	SML 216
MWF 12:40pm-01:40pm
	POLI 318

DEATH IN AMERICA
	Prof. Sammy Basu
Office: Smullin 317

Hours: TTh930-1130

sbasu@willamette.edu

	
COURSE SUMMARY

	An ethics and public policy case-based seminar that proceeds from the premise that the patterned mal-distribution of mortality rates is a conspicuous consequence and hence robust measure of social in-justice. Four distinct cases are addressed from philosophical, ethical and policy perspectives: the death penalty, natural disaster, and oil.
Pedagogy includes discussion, exams, digital field-work, and an independent project: service-learning, or shadow and reflection, or research paper, relating to mortality.

Course fulfills AR general education requirement.

COURSE OBJECTIVES

	Think:
	"Man is only a reed, the weakest thing in nature; but he is a thinking reed."

(Blaise Pascal (1623-1662), Pensées (1670, vi.347).

	Read:
	"Read not to contradict and confute, nor to believe and take for granted, nor to find talk and discourse, but to weigh and consider."

(Francis Bacon (1561-1626), 'Of Studies,' Essays, (1597).

	Write:
	"Then, rising with Aurora's light,
The Muse invoked, sit down to write;

Blot out, correct, insert, refine,

Enlarge, diminish, interline."

(Jonathan Swift (1667-1745), On Poetry (1733, I.85).

	Speak:
	"'The time has come,' the Walrus said, 'To talk of many things:
Of shoes -- and ships -- and sealing wax -- Of cabbages -- and Kings --

And why the sea is boiling hot -- And whether pigs have wings.'"

(Lewis Carroll (1832-1898), Through the Looking Glass (1872)

	Research:
	"Know then thyself, presume not God to scan,
The proper study of mankind is man,

Plac'd on this isthmus of a middle state,

A being darkly wise, and rudely great:

With too much knowledge for the sceptic side,

With too much weakness for the stoic's pride,

He hangs between: in doubt to act or rest,

In doubt his mind or body to prefer;

Born but to die, and reas'ning but to err;

Alike in ignorance, his reason such,

Whether he thinks too little or too much."

(Alexander Pope (1688-1744), An Essay on Man (1733, Epistle, ii.1.1).

	COURSE EVALUATION CRITERIA

	This course is organized around the readings, class discussion, and student experience/research.
The grade has five components listed below, all of which must be passed to pass the course.

Late penalties will be assigned.

If you believe that you may have a disability requiring accommodation, please contact
Disability Services, Baxter Hall, Phone: (503) 370-6471, (TT) (503) 375-5383.

	(1) Regular participation in class discussions and assignments (20%)
- engage with the films, readings, internet, and view-points of others.
Attendance does not constitute participation.

	
(2) Mid-Term Examination (20%)
- on introductory materials, death penalty, and health care.
Format will include short-answer questions, identify and explain questions and so on with emphasis on crucial facts, concepts, and arguments.

	(3) Service-Learning Reflective essay (30%)
- a brief (8-10 pp. i.e., 2400-3000 word) reflective essay drawing upon 20-25 hours of on-site service involvement, personal journal of experiences, and relevant secondary scholarship.

 Or
 Shadow and Analysis paper (30%)
- a sustained (10-15pp. i.e., 3000-4500word) analysis paper upon a particular role or institution based upon participant observation with or shadowing of person(s) occupying the role or institution, and relevant secondary scholarship.

 Or

 Argumentative Research paper (30%)

- an extended (20-25pp. i.e., 6000-7500 word) piece of original research bringing philosophical and conceptual issues to bear upon a specific empirical controversy involving mortality in contemporary America.

	(4) Oral presentation (10%)
- brief (15-20 min.) in-class presentation of reflections upon the service-learning experience, analysis of shadow observation, or the arguments of the research. 10 min Q & A.

Presentation must make use of ‘information technology.’
Email presentation at least two days before scheduled date.

Turn in draft of accompanying paper at time of presentation.
Paper and presentation materials are not one and the same although they will certainly share elements.

	(5) Final examination (20%)
- on introductory materials, natural disaster, oil, some 4-case comparisons, and student presentations of their own projects.
Format will include short-answer questions, identify and explain questions and so on with emphasis on crucial facts, concepts, and arguments.

	REQUIRED COURSE READINGS

	It is important that you complete the assigned reading and take the time to reflect on it before coming to class. The required texts listed below are available for purchase at the WU Bookstore. Additional required readings on the WWWeb or on WISE or on reserve at Hatfield Library will be available through the online syllabus.

