Please use the RH margin to amplify as you see fit, i.e., explain why you dis/agree & provide practical suggestions to improve future workshops and/or secure funding
Send these forms to Steve Fifield by Friday 29 @

Recommendations from evaluator for 2004

The following recommendations for future workshops are based on my review of workshop materials, the participants’ feedback, the debriefing session with Peter and Denise following the workshop, and my experiences in the workshop.

Recommendation 1: Increase expectations and opportunities for participant involvement prior to the workshop.

Recommendation 2: Shift a larger portion of Peter’s time and effort from organizing and leading toward participating.

Recommendation 3: Preserve the flexible scheduling and generous free time to allow for informal conversations, emergent collaborations, quite contemplation, and rest.

Recommendation 4: Make the research community-building goal of the workshop series more explicit to the participants.

Participants’ evaluations

Write out neatly a synthetic statement (1 or 2 paragraphs) evaluating this workshop. (You might build on/build in your comments from the other side.) Please make comments both to help us develop the workshop in the future and to enable some third party appreciate the workshop’s strengths and weaknesses. (Imagine a reader who may not be willing to wade through all the notes on the other side, but who does not expect to see averages from a "1-5" numerical evaluation.)

 1

The workshop was a wonderful demonstration of the principles that alternative formats can contribute in novel ways to the development of ideas and scholars. On a personal level, I learned far more about STS as a field and DST as a concept than I could ever imagine by attending a conference of a comparable length. I also believe that the professional and personal relationships I have established over the last four days will endure and contribute to my future research and perhaps to the research of others.

2

The workshop diminished my skepticism and personal reluctance; once here, I participated, and had moments of surprise and recognition that validated these approaches for me. I saw collaborations being born and though I am not involved in them I am now alerted to them. The planners were extremely important as organizers but also as moment-to-moment facilitators and coaches. It was sometimes a problem that these roles demanded too much of them, with concomitant stress, frayed tempers and too-divided attention. This made the relaxation interludes doubly important. These latter were also productive in furthering personal and group projects.

3

The workshop effectively engaged me (& I think others) in ways of interacting, collaborating, identifying (?) issues, processing ideas on the surface. But what I want now is sustained engagement with a bounded project using strategies and tools like those we developed/practiced here…and perhaps it is necessary to do this work with people who have been thru this process together. Do these approaches inform how we do our inquiry/interdisciplinary work or are the social/pedagogical tools developed here really just preliminary to traditional, largely individual level of interdisciplinary work?

4

Diverging from goal oriented, narrowly focused conferences this workshop itself became a metaphor for understanding complexity and development. Reflecting throughout the process, building “organic” from emerging ideas and concepts, the workshop became a self organizing whole. At times many of us, demanding a product or wanting a single purpose or theme to hold onto, became frustrated with the process. Questions of direction and logic in turn move the development of the workshop into new and creative spaces.

Participants should spend time prior to the workshop reflecting on their work, the questions they’re struggling with and why they chose to go to the workshop. This space of reflection will best prepare them for joining a collaborative, interdisciplinary process.

5

For me the great strength of the workshop was that it enabled a relaxed mind and therefore playfulness and creativity. It takes some courage to go with this set up because the program is open and the progress develops in the making. But it certainly worked extremely well to accomplish what I said in the first sentence.

This set up also implies that many loose ends will remain, but I grew comfortable with that since there will be so much opportunity to stay in touch. The surprising thing is that even very concrete plans emerged (we are going to organize and international conference on science and metaphor.

The facilitation was modest and inconspicuous but very efficient and important. The workshop showed how important it is to create a joint atmosphere of trust and relaxation. More emphasis on concrete material might help for a follow-up workshop. But I was surprised to see how well we did with relatively little concrete cases.

6

The organizers personal goals for the workshop were that it would be “generative, restorative, and experimental”. These became the touchstone for the workshop which succeeded on all three counts. Of course, there is always the challenge of continuing and fulfilling ideas and collaborations that emerge in a workshop, but this group finished with a strong spirit so I am confident the generativity will continue. Many, many workshops are dysfunctional – this one wasn’t. Interestingly it’s not obvious that we created new approaches to the difficult issues of the workshop’s topic but people were relaxed about this. It needs to be seen whether a process-intensive workshop like this can also highlight content issues.

