ANTH4330/5325 Spring 2020 Medicine, Health, and Culture

醫藥、健康、與文化

Towards the Forest II, Edvard Munch 1915

"The forest of illness is grey. Sometimes it exudes a terrible whisper. It cannot be called a voice. Impossible to discern within it any kind of message. It is a hush, the gnawed body of that which has come to silence." Birgitta Trotzig (1929-2011)

> Lecture: 10:30 am -12:15 pm on Monday in NAH12. Tutorial: 12:30-1:15 pm on Monday in NAH 12 (MA) 1:30-2:15 pm on Monday in NAH 114 (UG). Instructor: Hsuan-Ying Huang 黃宣穎 M.D., Ph.D. Assistant Professor, Department of Anthropology NAH 303, <u>hsuan-ying.huang@cuhk.edu.hk</u> Office hours: by appointment Language: Mandarin and English

Course Description:

This course examines illness, suffering, healing, and care from an anthropological perspective. By doing so it serves as an eclectic introduction to medical anthropology, a sub-field of anthropology that attends to the above-mentioned issues across socio-cultural contexts. The first half of the course deals with a series of questions that constitutes the heart of the field, including how culture shapes the representations of illness, how healing occurs in a local world, and how to make sense of illness experiences through narratives. The latter half of the course builds on the discussion of these questions and explore three themes that have become influential since the 1990s: social suffering, local biology, and structural violence. In the last two weeks of the course, we'll examine care—an mundane yet indispensable act—and its impossibility in the context of extreme violence.

Learning outcomes:

Upon the completion of this course, student will be able:

- 1. to become familiar with the history and major theoretical positions of medical anthropology.
- 2. to comprehend the diversity of health-related beliefs, systems of knowledge and practices across different cultures and societies.
- 3. to analyze the interactions of biological, cultural, and social factors in the shaping of health-related experiences.

Expectations:

Reading:

The readings are carefully selected by the instructor; they make up a "tasting menu" of medical anthropology. The articles labelled as "recommended" are optional. However, MA students should do your best to cover these additional readings.

Attendance:

You should attend the lectures and tutorials regularly. What you'll learn from the course will to some degree depend on your commitment to it.

Parallel work:

Anthropology is a branch of knowledge based on fieldwork. It's hard to learn anthropology sufficiently well without doing some ethnographic work in parallel. The students should try to follow various phenomena pertaining to illness and healing while they are taking the course.

I also recommend Alberto Barrera Tyszka's novel *The Sickness* (中文翻译 病魔 北京 2008 人 民文学出版社); I hope you will read it at some point during the semester.

Additional resources:

The following two books could be a useful starting point if you are eager to learn more about medical anthropology:

Good, Byron. 1994. *Medicine, Rationality, and Experience: An Anthropological Perspective.* Cambridge and New York: Cambridge University Press. (Probably the best theoretical introduction in the field.)

Good, Byron, Michael Fisher, Sarah Willen, and Mary-Jo Good. 2011. A Reader in Medical Anthropology: Theoretical Trajectories, Emergent Realities. Malden, MA: Wiley-Blackwell. (A collection of important articles with short but insightful introductions by the editors.)

Major academic journals in medical anthropology:

Medical Anthropology Quarterly; Medical Anthropology; Culture, Medicine, and Psychiatry; Anthropology & Medicine; Medical Anthropology Theory (<u>http://www.medanthrotheory.org</u>; an open access journal); Social Sciences& Medicine; Transcultural Psychiatry

The most influential medical anthropology blog: Somatosphere (http://somatosphere.net)

Anthropology is a "book" field and book-length ethnography is still the most important (and ideal) format for ethnographic writing. For suggestions in further reading, you could request a list of recommended books from me.

In response to the 2019-nCov epidemic, I will create a space on the Blackboard site where students could share related news and stories with each other.

Evaluation:

Course participation (20%):

This part of the grade will be based on your preparation for and contribution to discussion in lectures and tutorials.

Interview Exercise (10%):

Students will be divided into pairs and undertake interviews with an emphasis on the experiences of sickness or taking care of the sick with each other. Write a reflection paper based on the interview (around 500 words in English). Due on Feb 26 (5pm).

Illness Narrative assignment (20%):

Write a paper based on an interview with a family member or friend who has experienced some kind of illness or health conditions. You could also write about an illness experience you have. The paper should be around 1500 words (in English) and incorporate course concepts to reflect on the experience. Due on Mar 18 (5 pm).

