PAGE
6

HSS 4100 Death Made Visible:

 An Interdisciplinary Exploration of Death & Dying in Literature

Fall Semester 2009

Tuesdays, 17:30-20:30
Health Sciences Building, Roger Guindon Hall Room 2113

Seminar rooms 2053, 2054 & 2124
Course Faculty:

Dr. Susan Brajtman University of Ottawa School of Nursing;

Phone: 562-5800 # 8418, e-mail: brajtman@uottawa.ca

Dr. Pippa Hall, University of Ottawa, Division of Palliative Medicine;

Phone: 562-6262 # 4014, e-mail: phall@bruyere.org

Dr. Peter Barnes, Assistant Professor, Saint Paul University, Human Sciences Faculty

Phone:
236-1393 # 2458; e-mail: barnes555@rogers.com
David Wright, University of Ottawa, School of Nursing, Teaching Assistant;

e-mail: dwrig079@uottawa.ca
Course Description

Examine concepts of suffering, issues relevant to death and to the care of the dying as reflected in works of literature. Explores different professional perspectives of these concepts and issues, and relates them to socio-economic, political and cultural factors. Provides a forum for studying professionalism, professional ethics and professional culture in seminar format.
Participants:
MD -
1st or 2nd year students

BScN – 4th year students &/or Post-RN students

Bachelor of Health Science students

Saint Paul University Bachelor of Pastoral Services & Masters Programs in Spiritual Care of Human Science Health Care

Masters level students with prior program approval

Maximum number of participants:
40
Objectives:
On completion of this course, the students will be able to:

1. Identify professional qualities and professional culture as reflected in the literature.

2. Identify examples of conflict and collaboration between professions reflected in the literature.

3. Discuss different professional and personal perspectives on issues raised in the literature.

4. Recognize ethical dilemmas raised in the literature that are relevant to care of the dying in our society.

5. Recognize the significant physical, psychosocial and spiritual issues experienced by persons with a terminal illness as well as by their families.

6. Discuss end-of-life issues from the perspective of a person with a terminal illness and from the perspective of his/her family.

7. Reflect on personal values and personal experiences when caring for a person with a terminal illness and his/her family.

8. Reflect on the impact personal values and personal experiences have on understanding interdisciplinary teamwork.

9. Demonstrate elements of collaborative interaction*1 when participating in the interdisciplinary class.

10. To attain credit at the Masters level: Students must complete an additional assignment, approved by their program.

* these elements include:

i) cooperation:
acknowledging and respecting other opinions and viewpoints while maintaining the willingness to examine and change personal beliefs and perspectives

ii) assertiveness:
supports own viewpoint with confidence

iii) responsibility:
accepts and shares responsibilities, and participates in group decision-making and planning.

iv) communication:
effective sharing of important information and exchanging of ideas and discussion

v) autonomy:

ability to work independently

vi) coordination:
efficient organization of group tasks and assignments.

vii) trust & respect:
respecting the other’s knowledge and skills
10. Norsen L, Opladen J, Quinn J. Practice model : collaborative practice. Critical Care Nurs Clin North Am 1995;7(1):43-52; Way D, Jones L, Busing N. Implementing strategies: collaboration in primary care- family doctors & nurse practitioners delivering shared care. Toronto, ON, Ontario College of family Physicians, 2000.

Required Readings & Texts:

1. Readings package – available at reprography at the Health Sciences Building, Roger Guindon Hall & on Main Campus

Required texts will be at the bookstore at The Ottawa Hospital-General Bookstore
2. Anne Fadiman The Spirit Catches You and You Fall Down Farrar, Strauss & Giroux N.Y. 1997. Chapters 1-9 inclusive (copies provided to share)

3. Albom, Mitch. Tuesdays with Morrie: An old man, a young man, and life’s greatest lesson. NY: Bantam Doubleday Dell Publishing Group 1997. Also available as a film.

4. Anna Quindlen One True Thing , Dell NY 1995; available through the Ottawa Public Library or at bookstores, such as Chapters. Also available as film.

Course Format

· Seminar series with facilitated discussions in both large and small group formats.

· Facilitation by regularly scheduled facilitators throughout the course, and guest facilitators with expertise in the thematic area to be discussed in that class.

· Attendance will be taken at both the small group and large group sessions.

Learning Activities

Students will participate in the following learning activities:

1. Focus notes

· In preparation for each session, 2 students in each assigned small group will be responsible for writing one “focus note” each to be distributed to all members of the small group, as well as the facilitator, at the start of the seminar. This will mean providing usually at least 10 or 11 hard copies. Each student will read aloud the focus note for their small group as a way of initiating the day’s discussion.

