Book Proposal

Healing Nuclear Absurdity:

A Memoir of Transformation With Chernobyl’s Children

Michael H. Cohen

Proposal Contents

Page

1. Manuscript Details

2

2. Target Audience

2

3. Author

3

4. Contents

 4

5 Bibliography

 5

Healing Nuclear Absurdity:

A Memoir of Transformation With Chernobyl’s Children
1.
Manuscript Details

The book describes a humanitarian trip to Belarus to engage in medical research of spiritual healing with children affected by radiation-related illness following the Chernobyl nuclear accident. The significance of this work is its focus on integration of psychological and spiritual experience to facilitate healing from an environmental disaster, with attention to related legal and ethical issues.

Although spiritual healing is receiving greater attention, both through National Institutes of Health (NIH) research funding, and through increasing mention in state licensure of providers such as chiropractors and massage therapists, the medical and public health, legal and ethical, and social and cultural dimensions remain largely unexplored. While my scholarly work has explored some of the legal and regulatory, ethical, and policy aspects of integrating “complementary and alternative medical therapies” (such as acupuncture, chiropractic, massage therapy, and herbal medicine) more generally into conventional clinical care, the present narrative chronicles a 1992 visit to Belarus to explore use of spiritual healing as a potential care modality for children affected by radiation from the Chernobyl nuclear accident.

The manuscript is complete and ready for submission. There are 200 double-spaced pages (approximately 55,000 words) and no illustrations or tables. An additional 4,000 words comprise the footnotes. I also include a number of photographs from the trip.

2.
Target Audience

The target audience includes clinicians (both conventional and complementary), lawyers and policymakers, clergy, and general readers interested in law, medicine, ethics, public policy, the environment, and religion. The book can be marketed as well to courses in Russian history, social studies (with a focus on environmental disasters), political science, law, ethics, religion, and the health sciences.

This eclectic trajectory makes the book both uniquely integrative and difficult to place within the usual Press categories. At the same time, this synthesis lends itself to a potential Forward by a renowned scholar in any number of fields (e.g., medicine; law; political science).

To my knowledge, no other book examines the Chernobyl disaster from the perspective of a grounded (Wall Street) lawyer who is also a spiritual healer. Most existing books concerning Chernobyl are either technical accounts of the explosion’s causes; ethnographic studies; or memoirs from residents who experienced (or journalists who witnessed) the after-effects of the tragedy. The most comparable book is by Adi Roche, a journalist and humanitarian worker, entitled, Children of Chernobyl: The Human Cost of the World’s Worst Nuclear Disaster (London: HarperCollins Publishers, 1996). Ms. Roche has gone on to found a relief fund for Chernobyl’s children; her book eloquently testifies to the suffering of the children she visited in 1992, but does not articulate the connections between the task of caring for the children, the use of spiritual care to facilitate healing, and connections between law, psyche, and history in exploring some of the political, environmental, and ethical dimensions of the tragedy.

Please note that many mass-market bookstores contain shelving dedicated to “Complementary and Alternative Medicine” or “Alternative Medicine” and this would also be a natural place for the book to find a general audience.

Further, the final, published manuscript of Chernobyl will receive readership attention through numerous public talks and my website (www.michaelhcohen.com) and Complementary and Alternative Medicine Law Blog (www.camlawblog.com), which attract many sectors of the public interested in alternative (or holistic) health care and its legal and ethical implications.

Particularly as 2006 marks the 20th anniversary of the Chernobyl explosion, and the Korean nuclear crisis looms in public awareness, the issue of nuclear absurdity and its potential healing becomes increasingly relevant to public policy and to cross-disciplinary, scholarly study.

3.
Author

The book combines an unusual personal narrative of my visit to Belarus to assist a renowned spiritual healer, with reflections that synthesize my perspective as a medical academic who has a background in both law and healing.