Final Paper (50%):

The final paper (UG students: around 2400 words in English; MA students: around 2800 words in English) should focus on a topic of particular interest to you (of course, it has to be related to medicine and health). This is an opportunity for you to engage in independent research that utilizes the ideas and themes from this course. Although this is an anthropology course, the project doesn't need to be based on fieldwork. Due to the 2019-nCoV epidemic, I would encourage you to think about (some aspect of) it as a potential topic. Of course, you do not need to focus on this current,

still evolving event. You should discuss with the instructor about your proposed topic. The final paper is <u>due on May 25 (5pm)</u>.

Assignment:

Academic Integrity:

Students need to know how to cite properly and how to avoid plagiarism— using someone else's ideas or words without attribution. Please read the University's guidelines about academic honesty (<u>https://www.cuhk.edu.hk/policy/academichonesty/</u>). It's worth refreshing your memory even if you have read it before. Pay particular attention to Section 1 (What is plagiarism), Section 2 (Proper use of source material), and Appendix 1 (Details guidelines on proper use of source material).

Submission of papers:

The papers should be submitted via the plagiarism-detecting website Veriguide (https://academic.veriguide.org/academic/ login_CUHK.jspx). You should simultaneously send the file along with a signed declaration confirming your awareness of the University's policies, regulations, guidelines and procedures to the instructor.

Late Policy:

The assignments are due on the day and time specified in the syllabus. Extension is only granted to medical or family/personal emergencies. You should contact the instructor as soon as possible if such unfortunate events occur. Each day late without an approved extension will result in a reduction of 1/3 of a letter grade (i.e. A becomes A-; B+ becomes B).

Grade D	escriptors:
---------	-------------

Grade	Overall Course
А	Outstanding performance on all learning outcomes
A-	Generally outstanding performance on all (or almost all) learning outcomes
В	Substantial performance on all learning outcomes, OR high performance on some learning outcomes which compensates for less satisfactory performance on others, resulting in overall substantial performance
С	Satisfactory performance on the majority of learning outcomes, possibly with a few weaknesses
D	Barely satisfactory performance on a number of learning outcomes
F	Unsatisfactory performance on a number of learning outcomes, OR failure to meet specified assessment requirements.

Weekly Schedule (subject to minor revision)

Jan 6: Introduction

吴明益 2015 單車失竊記 台北 麥田 (片段節選)

李宇宙 2006「醫院裡殘存的一點鄉愁」 今天不寫病歷 台北 心靈工坊

Jan 13: Medical Pluralism

Film: excerpts from The River (河流), directed by Tsai Ming-Liang (蔡明亮), 1997.

Rivers, W. H. R. 1926(1913) "Massage in Melanesia," in *Psychology and Ethnology*. Pp. 57-61. New York: Harcourt, Brace & Company.

Kleinman, Arthur. 1978. "Concepts and a Model for the Comparison of Medical Systems as Cultural Systems," *Social Sciences & Medicine*, 12: 85-93.

Good, Byron. 1977. "The Heart of What's the Matter: The Semantics of Illness in Iran," *Culture, Medicine, and Psychiatry*, 1(1): 25-58. (Read the first two sections of the article)

Recommended:

Kleinman, Arthur, Leon Eisenberg, and Byron Good. 1978 "Culture, Illness, and Care: Clinical Lessons from Anthropologic and Cross-Cultural Research," *Annals of Internal Medicine*, 88 (2): 251-258.

Jan 20: Culture and Illness

Good, Byron. 1977. "The Heart of What's the Matter: The Semantics of Illness in Iran," *Culture, Medicine, and Psychiatry*, 1(1): 25-58. (Finish the article)

Kuriyama, Shigehisa. 1994. "The Imagination of Winds and the Development of the Chinese Conceptions of the Body." In Angela Zito and Toni E. Barlow, eds., *Body, Subject, and Power in China*, pp. 23-41. Chicago: University of Chicago Press. (中文翻譯「風的想像與中式身體觀的發展」 東亞醫療史: 殖民、性別與現代性 2017 台北 聯經)

Recommended:

Kitanaka, Junko. 2012. "Reading Emotion in the Body: The Premodern Language of Depression," in *Depression in Japan: Psychiatric Cures for a Society in Distress*, pp. 23-39. Princeton: Princeton University Press. (参考內容大致相同的「鬱の病」, 中文翻譯「鬱之病」 精神科學與近代 東亞 2018 台北 聯經)

皮國立 2019 「恐懼虛弱的年代」 虛弱史:近代華人中西醫學的情慾詮釋與藥品文化 台 北:台灣商務印書館: 21-52 頁

Jan 27: Lunar New Year (no class)

Illustration by Jeff Fisher.

