[bookmark: _GoBack]SOC 242
Medical Sociology
Fall 2014
9:10-10:10 MWF
JSC 156
Instructor: Alicia Suarez
Office: Asbury Hall 305
Office hours:  MW 1:45-3:15 (or by appointment)
Office phone: 658-5398
Email: asuarez@depauw.edu

COURSE DESCRIPTION 

	Are you healthy or ill?  How do you know?  Can your race, class, and gender really affect your health?  How has medicine as an institution changed?  How do health care providers’ decisions affect your health?  Is the health care system able to take care of our country’s citizens? Why is our country one of the few that does not have universal healthcare?  These and many, many more questions will be explored in this this course.  
	The course is divided into four sections. In the first section, we will review the history and politics of health care reform in the United States. Next, we will explore how macro level factors affect health. We will then focus on the cultural meanings and interpersonal experiences of illness and end with a look at health care providers.  

COURSE GOALS

By the end of the semester, you will have gained an understanding of:
-How what may have seemed to be purely physiological, health, can be affected by a variety of cultural and structural factors.       
-What it means to be ill and how persons with illness live, cope, struggle, and prosper with illness.
-The rich history of medicine and the changing nature of health care and all of the ensuing implications. 
-The multitude of factors that affect the healthcare an individual may receive. 
-The many ethical decisions faced by healthcare providers, health care organizations, and government agencies. 
-Practical knowledge for you and your family’s future health as well as insight for those of you interesting in working as a health care provider. 

 In addition, you will learn how to compare and contrast different materials from a sociological perspective in order to heighten your critical thinking skills as well as writing, discussion, and presentation skills. 


REQUIRED TEXTS

Conrad, Peter. 2013. The Sociology of Health and Illness: Critical Perspectives. 9th ed. 
New York: Worth Publishers. 
Gawande, Atul. 2002. Complications: A Surgeon’s Notes on an Imperfect Science. New 	York: Picador. 
Sered, Susan Starr and Rushika Fernandopulle. 2006.  Uninsured in America. Los 
	Angeles: University of California Press.  
Starr, Paul. 2011. Remedy and Reaction. New Haven: Yale University Press. 

The required articles (listed in italics in the course schedule) are available on eReserve on Moodle. 

EVALUATION

Exams:  There will be two exams (100 points each) in this course. The exams will be short-answer and essay based.  We will discuss this further in class.  

Active participation:  I expect you to attend class prepared and ready to engage with the material and the class community.  Simply showing up to class having skimmed the readings is insufficient. If everyone does this, we will have a boring class (and you will have to listen to me the whole time).  If only a few people are prepared, we will only know their opinions and miss out on the full classroom experience of everyone participating. Being an engaged student involves not only classroom participation, but can include coming to office hours, bringing in articles/news stories, or sharing information from the media/popular culture pertaining to the topic of medical sociology.  You can earn up to 30 points of your grade from your active participation. So, how do I actively participate you may ask?  
1) Really, truly listen to others. 
2) Ask others to clarify their statements if you don’t understand or need more elaboration. 
3) Try to answer questions that are raised in class. 
4) Ask questions about readings, lecture, etc. 
5) Support your statements with evidence (from lecture and/or readings). 
6) Summarize various statements made in class; show the linkages or disparate concepts discussed. 
7) Constructively criticize your colleagues. 
8) Contribute to our Moodle site. 
I do not expect you to be able to practice these skills perfectly. Instead, they will be a goal to strive for.  Some of us are shyer than others, but these are acquired skills that can benefit everyone.  

Leading discussion: In small groups of 2 or 3, you will lead discussion one day during the semester (10 points).  You should have questions prepared to get the class discussing the book chapter due that day (you are not responsible for covering the article(s) from the Conrad reader or e-reserve articles). You should NOT outline the main points or summarize the readings---everyone is capable of doing that outside of class.  Instead, your job is to stimulate connections with other course materials, issues, criticisms or questions that remain concerning the reading.  You may bring in outside material (newspaper articles, film/TV clips, current events, etc.) that will facilitate these goals.  This should last 15- 20 minutes.  You earn points through demonstrating thoughtful planning of your discussion, clear comprehension of the chapter(s), and sophisticated connections to other course materials. 

