

SOCIAL THEORY AND HEALTH (CHL5101)
DALLA LANA SCHOOL OF PUBLIC HEALTH
UNIVERSITY OF TORONTO
FALL TERM 2017-18

COURSE DIRECTOR: Peggy McDonough
OFFICE: 155 College Street, Rm 562
peggy.mcdonough@utoronto.ca
SEMINAR: Wednesday 2:00-5:00

Afghan Girl, [Steve McCurry](#), 1984.

"He who loves practice without theory is like the sailor who boards ship without a rudder and compass and never knows where he may be cast." -- Leonardo da Vinci, 1452-1519

COURSE DESCRIPTION:

This course is an introduction to the theoretical foundations of sociological accounts of health and illness. As such, it is a survey course meant to acquaint you with many of the major areas of inquiry, questions, debates and arguments – and the work of influential and/or interesting researchers – in the sub-field of the sociology of health. Emphasis will be on a critical analysis of competing discourses on health, including those based on structural functionalism, interpretive perspectives, critical political economy, social constructionism, racialization, intersectionality, feminist perspectives, foucauldian perspectives, and sociology of the body. The focus of discussion will be core concepts of the sociology of health arising from theoretical interpretations of what it means to be healthy or ill in Western industrialized nations. Concepts include, but are not limited to, the sick role, labelling, lay health beliefs, the experience of illness, social causation of disease, medicalization, surveillance medicine, risk, governmentality, technologies of the self, biopower, the social construction of medical knowledge, embodiment, and body projects.

COURSE OBJECTIVES:

By the end of this course, you will:

- have a basic and critical understanding of major sociological theories as they apply to health and illness;
- be familiar with a range of substantive research areas, core concepts and key debates in the sociology of health;
- be able to use sociological theory to open up, question and explore key health issues; and
- express yourself better in oral and written work.

The weekly discussions of ideas about health and illness are organized according to their temporal emergence in the sociology of health, but the enduring character of various accounts over time is as evident as are the differences (and similarities) among them. With a focus on critical analysis of competing discourses, we will ask the following of accounts of health and illness:

- How are health and illness conceptualized?
- What are the underlying (implicit or explicit) assumptions about the relationship between health/illness and the social world?
- What are the strengths and weakness of such assumptions?
- What are the similarities and differences across accounts?

COURSE REQUIREMENTS:

Expectations

As your instructor, I expect that you will:

- Take full responsibility for your own learning;
- Come on time and prepared to every class;
- Complete all work on time;
- Treat your fellow students and instructor with respect;
- Contribute to building a positive learning community by helping others learn; and
- Ask questions when you don't understand. Doing so is a sign of maturity, not ignorance.

As students, you are entitled to expect that I will:

- Establish and maintain a constructive environment for learning;
- Come prepared to every class;
- Plan each class to help you achieve the course objectives;
- Understand that it is not necessarily your fault if you do not understand the material;
- Provide clear guidelines for assignments; and
- Provide timely and useful feedback.

Reading Materials:

Required and additional readings for each session are listed in this outline. Copies of the required readings are posted on Blackboard under the Readings tab.

Evaluation:

		Grade Weight	Due Date
Facilitations (2)	Group	10	To be determined
Annotations (5/6)	Individual	10	To be determined
Short Papers (4)	Individual	80	Paper 1: by Oct. 11 Paper 2: by Nov. 1 Paper 3: by Nov. 22 Paper 4: by Dec. 6

A. Class Contribution: Facilitations (10%)

The class contribution component of the grade is there to encourage active, prepared and thoughtful discussion. Your specific goal will be to facilitate, along with one or two other students, a discussion of the week's featured theoretical perspective. Your group will provide a 15-minute overview of the **main argument(s)** of the required readings; compare/contrast the main arguments across the readings; and outline a contemporary application of the theory to understand a health issue. The minimum number of facilitations will be two.

B. Annotations (10%)

Six annotations of main arguments of papers from selected from **six different sets of weekly readings** will be submitted over the term. Two are based on a required reading from each of two facilitations that you undertake. The remainder are chosen from readings required for a week other than those which you facilitate. The best five grades will be used for this component of the evaluation. Annotations are due at the beginning of class. See Blackboard for details under Course Materials tab.

C. Short Papers (80%)

Four short papers (7-8 pages, **double-spaced, one-inch margins, 12-point font size**) outlining and critically assessing the ideas covered in **all** of the required readings for a given week. The first two papers will present, compare and contrast the authors' main arguments, while the last two will synthesize them (see Blackboard for paper details under the Course Materials tab). **The paper is due the Wednesday following class discussion of the reading series you choose (i.e., one week later).** The first paper must be submitted by Oct. 11; the second by Nov. 1; and the third, by Nov. 22. Paper four can be turned in whenever you wish, but by Dec. 6, at the latest.

Late work: Late submission will result in a 5% grade deduction per day. Papers submitted more than three days late will not be accepted. When illness or exceptional circumstances affect your ability to meet the deadline, please notify me as soon as possible and before the deadline in question.

The **ASA Style Guide** for text citation and reference lists is required for all written work (see Blackboard for details of ASA style under the Course Materials tab).

The following criteria will be used for evaluating written work (see Blackboard for writing suggestions under Frank's Writing Corner in Course Materials tab):

- B+ Understanding of the central ideas/arguments in readings
Well-written – coherent, well-organized and concise
- A- The above, plus the ability to integrate and analyze the ideas/arguments in the readings
- A The above, plus the ability to go beyond the readings in a critical and constructive manner (i.e., compare and contrast them, consider their implications, articulate your own position in relation to the central ideas/arguments; and the ability to support your own position)
- A+ The above, plus intellectual creativity and flexibility (e.g., a new synthesis, insight or application)

For writing assistance, see resources for graduate students at Writing at the University of Toronto (www.writing.utoronto.ca/home). I have also posted on Blackboard under the Course Materials tab a text called "Writing Social Science – Accumulated Advice" by the renowned Canadian sociologist, Arthur Frank. His suggestions are excellent!

ADDITIONAL INFORMATION

Laptops are permitted in the seminar for the purposes of taking notes based on the class discussion. Out of respect for other seminar participants, you are asked to refrain from checking your e-mail or the Internet during class time, and to turn off your cell phones.

OVERVIEW OF COURSE

Sept. 13	Introduction
Sept. 20	Structural Functionalism
Sept. 27	Interpretive Perspectives I
Oct. 4	Interpretive Perspectives II
Oct. 11	Critical Political Economy
Oct. 18	Social Construction of Knowledge
Oct. 25	Foucauldian Perspectives I
Nov. 1	Foucauldian Perspectives II
Nov. 8	Feminist Perspectives
Nov. 15	Racialization
Nov. 22	Intersectionality
Nov. 29	Sociology of the Body

USEFUL JOURNALS:

<i>Body and Society</i>	<i>Journal of Health Politics, Policy and Law</i>
<i>Critical Public Health</i>	<i>Milbank Quarterly</i>
<i>Health</i>	<i>Research in the Sociology of Health Care</i>
<i>Health and Place</i>	<i>Social Theory and Health</i>
<i>Health, Risk and Society</i>	<i>Sociology of Health and Illness</i>
<i>International Journal of Health Services</i>	<i>Women & Health</i>
<i>Journal of Health and Social Behaviour</i>	<i>Social Science and Medicine</i>
<i>Journal of Men's Health & Gender</i>	<i>Medical Sociology Online</i>
<i>Theoretical Medicine and Bioethics</i>	<i>Advances in Medical Sociology</i>
<i>Health Sociology Review</i>	<i>Biosocieties</i>
<i>Health, Culture and Society</i>	<i>Culture, Medicine and Psychiatry</i>
<i>Society and Mental Health</i>	

USEFUL OVERVIEW TEXTS:

- Annandale, Ellen. 2014. *The Sociology of Health and Medicine: A Critical Introduction*. 2nd ed. Malden, MA: Polity Press.
- Barry, Anne-Marie and Chris Yuill, eds. 2012. *Understanding the Sociology of Health*. 3rd ed. London: Sage Publications.
- Blaxter, Mildred. 2004. *Health*. Malden, MA: Polity.
- Bolaria, B. Singh and Harley D. Dickinson, eds. 2009. *Health, Illness, and Health Care in Canada*. 4th ed. Toronto: Nelson Education.
- Bradby, Helen. 2012. *Medicine, Health and Society: A Critical Sociology*. London: Sage.

- Brown, Phil, ed. 2008. *Perspectives in Medical Sociology*. 4th ed. Long Grove, Ill. : Waveland Press.
- Bury, Michael. 2004. *The Sociology of Health and Illness: A Reader*. New York: Routledge.
- Cockerham, William C., ed. 2010. *The New Blackwell Companion to Medical Sociology*. Malden, Mass.: Wiley-Blackwell.
- Cockerham, W. 2013. *Medical Sociology on the Move: New Directions in Theory*. Dordrecht, The Netherlands: Springer.
- Collyer, Fran. 2012. *Mapping the Sociology of Health and Medicine: America, Britain and Australia Compared*. Basingstoke, UK: Palgrave Macmillan.
- Conrad, Peter and Rochelle Kern, eds. 2001. *The Sociology of Health and Illness: Critical Perspectives*. 6th ed. New York, NY. Martin's Press.
- De Maio, Fernando. 2010. *Health & Social Theory*. Basingstoke, UK: Palgrave Macmillan.
- Frank, Arthur W. 2004. *The Renewal of Generosity: Illness, Medicine, and How to Live*. Chicago: University of Chicago Press.
- Freund, Peter and Meredith McGuire. 2003. *Health, Illness, and the Social Body: A Critical Sociology*. 4th ed. Toronto: Prentice-Hall.
- Gabe, Jonathan and Lee Monahan. 2013. *Key Concepts in Medical Sociology*. 2nd ed. Thousand Oaks, CA: Sage.
- Gerhardt, Uta. 1989. *Ideas About Illness: An Intellectual and Political History of Medical Sociology*. London: MacMillan Education Ltd.
- Inglis, David. 2012. *An Invitation to Social Theory*. Malden, MA: Polity Press.
- Jones, Pip, Liz Bradbury, and Shaun Le Boutillier. 2016. *Introducing Social Theory*. 3rd ed. Malden, MA: Polity Press.
- Lupton, Deborah. 2013. *Medicine as Culture: Illness, Disease and the Body*. 3rd ed. Thousand Oaks, CA: Sage.
- McDonnell, Orla, Maria Lohan, Abbey Hyde, and Sam Porter. 2009. *Social Theory, Health and Healthcare*. London: Routledge.
- Ransome, Paul. 2010. *Social Theory for Beginners*. Bristol, England: Polity Press.
- Scambler, Graham, ed. 2012. *Contemporary Theorists for Medical Sociology*. New York: Routledge.
- _____. 2005. *Medical Sociology: Major Themes in Health and Social Welfare*. NY: Routledge.
- _____. 2002. *Health and Social Change: A Critical Theory*. Philadelphia: Open University Press.
- _____. 1987. *Sociological Theory and Medical Sociology*. New York, NY: Tavistock.
- Scambler, Graham and Paul Higgs, eds. 1998. *Modernity, Medicine and Health*. New York, NY: Routledge.
- Scambler, Graham and Sasha Scambler, eds. 2010. *New Directions in the Sociology of Chronic and Disabling Conditions*. London: Palgrave.
- Strohschein, Lisa and Rose Weitz. 2014. *The Sociology of Health, Illness, and Health Care in Canada: A Critical Approach*. Toronto: Nelson Education.
- Turner, Bryan S. 2004. *The New Medical Sociology*. London: W. W. Norton & Company.
- _____. 1987. *Medical Power and Social Knowledge*. London: Sage.

