise your thoughts in a 2 minute max presentation to the whole group.

Tea Break

Music: Play Blue Rondo and discuss the nature and similarities in a communication scenario of a consultation.

Poetry.: How can poetry shed light on the nature of consultation? Poetry lays bare human emotions. It can show us depths or heights we ourselves have not considered.

	Do not go gentle into that good night
	

By Dylan Thomas
Do not go gentle into that good night,

Old age should burn and rave at close of day;

Rage, rage against the dying of the light.

Though wise men at their end know dark is right,

Because their words had forked no lightning they

Do not go gentle into that good night.

Good men, the last wave by, crying how bright

Their frail deeds might have danced in a green bay,

Rage, rage against the dying of the light.

Wild men who caught and sang the sun in flight,

And learn, too late, they grieved it on its way,

Do not go gentle into that good night.

Grave men, near death, who see with blinding sight

Blind eyes could blaze like meteors and be gay,

Rage, rage against the dying of the light.

And you, my father, there on the sad height,

Curse, bless, me now with your fierce tears, I pray.

Do not go gentle into that good night.

Rage, rage against the dying of the light
· Who is this written for and what emotions does it reveal?
· In what context might we encounter these emotions?

· How can this help our consultation skills?

A free resource from www.bradfordvts.co.uk