	Cover
	Author
	Title

	[image: image1.png]THE CONTRADICTIONS of

AMERICAN

CaviTAL

PUNISHMENT

	

Franklin E. Zimring

[image: image2.png]

	

The Contradictions of American Capital Punishment

	[image: image3.png]

	
Peter A. Ubel [image: image4.png]

	

Pricing Life: Why It's Time for Health Care Rationing

	[image: image5.png]HURRICANE KATRINA

ANDTHE COLaR OF DisksteR

	
Michael Eric Dyson [image: image6.png]

	

Come Hell or High Water: Hurricane Katrina and the Color of Disaster

	[image: image7.png]QR o1 ADaicriOn

	
Terry Tamminen [image: image8.jpg]

	

Lives Per Gallon: The True Cost of Our Oil Addiction

	
	COURSE SCHEDULE

	DATE

	CLASS SUBJECT

	M Jan 18

	(Introduction: Death in America
Why ‘death’?
Syllabus

Extra Read: Ratner Edward R and Song, John Y. 2002. “Education for the End of Life.” The Chronicle of Higher Education.

	W Jan 20

[image: image9.png]

	(What is Political Theory? Political Philosophy?
What is political theory?
Cartoons on death
Pictures of death
Alphabet of Death
Dear Death

	F Jan 22

	no classes after 12.30 MLK

	M Jan 25

	(What is Political Theory? Political Philosophy?
What is political theory?

Assignment: "What does death mean to you?" (1-2 paras)

Assignment: “What would you do if you knew you only had ten years to live?”

	W Jan 27

	(The Historical Meanings of Mortality
Read: Ariès, Philippe. 1980. "Five Variations on Four Themes," in The Hour of Our Death. (Trans.) H. Weaver. New York: Alfred A. Knopf, 602-14. (ON RESERVE)

1. Ancient Athens Kerameikos
2. Medieval Welsh St. Mary’s Priory Church

3. Early-modern French Cathedrale de Rouen

4. 19th c. Paris, Pere-Lachaise
5. Today, intensive care

Assignment: complete the Aries worksheet

	F Jan 29
	(Analyzing Arguments, Reasons, and Values:
Theorists of Liberalism and What is Liberalism?
Read: Gaus, Gerald F. 1996. “Liberalism”, Stanford Encyclopedia of Philosophy, NOV 30 1996

	[image: image10.png]

	(Library Research

Ford C Schmidt, Hatfield Library

E: fschmidt@willamette.edu
http://library.willamette.edu/
Politics Databases

	
	(Digital Fieldwork
See: http://www.willamette.edu/~sbasu/poli303/useofweb.htm
http://www.willamette.edu/~sbasu/poli303/EvaluatingWebResources.htm

	
	(Service Learning Experience and Paper,
or Shadow & Reflection Paper,

or Research Paper

service-learning agreement
how to establish a service-learning relationship
http://www.givebacktoday.org/

	[image: image11.png]

	
Laura N Clerc
Director, Community Outreach Program

E-mail: lclerc@willamette.edu

	M Feb 1

	(Data on Death in America
Human Development Reports
UNDP HDR: Infant mortality rate
UNDP HDR: under 5 infant mortality rate
UNDP HDR: Life expectancy at birth
UNDP HDR: Life expectancy index

WHO mortality database

 HYPERLINK "http://www.mayoclinic.org/healthpolicycenter/table1.html"

 HYPERLINK "http://www.nytimes.com/2009/04/07/health/07stat.html" latest ranking globally on infant mortality
CDC infant mortality rates by race/ethnic 1995-2002
Infant mortality rates and the color divide in 2007

	
	Read: Sen, Amartya. 1998. “Live Long and Prosper” and
Amartya Sen, "Mortality as an Indicator of Economic Success and Failure." Economic Journal, 108:1-25 at jstor
NYT slide show on Kerala

	
	Read: Wolfson, Michael C. et al. 2000. “Relation between income inequality and mortality: empirical demonstration.” Western Journal of Medicine. 172(1): 22–24.

	
	Read: Manuel Douglas G and Mao, Yang. 2002. “Avoidable Mortality in the United States and Canada, 1980–1996.” American Journal of Public Health, 92.9 1481-1484.

