COURSE INTRODUCTION & OUTLINE

2015

Welcome to the second iteration of Medicine and the Arts at the University of Cape Town.  This year, you will also be part of the inaugural MOOC version of the course, which is the first massively open on-line course from  Africa. We anticipate that you will join the spirit of exploration and inquiry as we consider the interdisciplinary spaces outlined by our presenters, and that you start to develop new ideas of your own. The aim of the course is to facilitate exploration and engagement within a peer group that transcends the usual disciplinary boundaries along the lines of the health sciences, the social sciences, and the  arts.
The course outcomes are:

a) An appreciation of the international literature pertaining to the health humanities and a familiarity with the diverse bodies of knowledge that inform them
b) An ability to collaborate and create innovative ideas across disciplinary boundaries 

c) Production of examples of innovation or creativity through collaboration
These will be assessed through:

1. Written assignment 1: A 1500 word literature review (25%) – due by Mon 16 March 

2. The completion of all MOOC assignments online  (50%) – due by Thurs 14 May 

3. Collaborative Project: a performance, composition, artefact, film, exhibition or publication (25%) – due on  Thurs 21 May  

4. No formal examination will be set.  

A few specific issues:

· Please attend all the seminars, as these are the only opportunities for contact that we will have. You will be expected to engage, ask questions and relate what you have read to the positions of the presenters.

· You will need to register for the course, Medicine and the Arts, on the Future Learn website. https://www.futurelearn.com 
· Vula access. If you are not familiar with Vula, please arrange a short tutorial session with the course administrator, Simon Sender (simonxsender@gmail.com).

· Readings on Vula: you are expected to read the required readings before each session. You will need to navigate between the Vula and MOOC sites. 
· Each student is expected to act as a respondent for at least one session. This means that in consultation with your fellow students, you will choose one of the sessions to focus on, in which you will be given 10 minutes near the end of the session to reflect and elaborate on what you have heard and read, particularly what sense you have made of the inter-disciplinary issues. The respondent for each week also has the responsibility of initiating a discussion on the Vula chat room. 
· Assignments must be submitted on Vula.
· No transport is provided to the venues when they take place off campus. Please make your own arrangements to attend, if necessary amongst yourselves.  
MEDICINE AND THE ARTS 2015

Course AXL5412F 

2015 SCHEDULE OF SEMINARS

Intro: 19 February. Introduction to Vula and the MOOC with Janet Small and Andrew Deacon
Week 1: 26 February. Course Introduction with Susan Levine and Steve Reid Venue: Centre for African Studies (CAS) Seminar room

Week 2: 5 March. The First 1000 Days with Fiona Ross, Malika Ndlovu, and TBA. Venue: CAS Seminar room

Week 3: 12 March. Reflections on literature reviews, project proposals, and discussion with 2014 Medicine and the Arts students.  Venue:  CAS seminar room

Week 4: 19 March. The Heart of the matter: A Matter of the Heart with Johan Brink, Stan Henkeman and Peter Anderson. Venue: Heart Museum, Groote Schuur Hospital
Week 5: 26 March. Children’s perspectives: Voice and Healing with Nina Callaghan, Marc Hendricks and Kate Abney. Venue: Paediatric Oncology Clinic Red Cross Hospital, 
Short vac 30th March - 6th April

Week 6: 2 April. (MOOC only due to short vac) Art and the Brain. with Marc Solms. 
Week 7:  9 April. Creative process with Silke Dyer, Francois Bonnici and Ali Baghai-Wadji. Venue: Mowbray Maternity Hospital

Week 8: 16 April. Project Development workshop with Marlize Swanepoel. Venue: CAS seminar room.  

Week 9: 23 April. Origins: human genetics and heritage with Raj Ramesar. Venue: Ramesar lab, Medical School
Week 10: 7 May. Perspectives on Madness. Sean Baumann, Finuala Dowling, Larissa Panieri-Peter. Venue: Valkenburg Hospital

Week 11:   14 May. The sociology and anatomy of death and the corpse with Lorna Martin, Deborah Posel and Kathryn Smith. Venue: Pathology Museum.

