

MODULE SPECIFICATION

Academic Year (student				
•	2021-22			
cohort covered by	2021-22			
specification)	1902			
Module Code	1802			
Module Title	Medical Anthropology and Public Health			
Module Organiser(s)	Simon Cohn, Justin Dixon			
Faculty	Public Health & Policy			
FHEQ Level	Level 7			
Credit Value	CATS: 15			
	ECTS: 7.5			
HECoS Code	100437			
Term of Delivery	Term 2			
Mode of Delivery	For 2021-22 it is intended that this module will delivered			
	through a combination of online and face-to-face teaching.			
	Teaching will comprise a combination of live and interactive			
	activities (synchronous learning) as well as recorded or self-			
	directed study (asynchronous learning).			
Mode of Study	Full-time			
Language of Study	English			
Pre-Requisites	None			
Accreditation by	None			
Professional Statutory and				
Regulatory Body				
Module Cap (Indicative	40-60			
number of students)				
Target Audience	Any MSc student regardless of specialisation and previous			
	training.			
Module Description	This module offers an introduction to the concepts, perspectives,			
Woddie Beschiption	theories and methods of medical anthropology and how these			
	can be applied to contemporary public and global health			
	can be applied to contemporary public and global health concerns. The module will equip students with an understanding			
	of how medical anthropology can both complement other forms			
	of other health research and offer critical commentary of it.			
Duration	5 weeks at 2.5 days per week			
	D1			
Timetabling slot				
Last Revised (e.g. year	September 2021			
changes approved)				

Programme(s)	Status	
This module is linked to the following programme(s)		
MSc Public Health for Development	Recommended	
MSc One Health: Ecosystems, Humans and Animals	Compulsory	
MSc Control of Infectious Diseases	Recommended	
MSc Health Policy, Planning & Finance	Recommended	
MSc Public Health	Recommended	
MSc Public Health (Environment & Health)	Recommended	
MSc Public Health (Health Promotion)	Recommended	
MSc Public Health (Health Services Research) Recommended		

Module Aim and Intended Learning Outcomes

Overall aim of the module

The overall module aim is to:

• provide an introduction to concepts, perspectives, theories and methods in medical anthropology, and illustrate their relevance to public and global health issues.

Module Intended Learning Outcomes

Upon successful completion of the module a student will be able to:

- 1. Demonstrate an analytical understanding of a range of concepts, principles and definitions used in medical and social anthropology;
- 2. Apply these concepts and principles in the analysis of particular public health issues;
- 3. Evaluate the role of anthropological inquiry and analysis in public health arenas;
- 4. Critically evaluate, from an anthropological perspective, epidemiological, medical and public health approaches.

Indicative Syllabus

Session Content

The module is expected to cover the following topics:

- The way anthropologists have responded to public and global health issues
- Anthropological conceptualisations of health, medicine and public health, including those around illness and disease, personhood, risk, structural violence and colonial legacies, medicalization, citizenship, research participation and bioethics
- Introduction to anthropological methodologies and how to apply these to issues in public health

Teaching and Learning

Notional Learning Hours

Type of Learning Time	Number of Hours	Expressed as Percentage	
-		(%)	
Contact time	40	27%	
Directed self-study	38	25%	
Self-directed learning	31	21%	
Assessment, review and revision	41	27%	
Total	150	100%	

Student contact time refers to the tutor-mediated time allocated to teaching, provision of guidance and feedback to students. This time includes activities that take place in face-to-face contexts such as lectures, seminars, demonstrations, tutorials, supervised laboratory workshops, practical classes, project supervision as well as where tutors are available for one-to-one discussions and interaction by email. Student contact time also includes tutor-mediated activities that take place in online environments, which may be synchronous (using real-time digital tools such as Zoom or Blackboard Collaborate Ultra) or asynchronous (using digital tools such as tutor-moderated discussion forums or blogs often delivered through the School's virtual learning environment, Moodle).

