Course Syllabus for Medical Sociology (SOC 3600 – 101)

Term: Spring 2020, **Days:** Tuesdays and Thursdays, **Time:** 2:00-3:15PM, **Where:** Chapell Wilson Hall 206 Department of Sociology, Appalachian State University

Course Instructor: David Russell, PhD

E-Mail: russelldj@appstate.edu

Phone: (828) 262-6391

Office Hours: Tuesdays and Thursdays 9:30-11:00AM; 3:30-5:00PM, in CW228B, or by appointment

Catalog Description: A study of health care, medical settings, and the medical professions. Includes the creation and epidemiology of disease and illness, the structure of the health care industry, doctor-patient interaction, and major health care problems.

Course Goals and Objectives: This course explores the social causes and contexts of health and healthcare delivery in the United States. Why does the U.S. spend more on healthcare than any other country yet has some of the poorest health outcomes among its citizens? How is healthcare organized in the U.S. and in other countries around the world? How do social characteristics and experiences, such as ones' social networks and socioeconomic upbringing shape trajectories of health and longevity? We will explore sociological perspectives in relation to each of these questions, and review and analyze landmark scientific research studies in the field. At the conclusion of the course, students will be able to recognize the social determinants of health, evaluate recent changes in U.S. healthcare policy and their import for vulnerable populations, and identify societal trends and disparities that influence health and healthcare.

Student Learning Goals and Outcomes: There are six learning goals for this course: 1) describe the development of medical sociology as a field of inquiry; 2) identify major theories in medical sociology and their roles in explaining the origins and distributions of health and illness, healthcare utilization, the structure of healthcare systems; 3) describe the development of the major health professions, their training and roles within the healthcare system; 4) collaborate with other students in the course to prepare presentations on selected topics within medical sociology; 5) develop your writing skills through a course paper.

Required Text: William C. Cockerham (2017). Medical Sociology 14th Edition. Routledge.

Course Requirements: This is a lecture-based course and <u>classroom attendance is mandatory</u> for all scheduled sessions and will be factored into the final grade through participation in class exercises. Students will be required to complete a midterm and final examination on lecture materials and course readings. Additional assignments include weekly reading quizzes, student presentations, and a course paper.

Grading Rubric:

25%	Course Paper
15%	Reading Quizzes
10%	Student Presentations
10%	Class Exercises
20%	Midterm Examination

20% Final Examination

Grading Scale:

Α	93-100%	Α-	90-92%				
B+	87-89%	В	83-86%	В-	80-82%		
C+	77-79%	С	73-76%	C-	70-72%		
D+	67-69%	D	63-66%	D-	60-62%	F	0-59%

Course Paper: Students will write a 10-page (excluding references) double-spaced paper (12-point font, Times New Roman font, 1 inch margins). References should be formatted in the American Sociological Association style. This paper is designed to offer you the opportunity to demonstrate your mastery of a particular area in medical sociology and exploration of current issues in that area. You will choose an area of interest (most likely from the course areas of interest) for your paper. The goal will be to move your own interests and work forward in ways that articulate with the subject matter we are addressing. This can involve providing either a broad overview or investigating a specific substantive topic. For example, a literature review of a particular health-related construct, theory, or issue; policy development around health-related institutional arrangements; current states of health inequalities; the culture differences around health risks and behaviors, etc. Students are encouraged to share their ideas for this paper with the Professor. The paper will be due on Thursday, April 30; the paper will be submitted through the as-u-learn course website.

Reading Quizzes: Throughout the semester, students will be required to complete multiple quizzes based on readings assigned during the week of class in which the quiz is administered. For instance, the Reading Quiz in Week 4 will be based on the reading materials assigned in Week 4 of class, including the textbook and other supplemental articles. Each quiz will consist of 10 multiple choice, multiple answer, and/or true/false questions. All quizzes are administered on-line through the ASU Learn website. Reading Quizzes will be made available beginning on the Monday morning of each week and will be due by weeks end on Sunday night at 11:59PM.

<u>Student Presentations</u>: Over the course of the semester, you will be paired with two other students and asked to give <u>two</u> 15-minute presentations to our class on selected topics in medical sociology. The Professor will assign you to a group and indicate the topics and dates for your presentations during the first week of class.

<u>Midterm Examination</u>: The midterm exam will be administered on <u>Thursday</u>, <u>March 5</u>. The midterm is comprehensive and covers all material reviewed up until the date on which the exam is administered.

<u>Final Examination:</u> The final will be administered on <u>Tuesday, May 5 at 2:00PM in CW206</u>. The final is comprehensive and covers all material reviewed in the course.

