Biology 24. Biology and Society: Contemporary Issues, 3 hr.; 3 cr.

Peter C. Chabora, Department of Biology

Biology and Society is a non‑major lecture course focusing on selected biological principles in genetics, development, evolution, physiology, and ecology that are discussed in context of their impact on various aspects of human society. The approach throughout is to provide a scientific background of biological principles and processes and then relate them to human society in the most global sense. The controversial and ethical considerations of many situations, such as genetic testing, pollution influences on developmental disabilities and humanitarian aid in overpopulation crises, are considered.

Prerequisite: none, although High School Biology or Biology 11 is recommended.

Description: A lecture (supplemented with media) and discussion course focusing on a critical exploration of the scientific principles and analysis of selected subjects encompassing current biological developments. Various current topics of interest will be explored in context of their scientific basis, impact, ethical and economic facets on the human social systems. Readings, media presentations, written assignments and discussions are designed to encourage students to develop interpretative and analytical skills as they explore the impact of biological advances on society.

General Education Requirements: This course fulfills the required PLAS (Perspectives in the Liberal Arts and Sciences) course in the area of Natural Sciences. You will learn the scientific basis and consequences of how biological system work and how life science discoveries impact your lives in particular and society in general. The primary broad subject areas include evolution, genetics, ecology, development, and physiology. Within each broad area, specific issues are considered in depth and the reciprocal interrelationships with the other subject areas, such as religion, economics, sociology, and history will be explored. The approach is designed to develop deep and critical thinking by relating scientific principles to their impacts on human societies. Exploring and analyzing the diverse influences currently shaping the scope and direction of the life science research will be encouraged. Topic covered will reflect issues currently of interest and reported in the news media. This course will enable you to comprehend the consequences of current biological advances in relation to their social, ethical and moral contexts.
Textbook:

Minkoff, Eli C. and Pamela J. Baker, 2003 (3rd Ed.) Biology Today: An Issues Approach.

Garland Science, 768 pp. (paper) ISBN 0815341571

Important note on reading assignments: Reading assignments in the syllabus are listed by chapter number and subject headings. Skim, but do not “study” the chapter prior to lecture. The reason for this is to familiarize your self with the subject, its vocabulary and scope before trying to listen to the subject. After lecture, concentrate your study on those only sections of the chapter that were covered in lecture. Textbooks cover far more subject material than can typically be covered in a survey course. Be sure that you know the meaning of key terms presented at the end of each chapter.

Course Grading and Grading Policies:

Attendance and punctuality: Its is expected that you will be on time and prepared by reading the text and any assigned materials prior to the scheduled lecture.

Class participation: All students are expected to actively participate in class discussions.

Written assignments: The three written reports are due on the dates stated. All three assignments appended to this syllabus, so you have adequate advance notice. Reports submitted after the lecture session that they are due will immediately be decreased by one letter grade, and for each subsequent week, an additional letter grade will be subtracted.

Grading: Your grade is based on two lecture examinations (20% each), a final examination (20%), three written papers (10% each), and class participation (10%). The final letter grade is determined using Queens College guidelines.

Plagiarism and cheating: Plagiarism is defined as: 1) To use or pass off as one's own, the ideas or writings of another; 2) To appropriate as original to oneself the ideas or words of another. Do you get it? So, when using another individual's ideas or writings, you must give credit to that individual by a proper citation. This includes electronic materials. Also, you know the definition of cheating. Both acts are serious academic violations that will result in a failing course grade, and may result in a notation on your permanent record as well as dismissal from the institution.

Important: Examinations must be taken as scheduled. Make sure that you are on time for all examinations because no extra time is provided. Make‑up examinations are not normally given but under certain circumstances, either with verifiable notation or special prior arrangement, make‑ups for Exam I and 11 will be administered on a date to be determined.

Schedule of lectures, reading assignments, writing assignments and examinations:

(Note, dates are omitted for this general presentation)

Lecture 1: Introduction; Observations about the Earth: an ecological theater for the
evolutionary play. A brief survey about the origins of life and its diversity.

Reading: M&B, Preface, p. xiii-xv; Ch. 4. Part D. Life originated on Earth by Natural processes. p. 116-131.

Lecture 2: Thinking about science: deductive and inductive reasoning. Conflict in science in the modern world.

Reading: M&B, Ch. 1. Biology as a science. p. 1-15.

Distribute Abstract #1 assignment based on the reading of: Hardin, Garrett. 1968. The tragedy of the commons. Science 162:1243-8.

Lecture 3: Biological technologies and their impacts on society.

Readings: M&B, Ch. 2. Ethics and social decision-making. p. 16-33.