Feb 3 & 10: Class suspended due to the 2019-nCoV epidemic

Plague Doctor: c1720 (Wellcome Collection)

Feb 17: Culture and Therapy

Film: Excerpts from *Shamans of the Blind Country*, directed by Michael Oppitz, 1981, and *Rebels of the Neo God* (青少年哪吒), directed by Tsai Ming-Liang (蔡明亮), 1992.

Ringel, Steven. 2003. "Patients like Linda," JAMA 290(2): 165-166.

Kleinman, Arthur and Lilias Sung. 1979. "Why Do Indigenous Practitioners Successfully Heal?" *Social Sciences and Medicine*, 13B: 7-26.

Lévi-Strauss, Claude. 1963. "The Effectiveness of Symbols." In *Structural Anthropology*, pp. 186-205. New York: Anchor Books.

Recommended:

Turner, Victor 1967 "A Ndembu Doctor in Practice," in *The Forest of Symbols*, Ithaca: Cornell University Press, pp. 359-393.

Feb 24: Illness Narratives I

Kleinman, Arthur. 1988. "The Personal and Social Meanings of Illness," and "Mini-ethnography," in *The Illness Narratives: Suffering, Healing, and the Human Condition*. pp. 31-55; 230-236. New York: Basic Books.

Frank, Arthur. 2013 (1995). "When Bodies Need Voices," in *The Wounded Storyteller: Body, Illness, and Ethics*. pp. 1-25. Chicago: University of Chicago Press.

Recommended:

Kleinman, Arthur. 1988. "The Meaning of Symptoms and Disorders," in *The Illness Narratives: Suffering, Healing, and the Human Condition*, pp. 3-30. New York: Basic Books.

Groleau, Danielle, Allan Young, and Laurence Kirmayer. 2006. "The McGill Illness Narrative Interview (MINI): An Interview Schedule to Elicit Meanings and Modes of Reasonings Related to Illness Experiences," *Transcultural Psychiatry* 43(4): 671-691.

Mar 2: Illness Narratives II

Freud, Sigmund. (1893). "Katharina," Case Histories from *Studies on Hysteria*. The Standard Edition of the Complete Psychological Works of Sigmund Freud, Volume II (1893-1895): 125-134.

Murphy, Robert. 1987. "The Damaged Self," in *The Body Silent: The Different Worlds of the Disabled*, pp. 85-121. New York: W. W. Norton & Company.

Recommended:

Desjarlais, Robert. 1997. "Rethinking Experience," "Struggling Along," and "Critical Phenomenology," in *Shelter Blues: Sanity and Selfhood among the Homeless*, pp. 10-17; 17-24; 24-27. Philadelphia: University of Pennsylvania Press.

Sontag, Susan. 1986. "The Way We Live Now," *New Yorker*, November 24 issue (<u>http://www.newyorker.com/magazine/1986/11/24/the-way-we-live-now</u>) —a personal narrative about the initial spread of AIDS in New York City.

Mar 9: Special lecture on epidemics and plagues

李宇宙 2006 「瘟疫繼續蔓延」今天不寫病歷 台北 心靈工坊

Other suggested readings will be announced soon...

Mar 16: From Disease to Social Suffering

Kleinman, Arthur and Joan Kleinman. 1985. "Somatization: The Interconnections in Chinese Society among Culture, Depressive Experiences, and the Meaning of Pain," in *Culture and Depression: Studies in the Anthropology and Cross-Cultural Psychiatry of Affect and Disorder*. A. Kleinman and B. Good, eds., pp. 429-490. Berkeley: University of California Press. Kleinman, Arthur, Veena Das, and Margaret Lock. 1997. "Introduction," in *Social Suffering*. A. Kleinman, V. Das, and M. Lock, eds., Pp. ix-xxvii. Berkeley: University of California Press. (Skip the overview of chapters and focus on the beginning and the end.)

