

[bookmark: _GoBack]				Medical Sociology – Soc 147								California State University, Fresno
				Fall 2014 – MWF: 11:00-11:50

Deborah Helsel					SS 223
278-5144						email: deborahh@csufresno.edu
Office Hours: MWF: 9-10; TTH 1-2 or by appointment

Course Goals: This course examines the complex relationship between social factors, health and illness, and health care delivery systems nationally and cross-culturally. Causes, consequences, and definitions of health and illness will be explored. Sociological perspectives, theories and methods will be used to study concepts of wellness and illness and health care services and personnel. Topics to be covered range from the effects of age, gender and socioeconomic status on the health of the human groups to the interrelationships between healers, patients and social institutions.

Primary Learning Outcomes: On completion of this course, students should be able to:
a.) analyze the relationship between health, illness, social factors and systems of care nationally and cross-culturally
b.) compare and contrast the effects of age, race, gender, social class on the health status of these groups
c.) utilize sociological theories to explain the role of health care systems in society
d.) describe the relationship dynamics between healers, patients and social institutions
e.) formulate their own conclusions about the advantages and limitations of biomedicine in the context of the political economy of the nation today

Text: There is one required text and one required reader for this course. They are listed below and are available in the campus bookstore.
Cockerham, W. (2012). Medical sociology (12/E). Upper Saddle River, NJ:
Pearson.
Cockerham, W. and Glasser, M. (2001). Readings in medical sociology (2/E).
Upper 	Saddle River, NJ: Pearson.

Course Requirements: Your grade in this class will be based on total points earned out of a possible 300. Points are earned on exams, quizzes and writing assignments. There are no bonus points available. Class lectures, videos, handouts and discussions will provide information on which you will be tested and which is not available in the text or reader. All assignments must be completed and submitted to pass this course.

Computers: At CSU Fresno, computers and communications links to remote resources are recognized as being integral to the education and research experience. Every student is required to have his/her own computer or have personal access to a workstation (including a modem and a printer) with all the recommended software. Computer labs are available on campus.

Disabilities: If you have any medical or learning disabilities that might affect your work in this course, it is your responsibility to inform me and contact the University's Service to Students with Disabilities in the Library at 278-2811 so that reasonable accommodations can be made.

Honor Code: "Members of the CSU Fresno academic community adhere to principles of academic integrity and mutual respect while engaged in university work and related activities." You should:
a. understand or seek clarification about expectations for academic integrity in this course (including no cheating, plagiarism and inappropriate collaboration.
b. neither give nor receive unauthorized aid on examinations or other course work that is used by the instructor as the basis of grading
c. take responsibility to monitor academic dishonesty in any form and to report it to the instructor or other appropriate official for action.

Cheating and Plagiarism: "Cheating is the actual or attempted practice of fraudulent or deceptive acts for the purpose of improving one's grade or obtaining course credit; such acts also include assisting another student to do so. Plagiarism is a specific form of cheating that consists of the misuse of the published and/or unpublished works of another by misrepresenting the material (i.e., their intellectual property) so used as one's own work" (University Catalog). Be aware that penalties for cheating and plagiarism range from a 0 or F on a particular assignment or exam through an F for the course or expulsion from the University. For more information on the University's policy on cheating and plagiarism, refer to the University Catalog.

Copyright Policy: Copyright laws and fair use policies protect the rights of those who have produced the material. The copy in this course has been provided for private study, scholarship, or research. Other uses may require permission from the copyright holder. The user of this work is responsible for adhering to copyright law of the U.S. (Title 17, U.S. Code). To help you familiarize yourself with copyright and fair use policies, the University encourages you to visit its copyright web page. Digital Campus web sites contain material protected by copyrights held by the instructor, other individuals or institutions. Such material is used for educational purposes in accord with copyright law and/or with permission given by the owners of the original material. You may download one copy of the materials on any single computer for non-commercial, personal, or educational purposes only, provided that you (1) do not modify it, (2) use it only for the duration of this course, and, (3) include both this notice and any copyright notice originally included with the material. Beyond this use, no material from the course web site may be copied, reproduced, re-published, uploaded, posted, transmitted, or distributed in any way without the permission of the original copyright holder. The instructor assumes no responsibility for individuals who improperly use copyrighted material placed on the web site.

Classroom Etiquette: The most critical component of the classroom environment is respect. If we do not respect one another, we all lose the ability to grow and learn, which is the purpose of the classroom. University policy states that "Student conduct which disrupts the learning process shall not be tolerated and may lead to disciplinary action and/or removal from the class." Do not use your cell phone during class; if you are observed doing so, I will deduct points from your quiz scores: 2 points for the first warning, 5 for the second, and 10 points for the third and every subsequent warning. Please do not "zip up" prior to the end of class; class begins and ends at the designated time. Do not begin packing up or stacking your stuff until then. Do not call or email me and ask if you missed anything. It is your responsibility to get notes and announcements from a classmate. Please do not engage in "private whispering." If you have a comment to make, share it with us or refrain from commenting. If you need to leave early, please let me know prior to class. While I may appreciate your reasons for being late or absent, the absence still exists and quizzes cannot be made up.

Exams: There are three scheduled exams, including the final. The first two exams are each worth 50 points and the final, which includes cumulative material, is worth 75. The exams cover lectures, text, reader and Blackboard articles, handouts, videos, and discussion materials. Exams include multiple choice, true-false, short answer and essay questions. No exposed screens will be permitted during exams. If you have a documented emergency, you may schedule a makeup which will consist entirely of essay questions.