My previous books include: Creative Writing for Lawyers (Citadel Press, 1990); Complementary and Alternative Medicine: Legal Boundaries and Regulatory Perspectives (Baltimore: Johns Hopkins University Press; 1998); Beyond Complementary Medicine: Legal and Ethical Perspectives on Health Care and Human Evolution (Ann Arbor: University of Michigan Press; 2000); and Future Medicine: Ethical Dilemmas, Regulatory Challenges, and Therapeutic Pathways to Health and Human Healing in Human Transformation (Ann Arbor: University of Michigan Press; 2002).

I have been fortunate to receive outstanding reviews for each of these books in such notable peer-reviewed journals as the Journal of the American Medical Association (JAMA), the Annals of Internal Medicine, Health Affairs, and Harvard Law Review. Praise from fellow academics has been generous; for example, a quote that appears on the cover of Future Medicine is from Rosemarie Tong, Ph.D., Distinguished Professor in Health Care Ethics at the Center for Professional and Applied Ethics, University of North Carolina at Charlotte. She writes: "Cohen does for medicine what Kuhn did for science in The Structure of Scientific Revolutions."

My professional title is Assistant Professor of Medicine at Harvard Medical School. I serve as Director of Legal Programs at the Harvard Medical School Osher Institute and at the Division for Research and Education in Complementary and Integrative Medical Therapies. I was a Fortieth Anniversary Senior Fellow at the Center for the Study of World Religions at Harvard Divinity School. I also have taught at the Harvard School of Public Health. I received my BA from Columbia University; my JD from Boalt Hall School of Law, University of California, Berkeley; my MBA from the Haas School of Management, University of California, Berkeley; and my MFA from the Iowa Writers’ Workshop. Following law school, I served as a law clerk to Judge Thomas P. Griesa in the Southern District of New York. I have practiced law on Wall Street and currently am a member of the Bar of California, Massachusetts, New York, and Washington, D.C. My website is www.michaelhcohen.com, and my email is michael_cohen@hms.harvard.edu.

For more detailed information, see Curriculum Vitae and Reviews of Prior Scholarly Work.

4.
Contents
Each chapter is approximately 15-20 pages. The Preface introduces the narrative within the context of its themes, with particular attention to the narrator’s integration of psychological and spiritual experience through the encounter with Chernobyl’s children. The narrative gradually reveals the problem of ego in spiritual healing and builds toward a confrontation between the narrator and the internationally-renowned healer who runs the center for Chernobyl’s children. The final chapter frames the preceding narrative by describing the narrator’s re-entry into the world of legal practice, weaving together insights and integration from the encounter. By and large, while the preface references scholarly works relevant to these themes, the manuscript allows the narrative to speak with a modicum of footnotes. Chapter titles are listed below.

Preface

Chapter 1

Prelude

The Call

Into the Labyrinth

Chapter 2

Healing

Active Dreaming

Chapter 3

Confrontation and Resistance

Rounds

Chapter 4

“A Shift Already”

Removal of “Toxins”

Chapter 5

Extra-sensors All

Drawing of Hearts

Chapter 6

Lifting the Entity

Matushka and Daughter

Chapter 7

“Piss off”

Heartbreak

Chapter 8

A Choice

Leave-taking

Chapter 9

By the Lake

Family

Chapter 10

Resurrection

“Remember Us”

Chapter 11

The City

Future Perfect

Bibliography

Web Resources

Acknowledgments

Photographs

5.
Bibliography
Aleksievich, Svetlana, Voices from Chernobyl: Chronicle of the Future (Trans. By Antonima W. Nouis) (London: Aurum 1999).

Alternative Medicine: Expanding Medical Horizons (A Report to the National Institutes of Health on Alternative Medical Systems and Practices in the United States) (Sept. 14-16, 1992) (the “Chantilly Report”).

Barbour, Allen, Caring for Patients: A Critique of the Medical Model (Stanford: Stanford University Press, 1995).

Bransom, Robert M., Coping with Difficult People (New York: Doubleday, 1981).

Brennan, Barbara A. Hands of Light: A Guide to Healing Through the Human Energy Field (New York: Bantam Books, 1988).

Bruyere, Roslyn, Wheels of Light: A Study of the Chakras (Arcadia: Bon Productions, 1994).

