

Enhancing Partner Training with Improvisational Techniques

Jackie Hinckley, Ph.D., CCC-SLP
Associate Professor, Speech-Language Pathology
Dr. Pallavi Patel College of Health Care Sciences
Nova Southeastern University
AphasiaAccess Leadership Summit, March 2019


Disclosures

- Relevant Financial Disclosures:
 - Salary from Nova Southeastern University which includes doing medical improv training
- Relevant Nonfinancial Disclosures:
 - Advisory Board, National Aphasia Association


Why improv?

- We learn from experience.


(Hinckley, 2000)

- Most communication and conversation is an improvisation.
- When we learn to acknowledge, accept, and build on the unexpected, we get the most from “teachable/touchable moments”.
- Improvisation – in music, acting, or other – requires fully present listening and acceptance.

This is empathy.

- One more exercise...“Gifts”
- Recommended Resources
 - *If I could understand you, would I have this look on my face?*, book by Alan Alda
 - *Theater Games* by Viola Spolin; violaspolin.org; spolingamesonline.org
 - Medical Improv program at Northwestern University: medicalimprov.org
 - Improvisation and the Art of Medicine (Dr. Belinda Fu): improvdoc.org
 - Alda Center for Communicating Science at Stonybrook University: aldacenter.org

Acknowledgements: The author would like to acknowledge the Fifth International Medical Improv Train-the-Trainer Workshop held at Northwestern University in June, 2018, and Lauren Dowden, Social Worker and Improv Instructor, who was then working at the Cognitive Neurology and Alzheimer’s Disease Center at Northwestern University and Second City Improv.