Course Website: as-u-learn (Moodle) allows our classroom interactions to extend onto the web. I will post course information, quizzes, and assignment submission links on this website. You can find our course syllabus, readings, and lecture slides on this website. Please refer to it frequently. You can find additional resources and training for using as-u-learn on this website: https://asulearnhelp.appstate.edu/

Academic Integrity, Disability Services, and Attendance Policy

Detailed information concerning the Academic Integrity Code, Disability Services, and Attendance Policy at Appalachian State University are provided on the following website:

https://academicaffairs.appstate.edu/resources/syllabi-policy-and-statement-information

Course Calendar

Week	Class Activities and Required Readings
Week 1	Introduce course and class assignments, review syllabus
January 14	Scope and history of the medical sociology field
January 16	• Reading: Cockerham, W.C. (2017). Medical Sociology, Chapter 1
	Assignment: Reading Quiz

Week 2	Enidomiology gangents and massyres
January 21	Epidemiology concepts and measures
January 23	Disease and the modernization of American society
January 25	Reading: Cockerham, W.C. (2017). Medical Sociology, Chapter 2
	• Reading: Case, A., & Deaton, A. (2015). Rising morbidity and mortality in midlife among white non-Hispanic Americans in the 21st century. <i>Proceedings of the National Academy of Sciences</i> , 112(49), 15078-15083.
	Assignment: Reading Quiz
Week 3	Components of social class and their relationship with health
January 28	Socioeconomic gradient in life expectancy
January 30	Disparities in access to quality healthcare
	• Reading: Chetty, R., Stepner, M., Abraham, S., Lin, S., Scuderi, B.,
	Turner, N., & Cutler, D. (2016). The association between income and life expectancy in the United States, 2001-2014. <i>Jama</i> , 315(16), 1750-1766.
Week 4	Assess how social factors can be fundamental causes of health and disease
February 4	Explore how neighborhoods and communities influence health risks
February 6	Opportunities to reduce health disparities between socioeconomic groups
	• Reading: Cockerham, W.C. (2017). Medical Sociology, Chapter 3
	• Reading: Link, B. G., & Phelan, J. (1995). Social conditions as
	fundamental causes of disease. Journal of health and social behavior, 80-94.
	Assignment: Reading Quiz
Week 5	The aging population and its implications for healthcare and society
February 11	Gender and racial/ethnic disparities in health & mental illness
February 13	Characteristics among vulnerable groups and threats to their health
,	Reading: Cockerham, W.C. (2017). Medical Sociology, Chapter 4
	• Reading: Mechanic, D., & Tanner, J. (2007). Vulnerable people, groups, and populations: societal view. <i>Health Affairs</i> , 26(5), 1220-1230.
Week 6	Assignment: Reading Quiz Street la iterations and their effect on absorbed and according to the
February 18	Stressful situations and their effect on physical and mental health Transport as six laterage and assign week private for a dealing with attention.
February 20	Types of social stress and coping mechanisms for dealing with stress
	Social capital, socioeconomic status, and stress exposure
	Reading: Cockerham, W.C. (2017). Medical Sociology, Chapter 5
	• Reading: Desmond, M., & Kimbro, R. T. (2015). Eviction's fallout:
	housing, hardship, and health. Social Forces, 94(1), 295-324.
W/ 1.7	Assignment: Reading Quiz
<u>Week 7</u>	Relationships between health lifestyle behaviors and socioeconomic status
February 25	The influence of geography and living conditions on health and lifestyle
February 27	Use of preventive care and barriers to access
	Theoretical models of health service use
	How sociodemographic factors are related to use of healthcare services
	The influence of social networks on healthcare use and behaviors
	• Reading: Cockerham, W.C. (2017). Medical Sociology, Chapter 6 and 7
	• Reading: Andersen, R., & Newman, J. F. (2005). Societal and individual
	determinants of medical care utilization in the United States. The Milbank
	Quarterly, 83(4), Online-only.
	Assignment: Reading Quiz
Week 8	The sick role and illness as a form of deviant behavior
March 3	Midterm Examination on Thursday, March 5

40 (0 ' D 1)
12 (Spring Break)
(1 8 /
health conditions
mmunication
nce in patient-physician relationships
unication
Medical Sociology, Chapter 8 and 9
ctronic Support Groups, Patient-
e Case of Contested Illness. Journal of
6.
al health capital: a theoretical
are interactions and the dynamics of
and Social Behavior, 51(1), 1-15.
e top in America isn't just better, it's
у
Medical Sociology, Chapter 10
transformation of American medicine: The
ng of a vast industry. Basic books.
ccupation
lization
and medical authority
Medical Sociology, Chapter 12
ganization
Medical Sociology, Chapter 14
•
nd policy in the United States
Medical Sociology, Chapter 15
the United States has no national
ization against the welfare state, 1945-
vior, 25-44.
ırance
Care Act (ACA)
Medical Sociology, Chapter 15

	• Reading: Gawande, A. (2009). The Cost Conundrum: What a Texas town can teach us about health care. <i>The New Yorker</i>
	Assignment: Reading Quiz
<u>Week 16</u>	The future of healthcare reform in the United States
April 28	Equity in healthcare services
	Reading: Cockerham, W.C. (2017). Medical Sociology, Chapter 15
	• Reading: Gawande, A. (2011). The Hot Spotters: Can we lower medical costs by giving the neediest patients better care? <i>The New Yorker</i>
	Assignment: Course Paper Due on Thursday April 30
May 5	• Final Exam on Tuesday May 5 between 2:00PM- 4:30PM in CW206