- White, Kevin C. 2009. *An Introduction to the Sociology of Health and Illness*. 2nd ed. Thousand Oaks, CA: Sage.
- Williams, Simon. 2003. *Medicine and the Body*. Thousand Oaks, CA: Sage.
- Williams, Simon J., Gillian A. Bendelow, and Linda Berke, eds. 2003. *Debating Biology: Sociological Reflections on Health, Medicine and Society*. London: Routledge.
- Williams, Simon J., Jonathan Gabe, and Michael Calnan, eds. 2000. *Health, Medicine, and Society: Key Theories, Future Agendas*. New York, NY: Routledge.

SCHEDULE OF TOPICS AND READINGS

1. **Introduction** - Sept. 13

Annandale, Ellen. 2014. Chapters 1 & 2. *The Sociology of Health and Medicine: A Critical Introduction*. 2nd ed. Malden, MA: Polity Press.

Bradby, Helen. 2012. Chapter 2. *Medicine, Health and Society: A Critical Sociology*. London: Sage.

2. **Structural-Functionalism** – Sept. 20

Required Readings:

Gerhardt, Uta. 1989. Chapter 1. *Ideas About Illness: An Intellectual and Political History of Medical Sociology*. London: MacMillan Education Ltd. **Focus on pp. 5-15**

Higgins, Angela, Sam Porter, and Peter O'Halloran. 2014. "General Practitioners' Management of the Long-term Sick Role." *Social Science & Medicine* 107:52-60.

Parsons, Talcott. 1951. Chapter 10 of *The Social System*. **Focus on pp. 428-65**

Williams, Simon. 2005. "Parsons Revisited: From the Sick Role to..." *Health* 9:123-44.

Recommended Readings:

Arluke, A., L. Kennedy, and Ron Kessler. 1979. "Re-examining the Sick-Role Concept: An Empirical Assessment." *Journal of Health and Social Behavior* 20:30-6.

Bellaby, Paul. 1990. "What is Genuine Sickness? The Relation Between Work-Discipline and the Sick Role in a Pottery Factory." *Sociology of Health and Illness* 12:47-68.

Crossley, Michele. 1998. "'Sick Role' or 'Empowerment'? The Ambiguities of Life with an HIV Positive Diagnosis." *Sociology of Health and Illness* 20:507-31.

Frank, Arthur W. 1991. "From Sick Role to Health Role: Deconstructing Parsons." Pp. 205-16 in *Talcott Parsons: Theorist of Modernity*, edited by R. Robertson and B. S. Turner. Newbury Park, CA: Sage.

Gallagher, Eugene. 1976. "Lines of Reconstruction and Extension in the Parsonian Sociology of Illness." *Social Science and Medicine* 10:207-18.

Gerhardt, Uta. 1988. "Parsons, Role Theory, and Health Interaction." Pp. 110-33 in *Sociological Theory & Medical Sociology*, edited by G. Scambler. New York, NY: Tavistock.

Glick, Deborah C. and Jennie J. Kronenfeld. 1989. "Well Roles: An Approach to Reincorporate Role Theory into Medical Sociology." *Research in the Sociology of Health Care* 8:289-309.

Kassebaum, G.G. and B.O. Baumann. 1965. "Dimensions of the Sick Role in Chronic Illness." *Journal of Health and Human Behavior* 6:16-27.

Levine, Sol and Martin A. Kozloff. 1978. "The Sick Role: Assessment and Overview." *Annual Review of Sociology* 4:317-43.

Lupton, Deborah. 1997. "Psychoanalytic Sociology and the Medical Encounter: Parsons and Beyond." *Sociology of Health and Illness* 19:561-79.

Maseide, Per. 1991. "Possibly Abusive, Often Benign, and Always Necessary. On Power and Domination in Medical Practice." *Sociology of Health and Illness* 13:545-61.

- May, Carl. 2007. "The Clinical Encounter and the Problem of Context." *Sociology* 41:29-45.
- Mik-Meyer, Nanna and Anne Roelsgaard Obling. 2012. "The Negotiation of the Sick Role: General Practitioners' Classification of Patients with Medically Unexplained Symptoms." *Sociology of Health & Illness* 34:1025-38.
- Pilgrim, David. 1998. "Medical Sociology and Psychoanalysis: A Rejoinder to Lupton." *Sociology of Health and Illness* 20:537-44.
- Segall, Alex. 1997. "Sick Role Concepts and Health Behaviour." Pp. 289-301 in *Handbook of Health Behaviour Research I: Personal and Social Determinants*. New York, NY: Plenum Press.
- Segall, Alex. 1976. "The Sick Role Concept: Understanding Illness Behavior." *Journal of Health and Social Behavior* 17:163-70.
- Shilling, Chris. 2002. "Culture, the 'Sick Role' and the Consumption of Health." *British Journal of Sociology* 53:621-38.
- Varul, Mattias Zick. 2010. "Talcott Parsons, the Sick Role and Chronic Illness." *Body & Society* 16(2):72-94.
- Gerhardt, Uta. 1989. Chapter 1. *Ideas About Illness: An Intellectual and Political History of Medical Sociology*. London: MacMillan Education Ltd.
- Higgs, Angela, Sam Porter, and Peter O'Halloran. 2014. "General Practitioners' Management of the Long-term Sick Role." *Social Science & Medicine* 107:52-60.
- Shilling, Chris. 2002. "Culture, the 'Sick Role' and the Consumption of Health." *British Journal of Sociology* 53:621-38.
- Varul, Mattias Zick. 2010. "Talcott Parsons, the Sick Role and Chronic Illness." *Body & Society* 16(2):72-94.

3. Interpretive Perspectives I (Labelling Theory) – Sept. 27

Required Readings:

- Gerhardt, Uta. 1989. Pp. 73-90 from *Ideas about Illness: An Intellectual and Political History of Medical Sociology*. London: MacMillan Education Ltd.
- Goffman, Erving. 1968. "The Moral Career of the Mental Patient." Pp. 226-33 in *The Mental Patient: Studies in the Sociology of Deviance*, edited by S. P. Spitzer and N. K. Denzin. Toronto: McGraw-Hill Company.
- Grattet, Ryken. 2011. "Societal Reactions to Deviance." *Annual Review of Sociology* 37:185-204.
- Lemert, Edwin. 1967. Chapter 3. *Human Deviance, Social Problems, and Social Control*. Englewood Cliffs, New Jersey: Prentice-Hall.
- Monaghan, Lee F. 2017. "Re-framing Weight-related Stigma: From Spoiled Identity to Macro-social Structures." *Social Theory & Health* 15:182-205.

Recommended Readings:

- Dennis, Alex, Rob Philburn, and Greg Smith. 2013. *Sociologies of Interaction*. Malden, Mass: Polity Press.
- Dobransky, Kerry. 2011. "Labeling, Looping, and Social Control: Contextualizing Diagnosis in Mental Health Care." *Advances in Medical Sociology* 12:111-31.

- Goffman, Erving. 1963. *Stigma: Notes on the Management of Spoiled Identity*. Englewood Cliffs, NJ: Prentice-Hall.
- _____. 1961. *Asylums*. Garden City, NY: Anchor Books.
- Goicoechea, Jessie. 2013. "Invoking and Inscribing Mental Illness: A Discursive Analysis of Diagnostic Terminology in Inpatient Treatment Planning Meetings." *Feminism & Psychology* 23:107-18.
- Gove, Walter R. 1970. "Societal Reaction as an Explanation of Mental Illness: An Evaluation." *American Sociological Review* 35:873-84.
- Link, Bruce G., Frances T. Cullen, Elmer Struening, and Patrick E. Shrout. 1989. "A Modified Labeling Theory Approach to Mental Disorders: An Empirical Assessment." *American Sociological Review* 54:400-23.
- Link, Bruce G., Jerrold Mirotznik, and Francis T. Cullen. 1991. "The Effectiveness of Stigma Coping Orientations: Can Negative Consequences of Mental Illness Labeling be Avoided?" *Journal of Health and Social Behavior* 32:302-20.
- MacRae, Hazel. 1999. "Managing Courtesy Stigma: The Case of Alzheimer's Disease." *Sociology of Health and Illness* 21:54-70.
- Moncrieff, Joanna. 2010. "Psychiatric Diagnosis as a Political Device." *Social Theory & Health* 8:370-82.
- Rosenhan, D.L. 1973. "On Being Sane in Insane Places." *Science* 179:250-8.
- Scambler, Graham. 2009. "Health-related Stigma." *Sociology of Health & Illness* 31:441-55.
- Scheff, Thomas. 1966. *Being Mentally Ill: A Sociological Theory*. Chicago: Aldine.
- _____. 1963. "The Role of the Mentally Ill and the Dynamics of Mental Disorder." *Sociometry* 26:436-53.
- Scott, Robert A. 1969. *The Making of Blind Men: A Study of Adult Socialization*. New York, NY: Russell Sage Foundation.
- Szasz, Thomas S. 1961. *The Myth of Mental Illness*. New York, NY: Hoeber-Harper.
- Thoits, Peggy A. 2011. "Resisting the Stigma of Mental Illness." *Social Psychology Quarterly* 74:6-28.
- Thomas, Hilary. 2003. "Pregnancy, Illness, and the Concept of Career." *Sociology of Health and Illness* 25:383-407.
- Whitt, H. P., R. L. Meile, and L. M. Larson. 1979. "Illness Role Theory, the Labeling Perspective and the Social Meanings of Illness." *Social Forces* 63:682-97.
- Williams, Simon. 1988. "Goffman, Interactionism, and the Management of Stigma in Everyday Life." Pp. 134-64 in *Sociological Theory and Medical Sociology*, edited by G. Scambler. New York, NY: Tavistock.

4. Interpretive Perspectives II (Negotiated Order/Experience of Illness) – Oct. 4

Required Readings:

Bury, Michael. 1982. "Chronic Illness as Biographical Disruption." *Sociology of Health and Illness* 4:167-82.

Strauss, Anselm, Leonard Schatzman, Danuta Ehrlich, Rue Bucher, and Melvin Sabshin. 1963. "The Hospital and Its Negotiated Order." Pp. 147-69 in *The Hospital in Modern Society*, edited by E. Freidson. London, UK: Free Press.

Williams, Simon J. 2000. "Chronic Illness as Biographical Disruption or Biographical Disruption as Chronic Illness? Reflections on a Core Concept." *Sociology of Health and Illness* 22:40-67.

Wouters, Edwin and Katinka De Wet. 2015. "Women's Experience of HIV as a Chronic Illness in South Africa: Hard-earned Lives, Biographical Disruption and Moral Career." *Sociology of Health & Illness* 38:521-42.

Recommended Readings:

Anderson, Joan M., Helen Elfert, and Magdalene Lai. 1989. "Ideology in the Clinical Context: Chronic Illness, Ethnicity and the Discourse on Normalisation." *Sociology of Health and Illness* 11: 253-78.

Blaxter, Mildred. 1997. "Whose Fault Is It? People's Own Conceptions of the Reasons for Health Inequalities." *Social Science and Medicine* 44:747-56.

Bury, Michael. 1991. "The Sociology of Chronic Illness: A Review of Research and Prospects." *Sociology of Health and Illness* 13:451-68. *Sociology of Health and Illness* 23:263-85.

