Donohoe

The Center for the Humanities and Social Sciences at OHSU

I. Mission Statement:

The Center for the Humanities and Social Sciences at OHSU will aim to foster the development of the highest quality empathic, professional and humanistic physicians dedicated to the service of their patients, communities, and the world at large. The Center will build on its developing local and national reputation through curricular and scholarly activities at the medical school, residency, and faculty levels; publications; community programs; and presentations at local and national meetings.

II. Goals:

1. To teach healers about the experiences of illness, suffering and death, and to increase trainees’ empathy, understanding, tolerance, and appreciation of alternative viewpoints through the study of great literature and the history of medicine.

2. To help physicians-in-training recognize and manage the moral dimensions of health care, improving their awareness and management of the socioeconomic, cultural, occupational, environmental, and psychological contributors to the health of individuals and populations.

3. To train students and residents to apply the analytic skills utilized in reading literature and studying history to patient care.

4. To foster greater communication among health professionals and between physicians and patients.

5. To enhance the ability of OHSU’s medical school and residency programs to attract eclectic, well-rounded men and women with strong scientific skills and an interest in the humanities and social sciences.

6. To encourage trainees to become more involved in their communities and to advocate publicly for solutions to sociomedical problems.

III. Current Programs in the Humanities and Social Sciences:

A. Course Offerings:

1. “Literature, Medicine and Public Health” – a 20-hour elective for first- and second-year medical students employing literature (including works by Leo Tolstoy, Anton Chekhov, John Keats, and William Carlos Williams), and articles from medical and public health journals to discuss topics such as stigmatization of the disabled, suffering and death, aging, homelessness, conflict of interest, war, and the history of human subject experimentation.

2. “The Humanities and Social Sciences in Medicine” – an 80-hour elective for fourth-year medical, graduate nursing and public health program students covering literature, history, medical anthropology, sociology, philosophy, and medical ethics.

3. “History of Medicine I” – a 40-hour elective for first- and second-year medical students covering the major eras and figures in the history of medicine.

4. “History of Medicine II” – a 44-hour elective for second-year medical students covering major developments in the prevention, diagnosis and treatment of major diseases.

5. Frequent workshops and individual reading electives for, and mentoring of, medical students and internal medicine residents.

6. Since 1997, literary selections have been included in the entire curriculum for the 2-year, longitudinal “Principles of Clinical Medicine” course for first- and second-year medical students.

7. “Activist-Oriented Research” elective for medical students: Currently under development – one of five sites nationwide chosen by Public Citizen’s Health Research Group, with sponsorship by the Soros Foundation.

B. Student Scholarly Activities:

1. “The Humanities and Social Sciences Summer Stipend Program” – Funds first- and second-year medical students to conduct research and develop presentations.

2. “History of Medicine Essay Contest” – Offers cash prizes to medical students who write a research paper, ideally for publication. Students have access to the library’s history of medicine collections.

3. Individual research projects for medical students and residents.

C. Campus and Community Activities:

1. Grand Rounds presentations, public lectures, and teaching in the School of Dentistry, School of Nursing, Nurse Practitioner Program, and at Clark College.

2. Co-coordinator of visiting lecture series for the History of Medicine Society.

3. Committee service related to humanities: Ethics Centers’ Education Task Force and Bioethics Study Group.

D. Invited Participation in Regional Colloquia:

1. Liberty Fund Conference on “Life Versus Liberty Versus the Pursuit of Happiness.”

2. Foundation for Medical Excellence’s “Collegium to Study the Spirit of Medicine.”

3. Presentations at local, state and national meetings: American College of Physicians/American Society for Internal Medicine (Oregon Chapter), Northwest Society of General Internal Medicine, Kinsman/COER, Oregon State University, Oregon Nurses Association/Nurse Practitioners of Oregon, Robert Wood Johnson Clinical Scholars Program, American Society for Bioethics and Humanities, American Public Health Association, Association for Integrated Studies, and National Society of General Internal Medicine.

E. Membership in and Reviewing Activities/Judging for National Organizations and Journals:

1. Reviewer for Journal of General Internal Medicine, Annals of Internal Medicine, and Journal of the American Medical Association.

