Triangular thinking for GPs

Aims:
to introduce GPRs to thinking widely and deeply about patient presentations and clinical issues

Objectives:
· participants will be able to analyse case presentations in physical, psychological and social terms
· participants will be able to consider the implications of case presentations in GP for different groups of people and organisations

Session Plan

1400 Brief introduction: a triangle with ‘bodies, feelings, lives’ at its corners. Interactive discussion of an example or two, written up on a flipchart (this is loads easier to demonstrate than describe - you’ll find it dead obvious!)

1410 Small group work:
· ask everyone to think of patients they’ve seen in the past few days
· choose a case from each one or as many as you have time for in this half: pick those who are newest to the scheme and least familiar with a GP way of thinking
· group discusses how the issues can be seen in physical, psychological and social terms
· facilitators could have some of their own cases in mind in case groups need them, which is unlikely

1510 Tea

1530 sharp Brief introduction to 2nd half: other ‘triangles’

· doctor, practice, PCT

· patient, family, society

· doctor, Primary Health Care Team, NHS

· patient, employer, taxpayer (just thought of this one in relation to sickness certfication!)
· now, soon, later

· feelings, organisation, resources

· etc
1540 Small group work:

· ask everyone to think of patients they’ve seen in the past few days

· choose a case from each one, especially if they haven’t all had a turn in the first half. Cases don’t need to be people seen in GP setting.

· group discusses how the issues involve layers of people and organisations as mentioned in the triads above

Other Ways of Triangular Thinking:

Physical

Psychological

Social

History

Examination

Investigations

Immediate

Short term

Long term

Patient

Family

Community

Culture

Status

Image

Doctor

Partners

PHCT

Ideas

Concerns

Expectations (ICE)

Options

Implications

Choice

Knowledge

Skills

Attitudes