Charmaz, Kathy. 2000. "Experiencing Chronic Illness." Pp. 277-92 in *The Handbook of Social Studies in Health and Medicine*, edited by G. L. Albrecht, R. Fitzpatrick, and S. C. Scrimshaw. Thousand Oaks, CA: Sage.

_____. 1991. *Good Days, Bad Days: The Self in Chronic Illness and Time*. New Brunswick, NJ: Rutgers University Press.

_____. 1983. "Loss of Self: A Fundamental Form of Suffering in the Chronically Ill." *Sociology of Health and Illness* 5:168-95.

Conrad, Peter. 1994. "The Meaning of Medications: Another Look at Compliance." Pp. 149-61 in *The Sociology of Health and Illness: Critical Perspectives*, 4th ed., edited by P. Conrad and R. Kern. New York: NY: St. Martin's Press.

_____. 1987. "The Experience of Illness: Recent and New Directions." *Research in the Sociology of Health Care* 6:1-31.

Conrad, Peter and Kristin A. Baker. 2010. "The Social Construction of Illness: Key Insights and Policy Implications." *Journal of Health and Social Behavior* 51(supp):S67-79.

Corbin, Juliet and Anselm L. Strauss. 1987. "Accompaniments of Chronic Illness: Changes in Body, Self, Biography, and Biographical Time." *Research in the Sociology of Health Care* 6:249-81.

Davis, Fred. 1963. *Passage Through Crisis*. Indianapolis, IN: Bobbs-Merrill.

Dyck, Isabel. 1995. "Hidden Geographies: The Changing Lifeworlds of Women with Multiple Sclerosis." *Social Science and Medicine* 40:307-20.

- Faircloth, Christopher A., Craig Boylstein, Maude Rittman, Mary Ellen Young, and Jaber Gubrium. 2004. "Sudden Illness and Biographical Flow in Narratives of Stroke Recovery." *Sociology of Health and Illness* 26:242-61.
- Frank, Arthur W. 2002. *At the Will of the Body: Reflections on Illness*. Boston, MA: Houghton Mifflin.
- _____. 1995. *The Wounded Storyteller: Body, Illness, and Ethics*. Chicago: University of Chicago Press.
- _____. 1993. "The Rhetoric of Self-change: Illness Experience as Narrative." *The Sociological Quarterly* 34:39-52.
- Harris, Magdalena. 2009. "Troubling Biographical Disruption: Narratives of Unconcern about Hepatitis C Diagnosis." *Sociology of Health and Illness* 31:1028-42.
- Hudson, Nicky, Lorraine Cully, Caroline Law, Helene Mitchell, Elaine Denny, and Nick Raine-Fenning. 2016. 'We Needed to Change the Mission Statement of the Marriage:' Biographical Disruptions, Appraisals and Revisions among Couples Living with Endometriosis." *Sociology of Health & Illness* 38:721-35.
- Kelleher, David and Gerard Leavey. 2004. *Identity and Health*. New York, NY: Routledge.
- Lawton, Julia. 2003. "Lay Experiences of Health and Illness: Past Research and Future Agendas." *Sociology of Health and Illness* 25:23-40.
- Locock, Louise, Sue Ziebland, and Carol Dumelow. 2009. "Biographical Disruption, Abruption and Repair in the Context of Motor Neuron Disease." *Sociology of Health and Illness* 31:1043-58.
- Mathieson, Cynthia M. and Henderikus J. Stam. 1995. "Renegotiating Identity: Cancer Narratives." *Sociology of Health and Illness* 17:283-306.
- Masse, Raymond and France Legare. 2001. "The Limitations of a Negotiation Model for Perimenopausal Women." *Sociology of Health and Illness* 23:44-64.
- Monaghan, Lee F. and Jonathan Gabe. 2015. "Chronic Illness as Biographical Contingency? Young People's Experiences of Asthma." *Sociology of Health & Illness* 37: 1236-53.
- Pierret, Janine. 2003. "The Illness Experience: State of Knowledge and Perspectives for Research." *Sociology of Health and Illness* 25:4-22.
- _____. 2001. "Interviews and Biographical Time: The Case of Long-term HIV Nonprogressors." *Sociology of Health and Illness* 23:159-79.
- Rier, David A. 2000. "The Missing Voice of the Critically Ill: A Medical Sociologist's First-Person Account." *Sociology of Health and Illness* 22:68-93.
- Riessman, Catherine Kohler. 2015. "Ruptures and Sutures: Time, Audience and Identity in an Illness Narrative." *Sociology of Health & Illness* 37:1055-71.
- Robinson, Ian. 1990. "Personal Narratives, Social Careers and Medical Courses: Analysing Life Trajectories in Autobiographies of People with Multiple Sclerosis." *Social Science and Medicine* 30:1173-86.
- Rousseau, Nikki, Jimmy Steele, Carl May, and Catherine Exley. 2014. "Your Whole Life is Lived Through your Teeth': Biographical Disruption and Experiences of Tooth Loss and Replacement." *Sociology of Health and Illness* 36:462-76.
- Roth, Julius. 1963. *Timetables*. New York, NY: Bobbs-Merrill.
- Schneider, Joseph W. and Peter Conrad. 1983. *Having Epilepsy: The Experience and Control of Illness*. Philadelphia, PA: Temple University Press.

Sulik, Gayle A. 2011. "Our Diagnoses, Our Selves: The Rise of the Technoscientific Illness Identity." *Sociological Compass* 5/6:463-77.

Swartz, Leslie. 1987. "Illness Negotiation: The Case of Eating Disorders." *Social Science and Medicine* 24:613-8.

Sociology of Health and Illness 25, 2003. Special Issue.

Symbolic Interaction 24 (4), 2001. Special Issue on Symbolic Interactionism and Inequality.

Taghizadeh Larsson, Annika and Eva Jeppsson Grassman. 2012. "Bodily Changes Among People Living with Physical Impairments and Chronic Illnesses: Biographical Disruption or Normal Illness?" *Sociology of Health and Illness* 34:1156-69.

Williams, Gareth. 1984. "The Genesis of Chronic Illness: Narrative Reconstruction." *Sociology of Health and Illness* 6:175-200.

Young, J. T. 2004. "Illness Behaviour: A Selective Review and Synthesis." *Sociology of Health and Illness* 26:1-31.

5. Critical Political Economy - Oct.11

Text from Downton Abbey:

P1: Surely you believe that servants are human beings.

P2: Yes, but only on their day off!

Required Readings:

Brown, Nik, Laura Machin, and Danae McLeod. 2011. "Immunitary Bioeconomy: The Economisation of Life in the International Cord Blood Market." *Social Science & Medicine* 72:1115-22.

Coburn, David. 2000. "Income Inequality, Social Cohesion and the Health Status of Populations: The Role of Neo-Liberalism." *Social Science and Medicine* 51:135-46.

Doyal, Lesley. 1979. Chapter 1. *The Political Economy of Health*. London: Pluto Press.

Williams, Gareth. 2013. "Social Inequalities in Health: Notes in the Margins." *Social Theory & Health* 11:117-32.

Recommended Readings:

Bacigalupe, Amaia, Faraz Vahid Shahidi, Carles Muntaner, Unai Martín, and Carme Borrell. 2016. "Why is there so Much Controversy Regarding the Population Health Impact of the Great Recession? Reflections on Three Case Studies." *International Journal of Health Services* 46:5-35.

Bartley, Mel. 2004. *Health Inequality: An Introduction to Theories, Concepts and Measurement*. Malden, MA: Polity.

Bellaby, Paul. 1999. *Sick from Work: The Body in Employment*. Brookfield, VT: Ashgate.

Blaxter, Mildred. 2000. "Class, Time and Biography." Pp. 27-50 in *Health, Medicine, and Society: Key Theories, Future Agendas* edited by S. J. Williams, J. Gabe, and M. Calnan. New York, NY: Routledge.

Bourdieu, Pierre and Loïc Wacquant. 2001. "NewLiberalSpeak: Notes on the New Planetary Vulgate." *Radical Philosophy* 105:2-5.

Brown, Nik, Laura Machin, and Danae McLeod. 2014. "Immunitary Bioeconomy: The Economisation of Life in the International Cord Blood Market." *Social Science & Medicine* 72:1115-22.

Budrys, G. 2003. *Unequal Health: How Inequality Contributes to Health or Illness*. Toronto: Rowman and Littlefield.

Centeno, Miguel A. and Joseph N. Cohen. 2012. "The Arc of Neoliberalism." *Annual Review of Sociology* 38:317-40.

Chernomas, Robert and Ian Hudson. 2010. "Inequality as a Cause of Social Murder." *International Journal of Health Services* 40:61-78.

Coburn, David. 2004. "Beyond the Income Inequality Hypothesis: Class, Neo-liberalism, and Health Inequalities." *Social Science and Medicine* 58:41-56.

Coburn, David and Elaine S. Coburn. 2007. "Health and Health Inequalities in a Neo-liberal Global World." Pp. 13-35 in *The Economics of Health Equity*, edited by D. McIntyre and G. Mooney. New York: Cambridge University Press.

Collins, Chik and Gerry McCartney. 2011. "The Impact of Neoliberal 'Political Attack' on Health: The Case of the Scottish Effect." *International Journal of Health Services* 41:501-23.

Cooper, Melinda. 2012. "The Pharmacology of Distributed Experiment – User-generated Drug Innovation." *Body & Society* 18:18-43.

_____. 2008. *Life as Surplus: Biotechnology and Capitalism in the Neoliberal Era*. London: University of Washington Press.

- _____. 2006. "Resuscitations: Stem Cells and the Crisis of Old Age." *Body & Society* 12:1-23.
- Department of Health and Social Security. 1980. *Inequalities in Health: Report of a Working Group*. London: HMSO.
- De Maio, Fernando. 2012. "Advancing the Income Inequality-Health Hypothesis." *Critical Public Health* 22:39-46.
- De Vogli, Roberto. 2011. "Neoliberal Globalisation and Health in a Time of Economic Crisis." *Social Theory and Health* 9:311-25.
- Donahue, John M. and Meredith B. McGuire. 1995. "The Political Economy of Responsibility in Health and Illness." *Social Science and Medicine* 40:47-53.
- Doyal, Lesley. 1979. *The Political Economy of Health*. London: Pluto Press.
- Fenwick, Rudy and Mark Tausig. 2007. "Work and Political Economy of Stress: Recontextualizing the Study of Mental Health/Illness in Sociology." Pp. 143-68 in *Mental Health, Social Mirror*, edited by W. R. Avison, J. D. McLeod, and B. A. Pescosolido. New York: Springer.
- Forbes, Angus and Steven P. Wainwright. 2001. "On the Methodological, Theoretical and Philosophical Context of Health Inequalities Research: A Critique." *Social Science and Medicine* 53:801-16.
- Freund, Peter. 2011. "Embodying Psychosocial Health Inequalities: Bringing Back Materiality and Bioagency." *Social Theory & Health* 9:59-70.
- Hall, Stuart. 2011. "The Neoliberal Revolution." *Cultural Studies* 25:705-28.
- Hansen, Helena, Philippe Bourgois, and Ernest Drucker. 2014. "Pathologizing Poverty: New Forms of Diagnosis, Disability, and Structural Stigma under Welfare Reform." *Social Science and Medicine* 103:76-83.
- Hofrichter, Richard, ed. 2003. *Health and Social Justice: Politics, Ideology, and Inequity in the Distribution of Disease*. Jossey-Bass.
- Howlett, Michael and Mishra Ramesh. 1999. *The Political Economy of Canada*, Chapter 2. Toronto: McLelland & Stewart.
- International Journal of Health Services* 33 (3 & 4), 2003. Special Report on the Political and Social Contexts of Health: Parts I and II.
- Jaggar, Alison M. 2002. "Vulnerable Women and Neo-Liberal Globalization: Debt Burdens Undermine Women's Health in the Global South." *Theoretical Medicine* 23:425-40.
- Laurell, Asa Cristina. 2015. "Three Decades of Neoliberalism in Mexico: The Destruction of Society." *International Journal of Health Services* 45:246-64.
- Macintyre, Sally. 1997. "The Black Report and Beyond: What are the Issues?" *Social Science and Medicine* 44:723-45.
- Marmot, Michael and Richard G. Wilkinson. 1999. *Social Determinants of Health*. Oxford.
- Mayhew, Claire and Michael Quinlan. 2002. "Fordism in the Fast Food Industry: Pervasive Management Control and Occupational Health and Safety Risks for Young Temporary Workers." *Sociology of Health and Illness* 24:261-84.
- Menéndez-Navarro, Alfredo. 2011. "A Camel Through the Eye of a Needle: Expertise and the Later Recognition of Asbestos-Related Diseases." *International Journal of Health Services* 41:121-35.

