SUMMER PROGRAM IN TRANSCULTURAL PSYCHIATRY 2008
Department of Psychiatry,
McGill University

FINAL REPORT
Prepared by:

Udeni Appuhamilage

TGH Fellow

Lecturer in Psychology, University of Peradenia, Sri Lanka

The Summer Program in Trans-Cultural Psychiatry 2008 at McGill University ran from 2nd of June to 2nd of July, preceded by an intensive workshop and two days ‘conference of trans-cultural Psychiatry. As a fellow of the Trauma and Global Health program, I undertook a total of five course modules, made one presentation, and worked on my PhD research proposal with several academics who are involved with the summer program. As a whole it was a highly productive, valuable, and refreshing experience for me. I enjoyed every minute of my stay, whether it was in a classroom or outside sightseeing.
Academic Activities:

I took four main courses, together with a one-day workshop on community based research methods.
· Cultural Psychiatry

The course offered theoretical and didactic, practical discussions on mental health-related issues such as psychotherapy with different populations, emotion, and idioms of distress from a culture-based viewpoint. Some of the discussions were highly informative of the recent different theoretical discussions regarding the issues. The course offered a balanced perspective on the issues and concerns regarding both bio-medical approaches to mental health and traditional healing practices and rituals. The discussions on specific populations such as indigenous groups, immigrants and refugees were very thought provoking and stimulated questioning of the belief system of conventional medical practices. The documentary movies shown at the end of the class contributed to the contextualization of arguments made during class discussions.
The course offered diverse perspectives on many relevant themes and areas of cross cultural psychiatry. However, sometimes the discussions and sessions felt repetitive. Most of the questions and arguments posed to challenge traditional bio-medical approach to psychiatry were similar, regardless of the specific discussion topic. At the same time, the class discussions were often limited to questioning things and producing counter-arguments to the conventional approaches; they did not move on to produce possible answers to the arguments and questions.
· Qualitative Research Methods

The course on Qualitative Research Methods was one of the best academic courses I have taken on research methods. The syllabus involved both theory and practice. I found the discussions on the theory and philosophy behind different methodologies to be thought-provoking and educational. Gaining knowledge on the philosophy behind different methodologies helped not only in understanding theory, but specifically in learning to choose different methodologies and methods based on the research problem. The two lecturers were really effective and engaged the whole class in ontological as well as epistemological discussions that were grounded in real research questions. The class learnt both data gathering and data analysis methodologies and methods. Most of the class discussions were based on real research experiences shared by the lecturers or the students, which made the whole learning experience practical.
One of the difficulties I experienced in the class was the time spent on discussions. Even though the discussions as a whole were very educational, some of them revolved around themes unrelated and irrelevant to the course material. Almost all the discussions were stimulated by course-related material; however, the class sometimes lost its focus and spent a significant amount of time discussing issues that sounded mundane to me. I feel that a course structure that facilitates discussion while maintaining focus will improve the overall quality of the course.
· Rethinking Trauma

The structure of the course was different from most of the other course modules, in that the sessions were discussion-oriented. The topics covered in the class were directly related to current thinking on trauma. The arguments presented in the class addressed emerging new views, focuses, research findings, as well as hypotheses on the topic of trauma. All guest lecturers had their own style of presenting as well as different styles of thinking which made the sessions diverse and interesting.
Even though the structure of the module was discussion-oriented, some of the sessions, especially the ones that had clearly planned power point presentations did not allow enough space for discussion. Sometimes finishing the power point presentation became more important than encouraging arguments and questioning. Some of the arguments, especially those focusing on trauma and PTSD became repetitive after some time. Most of the participants were aware of the problems with and the arguments against the traditional PTSD model; it would have helped if the arguments moved beyond these questions to discuss different approaches and mechanisms used in different places to address trauma.
· Working with Culture

Working with Culture was the most clinical course that was offered during the summer program. It addressed the ways and means, as well as questions and arguments, about the role of culture in providing clinical services to populations from diverse backgrounds. It was a good opportunity to voice some of the difficult questions that clinicians face in their clinical work with culture. The facilitators provided the students with controversial thoughts and ideas to think about and challenge the traditional clinical training. The discussions were always supported with real case studies which helped students contextualize the ideas and views discussed in the class.