7

It was an interesting innovative way of making people realize the different ways in which a non-formal environment and a non-disciplinary format can lead to fruitful discussions and ideas. I think that it will also lead to future projects and collaborations. I have at least three projects in sight. I think it would be quite good if in future meetings (in one or two years) we came to present the fruits of such collaborations in the same place or another.

8

Great Workshop. EXCELLENT.

One comment. Although it might be difficult to do this, it may be useful to do a slightly more critical activity in which people are asked to identify one area in which the workshop could be improved. For example, the people could be asked “It would have been wonderful if the workshop could focus on x more rather than so much attention being given to y.” But this may seem to negative or judgmental. So if this seems inappropriate, I will happily retract the suggestion.

9

The workshop was highly successful as a first step towards exploring inventive forms of collaboration and developing new tools and approaches to more extended and inclusive approaches to making knowledge and working for change.

It would be important to build on the major emerging strong points to try and establish continuing, long-term collaborations among those who are willing or prepared to engage in them. It is difficult to identify weak points, in so far as the strong points were the bulk(?) of a very open and experiential approach which always involves some trade-off.

10

The pattern of opening up, interconnecting ideas and foreshadowing on the first day proved to be effective. The shaping of day 3 activities that took place on day 2 did prove to work. There was enough context and tension to make the focusing by participatory activity design work. Then, there was enough informal time to enrich these activities and to connect with others who could enrich them. Specifically, the metaphor activity design was transformed 3 times before its execution. The other focused activity worked very well that day also. Alternation of style of activity and reflective review was crucial! Mix of personal, structured and unstructured. Two facilitators with different roles was effective.

11

Perhaps the most potentially constructive was the intro of the article on asthma and the discussion of its use in the classroom.

12

I learned some excellent new tricks to stimulate team-building and participation. I have never seen problem-based learning work so well, for instance.

I would have liked to have seen a healthier respect for downtime including a dinner out (and an evening off!!) to rest and relax and enjoy each other’s sociality. This is because participation at this level is exhausting.

This was an exceptional group of participants. I hope for many opportunities to collaborate in the future.

NSF PROGRAM: SCIENCE AND TECHNOLOGY STUDIES
PRINCIPAL INVESTIGATOR: Taylor, Peter J
TITLE: Changing Social Uses of Knowledge about Genes, Environment, and Development
PANEL SUMMARY:
This proposal seeks funding for two workshops on the changing social uses of knowledge about genes, the environment, and development. These topics have been extensively covered in prior literature. These workshops may be innovative, but the mechanisms through which they will develop are unclear in the proposal. It also is unclear how the workshops will reach broader publics. Overall, the committee feels that there is a lack of clarity in the proposal. Although Taylor has run successful interactive workshops in the past, there is concern about what specific products will emerge from this workshop.

Review #1
RATING:Fair

REVIEW:
What is the intellectual merit of the proposed activity?

The proposal has high merit, both in terms of the questions it asks and in terms of the innovative methodology of the proposed workshops.

What are the broader impacts of the proposed activity?

The proposal has potentially broad impacts on scientific practice, public policy, genetic counseling, and public perceptions of genetics. But the methodology of the workshops mitigates against these impacts. This is explained in detail in my summary statement.

Summary Statement

This proposal has both high intellectual merit and potentially broad social impact. Unfortunately, the two are incommensurable.

Taylor proposes a pair of workshops designed in an innovative way to promote free-flowing discussion, thought, and writing. These could be of real benefit to scholars in Science and Technology Studies, history and philosophy of science and medicine, and allied fields. In the first paragraph, however, Taylor goes further. He states that the proposed workshops are designed to 'stimulate new interdisciplinary projects and collaborations among scholars in Science and Technology Studies (STS), scientists, science educators, and concerned citizens.' I applaud this goal. The application of historical, sociological, philosophical, and anthropological approaches to modern science could greatly benefit society. The STS field has a reputation, not undeserved, of being insular and anti-science. Laudably, Taylor claims to redress the ivory-tower quality of much STS research.

Unfortunately, making STS relevant does not appear to be Taylor's actual intention. The rest of the proposal drops the interdisciplinary rhetoric and focuses entirely on the STS community. His third premise, for example, is that 'STS scholars who have a repertoire of process or participation skills' are more likely to show the flexibility and imagination required for maximal benefit from his approach. Further, on page 8 he writes that the workshops 'are intended to contribute to the gradual building of a community of STS scholars...'—a phrase he repeats verbatim on the next page, at the end of the proposal. A glance at the participants of his first NewSSC conference confirms this suspicion. The roster includes historians, sociologists, and philosophers of biology and a couple of science educators. No scientists, no laboratory technicians or genetic counselors, and certainly no 'concerned citizens' (which I read as lay people) are listed. I am left, I'm afraid, with the impression that these conferences will be by STSers and for STSers—a way for people in the field to meet, talk, and get a few quiet hours away from teaching and other responsibilities to write. The proposed workshops, as described, would increase, not diminish, the insularity that is the reputation of this field.

