SOC 6356  Health and Illness
Summer 2008


Thursday 6-10 p.m.  


Classroom: GR3.402
Dr. Richard Scotch  

Email:  scotch@utdallas.edu

Office: GR3.510 Phone: 972-883-2922

Office Hours: Thursday 4-5 and by appointment

TA: Matt Openshaw <openshaw@utdallas.edu>

Medicine is a social science, as much as it is a biological science.  Who gets sick, what they do about it, and what kind of treatment they receive are the result of the interplay of behavioral, cultural, economic, and political forces.  In this course we will examine health and illness in their social and economic contexts; how social and economic factors affect health and illness behavior; the organization and changing nature of health professions; health care policy and finance; and health care ethics. 
Course requirements include eight weekly essays (about two pages each), a research paper, and class participation. There will be no examinations. The essays will count 5% each toward the total course grade, and will involve summarizing and critically evaluating the required course readings. The research paper should be at least 15 pages and should deal with some current or historical issue in health care within the framework of theory and research in medical sociology. The paper will count for 50% of the total course grade, and paper topics are subject to the approval of the instructor. To encourage student to begin working on the paper early in the semester, they will be required to submit a topic statement (due June 19) and an annotated bibliography (due July 3).  Papers should be submitted both in hard copy and through turnitin.com. A handout on the research paper will be distributed in class on the second week of the semester.  The class participation grade will be based on whether students attend regularly and are prepared for classroom discussions by having read the assigned readings, and on a class presentation of their paper in the last weeks of the course.  
Readings for the course will include four (paperback) books, listed below, which have been ordered at both the UTD Bookstore and Off Campus Books and a number of journal articles that will be made available through electronic reserve (designated ER). 
Laurie Abraham, Mama Might Be Better Off Dead: The Failure of Health Care in Urban America, University of Chicago Press, 1994


David M. Cutler, Your Money or Your Life: Strong Medicine for America’s Healthcare System, Oxford University Press, 2004

Anne Fadiman, The Spirit Catches You and You Fall Down: A Hmong Child, Her American Doctors and the Clash of Two Cultures, Farrar, Strauss, & Giroux, 1998


Kristin Luker, When Sex Goes to School: Warring Views on Sex – and Sex Education – Since the Sixties, Norton, 2007.
COURSE OUTLINE
(subject to revisions announced in class)

May 29  
Introduction to the Course: Defining Health and Illness


No Assigned Readings

June 5

Health and Poverty


ESSAY ONE DUE

Reading :
Laurie Abraham, Mama Might Be Better Off Dead: The Failure of Health 


Care in Urban America, University of Chicago Press, 1994.
June 12
Health Disparities: SES, Race, and Ethnicity


Library Instruction


 


ESSAY TWO DUE

Readings:
Bruce G. Link, Jo C. Phelan, Richard Miech, and Emily Leckman Westin, “The 


Resources That Matter: Fundamental Social Causes of Health Disparities and the 


Challenge of Intelligence.” Journal of Health and Social Behavior, 49 (March 2008) 


72-91. ER


Katherine Ross and Chia-ling Wu, “The Links Between Education and Health” American 


Sociological Review 60 (October 1995) 719-45. ER


John Robert Warren and Elaine M. Hernandez, “Did Socioecomic Inequalities in 


Morbidity and Mortality Change in the United States over the Course of the Twentieth 


Century? Journal of Health and Social Behavior 48 (December 2007) 335-351. ER
June 19 
Health and Illness Behavior


ESSAY THREE DUE


RESEARCH PAPER TOPIC STATEMENT DUE

Readings: 
Ronald Anderson, “Revisiting the Behavioral Model and Access to Health Care: Does It Matter?” Journal of Health and Social Behavior 36 (1995) 1-10. ER


William C. Cockerham, “Health Lifestyle Theory and the Convergance of Agency and Structure” Journal of Health and Social Behavior 46 (2005) 51-67. ER


Peggy A. Thoits, “Personal Agency in the Stress Process” Journal of Health and Social 


Behavior 47(December 2006) 309-323. ER
June 26 
Health and Culture


ESSAY FOUR DUE


Readings
Anne Fadiman, The Spirit Catches You and You Fall Down: A Hmong Child, Her


American Doctors and the Clash of Two Cultures, Farrar, Strauss, & Giroux, 1998


 


Irving Kenneth Zola, “Culture and Symptoms – An Analysis of Patient’s Presenting 


Complaints” American Sociological Review 31:5 (October 1966) 615-630. ER
July 3 

Gender and Health


ESSAY FIVE DUE


ANNOTATED BIBLIOGRAPHY DUE

Readings:
Kristin Luker, When Sex Goes to School: Warring Views on Sex – and Sex Education – Since the Sixties, Norton, 2007.


