Chapter 15

Science and Technology

Chapter Outline

· The Global Context: The Technological Revolution

· Sociological Theories of Science and Technology

· Technology and the Transformation of Society

Chapter Outline

· Societal Consequences of Science and Technology

· Strategies for Action: Controlling Science and Technology

· Understanding Science and Technology

Science and Technology

· Science

· The process of discovering, explaining, and predicting natural or social phenomena.

· Technology

· The application of science and mechanics to the solution of problems.

Question

· Which of the following comes closest to your own view?

· We should emphasize tradition more than high technology.

· We should emphasize high technology more than tradition.

Mechanization

· Dominant in an agricultural society, the use of tools to accomplish tasks previously done by hand.

Automation

· Dominant in an industrial society, the replacement of human labor with machinery and equipment that is self-operating.

Cybernation

· Dominant in a postindustrial society; the use of machines to control other machines.

World is Getting Smaller

· The world was made a smaller place in the late 1800s by the Pony Express. Today, the iPhone, combining a number of technological feats, makes the world even smaller.

Global Internet Use from Home: May 2007

Question

· How likely is it that you would be willing to pursue an Internet romance?

· Very likely

· Somewhat likely

· Unsure

· Somewhat unlikely

· Very unlikely

What Do You Think?

· While abortion has been technically possible for years, millions of the world’s citizens live in countries where abortion is prohibited or limited.

· The degree to which technology is good or bad is often a function of time and place.

· Can you name other technological developments that likely to be rejected by large segments of the population?

Postmodernism and the Technological Fix

· Postmodernism is the view that rational thinking and science are limited in their ability to provide “truths.”

· Many people think social problems can be resolved through a technological fix:

· A social engineer might approach a water shortage by asking people to use less water.

· A technologist would develop new technologies to increase the water supply.

Structural-Functionalist Perspective

· Science fulfills the need for an assumed objective measure of truth.

· If society changes too rapidly, problems may emerge.

· Cultural lag is a condition in which the material part of culture changes faster than the nonmaterial part.

Conflict Perspective

· Technological advances are motivated by profit.

· Funding of research is determined by dominant groups.

Private Industry and Research

· Motivated by profit, private industry spends more money on research and development that the federal government does.

Symbolic Interactionist Perspective

· Knowledge is relative, it changes over time and between societies.

· Scientific “truths” are socially constructed and result from interactions between scientists, researchers, and the public.

· Who becomes involved in what aspects of science and technology is socially defined.

Question

· Science and technology furthers the interests of dominant groups to the detriment of others. This view is held by which theorists?

· conflict theorists

· structural functionalists

· symbolic interactionists

· strain theorists

Answer: A

· Science and technology further the interests of dominant groups to the detriment of others. This view is held by conflict theorists.

Teleworking

· A form of work that allows employees to work part- or full-time at home or at a satellite office.

Automation

· Automation means that machines can perform the labor originally provided by humans, such as robots that perform tasks on automobile assembly lines.

What Do You Think?

· Currently, the Japanese government is pushing for robots that can assist in office tasks, housekeeping, and eldercare.

· It is estimated that by the end of the decade, Japan will have 39 million household robots.

· Would you allow your grandmother to be cared for by a robot?

· Would American society would be as accepting of robots as Japanese culture?

Households with Computers and Internet Access by Age: 2003

Households with Computers and Internet Access by Sex: 2003

Households with Computers and Internet Access by Education: 2003

Households with Computers and Internet Access by Income: 2003

Households with Computers and Internet Access by Income: 2003

The Internet

· The interent is the international information infrastructure (a network of networks) available through universities, research institutes, government agencies, and businesses.

· Web 2.0 is a platform for millions of users to express themselves online in the common areas of cyberspace.

Common Online Activities, U.S., 2006

Genetics

· Molecular biology has led to a greater understanding of the genetic material found in all cells, DNA, and with it the ability for genetic screening.

· Gene therapy involves identifying defective or missing genes to get a healthy duplicate and transplant it to the affected cell.

· Genetic engineering is the ability to manipulate and alter the genes of an organism.

Genetically Engineered Food

· The first genetically engineered crop was introduced for commercial production in 1996.

· Today, there are more than 200 million acres devoted to these crops with the United States being the largest producer in the world.

In-vitro Fertilization

· An egg and a sperm are united in a laboratory dish or test tube.

Abortion

· The removal of an embryo or fetus from a woman’s uterus before it can survive on its own.