Week 12: 21 May. Student presentations and course closure. Venue: TBA
Week 1: Course Introduction                                                         
26 February 2015
Learning Outcomes: By the end of this session, students will have:

a) Been orientated to the course as a whole

b) Been introduced to the Medical Humanities in South Africa

Co-ordinators - SL & SR 
Speakers: Susan Levine, Steve Reid, and Carla Tsampiras 
Venue:  CAS seminar room

The convenors will present the course outline and introduce the intention and key themes of the course, as well as to introduce the core projects in the Medical Humanities underway in South Africa.
NB: In preparation for this session please read ‘Where Does it Hurt? The New World of the Medical Humanities’ on-line at: http://www.wellcomecollection.org/sites/default/files/where-does-it-hurt.pdf
Week 2:  The First 1,000 days of Life


5 March 2015
Learning Outcomes: By the end of this seminar students will be able to:
a) Think about the intersections between biomedical knowledge and actual experiences of birth, including of loss
b)  Critically consider questions of pregnancy as potential, including the potential not-to-be
c) Consider the gaps in knowledge and practice that arise because of different disciplinary ways of knowing and considering the world
Co-ordinator – SL

Presenters: Fiona Ross, Malika Ndlovu, TBA
Venue: CAS seminar room:

Core Readings:

Rapp, Rayan. 2000 Introduction. Testing Women, Testing the Fetus: The Social Impact of Amniocentesis in America. Routledge. New York. 
Ross, Fiona. 2014. October. Mail and Guardian article in Health supplement.
LeVine, R. and K Norman. 2008. ‘Attachment in Anthropological Persepctive’ pp. 127-142 in R. LeVine and R New (eds). Anthropology and child development: a cross-cultural reader. Wiley Blackwell: London.
Week 3: Reflection on literature reviews, project proposals, and discussion with 2014 Medicine and the Arts students
12 March 2015
Learning Outcomes: By the end of this seminar, students will be able to:

a) Produce a literature review on a theme directly related to the course 
b) Demonstrate an understanding of a comparative approach that addresses the social determinants of health and disease through collaboration with peers.
c) Develop original approaches to addressing the complexity of patient care and medical practice in the context of historical and political forces.
Co-ordinator – SL

Presenters: Susan Levine and Steve Reid

Venue: CAS seminar room
Core Readings:

Bates, Victoria and Sam Goodman. 2014. Critical conversations: Establishing dialogue in the medical humanities. In Medicine, Health and the Arts. Edited by Victoria Bates, Alan Bleakley, and Sam Goodman. 1-3 Routledge
Bleakley, Alan. 2014. Towards a ‘critical medical humanities’.  In Medicine, Health and the Arts. Edited by Victoria Bates, Alan Bleakley, and Sam Goodman. 17-26 Routledge
Week 4: The Heart of the Matter: A Matter of the Heart (MOOC)
19 March 2015
Learning Outcomes: By the end of the seminar, students will be able to:

a) Appreciate the language used and the meanings that we ascribe to different parts of the human body.

b) Reflect on the issues of reciprocity, death, rebirth and kinship in relation to organ transplantation, individual transformation and political economy.

c) To reconnect the idea of “denatured bodies” to the lived experience of illness.

Co-ordinator - SR

MOOC Presenters: Johan Brink,  Peter Anderson, Stanley Henkman
Venue: Heart Transplant Museum

The Heart Transplant Museum as the site of the historic first heart transplant museum in 1967 provides a very real and tangible environment for this discussion.
Seminar description:

The heart represents a wide array of meanings to different audiences. As a pump, the biological organ that maintains our blood circulation and life, it is the subject of a number of procedures and manipulations, including its replacement by transplantation. But in literature as in social discourse, “heart” signifies a more subjective as well as existential part of our lives and often refers to love. Is there common ground here? How do we connect the biological organ with the literary and social meanings that we attribute to the heart in writings as well as in everyday conversations? How does a cardiac transplant relate to a change of heart?

