PAGE
5
Soc 5617: Social Gerontology

Fall 2005

LAKEHEAD UNIVERSITY

DEPARTMENT OF SOCIOLOGY

Social Gerontology: Soc 5617

Dr. Sharon-dale Stone

Fall 2005

Office: RB2038

 Mondays, 10:00-1:00

Phone: 343-8530

 email: sharondale.stone@lakeheadu.ca

Course Description:

This seminar course explores the field of social gerontology, critically examining ways in which old age is constructed, and the consequences of those constructions.

Required Readings:

Katz, Stephen. 1996. Disciplining Old Age: The Formation of Gerontological Knowledge. Charlottesville, VA: University Press of Virginia.

In addition to Katz’ book, all readings are either on reserve in the library, or can be borrowed from the professor (folder attached to office door).
Schedule of Weekly Topics and Readings

ITEMS ON RESERVE AT THE LIBRARY ARE MARKED ‘R’

ITEMS TO BORROW FROM THE PROFESSOR ARE MARKED ‘Prof’

	1.
	Introduction

Recommended: Minkler, “Critical perspectives on aging” (Prof)

	2.
	The Aged Body as Special

Katz, Disciplining Old Age: Introduction, and Ch. 1

Estes & Binney, “The Biomedicalization of Aging” (Prof)

	3.
	The Elderly Population as Special

Katz, Disciplining Old Age: Ch. 2

Evans et al., “APOCALYPSE NO!” (Prof)

Also Recommended: Phillipson, “The Social Construction of Retirement” (R)

	4.
	Disciplining Old Age
Katz, Disciplining Old Age: Ch. 3, Ch. 4, and Conclusion

	5.

	Socially Constructing Old Age
Hockey & James, “Back to Our Futures” (R)
Hockey & James, “Infantilization as Social Discourse” (R)
Hareven, “Changing Images of Aging and the Social Construction of the Life Course” (R)

	6.
	Successful Aging and the Devaluation of the Aged Body
Cole, “The ‘Enlightened’ View of Aging” (Prof)
Tulle-Winton, “Growing Old and Resistance” (Prof)
Hepworth, “Positive Ageing: What is the Message?” (Prof)

	7.
	The Duty to be Busy/Productive
Ekerdt, “The Busy Ethic” (R)
Katz, “Busy Bodies” (Prof)
Holstein, “Women and Productive Aging” (R)

	8.
	‘Agelessness’ and Consumer Culture
Andrews, “The Seductiveness of Agelessness” (Prof)
Featherstone and Hepworth, “The Mask of Ageing” (Prof)
Blaikie, “Altered Images” (Prof)

Recommended: Bytheway & Johnson, “The Sight of Age” (Prof)

	9.
	Dependence and Interdependence
Robertson, “Toward a Moral Economy of Interdependence” (R)
Johnson, “Interdependency and the Generational Compact” (R)
Cott & Gignac, “Independence and Dependence for Older Adults with Osteoarthritis or Osteoporosis” (Prof)
Recommended: Bonar, “The Experience of Italian Women” (Prof)

	10.
	Old Age and Disability
Cohen, “The Elderly Mystique” (Prof)
Minkler, “Aging and Disability” (Prof)

Stone, “Old Age, Disability and Dependence” (Prof)

Recommended: Kennedy & Minkler, “Disability Theory and Public Policy” (R); and Verbrugge, “The Iceberg of Disability” (Prof)

	11.
	Medically Managing Old Age
Cassel, “The Meaning of Health Care in Old Age” (Prof)
Becker & Kaufman, “Managing an Uncertain Illness Trajectory in Old Age” (Prof)
Recommended: Kaufman, “The Social Construction of Frailty” (Prof)

	12.
	The Social Construction of Disease: The Case of Alzheimer’s Disease
Robertson, “The Politics of Alzheimer’s Disease” (Prof)
Lyman, “Bringing the Social Back In” (R)

Assignments and Evaluation:

1. Weekly seminar discussion papers beginning with the 2nd class, 3-4 pp. ea.

Weight: 5% each (total 55%)

You are expected to prepare a paper critically commenting on the readings for that week, commenting on how they shed light on the weekly topic and generally add to an understanding of old age, how the readings support or contradict each other, and you should identify issues for discussion that are related to the readings. A paper that does little more than summarize the readings is not adequate. While you are expected to discuss only required readings, you are encourated to also include recommended readings in your commentary. You will be expected to read your paper in class.