- Mooney, Gavin. 2012. *The Health of Nations: Towards a New Political Economy*. London: Zed Books.
- Muntaner, Carles and John Lynch. 1999. "Income Inequality, Social Cohesion, and Class Relations: A Critique of Wilkinson's Neo-Durkheimian Research Program." *International Journal of Health Services* 29:59-81.
- Muntaner, Carles, Nanky Rai, Edwin Ng, and Haejoo Chung. 2012. "Social Class, Politics, and the Spirit Level: Why Income Inequality Remains Unexplained and Unsolved." *International Journal of Health Services* 42:369-81.
- Navarro, Vicente. 2009. "What We Mean by Social Determinants of Health." *International Journal of Health Services* 39:423-41.
- _____. 2002. *The Political Economy of Social Inequalities: Consequences for Health and Quality of Life*. Amityville, NY: Baywood.
- Novek, Joel, Annalee Yassi, and Jerry Spiegel. 1990. "Mechanization, the Labor Process, and Injury Risks in the Canadian Meat Packing Industry." *International Journal of Health Services* 20: 281-96
- Quinlan, Michael. 2013. "Precarious Employment, Ill Health, and Lessons from History: The Case of Casual (Temporary) Dockworkers 1880-1945." *International Journal of Health Services* 43:721-44.
- Quinlan, Michael, Claire Mayhew, and Philip Bohle. 2000. "The Global Expansion of Precarious Employment, Work Disorganization, and Consequences for Occupational Health: A Review of Recent Research." *International Journal of Health Services* 31:335-414.
- Reubi, David. 2013. "Health Economists, Tobacco Control and International Development: On the Economisation of Global Health Beyond Neoliberal Structural Adjustment Policies." *Biosocieties* 8:205-28.
- Rogers, Anne and David Pilgrim. 2003. *Mental Health and Inequality*. New York, NY: Palgrave MacMillan.
- Scambler, Graham. 2009. "Capitalists, Workers and Health: Illness as a 'Side-Effect' of Profit-making." *Social Theory & Health* 7:117-28.
- _____. 2007. "Social Structure and the Production, Reproduction and Durability of Health Inequalities." *Social Theory & Health* 5:297-315.
- _____. 2001. "Class, Power and the Durability of Health Inequalities." Pp. 86-118 in *Habermas, Critical Theory and Health*, edited by D. Scambler. New York, NY: Routledge.
- Scott-Samuel, Alex, Clare Bambra, Chick Collins, David J. Hunter, Gerry McCartney, and Kat Smith. 2014. "The Impact of Thatcherism on Health and Well-being in Britain." *International Journal of Health Services* 44:53-71.
- Schrecker, Ted and Bambra, Clare. 2015. *How Politics Makes Us Sick: Neoliberal Epidemics*. New York: Palgrave Macmillan.
- Stuckler, David and Sanjay Basu. 2013. *The Body Economic: Why Austerity Kills*. New York: Basic Books.
- Turner, Bryan. 2003. "Social Capital, Inequality and Health: The Durkheimian Revival." *Social Theory & Health* 1:4-20.
- _____. 1987. "Capitalism, Class and Illness." Pp. 172-96 in *Medical Power and Social Knowledge*. Sage.

- Vosko, Leah F. 2002. "The Past (and Futures) of Feminist Political Economy in Canada: Reviving the Debate." *Studies in Political Economy* 68: 55-83.
- Wacquant, Loic, 2012. "Three Steps to a Historical Anthropology of Actually Existing neoliberalism." *Social Anthropology* 20:66-79.
- _____. 2010. "Crafting the Neoliberal State: Workfare, Prisonfare, and Social Insecurity." *Sociological Forum* 25:197-220.
- Wilkinson, Richard. 1996. *Unhealthy Societies: The Affliction of Inequality*. New York, NY: Routledge.
- Wilkinson, Richard G. and Kate E. Pickett. 2006. "Income Inequality and Population Health: A Review and Explanation of the Evidence." *Social Science & Medicine* 62(7):1768-84.
- Wright, Jan, Jane Maree Maher, and Claire Tanner. 2015. "Social Class, Anxieties and Mothers' Foodwork." *Sociology of Health & Illness* 37: 422-36.
- Yuill, Chris. 2005. "Marx: Capitalism, Alienation and Health." *Social Theory and Health* 3:126-43.

6. Social Construction of Knowledge - Oct. 18

Ways of Seeing

Required Readings:

- Nicolson, Malcolm and Cathleen McLaughlin. 1988. "Social Constructionism and Medical Knowledge: A Study of the Vascular Theory of Multiple Sclerosis." *Sociology of Health and Illness* 10:234-61.
- Rossiter, Kate and Ann Robertson. 2014. "Methods of Resistance: A New Typology for Health Research within the Neoliberal Knowledge Economy." *Social Theory & Health* 12:197-217.
- Pienaar, Kieran. 2014. "(Re)reading the Political Conflict over HIV in South Africa (1998-2008): A New Materialist Analysis." *Social Theory and Health* 12:179-96.
- Wright, Peter and Andrew Treacher. 1982. *The Problem of Medical Knowledge: Examining the Social Construction of Medicine*. Focus on pp. 1-15. Edinburgh: Edinburgh University Press. Introduction.

Recommended Readings:

- Arksey, Hilary. 1998. *RSI and the Experts: The Construction of Medical Knowledge*. London: UCL Press.

- Armstrong, David. 2002. *A New History of Identity: A Sociology of Medical Knowledge*. Palgrave.
- Atkinson, Paul. 1997. *The Clinical Experience: The Construction and Reconstruction of Medical Reality*. Aldershot, Hants: Ashgate.
- Atkinson, Paul. 1995. *Medical Talk and Medical Work: The Liturgy of the Clinic*. Thousand Oaks, California: Sage.
- Berg, Marc and Paul Harterink. 2004. "Embodying the Patient: Records and Bodies in Early 20th-century US Medical Practice." *Body & Society* 10:13-41.
- Berger, Peter and Thomas Luckman. 1967. *The Social Construction of Reality: A Treatise in the Sociology of Knowledge*. New York, NY: Penguin Books.
- Brown, Phil. 1995. "Naming and Framing: The Social Construction of Diagnosis and Illness." *Journal of Health and Social Behavior* Special Issue: 34-52.
- Bury, Michael. 2001. "Illness Narratives: Fact or Fiction?" *Sociology of Health and Illness* 23:263-85.
- Bury, Michael. 1986. "Social Constructionism and the Development of Medical Sociology." *Sociology of Health and Illness* 8:137-69.
- Conrad, Peter and Valerie Leiter, eds. 2003. *Health and Health Care as Social Problems*. Toronto: Rowman and Littlefield.
- Eccleston, Chris, Amanda C. Williams, and Wendy Stainton Rogers. 1997. "Patients' and Professionals' Understandings of the Causes of Chronic Pain: Blame, Responsibility and Identity Protection." *Social Science and Medicine* 45:699-709.
- Featherstone, Katie, Joanna Latimer, Paul Atkinson, Daniella T. Pilz, and Angus Clarke. 2005. "Dysmorphology and the Spectacle of the Clinic." *Sociology of Health and Illness* 27:551-74.
- Hepworth, Mike and Mike Featherstone. 1998. "The Male Menopause: Lay Accounts and the Cultural Reconstruction of Midlife." Pp. 276-301 in *The Body in Everyday Life*, edited by S. Nettleton and J. Watson. New York: Routledge.
- Holstein, James A. and Gale Miller. 1993. *Reconsidering Social Constructionism: Debates in Social Problems Theory*. New York, NY: Aldine De Gruyter.
- Horwitz, Alan V. 2007. *The Loss of Sadness: How Psychiatry Transformed Normal Sorrow into Depressive Disorder*. (available on ebrary)
- Hyde, Pamela. 2000. "Science Friction: Cervical Cancer and the Contesting of Medical Beliefs." *Sociology of Health and Illness* 22:217-34.
- Jensen, Uffe Juul. 2007. "The Struggle for Clinical Authority: Shifting Ontologies and the Politics of Evidence." *Biosocieties* 2:101-14.
- Jutel, Annemarie. 2009. "Sociology of Diagnosis: A Preliminary Review." *Sociology of Health & Illness* 31:278-99.
- Kelly, Kimberly. 2014. "The Spread of 'Post Abortion Syndrome' as Social Diagnosis." *Social Science & Medicine* 102:18-25.
- Lerner, Barron H. 1997. "From Careless Consumptives to Recalcitrant Patients: The Historical Construction of Noncompliance." *Social Science and Medicine* 45:1423-31.
- Martin, Paul. 2015. "Commercialising Neurofutures: Promissory Economies, Value Creation and the Making of a New Industry." *Biosocieties*, advance on-line publication April 13, doi:10.1057/biosoc.2014.40.

- Mozersky, Jessica and Galen Joseph. 2010. "Case Studies in the Co-production of Populations and Genetics: The Making of 'At-risk Populations' in BRCA in Genetics." *Biosocieties* 5:415-39.
- Nettleton, Sarah. 2004. "The Emergence of E-Scaped Medicine?" *Sociology* 38:661-79.
- Pilgrim, David and Timothy A. Carey. 2010. "Contested Professional Rationales for the Assessment of Mental Health Problems: Can Social Theories Help?" *Social Theory & Health* 4:309-25.
- Prior, Lindsay. 2003. "Belief, Knowledge and Expertise: The Emergence of the Lay Expert in Medical Sociology." *Sociology of Health and Illness* 25:41-57.
- Prior, Lindsay, Pang Lai Chun, and See Beng Huat. 2000. "Beliefs and Accounts of Illness. Views from Two Cantonese-Speaking Communities in England." *Sociology of Health and Illness* 22: 815-39.
- Radley, Alan. 1999. "The Aesthetics of Illness: Narrative, Horror and the Sublime." *Sociology of Health and Illness* 21:778-96.
- Radstake, Maud. 2007. *Visions of Illness: An Endography of Real-time Medical Imaging*. Deflt, NL: Eburon.
- Robertson, Ann. 1990. "The Politics of Alzheimer's Disease: A Case Study of Apocalyptic Demography." *International Journal of Health Services* 20:429-42.
- Rodin, M. 1992. "The Social Construction of Premenstrual Syndrome." *Social Science and Medicine* 35:49-56.
- Shaw, Ian and Kaisa Kauppinen, eds. 2004. *Constructions of Health and Illness: European Perspectives*. Burlington, VT: Ashgate.
- Timmermans, Stefan, Caroline Tietbohl, and Eleni Skaperdas. 2016. "Narrating Uncertainty: Variants of Uncertain Significance (VUS) in Clinical Exome Sequencing." *BioSocieties* . doi:10.1057/s41292-016-0020-5
- Verhoeff, Berend. 2012. "What is this Thing called Autism? A Critical Analysis of the Tenacious Search for Autism's Essence." *Biosocieties* 7:410-32.
- Will, Catherine M. 2007. "The Alchemy of Clinical Trials." *Biosocieties* 2:85-99.
- Zola, Irving Kenneth. 1973. "Pathways to the Doctor – From Person to Patient." *Social Science and Medicine* 7:677-89.