Recommended:

皮國立 2019 「縱慾與神經衰弱:憂鬱的歷史與身體」 虚弱史:近代華人中西醫學的情慾 詮釋與藥品文化 台北:台灣商務印書館: 179-211 頁

Lee, Sing. 1999. Diagnosis Postponed: *Shenjing Shairuo* and the Transformation of Psychiatry in Post-Mao China," *Culture, Medicine, and Psychiatry* 23(3): 349-380.

Mar 23: Local Biology

Lock, Margaret. 1993. "The Turn of Life—Unstable Meanings," and "The Making of Menopause," in *Encounters with Aging: Mythologies of Menopause in Japan and North America*. Pp. 3-30; 303-329. Berkeley: University of California Press.

Recommended:

Kleinman, Arthur. 1995. "What is Specific to Biomedicine," in *Writing at the Margin: Discourse between Anthropology and Medicine*. Pp. 21-40. Berkeley: University of California Press.

Good, Byron and Mary-Jo Good. 1993. "Learning Medicine: The Constructing of Medical Knowledge at Harvard Medical School," in Knowledge, Power & Practice: The Anthropology of Medicine and Everyday Life, edited by Shirley Lindenbaum and Margaret Lock. Pp. 81-107. Berkeley: University of California Press.

Mar 30: Reading week (no class)

April 6: Structural Violence and Global Health

Film: Excerpts from Bending the Arc by Pedro Kos and Kief Davidson, 2017.

Farmer, Paul. 2004. "On Suffering and Structural Violence." In *Pathologies of Power: Health, Human Rights, and the New War on the Poor.* Pp. 29-50. Berkeley: University of California Press.

Farmer, Paul. 2004. "An Anthropology of Structural Violence," *Current Anthropology* 45(3): 305-325. (At least Read Paul Farmer's response on P. 323)

Recommended:

Declaration of Alma-Ata (http://www.who.int/publications/almaata_declaration_en.pdf)

Kidder, Tracy. 2000. "The Good Doctor," New Yorker (https://www.newyorker.com/magazine/2000/07/10/the-good-doctor-2)

Robbins, Joel. 2013. "Beyond the Suffering Subject": Toward an Anthropology of the Good." *Journal of the Royal Anthropological Institute* 19: 447-462.

April 13: Easter Monday (no class)

April 20: Care

Film: Excerpts from *The Long Goodbye* (被遺忘的時光), directed by Yang Li-Chou (楊力州), 2010.

Kleinman, Arthur. 2012. "Caregiving as Moral Experience." Lancet 380(9853): 1550-1551.

—2015. "Care: In Search of a Health Agenda." *Lancet* 386(9990): 240-241.

Kleinman, Arthur. 2019. The Soul of Care: The Moral Education of a Husband and a Doctor. New York: Penguin (excerpts). (屆時, 中文翻譯應該已經出版)

Recommended:

Taylor, Janelle. 2008. "On Recognition, Caring, and Dementia," *Medical Anthropology Quarterly* 22(4): 313-335. (Highly recommended!)

Mol, Annemarie. 2008. *The Logic of Care: Health and the Problem of Patient Choice*. Abingdon, Oxon: Routledge. (中文翻譯「照護的邏輯: 比賦予病患選擇更重要的事」2018 台北 左岸 文化)

April 27: Haunting and the (Im)possibility of Care?

Byron, Good. 2015. "Haunted by Aceh: Specters of Violence in Post-Suharto Indonesia," in *Genocide and Mass Violence: Memory, Symptom, and Recovery*. Edited by Devon Hinton and Alexander Hinton, pp. 58-81. New York: Cambridge University Press.

Kleinman, Arthur. 2014. "How We Endure," Lancet 383(9912): 119-120.

Freud, Sigmund. 1916. "On Transience," in The Standard Edition of the Complete Psychological Works of Sigmund Freud, Volume XIV (1914-1916): On the History of the Psycho-Analytic Movement, Papers on Metapsychology and Other Works, 303-307.

Recommended:

Frank, Arthur. 2013 (1995). "Afterword: Endangered Storytelling," in *The Wounded Storyteller: Body, Illness, and Ethics*. pp. 187-221. Chicago: University of Chicago Press.

@ Field trip:

We'll have a medical history walk around the Taipingshan $(\pounds + \mu)$ region—originally scheduled on March 14 or 15—after the end of the semester if the situation allows. The theme of the trip is the infamous and highly influential "1894 plague" in Hong Kong and we'll emphasize a series of medical and public health reforms implemented in the aftermath of the epidemic. Suggested readings will be announced later.