Papers:  There are two required papers for the course (one with two editions) Please see handouts for more information. 

Grading:

	
	
	MY POINTS

	Exam 1  
	100 points
	

	Exam 2  
	100 points
	

	Paper 1  
	  60 points
	

	Paper 2
	  60 points
	

	Paper 2 Revisited
	  60 points            
	

	Active Participation
	
	

	     First half of semester
	  15 points
	

	     Second half of semester
	  15 points
	

	Leading class discussion
	  10 points
	

	Total
	420 points
	


I will follow the usual DePauw University grading system whereby:
A or A- reflects, “achievement of exceptionally high merit.”  
	B+, B, B- reflects, “achievement at a level superior to the basic level.”
	C+, C, C- reflects, “basic achievement.”
D+, D, D- reflects, “achievement which falls short of satisfying the quantitative and qualitative requirements yet warrants credit.”

Remember, you do not start the course with an A and lose points.  You essentially start with zero points and earn your grades along the way. Please meet with me if at any time you have questions about your grades. Do not wait until the end of the semester.

*** An important point to note about grades.  Grades do NOT reflect your effort, but the result of your efforts.  We are not all alike and some of us must put forth more effort while others put forth minimal effort and earn higher marks. We are simply diverse people with different talents and abilities. Therefore, I do NOT grade your effort. In addition, grades do NOT reflect what I think you do or do not deserve.  Your grade is what YOU earn in the course. 


OTHER POLICIES

Classroom Etiquette: In order to have a positive and safe learning environment, we as a class will have to agree to disagree at times.  Some of us may have strong feelings and/or reactions to class materials, readings, etc. Expressing these reactions is encouraged as long as this is done in a respectful manner.  Hostile and/or disrespectful behavior is not allowed. In addition, we must be watchful to not take up too much “airtime” and allow for everyone to share.  Talking a lot is generally not a good way of actively participating. Instead, carefully listening to others and clearly and concisely expressing your input is the best strategy.  Remember to address each other when talking rather than directing your comments to me (unless they are solely intended for me!) Of course, all cell phones must be turned off.  Texting is NOT appropriate behavior in class. Chronic tardiness and/or habitual sleeping, disruptiveness, etc. will lead to embarrassing public shaming (not to mention the effects on your grade). Finally, about laptops, I discourage use of laptops in class and recommend taking notes by hand. A laptop is often a distraction and hinders active participation. 

Absences:  It is your responsibility to find out what happened in class, not mine. Asking me, “What did I miss?” or “What did we do in class on …?” are not appropriate inquiries.  I am, however, more than happy to go over notes after you have gotten them from another student. Remember, in order to actively participate, you have to be present. I reserve the right to withdraw you from the course if absences (for any reason) exceed two weeks. 

Late work/Make-up Work: All papers are due at the beginning of class and all exams will be taken in class on the schedule day, unless, I receive in advance, an official notification that you will be off-campus on official university business or some other legitimate and verifiable excused absence.  Late papers will be docked a letter grade for each day late.  Out of fairness to the entire class, no exceptions will be made, do not ask for one. There will be NO EXTRA CREDIT assignments available to anyone. 

Academic Dishonesty/Misconduct: I take academic dishonesty or misconduct extremely seriously as surely you do as well.  Please be familiar with the DePauw University Academic Integrity Policy available in the Student Handbook. Any student violating this policy will be subject to a range of disciplinary actions. 

Students with Disabilities: DePauw University is committed to providing equal access to academic programs and university administered activities with reasonable accommodations to students with disabilities, in compliance with the Americans With Disabilities Act and Amendments (ADAAA).  Any student who feels she or he may need an accommodation based on the impact of a disability or learning challenge is strongly encouraged to contact Pamela Roberts, Director of Student Disability Services and ADA Compliance for further information on how to receive accommodations and support.  Contact information for Student Disability Services is: 408 S. Locust Street, Suite 200, in The Memorial Student Union Building (765-658-6267).  It is the responsibility of the student to share the letter of accommodation with faculty and staff members. Accommodations will not be implemented until the faculty or staff member has received the official letter. Accommodations are not retroactive.   It is the responsibility of the student to discuss implementation of accommodations with each faculty and staff member receiving the letter.