7. Foucauldian Perspectives I – Oct. 25

Carlos Spottorno, Athens 2012

<http://www.thepigs.eu/>

Required Readings:

Foucault, Michel. 1984. "Right of Death and Power over Life." Pp. 135-159 in *The History of Sexuality. Volume 1*. New York: Vintage Books.

Lemke, Thomas. 2011. *Biopolitics: An Advanced Introduction*. Chapter 3. New York: New York University Press.

Recommended Readings:

Lemke, Thomas. 2015. "New Materialisms: Foucault and the 'Government of Things.'" *Theory, Culture & Society* 32:3-25.

_____. 2010. "From State Biology to the Government of Life: Historical Dimensions and Contemporary Perspectives of 'Biopolitics'." *Journal of Classical Sociology* 10:421-38.

McNay, Lois. 2009. "Self as Enterprise Dilemmas of Control and Resistance in Foucault's *The Birth of Biopolitics*." *Theory, Culture and Society* 26:55-77.

Rose, Nikolas. 2001. "The Politics of Life Itself." *Theory, Culture and Society* 18:1-30.

_____. 2007. "Molecular Biopolitics, Somatic Ethics and the Spirit of Biocapital." *Social Theory and Health* 5:3-29.

Walters, William. 2012. *Governmentality: Critical Encounters*. New York: Routledge.

8. Foucauldian Perspectives II – Nov. 1

Cairns, Kate and Josée Johnston. 2015. "Choosing Health: Embodied Neoliberalism, Postfeminism, and the "Do-diet." *Theory and Society* 44:153-75.

Greco, Monica. 2009. "Thinking Beyond Polemics: Approaching the Health Society through Foucault." *OZS* 34:13-27.

Sanford, Sarah, Jessica Polzer, and Peggy McDonough. 2016. "Preparedness as a Technology of (In)security: Pandemic Influenza Planning and the Global Biopolitics of Emerging Infectious Disease." *Social Theory and Health* 14:18-43.

Recommended Readings:

- Armstrong, David. 1998. "Decline of the Hospital: Reconstructing Institutional Dangers." *Sociology of Health and Illness* 20:445-57.
- Armstrong, David. 1995. "The Rise of Surveillance Medicine." *Sociology of Health and Illness* 17: 393-404.
- Armstrong, David. 1987. "Bodies of Knowledge: Foucault and the Problem of Human Anatomy." Pp. 59-76 in *Sociological Theory and Medical Sociology*, edited by G. Scambler. New York, NY: Tavistock.
- _____. 1983. *The Political Anatomy of the Body*. Cambridge: Cambridge University Press.
- Arney, W.R. and B.J. Bergen. 1983. "The Anomaly, the Chronic Patient and the Play of Medical Power." *Sociology of Health and Illness* 5:1-24.
- Bloor, Michael and James McIntosh. 1990. "Surveillance and Concealment: A Comparison of Techniques of Client Resistance in Therapeutic Communities and Health Visiting." Pp. 159-81 in *Readings in Medical Sociology*, edited by S. Cunningham-Burley and N. P. McKeganey. New York: Routledge.
- Bourgois, Philippe. 2000 "Disciplining Addictions: The Bio-politics of Methadone and Heroin in the United States." *Culture, Medicine and Psychiatry* 24:165-96.
- Brown, Tim. 2000. "AIDS, Risk and Social Governance." *Social Science and Medicine* 50:1273-84.
- Brownlie, Julie. 2004. "Tasting the Witches' Brew: Foucault and Therapeutic Practices." *Sociology* 38:515-32.
- Chandler, E and C. Rice. 2013. "Alterity In/Of Happiness: Reflecting on the Radical Possibilities of Unruly Bodies." *Health, Culture and Society* 5:230-48.
- Clarke, Juane. 2014. "Tracking Governance: Advice to Mothers about Managing the Behaviour of their Children in a Leading Canadian Women's Magazine during Two Disease Regimes." *Critical Public Health* 24:253-65.
- Collier, Stephen J. 2009. "Topologies of Power: Foucault's Analysis of Political Government beyond 'Governmentality.'" *Theory, Culture and Society* 26(6):78-108.
- Comaroff, Jean. 2007. "Beyond Bare Life: AIDS, (Bio)Politics, and the Neoliberal Order." *Public Culture* 19:197-219.
- Cousins, Thomas. 2015. "HIV and the Remaking of Hunger and Nutrition in South Africa: Biopolitical Specification after Apartheid." *Biosocieties*, advance on-line publication April 27, doi:10.1057/biosoc.2015.8.
- Crossley, Nick. 1996. "Body-Subject/Body-Power: Agency, Inscription and Control in Foucault and Merleau-Ponty." *Body and Society* 2:99-116.
- Curtis, Bruce. 2002. "Foucault on Governmentality and Population: The Impossible Discovery." *Canadian Journal of Sociology* 27:505-33.
- Dean, Mitchell. 1999. *Governmentality: Power and Rule in Modern Society*. Sage.
- Duncan, G. 2013. "Happiness, Sadness and Government." *Health, Culture and Society* 5:51-66.
- Fadyl, Joanna, Kathryn McPherson, and David Nicholls. 2015. "Re/creating Entrepreneurs of the Self: Discourses of Worker and Employee 'Value' and Current Vocational Rehabilitation Practices." *Sociology of Health and Illness* 37:506-21.
- Gabe, Jonathan, ed. 1995. *Medicine, Health and Risk*. Cambridge, MA: Blackwell.

- Gagnon, Marilou, Jean Daniel Jacob, and Dave Holmes. 2010. "Governing Through (In)security: A Critical Analysis of a Fear-based Public Health Campaign." *Critical Public Health* 20:245-56.
- Greco, Monica. 1993. "Psychosomatic Subjects and the 'Duty to be Well': Personal Agency Within Medical Rationality." *Economy and Society* 22:357-72.
- Gutting, Gary. 2005. *Foucault: A Very Short Introduction*. Oxford: Oxford University Press.
- Heaton, Janet. 1999. "The Gaze and Visibility of the Carer: A Foucauldian Analysis of the Discourse of Informal Care." *Sociology of Health and Illness* 21:759-77.
- Jones, Colin and Roy Porter, eds. 1994. *Reassessing Foucault: Power, Medicine and the Body*. New York: Routledge.
- Kenny, Katherine E. 2015. "The Biopolitics of Global Health: Life and Death in Neoliberal Time." *Journal of Sociology* 51(SI):9-27.
- Kerr, Anne, Brian Woods, Sarah Nettleton, and Roger Burrows. 2009. "Testing for Food Intolerance: New Markets in the Age of Biocapital." *BioSocieties* 4:3-24.
- Lemke, Thomas. 2004. "Disposition and Determinism – Genetic Diagnostics in Risk Society." *The Sociological Review* 52:551-66.
- Lupton, Deborah. 1995. *The Imperative of Health: Public Health and the Regulated Body*. Thousand Oaks, CA: Sage.
- Lupton, Deborah, Sophie McCarthy, and Simon Chapman. 1995. "Panic Bodies': Discourses on Risk and HIV Antibody Testing." *Sociology of Health and Illness* 17:89-108.
- Markula, Pirkko and Richard Pringle. 2006. *Foucault, Sport and Exercise: Power, Knowledge and Transforming the Self*. Routledge.
- Mayes, Christopher. 2014. "Governing through Choice: Food Labels and the Confluence of Food Industry and Public Health Discourse to Create 'Healthy Consumers.'" *Social Theory and Health* 12:376-95.
- McNay, Lois. 1992. *Foucault and Feminism*. Cambridge, UK: Polity Press.
- Moore, David. 2004. "Governing Street-based Injection Drug Users: A Critique of Heroin Overdose Prevention in Australia." *Social Science and Medicine* 59:1547-57.
- Murphy, Elizabeth. 2003. "Expertise and Forms of Knowledge in the Government of Families." *The Sociological Review* 51:433-62.
- Nettleton, Sarah. 1991. "Wisdom, Diligence and Teeth: Discursive Practices and the Creation of Mothers." *Sociology of Health and Illness* 13:98-111.
- Nettleton, Sarah. 1992. *Power, Pain and Dentistry*. Buckingham: Open University Press.
- Norton, Aaron T. 2013. "Surveying Risk Subjects: Public Health Surveys as Instruments of Biomedicalization." *BioSocieties* 3:265-88.
- Osborne, Thomas. 1993. "On Liberalism, Neo-liberalism and the 'Liberal Profession' of Medicine." *Economy and Society* 22:345-56.
- Petersen, Alan and Robin Bunton, eds. 1997. *Foucault, Health and Medicine*. New York: Routledge.
- Petersen, Alan and Deborah Lupton, eds. 1996. *The New Public Health: Health and Self in the Age of Risk*. London: Sage.

- Pickard, Susan. 2011. "Health, Illness and Normality: The Case of Old Age." *BioSocieties* 6:323-41.
- Porter, Sam. 1996. "Contra-Foucault: Soldiers, Nurses and Power." *Sociology* 30:59-78.
- Power, Michael. 2011. "Foucault and Sociology." *Annual Review of Sociology* 37:35-56.
- Rabinow, Paul and Nickolas Rose, eds. 2003. *The Essential Foucault*. New York: New Press.
- Robertson, Ann. 2000. "Embodying Risk, Embodying Political Rationality: Women's Accounts of Risks for Breast Cancer." *Health, Risk & Society* 2:219-35.
- Rose, Nikolas. 2007. "Molecular Biopolitics, Somatic Ethics and the Spirit of Biocapital." *Social Theory & Health* 5:3-29.
- _____. 1994. "Medicine, History and the Present." Pp. 48-72 in *Reassessing Foucault: Power, Medicine and the Body*, edited by C. Jones and R. Porter. New York: Routledge.
- _____. 1993. "Government, Authority and Expertise in Advanced Liberalism." *Economy and Society* 22:283-99.
- Sanford, Sarah and S. Harris Ali. 2005. "The New Public Health Hegemony: Response to Severe Acute Respiratory Syndrome (SARS) in Toronto." *Social Theory and Health* 3:105-25.
- Schiller, Nina Glick, Stephen Crystal, and Denver Lewellen. 1994. "Risky Business: The Cultural Construction of AIDS Risk Groups." *Social Science and Medicine* 38:1337-46.
- Timmermans, Stefan, Caroline Tietbohl, and Eleni Skaperdas. 2016. "Narrating Uncertainty: Variants of Uncertain Significance (VUS) in Clinical Exome Sequencing." *Biosocieties*: doi:10.1057/s41292-016-0020-5.
- Walker, Carl. 2011. "'Responsibilizing' a Healthy Britain: Personal Debt, Employment, and Welfare." *International Journal of Health Services* 41:525-38.
- Wright, C. 2013. "Against Flourishing: Wellbeing as Biopolitics, and the Psychoanalytic Alternative." *Health, Culture and Society* 5:20-35.