Burns, David, Feeling Good: The New Mood Therapy (New York: Avon Books, 1999).

Campbell, Joseph, The Hero With a Thousand Faces (Princeton: Princeton University Press, 1973).

Cohen, Michael H., Beyond Complementary Medicine: Legal and Ethical Perspectives on Health Care and Human Evolution (Ann Arbor: University of Michigan Press, 2000).

Cohen, Michael H., Future Medicine: Ethical Dilemmas, Regulatory Challenges, and Therapeutic Pathways to Health and Healing in Human Transformation (Ann Arbor: University of Michigan Press, 2003).

Cohen, Michael H., Healing at the Borderland of Religion and Medicine: Regulating Potential Abuse of Authority by Spiritual Healers (J. Law & Religion 2003).

Cheney, Glenn A., Journey to Chernobyl: Encounters in a Radioactive Zone (Chicago: Academy Chicago Publishers, 1995).

Cummings, Edward Estlin, is 5 (1925).

Davey, Monica, Faith Healing Gone Wrong Claims Boy’s Life, The New York Times, A12 (Friday, August 29, 2003).

Dossey, Larry, Space, Time and Medicine (Boston: Shambhala, 1985).

Estby, Sara N., et al., "A Delphi Study of the Basic Principles and Corresponding Care Goals of Holistic Nursing Practice," 12:4 J. Holistic Nurs. 402 (1994)

Fine, Toni, Dialogues Between Coordinate Branches and Their Failings (Book Review), 25 N.Y.U. J. Law & Social Change 331 (1999).

First American Samueli Symposium, Definitions and Standards in Healing Research (Jonas, Wayne B. & Chez, Ronald A.), 9:3 Alt. Therapies (2003).

Fisher, Roger & Ury, William, Getting to Yes: Negotiating Agreement Without Giving In (New York: Penguin Books, 1991).

Gordon, James S., Manifesto for a New Medicine (Reading, Mass.: Addison-Wesley, 1996).

Hawkes, Nigel, et al., Chernobyl: The End of the Nuclear Dream (New York: Vintage Books, 1986).

Healing Emotions: Conversations with the Dalai Lama on Mindfulness, Emotions, and Health (Daniel Goleman, ed.) (Boston: Shambhala, 1997).

Hobson, J. Allan, The Dream Drugstore: Chemically Altered States of Consciousness (Cambridge: The MIT Press, 2001).

Holm, Lars-Erik, Fifteen Years Later: Living After Chernoybyl, UN Chronicle 14 (Nov. 4, 2000-2001).

Ilyin, Leonid Andreevich. Chernobyl: Myth and Reality (Moscow: Megapolis, 1995).

Jonas, Wayne B. and Crawford, Cindy C., Healing, Intention and Energy Medicine (New York: Churchill Livingstone, 2003).

Jung, Carl G., Memories, Dreams, Reflections (New York: Vintage Books, 1989).

Kaptchuk, Ted J. & Eisenberg, David M., Varieties of Healing I: Medical Pluralism in the United States, 135 Ann. Int. Med. 189, 190 (2001).

Krieger, Dolores, The Therapeutic Touch: How to Use Your Hands to Help and Heal (New York: Simon and Schuster, 1992).

Leskowitz, Eric D., Phantom Limb Pain Treated With Therapeutic Touch: A Case Report, 81 Arch. Phys. Med. Rehab. 522 (Apr. 2000).

Liberatore, Angela, The Management of Uncertainty: Learning From Chernobyl (Amsterdam, The Netherlands: Gordon and Beach Publishers, 1999).

Marples, David R. Belarus: A Denationalized Nation (Netherlands: Overseas Publishers Association, 1999).

Medvedev, Grigori, The Truth About Chernobyl (trans. by Evelyn Rossiter) (New York: Basic Books, 1989).

Medvedev, Zhores, The Legacy of Chernobyl (New York: W. W. Norton, 1990).

Fundamentals of Complementary and Alternative Medicine (edited by Mark Miccozzi) (London: Churchill-Livingstone, 2001).

