Things to reconsider

- a. Matter
 - i. Is the stuff of the universe unchanging or transmutable?
 - ii. How have the institutions of science evolved?
- b. Motion
 - i. Are the motions of objects subject to universal laws?
 - ii. Does science drive technology or the other way around?
- c. Heavens
 - i. Are representations of astronomical phenomena true or merely useful?
 - ii. How does scientific knowledge travel?
- d. Nature
 - i. Are humans a part of nature, or do they make nature?
 - ii. Science and commerce
- e. Body
 - i. How do living creatures work?
 - ii. Science and ethics of research
- f. Mind
 - i. Is it possible to understand the human brain?
 - ii. Science, power, and control

MIT OpenCourseWare http://ocw.mit.edu

STS.003 The Rise of Modern Science Fall 2010

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.