9. Feminist Perspectives – Nov. 8

Required Readings:

- Collins, Patricia Hill. 1986. "Learning from the Outsider within: The Sociological Significance of Black Feminist Thought." *Social Problems* 33:14-32.
- Maynard, Mary. 1995. "Beyond the 'Big Three': The Development of Feminist Theory into the 1990s." *Women's History Review* 4:259-81.
- Sawicki, Jana. 1991. "Disciplining Mothers: Feminism and the New Reproductive Technologies." Pp. 67-94 in *Disciplining Foucault: Feminism, Power, and the Body*. New York: Routledge.

Recommended Readings:

- Adkins, Lisa and Beverly Skeggs. Eds. 2004. *Feminism After Bourdieu*. Malden, MA: Blackwell.
- Ahmed, Sara. 2008. "Some Preliminary Remarks on the Founding Gestures of the 'New Materialism.'" *European Journal of Women's Studies* 15:23-39.

- Alcoff, L.M. 2000. "Phenomenology, Post-structuralism, and Feminist Theory on the Concept of Experience." Pp. in *Feminist Phenomenology*, edited by L. Fisher and L. Embree. New York, NY: Routledge.
- Andersen, Margaret L. 2004. "Thinking about Women: A Quarter Century's View." *Gender & Society* 19:437-55.
- Andrews, Therese and Stephanie Knaak. 2013. "Medicalized Mothering: Experiences with Breastfeeding in Canada and Norway." *Sociological Review* 61:81-110.
- Annandale, Ellen. 2014. Chapter 3. *The Sociology of Health and Medicine: A Critical Introduction*. 2nd ed. Malden, MA: Polity Press.
- _____. 2008. *Women's Health and Social Change*. Routledge.
- Annandale, Ellen and Judith Clark. 2000. "Gender, Postmodernism and Health." Pp. 51-66 in *Health, Medicine, and Society: Key Theories, Future Agendas* edited by S. J. Williams, J. Gabe, and M. Calnan. New York, NY: Routledge.
- _____. 1996. "What is Gender? Feminist Theory and the Sociology of Human Reproduction." *Sociology of Health and Illness* 18:17-44.
- Annandale, Ellen and Kate Hunt. 2000. *Gender Inequalities in Health*. Philadelphia, PA: Open University Press.
- Anthias, Floya. 2001. "The Material and the Symbolic in Theorising Social Stratification: Issues of Gender, Ethnicity and Class." *British Journal of Sociology* 52:367-90.
- Ballard, Karen and Mary Ann Elston. 2005. "Medicalisation: A Multi-dimensional Concept." *Social Theory & Health* 3:228-41.
- Barker, Kristin. 2002. "Self-Help Literature and the Making of an Illness Identity: The Case of Fibromyalgia Syndrome (FMS)." *Social Problems* 49:279-300.
- Barker, K. K. 1998. "A Ship Upon a Stormy Sea: The Medicalization of Pregnancy." *Social Science and Medicine* 47:1067-76.
- Bendelow, Gillian, ed. 2002. *Gender, Health and Healing: The Public/Private Divide*. New York, NY: Routledge.
- Braidotti, Rosie. 2005. "A Critical Cartography of Feminist Post-postmodernism." *Australian Feminist Studies* 20:169-80.
- Bransen, E. 1992. "Has Menstruation Been Medicalized?" *Sociology of Health and Illness* 14:98-110.
- Broom, Alex and Philip Tovey, eds. 2009. *Men's Health: Body, Identity and Social Context*. Chichester, UK: Wiley-Blackwell.
- Conrad, Peter. 2005. "The Shifting Engines of Medicalization." *Journal of Health and Social Behavior* 46:3-14.
- _____. 2003. *Health and Health Care as Social Problems*. Rowman and Littlefield.
- _____. 1992. "Medicalization and Social Control." *Annual Review of Sociology* 18:209-32.
- Conrad, Peter and Deborah Potter. 2000. "From Hyperactive Children to ADHD Adults: Observations on the Expansion of Medical Categories." *Social Problems* 47:559-82.
- Courtenay, Will H. 2000. "Constructions of Masculinity and their Influence on Men's Well-Being: Theory of Gender and Health." *Social Science and Medicine* 50:1385-1401.
- Davis, Kathy. 2007. "Reclaiming Women's Bodies: Colonialist Trope or Critical Epistemology?" *Sociological Review* 55(S1):50-64.

- _____. 2002. "A Dubious Equality: Men, Women and Cosmetic Surgery." *Body & Society* 8:49-65.
- Doyal, Lesley. 2003. "Sex and Gender: The Challenges for Epidemiologists." *International Journal of Health Services* 33:569-79.
- _____. 2000. "Gender Equity in Health: Debates and Dilemmas." *Social Science and Medicine* 51:931-9.
- _____. 1995. *What Makes Women Sick: Gender and the Political Economy of Health*. New Brunswick, NJ: Rutgers University Press.
- Dull, Diana and Candace West. 1991. "Accounting for Cosmetic Surgery: The Accomplishment of Gender." *Social Problems* 38:54-70.
- Epstein, Steven. 2004. "Bodily Differences and Collective Identities: The Politics of Gender and Race in Biomedical Research in the United States." *Body and Society* 10:183-203.
- Fraser, Nancy. 2009. "Feminism, Capitalism and the Cunning of History." *New Left Review* 56:97-117.
- Gender & Society* 2012 26 (1). Special issue on the contributions of Patricia Hill Collins
- Graham, Hilary. 1994. "Gender and Class as Dimensions of Smoking Behaviour in Britain: Insights from a Survey of Mothers." *Social Science and Medicine* 38:691-8.
- Hartley, Heather. 2003. "Big Pharma' in our Bedrooms: An Analysis of the Medicalization of Women's Sexual Problems." Pp.89-129 in *Gender Perspectives on Health and Medicine (Advances in Gender Research, Volume 7)*, edited by Marcia Texler Segal, Vasilikie Demos, and J.J. Kronenfeld. Emerald Group Publishing Limited.
- Howson, Alexandra. 2005. *Embodying Gender*. Sage.
- Iyer, A., G. Sen, and P. Ostlin. 2008. "The Intersections of Gender and Class in Health Status and Health Care." *Global Public Health* 3(S1):13-24.
- Jackson, Stevi. 2001. "Why a Materialist Feminism is (Still) Possible – and Necessary." *Women's Studies International Forum* 23:283-93.
- Kuhlmann, Ellen and Birgit Babitsch. 2002. "Bodies, Health, Gender—Bridging Feminist Theories and Women's Health." *Women's Studies International Forum* 25(4):433-42.
- Lorber, Judith. 1998. *Gender Inequality: Feminist Theories and Politics*. Los Angeles, CA: Roxbury.
- Lorber, Judith. 2002. *Gender and the Social Construction of Illness*. 2d ed. Thousand Oaks, CA: Sage.
- Lupton, Deborah. 1997. "Foucault and the Medicalisation Critique." Pp. 94-112 in *Foucault, Health and Medicine*, edited by A. Petersen and R. Benton. New York, NY: Routledge.
- _____. 1994. "Feminisms and Medicine." Pp. 131-60 in *Medicine as Culture: Illness, Disease and the Body in Western Societies*, by Deborah Lupton. Thousand Oaks, CA: Sage.
- Macintyre, Sally. 1993. "Gender Differences in the Perceptions of Common Cold Symptoms." *Social Science and Medicine* 36:15-20.
- Martin, Emily. 1988. "Medical Metaphors of Women's Bodies: Menstruation and Menopause." *International Journal of Health Services* 18:237-54.

- _____. 1992. *The Woman in the Body: A Cultural Analysis of Reproduction*. Boston, MA: Beacon Press.
- McCall, Leslie. 2005. "The Complexity of Intersectionality." *Signs: Journal of Women in Culture and Society* 30:1771-800.
- McNay, Lois. 2004. "Agency and Experience: Gender as a Lived Relation." Pp. 175-90 in *Feminism after Bourdieu*, edited by Lisa Adkins and Beverly Skeggs. Walden, MA: Blackwell.
- McWhorter, Ladelle. 2004. "Sex, Race, and Biopower: A Foucauldian Geneology." *Hypatia* 19:38-62.
- Mohanty, Chandra Talpade. 2003. "'Under Western Eyes' Revisited: Feminist Solidarity through Anticapitalist Struggles." *Signs* 28:499-535.
- Moss, Pamela and Isabel Dyck. 2002. *Women, Body, Illness: Space and Identity in the Everyday Lives of Women with Chronic Illness*. Lanham: Rowman and Littlefield.
- Nathanson, Constance A. 1975. "Illness and the Feminine Role: A Theoretical Perspective." *Social Science and Medicine* 9:57-62.
- Oakley, Anne. 1998. "Science, Gender, and Women's Liberation: An Argument Against Postmodernism." *Women's Studies International Forum* 21:133-46.
- _____. 1984. *The Captured Womb*. Malden, MA: Blackwell.
- Oinas, Elina. 1998. "Medicalisation by Whom? Accounts of Menstruation Conveyed by Young Women and Medical Experts in Medical Advisory Columns." *Sociology of Health and Illness* 20: 52-70.
- Popay, Jennie and Keleigh Groves. 2000. "'Narrative' in Research on Gender Inequalities in Health." Pp. 64-89 in *Gender Inequalities in Health*, edited by E. Annandale and K. Hunt. Philadelphia, PA: Open University Press.
- Reissman, Catherine K. 1983. "Women and Medicalization: A New Perspective." *Social Policy* 14: 3-18.
- Riska, Elianne. 2003. "Gendering the Medicalization Thesis." Pp. 59-87 in *Gender Perspectives on Health and Medicine (Advances in Gender Research, Volume 7)*, edited by Marcia Texler Segal, Vasilikie Demos, and J.J. Kronenfeld. Emerald Group Publishing Limited.
- Risman, Barbara. 2004. "Gender As a Social Structure: Theory Wrestling with Activism." *Gender & Society* 18:429-50.
- Rosenfeld, Dana. 2006. *Medicalized Masculinities*. Temple University Press.
- Rowland, Robyn. 1984. "Reproductive Technologies: The Final Solution to the Woman Question?" Pp. 356-69 in *Test Tube Women*, edited by R. Arditti, R. Duelli Klein, and S. Minden. Pandora.
- Scambler, Annette. 1998. "Gender, Health and the Feminist Debate on Postmodernism." Pp. 100-24 in *Modernity, Medicine and Health*, edited by G. Scambler and P. Higgs. New York, NY: Routledge.
- Schulz, Amy J. and Leith Mullings, eds. 2006. *Gender, Race, Class, and Health: Intersectional Approaches*. San Francisco, CA: Jossey-Bass.
- Shaw, Jennifer. 2012. "The Birth of the Clinic and the Advent of Reproduction: Pregnancy, Pathology and the Medical Gaze in Modernity." *Body & Society* 18:110-38.

Strong, P. M. 1979. "Sociological Imperialism and the Profession of Medicine: A Critical Examination of the Thesis of Medical Imperialism." *Social Science and Medicine* 13A:199-215.

