2

PHL 330 (H): Science, Democracy, and Citizenship
Course Syllabus

Instructor:
Dr. Prakash Chenjeri		Dept. of Language, Literature, and Philosophy
Honors Program
Office: Central 253 		Email: chenjeri@sou.edu	Phone: 552-6034

Required Textbooks*:					
Who Rules in Science? An Opinionated guide to the Wars
James Brown (Harvard University Press, 2001)

Science, Truth, and Democracy
Philip Kitcher (Oxford University Press, 2001)

*Additional readings, audio/visual material are posted on the course Blackboard. Check the library for Prof. Chenjeri’s anthology of essays.

Course Description:
Science is an integral part of modern everyday life. There is no question that our lives have been enriched by its achievements, yet at the same time it has exposed us to some serious challenges. This raises the question: What should be the proper role of science in society? By focusing on some of the critical issues (ex: global warming, stem cell research, and the teaching of intelligent design) that dominate both our cultural and political arenas, this course will examine the question of what it means to be scientifically literate citizen in the twenty-first century.

This course is designed as a seminar as such most sessions are student-led.

Course Requirements and Grade:
Final grade in the course will be based on the following:

Two essays (2 X 50) 		100	30% 	
Class Participation 		100	15%
Attendance 			 50	10%
Final Project/Presentation 	150	45%
Total 	400 	

Week 1 	
Course overview. Citizenship in modern democracy. American Constitution and its uniqueness. What is science? Role of science in modern society.

Reading:
Democracy in America (1840. (Author's Introduction: http://xroads.virginia.edu/~HYPER/detoc/preface.htm
Brown/Chapter 1, pp. 1-28
Week 2 	
Reading: Brown/Chapter 2: The Scientific Experience, pp. 29-48; Chapter 3: How We
	 Go To Where We Are, pp. 49-74

Case Study: Pharmaceutical industry and Medicine
Seminar 3/Our Medicated Society – Watch Bill Moyers interview

Week 3 	
Reading: Brown/Chapter 4: The Nihilist Wing of Social Constructivism, pp. 75-95
Democracy and the Idea of American Exceptionalism

Case Study: The Tuskegee Syphilis Experiments

Week 4 	
Reading: Kitcher/Part I: 1-3/The Search for Truth, pp. 3-41; Kitcher/Part I: 4-6 The
	 Search for Truth, pp. 43-82

Case Study: Stem cell debate; Guest speaker: Dr. David Oline (SOU Biology Prof.)

Week 5 	
Reading: Reading: Brown/Chapter 5: Three Key Terms, pp. 96-114
Seminar: Stem cell debate

Week 6 	
Reading: Kitcher/Part II: 7-9/The Claims of Democracy, pp. 85-116; Brown/Chapter 7:
 The Role of Reason, pp. 144-168

Case Study: Global warming (Guest speaker: Dr. Greg Jones/SOU Geography Prof.)
Seminar 2/Politics of Climate Change
	
Week7 	
Reading: Kitcher/Part II: 10-12/The Claims of Democracy, pp. 117-166; Brown/Chapter
	 8: The Democratization of Science, pp. 169-188

Case Study: ID and the science curriculum

Week 8 	
Reading: Kitcher/Part II: 13-14/The Claims of Democracy, pp. 167-201; Brown/Chapter
	 9: Science with a Social Agenda, pp. 189-206	
Case Study: ID and the science curriculum; Scopes and Dover Trials and their impact

Weeks 10 and 11 	December 1 – 10
Summing up roundtable:
Topic: Connecting the Dots: The Urgency for a Scientifically Literate Citizenry in
	Modern Democracy
Final Project Presentations

2