The nature of the class was such that it provoked personal disclosures of some powerful, emotional stories of clinical cases. However, the level to which the class as a whole provided a safe and caring space for those persons who made disclosures is a question. Stories were thrown around with no apparent support offered, except for the casual chats among the peers over the tea break. It would be better if the persons involved in developing the course module be sensitive to the fact that there will be such emotional disclosures, and thereby prepare the course module to provide the minimum and necessary support when this occurs.
· Community Based Research Methods

The course was a one day program. It was facilitated by a team of people who were directly involved in community-based participatory research projects. The syllabus included both presentations and didactic discussions around issues of power and ethics in doing research with First Nations communities. The discussions were endorsed with examples from real case studies, which helped ground and contextualize the discussions. The course was a good opportunity to learn about the culture and the history of Indigenous people in Canada.

Most of the class discussions were limited to facts, and exclusive of references to community based research methodology and methods. The presentations did not cover material regarding specific community-based participatory methods of data collection or data analysis. Thus, even though it helped in learning about the issues and dynamics one needs to be sensitive to in doing research with Indigenous communities, it did not help in learning community based research methods that can be used to do ethical research with them.

Extra-Activities
In addition to the learning and knowledge gained, one of the most useful and productive outcomes of the summer program was the networking. The participants, including both the lecturers and students came from diverse cultural and professional back grounds. They had so much experience to share and provided different and interesting perspectives and ideas on issues related with trauma and mental health. I found the discussions outside the class to be the same or even more thought provoking and refreshing. I made strong connections with several participants that will last beyond the summer course. It was a wonderful experience to meet and relate to a group of critical, smart and friendly professionals.

I managed to meet several academics at McGill University outside classes to discuss about my personal research ideas and I am glad that all those meetings were very productive. I found the professors to be respectful, supportive and genuinely interested in my ideas. The feedback I got from those meetings provided me with several insights and different arguments to ponder regarding my research topic. They not only provided me with reference details but helped me find the books, either by lending their personal copies or by helping me borrow the books from a library. I feel privileged to be able to receive such help and support from all of them.
I made a presentation on Sri Lanka for the Rethinking Trauma course, upon the request of the course organizers. If not for the limited time allocated for the presentation, it was a great opportunity not only to share my experiences in working on conflict-related issues in Sri Lanka, but especially to provide the audience with a true and realistic picture of what is actually happening in my country. The discussion stimulated questions and ideas that were new and challenging for me; they helped me see my own biases and blind spots as a Sri Lankan talking about Sri Lanka.
Each and every minute I had that was not spent on studying, participating in classes, meetings and discussions or parties was spent on sight-seeing. I found Montreal to be a stimulating and active city. The McGill University had a powerful presence with its old, grey color buildings situated in the middle of the city. There were so many things happening that it was impossible to participate in everything that I wanted to. Trying to learn the powerful history of the place while familiarizing myself with the French language became an interesting task. The summer course took place during a time that was of critical importance to Canada as a country, specially its history; the report of Truth and Reconciliation Committees that were formed to address the abuses of Aboriginal communities was launched during my stay. Apart from my own interest in different cultures, the case of residential schools and Aboriginal communities kindled a new interest in me to research on the culture of different Native communities in Canada. The diversity within the city, not only in terms of ethnicities and nationalities, but also in terms of social class was fascinating primarily because it reminded me of Sri Lanka which also has a strong social class structure primarily based on economy. The architecture of the city with old buildings with circular stair cases, the tulips, lilacs and apple flowers, the Mount-Royal park, and the islands on the west side added such a different flavor to my whole experience of Montreal.
Trauma and Global Health Scholarship

The TGH was a wonderful fellowship. It not only covered all my expenses, including travel, but also provided me with the opportunity to work with a wonderful group of intellectuals. It gave me a chance to both learn from others as well as to teach others. Coming from a developing country with an ever falling currency value, it would have only been a dream without outside financial support. I believe TGH is a great program that brings together professionals from diverse cultures who work on trauma in different settings, and provides them with a space to get involved in practical and theoretical discussions and arguments, challenge each other, and work together in moving forward. It was a chance to share knowledge and to create new knowledge.
I feel privileged to have participated in the TGH program and the Summer Program on Trans-Cultural Psychiatry. It flooded me with new information, challenged me with new questions, strengthened some of my own thoughts, and stimulated me to further my studies in the area of culture and mental health. It gave me the chance to built relationships with academics as well as professional service providers who could relate to me and my work in Sri Lanka. As a whole, the whole program has been a wonderful, stimulating, and productive experience.

4