Walby, Sylvia. 2011. "Globalization and Multiple Inequalities." Pp. 17-33 in *Analyzing Gender, Intersectionality and Multiple Inequalities: Global, Transnational and Local Contexts* (*Advances in Gender Research*, Volume 15), edited by Marcia Texler Segal, Vasilikie Demos, and J.J. Kronenfeld. Emerald Group Publishing Limited.

Waldby, Catherine and Melinda Cooper. 2010. "From Reproductive Work to Regenerative Labour: The Female Body and the Stem Cell Industries." *Feminist Theory* 11:3-22.

Weber, Lynn. 2006. "Reconstructing the Landscape of Health Disparities Research: Promoting Dialogue and Collaboration Between Feminist Intersectional and Biomedical Paradigms." Pp. 21-59 in *Gender, Race, Class, and Health: Intersectional Approaches*, edited by Amy J. Schulz and Leith Mullings, San Francisco, CA: Jossey-Bass.

Weber, Lynn and Deborah Parra-Medina. 2003. "Intersectionality and Women's Health: Charting a Path to Eliminating Health Disparities." Pp. 181-230 in *Gender Perspectives on Health and Medicine* (*Advances in Gender Research*, Volume 7), edited by Marcia Texler Segal, Vasilikie Demos, and J.J. Kronenfeld. Emerald Group Publishing Limited.

Weitz, Rose, ed. 1998. *The Politics of Women's Bodies*. New York, NY: Oxford.

West, Candace and Don H. Zimmerman. 1987. "Doing Gender." *Gender & Society* 1:125-51.

Young, Iris Marion. 2005. "The Logic of Masculinist Protection: Reflections on the Current Security State," in Marilyn Friedman (ed.), *Women and Citizenship*: pp. 15-34. New York: Oxford University Press.

Yuval-Davis, Nira. 2006. "Intersectionality and Feminist Politics." *European Journal of Women's Studies* 13:193-209.

Zola, Irving K. 1972. "Medicine as an Institution of Social Control." *American Sociological Review* 20:487-504.

10. **Racialization** – Nov. 15

'Go home' campaign against illegal immigrants could go nationwide

David Cameron's spokesman says controversial scheme involving mobile vans advertising a helpline for people to leave UK is working

☐ [Andrew Sparrow](#), political correspondent

☐ [The Guardian](#), Monday 29 July 2013 12.51 BST

One of the Home Office's mobile vans offering help to illegal immigrants who want to leave the UK. Photograph: Rick Findler

Required Readings:

Ahmed, Sara. 2007. "A Phenomenology of Whiteness." *Feminist Theory* 8:149–68.

Anderson, Warwick. 2006. *Colonial Pathologies* (Introduction and Chapter 4). Durham, NC: Duke University Press.

Feagin, Joe and Zinobia Bennefield. 2014. "Systemic Racism and U.S. Health Care." - *Social Science & Medicine* 103:7-14.

Song, Miri. 2014. "Challenging a Culture of Racial Equivalence." *British Journal of Sociology* 65:107-29.

Recommended Readings:

- Barot, Rohit and John Bird. 2001. "Racialisation: The Genealogy and Critique of a Concept." *Ethnic and Racial Studies* 24:601-18.
- Bourgois, Philippe. 2004. "U.S. Inner-City Apartheid and the War on Drugs: Crack among Homeless Heroin Addicts." Pp. 303-13 in *Unhealthy Health Policy: A Critical Anthropological Examination*, edited by Arachu Castro and Merrill Singer. Walnut Creek, CA: Alta Mira Press.
- Braun, Lundy. 2006. "Reifying Human Difference: The Debate on Genetics, Race, and Health." *International Journal of Health Services* 36:557-73.
- Brown, Tony N. 2003. "Critical Race Theory Speaks to the Sociology of Mental Health: Mental Health Problems Produced by Racial Stratification." *Journal of Health and Social Behavior* 44:292-301.
- Brubaker, Rogers. 2009. "Ethnicity, Race, and Nationalism." *Annual Review of Sociology* 35:21-42.
- Carter, Bob and Satnam Virdee. 2008. "Race and the Sociological Imagination." *British Journal of Sociology* 59:661-79.
- Crenshaw, Kimberle, Neil Gotanda, Gary Peller, and Kendall Thomas, eds. 1995. *Critical Race Theory: The Key Writings that Formed the Movement*. New York: The New Press.
- Curry-Stevens, Ann, Amanda Cross-Hemmer, Nichole Maher, and Julia Meier. 2011. "The Politics of Data: Uncovering Whiteness in Conventional Social Policy and Social Work Research." *Sociology Mind* 1:183-91.
- Daniels, Jessie and Amy J. Schulz. 2006. "Constructing Whiteness in Health Disparities Research." Pp. 89-127 in *Gender, Race, Class and Health: Intersectional Approaches*, edited by Amy J. Schulz and Leith Mullings. Jossey-Bass.
- Delgado, Richard and Jean Stefancic. 2001. *Critical Race Theory: An Introduction*. New York: New York University Press.
- Duster, Troy. 2015. "A Post-genomic Surprise. The Molecular Reinscription of Race in Science, Law and Medicine." *British Journal of Sociology* 66:1-27.
- Fanon, Fritz. 1961. *The Wretched of the Earth*. New York, NY: Grove Press.
- Goldberg, David Theo. 2014. *Sites of Race*. Malden, Massachusetts: Polity.
- Graham, Louis, Shelly Brown-Jeffy, Robert Aronson, and Charles Stephens. 2011. "Critical Race Theory as Theoretical Framework and Analysis Tool for Population Health Research." *Critical Public Health* 21:81-93.
- Hinterberger, Amy. 2012. "Investing in Life, Investing in Difference: Nations, Populations and Genomes." *Theory, Culture and Society* 29:72-93.
- Hussain, Yasmin and Paul Bagguley. 2005. "Citizenship, Ethnicity and Identity: British Pakistanis after the 2001 'Riots'." *Sociology* 39:407-25.
- Kelleher, David and Brian Hall. 2003. "Ethnicity and Health: Biological and Social Inheritance." Pp. 96-108 in *Debating Biology: Sociological Reflections on Health, Medicine and Society*, edited by S. J. Williams, L. Birke, and G. A. Bendelow. New York: Routledge.
- Krieger, Nancy. 2014. "Discrimination and Health Inequities." *International Journal of Health Services* 44:643-710.

- _____. 1999. "Embodying Inequality: A Review of Concepts, Measures, and Methods for Studying Health Consequences of Discrimination." *International Journal of Health Services* 29:295-352.
- Levine, P. 2003. *Prostitution, Race and Politics: Policing Venereal Disease in the British Empire*. New York: Routledge.
- Lorcine, P. M. E. 1999. "Imperialism, Colonial Identity, and Race in Algeria, 1830-1870: The Role of the French Medical Corps." *Isis* 90:653-79.
- Mansfield, Becky. 2012. "Race and the New Epigenetic Biopolitics of Environmental Health." *Biosocieties* 4:352-72.
- Martinot, Steve. 2000. "The Racialized Construction of Class in the United States." *Social Justice* 27:43-60.
- McElhinny, Bonnie. 2005. "Kissing a Baby is not at all Good for Him": Infant Mortality, Medicine, and Colonial Modernity in the U.S.-Occupied Philippines." *American Anthropologist* 107:183-94.
- Marable, Manning. 2000. *How Capitalism Underdeveloped Black America: Problems in Race, Political Economy, and Society*. Cambridge, Mass.: South End Press.
- Mbembe, Achille. "What is Postcolonial Thinking?: An Interview with Achille Mbembe." Trans. John Fletcher. *Esprit* (December 2006). Eurozine. January 9, 2008. Eurozine. August 1, 2011 <<http://www.eurozine.com/articles/2008-01-09-mbembe-en.html>>
- Murji, Karim and John Solomos. 2005. *Racialization: Studies in Theory and Practice*. New York: Oxford.
- Shim, Janet K. 2005. "Constructing 'Race' Across the Science-Lay Divide: Racial Formation in the Epidemiology and Experience of Cardiovascular Disease." *Social Studies of Science* 35:405-36.
- _____. 2002. "Understanding the Routinised Inclusion of Race, Socioeconomic Status and Sex in Epidemiology: The Utility of Concepts from Technoscience Studies." *Sociology of Health and Illness* 24:129-50.
- Smaje, Chris. 2000. "A Place for Race? Medical Sociology and the Critique of Racial Ideology." Pp. 67-88 in *Health, Medicine and Society: Key Theories, Future Agendas*, edited by S. J. Williams, J. Gabe, and M. Calnan. New York: Routledge.
- _____. 1996. "The Ethnic Patterning of Health: New Directions for Theory and Research." *Sociology of Health and Illness* 18:139-71.
- Vaughan, M. 1992. *Curing their Ills: Colonial Power and African Illness*. Palo Alto, California: Stanford University Press.
- Wacquant, Loic. 2005. "From Slavery to Mass Incarceration: Rethinking the 'Race Question' in the United States." Pp. 94-110 in *The Globalization of Racism*, edited by D. Macedo and P. Gounari. Boulder, Colorado: Paradigm Publishers.
- Wailoo, Keith. 2001 *Dying in the City of the Blues: Sickle Cell Anemia and the Politics of Race and Health*. Chapel Hill, North Carolina: University of North Carolina Press.
- Wailoo, Keith, Alondra Nelson, and Catherine Lee. 2012. *Genetics and the Unsettled Past: The Collision of DNA, Race, and History*. New Brunswick, New Jersey: Rutgers University Press.
- Winant, Howard. 2004. *The New Politics of Race: Globalism, Difference, Justice*. Minneapolis, Minnesota: University of Minnesota Press.

11. **Intersectionality** – Nov. 22

Required Readings:

Collins, Patricia Hill. 2015. "Intersectionality's Definitional Dilemmas." *Annual Review of Sociology* 41:1-20.

Davis, Kathy. 2008. "Intersectionality as Buzzword: A Sociology of Science Perspective on What Makes a Feminist Theory Successful." *Feminist Theory* 9:67-85.

Dhamoon, Rita Kaur and Olena Hankivsky. 2011. "Why the Theory and Practice of Intersectionality Matter to Health Research and Policy." Pp. 16-50 in *Health Inequities in Canada: Intersectional Frameworks and Practices*, edited by S. de Leeuy, J. Lee, B. Vissandjee, and N. Khanlou. Vancouver, BC: UBC Press. **Focus on pp. 16-32.**

Patil, Vrushali. 2013. "From Patriarchy to Intersectionality: A Transnational Feminist Assessment of How Far We've Really Come." *Signs* 38:847-67.

Recommended Readings:

Bauer, Greta R. 2014. "Incorporating Intersectionality Theory into Population Health Research Methodology: Challenges and the Potential to Advance Health Equity." *Social Science & Medicine* 110:10-17.

Bowleg, L. 2012. "The Problem with the Phrase Women and Minorities: Intersectionality—An Important Theoretical Framework for Public Health." *American Journal of Public Health* 102:1267-73.

Cho, Sumi, Kimberle Williams Crenshaw, and McCall. 2013. "Toward a Field of Intersectionality Studies: Theory, Applications, and Praxis." *Signs* 38:785-810.

Choo, Hae Yeon and Myra Marx Ferree. 2010. "Practicing Intersectionality in Sociological Research: A Critical Analysis of Inclusions, Interactions, and Institutions in the Study of Inequalities." *Sociological Theory* 28:129-49.

