26B Winter 2013 Syllabus
26B Winter 2013 Syllabus

UCLA General Education Cluster Course 26B

Poverty and Health in Latin America

WINTER 2013
Course Description: This course is the second in the UCLA cluster series on Poverty and Health in Latin America. The course follows on the Fall Quarter course, which provided an introduction to the social determinants of health, including a focus on the cultural, historical, socioeconomic, public health, medical, political, and artistic context of poverty in modern Latin America. This quarter the course looks at the different local, national, and regional responses to health inequities, while again given attention to the artistic context. The lectures, readings, images, sounds and other material will explore the major trends and debates that have shaped and continue to define issues related to poverty and health in the region. The course is interdisciplinary in its approach.
Cluster Format: Poverty and Health in Latin America (GE Cluster 26) is presented as a three-course sequence in the fall, winter, and spring quarters with each course carrying 6 units of general education credit. Enrolling and successfully passing the fall quarter is a prerequisite for enrollment in winter and spring quarters. Courses will be offered at the same time in the fall and winter quarters to simplify course planning. The fall and winter courses (26A and 26B, respectively) will consist of lectures, discussion sections, field trips and film screenings (one per quarter). The spring quarter course (26C) will consist of small seminar sections of up to 20 students each, in which students will explore specialized topics.
General Education, Honors and Writing Credit: This cluster will satisfy four course requirements in the following General Education areas: one in the Foundations of Scientific Inquiry (Life Science without lab credit) and three in the Foundations of Society and Culture-Social Analysis. Students receive College Honors Credit for all three quarters of the cluster course. Upon completion of the entire yearlong cluster, those students who have satisfied the College's Writing I requirement by the end of Spring Quarter will receive credit for the College of Letters and Sciences Writing II requirement.
Course Structure: The format of the course consists of lectures, discussion sections, and field trips/movie screenings. A schedule of lecture topics and required readings can be found below. Discussion sections will be interactive, with student participation required.
Faculty Instructors:

	Michael Rodriguez, MD, MPH

Family Medicine

Fall Office Hours: By appointment

Office: 10880 Wilshire Blvd, Suite 1800

Email: mrodriguez@mednet.ucla.edu

Tel: (310) 794-0394

	Stephen Commins, PhD

Urban Planning

Winter Office Hours: Tuesday 8:30-11:45 AM
Office: 5361 Public Affairs
Email: scommins@ucla.edu
Tel: (310) 666-0991

	Javier Iribarren, MSW, Psy.D.

Chicano Studies Research Center

Winter Office Hours: Tuesdays 9:00-11:00
Office: 193B Haines Hall

Email: jiribarren@chicano.ucla.edu
Tel: (310) 794-9646

	Bonnie Taub, Ph.D., MPH, MA

Public Health/Latin American Studies/ Anthropology

Winter Office Hours: Tuesdays, 1:00-2:30pm,

Office: 36-078A CHS, School of Public Health

Email: btaub@ucla.edu
Tel. (310) 206-2117

Teaching Fellows:

	Cathy Coddington, EdM

Education

Email: cathycoddington@gmail.com
Office Hours: W/F 8:30-9:30
Office: DeNeve
	Brent Langellier, MA

Public Health

Email: brent.langellier@gmail.com
Office Hours: Monday 9:00am-11:00am

Office: 185 Haines Hall

	Rebecca Dufendach

History

Email: rdufendach@ucla.edu
Office Hours: Monday 8-10

Bunche 2207

	

Lecture:

Wednesdays & Fridays 9:30- 10:45am

DeNeve Hall P350

Discussion Sections:

	Section
	Day
	Time
	Room
	Teaching Fellow

	1A
	M
	11:00 - 12:50 AM
	COVEL 225
	Rebecca Dufenbach

	1B
	M
	12:00 - 1:50 PM
	COVEL 210
	Brent Langellier

	1C
	M
	2:00 - 3:50 PM
	COVEL 210
	Brent Langellier

	1G
	T
	9:00 - 10:50 AM
	PUB AFF 2317
	Cathy Coddington

	1H
	T
	11:00 - 12:50 PM
	PUB AFF 2317
	Cathy Coddington

Course Objectives for Winter Quarter:

· Understand the core concepts of different approaches to improving health

· Have a basic understanding of how different actors (governments, donors, civil society organizations) are seeking to improve health outcomes in Latin America
· Be familiar with conceptual frameworks that address how social determinants influence the health of populations in Latin America.