· Should include comments on themes or issues identified in the reading, emotional response to the reading, or thoughts on related experiences, not simply a book or story review/report.
2. Interdisciplinary discussion
· Collaborative participation in class discussions

3. Student group assignments & presentations
· Groups of 4-5 students, reflecting the interprofessional/interdisciplinary class mix, will be assigned. The group will be responsible for a 1-hour presentation to the whole class, with the first group presenting on October 20, 2009 to be confirmed at our second class.
· The group assignment should be based on the course objectives (one or more), and build on the concepts and discussions presented in class. Students are encouraged to be creative, using methods such as theatre, debates, case studies for their presentation and engaging the class in learning activities.

· On the day of the presentation, the group will submit a written summary of their project to the Teaching Assistant and/or faculty member present at the session. The summary will include:

· the names of the members of the group

· the role each member played in developing the presentation

· the course objective(s) being addressed in the presentation

· a summary of the content of the presentation
· a reflection on what you have learned about the challenges of collaborating through this assignment
· references for content presented

· bibliography of materials/references used in the preparation of the presentation

4. Masters Level Students

· As part of the expectation noted in learning objective #10, students in a Masters program will facilitate a class on a topic approved by the course faculty and their own program.

5. Final reflection

The final reflection should be approximately 1000 words.

For the final assignment, students will be asked to write a structured reflection on the course, using the course objectives as a framework. The following questions may serve as an additional guide for this assignment:

What do you feel you have learned personally and professionally from this course?

Reflect on a class (or classes) that had the most impact on you personally and/or professionally.

What has the learning process been like for you – in particular the experience of reading literature and the interdisciplinary nature of this course.

What was most challenging for you?

How do you think this course will impact on your professional practice in the future?

· Final Reflections are to be submitted by e-mail to the Teaching Assistant by midnight on the date due.
Supplemental Readings

Students will find a list of optional supplemental readings of related works and texts on death and dying on page 8.

Student Evaluation

Due Dates

1.
Focus Notes

20%
as assigned weekly

Participation (includes discussions & attendance)
5%

3.
Student Group Assignments & Presentations

50%
as assigned

· Creativity & presentation

10%

· Demonstration of Collaborative Teamwork
10%

· Written summary of assignment

10%

· Engaging the class

10%

· Addressing course objective(s)

10%

For University of Masters Students only:

· Student Group assignment & presentation 25%

50%
as assigned

· Additional Assignment

 25%

as assigned

4.
Final Reflection

25%
December 11

Marks will be assigned according to the HSS4100 Scoring Guideline for Student Evaluation, which is distributed and discussed at the first class of the year.
The course faculty for each small group will grade the focus notes of their group weekly. Course faculty will mark the group assignments and presentations, as well as the final assignment.

Late assignments will lose 5% for each day late.
Sept 1, 2009 ph
HSS 4100: Timetable 2009
	Dates
	Session
	Facilitators

	September 15, 2009
	Introduction

Introductions

Introduction of interdisciplinary teamwork
Review of course outline

Review of evaluation process

Sample Exercises

Class 2 preparation

	Pippa Hall

Susan Brajtman

Peter Barnes

David Wright

	CULTURE & SPIRITUAL DIMENSIONS

	September 22, 2009
	Death in the Culture of Medicine
Small Group: Required Reading:

Blood letting & Miraculous Cures (Excerpt)
Vincent Lam

Large Group: WITT (excerpts)
	Pippa Hall

Susan Brajtman

Peter Barnes

David Wright
Guests:TBA

	September 29, 2009
	Hope and Meaning in the Face of Death
SmallGroup: Required Reading:

Robert Pope extracts
“Illness & Healing: Images of Cancer”

Large Group: Photogallery of Cancer Care www.photosensitive.com/

	Pippa Hall

Susan Brajtman

Peter Barnes

David Wright Guests:TBA

	October 6, 2009
	Hope and Meaning in the Face of Death

Small Group: Required Reading:

1. Tuesdays with Morrie

By Mitch Albom

2. Anne’s Garden : A Journey of the Human Spirit

by Pippa Hall, Paticia McCarney, Patricia Hamilton,

Claire Robertson, Janet Yates- Fraser

Large Group: The Man Who Learned to Fall (excerpts)
	Pippa Hall

Susan Brajtman

Peter Barnes

David Wright Guests: TBA

	October 13, 2009
	Cross-cultural Perspectives on Death and Dying

Small Group: Required Reading:

The Spirit Catches You and You Fall Down

by Anne Fadiman (chapters 1-9 inclusive)

Large Group: Video: The 203 Days
	Pippa Hall

Susan Brajtman

David Wright Guests: TBA

	SUFFERING, GRIEF & LOSS

	October 20, 2009
	Small Group: Required Readings:

1. “Burning Olivier” from Harper’s July, 1999.