2. Seminar participation in addition to reading your paper. Weight: 25%

Beyond reading your critical comment paper each week, you are expected to actively contribute to class discussions, elaborating on points you make in your comment papers, commenting on what others say in their papers, and generally contributing to the critical understanding of issues.

3. Final paper, 10-15 pp. Weight: 20%. DUE Dec. 15 – no extensions

This paper can be EITHER a comment on the course as a whole, possibly incorporating excerpts from your weekly discussion papers and tying everything together; OR you can write a research paper on a topic that you would like to explore further.

References for Readings

Andrews, Molly. 1999. “The Seductiveness of Agelessness.” Ageing And Society 19: 301-318.

Bonar, Rita. 1994. “The Experience of Italian Women.” Pp. 89-132 in Peter Leonard and Barbara Nichols (eds.), Gender, Aging and the State. Montreal: Black Rose Books.

Becker, Gay and Sharon R. Kaufman. 1995. “Managing An Uncertain Illness Trajectory In Old Age: Patients’ And Physicians’ Views Of Stroke.” Medical Anthropology Quarterly 9(2): 165-187.

Blaikie, Andrew. 1999. “Altered Images.” Pp. 85-110 in Ageing & Popular Culture. Cambridge: Cambridge University Press.

Bytheway, Bill and Julia Johnson. 1998. “The sight of age.” Pp. 243-257 in Sarah Nettleton and Jonathan Watson (eds.),The Body in Everyday Life. London: Routledge.

Cassel, Christine K. 1986. “The Meaning of Health Care in Old Age.” pp. 179-98 in Thomas R. Cole and Sally A. Gadow (Eds.), What Does It Mean to Grow Old? Reflections from the Humanities. Durham, Duke University Press.

Cohen, Elias S. 1988. “The Elderly Mystique: Constraints on the Autonomy of the Elderly With Disabilities. “The Gerontologist 28 (Suppl.): 24-31.

Cole, Thomas. 1986. “The ‘Enlightened’ View of Aging: Victorian Morality in a New Key.” pp. 115-30 in Thomas R. Cole and Sally A. Gadow (Eds.), What Does It Mean to Grow Old? Reflections from the Humanities. Durham, Duke University Press.

Cott, Cheryl A. and Gignac, Monique A.M. 2000. “Independence and Dependence for Older Adults with Osteoarthritis or Osteoporosis.” Canadian Journal on Aging 18 (1): 1-25.

Ekerdt, David J. 1986. “The Busy Ethic: Moral Continuity Between Work and Retirement.” The Gerontologist 26(3): 239-244.

ALSO REPRINTED IN: Robert B. Enright (ed.), Perspectives in Social Gerontology (Boston: Allyn and Bacon, 1994). On Reserve

Estes, Carroll L. and Elizabeth A. Binney. 1989. “The Biomedicalization of Aging: Dangers and Dilemmas.” The Gerontologist 29(5): 587-596.

Evans, Robert G. et al. 2001. “APOCALYPSE NO! Population Aging and the Future of Health Care Systems.” in Canadian Journal on Aging 20, Suppl. 1 (Summer): 160-191.

Featherstone, Mike and Mike Hepworth. 1991. “The Mask of Ageing and the Postmodern Life Course.” Pp. 371-389 in Mike Featherstone, Mike Hepworth and Bryan S. Turner (eds.), The Body: Social Process and Cultural Theory. London: Sage.

Hareven, Tamara K. 1995. “Changing Images of Aging and the Social Construction of the Life Course.” Pp. 119-134 in Mike Featherstone and Andrew Wernick (eds.), Images of Aging: Cultural Representations of Later Life. London: Routledge. On Reserve
Hepworth, Mike. “Positive Ageing: What is the Message?” Pp. 176-190 in The Sociology of Health Promotion: Critical Analyses of Consumption, Lifestyle and Risk. London: Routledge.