The workshops, insofar as I understand them, do offer real opportunities for the kinds of interdisciplinary work Taylor describes in his first paragraph. Both ask interesting questions of real substance and significance. But neither cashes in on its intellectual merit or its potential social impact.

Workshop 1, on social influences upon genetic knowledge, is enormously complex and interesting. It could draw social scientists of several stripes and, importantly, could be of real interest to genetic counselors. These professionals, all or nearly all of whom have masters degrees in genetic counseling, could really have their eyes opened to some of the sophisticated perspectives developed in STS. What efforts will Taylor make to recruit genetic counselors to this conference? Here is a chance for STS to make a real difference—to bridge the gap between armchair and activist STS, to connect to the outside world and change the way the public learns about its genetic options. That opportunity is missed here.

Workshop 2, on genetic determinism, is even more important. One could argue plausibly that it is the question underlying the social impact of contemporary biology. I personally know many genome scientists who might be interested in attending a multidisciplinary workshop on genetic determinism. And the STSers themselves could benefit enormously from talking to real scientists who work in genomics today.
Another potential audience for this conference is the 'concerned citizen' or lay public. Here, some sort of product might be enticing. Could the workshop sponsor a series of lectures, or collaborate on an article or op-ed piece? The old sixties notion of the teach-in comes to mind.

The difficulty with my suggestions is that they are incompatible with Taylor's innovative workshop approach. The autobiographical sessions, the freewriting, the time for solitary reflection sound like a neat idea for a historian, sociologist, or philosopher who has a nearly finished manuscript and would like some critical feedback and writing time. There is real intellectual merit here, for a narrow group of scholars. But this style of meeting would drive a scientist or a genetic counselor bananas. To draw scientists to a workshop on genetic determinism, it would have to be tight, focused, and well-structured. A genome biologist may attend eight, ten, or more conferences a year. Besides the beauty of Woods Hole, why should she go to one more? What is the benefit to her practice? You cannot waste her time with autobiography and freewriting.

Taylor, in short, has got to choose which route he wants to take. Will these be a methodologically innovative series of workshops that promote writing by STSers for STSers? Or will they be more logistically conventional and exploit the potential here for breaking STS out of its insularity and having a real social impact. Either reframe these workshops as local, tightly focused gatherings for STS scholars, or put NSFs money where your mouth is and develop the truly innovative type of workshop at which this proposal only hints.

Though systemic, these problems would be easy to fix by making a choice and revising the proposal. My personal hope is that Taylor is more committed to the broader mission of STS than he is to his workshop methodology, but either way I would consider this project fundable. I would strongly urge Taylor to reapply and petition for any accelerated review process that may be available.

--

Review #2
RATING:Good

REVIEW:
Summary Statement

This proposal seeks a relatively modest amount of funding for two workshops focused on changing social uses of knowledge about genes, the environment, and development, which has been a popular topic of late within the philosophy of biology. Innovation is claimed to lie in the methods for conducting the workshops which will be interactive and seek to stimulate new interdisciplinary work among STS scholars, scientists, and even members of the public. A pilot workshop on a similar topic has already been facilitated by the PI, resulting in a well-structured and thoughtful proposal for the future workshops. Broader impacts could be considerable depending on the level and depth of engagement achieved particularly with members of the public, mechanisms for dissemination of results, and future collaborations generated, which are difficult to gauge in advance.

--

Review #3
RATING: Multiple Rating: (Very Good/Good)

REVIEW:
Summary Statement

This is a proposal to fund two workshops organized by the PI on the topic of 'changing social uses of knowledge about genes, environment and development.' The goals of the workshops are to help participants explore emerging issues at the interface of genetics, environment and development through case studies like PKU, and to encourage interdisciplinarity and interdisciplinary initiatives and collaborations. The workshops seem carefully constructed so as to foster an interactive atmosphere, new project development, and the development of new policies; it is also nice to see a healthy teaching component to the workshop organization too. The budget is modest and the PI has a strong record for organizing sessions, conferences, and other such workshops. My only reservation comes from the lack of description on the actual workshop topics and what I see as lack of clarity in their explanation. The sections here seem inappropriate for a proposal and come across in vague terms. Could these perhaps be rewritten in a more substantive fashion so that readers can learn about what the workshop topic is more precisely?

