Sociology 254

Professor Beth Mintz

Sociology of Health and Medicine

Spring, 2009
Syllabus

Office hours: Tues & Thurs: 9:00-9:30, 2:30-3:30; and by appointment.

Office: 31 S. Prospect St. room 204; 6-2163; bmintz@uvm.edu.

Course description: In this course we will examine health and medicine, primarily in the United States by focusing on organizational structures that shape our relationship to this institution. The nature, distribution, and meaning of health and illness are shaped by a variety of social, cultural, political, and economic factors. Specific topics that will be covered include the social production and distribution of illness; medicalization and social control; political economy of health care; big pharma, the social organization of insurance; health care reform; race, class, and gender as they relate to health; cosmetic surgery; the commercialization of prescription drugs, DNA testing, and international examples.
Course Requirements:

1) Discussion: This course is discussion based and will be heavily dependent on required readings. Someone will be assigned the responsibility of leading the discussion of each article/book that we read. This means that the assigned person will come prepared with questions to get the discussion going. In addition to the articles for which you are the discussion leader, please be sure to have the assigned readings for the day read before class. The success of the course will depend on this, as will your grade. Reading-based class participation : 25%
3) Midterm and final. There will be a take home mid-term exam (25%) and an in-class (open book) final exam (25%). The mid term will be distributed on March 5th, due in class on March 17th. (Please do not ask for an extension.)
4) Research Paper and Presentation. Your term papers (approximately 15 pages) will be on a topic of your choosing; paper topics, with bibliography are due no later than February 26th (ASR style footnotes, please). Each student will present his/her paper (eight minutes each) to the class between April 14th and April 21st. Final papers are due in class on April 23rd (25%).
Required Reading

Conrad, The Sociology of Health and Illness

Sered and Fernandopulle, Uninsured in America
Angell, The Truth about Drug Companies
Duster, Backdoor to Eugenics
Quadagno, One Nation Uninsured
Required Reserve Reading (R)
Kaw, “Medicalization and Racial Features: Asian American Women and Cosmetic Surgery”

Holmes and Antell, “The Social Construction of Native American Drinking”

Rothman, “Midwives in Transition: The Structure of a Clinical Revolution”

Mintz, “The Failure of Health-Care Reform”
Course Outline and Reading Assignments

1. Introduction and Course Overview

Jan. 13

Video: Big Bucks, Big Pharma
2. The Social Nature of Disease and Illness

Jan. 15-22

Jan. 15: Conrad 1-19; Sered and Fernandopulle (S&F) xv-39.

Jan. 20: Conrad 87-101; Holmes and Antell (R); S&F 40-71

Jan. 22: S&F 72-106

Video: Health Care: Your Money or Your Life

3. Social Factors in Health and Illness: Gender

Jan 27

Conrad 38-55; 108-126; 451-460; 156-173.
4. Social Factors in Health and Illness: Race and Social Class

 Jan 29-Feb 5
Jan 29: Conrad 24-38; 55-67, S&F 107-121.

Feb. 3: S&F 122-162
Video: The Tuskegee Experiment

Feb. 5: Conrad 102-108; S&F 163-195
5. Uninsured in America

Feb. 10

Conrad 337-56; S&F 195-204; handout
5. The Rise and Fall of the Dominance of Medicine

Feb. 12-17

Feb. 12: Conrad 191-213; 239-248; Angell ix-36

Feb. 17: Conrad 213-248; 224-230; Angell 37-52
6. The Medicalization of American Society

Feb.19

 Conrad 468-492; Kaw (R), Angell chap. 5
7. Guest Speaker: Professor David Hemenway, Professor of Public Health, Harvard University, UVM Marsh Visiting Professor

Feb. 24

Conrad 460-68; Angell chap. 6-9
8. The Health Care Labor Force/ Health Industries

Feb. 26.

Conrad 249-287; Rothman (R); Angell chap. 10-11
Paper topics and bibliographies due Feb. 26th

9. Big Pharma
 March 5-17

Mar. 5: Conrad 287-296; Angell chap 12-13, epilogue
Midterm Exam Distributed, March 5th

Mar. 17: http://www.cmaj.ca/cgi/rapidpdf/cmaj.070944v1

 http://www.inthesetimes.com/article/3057/

 Duster: vii-xiv; chap 1-2
Midterm Exam Due Tuesday, March 17h
10. Death and Death and Dying/ Dilemmas of Medical Technology

March 19-24

March 19: Conrad 415-424; Duster chap 3-4

 Video: A Death of One’s Own

March 24: Conrad 424-438; Duster chap 5-6
11. Backdoor to Eugenics

Mar 26- 31
March 26: Read Duster

Video: “Human molecular genetics and the subject of race : contrasting the rhetoric with the practices in law and medicine,” Troy Duster.

March 31: Finish Duster including Appendices A&B; Conrad 438-449.

12. Financing Medical Care and the Case for Rationing

April 2-7

April 2: Conrad 321-336

http://content.nejm.org/cgi/content/full/349/8/768

April 7: Conrad 493-501;
 http://www.pnhp.org/publications/payingnotgetting.pdf
13. Tobacco

April 9

 Guest Speaker, Nevin Zablotsky DDS:

Quadagno p. 1-47
14. Student Presentations

April 14-21

 Quadagno chap 3-6
15. National Health Insurance and Comparative Health Policies

 April 23-28.

April 23: Finish Quadagno; Mintz (R)
April 28: Conrad 534-560
Papers Due April 23rd