Hockey, Jenny & James, Allison. 1995. “Back to Our Futures: Imaging Second Childhood.” Pp. 135-148 in Mike Featherstone and Andrew Wernick (eds.), Images of Aging: Cultural Representations of Later Life. London: Routledge. On Reserve
Hockey, Jenny & James, Allison. 1993. “Infantilization as Social Discourse.” Pp. 9-44 in Growing Up and Growing Old: Ageing and Dependency in the Life Course. London: Sage Publications. On Reserve
Holstein, Martha. 1999. “Women and Productive Aging: Troubling Implications.” Pp. 359-373 in Carroll L. Estes and Meredith Minkler (Eds.), Critical Gerontology: Perspectives from Political and Moral Economy. Amityville, N.Y.: Baywood Publishing. On Reserve
Johnson, Malcolm L. 1999. “Interdependency and the Generational Compact.” Pp. 55-73 in Carroll L. Estes and Meredith Minkler (Eds.), Critical Gerontology: Perspectives from Political and Moral Economy. Amityville, N.Y.: Baywood Publishing. On Reserve
Katz, Stephen. 1999. “Busy Bodies: Activity, Aging, and the Management of Everyday Life.” Journal of Aging Studies 14(2): 135-152.

Kaufman, Sharon R. 1994. “The Social Construction of Frailty: An Anthropological Perspective.” Journal of Aging Studies 8 (1): 45-58.

Kennedy, Jae and Minkler, Meredith. 1999. “Disability Theory and Public Policy: Implications for Critical Gerontology.” Pp. 91-108 in Carroll L. Estes and Meredith Minkler (Eds.), Critical Gerontology: Perspectives from Political and Moral Economy. Amityville, N.Y.: Baywood Publishing. On Reserve
Lyman, Karen A. 1989. “Bringing the Social Back In: A Critique of the Biomedicalization of Dementia.” The Gerontologist 29: 597-605.

ALSO REPRINTED IN: Robert B. Enright (ed.), Perspectives in Social Gerontology (Boston: Allyn and Bacon, 1994). On Reserve
Minkler, Meredith. 1990. “Aging and Disability: Behind and Beyond the Stereotypes.” Journal of Aging Studies 4 (3): 245-260.

Minkler, Meredith. 1996. “Critical Perspectives on Ageing: New Challenges for Gerontology.” Ageing and Society 16: 467-87.

Phillipson, Chris. 1999. “The Social Construction of Retirement: Perspectives from Critical Theory and Political Economy.” Pp. 315-327 in Carroll L. Estes and Meredith Minkler (Eds.), Critical Gerontology: Perspectives from Political and Moral Economy. Amityville, N.Y.: Baywood Publishing. On Reserve
Robertson, Ann. 1991. “The Politics of Alzheimer’s Disease: A Case Study in Apocalyptic Demography.” Pp. 135-150 in Meredith Minkler and Carroll L. Estes (eds.) Critical Perspectives on Aging: The Political and Moral Economy of Growing Old. Amityville, N.Y.: Baywood Publishing. On Reserve

Robertson, Ann. 1999. “Beyond Apocalyptic Demography: Toward a Moral Economy of Interdependence.” Pp. 75-90 in Carroll L. Estes and Meredith Minkler (Eds.), Critical Gerontology: Perspectives from Political and Moral Economy. Amityville, N.Y.: Baywood Publishing. On Reserve
Stone, Sharon Dale. 2003. “Disability, Dependence, and Old Age: Problematic Constructions. Canadian Journal on Aging 22 (1): 59-67.

Tulle-Winton, Emmanuelle. 1999. “Growing Old and Resistance: Towards a New Cultural Economy of Old Age?” Ageing and Society 19: 281-299.

Verbrugge, Lois M. 1990. “The Iceberg of Disability.” Pp. 55-75 in Sidney M. Stahl (Ed.), The Legacy of Longevity: Health and Health Care in Later Life. Newbury Park, CA.: Sage.