· Have a basic understanding of the role of media in all its diverse forms as it relates to health and well being

· Understand health equity as a matter of social justice and basic human rights.
Course Web Site:

https://ccle.ucla.edu/course/view/13W-GECLST26B-1

Assignments and Evaluation:

Evaluation of student performance per quarter (fall & winter) is based on:

1. Class Participation (20%)
Participation includes attendance to all lectures and discussion sections, active participation in class discussions, and successfully passing weekly quizzes during discussion section.
2. Midterm (25%)

 This will cover the first half of the course.

3. Writing Assignments (25%)
Students will be responsible for two major written assignments during fall, each worth 20% of the final grade (see below).
4. Final Exam (30%)
This will cover entire course content.

Writing Assignment:

Form and Style of Writing Assignment:

The paper should be double spaced in Times New Roman size 12 font with 1 inch margins. On the upper right hand corner of the first page, the student’s name, student ID, and date should be listed. The header for all subsequent pages should include the student’s last name and page number.

Citation and Reference:

Bibliographies and in text citations should follow APA format.

Writing Assignment:
In the writing assignment all students will learn how to research, read and understand the content of articles that outline how governments, donors, NGOs and communities are addressing different manifestations of health and poverty.

Required page length: 5-6 pages
Course Policies:

1. Attendance: Attendance at lecture and discussion section is mandatory. More than two excused absences will negatively impact your grade. Any unexcused absence will affect your grade. Inform your TA of any absences with justification before the lecture or discussion that you must miss. Two late arrivals (arriving 15 minutes after the scheduled start time of lecture or discussion) count as an absence.

2. Assignments: No late assignments will be accepted. All assignment must be turned in to your TA on the due date before the beginning of class at www.turnitin.com. Details for each assignment will be shared in discussion section by the teaching fellows.

3. Plagiarism will not be tolerated. Any cases of plagiarism will be immediately referred to the lead professor(s) and the dean. The UCLA Student Conduct Code defines plagiarism as:

“[T]he use of another’s words or ideas as if they were one’s own; including, but not limited to representing, either with the intent to deceive or by the omission of the true source, part of or an entire work produced by someone other than the student, obtained by purchase or otherwise, as the student’s original work; or, representing the identifiable but altered ideas, data or writing of another person as if those ideas, data or writing were the student’s original work.” (http://uclalawreview.org/documents/Plagiarism.pdf)

4. Exams: Make up exams may only be scheduled in advance and only one will be offered. If you know that you must miss an exam, notify your TA immediately with appropriate documentation.

About the faculty instructors and teaching fellows:

Dr. Michael A. Rodríguez is Professor and Vice Chair for Research in the Department of Family Medicine at the David Geffen School of Medicine at UCLA, Director of the Blum Center for Poverty and Health in Latin America and Associate Director of the UCLA Primary Care Research Fellowship. His research activities focus on ethnic/racial health care disparities including violence prevention, and patient-provider communication of sensitive issues. He has consulted for the World Health Organization, UNICEF, the Pan American Health Organization, the Centers for Disease Control and Prevention and the Institute of Medicine. Dr. Rodriguez mentors and teaches UCLA faculty and trainees in a wide range of schools while volunteering at a community health center serving uninsured patients in Los Angeles.

Dr. Bonnie Taub is a medical anthropologist, is Chair of the Latin American Studies-IDP program and on the faculty in the Fielding School of Public Health and the department of Anthropology at UCLA. Her teaching and research interests include international family and mental health, combining of traditional medicine and shamanism with Western medicine, indigenous peoples, human rights, empowerment and education, qualitative research methodology, video ethnography, diversity training and cultural competency for clinicians. She has conducted fieldwork and consulted on projects cross-culturally in the Americas, Africa, and among Latinos and other ethnic groups in the United States.
Dr. Javier Iribarren is Assistant Director of the UCLA Chicano Studies Research Center and a lecturer in the Department of Social Welfare, Luskin School of Public Affairs. His research focuses on media and health care issues, with a particular focus on the Latino community. He is also a member of the Community Engagement Core of the UCLA Clinical and Translational Science Institute, and has a trajectory of building multidisciplinary partnerships with university and community based organizations.

Dr. Stephen Commins is a Lecturer in the Department of Urban Planning, Luskin School of Public Affairs, and the Program in International Development Studies at UCLA. He is the Strategy Manager, Fragile States at International Medical Corps, and the Secretary for the international Health and Fragile States Network.

Andrew Young is a PhD student in Cinema and Media Studies and has extensive experience researching the interrelationship between cultural production and post-colonial political processes. He has worked for 3 years as a student researcher with the Chicano Studies Research Center, and has 2 years of teaching experience.

Brent Langellier is a doctoral candidate in the department of Community Health Sciences in the Fielding School of Public Health. His interests include Latino health and health disparities.

Cathy Coddington is a PhD student in the Psychological Studies in Education division at the Graduate School of Education and Information Science. After working for several years designing and implementing early childhood development programs with Save the Children in Latin America and the Caribbean she returned to UCLA to study the processes through which socioeconomic status impacts young children.

