Science and Society (Temporary)
Yu-Tzu Lin

Tuesday, 10: 10~12:00; Thursday, 10:10~12:00 (11/19~1/20, nine weeks)

Course Descriptions

Science and Society deals with the relationship between science and society. In nine weeks, students will know what science is, why it is important and which roles it play in our society. Different from other accounts of science, this class will emphasize that scientific knowledge is not a reality separated from the process of social construction, and a more active science may play in understanding our society.
Instructor: Yu-Tzu Lin. E-mail address: yu_tzu_lin@hotmail.com
Schedule
	Weeks
	Progress
	After Class Readings

	Week 1 Introduction; Language, Art and Science:

	11/13
	Class orientation; Introduction to Science and Society
	Introduction, chapter one
Study guide of Pop-quiz (1)

	11/16
	Pop- quiz (1)

Language, Art and Science
	Chapter two
Study guide of Pop-quiz (2)

	Week 2 Doing Science : In the laboratory

	11/20
	Pop-quiz (2)

In the laboratory
	Chapter two
Study guide of Pop-quiz (3)

	11/23
	Pop-quiz(3)

In the laboratory (2)
	Study guide of Pop-quiz (4)

	Week 3 Doing Science : Scientific Knowledge

	11/27
	Pop-quiz(4)
Scientific Knowledge
	Chapter three
Study guide of Pop-quiz (5)

	11/30
	Pop-quiz(5)
Scientific Knowledge (2)
	Chapter three
Study guide of Pop-quiz (6)

	Week 4 Doing Science : History

	12/04
	Pop-quiz(6)

History (1)
	Chapter four

Study guide of Pop-quiz (7)

	12/07
	Pop-quiz(7)

History (2)
	Chapter four
Study guide of Pop-quiz (8)

	Week 5 Doing Science : Scientists and Scientific Communities

	12/11
	The mid-quarter exam
	Chapter five
Study guide of Pop-quiz (9)

	12/14
	Pop-quiz(8)

Scientists and Scientific Communities
	Chapter five
Study guide of Pop-quiz (09)

	Week 6 Representing Science: Popular Science

	12/18
	Pop-quiz(09)

Popular Science (1)
	Chapter six

Study guide of Pop-quiz (10)

	12/21
	Pop-quiz(10)

Popular Science (2)
	Chapter six

	Week 7 Representing Science: Science Fiction

	12/25
	Science Fiction (1)
	Chapter seven

	12/28
	Science Fiction (2)
	Chapter seven

	Week 8 Living with Science: Investigating Science in a cultural framework

	1/1
	New year day
	

	1/4
	Investigating Science in a cultural framework (1)
	Chapter eight

	Week 9 Living with Science

	1/8
	Investigating Science in a cultural framework (2)
	Study guide of the final exam

	1/11
	Final Exam
	

Grading

1. Pop quizzes (5%*10 times =50%)
2. Two exams (25%*2 times=50%)
Textbooks

Erickson, M. (2005), Science, Cultural and Society: Understanding Science in the Twenty-First Century, Cambridge: Polity Press.