A cardiac surgeon, a heart transplant recipient and a poet will discuss their experiences and perspectives on matters of the heart, and explore the spaces between them.

Core Readings:

Anderson, P. 2004.  In the country of the heart. Johannesburg: Jacana Press.

Weiss, M. 1997. Signifying the pandemics: metaphors of AIDS, cancer, and heart disease. Medical Anthropology Quarterly. 11(4):456-476.
Williams, K. 2012.It is an oddly difficult tale to begin: heart transplant surgery. Unpublished.

Zilla, P. and others. 2008. Prosthetic heart valves: catering for the few. Biomaterials. 29(4):385-406.

Lock, Margaret. 2002. Introduction. Twice Dead: Organ Transplants and the reinvention of death. Berkeley: University of California Press. 
Week 5:   Children’s perspectives: Voice and Healing (MOOC)
26 March 2015
Learning Outcomes: By the end of this seminar, students will be able to:

a) Design tools for eliciting children’s narratives and perspectives of illness
b) Understand and enter the lived reality of sick children by means of attentive engagement
c) Describe the ethical and political implications for the agency of children in a biomedical context
Co-ordinator - SL

MOOC Presenters: Nina Callaghan, Marc Hendricks, Kate Abney
Venue: Red Cross War Memorial Children’s Hospital

The uneven distribution of children’s mortality and chronic illness is often an indicator of structural inequality in the world, with social scientists often framing children’s illness within models that account for human rights. This module takes the stories of individual children as the starting point for developing an understanding of how children experience chronic illness in institutional settings. How children cope with medical regimes, the prospect of dying, and the discomfort and pain of illness itself will be explored through the lens of creativity, narrative, and healing.   

Core Reading(s) and Listening Material(s) (continues onto next page):

Abney, Kate. 2014. Chapter One. PhD Thesis (UCT). 'At the Foot of Table Mountain: Paediatric Tuberculosis Patient Experiences in a Centralised Treatment Facility in Cape Town, South Africa'
Spiro, H. and others. 1996. Empathy and the practice of medicine: beyond pills and the scalpel. New Haven: Yale University Press.

Thomas, B.S., Johnson, P. & Johnson, P.G. 2007. Empowering children through art and expression: culturally sensitive ways of healing trauma and grief. Philadelphia: Jessica Kingsley Publishers.

Fadiman, Anne. 1997. The Spirit Catches You and You Fall Down: A Hmong child, her American doctors, and the collision of two cultures. Farrar, Strauss, and Giroux.

http://soundcloud.com/childrensradiofoundation/radio-workshop-fighting
According to the United Nations, tuberculosis is the second most infectious disease in the world. In 2010 approximately nine million people worldwide had TB. The Children's Radio Foundation spoke to Lethu, a young patient who has multi drug-resistant TB. She says she'll remain on treatment for the next two years, but has turned a corner and is feeling stronger every day.
http://soundcloud.com/childrensradiofoundation/radio-workshop-mujahid
Three years ago 10 year-old Mujahid was severely burnt at a family barbecue. He has undergone a series of operations at Red Cross Children's Hospital. In this feature, he interviews the burn specialist who treated his injuries.
http://soundcloud.com/childrensradiofoundation/radio-workshop-losing-a-loved
Sickness, trauma and death can transform your world into an unrecognizable place. Losing someone you love can make you feel like a stranger in your own life. 20-year-old Matthew Sedeman from Cape Town shares his story about his mother's death and how lost he felt through the toughest journey of his life.
http://vimeo.com/16532207
This is an audio slideshow of audio diary compilations produced by young patients at Red Cross Children’s Hospital.
http://soundcloud.com/childrensradiofoundation/radio-workshop-clowning-around
Have you ever heard the saying that the shortest distance between two people is a laugh? Laughter makes us feel better, is good for our health and nurtures intimacy. The Radio Workshop tagged along with the Care Clowns on a visit to a children's hospital, and found that the benefits of laughter linger long after a happy moment.

