Donohoe

Women’s Health and Human Rights

WS 410/510 and PHE 410/510

Portland State University

Summer, 2007

T/Th 1-440PM

Cramer Hall 371

Martin Donohoe

Session I (6/26/07):

· Introductions and Course Overview

· Human Rights, Women’s Rights and Social Justice
Readings:

Universal Declaration of Human Rights. Available at http://www.un.org/Overview/rights.html
Peter Montague and Carolyn Raffensperger. Some ideas for a common agenda. Rachel’s Democracy and Health News #896. Posted 3/1/07. Available at http://www.precaution.org/lib/07/prn_some_ideas.htm.

· Human Subject Experimentation: WW II Nazi Germany and Japan – Lessons for Contemporary Research
· Rape in war

Reading:

Donohoe MT. War, rape and genocide: Never again? Medscape Ob/Gyn and Women’s Health 2004;9(2): posted 10/22/04.

http://www.medscape.com/viewarticle/491147
· Symbols of Love (floriculture, diamonds and gold)

Readings:

Donohoe MT. Flowers, diamonds, and gold: The destructive human rights and environmental consequences of symbols of love. Human Rights Quarterly 2008 (February, in press).

Session II (6/28/07):

· Violence against Women (national and international perspectives)

Readings:

Donohoe MT. Individual and societal forms of violence against women in the United States and the developing world: an overview. Curr Women’s Hlth Reports 2002;2(5):313-319.

Donohoe MT. Violence against women in the military. Medscape Ob/Gyn and Women’s Health 2005;10(2): posted 9/13/05. Available at

http://www.medscape.com/viewarticle/512380
· The Criminal Justice System
Reading:

Donohoe MT. Incarceration Nation: Health and Welfare in the Prison System in the United States. Medscape Ob/Gyn and Women’s Health 2006;11(1): posted 1/20/06. Available at

http://www.medscape.com/viewarticle/520251
Session III (7/3/07):

· Reproductive Health Care
Contraception, abortion, teen pregnancy, national and international issues

Readings:

Donohoe MT. “Teen Pregnancy: A call for sound science and public policy,” in Current Controversies in Teen Pregnancy and Parenting, Lisa Frick, Ed. (Farmington Hills, MI: Greenhaven Press/Thomson Gale, 2006). [Reprinted from Z Magazine 2003 (April);16(4):14-16. Available at http://zmagsite.zmag.org/Apr2003/donohoe0403.html]

Donohoe MT. Obstacles to abortion in the United States. Medscape Ob/Gyn and Women’s Health 2005;10(2):posted 7/7/05. Available at

http://www.medscape.com/viewarticle/507404
from The Hell House Outreach Manual, published by Abundant Life Christian Center. The Christian fright, cited in Harper’s Magazine, October 1997:20-3. Available at http://www.harpers.org/media/pages/1997/10/pdf/HarpersMagazine-1997-10-0059304.pdf
· Maternal-Fetal Conflict (Forced C-sections, mandatory testing and treatment of pregnant women) (3-440PM)

Readings:

Jos PH. Perlmutter M. Marshall MF. Substance abuse during pregnancy: clinical and public health approaches. J Law, Med & Ethics 2003;31(3):340-50. Available at http://www.allbusiness.com/print/3587023-1-22eeq.html
Guest Instructor: Karen Adams, MD, FACOG, Associate Professor and Residency Program Director, Ob/Gyn and Clinical Consultant, Center for Ethics in Health Care, OHSU

Session IV (7/5/07):

· Activism, Environmental Health, and Human Rights
Readings:

Donohoe MT. Causes and health consequences of environmental degradation and social injustice. Soc Sci and Med 2003;56(3):573-587.

Donohoe MT. Global warming: a public health crisis demanding immediate action (Part I). Medscape Public Health and Prevention 2007. Posted 1/12/07. Available at http://www.medscape.com/viewarticle/548985.

Donohoe MT. Global warming: a public health crisis demanding immediate action (Part II). Medscape Public Health and Prevention 2007. Posted 1/16/07. Available at http://www.medscape.com/viewarticle/549292
Parenti M. Mystery: how wealth creates poverty in the world. Rachel’s Democracy and health news #895. Posted 2/22/07. Available at http://www.precaution.org/lib/07/ht070222.htm#Mystery_How_Wealth_Creates_Poverty_in_the_World
Donohoe MT. GE – Bringing Bad Things to Life: Cradle to Grave Health Care and the Alliance between General Electric Medical Systems and New York-Presbyterian Hospital, Synthesis/Regeneration 2006(Fall);41:31-3 (abridged version published, we will read the complete version).

