Biography of Jason Karlawish, author of Open Wound

Jason Karlawish studied medicine at Northwestern University and trained in internal medicine and geriatric medicine at Johns Hopkins University and the University of Chicago. He is currently a Professor of Medicine, Medical Ethics and Health Policy at the University of Pennsylvania. This is his first novel.

His research focuses on how to respect the dignity and rights of the individual in the face of disease, especially diseases such as Alzheimer’s disease that strip a person of capacity and independence, and diseases of risk such as dyslipemia and osteoporosis that encompass larger and larger numbers of persons in need of life-long monitoring and treatment.

With support from the National Institutes of Health, the Robert Wood Johnson Foundation and the Greenwall Foundation, he has investigated issues at the intersections of medicine, science, ethics and health policy, including the development of Alzheimer’s disease treatments and diagnostics, informed consent, quality of life, research and treatment decision making, and voting by persons with cognitive impairment and residents of long term care facilities. He has been a national proponent of mobile polling, a method of bringing the vote to long term care facilities that minimizes fraud and maximizes voter rights. In 2010, in a widely publicized essay in the Journal of the American Medical Association, he introduced the concept of “desktop medicine,” a theory of medicine that recognizes how risk and its numerical representations are transforming medicine, medical care, and health.

Karlawish wrote Open Wound: The Tragic Obsession of Dr. William Beaumont in part to subvert the convention of the scientist as a dispassionate expert who lives free of the social and political order. Open Wound, a novel based on true events along the 19th century American frontier, tells the how emotion and passion together with social and political pressures slowly corrupt the scientist’s character and ethics, a corruption that drives Dr. Beaumont to increasingly desperate acts. Tragically, he destroys what he most desires, the immortality of fame.

He has disseminated his work in peer reviewed publications and chapters in leading textbooks of medicine and bioethics, testimony to the Senate Select Committee on Aging and the Department of Health and Human Services Subcommittee on the Inclusion of Individuals with Impaired Decision-making in Research, and collaborations with the American Bar Association, American Association of Retired Persons, the Department of Housing and Urban Development, the State of Vermont, the U.S. Election Assistance Commission, and the U.S. Government Accountability Office. His work has garnered numerous media citations and news reports including CBS Evening News, The New York Times, The Washington Post, The Philadelphia Inquirer, National Public Radio, United Press International, and the Associated Press.
