Literature, Medicine and Public Health

Martin Donohoe, MD, FACP

Assistant Professor of Medicine and Senior Scholar,

Center for Ethics in Health Care

Oregon Health Sciences University

Course Description
This course employs fiction to introduce topics of current importance in clinical and social medicine. Specific areas to be covered include homelessness, domestic violence, poverty, stigmatization, suffering, death, the physician and war, the family and society, aging, human subject experimentation, the doctor-patient relationship, and humor in medicine. Readings include selections by Anton Chekhov, Leo Tolstoy, George Orwell, Pearl S Buck, Doris Lessing, Shusaku Endo, Grace Paley, John Updike, Elie Wiesel, Ethan Canin, and Michael Lacombe; these will be supplemented by clinical studies, reviews, and editorials from the current medical literature.

Students are expected to gain an appreciation of the reciprocal relationships between literature, clinical medicine, public health, and medical ethics. They will explore how questions pertinent to the care of individuals and communities and to ethical dilemmas can be investigated through critical analysis of both literary works and scientific studies.

The course will meet for two hours per week for ten weeks and is open to all medical and graduate nursing students. Group discussion will be emphasized, and lecture time kept to a minimum. Estimated reading time is approximately 1 to 2 hour per week. Grading is pass/fail and is based on class participation; there are no papers and no final exam.

Syllabus

Week 1-Introduction; Disease/Suffering:

Updike J. From the Journal of a Leper. Am J Dermatopathol 1982;4(2):137-42.

Robert. “I saw myself in the mirror.” From Hoffman AD and Lewis NR. The Needle of

Caring, the Thread of Love: Creative Writing on an Adolescent Medical Ward

(Chicago: U of Chicago Press, 1981).

Gerbert B, Bleeker T, Maguire BT et al. Physicians and AIDS: sexual risk assessment of

patients and willingness to treat HIV-infected patients. J Gen Int Med 1992;7:657-64.

Week 2-The Doctor-Patient Relationship:

Anton Chekhov. Misery. In Anton Chekhov’s Short Stories, Ralph E. Maitlaw, ed.

(New York:WW Norton & Co., 1979).

The use of Force. William Carlos Williams. In The Doctor Stores (New York: New

Directions, 1984).

Kornrich WJ. An Old Horse. JAMA 1989;262:2902.

Anon. It’s Over, Debbie. JAMA 1988;259:272.

Peabody FW. The Care of the Patient. JAMA 1927;88:877-82.

Week 3-Death:

Leo Tolstoy. The Death of Ivan Ilych. Lynn Solotaroff, transl. (New York: Bantam

Books, 1981-orig. 1886).

Anon. “I am a student nurse…” AM J Nursing 1970.

Campbell ML. Breaking bad news to patients. JAMA/Pulse 1994;271:1052.

Andre(Malraux. “There is…no death…” From the Oxford Bood of Death, DJ Enright,

Ed. (Oxford: Oxford U Press, 1983).

Blaise pacal. “Man is only a reed…” Ibid.

Week 4-The Physician and War:

Pearl S. Buck. The Enemy. In Far and Near: Stories of Japan, China, and America

(New York: The John Day Company, 1934).

Howe EG. Ethical issues regarding mixed agency of military physicians. Soc Sci Med

1986;23:803-15.

Week 5-The Family and Society:

Grace Paley, An Interest in Life. In We are the Stories We Tell: The Best Short

Stories by North American Women since 1945, Wendy Martin, ed. (New York:

Pantheon Books, 1990).

Zylke J Care for working parents’ children grows as a challenge for nation. JAMA

1991;266:3255-7.

Sancton T. How to get American off the dole. Time 1992 (May 25):44-7.

Week 6-Aging:

Ethan Canin. We are Nightime Travelers. From Emperor of the Air (Boston: Houghton

Mifflin, 1988).

Laurie Lee. From Cider with Rosie. From The Oxford Book of Death, op. cit.

Dylan Thomas. “Do not go gentle into that good night.” Ibid.

Michael Blumenthal. “Who will live in our houses when we die?”

Silverman DA. Confluence at life’s extremes. Ann Int Med 1994;120-615.

Week 7-Domestic Violence:

LaCombe MA. Playing God. Ann Int Med 1992;116:161-2.

Council on Scientific Affairs, AMA. Violence against women: relevance for medical

 practitioners. JAMA 1992;267:3184-9.

Isaac NE et al. Men who batter: profile from a restraining order database. Arch Fam

Med 1994;3:50-4 (abstract only).

Week 8-Homelessness:

Doris Lessing. An Old Woman and Her Cat. From the Doris Lessing Reader (New

York: Knopf, 1988).

Usatine RP, Gelberg L, Smith MH et al. Health care for the homeless: a family

medicine perspective. Am Fam Physician 1994;49:139-46.

Week 9-Human Subject Experimentation:

Shusaku Endo. The Sea and Poison (New York: Taplinger Publishing Co., 1972).

Alexander L.. Medical science under dicatorship. N Engl J Med 1949;241:39-47.

Charles IX of France. “The body of a dead enemy…” From The Oxford Book of

Death, op.cit.

Micheline Maurel. “Be happy, you who live…” From ibid.

Elie Wiesel. “Job, our ancestor… “From The Words of Peace: Selections from the

Speeches of the Winners of the Novel Peace Prize, Irwin Abrams, ed. (New

York; Newmarket Press, 1990).

Week 10-Humor; Wrap-Up:

Nelson DS. Humor in the pediatric emergency department. Pediatrics 1992;89:1089-90.

Bennett HJ. Keeping up with the literature. JAMA 1992;267:920.

Lee RV. A modest proposal for preventing elder folk from being a burthen to

their children or country, and making them beneficial to the public. J Clin Epidemiol 1989;42:593-5.

From The Physical Exam. Postgrad Med 1988;83(6):37.

Public Health and Social Justice Website

http://www.phsj.org
martindonohoe@phsj.org