Donohoe MT. Environmental lead toxicity and the developing world. N Engl J Med 2003;349:501. Available at http://content.nejm.org/cgi/reprint/349/5/500.pdf?andorexacttitleabs=and&search_tab=authors&tmonth=May&searchtitle=Authors&sortspec=Score+desc+PUBDATE_SORTDATE+desc&excludeflag=TWEEK_element&hits=20&where=fulltext&tyear=2007&author1=donohoe%2C+m&andorexactfulltext=and&fyear=1997&fmonth=May&sendit=GO&searchid=1&FIRSTINDEX=0&resourcetype=HWCIT
Donohoe MT. Cigarettes: The other weapons of mass destruction. Medscape Ob/Gyn and Women’s Health 2005;10(1): posted 4/5/05. Available at http://www.medscape.com/viewarticle/501586
W Eugene Smith’s photos of Minimata Disease (book to be passed around in class)

· Overpopulation (340-440PM)

Guest Instructor: Jeff Jensen, MD, FACOG, Leon Speroff Professor of Ob/Gyn, OHSU

Readings:

Finer LB, Henshaw SK. Disparities in rates of unintended pregnancy in the United States, 1994 and 2001. Persp on Sexual and Repro Hlth 2006;38(2):90-96. Available at http://www.guttmacher.org/pubs/psrh/full/3809006.pdf
Mosher WM, Martinez GM, Chandra A, et al. Use of Contraception and Use of Family Planning Services in the United States: 1982-2002 A Fact Sheet for Advance Data No. 350 Summary fact sheet available at http://www.cdc.gov/nchs/data/ad/ad350FactSheet.pdf
Session V (7/10/07):

· Food and Agriculture

Sustainable agriculture, genetically-modified organisms, biopharming, recombinant bovine growth hormone

Readings:

Donohoe MT. Factory farms, antibiotics, and anthrax. Z Magazine 2003 (Jan):28-30. Available at http://zmagsite.zmag.org/Jan2003/donohoe0103.shtml
Donohoe MT. Genetically-Modified Foods: Health and Environmental Risks and the Corporate Agribusiness Agenda. Z Magazine 2006 (December):35-40. Available at http://zmagsite.zmag.org/Dec2006/donohoe1206.html.

· Human Papillomavirus, Cervical Cancer, and Mandatory Vaccination of Adolescents (130-230PM)

Readings:

Charo RA. Politics, parents, and prophylaxis – mandating HPV vaccination in the United States. N Engl J Med 2007;365:1905-8.

Optional websites for additional information:

American Cancer Society: www.cancer.org
American Social Health Association: www.ashatd.org
Centers for Disease Control: www.cdc.gove
OHSU Center for Women's Health: www.ohsuwomenshealth.com/hpv
Guest Instructor: Michelle Berlin, MD, MPH, Associate Director, Center of Excellence in Women's Health, Associate Professor, Departments of Obstetrics and Gynecology, Public Health and Preventive Medicine, and Medical Informatics & Clinical Epidemiology, OHSU

· Women's reproductive health issues in the Developing World (230-330PM)

No reading; optional websites with further info:

www.prb.org (Population resources bureau - lots of data
on specific countries and health statistics)
www.ipas.org
www.mariestopes.org.uk/
Guest Instructor, Martha Goetsch, MD, Asst. Professor, Ob/Gyn, OHSU

· Reproductive health care of undocumented immigrants; Post-partum sterilization (340-440PM)

Readings:

Donohoe MT. Trouble in the fields: Effects of migrant and seasonal farm labor on women’s health and well-being. Medscape Ob/Gyn and Women’s Health 2004;9(1): posted 3/4/04. http://www.medscape.com/viewarticle/470445
Oregon Center for Public Policy. Undocumented workers are taxpayers, too. Posted 4/10/07. Available at http://www.ocpp.org/2007/issue070410immigranttaxeseng.pdf
DuBard CA, Massing MW. Trends in emergency Medicaid expenditures for recent and undocumented immigrants. JAMA 2007;297:1085-92.

Guest Instructor: Maria Rodriguez, MD, Resident Physician, Ob/Gyn, OHSU

Session VI (7/12/07):

· Literature and Women’s Health

Readings:

Waring B. From the diary of a prisoner’s nurse, Mississippi, 1972.

Brooks, G. The mother.

Davis C. I hear the cries of women.