2. Finals judge for the Journal of General Internal Medicine’s 1998 and 2001 Creative Writing Contests.

F. Publications (see CV).

IV. Measurement/Evaluation:

1. Number and diversity of curricular offerings.

2. Course and curricular evaluations from medical students and residents.

3. Level of medical student and resident involvement in courses and activities.

4. Number and diversity of publications.

5. National recognition of program through service as reviewer, judge, panelist at national meetings, and speaker at local and national workshops.

6. Master reading list, organized by topic and including both literary and scientific journal selections: A resource for medical student, residents and educators.

7. Requests for information regarding our program.

8. Stories in the local press.

V. Tasks:

1. Collaborate with interested and knowledgeable individuals in the Department of Medicine, Division of General Internal Medicine, and Center for Ethics in Health Care.

2. Continue to teach, revise, and improve current offerings.

3. Initiate new electives for medical students and housestaff to further augment the curriculum.

4. Increase medical student and resident learning and investigation in the humanities and social sciences, mentoring both groups in projects leading to publications (essays, poetry, articles, and original investigations).

5. Increase national awareness of the strengths and uniqueness of OHSU’s program through publications and presentations.

6. Bring more educators, writers, and artists to OHSU and involve the public in seminars and workshops.

7. Develop a website devoted to the humanities and social sciences at OHSU, with links to other major programs.

8. Develop, implement and evaluate interdisciplinary workshops for health professionals at OHSU and other local institutions.

9. Develop and implement new evaluative methodologies.

10. Expand program activities outside the Department of Medicine to other departments within the medical school, and other schools within the University.

11. Conduct faculty development workshops on using literature in ward and clinic teaching; share master reading list and stories with interested colleagues.

12. Attempt to augment funding base and, ideally, become self-sufficient.

VI. Activities of Martin Donohoe, MD, FACP, Director of Program in the Humanities and Social Sciences at OHSU:

Dr. Donohoe developed and teaches two medical school courses in the humanities and social sciences at Oregon Health Sciences University. He directs two medical school courses in the history of medicine. He developed and administers a student research program in the humanities and social sciences, and runs a student essay contest and visiting lecturer series in the history of medicine. He is currently developing a medical school elective in activist-oriented research, under the auspices of Public Citizen’s Health Research Group.

A member of numerous national organizations including The American Society for Bioethics and Humanities, Dr. Donohoe serves on many committees at OHSU and coordinates curricular activities with the Center for Ethics in Health Care. A Fellow of the American College of Physicians, he is a reviewer for The Journal of the American Medical Association, The Annals of Internal Medicine and The Journal of General Internal Medicine (JGIM), and finals judge for JGIM’s 1998 and 2001 Creative Writing Contests. He previously directed clinical programs for fourth-year medical students in the Department of Medicine. In 1999, he was selected by the faculty and internal medicine residents for the Marion L. Krippaehne Humanism Award. He has authored a chapter in the Modern Language Association’s book Teaching Literature and Medicine, as well as numerous peer-reviewed articles, research and commentary letters, abstracts, and book and video reviews. Medical students and residents under his tutelage have co-authored a number of these works. He has lectured and presented workshops at OHSU, other hospitals throughout Oregon, and at national and regional meetings, including those of The American Society for Bioethics and Humanities, The American Public Health Association, The Society of General Internal Medicine, The Robert Wood Johnson Clinical Scholars Program, The Association for Integrated Studies, The Oregon College of Physicians/Society for Internal Medicine, and The Oregon Nurses Association/Nurse Practitioners of Oregon. He has lectured and written on literature in medicine, the history of medicine, the health consequences of environmental degradation and social injustice, domestic violence, national and international women’s rights issues, drug testing, the pharmaceutical industry, the tobacco industry, medicine and war, migrant farm workers, and other topics. He maintains an active internal medicine practice and teaches medical students and residents in the clinic and on the hospital wards.

VII. Funding Needs:

The program is currently seeking funding for the director’s salary, curricular and community program development, faculty development, website creation, the summer stipend and essay contest, visiting scholar costs, and enhancement of the OHSU library’s collections in literature and in the history of medicine.

Public Health and Social Justice Website

http://www.phsj.org
martindonohoe@phsj.org
1
5

