Honors Seminar V & VI: Aesthetics, Values, and Authority IDH 3035 U08 Spring 2018 Challenges in Healthcare

Monday and Wednesday 5:30 p.m. to 6:45 p.m. in Room AHC2 360

Course Director: Barbra A. Roller, Ph.D.

rollerb@fiu.edu or 305-348-7289; AHC2 368A

Office hours by appointment.

Students will access all course materials via Blackboard: http://ecampus.fiu.edu/

The Honors College Seminars examine the aesthetic underpinnings of culture and foundations of what commonly are held to be "western values." Discussions will focus not only on these paradigms, but on the authority and power relationships associated with them. This course aims to fulfill the goals of the global learning initiative. Innovative pedagogical strategies will be utilized to raise students' awareness of the interrelatedness of local, global, international, and intercultural issues. The interdisciplinary nature of The Honors College will facilitate students' ability to develop a multi-perspective analysis of local, global, international, and intercultural problems, as well as their willingness engage in problem solving in diverse settings.

Course Goals:

- 1. To assist students in selecting a career in medicine. What are the healthcare career options? How do they get there?
- 2. To improve students' preparedness for a career in medicine (e.g. acquiring competencies basic to the practice of medicine, preparing for the challenges of the MCAT and the academic rigors of medical school, understanding the ethical/moral challenges faced by medical practitioners)
- 3. To help students acquire knowledge that will advance their understanding of healthcare delivery locally, nationally, and globally (e.g. healthcare systems, health policy, research, public health, social determinants, etc.)
- 4. To provide opportunities for mentorship and guidance by HWCOM faculty

Course Objectives:

Upon completion of this two-semester course, students will:

- Be able to evaluate and assess their own commitment and aptitude for entry into and success in medical school or another health profession
- Develop their interest and skills in service, leadership, communication, analysis and organization
- Develop learning strategies, test taking strategies and strategies to facilitate time management
- Be able to apply their knowledge in the behavioral, natural and social sciences to solve problems that call for scientific reasoning
- Have acquired habits of thought that will prepare them for careers in healthcare
- Be able to map out the expectations and describe the rigors of achieving the MD or other degrees in healthcare

- Be ethically aware and sensitive to the challenges faced by healthcare professionals locally, nationally, and globally
- Be able to apply the basic history, structure, and previous policies to contemporary issues in a changing healthcare system
- Be able to relate the sociological, anthropological, and philosophical contexts of healthcare and cultural competency to current medical practice
- Have developed skills to work collaboratively and in an interdisciplinary manner
- Have acquired the knowledge and skills needed to prepare for the MCAT (or corollary exam), to interview well, and to otherwise be a successful applicant to professional schools in the area of healthcare

Format

- Class meets twice a week. In general, one session will be lecture or another presentation format, while the second session will involve active learning in related "hot topics" or in the development of learning skills.
- Class will be supplemented by active learning strategies. Faculty will engage students with controversial/ethical discussion topics, case study analysis through class discussion, and out of class assignments.
 - o Readings to be assigned by course director or other participating faculty
 - Diagnostic reasoning case studies
 - Assignments such as conducting a literature search or data search on a research topic and presenting the findings to the class.

Required Resources

For this course you will need dependable internet access. The materials used in this course are posted on Blackboard at: http://ecampus.fiu.edu. You are responsible for regularly consulting online materials. You will receive announcements in class and by email through your FIU email address. You are responsible for any material distributed through Blackboard or through email.

GL Learning Outcomes for IDH 3034-5

<u>Global Awareness</u>: Students will be able to demonstrate knowledge of the interrelatedness of local, global, international, and intercultural issues, trends, and systems.

• **Course Learning Outcome:** Students will demonstrate knowledge of the interrelated global dynamics (social-cultural, political, economic, etc.) that shape aesthetics, values, and authority in diverse cultural contexts.

<u>Global Perspectives</u>: Students will be able to develop a multi-perspective analysis of local, global, international, and intercultural problems.

• Course Learning Outcome: Students will be able to analyze the multiple global forces that shape their understanding of aesthetics, values, and authority — economic, political, sociological, technological, cultural, etc.

