


Introducing Discourse Analysis to Nanotechnology

Salmah b. Karman^{1,2}, S.Zaleha M. Diah¹, O. Futterknecht³, and Ille C. Gebeshuber^{1,3}

¹ Institute of Microengineering and Nanoelectronics, Universiti Kebangsaan Malaysia, 43600 UKM Bangi, Malaysia

² Department of Biomedical Engineering, University of Malaya, 50603 Kuala Lumpur, Malaysia

³ Institute of Applied Physics, Vienna University of Technology, Wiedner Hauptstrasse 8-10/134, 1040 Wien, Austria, Europe

Email: gebeshuber@iap.tuwien.ac.at, phone: +60 13 319 8588

Nanoscience and nanotechnology as well as green technology are fields with high potential for the development of completely new ways of doing engineering, with major societal implications. This work applies the discourse method, a method that has long been known in the social sciences, to nanoscience and nanotechnology, and potential combinations. The analysis is based on respective articles that appeared in the online version of one of the major daily newspapers in the world, the Austrian Kronen Zeitung. Articles are grouped into the categories „Science & Technology”, „Biology” and „Health”, and attributed as being positive, neutral or negative towards the topic. The 54 articles (status April 8, 2014) that appeared since 2004 are mainly positive in the *Science & Technology* category, neutral in *Biology* and negative concerning *Health*.


Discourse Analysis in Nanotechnology

Discourse analysis

The philosopher Michael Foucault (1926-84) is the founder of discourse analysis⁴. In a nutshell, a discourse is the sum of statements regarding a specific theme, which controls the perception, the thinking and the acting of individuals in society, including researchers. Discourses are processes that change with time. The analysis of discourses in nanoscience and -technology requires interdisciplinary collaboration between scientists from the social sciences and the nanosciences, and shall contribute to deeper understanding of opinion-generating processes.

Kronen Zeitung

The Kronen Zeitung was ranked in 2008 #63 of the 100 largest newspapers in the world (by circulation)⁵. It is the most widely circulated Austrian boulevard daily newspaper. If measured by the population in Austria, the Kronen Zeitung is one of the strongest, most successful and influential newspapers in the world⁶: it reached 34.3% of the population in 2013⁷. This is the reason why the Kronen Zeitung was chosen for this pioneering study.


Methodology


1. Basic Question in the Analysis:
"What can be distilled from newspaper texts regarding 'nano' in various subject areas?"
2. Methodological Approach:
 - a) Search for Nano-related Articles
 - b) Reduction of Text Material
 - c) Analysis and Evaluation

References

1. <http://future-tech-innovation.blogspot.com/2011/04/claytronics-new-basic-fundamentals-nano.html> *
2. <http://www.tvnano.org/gallery.html> *
3. <http://www.resnet.trinity.edu/~sbrown3/origin.html> *
4. Michael Foucault. *The Archaeology of Knowledge & the Discourse on Language*. New York: Vintage, 1967/reprint 1982.
5. World Press Trends 2008 by World Association of Newspapers, <http://www.holnewsapers.com/top-100-newspapers/> *
6. Die Zeit, 10.05.1996, "Zeitungswirren in Österreich", <http://www.zeit.de/1996/20/medien.txt.19960510.xml> *
7. Austrian Media Analysis, 2013, Range Daily Newspapers, <http://www.media-analyse.at/> *

* All links last accessed April 8, 2014.

Results


Analysis of 54 nano-related articles from the Austrian Kronen Zeitung. Most of the articles cover the "S&T" field, in a positive or neutral way, just rarely "Biology" or "Health" are touched, and if, mostly in a neutral or negative way. No connection between nanotechnology and green technology was made in any of these articles.