The division of notional learning hours listed above is indicative and is designed to inform students as to the relative split between interactive (online or on-campus) and self-directed study.

Teaching and Learning Strategy

The module is delivered through lectures (11 contact hours), seminars (15 contact hours), one session "essay discussion" (1.5 hours), two film and discussion sessions (3.5 hours), four 'conversations with anthropologists' sessions (6 hours), one session 'tutor group feedback on methods exercise' (1.5 hours), and one session 'tutor drop-in on essays' (1.5 hours).

The module also requires careful reading of key texts listed in the module handbook. Essential references (1-2 per lecture topic, to be read in advance) and additional references are provided via Moodle. Further readings are listed for those interested in the topic for each topic, and for the module overall.

Lectures: The lectures will introduce key concepts and debates in Medical Anthropology today, illustrating their relevance and application through examples from anthropological research in the fields of public health and medicine.

Seminars: The seminars encourage discussion around the issues raised in the lecture and associated readings. Some entail practical exercises, where students will work with other resources that highlight central themes from the lectures and readings.

Additional sessions: A range of additional sessions have been put together to introduce students to different elements of Medical Anthropology practice, through films and 'conversations' with a range of anthropologists.

Methods exercise:

Students will also be encouraged to undertake their own practical exercise and feedback their experiences to the group.

Assessment

Assessment Strategy

The assessment for this module has been designed to measure student learning against the module intended learning outcomes (ILOs) as listed above. Formative assessment methods may be used to measure students' progress. The grade for summative assessment(s) only will go towards the overall award GPA.

The module will be assessed through a take home essay-based assignment (100%) to be submitted at the end of the module. Students will be required to write a 2,500 word essay on a subject chosen from a range of questions based on the topics covered in the module.

Summative Assessment

Assessment Type	Assessment Length (i.e. Word Count, Length of presentation in minutes)	Weighting (%)	Intended Module Learning Outcomes Tested
Coursework	2500	100%	1, 2, 3 & 4

Resitting assessment
Resits will accord with the LSHTM's Resits Policy

Resources

Indicative reading list

Pool, R & Geissler, P.W. 2005. Medical Anthropology. Berkshire: McGraw-Hill Education.

Parker, M. 2006. The Anthropology of Public Health. *Journal of Biosocial Science* 38(1):1–5.

Farmer, P. 2004. An Anthropology of Structural Violence. Current Anthropology 45(3): 305–325

Hlabangane, N. 2014. From object to subject: Deconstructing anthropology and HIV/AIDS in South Africa. *Critique of Anthropology* 34(2): 174–203

Keller, Richard. 2006. Geographies of Power, Legacies of Mistrust: Colonial Medicine in the Global Present. *Historical Geography* 34: 26-48

Lakoff, A. 2015. "Real-time biopolitics: the actuary and the sentinel in global public health." *Economy and Society* 44(1): 40-59.

Adams, V. 2016. Metrics: What Counts in Global Health. Durham: Duke University Press.

Stellmach, D. et al. 2018. Anthropology in public health emergencies: what is anthropology good for? *BMJ Global Health* 3(2): e000534.

Manderson, L. and S. Levine. 2020. COVID-19, Risk, Fear, and Fall-out. *Medical Anthropology* 39(5): 367-370

Teaching for Disabilities and Learning Differences

The module-specific site on Moodle gives students access to lecture notes and copies of the slides used during the lecture. Where appropriate, lectures are recorded and made available on Moodle. All materials posted on Moodle, including computer-based sessions, have been made accessible where possible.

LSHTM Moodle is accessible to the widest possible audience, regardless of specific needs or disabilities. More detail can be found in the <u>Moodle Accessibility Statement</u> which can also be found within the footer of the Moodle pages. All students have access to "SensusAccess" software which allows conversion of files into alternative formats.

Student Support Services can arrange learning or assessment adjustments for students where needed. Details and how to request support can be found on the <u>LSHTM Disability Support</u> <u>pages</u>.