SHORT VACATION: 30 MARCH – 6 APRIL 
Week 6: Art and the Brain (MOOC)

 2 April 2015
Learning Outcomes: By the end of the seminar, students will be able to:

a) Understand the logic of the play mechanism and the evolutionary significance of play.
b) Consider the role of the artist in society and the relationship between play and making ‘as if’ scenarios in the world.
Co-ordinator - SR

MOOC Presenter: Marc Solms
Venue: CAS seminar room
No required readings this week, but please use this week to catch up on readings from previous weeks. 
Week 7: Creative process in healing encounters, reproduction, and entrepreneurship (MOOC)
9 April 2015
Learning Outcomes: By the end of this seminar, students will be able to:

a) Describe the role of creativity in medical, artistic and business contexts

b) Imagine original possibilities for new ways of working by making connections between apparently disparate fields.

Co-ordinator – SR

 MOOC Presenters: Silke Dyer, Francois Bonnici, Ali Baghai-Wadji 
Venue: Mowbray Maternity Hospital 

This will afford students the opportunity to experience a public health maternity hospital and to interact with staff members.

Seminar description:

Creativity is a core element in innovation, healing and artistic endeavour, and needs to be better understood. Rollo May wrote that “creativity arises out of the tension between spontaneity and limitations, the latter (like the river banks) forcing the spontaneity into the various forms which are essential to the work of art or poem. “What if imagination and art are not, as many of us might think, the frosting on life, but the fountainhead of human experience? What if our logic and science derive from art forms, rather than the other way around? In a medical environment, the creative encounter is described as “meeting and joining another; be it person or place, idea, image, or sensation; in openness, without judgment or expectation, intending for and allowing something new to be born.” Social innovation refers to innovative activities and services that are motivated by the goal of meeting a social need and that are predominantly diffused through organizations whose primary purposes are social, as opposed to the profit motive in business. This seminar will explore the role of creativity in medical, artistic and business contexts.

Core Reading(s):

Franklin, Sarah.  2013. Biological relatives: IVF, stem cells, and the future of kinship. Durham: London. Duke University Press. Read chapter 3. 
Ginsburg, F.D. & Rapp, R. Eds. 1995. Conceiving the new world order: the global politics of reproduction. Berkeley: University of California Press.
May, R. 1994. The courage to create. New York: W.W. Norton.
Mulgan, G. 2006. The process of social innovation. Innovations: Technology, Governance, Globalization. 1(2):145-162.

Week 8: Project Development Workshop


16 April 2015  

By the end of the workshop, students will be able to:

a) Reflect, synthesize, analyse and make sense of the preceding seminars and their emergent ideas for new applications in their respective fields
b) Establish peer relationships that enable a collaborative effort to address a specific problem or challenge. 

Facilitator: Marlize Swanepoel

Venue: CAS seminar room
Core Reading(s):

Garisch, D. 2012. Eloquent body. Cape Town: Modjaji Books.

Week 9: Origins: human genetics and heritage (MOOC)
23 April 2015
Learning outcomes: 
a) Describe how different knowledge systems frame the understandings of our collective human origin

b) Understand the production of new knowledge in a high-tech medical laboratory

c) Begin to synthesize ideas and concepts from an interdisciplinary perspective.