<u>Global Engagement:</u> Students will be able to demonstrate a willingness to engage in local, global, international, and intercultural problem solving.

· *Course Learning Outcome:* Students will be able to develop solutions to local, global, international, and/or intercultural problems related to aesthetics, values, and authority

Global Learning Graduation Honors

FIU's Excellence in Global Learning Graduation Medallion is awarded to students who complete at least four global learning courses, participate in a variety of global co-curricular activities, and complete a capstone consisting of one of the following: a substantial original research project and presentation on a global topic; extensive foreign language study; long-term study abroad; or, a globally-focused internship. The Peace Corps Prep certification is conferred upon students who complete at least four global learning courses, extensive language study, and a global problem-solving project. For more information, visit goglobal.fiu.edu.

Honors College Requirements

Registration in this course implies an acceptance of and compliance with the Honors College policies for students and the FIU Code of Academic Integrity.

Honors Citizenship Requirements

Beginning in Fall 2014, Honors College students are required to accumulate at least **20 citizenship points** each academic year (Fall and Spring) by attending Honors College activities. Students attending only one semester (Fall or Spring) are required to accumulate **10 citizenship points**. See http://honors.fiu.edu/academics/policies/citizenship/.

Student Portfolios

The Honors College will be using a portfolio method to assess students' learning outcomes. The portfolio allows for maximum flexibility in gauging student learning. Students decide (with instructor consultation) what "artifacts" or assignments to include for consideration in their portfolios to demonstrate successful achievement of each of five key student learning outcomes over the 4-year Honors experience. See www.honors.fiu.edu/portfolios.

Honors Education in the ARTS (HEARTS)

The HEARTS program is designed to give Honors College students opportunities to "explore and appreciate different artistic and cultural traditions and modes of artistic expression. HEARTS will also serve as a clearinghouse (and curatorial framework) for our students to experience the arts on campus and in the community by providing them with information about cultural activities and access to performances with free or discounted tickets. See http://honors.fiu.edu/hearts/.

Honors College Academic Misconduct Statement

In The Honors College, the term "honor" refers both to academic accomplishment and character. Students in Honors should therefore adhere to and be held to the highest standards of personal academic accountability. Academic dishonesty in any form, including plagiarism, is antithetical to the very definition of being an Honors student at FIU. Consequently, an Honors College student found responsible for academic misconduct will be dismissed from the College.

Procedures and Penalties

An Honors faculty member may bring charges of academic misconduct against an Honors student if the faculty member suspects plagiarism or other forms of academic misconduct. The faculty member will decide whether to pursue informal resolution, file formal resolution charges, or take no further action, and will follow the procedures outlined in the Honors College website (http://honors.fiu.edu/academics/policies/), and the Academic Misconduct Procedures, available at http://www.fiu.edu/~oabp/misconductweb/1acmisconductproc.htm. Please refer to the following documents for additional information:

FIU Code of Academic Integrity – http://www.fiu.edu/~dwyere/academicintegrity.html. FIU Honors College Student Handbook – http://honors.fiu.edu/handbook0910.html

FIU Honors College Plagiarism Policy – http://honors.fiu.edu/current_policy_plagiarism.html

Religious Observances

Every effort will be made, where feasible and practical, to accommodate students whose religious practices coincide with class requirements or scheduling. Please make sure to notify your instructor at the beginning of the semester of which dates you will be absent or any anticipated problems with completing course work.

Policy for Assigning an "I" Incomplete Grade

An incomplete grade is a temporary symbol given for work not completed because of serious interruption not caused by the student's own negligence. Please see FIU's Policy for Assigning an Incomplete Grade.

Physical, Mental and Sensory Challenges

Every effort will be made, where feasible and practical, to accommodate students who are so challenged. Should you require accommodations, contact the <u>Disability Resource Center</u> (DRC), if you have not done so already.

Attendance, Participation, Quizzes, etc.

