

Panel Presentation
R.W. Berne
Nanoscale Research and Scientific Practice

Grounded Theory Methodology

Primary Sources of Data

- Private, biannual conversations
- Group meetings and laboratory work
- Journal Articles
- Professional Meeting Presentations
- Fictional Short Stories

Sample Discussion Questions (1)

- Ethical issues connected to research?
- To nanotechnology development?
- How to confront or addressing those issues?
- Beliefs, myths or personal perspectives framing the narratives?
- Expectations of funding agencies?
- Sources of moral support?
- Collaborations?
- What do you imagine could go wrong?

Sample Discussion Questions (2)

- First involvement in nanotechnology?
- Ultimately hoping to accomplish?
- Elements of your research most worrisome?
- Still hope to learn?
- What is a surprise? Your funding sources?
- Why do you do what you do as an investigator?

Sample Discussion Questions (3)

- What ethical factors are part of your work?
- Beliefs about the existence of a human soul?
- Thoughts about Eric Drexler's ideas?
- The best outcome from your research?
- The worst?
- Religious orientation or upbringing, if any?
- Sources of faith, hope, motivation, belief?

Findings

- Tension between the importance of nanoscale research as practical and applicable versus scientific research for its own sake.
 - Aggravated by political, governmental, academic, and other institutional dynamics.
- Quandary over the role of ethics in nanoscale science and technology.
 - How and in what direction should nanoscale science should proceed?
 - What determines that direction, in terms of its moral/ethical implications?

Three Dimensions of Nanoethics

First: Law and rule governed apparent, explicit, commonly held, and widely accepted assertions and claims.

Second: Discourse based moral claims that are competitive, negotiable and subject to change.

Third: Seeks meta-ethical understandings through myth, symbol, metaphor.

Research Outcome

NanoTalk:

Conversations with
Scientists and
Engineers about
Ethics, Meaning
and Belief in the
Development of
Nanotechnology

Lawrence Erlbaum Press, inc.
2004

Study Conclusion

- Narrative is an indispensable device for formulation of theory about scientists perspectives regarding the moral and social implications of nanotechnology.
- However, alternative pedagogies are necessary to fully explore and develop a working ethical framework for analysis of nanotechnology

Nanotechnology and the Moral Imagination

Writing of Science Fiction short stories by principal investigators and their graduate students as:

- Data for analysis and study
- Resource for teaching and discourse

Continuing Research Question

How to actively
engage the moral
imagination
towards the
conscientious
pursuit of a
profoundly
technological
future?