· Intact dilation and extraction (D&X) abortions.

· Opponents refer to them as partial birth abortions because the limbs and the torso are delivered before the fetus has expired.

· Performed because the fetus has a serious defect, the woman’s health is jeopardized or both.

What Do You Think?

· If some South Carolina legislators have their way, women seeking abortions will be required to view an ultrasound image of their fetus.

· Mississippi is considering a proposal that would require women to view an ultrasound image of their fetus or listen to the fetus’ heartbeat.

· What are the arguments for or against such practices?

Support for Legal Abortions
Specific Circumstances: 2003

Question

· Do you support legal abortion if the women wants it for any reason?

· Yes

· No

Therapeutic Cloning

· Uses stem cells from human embryos.

· Stem cells can produce any type of cell in the human body.

· Stem cells have been used for repairing spinal cord injuries in mice, allowing them to walk normally.

· Because the use of stem cells can entail the destruction of human embryos, many conservatives, including President Bush, are opposed to the practice.

The Stem Cell Issue, 2004: Which Is More Important?

The Stem Cell Issue, 2004: Which Is More Important?

The Stem Cell Issue, 2004: Which Is More Important?

The Stem Cell Issue, 2004: Which Is More Important?

Stem Cell Research

· Christopher Reeve, stage and movie actor best known for his portrayal of Superman, was a longtime advocate of federally funded research on embryonic stem cells.

· He died on October 10, 2004, at the age of 52.

Deskilling

· Labor requires less thought than before and gives workers fewer decisions to make.

· Upskilling

· Reduces alienation as employees find their work more meaningful, and have greater decision-making powers as information becomes less centralized.

% Saying New Technologies Will Have a Positive Impact, 2005

What Do You Think?

· Facebook, MySpace, Xanga, and Bebo are just some of the Internet sites available online for cyber-socializing.

· Do you have a profile online? Is it available to all Internet users or is it restricted access?

· Have you ever felt threatened by any one who contacted you?

· What are some of the benefits and negative aspects of such sites?

What Teens Share In an Online Environment, 2006

· 82% include their first names

· 79% include photos of themselves

· 61% include their city or town 29% include their last names

· 49% include their school’s name

· 40% include their IM screen name

· 39% include a link to their blog

· 29% include their email address

· 2% state their cell phone numbers

Outsourcing

· India’s outsourcing industry employs more than 1.2 million workers—a number that is likely to grow as multinational corporations seek qualified personnel outside the United States at a lower cost.

New Forms of Work

· The development of new technology has produced new forms of work and new demands for highly skilled workers in certain segments of the labor market.

Technology-induced Diseases

· Diseases that result from the use of technological devices, products, and/or chemicals

What Do You Think?

· Evidence suggests that multitasking makes it difficult for us to “think clearly, work effectively, and function as healthy human beings”.

· Psychiatrist Edward Hallowell has named this syndrome ADT—attention deficit trait.

· Do you think ADT exists?

· How much time do you lose from technological interruptions, and how much time does it takes you to get back on task?

Future Shock

· The state of confusion resulting from rapid scientific and technological changes that unravel our traditional values and beliefs.

Genetic Exception Laws

· Laws that require that genetic information be handled separately from other medical information.

Gene Monopoly

· Exclusive control over a particular gene as a result of government patents

What Do You Think?

· Craigslist is an online network with classifieds from over 190 U.S. and foreign cities.

· Many of the ads could never appear in a local paper because of legal restrictions.

· One Craigslist housing ad in the Chicago area read, “African Americans and Arabians tend to clash with me so that won’t work out”.

· Should Internet content be subject to the same federal regulations newspapers are held to?

Quick Quiz

1. Which level of technological development dominates agricultural societies?

· mechanization

· rationalization

· cybernation

· automation

Answer: A

· Mechanization dominates agricultural societies?

2. The manipulation of the genes of an organism in such a way that the natural outcome is altered is called what?

· gene therapy

· gene splicing

· genetic engineering

· genetic screening

Answer: C

· The manipulation of the genes of an organism in such a way that the natural outcome is altered is called genetic engineering.

3. The increasing removal of individuals from the production process and relegating them to boring, routine, and meaningless activities promotes:

· higher morale.

· deskilling.

· a reduction in workplace activities.

· improved quality of work.

Answer: B

· The increasing removal of individuals from the production process and relegating them to boring, routine, and meaningless activities promotes deskilling.

PAGE
1