There are many faculty members participating in this course, and as a result, not only many different teaching styles, but also many ways of assessing your mastery of the material. You are expected to be an active participant in class presentations and discussions. To participate, you have to be there, so attendance is mandatory. Should something arise, you will be allowed 2 unexcused absences. However, please keep in mind that it will not be possible to make up grades for missed presentations, class participation, or for missed quizzes. Quizzes may be administered on readings and in-class discussions. Three unexcused absences will result in a decrease of one letter grade. Four or more unexcused absences will result in a course grade of 'F.' Please also keep in mind that this course is designed for you—the future health professional. It is important that you maintain the highest ethical conduct and professionalism in your academic and personal life in order to be successful in attaining your future goals. If any problems should arise, please contact Dr. Roller.

Response/Reflection Papers

There will be short (no more than 2 pages) papers assigned approximately every 2-3 weeks (6 papers total). These papers are based on the session material. Details regarding each paper will be on Blackboard, along with a grading rubric.

Grading and Evaluation

Response/Ref	(37.5%)									
Presentations	(7.5%)									
Participation/	quizzes			20	(5%)					
Exam #1	(25%)									
Exam #2	(25%)									
	TOTAL400 (100%) Grades will be calculated based on percent of total points earned:									
93-100 =A	90-92=A-	87-89=B+	83-86=B	80-82=B-	77-79=C+	73-76=C				

Two Semester Course Overview:

The course begins with the physician and his/her knowledge, skills and attributes. It then continues with the physician's interaction with the patient, with the community, and with healthcare systems. Parts 1 and 2 will be covered in the Fall term; parts 3 and 4 will be covered in the Spring semester. By the end of the course, students will not only understand the physician in the context of community (locally, nationally and globally) and healthcare systems, but will also be better prepared to be a successful medical school applicant and an eventual culturally competent physician.

IDH 3034/3035 Challenges in Healthcare

Note: Syllabus subject to change. Students will be notified by email or in class.

All readings and assignments will be put on Blackboard. There is no assigned textbook.

Tentative Schedule for IDH 3035 Spring 2018

Week#	Class #	Day of Week	Date	Topic		
1	1	M	Jan. 8	Topics continued from Fall semester		
	2	W	Jan. 10	Clinical Trials		
2	3	M	Jan. 15	NO CLASS- MLK		
	4	W	Jan. 17	Oral Communication and the Health Professions		
3	5	M	Jan. 22	Gender and Health		
	6	W	Jan. 24	Gender and Health		
4	7	M	Jan. 29	Current Structure of US Healthcare System including ACA		
	8	W	Jan. 31	Issues in Healthcare - a personal perspective		
5	9	M	Feb. 5	Communication Skills- Written		
	10	W	Feb. 7	Issues in Healthcare		
6	11	M	Feb. 12	Determination of Death		
	12	W	Feb. 14	Who Lives, Who Dies: Resuscitation and Critical Care		
7	13	M	Feb. 19	Exam I		
	14	W	Feb. 21	Genetics and Medicine		
8	15	M	Feb. 26	Multidisciplinary healthcare teams		
	16	W	Feb. 28	Multidisciplinary healthcare teams		
9	17	M	Mar. 5	History of Technology and Imaging		
	18	W	Mar. 7	Imaging- Clinical Experience - AHC2 453		
10		M	Mar. 12	UNIVERSITY SPRING BREAK		
		W	Mar. 14			
11	19	M	Mar. 19	Technology in healthcare system: EHR, telemedicine		
	20	W	Mar. 21	Technology in healthcare system: Other topics		
12	21	M	Mar. 26	Stress and Health- Biofeedback		
	22	W	Mar. 28	Immunizations- Pediatric and Adult		
13	23	М	2-Apr	In Class Presentations- Infectious Diseases		
	24	W	4-Apr	In Class Presentations- Infectious Diseases		
14	25	М	9-Apr	TBD		
	26	W	11-Apr	Clinical Case		
15	27	М	16-Apr	Lifelong Learning Part 4- Course Review and Concept Mapping		
	28	W	18-Apr	Exam II		
16	29	MW	Apr 23-27	University Final Exam Week		
Easter: April 1				Jan. 15: MLK Day		
Passover: March 30-April 6				University Spring Break: March 12-17		