	
	Read: Kunitz, Stephen J. 2005. “Mortality of White Americans, African Americans, and Canadians: The Causes and Consequences for Health of Welfare State Institutions and Policies.” The Milbank Quarterly, 83.1

	
	Assignment: complete the questions on statistics given below
By the CDC - NCHS

http://www.cdc.gov/nchs/products/pubs/pubd/other/atlas/atlas.htm
Results: http://www.cdc.gov/nchs/data/misc/atlasres.pdf
Maps for All Causes: http://www.cdc.gov/nchs/data/gis/atmapall.pdf
Maps for selected causes: here

NVSS Report on Leading causes of death in 2005 (2009)

Eg. Smoking and COPD
Kai Wright “upward mortality” (2006)

	[image: image12.png]THE CONTRADICTIONS of

AMERICAN

CaviTAL

PUNISHMENT

	

Franklin E. Zimring

[image: image13.png]

	

The Contradictions of American Capital Punishment

	
	D.W. Griffiths Birth of a Nation (1915)
The last public execution (1936) audio tapes

	
	

	
	Death Penalty Cartoons jury cartoons
Death Penalty Status

Capital Jury Project

ARW on CJP responsibility, confusion, bias

CJP Study of Juror Misperceptions

	
	ABA on DP moratorium

	
	

	
	DPIC's new State-by-State information database.
DPIC on exonerations, since 1973, 139 exonerated

DPIC on Race
DPIC on geography
Race to Execution (Trailer)

	
	

	
	Gallup poll on death penalty (Oct 2009)
Gallup poll on racial disagreement about death penalty (July 2007)

	
	American Law Institute abandons death penalty (2010)

	W Feb 3

	Read: CACP, pp.ix-64
Preface
Divergent Trends
Chapter 1: The peculiar present of American Capital Punishment

Chapter 2: More than a trend: abolition in the developed nations

Chapter 3: The symbolic transformation of American capital punishment

	For
	

	Against
	

	Also
	

	F Feb 5
	Read: CACP, pp. 65-118
Chapter 4: Federalism and its discontents
Chapter 5: The vigilante tradition and modern executions

	For
	

	Against
	

	Also
	

	M Feb 8

	Read: CACP, pp. 119-140
Chapter 6: The consequences of contradictory values

	For
	

	Against
	

	Also
	

	W Feb 10

	Read: CACP, pp. 141-205
Chapter 7: The no-Win 1990s
Chapter 8: The Beginning of the End

	For
	

	Against
	

	Also
	

	F Feb 12

	Evaluating the Argument

	
	Eberhardt et al, Looking Deathworthy

	

	
Peter A. Ubel [image: image16.png]

	

Pricing Life: Why It's Time for Health Care Rationing

	M Feb 15

	Cartoons on healthcare

UNDP HDR: Health expenditure per capita
UNDP HDR: Public health expenditure as %age of total G expenditure

OECD Health at a glance 2009

	
	

	
	History of medical codes:
PBS on Hippocratic Oath today
AMA code of medical ethics
http://covertheuninsuredweek.org/
2010 State-level Universal health care bills

	
	Read: PL, pp. xiii-30
Introduction
Chapter 1: Rationing According to Cost-Effectiveness: Explicit, Quantifiable, and Unacceptable?
Oregon Health Plan
Criticism of OHP
OHP unravelling or here
Chapter 2: The Politics of Defining Health Care Rationing

	For
	

	Against
	

	Also
	

	W Feb 17
[image: image18.png]

	Read: PL, pp. 31-65
Chapter 3: The Necessity of Defining Health Care Rationing
Chapter 4: The Challenge of Measuring Community Values in Ways Appropriate for Making Rationing Decisions

	For
	

	Against
	

	Also
	

	F Feb 19

	Read: PL, pp. 67-136
Chapter 5: Cost-Effectiveness and Bedside Rationing: Do Two Wrongs Make a Right?
Chapter 6: The Case Against Bedside Rationing
Chapter 7: Recognizing Bedside Rationing
Chapter 8: Linguistic Confusion about Bedside Rationing

	For
	

	Against
	

	Also
	

	M Feb 22

	Read: PL, pp. 137-183
Chapter 9: The Unbearable Rightness of Bedside Rationing
Chapter 10: Future Possibilities for Improving How Cost-Effectiveness Analysis Incorporates Public Rationing Preferences
Chapter 11: The Future of Cost-Effectiveness Analysis and Health Care Rationing

	For
	

	Against
	

	Also
	

	W Feb 24

	Evaluating the Arguments

	F Feb 26

	Interim report on student projects and Review

	M Mar 1

	Midterm Exam

	[image: image19.png]HURRICANE KATRINA

ANDTHE COLaR OF DisksteR

	
Michael Eric Dyson [image: image20.png]

	

Come Hell or High Water: Hurricane Katrina and the Color of Disaster

	
	[image: image21.jpg]

	W Mar 3

	Read: CHHW, pp. ix-33
Preface
Chapter 1: Unnatural disasters: Race and poverty

Chapter 2: Does George W. Bush care about black people?

