Nano nu, maar hoe?
- EOS-magazine, nov. 2007, 11, p.113

Net als andere beleidsdomeinen ontsnapt de wetenschap niet aan de roep tot burgerparticipatie en dialoog. Zo vindt in november in het Vlaams Parlement in Brussel een groots opgezet nanotechnologiefestival plaats onder de naam ‘NanoNu’. Het evenement brengt de voornaamste spelers die zich in Vlaanderen met nanotechnologie bezighouden in direct contact met jongeren en het brede publiek. Naast wetenschappelijke lezingen en debatten staan er ook films, theater en interactieve workshops met wetenschappers en burgers op het programma en worden er werken getoond van kunstenaars die zich hebben laten inspireren door het thema ‘nano’.

Als sociale wetenschapper die zelf betrokken is bij een publieksparticipatief onderzoeksproject rond de wisselwerking tussen nanotechnologie en maatschappij, zie ik met belangstelling uit naar de toenadering tussen wetenschappers en burgers, die ik voorsta. Toch houd ik die toenadering graag ook kritisch tegen het licht. Want waar komt die belangstelling voor publieke betrokkenheid in nanotechnologie plots vandaan en wat houdt ze in? Het courante discours over nanotechnologie dat te horen is in politieke middens, in de bedrijfswereld en in de Vlaamse media, plaatst nanotechnologie meestal in het perspectief van jobcreatie, de verdere uitbouw van onze kenniseconomie en het handhaven van onze internationale concurrentiepositie om onze welvaart veilig te stellen. De rol van de burger wordt in die optiek vaak herleid tot die van potentiële werknemer, wetenschapsstudent, consument of investeerder.

Het verleden – denken we maar aan de publieke controverse rond genetisch gewijzigde organismen – toont ook aan dat wanneer er veel maatschappelijke weerstand verwacht wordt tegen een nieuwe technologie, men allerlei strategieën bedenkt om het vertrouwen van het publiek in de wetenschap te herstellen. Vaak beperkt de communicatie zich daarbij tot een soort crisisbeheer: experts geven burgers voorlichting over mogelijke risico’s of mogelijke schadelijke gevolgen van technologie op de menselijke gezondheid en het milieu en dat op een moment dat er al applicaties op de markt zijn. Bijgevolg is er geen ruimte meer voor fundamentele vragen zoals: Welke onderzoekskeuzes krijgen prioriteit? Welke menselijke waarden zijn door technologie aan verandering onderhevig? Waarom deze technologie en niet een andere? Nochtans is het net dit soort vragen waar heel wat burgers zich in samenspraak met wetenschappers zinvol over kunnen uitspreken, op voorwaarde dat ze er tijdig de kans toe krijgen en mits de nodige ondersteuning.
Een cruciale uitdaging bij het opzetten van publieke debatten rond nanotechnologie lijkt mij daarom te zijn om het niet uitsluitend over economische groeikansen, gezondheidsrisico’s en andere effecten van technologie te hebben, maar ook eens over de waarden, assumpties en verwachtingen die schuilgaan achter technologische toekomstvisies. Een voorbeeld: het elektronicabedrijf Philips werkt al jaren aan het realiseren van een door micro- en nanotechnologie aangedreven ‘slimme omgeving’, bestaande uit honderden sensoren die de gebruiker bijstaan in zijn dagelijkse activiteiten om zijn leven tijdsefficiënter en comfortabeler te laten verlopen. Dat is best verdienstelijk, hoor ik u zeggen. Maar horen we ook niet te vragen wat de onderliggende oorzaken zijn van de tijdsdruk die mensen ervaren en wat we daaraan willen doen? Het denkbeeld van een slimme omgeving typeert de gebruiker ook als een proactief, zelfstandig individu dat in een permanente, dynamische dialoog treedt met zijn elektronische omgeving. Maar net als met de invullingen van publieksparticipatie die hierboven werden geschetst, wordt die dialoog pas geïnitieerd als de technologie in de applicatiefase is beland en wordt aangenomen dat de gebruiker die technologie eenvoudig weet te hanteren. Aan de fundamentelere vraag of hij ook het recht heeft om van een dialoog af te zien, wordt voorbijgegaan.
Het NanoNu-festival geeft bezoekers een unieke kans om wat dieper op dit soort vragen in te gaan, op voorwaarde dat het erin slaagt hun morele verbeelding voldoende te prikkelen. Fictie en artistieke expressie, die beide uitgebreid op het festival aan bod komen, kunnen daar zeker toe bijdragen, bijvoorbeeld door te wijzen op denkbeeldige alternatieve werelden. Ik hoop dat zowel burgers als wetenschappers de stimulansen die het festival te bieden heeft aangrijpen om naast de technologie ook van gedachten te wisselen over uiteenlopende toekomstverwachtingen. Tegelijk laat het festival toe om de verschillende interpretaties van publieksparticipatie die bestaan kritisch in acht te nemen. De roep tot dialoog komt op een gelegen moment omdat nanowetenschap en -technologie nog heel wat richtingen uitkunnen, maar we moeten bij dit soort gelegenheden ook durven vragen: waarom willen we een dialoog met burgers en op welke manier wordt hij werkelijk gevoerd?

Michiel van Oudheusden, onderzoeker verbonden aan de Universiteit Antwerpen voor het project ‘Nanotechnologieën voor de maatschappij van morgen’