By George Michelsen Foy

2. “First Baby” By Kathy Ingallinerinera

Large Group: Student Assignment & presentation –Group 1
	Susan Brajtman

Peter Barnes Guests: TBA

	Dates
	Session

	Facilitators

	October 27, 2009
	Small Group: Required Readings:

1. “Last Rites” by M.G. Vassanji

2. One Loss May Hide Another” by Carol Levine

3. Excerpt from Thinks by David Lodge OR

Large Group: Student Assignment & presentation –Group 2
	Pippa Hall

Susan Brajtman

Peter Barnes

Guests: TBA

	November 3, 2009
	Small Group: Required Reading:

1. Sunday at the Pool in Kigali
By Gil Courtemanche

2. Shaking Hands with the Devil

 By Romeo D’Allaire
Large Group:
Student Assignment & Presentation – Group 3
	Pippa Hall

Susan Brajtman

Peter Barnes

Guests: TBA

	November 10, 2009
	Small Group: Required Readings:

1. Excerpts from: The History of Love
by Nicole Krauss

2. Excerpts from “Death the Horizon in the Well” by John O”Donahue..

Large Group: Student Assignment & Presentation – Group 4
	Pippa Hall

Susan Brajtman

Peter Barnes

Guests: TBA

	CAREGIVERS OF THE DYING & ETHICAL CONCERNS

	November 17, 2009

- U of O course evaluation
	Professiona/Formal Caregivers

Small Group: Required Readings:

1. Beth Perry. Moments in Time: Images of Exemplary Nursing Care. Ottawa, ON: Canadian Nurses Association 1998-Beth Perry Chapter 3 ‘Mutual Touch’

www.usask.ca/nursing/research/livingwithhope/video.htm

Large Group:
Student Assignment & Presentation – Group 5
	Susan Brajtman

Peter Barnes

David Wright Guests: TBA

	November 24, 2009

	Persona/Informal Caregivers

Small Group: Required Reading/video:

1. One True Thing

 by Anna Quindlen

2. Chapter 13 from Down from Troy:a doctor comes of age
 by Richard Selzer
Large Group:
Spiritual Care student presentation
	Susan Brajtman

Peter Barnes

Pippa Hall

David Wright Guests: TBA

	Dates
	Session
	Facilitators

	December 1, 2009
	Large Group Session only:

17:30-18:30
Ottawa Story Tellers
18:45-19:45
Labyrinth (in Atrium)

	Pippa Hall

Peter Barnes

Susan Brajtman

David Wright
Ruth Richardson

Suggested Supplemental Readings:
Attig, T. The heart of grief: Death and the search for lasting love. NY: Oxford

University Press 2000.

Cairns S. Thompson M, Wainwright W. Transitions in dying & bereavement: A psychosocial guide for hospice and palliative care. Health Professions Press, Baltimore, 2003.

Callanan, M.., & Kelley P. Final gifts: Understanding the special awareness, needs,

and communications of the dying. NY: Bantam Books 1992.

Canadian Interprofessional Health Collaborative http://www.cihc.ca/
Doyle, Derek; Hanks, Geoffrey WC; MacDonald, Neil. (editors) Oxford Textbook of Palliative Medicine Oxford University press, Oxford, NY, 1996.

Ennis F, Boland B. Murphy H. One day I was fine… Newfoundland & Labrador AIDS Committee, 1995.

Graves RF, Klauser HA. The American Book of dying: Lessons in Healing Spiritual Pain. Celestial Arts, 2005.
Kearney, Michael. Mortally Wounded: Stories of Soul Pain, Death & Healing Scribner, NY 1996.

Kelly, L. Don’t ask for the dead man’s golf clubs. NY: Workman Publishing 2000.

Jones LC. What language shall I borrow? The poetry of Rainer Maria Rilke and the care of the souls. Journal of pastoral Care & Counseling 2004;58(1-2):11-21.

Michaels A. Fugitive Pieces Thorndike, Maine Thorndike Press, 1997; on reserve in Health Sciences Library; available through the Ottawa Public Library or at bookstores, such as Chapters.

Murray Parkes, Collin; Laungani, Pittu; Young, Bill. Death & Bereavement Across Cultures Routeledge, London 1997.

Rando, Therese A. Treatment of Complicated Mourning Research press, Illinois 1993.

Remen, N. R. My grandfather’s blessings: Stories of strength, refuge, and belonging.

NY: Riverhead Books 2000.

Rinpoche, S. The Tibetan book of living and dying. NY: HarperCollins Publishers 1994.

Tarumi Y, Taube A, Wananabe S. Clinical pastoral education: a physician’s experience and reflection on the meaning of spiritual care in palliative care. J of Pastoral Care and Counseling 2003;57(1):27-31.
Worden, J. William. Grief Counseling & Grief Therapy: A Handbook for the Mental Health Practitioner Springer Publishing Co, NY 1991.

 June 7, 2009

Sept 9 2009

