open.michigan

Author: Carrie Bernat, MA, MSW

License: Unless otherwise noted, the content of this course material is licensed under a Creative Commons Attribution Noncommercial 3.0

License: http://creativecommons.org/licenses/by-nc/3.0/

You are **free to use** public domain content in this material. You are **authorized to use** licensed content within the scope of the stated license (for example, Creative Commons licenses). **You are responsible for ensuring your lawful use of any content**, and should not assume that use of copyrighted content by U-M within this material means that you are free to use copyrighted content however you wish.

Copyright holders of content included in this material should contact open.michigan@umich.edu with any questions, corrections, or clarification regarding the use of content.

For more information about how to cite these materials visit http://open.umich.edu/education/about/terms-of-use.

Any **medical information** in this material is intended to inform and educate and **is not a tool for self-diagnosis** or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. Please speak to your physician if you have questions about your medical condition.

Viewer discretion is advised: Some medical content is graphic and may not be suitable for all viewers.

SOCIOCULTURAL WOMEN'S HEALTH

SP Training

WELCOME & INTRODUCTIONS!

WHAT IS SOCIOCULTURAL MEDICINE?

The understanding, incorporation, and application of social and cultural factors (i.e. gender, spirituality, economic circumstances, education/literacy, race, sexual orientation, and others) to medicine, health and patient care.

THE GOALS FOR THIS EXERCISE ARE FOR STUDENTS TO:

- Learn to treat patients as <u>individuals</u>.
- Learn basic questions to ask to gather pertinent information from patients.
- Address an individual patient's social context, cultural health beliefs and behaviors in order to recognize potential core issues.
- Negotiate appropriate treatment modalities that incorporate the patient's beliefs/preferences.

WHAT THIS EXERCISE IS NOT!

- Providing students with a list of stereotypical beliefs/information for certain groups of people.
- It is <u>not</u> realistic to try to learn or "know" every aspect of each culture that could have an influence on a patient, their illness or an interaction with a physician.

WHY IS ADDRESSING CULTURE IN HEALTHCARE SO IMPORTANT?

- More effective doctor-patient communication
- Builds a trusting relationship with patients and increases patient satisfaction.
- Increases the patient's disclosure of pertinent information.
- Increases patient "compliance" which means more positive clinical outcomes and a decrease in health disparities across cultures.

STUDENT PREPARATION FOR SWH EXERCISE

- Obstetrics and Gynecology Content Information
 - OB/Gyn is a required clerkship for all 3rd year students
 - Provided to students throughout 6 week OB/Gyn clerkship
 - SWH Exercise typically occurs at week 5 of OB/Gyn clerkship
- Student Preparation Booklet
 - Inside training folders

SP ROLE INFORMATION

Break into role groups (A, B, C. or D)

·Review video

p. 34

·Role playing exercise

ROLE INFORMATION

- o Case A
 - Afraid the Pap smear will give you cervical cancer
- Case B
 - Concerned about possible infertility and invasiveness of exam.
- o Case C
 - No health insurance—concerned cost will be excessive.
- Case D
 - Concerned she may be pregnant and worried about confidentiality

SCORING THE STUDENTS

- •Communication Skills Checklist
- ·Content Checklist

p. 36

·Video Review and Scoring Practice

QUESTIONS?

p. 37

- •Next Training Session:
- •Continue with Scoring and Feedback Discussion!