	For
	

	Against
	

	Also
	

	F Mar 5

	Read: CHHW, pp. 34-87
Chapter 3: The Politics of disaster
Chapter 4: Hurricane and hesitation
Chapter 5: Levees and Lies

	For
	

	Against
	

	Also
	

	M Mar 8

	Read: CHHW, pp. 88-139
Chapter 6: Follow the leader?
Chapter 7: Guns and butter (or FEMA-nizing disaster)
Chapter 8: Capitalizing on disaster

	For
	

	Against
	

	Also
	

	W Mar 10

	Read: CHHW, pp. 140-222
Chapter 9: Frames of reference: class, caste, culture, and cameras
Chapter 10: Supernatural disasters? Theodicy and prophetic faith
Epilogue: transforming the Jericho Road

Afterword: Great migrations?

	For
	

	Against
	

	Also
	

	F Mar 12

	Evaluating Arguments

	M Mar 15

	Film: Spike Lee, When the Levees Broke

	W Mar 17

	Film: Spike Lee, When the Levees Broke

	F Mar 19

	TBA

	

	
Terry Tamminen

	

Lives Per Gallon: The True Cost of Our Oil Addiction

	
	[image: image24.jpg]| —

	[image: image25.png]

	Terry Tamminen on Schwarzenegger
Gov. Schwarzenegger Signs Executive Order (1/18/2007)

Tamminen on NWCN (11/15/2006)

What To Do About America's "Oil Addiction" or here (11/2/2006) (4.46 min)

Australian Interview with Tamminen (9/27/2007) (16 min)

David Suzuki on Climate Change

	
	US EPA NCER on Particulate Matter
NIEHS on Fine Particulate Matter Air Pollution and Mortality in U.S. Cities (2001)

	[image: image26.png]Northwes: | Upper | industriol

Widwest | Miawest | Mot

A

.
£ o6
§ °
Southern 9
Gt | oot] Soutenst O

	Francesca Dominici,1 Aidan McDermott,1 Scott L. Zeger,1 and Jonathan M. Samet. 2003. National Maps of the Effects of Particulate Matter on Mortality: Exploring Geographical Variation. Environmental Health Perspectives, 111:1.

	
	Welty LJ, Zeger SL. 2005. Are the acute effects of particulate matter on mortality in the National Morbidity, Mortality, and Air Pollution Study the result of inadequate control for weather and season? A sensitivity analysis using flexible distributed lag models. Am J Epidemiol. 162(1):80-8.

	
	CEPA on Particulate Matter Mortality 2008

	
	[image: image27.png]T . lives
does it cost us"

per gallon

is this a good slogan?

	
	Hummer and Hummer Helps and Hummer Kids
Car in Uniform
Hummer Club
FUH2

	
	Tread Lightly

	
	
Chevrolet and fuel solutions
Ford and enviro vehicles
GM and fuel economy
Honda and environmental news
Toyota and future/concept

	
	American Petroleum Insitute

	M Mar 29

	Read: LpG, pp. 1-51
Prologue: The Origin of the Specious
Chapter 1: The Breath of Our Fathers

Chapter 2: A Losing Proposition

	
	CA Proposition 65 – warnings

Oil Pipelines

[image: image28.png]Selected Crude Oil Trunkline Systems

	
	$10 is true cost per gallon

	For
	

	Against
	

	Also
	

	W Mar 31

	Read: LpG, pp. 53-105
Chapter 3: Desperate Enterprise
Chapter 4: All That Glitters

	
	Oregon Collier Glacier

	
	

	
	Oil companies
BP

Think of the kids
and ad/critique (600)

critique of BP

	For
	

	Against
	

	Also
	

	F Apr 2
	Read: LpG, pp. 107-154
Chapter 5: Wealth Seems Rather to Possess Them
Chapter 6: Worse Poison to Men's Souls

	For
	

	Against
	

	Also
	

	M Apr 5

	Read: LpG, pp. 155-211
Chapter 7: Postcards from the Year 2025
Chapter 8: The Quality of Mercy - Oil on Trial

Epilogue: The Seventh Generation

	For
	

	Against
	

	Also
	

	W Apr 7

	Individual meetings with professor

WITS on making webpages

http://www.willamette.edu/wits/resources/docs/webmedia/webpage.htm

	F Apr 9

	TBA

	M Apr 12
	

	W Apr 14
	(Student Presentations

	
	

	F Apr 16
	(Student Presentations

	
	

	M Apr 19
	(Student Presentations

	
	

	W Apr 21
	(NO Class - SSRD

	
	

	F Apr 23
	(Student Presentations

	
	

	M Apr 26
	(Student Presentations

	
	

	W Apr 28
	(Student Presentations

	
	

	F Apr 30
	(Student Presentations

	
	

	M May 3

	Review

	Sat May 8,
2-5 pm
	Final Exam and Final Paper due