Wong R. Reading my dinner.

Guest Instructor: Susan Danielson, PhD, Professor of English, PSU

· Literature and Homelessness

Readings:

Donohoe MT. Homelessness in the United States: History, epidemiology, health issues, women and public policy. Medscape Ob/Gyn and Women’s Health 2004;9(2): posted 7/7/04. http://www.medscape.com/viewarticle/481800
Power M. The magic mountain: trickle down economics in a Philippine garbage dump. Harper’s Magazine 2006(Dec):57-68. Available at http://www.harpers.org/media/pages/2006/12/pdf/HarpersMagazine-2006-12-0081312.pdf
Lessing D. "An Old Woman and Her Cat." In: The Doris Lessing Reader. New York, NY: Knopf; 1988.

Michael Blumenthal. “Who will live in our houses when we die?” from Days We Would Rather Know (New York: Penguin, 1984).

· More Literature and Women’s Health:

Readings:

Lacombe MA. Playing God. Ann Int Med 1992;116:161-2.

Lacombe MA. Gordian knot. Am J Med 1993;94(1):75-6..

Session VII (7/17/07):

· Ideals of beauty, body modification, and obesity

Readings:

Donohoe MT. Beauty and body modification. Medscape Ob/Gyn and Women’s Health 2006;11(1): posted 4/19/06. Available at

http://www.medscape.com/viewarticle/529442
Donohoe MT. Cosmetic surgery past, present, and future: scope, ethics and policy. Medscape Ob/Gyn and Women’s Health 2006;11(2): posted 8/28/06. Available at http://www.medscape.com/viewarticle/542448
Donohoe MT. Female genital cutting: epidemiology, consequences, and female empowerment as a means of cultural change. Medscape Ob/Gyn and Women’s Health 2006;11(2): posted 11/06/06. Available at http://www.medscape.com/viewarticle/546497
Donohoe MT. Weighty matters: public health aspects of the obesity epidemic. Parts I, II, and III – Causes and health and economic consequences of obesity. Medscape Ob/Gyn and Women’s Health 2007 (in press, combined for syllabus).

Session VIII (7/19/07):

· Student Presentations

· Literature

Readings (to be read aloud during class):

The War Prayer. Mark Twain. Available at http://www.sacred-texts.com/aor/twain/warpray.htm
Pastor Niemoller, “First they came for the Jews...” Available at http://www.telisphere.com/~cearley/sean/camps/first.html
· Course Review and Evaluations

Administrative Details

· Course open to upper level undergraduate, post-baccalaureate, and graduate students

· Credit: 3 units/30 hours

· Office hours: by appointment

· Readings will include journal articles, book chapters and literary selections (30-45 minutes reading per hour class time) – read articles before class (but read Powerpoint slide handouts after class)

· Grading: Pass/fail or grade, based on:

· Attendance and class participation – 40% (students may not miss more than 4 hours and still pass course)

· Presentation (ppt., 10-15 minutes talk, 5-10 minutes for Q/A) – 20%

· Research paper (5-8 pages, 8-15 references) – 40%

Presentation and paper may be on same topic. Instructor will help students prepare particularly well-written papers for submission to journals/periodicals. Paper due at final session.

List of possible topics for class presentation and paper:

Female and child labor

Contemporary Slavery

Prostitution

The sex trade

Women and mental health

Literacy and health care

Religion and health care ethics as it pertains to women’s health

Menopause and complementary/alternative medicine

Advertising and women’s health (historical and/or contemporary)

Women and the media

Women and war

Women and AIDS

Public education and girls/women

Women and food insecurity and hunger

Women and water

Women and athletics (e.g., history of Title IX, etc.)

The underground economy and women (e.g., textiles, housekeeping, etc.)

Women in the workforce (e.g., wages, etc.)

Microcredit and women’s poverty

Topics in the history of the women’s movement (e.g., the ERA)

Gay, lesbian, bisexual, transgendered issues (in US, worldwide, legal history, etc.)

Women in politics (US and/or worldwide)

Breast feeding

Famous female figures in the history of medicine, nursing, dentistry, and public health (e.g., Elizabeth Blackwell, Florence Nightingale, etc.)

History of contraception or childbirth

Reproductive health in the developing world

Reproductive toxins (overview, or pick one toxin and investigate in depth)

Women in health care

Labor rights and women’s rights

The ERA

Medical aspects of adoption

Sex education

Many others...
Public Health and Social Justice Website

http://www.phsj.org
martindonohoe@phsj.org
1

