Breast Cancer Care Newsblog

One woman’s experience of breast cancer with an unusual perspective 

Posted by James (Newsblog editor) on 27 Jul 2011

There are many books written by women about their experiences of breast cancer, but few are from the point of view of a healthcare professional undergoing treatment for cancer.

The Psychological Impact of Breast Cancer: A Psychologist's Insight as a Patient is a detailed account of practising psychologist Cordelia Galgut's personal reaction to her repeated diagnoses of primary breast cancer. 

Confirming the five-start rating the book is currently achieving on the Amazon website, Breast Cancer Care Clinical Nurse Specialist Maria Leadbeater says: 'It is a challenging book for any nurse working in breast cancer and a worthwhile addition to hospital and cancer information libraries.

'Early on in the book, Cordelia talks about her own diagnosis and an initial problem of not being taken seriously. This on its own sends an important message to healthcare professionals working with women presenting with breast concerns. 

'And the book goes on to give examples of a whole range of communication skills, and levels of compassion and awareness in the different healthcare professionals involved during her diagnosis and treatment.

'Cordelia gives clear explanations of what was particularly helpful and appreciated. Additionally, her ideas about what was not helpful, and what would have helped, will help to improve care for patients and their families in the future.'

Maria says there are also valuable insights from Cordelia's account of the impact treatments can have over time, and the trauma felt by many women as a result.

Breast Cancer Care's Moving Forward information and support package has been developed in the knowledge that, as described by Cordelia, breast cancer has longer term effects on many people. 

- - -

The Psychological Impact of Breast Cancer: A Psychologist's Insight as a Patient by Dr Cordelia Galgut is printed by Radcliffe Publishing, and can be ordered from most online bookstores and retailers.