Lois Verbrugge “Gender and Health: An Update on Hypotheses and Evidence” Journal 


of Health and Social Behavior 26:3 (Sept. 1985) 156-182. ER
July 10 
The Profession of Medicine/ Health Markets


ESSAY SIX DUE
Readings:
Peter Conrad and Valerie Leiter, “Medicalization, Markets and Consumers” Journal of 


Health and Social Behavior 45 (Extra Issue) 158-176. ER


Frederic W. Hafferty and Donald W. Light, “Professional Dynamics and the Changing 


Nature of Medical Work Journal of Health and Social Behavior 35 (1995) 132-153. ER
July 17 
Disability and Health


Student Presentations


ESSAY SEVEN DUE
Readings:
Gerben DeJong, Susan E. Palsbo, Philip W. Beatty et al. “The Organization and 


Financing of Health Services for People with Disabilities” The Milbank Quarterly 80:2 


(2002)  261-301. ER


Richard K. Scotch, “Disability as Human Variation: Implications for Policy” Annals of 


the American Academy of Political and Social Science 549 (January 1997) 148-159. ER 
July 24 
Health Policy


Student Presentations


ESSAY EIGHT DUE


Readings:
David M. Cutler, Your Money or Your Life: Strong Medicine for America’s Healthcare System, Oxford University Press, 2004


Jill Quadagno, “Why the United States Has No National Health Insurance: Stakeholder 


Mobilization Against the Welfare State” Journal of Health and Social Behavior 45 


(Special Issue) 25-44.
ER


July 31 
No class meeting – individual conferences where needed July 25-30
August 7
Student Presentations 


RESEARCH PAPERS DUE
In-Class Computer and Cell Phone Policy

Use of electronic equipment such as laptop/notebook computers and cell phones can be distracting to the conduct of a seminar-style class such as this course. Accordingly, computer and cell phone use will not be permitted in this course while class is in session except under extraordinary circumstances, and with the explicit prior permission of the instructor.

Email Use
The university encourages all official student email correspondence be sent only to a student’s U.T. Dallas email address and that faculty and staff consider email from students official only if it originates from a UTD student account. 

Academic Integrity
The faculty expects from its students a high level of responsibility and academic honesty.  Because the value of an academic degree depends upon the absolute integrity of the work done by the student for that degree, it is imperative that a student demonstrate a high standard of individual honor in his or her scholastic work.  Scholastic dishonesty includes, but is not limited to, statements, acts or omissions related to applications for enrollment or the award of a degree, and/or the submission as one’s own work or material that is not one’s own.  As a general rule, scholastic dishonesty involves one of the following acts: cheating, plagiarism, collusion and/or falsifying academic records.  Students suspected of academic dishonesty are subject to disciplinary proceedings. Plagiarism, especially from the web, from portions of papers for other classes, and from any other source is unacceptable and will be dealt with under the university’s policy on plagiarism.  

Student Conduct & Discipline

The University of Texas System and The University of Texas at Dallas have rules and regulations for the orderly and efficient conduct of their business.  It is the responsibility of each student and each student organization to be knowledgeable about the rules and regulations which govern student conduct and activities.  The University of Texas at Dallas administers student discipline within the procedures of recognized and established due process.  Procedures are defined and described in the Rules and Regulations, Board of Regents, The University of Texas System, Part 1, Chapter VI, Section 3, and in Title V, Rules on Student Services and Activities of the university’s Handbook of Operating Procedures.  Copies of these rules and regulations are available to students in the Office of the Dean of Students, where staff members are available to assist students in interpreting the rules and regulations.  A student at the university neither loses the rights nor escapes the responsibilities of citizenship.  He or she is expected to obey federal, state, and local laws as well as the Regents’ Rules, university regulations, and administrative rules.  Students are subject to discipline for violating the standards of conduct whether such conduct takes place on or off campus, or whether civil or criminal penalties are also imposed for such conduct.
Withdrawal from Class

UTD has set deadlines and procedures for withdrawal from any courses. These dates and times are published in the semester's academic calendar.  It is the student's responsibility to handle withdrawal requirements from any class, and students, not the instructor, are responsible for completing the proper paperwork for drops and withdrawals within the prescribed deadlines.

Incomplete Grade Policy
Incomplete grades will be granted only for work unavoidably missed at the semester’s end and only if 70% of the course work has been completed.  An incomplete grade must be resolved within eight (8) weeks from the first day of the subsequent long semester.  If the work required to complete the course is not submitted in time to be graded before that deadline, the incomplete grade will be changed automatically to a grade of F.

Student Grievance Procedures

Procedures for student grievances are found in Title V, Rules on Student Services and Activities, of the university’s Handbook of Operating Procedures.  In attempting to resolve any student grievance regarding grades, evaluations, or other fulfillments of academic responsibility, it is the obligation of the student first to make a serious effort to resolve the matter with the instructor, supervisor, administrator, or committee with whom the grievance originates (hereafter called “the respondent”).  Individual faculty members retain primary responsibility for assigning grades and evaluations.  If the matter cannot be resolved at that level, the grievance must be submitted in writing to the respondent with a copy of the respondent’s School Dean.  If the matter is not resolved by the written response provided by the respondent, the student may submit a written appeal to the School Dean.  If the grievance is not resolved by the School Dean’s decision, the student may make a written appeal to the Dean of Graduate or Undergraduate Education, and the deal will appoint and convene an Academic Appeals Panel.  The decision of the Academic Appeals Panel is final.  The results of the academic appeals process will be distributed to all involved parties.  Copies of these rules and regulations are available to students in the Office of the Dean of Students, where staff members are available to assist students in interpreting the rules and regulations.

Disability Services
It is the student’s responsibility to notify instructors of the need for any accommodation through procedures specified by the Disability Services Office.  Individuals requiring special accommodation should contact the professor after class, or during office hours.