Motz, Julie, Hands of Life: From the Operating Room to the Home, an Energy Healer Reveals the Secrets of Using Your Own Body’s Energy Medicine for Healing, Recovery, and Transformation (New York, Bantaam, 1998).

Mould, Richard F., Chernobyl: The Real Story (New York: Pergamon Press, 1988).

Mould, Richard F., Chernobyl Record: The Definitive History of the Chernobyl Catastrophe (Philadelphia: Institute of Physics Publishing, 2000).

Orloff, Judith, Dr. Judith Orloff’s Guide to Intuitive Healing: 5 Steps to Physical, Emotional, and Sexual Wellness (New York: Random House, 2000).

Otto, Rudolph, The Idea of the Holy (London: Oxford University Press, 1976) (trans. by John W. Harvey) (originally published in 1917).

Ouspensky, P.D., In Search of the Miraculous (New York: Arkana, 1986).

Oz, Mehmet C, Healing From the Heart: A Leading Surgeon Combines Eastern and Western Traditions to Create the Medicine of the Future (New York: Penguin Group, 1999).

Petryna, Adriana, Life Exposed: Biological Citizens After Chernobyl (Princeton: Princeton University Press, 2002).

Riskin, Leonard, Mindfulness in the Law and ADR: The Contemplative Lawyer: On the Potential Contributions of Mindfulness Meditation to Law Students, Lawyers, and their Clients, 7 Harv. Negot. L. Rev. 1 (2002).

Roche, Adi, Children of Chernobyl: The Human Cost of the World’s Worst Nuclear Disaster (London: HarperCollins Publishers, 1996).

Salzberg, Sharon, A Heart As Wide As the World (Boston: Shambhala, 1999).

Sartre, Jean Paul, No Exit (1944).

Shcherbak, Iuril, Chernobyl: A Documentary Story (Press, Ian, trans.) (London, Macmillan Press, 1989).

Shealy, C. Norman & Myss, Caroline, The Creation of Health: Merging Traditional Medicine with Intuitive Diagnosis (N.H.: Stillpoint Publishing, 1988).

Siegel, Bernie S., Peace, Loving & Healing (New York: HarperPerennial, 1990).

Smuts, Jan, Holism and Evolution (London: Macmillan, 1926; reprint, Westport, Conn.: Greenwood Press, 1973).

The Gift: Poems by Hafiz, The Great Sufi Master (trans. by Ladinsky, Daniel) (New York: Compass, 1999).

The Jerusalem Bible (Garden City, NY: Doubleday 1996).

The Upanishads: Breath of the Eternal (trans. by Swami Prabhavananda & Manchite) (Hollywood: Vedanta Press, 1957).

United Nations Report, The Human Consequences of the Chernobyl Nuclear Accident: A Strategy for Recovery 32 (UNDP and UNICEF with the support of UN-OCHA and WHO, 2002).

Vetternranta, Soilikki Making Sense of Chernobyl Nine Years After: TV News Reception Study of the Environmental Disaster (Norway: Pedagogisk Instititutt, 1997).

Waiting for the Dawn: Mircea Eliade in Perspective (David Carrasco & Jane Marie Law, eds.) (U. Press Colorado 1991).

Warren, Jane, Igor: The Courage of Chernobyl’s Child (London: Boxtree Limited, 1996).

Wilber, Ken, Integral Medicine: A Noetic Reader (submitted for publication, 2003) (edited by Schlitz, Marilyn & Hyman, Tina).

Wiesel Elie, Souls on Fire: Portraits and Legends of Hasidic Masters (New York: Simon & Schuster, 1972).

Wytias, Charlotte A., Therapeutic Touch in Primary Care, 5(2) Nurse Pract. For. 91 (1994).

Yapko, Michael, Trancework: An Introduction to the Practice of Clinical Hypnosis (New York: Brunner/Mazel Publishers, 2d ed. 1990).

Yaroshinska, Alla, Chernobyl: The Forbidden Truth (trans. by Michael le Kahn & Julia Sallabank) (Lincoln: University of Nebraska Press, 1986).

4
2