Communication: Please come and visit me during office hours. I am there waiting for you to discuss readings, lecture, grading, exams, classroom behaviors, sociology, etc.  If you cannot come to scheduled office hours, please let me know and we will work something else out.  The best way to reach me is through e-mail. I will communicate with the class through email. I expect each of you to check e-mail on a daily basis.  


SCHEDULE

Readings must be completed prior to class on the due date. We may get off schedule and I will make adjustments accordingly in the event that this occurs. 

	8/27 (W)
	Introduction to Class

	

	
HISTORY AND POLITICS OF HEALTH CARE REFORM IN THE US


	8/29 (F)

	Introduction to Health Care Policies
	Wright and Perry 
Starr: Intro 

	9/1 (M)
	20th century Healthcare
	Starr: Chapter 1

	9/3 (W)
	
	Starr: Chapter 2
Group 1 leads discussion

	9/5 (F)
	Clinton Health Care Plan
	Starr: Chapter 3-4

	9/8 (M)
	Pushback
	Starr: Chapter 5
Group 2 leads discussion

	9/10 (W)
	21st century Healthcare
	Starr: Chapter 6-7

	9/12 (F)
	
	Starr: Chapter 8

	9/15 (M)
	Fate of Reform
	Starr: Chapter 9

	
HEALTH AND SOCIAL STRUCTURE


	9/17 (W)
	History of Health and Disease
	Conrad: 7-23
Uninsured: Intro and Appendix 1

	9/19 (F)
	Social Class
	Conrad: 24-34; 58-69; 

	9/22 (M)
	
	Uninsured: Ch. 1
Group 3 leads discussion

	9/24 (W)
	Race/Ethnicity
	Conrad: 34-45
Suarez
Paper 1 due

	9/26 (F)
	
	Film: Unnatural Causes

	9/29 (M)
	Gender
	Conrad: 45-57
Uninsured: Ch. 2

	10/1 (W)
	
	Uninsured: Ch. 3
Group 4 leads discussion

	10/3 (F)
	Social Support
	Conrad: 93-117
Uninsured: Ch. 4

	10/6 (M)
	Occupation and Environmental Hazards
	Conrad: 81-93
Uninsured: Ch. 5

	10/8 (W)
	
	EXAM ONE

	
CULTURAL MEANINGS AND PERSONAL EXPERIENCE OF ILLNESS


	10/10 (F)
	Social Meanings
	Conrad and Barker

	10/13 (M)
	
	Conrad: 123-145; 158-176
Paper 2 Due

	10/15 (W)
	
	Uninsured: Ch. 6
Group 5 leads discussion

	10/17 (F)
	Medicalization
	Conrad: 495-518

	10/20-10/24
	
	FALL BREAK

	10/27 (M)
	
	Uninsured: Ch. 7

	10/29 (W)
	Becoming “Sick”
	Charmaz (Pp.11-40) 

	10/31 (F)
	
	Uninsured: Ch. 8
Group 6 leads discussion

	11/3 (M)
	Experiencing Illness
	Bury 

	11/5 (W)
	
	Conrad: 177-208

	11/7 (F)
	
	In class discussion of interview data

	11/10 (M)
	
	Uninsured: Ch.9
Group 7 leads discussion

	11/12 (W)
	
	Uninsured: Ch 10-11 

	
HEALTH CARE PROVIDERS


	11/14 (F)
	Medicine as an Institution
	Conrad: 213-234
Complications: Intro

	11/17 (M)
	Changing Medical Profession
	Conrad: 234-260
Timmermans and Oh
Paper 2: Revisited

	11/19 (W)
	
	Conrad: 270-298
Complications: 11-74
Group 8 leads discussion

	11/21 (F)
	Becoming a Health Care Provider
	Becker and Geer, Fox, Chambliss 


	11/24 (M)
	
	Complications: 75-129


	11/26-11/28
	
	THANKSGIVING


	12/1 (M)
	Provider/Patient Interactions
	Conrad: 337-344
Boyer and Luftey

	12/3 (W)
	
	Complications: 130-183
Group 9 leads discussion

	12/5 (F)
	Social Influences on Decision Making
	Conrad: 409-443
Complications: 187-207

	12/8 (M)
	Structural Influences on Decision Making
	Clark et al 
Complications: 208-252

	12/10 (W)
	
	Film: Big Bucks, Big Pharma

	12/12 (F)
	
	Review

	12/16 (M) 9:30am
	
	
EXAM 2


Becker and Geer. 1978. “The Fate of Idealism in Medical School.” Pp. 138-143 in 
Dominant Issues in Medical Sociology, edited by Howard D. Schwartz and Cary S. Kart. Reading, MA: Addison-Wesley Publishing Co. 