Kapilashrami, Anuj, Sarah Hill, and Nasar Meer. 2015. "What Can Health Inequalities Researchers Learn from an Intersectionality Perspective? Understanding Social Dynamics with an Inter-categorical Approach?" *Social Theory & Health* 13:288-307.

Labuski, Christine M. 2017. "A Black and White Issue? Learning to See the Intersectional and Racialized Dimensions of Gynecological Pain." *Social Theory & Health* 15:160-81.

Nash, Jennifer. 2011. "Home Truths on Intersectionality." *Yale Journal of Law and Feminism* 23:445-70.

_____. 2008. "Rethinking Intersectionality." *Feminist Review* 89:1-15.

Shim, Janet K. 2014. *Heart-Sick: The Politics of Risk, Inequality, and Heart Disease*. New York: New York University Press.

Signs 38(4) 2013. Special issue on intersectionality.

Walby, Sylvia, Jo Armstrong, and Sofia Strid. 2012. "Intersectionality: Multiple Inequalities in Social Theory." *Sociology* 46:224-40.

Weber, Lynn and Deborah Parra-Medina. 2003. "Intersectionality and Women's Health: Charting a Path to Eliminating Health Disparities." Pp. 181-230 in *Gender Perspectives on Health and Medicine*, edited by M. T. Segal, V. Demos and J. Kronenfeld. Bingley, UK: Emerald Group Publishing.

12. **Sociology of the Body** – Nov. 29

Required Readings:

Ahmed, Sarah. 2001. "Racialized Bodies." Pp.46-63 *Real Bodies: A Sociological Introduction*, edited M. Evans and E. Lee. London: Palgrave.

Heyes, Cressida J. 2006. "Foucault Goes to Weight Watchers." *Hypatia* 21:126-49.

Ortega, Francisco. 2014. Chapter 1. *Corporeality, Medical Technologies and Contemporary Culture*. New York: Routledge.

Young, Iris Marion. 2005. "Throwing Like a Girl: A Phenomenology of Feminine Body Comportment, Motility, and Spatiality." Pp. 27-45 in *On Female Body Experience: "Throwing Like a Girl" and Other Essays*. Oxford, England: Oxford University Press.

Recommended Readings:

Ahmed, Sarah. 2004. "Collective Feelings or, the Impressions Left by Others." *Theory, Culture & Society* 21:25-42.

Aho, James and Kevin Aho. 2008. *Body Matters: A Phenomenology of Sickness, Disease, and Illness*. Lanham, Md.: Lexington Books.

Birke, Linda. 1999. *Feminism and the Biological Body*. New Brunswick, NJ: Rutgers University Press.

Bunton, Robin and John Coveney. 2011. "Drugs' Pleasures." *Critical Public Health* 21:9-23.

Burr, Jennifer and Tony Chapman. 2004. "Contextualising Experiences of Depression in Women from South Asian Communities: A Discursive Approach." *Sociology of Health and Illness* 26:433-52.

Crossley, Nick. 2005. "Mapping Reflexive Body Techniques: On Body Modification and Maintenance." *Body & Society* 11(1):1-35.

Crawford, Robert. 1984. "A Cultural Account of "Health": Control, Release, and the Social Body." Pp. 60-103 in *Issues in the Political Economy of Health Care*, edited by J. B. McKinlay. New York, NY: Tavistock.

Cregan, Kate. 2006. *The Sociology of the Body: Mapping the Abstraction of Embodiment*. Sage.

Crossley, Nick. 2007. "Researching Embodiment by Way of 'Body Techniques'." *Sociological Review* 55(S1):80-94.

Cunningham-Burley, Sarah and Kathryn Backett-Milburn, eds. 2001. *Exploring the Body*. New York: Palgrave.

Davis, Kathy, ed. 1997. *Embodied Practices: Feminist Perspectives on the Body*. Thousand Oaks, CA: Sage.

Ettorre, Elizabeth, ed. 2010. *Culture, Bodies and the Sociology of Health*. Burlington, Vermont: Ashgate.

Falk, P. 1994. *The Consuming Body*. Newbury Park, CA: Sage.

Faircloth, Christopher A., ed. 2003. *Aging Bodies: Images of Everyday Experience*. Walnut Creek, CA: Altamira Press.

Featherstone, Carolyn. 1996. "Views of the Body, Stigma and the Cancer Patient Experience." pp. 162-85 in *Sociology: Insights in Health Care*, edited by A. Perry. London: Arnold.

- Featherstone, Mike, Mike Hepworth, and Bryan S. Turner, eds. 1991. *The Body: Social Process and Cultural Theory*. Newbury Park, CA: Sage.
- Feldman, Allan. 1991. *Formations of Violence: Narratives of the Body and Political Terror in Northern Ireland*. Chicago: University of Chicago Press.
- Frank, Arthur W. 1990. "Bringing Bodies Back in: A Decade in Review." *Theory, Culture & Society* 7:131-62.
- Freund, Peter. 2006. "Socially Constructed Embodiment: Neurohormonal Connections as Resources for Theorizing about Health Inequalities." *Social Theory & Health* 4:85-108.
- Gill, Rosalind, Karen Henwood, and Carl McLean. 2005. "Body Projects and Regulation of Normative Masculinity." *Body & Society* 11(1):37-62.
- Gimlin, Debra. 2007. "What Is 'Body Work'? A Review of the Literature." *Sociology Compass* 1: 353-70.
- _____. 2006. "The Absent Body Project: Cosmetic Surgery as a Response to Bodily Disappearance." *Sociology* 40:699-716.
- Hockey, John and Jacquelyn Allen-Collinson. 2009. "The Sensorium at Work: The Sensory Phenomenology of the Working Body." *The Sociological Review* 57(2):217-39.
- Howson, Alexandra. 2005. *Embodying Gender*. Thousand Oaks, CA: Sage.
- Janes, Dominic. 2007. *Back to the Future of the Body*. Newcastle: Cambridge Scholars.
- Kaufman, Sharon R. 2003. "Hidden Places, Uncommon Persons." *Social Science and Medicine* 56:2249-61.
- Kavanagh, Anne M. and Dorothy H. Broom. 1998. "Embodied Risk: My Body, Myself?" *Social Science and Medicine* 46:437-44.
- Klinenberg, Eric. 2001. "Bodies that Don't Matter: Death and Dereliction in Chicago." *Body & Society* 7:121-36.
- Lawton, Julia. 1998. "Contemporary Hospice Care: The Sequestration of the Unbounded Body and 'Dirty Dying.'" *Sociology of Health and Illness* 20:121-43
- Lock, Margaret and Judith Farquhar, eds. 2007. *Beyond the Body Proper: Reading the Anthropology of Modern Life*. Durham, North Carolina: Duke University Press.
- Martin, Emily. 1994. *Flexible Bodies: The Role of Immunity in American Culture from the Days of Polio to the Age of AIDS*. Boston, MA: Beacon Press.
- McNay, Lois. 1999. "Gender, Habitus and the Field: Pierre Bourdieu and the Limits of Reflexivity." *Theory, Culture & Society* 16:95-117.
- Monaghan, Lee F. 2002. "Regulating 'Unruly' Bodies: Work Tasks, Conflict and Violence in Britain's Night-time Economy." *British Journal of Sociology* 53:403-29.
- _____. 2001. "Looking Good, Feeling Good: The Embodied Pleasures of Vibrant Physicality." *Sociology of Health and Illness* 23:330-56.
- Morgan, David and Sue Scott. 1993. *Body Matters: Essays on the Sociology of the Body*. Washington, DC: Falmer Press.
- Nettleton, Sarah. 2001. "The Sociology of the Body." Pp. 43-63 in *The Blackwell Companion to Medical Sociology*, edited by W. C. Cockerham. Malden, MA: Blackwell.
- Nettleton, Sarah and Jonathan Watson, eds. 1998. *The Body in Everyday Life*. New York: Routledge.

- Okley, Judith. 2007. "Fieldwork Embodied." *Sociological Review* 55 Monograph 1: Embodying Sociology:65-79.
- Petersen, Alan. 2007. *The Body in Question: A Socio-cultural Approach*. New York: Routledge.
- Phipps, Alison. 2014. *The Politics of the Body: Gender in a Neoliberal and Neoconservative Age*. Malden, USA: Polity Press.
- Rudge, Trudy. 2008. "Beyond Caring? Discounting the Differently Known Body." *Sociological Review* 56(2):233-48.
- Russell, Amy M. 2013. "Embodiment and Abjection: Trafficking for Sexual Exploitation." *Body & Society* 19: 82-107.
- Schlimme, Jann E. 2012. "Lived Autonomy and Chronic Mental Illness: A Phenomenological Approach." *Theoretical Medicine and Bioethics* 33:387-404.
- Scott, Susie. 2010. "How to Look Good (Nearly) Naked: The Performative Regulation of the Swimmer's Body." *Body & Society* 16:143-68.
- Shilling, Chris. 2005. *The Body in Culture, Technology and Society*. Sage.
- _____. 1997. "The Undersocialised Conception of the Embodied Agent in Modern Sociology." *Sociology* 737-54.
- _____. 1993. *The Body and Social Theory*. Newbury Park, CA: Sage.
- Sobchack, Vivian. 2010. "Living a 'Phantom Limb': On the Phenomenology of Bodily Integrity." *Body & Society* 16:51-67.
- Turner, Bryan S. 1984. *The Body and Society*. London: Blackwell.
- Turner, Bryan S. and Steven P. Wainwright. 2003. "Corps de Ballet: The Case of the Injured Ballet Dancer." *Sociology of Health and Illness* 25:269-88.
- Twigg, Julia. 2006. *The Body in Health and Social Care*. Palgrave Macmillan.
- Ussher, Jane M, ed. 1997. *Body Talk: The Material and Discursive Regulation of Sexuality, Madness and Reproduction*. New York: Routledge.
- Wacquant, Loic. 1995. "Pugs at Work: Bodily Capital and Bodily Labour among Professional Boxers." *Body & Society* 1:65-94.
- Waldby, Catherine. 2002. "Stem Cells, Tissue Cultures and the Production of Biovalue." *Health* 6:305-23.
- Warren, Samantha and Joanna Brewis. 2004. "Matter Over Mind? Examining the Experience of Pregnancy." *Sociology* 38:219-36.
- Waskul, Dennis D. and Vannini, Phillip. 2006. *Body/Embodiment: Symbolic Interaction and the Sociology of the Body*. Burlington, Vermont: Ashgate.
- Watson, Nick and Sarah Cunningham-Burley, eds. 2001. *Reframing the Body*. New York: Palgrave.
- Weinberg, Martin S. and Colin J. Williams. 2005. "Fecal Matters: Habitus, Embodiments, and Deviance." *Social Problems* 52:315-36.
- Williams, Simon. 2003. *Medicine and the Body*. Thousand Oaks, CA: Sage.
- _____. 1996. "The Vicissitudes of Embodiment Across the Chronic Illness Trajectory." *Body and Society* 2:23-47.
- Williams, Simon and Gillian Bendelow. 1998. *The Lived Body: Sociological Themes, Embodied Issues*. New York: Routledge.

Winance, Myriam. 2007. "How Speaking Shapes Person and World: Analysis of the Performativity of Discourse in the Field of Disability." *Social Theory & Health* 5:228-44.

Witz, Anne. 2000. "Whose Body Matters? Feminist Sociology and the Corporeal Turn in Sociology and Feminism." *Body & Society* 6:1-24.

Young, Iris Marion. 2005. *On Female Body Experience: "Throwing Like a Girl and Other Essays."* Oxford University Press.