--

Review #4
RATING:Excellent

REVIEW:
What is the intellectual merit of the proposed activity?

The proposal goes beyond the traditional workshop model (deliver a paper, publish an edited book—if the organizer is lucky) to develop intellectual collaborations in the context of participants educating each other. The interaction-intensive format recalls many accounts of scientific breakthroughs (including several in biology) that begin with an informal weekend gathering. Many workshop activities, e.g., taking stock, promise to be helpful as substitutes for a history of relationships.

The two topics of the proposal are very good. PKU has a long tradition of (supposedly neatly) showing gene-environment interaction. The real case is more complex and interesting, particularly if it is examined against the larger social context. My only concern about this topic is whether the single case is 1) of sufficient interest for a four-day workshop, and 2) can PKU really stand in for the more general topic about how the society makes use of genetic information about other conditions such as dwarfism or genetic diseases. The second workshop topic, moving debates about genetic determinism and interaction is an excellent topic. My concern here might be that a single workshop will not be enough to satisfy participants (or all the people who would like to participate). This workshop promises to create new distinctions for critical engagement between science and society. For example, Oyama has already pointed to the difficulty that cellular biologists have in describing the contingent relationships observed in their research. The descriptions they give of their work clearly demonstrate contingent development processes. However, their summations of their work are couched in a language of genetic determinism. The work eventually produced out of participation in this workshop promises the "reciprocal animation" for which Taylor argues.

What are the broader impacts of the proposed activity?

This proposal speaks for itself in terms of the broader impacts of the workshop. The workshop will enhance and develop participation and process skills that will enhance teaching, research and other engagements between science and society. The workshop topics tap significant areas of growing concerns between science and society. The variety of backgrounds from which participants are drawn will inform synthesis within the workshop context and beyond, including considerable impact on the students of the people attending the session. I believe the intensive-interaction workshop could become a model not only for STS in its boundary-crossing missions, but also for other areas in science and social science seeking innovation and cross-disciplinary interaction.

The impact of the workshops could be improved considerably if web pages were more readable (font size is too small—changing browser text size doesn't help).

Summary Statement

Overall, I believe that this proposal (with its current budget) will create quite a "bang for the buck." The structure is innovative and coherent with what's known about knowledge production in groups. My overall rating was based on a 50/50 split between intellectual merit and broader impacts.

--

Review #5
RATING:Very Good

REVIEW:
What is the intellectual merit of the proposed activity?

The proposed workshops have several important intellectual goals. They aim to stimulate collaboration among STS scholars. They focus on two significant and related questions that have been of interest to scientists, STS scholars, and the general public, and the workshops aim move the debates in new directions. The workshops are designed to improve public awareness through enhancing STS education and encouraging interaction among scientists, STS scholars, and educators. These are worthy and ambitious goals. The PI has broad experience with running this type of workshop, and the proposed workshop activities seem well suited to accomplishing at least some of these goals. I would have liked more suggestions about the "new directions" that might emerge in the discussion of genes, environment, and development. The capsule description highlights some extremes in the long debate over genetic determinism, but is a bit vague on the new ideas about gene-environment interaction. I understand that the PI wants these new directions to emerge or evolve from the workshop rather than be dictated by the workshop director. Nonetheless, some suggestions about directions that might be taken (or how re-inventing the wheel might be avoided) would have been helpful in evaluating this proposal.

What are the broader impacts of the proposed activity?

The proposed workshops are well designed to stimulate collaboration among STS scholars, although the number of participants is quite small. The follow-up activities may increase the likelihood that these collaborations will continue and perhaps grow (for example, by catalyzing plans for future workshops). From personal experience, I believe that this type of conference is particularly effective in encouraging the development of new approaches to teaching (and also sharing existing good ideas). So, this may lead to an impact on STS education broader than just the teaching of the workshop participants. The success of this endeavor probably will depend on dissemination through publications, as well as less formal means of communication among STS educators, scientists, science educators, and others. Such formal dissemination does not appear to be an important component of this proposal (although it is briefly mentioned in the last sentence).

Summary Statement

This proposal is well-organized and clearly written. The proposed workshops have merit, and would likely accomplish many of the goals set by the PI.