Writing Assignments: There are two writing assignments. Each is due at the beginning of class on the date noted in the syllabus. Five points per class session are deducted for late papers. Points are earned for content, organization, mechanics, and documentation. Papers can be APA, ASA or MLA format; they must be word-processed, double-spaced, standard font and proofed for errors. Do not use folders. You may use your text and reader as sources for both writing assignments.
Writing Assignment 1: This short (2-3 pages) paper focuses on demographics. Select one of the following topics and present data to support and illustrate your points. You must cite at least three academic references; do NOT use Wikipedia, a dictionary or a thesaurus as an academic reference. This paper is worth 25 points and is due September 8.
A. What are the most common co-morbidities today? Why? What are the consequences for the individual and society?
B. What are “diseases of affluence”? How do these conditions, their outcomes and their economic impact differ between richer and poorer countries?
C. How does the US infant mortality rate compare to that of other nations? How does the rate for whites and minorities in the US differ?
Writing Assignment 2: This is a 3-4 page position paper in which you select and research one of the following issues, summarize the opposing viewpoints and conclude the paper with your position, supported by data. This paper must include a reference list of at least 4 academic references. This assignment is worth 50 points and is due Nov. 10.
A. Explain what is right and what is wrong with biomedicine, using specific examples and data to support your assertions.
B. Would taking the profit motive out of healthcare change it? How? Would it improve it or decrease the quality?
C. Compare American attitudes toward universal healthcare to those of citizens of other countries. Analyze the sociological differences that have produced such variations.
Attendance: At unscheduled times during the semester, we will have pop quizzes; each will be worth 5 points for a total of 50. Since this is a device to measure attendance, there are no makeups. These may be given at any time during class. If you arrive after the quiz or leave before it, you may later ask to be allowed to put your name on a blank quiz for 2 points. Your pattern of attendance, evidenced through these scores, will be an important part of calculating your course grade.

The grading scale is as follows
 Total points			 Percent of Total			 Final Grade
	270-300				90-100%				A
	240-269				80-89%				B
	195-239				65-79%				C
	150-194				50-64%				D
	under 150				under 50%				F

Course Schedule:
Assigned readings are to be completed before the date for which they are listed. Blackboard articles and handout articles are also required readings.

Week 1
August 22	 Syllabus Discussion and Course Overview
			No reading

Week 2
August 25		Key Concepts
			Chapter 1
August 27		Key Concepts/Epidemiology
			Chapters 1 and 2
August 29		Epidemiology
			Chapter 2

Week 3
September 1 Labor Day - holiday
September 3 Epidemiology and Social Demography
			Chapters 2 & 3
			Reader: Link and Phelan: Social Conditions
September 5		Social Demography
			Chapter 4
			Blackboard: Tests of Trainee Doctors			
			Handout: Pain Relief in U.S. ER’s

Week 4
September 8		Writing Assignment 1 due
Social Demography
			Chapter 4
			Reader: Ross and Bird: Sex Stratification
September 10		Stress
			Chapter 5
			Handouts
September 12		Stress
			Chapter 5
			Reader: Thoits: Stress, Coping and Social Support

Week 5
September 15		Health Behavior
			Chapter 6
September 17		Health Behavior
			Chapter 6
September 19		Review for Exam 1

Week 6
September 22		Exam 1
September 24		Illness Behavior
			Chapter 7
September 26		Illness Behavior
			Blackboard: Hmong in Transition

Week 7
September 29		Sick Role
			Chapter 8
October 1		Sick Role
			Chapter 8
October 3		Doctor-Patient Interaction
			Chapter 9

Week 8
October 6		Doctor-Patient Interaction/Healing Options
			Chapters 9 & 10
October 8		Healing Options
			Chapter 10
October 10		Reader: Abrums: Jesus Will Fix It

Week 9
October 13		Physicians
			Chapter 11
			Handout: Hippocratic Oath
October 15		Physicians
			Chapter 11
			Blackboard: On the Death of a Baby
October 17		Physicians in a Changing Society
			Chapter 12

			
Week 10
October 20		Physicians in a Changing Society
			Handout: It’s Over, Debbie
October 22		Reader: Weitz: Watching Brian Die
October 24		Nurses, Physician Assistants, Pharmacists and Midwives
			Chapter 13

Week 11
October 27		Nurses, Physician Assistants, Pharmacists and Midwives
			Chapter 13
			Blackboard: Motherwit
October 29		Review for Exam 2
October 31		Exam 2
			
Week 12
November 3		Hospitals
			Chapter 14
			Blackboard: Just Another Routine Emergency
November 5		Hospitals
			Chapter 14
November 7		Hospitals
			Reader: Rier: Missing Voice of the Critically Ill

Week 13
November 10		Writing Assignment 2 due
			Health Care in the US
			Chapter 15
November 12		Health Care in the US
			Chapter 15
November 14		Health Care in the US
			Chapter 15
			
Week 14
November 17		Political Economy of Health Care
			Reader: Updates on Health Care in Canada
November 19		Political Economy of Health Care: Affordable Care Act					Handouts
November 21		ACA requirements and debates
			Handouts

Week 15
November 24		Health Care in Other Nations
			Chapter 16 and Handouts
November 26		Thanksgiving - holiday
November 28		Thanksgiving - holiday

Week 16
December 1		Health Care in Other Nations
			Chapter 16 and Handouts
December 3		Medical Ethics and debates
			Handouts
December 5		Medical Ethics and debates
			
Week 17
December 8		Begin review for final exam
December 10		Review for final exam		
			Last day of instruction
December 12		Faculty Consultation Day - no classes

Final Exam: 		Monday, December 15: 11-1

This course syllabus is subject to change in the event of extenuating circumstances.

[2]