Boyer, Carol A. and Karen E. Luftey. 2010. “Examining Critical Health Policy Issues 	within and beyond the Clinical Encounter: Patient-Provider Relationships and 	Help-Seeking Behaviors.” Journal of Health and Social Behavior 51: S80-S93. 

Bury, Michael. 1982. "Chronic Illness as Biographical Disruption." Sociology of Health 
and Illness 4:167-182.

Chambliss, Daniel. 1999. “What It Means to Be a Nurse.” Pp. 251-262 in Health, Illness, 
and Healing, edited by Kathy Charmaz and Debora A. Paterniti. Los Angeles: Roxbury Publishing Company. 

Charmaz, Kathy. 1991.  “Chronic Illness as Interruption,” Pp. 11-40 in Good Days, Bad 	Days: The Self in Chronic Illness. New Brunswick, New Jersey: Rutgers 	University Press. 

Clark, Jack A., Deborah A. Potter, and John B. McKinlay. 1991. “Bringing Social 
Structure Back Into Clinical Decision Making.” Social Science and Medicine 32 (8): 853-866. 

Conrad, Peter and Kristin K. Barker. 2010. “The Social Construction of Illness: Key 	Insights and Policy Implications.” Journal of Health and Social Behavior 51: 	S67-S79. 

Fox, Renee C. 1978. “Training for Uncertainty.”  Pp. 189-202 in Dominant Issues in 
Medical Sociology, edited by Howard D. Schwartz and Cary S. Kart. Reading, MA: Addison-Wesley Publishing Co. 

Suarez, Alicia E. 2010. “Racial Disparities in Knowledge of Hepatitis C Virus (HCV).” 
In Research in the Sociology of Health Care 28: 21-45, edited by Jennie 
Kronenfeld.

Timmermans, Stefan and Hyeyoung Oh. 2010. “The Continued Social Transformation of 
	the Medical Profession.” Journal of Health and Social Behavior 51: S94-S106. 

Wright, Eric R. and Brea L. Perry. 2010. “Medical Sociology and Health Services 
	Research.” Journal of Health and Social Behavior 51: S107-119.


1


 

1 

SOC   2 42   Medical Sociology   Fall 201 4   9:10 - 1 0:10   MWF   JSC 156   Instructor:  Alicia Suarez   Office:  Asbury Hall  305   Office hours:    MW  1:45 - 3:15   (or by appointment)   Office phone:  658 - 5398   Email:  asuarez@depauw.edu     COURSE DESCRIPTION        Are you healthy or ill?  How do you know?  Can your race, class, and gender  really affect your health?  How has medicine as an institution changed?  How do health  care providers’ decisions affect your health?  Is the health care system able to take care of   our country’s citizens?  Why is our country one of the few that does not have universal  healthcare?    These and many, many more questions will be explored in this  this   course .        The course is divided into four   sections. In the first section,  we will review   the  history and politics of health care reform in the United States. Next,  we will explore how  macro level factors affect health.  W e will  then  focus on the cultural meanings and  interpersonal experiences of illness  and end with a  look at health care provi ders.       COURSE GOALS     By the end of the semester, you will have gained an understanding of:   - How what may have seemed to be purely physiological, health, can be affected by a  variety of cultural and structural factors.          - What it means to be ill and  how persons with illness live, cope, struggle, and prosper  with illness.   - The rich history of medicine and the changing nature of health care and all of the  ensuing implications.    - The multitude of factors that affect the healthcare an individual may recei ve.    - The many ethical decisions faced by healthcare providers, health care organizations, and  government agencies.    - Practical knowledge for you and your family’s future health as well as insight for those  of you interesting in working as a health care pr ovider.        In addition, you will learn how to compare and contrast different materials from a  sociological perspective in order to heighten your critical thinkin g skills as well as  writing,  discussion , and presentation   skills.         