Rebecca Dufendach is a graduate student in the History Department interested in Indigenous ideas about health and healing in the 16th century as well as today. She has more than four years teaching experience and is dedicated to her role as an instructor at UCLA.
Weekly Reading Assignments:

	GE Cluster 26B: Poverty and Health in Latin America

	Date
	Lecture Number/Topic &

Assigned Readings
	Exams/Events/ Writing Assignments

	Week 1: Poverty, Health and Responses in Latin America

	Jan. 9
	1.1 Course Introduction and Overview

	

	Jan. 11
	1.2 Different approaches and responses to health problems
· Healthy People: A 2020 Vision for the Social Determinants Approach.
· Mexican Americans and Ethnic and Political Identities.
	

	Week 2: Methods Used to Address Health Problems

	Jan. 16
	2.1 Introduction to Community Health Promotion
· California's Growing Latino Population: Census 2000 Dismantles Stereotypes
· Community-based Participatory Research
	Writing:
Introduce Quarter’s Writing Assignment

	Jan. 18
	2.2 Health Systems Strengthening in Practice
· Health Systems Strengthening: An Introduction
· NGO-Government Partnerships for Scaling Up: Sexuality Education in Mexico
	

	Week 3: Governance and Community Development

	Jan. 23
	3.1 Linkages Between Governance and Health
· Impact of Long Term Policies Based on the social Determinants of health
· Health and Social Security Reforms in Latin America

	Writing: Proposal for Selection of Country, Grassroots health project or government health program

	Jan. 25
	3.2 Potential and Limitations of Community Development
· Limits Placed on Immigrants in Health Care Law
· Brazilian experience with CCT
	

	Week 4: Gender and the Social Determinants of Health; Responding to Disasters

	Jan. 30
	4.1 Gender and the Social Determinants of Health
· Beyond Indifference and Apathy
· Making It Work
	Writing: Paper Outline Due (in discussion section)

	Feb. 1
	4.2 Response to Natural Disasters
· Disaster, Civic Engagement and Community-Building in Pacoima
· Hurricane Mitch: The Gender Effects of Coping and Crises

· Post- Disaster Emergency and Reconstruction Experiences
	

	Week 5: Local Communities and Transnational Communities Responding to health Problems

	Feb. 6
	5.1 Local and Transnational Communities: Definitions, Differences and Overlaps
· Left Versus Indigenous in Latin America

· Illegal Status and Social Citizenship
	Writing: First Draft Due

	Feb. 8
	5.2 Local and Transnational Communities: Paths to Action from the Ground Up and Top Down
· Mayan Midwives (http://motyl-szary.com/midwife/)
· Understanding Cultural Influence on Health Behaviors of Latino Adolescent Parents

· Indigenous Health in Latin America and the Caribbean
	

	Week 6: Role of Social Movements in Addressing Violence

	Feb. 13
	6.1 Midterm Exam

	

	Feb. 15
	6.2 Political Violence and War in Latin America
· Violence, Fear and Development in Latin America

· Latin America’s Economic Rise May be Undercut by Violence

· In Peru, Worries About a Spate of Violent Crime
	

	Week 7: Social Movements, Media and the Arts

	Feb. 20
	7.1 Use of Traditional and Social Media
· Social Networks of Hate Speech

· The effectiveness of Mass Media in Changing HIV/AIDS-related behavior
	

	Feb. 22
	7.2 Examples and Impact of Visual Art and Music
· An Assets View of Language and Culture for Latino Students

· Indigenous Protest Social Networks and Ethnic Stereotyping
	

	Week 8: Addressing Chronic Disease Issues

	Feb. 27
	8.1 Responding to Diabetes and Obesity
· Does More Money Make You Fat?
· Globalization, Coca-colonization and the chronic disease epidemic
	Writing: Second Draft Due

	March 1
	8.2 Promoting Mental Health
· Stress and Psychopathology in Latin American Immigrants
	

	Week 9: WASH and Nutrition Issues

	March 6
	9.1 Water, Sanitation, Hygiene and Infectious Diseases
· Experiences with Strategic Planning for Rural Drinking Water
· Water, Sanitation and Hygiene
	Writing: Final Paper Due, in class, Wednesday, March 6th

	March 8
	9.2 Nutrition
· The Effects of Changing Food Prices on Welfare and Poverty
· Food Crisis, Small-Scale Farmers and Markets

· The Mexican Tortilla Crisis of 2007
	

	Week 10:

	March 13
	10.1 Review of Global Responses
	

	March 15
	10.2 Course Summary and Preparation for Final Exams
	

1
8
9

