ENG 498 Proposal

 Spring 2012

Student:
Shannon Gillespie

Professor:
Carmine Prioli

Topic:

Medical Narratives

Description:

In our modern culture, the theory and practice of medicine is usually perceived as scientific and empirically based. However, medical theory and the application of medical practice at any given time are highly influenced by a society’s prevailing religious beliefs, gender roles, and social system. This study will focus on 19th-20th century non-fiction medical narratives written by physicians and other medical providers to examine the degree to which modern medical practice is influenced by non-scientific preconceptions.

In the middle ages, leprosy was perceived and treated very differently depending on whether a particular society’s predominant religion was Judaism, Catholicism, or Islam, regardless of the information that was available to medical practitioners. In eighteenth century British literature, discussions of the spleen and hysteria as “medical conditions” were primarily formulated and conceived as a result of English society’s views about women. Men diagnosed with the same condition received different regard and treatment.

This study will build on research that I completed last semester with Dr. Laura Linker focusing on Anne Finch’s “The Spleen.” From the time of this poem’s publication until the present, the treatment of women’s health has evolved as the culture’s perception of women has changed. Physicians’ literature about their own practice of medicine is unique in that it reveals social perceptions as well as clinical practices. I will examine the progression of women's health in literature and the extent to which changing perceptions of gender affected treatment.

I have won an Undergraduate Research grant to visit the Wellcome Library in London in March 2012 to access primary texts, and I am excited to bring more depth to this research with access to primary texts.
Writing:

The ultimate goal of this project will be to formulate one conclusive paper of at least 15-20 pages dedicated to an exploration of the central theme of preconceptions regarding and treatment of women’s health in literature. Additional writings and book reviews will be conducted under the guidance of Dr. Prioli, with whom I will meet about once a week throughout the semester.
ENG 498H Timeline

Student:
Shannon Gillespie

Professor:
Dr. Carmine Prioli

Semester:
Spring 2012

Topic:

Medical Narratives

Goal:
To examine 20th & 21st century medical narratives written by physicians and patients to discover (1) if, and to what degree, modern medical practice is influenced by non-scientific preconceptions and (2) if the process of writing is a component of providing and receiving medical care or merely a recounting ex post facto.

Things due:
Project Proposal

Undergraduate Research Grant for trip to Medical Library in London

Annotated Bibliography of Sources

Interview Transcripts

Undergraduate Thesis Outline

Undergraduate Thesis

Timeline:
Fall 2011

September:
Open discussion with Dr. Prioli

October:
Submit Undergraduate Research Grant

November:
Finalize project agreement, submit 498H paperwork

December:
Read over Winter break

Spring 2012:

Every week will include reading and a meeting with Dr. Prioli

Week 1:
Discuss winter break reading and research direction

Week 2:
Reach out to 1st primary source and London librarians

Week 3:
Plan questions for interview, research related readings

Week 4:
Interview with primary source, discuss implications, plan travel

Week 5:
Submit annotated bibliography and interview transcript

Week 6:
Finalize London trip details, interview with 2nd primary source

Week 7:
Interview 2nd primary source, add new readings

Week 8:
Travel to London over Spring Break

Week 9:
Submit annotated bibliography & thesis outline

Week 10:
Review travel, bibliography, outline, and research direction

Week 11:
Begin to fill out body of thesis, hone scope of discussion

Week 12:
Write, write, drink coffee, write more

Week 13:
Submit draft of thesis

Week 14:
Edit, write, switch to iced coffee, write, edit

Week 15:
Submit final version of thesis

Week 16:
Present 498H work for Honors program

ENG 498 Bibliography

Shannon Gillespie
Austin, Paul. Something for the Pain: Compassion and Burnout in the ER. New York: W.W. Norton & Company, 2008.
Bauby, Jean-Dominique. The Diving Bell and the Butterfly. New York: Vintage Books, 1997.
Charon, Rita. Narrative Medicine: Honoring the Stories of Illness. New York: Oxford University Press, 2006.
Chen, Pauline. Final Exam: A Surgeon’s Reflections on Mortality. New York: Vintage Books, 2008.
Crenner, Christopher. Private Practice: In the Early Twentieth-Century Medical Office of Dr. Richard Cabot. Baltimore: Johns Hopkins University Press, 2005.
DasGupta, Sayantani. Her Own Medicine: A Woman’s Journey from Student to Doctor. New York: The Ballantine Publishing Group, 1999.
Fischer, Conrad. Routine Miracles: Personal Journeys of Patients and Doctors Discovering the Powers of Modern Medicine. New York: Kaplan Publishing, 2009.
Gawande, Atul. Complications: A Surgeon's Notes on an Imperfect Science. New York: Henry Holt and Company, 2002
Grealy, Lucy. Autobiography of a Face. 1994. New York: Houghton Mifflin Company, 2003.
Hegi, Ursula. Stones form the River. New York: Simon & Schuster, 1995.
Kidder, Tracy. Mountains Beyond Mountains: The Quest of Dr. Paul Farmer, A Man Who Would Cure the World. New York: Random House, 2004.
Konner, Melvin. The Tangled Wing: Biological Constraints of the Human Spirit. 2nd ed. New York: Henry Holt and Company, 2002.
Price, Reynolds. A Whole New Life: An Illness and a Healing. 1982. New York: Scribner Classics, 1994.
Reynolds, Richard, and John Stone, eds. On Doctoring: Stories, Poems, Essays. New York: Simon & Schuster, 1995.
Sacks, Oliver. The Man Who Mistook His Wife For A Hat: And Other Clinical Tales. 1970. New York: Touchstone, 1985.
Skloot, Rebecca. The Immortal Life of Henrietta Lacks. New York: Crown Publishers, 2010.
Sanghavi, Darshak. A Map of the Child: A Pediatrician's Tour of the Body. New York: Henry Holt and Company, 2004.
Taylor, Jill Bolte. My Stroke of Insight: A Brain Scientist’s Personal Journey. New York: Penguin Group, 2008.
Tolstoy, Leo. The Death of Ivan Ilyich. 1896. Trans. Robert Nesbit Bain. New York: Tribeca Books, 2012.
 Treadway, Katharine. “The Code.” New England Journal of Medicine 359:20. (November 2008): 1273-1275.
Verghese, Abraham. My Own Country: A Doctor's Story. New York: Vintage Books, 1994.
Williams, Carlos Williams. The Doctor Stories. Ed. Robert Coles. New York: New Directions Books, 1984.
Worth, Jennifer. Call the Midwife: A True Story of the East End in the 1950s. London: Phoenix, 2002.