Lecture 4: The idea and analysis of populations.

Readings: M&B, Ch 6. The population explosion. p. 164-175.

Lecture 5: Human reproduction, assisted reproductive technologies, cloning and the
regulation of populations.

Readings: M&B, Ch. 6. The population explosion. p. 175-188.

Lecture 6: Video: Paul Ehrlich and the Population Bomb.

Readings: Two assigned readings: (separate handout, copies of readings are available on line)

Ehrlich, P. R. et al., 1997. No middle way on the environment. The Atlantic Monthly
280:98-104. http://www.theatlantic.com/issues/97dec/index.htm
Simon, Julian L. 1994. More people, greater wealth, more resources, healthier
environment. http://www.juliansimon.com/writings/Articles/POPENVI2.txt
Lecture 7: Human populations: their dynamics, environmental impact, and ecological footprint.

Readings/internet exploration, separate handout: Reference U.S. Census Bureau at http://www.census.gov and a
French site at http://www.popexpo.net

Lecture 8 and discussion of Abstract #1: Is there a tragedy of the commons? This first written assignment due; refer to the handout distributed during lecture 2 for abstract #1

Readings: Hardin, Garrett. 1968. The tragedy of the commons. Science 162:1243-8.

http://www.garretthardinsociety.org/articles/art_tragedy_of_the_commons.html
Lecture 9: Ecosystem structure and function: limitation to energy flux.

Readings: M&B, Ch. 15. Plants and crop protection. p. 429-458.

Distribution of Abstract #2, due Lecture session 15

Examination I: To include lectures, videos and readings through lecture 8.

Examinations are of the essay type and can be expected to be composed of three parts:
short answers involving definitions, concepts, identifications and short and long essays.

Lecture 10: Cell division and heredity.

Readings: M&B, Ch. 3. Human Genes and genomes. p. 34‑57.

Lecture 11: Video: "The Language of Life: Understanding the Genetic Code."

Review: M&B, Ch 3. p. 49‑57.

Lecture 12: Gametes, reproduction and development.

Readings: M&B, Review Ch. 3. p. 41‑43.

Lecture 13: Natural selection and evolution.

Readings: M&B. Ch. 4. Evolution. p. 88‑116.

Lecture 14: Genetic basis of evolution.

Readings: Handout on population genetics

Lecture and discussion 15: Human heredity, sex determination and genetic disorders.

Readings: M&B, Ch. 3, Human genes and genomes. p. 57‑65

Second written assignment due: Refer to handout Abstract #2

Lecture 16: Genetic analysis and human society: the concept of race.

Readings: M&B, Ch. 5. Variation among human populations

Lecture 17: Video: Sex and the Human Animal.

Readings: M&B, Ch. 7. Sociobiology and reproductive strategies. p. 189‑216.

Lecture 18: Sexually transmitted diseases.

Readings: M&B, Ch 13. AIDS and HIV. p. 367‑397.

Lecture 19: Video: "AIDS up until now."

Distribution of Abstract #3 relating to the human genome and medical technologies.

Examination 11: To include lectures, videos and readings lecture 10‑19.

Examinations are of the essay type and can be expected to be composed of three parts:
short answers involving definitions, concepts, identifications and short and long essays.

Lecture 20: Chemical factors the environment: Pesticides, contaminants, artificial hormones and developmental disabilities.

Readings: M&B, Ch. 11. The use and abuse of drugs. p. 308‑335.

Lecture 21: Videos: "Fetal Alcohol Syndrome and Other Drug Use During Pregnancy" and "The Addicted Brain."

Look over: M&B, Ch 12. The mind‑body connection. p. 336‑365.

Lecture 22: Environmental Risks: Climate factors, and other hazards both man-made and natural.

Readings: M&B, Ch. 16. Biodiversity, extinction and endangered habitats. Part D. p.
485-490.

Lecture 23: Video: "A Question of Genes: Inherited Risks."

Readings: M&B, Ch 3. Part C. p. 66-76.

Lecture and discussion 24: Human genetic technologies, gene testing and gene
therapy.

Readings: M&B, Ch. 9. Cancer and cancer therapy; Ch 3. Part D. p. 76-87.

Third written assignment due: refer to abstract #3 assignment.

Lecture 25: Industrial application of genetics in our society.

Readings: Handout on biotechnology.

Lecture 26: Competition, biodiversity and species conservation.

Readings: M&B,, Ch. 16, Biodiversity, extinction and endangered habitats. Parts A-C, p.
459-484.

Lecture 27: Film: "Say Goodbye."

Final examination.

PAGE
1