Co-ordinator - SR

MOOC Presenters: Raj Ramesar, TBA
Venue: The Ramesar Laboratory

Genetics and genomics technologies expose our genetic relationships, whether this is to our parents, our children, or to other human beings.  Using this technology, one is able to construct phylogenetic trees of relationships between groupings of human beings.  The extent of sharing of genetic material with other organisms can also be plotted, giving a glimpse of the ultimate 'tree of life', in the language of DNA, effectively made up of just four letters (A,C,G and T). The extensive literature emerging from the area of anthropological genetics, including information on human migrations, supports a discussion around human genetics and ‘heritage', which would examine science from the origins of humanity and its dispersion over time. What does the recent explosion in knowledge in genetics add to what we already know through anthropology and archaeology? How much does my DNA determine who I am and what my identity is? If it's shown to be in my DNA, am I hardwired re a particular trait? How much of our development has to do with genetics as opposed to the environment?

Core Reading(s):

Meloni, Maurizio. 2014. ‘The Social Brain meets the reactive genome: neuroscience, epigenetics and the new social biology.’ Frontiers in Human Neuroscience. 8(309)
Shepherd, N. 2012. ‘The uncreated man: a story of archaeology and imagination.’ Archaeological Dialogues. 19(2): 171-194.

Human Genome Project Information: Genetic Anthropology, Ancestry, and Ancient Human Migration: http://www.ornl.gov/sci/techresources/Human_Genome/elsi/humanmigration.shtml
Week 10: Perspectives on Madness

7 May  2015

Co-ordinator – SR/SS
Presenters: Sean Baumann, Finuala Dowling, Larissa Panieri-Peter
Venue: Valkenburg Hospital
Core Reading(s): TBA
Dowling, Finuala. Notes from the Dementia Ward

Week 11: The sociology and anatomy of death and the corpse (MOOC)
 14 May 2014
Learning outcomes: By the end of this seminar, students will be able to:

a) Understand the inevitable process of the human life cycle and the numerous ways in which the corpse is viewed and handled;
b) Describe the ethical issues raised by differing perspectives on death and dying;
c) Begin to bring closure to the process of the course.

Co-ordinator - SL

Presenters: Lorna Martin, Deborah Posel, Kathryn Smith 
Venue: The Pathology Museum
The final seminar focuses on the final and inevitable stage of life: death. The subject of the corpse is treated as a medical specimen, as an object for forensic science, as the immutable spirit of the dead, as a body to be buried, cremated, wrapped, adorned, and mourned. Bringing together sociological, medical and representational aspects of the corpse, this seminar is intended to highlight epistemological and existential issues surrounding the body in death.

Core Reading(s):

Posel, D. & Gupta, P. 2009. The life of the corpse: framing reflections and questions. African Studies. 68(3):299-309.

Week 12: Student presentations and course closure
 21 May 2014

Venue TBA

ASSIGNMENTS
i) Written Assignment: Literature Review
Due: Monday, 16 March 2015    
In an essay of no more than 1500 words map out the interdisciplinary areas of convergence between medicine, the social sciences, and the arts. Please address the theoretical basis of interdisciplinary and transdisciplinary approaches to research, teaching, and practice. You must draw on at least ten sources, which can be books, journal articles, novels, poems, or memoir, and reference them appropriately in Chicago style. Submit the assignments on Vula and be prepared to share them with your fellow students on Vula.
ii) MOOC Assignments
Due: Thursday, 14 May 2015

You are expected to take all the MOOC assignments as an online participant, by the end of the final session.

iii) Collaborative Project

Due: Thursday, 21 May 2015
The project provides an opportunity for creative expression in a small interdisciplanry working group. The aim of the project is to stimulate new ways of thinking. The form of the project might be a performance, artifact, installation, film, written piece or composition that can be presented in less than 20 minutes to an audience of peers and others on the final day of the course. The process of working together will be as important as the intervention itself.  

By 16 April 2015 in anticipation of the Project Development Workshop, you should prepare a proposal for your project, which will not be marked, but will ensure that you engage with the workshop maximally, and you give yourself time to complete your project.
16

