

ANNUAL REPORT

2007 / 2008

THE TECHNOLOGY & CULTURE

FORUM

AT MIT

THE TECHNOLOGY AND CULTURE FORUM AT MIT PROMOTES DISCUSSION OF THE ETHICAL IMPLICATIONS OF SCIENTIFIC AND TECHNOLOGICAL INNOVATION, AND EXPLORES THE ROLE OF SCIENCE AND TECHNOLOGY IN PROMOTING POSITIVE CHANGE. WE SEEK OUT TOPICS WHICH FALL OUTSIDE OR BETWEEN TRADITIONAL DEPARTMENTAL LINES.

- ▶ Is most development work premised on a myth that you can donate people out of poverty?
- ▶ In a world where 80-90% of the victims of war are now civilians, do we need to change our assumptions about what “peace” looks like?
- ▶ Given the growing evidence that the adolescent brain is incapable of acting on its moral understandings until at least the late-teenage years, is it ever right to prosecute juveniles as adults?

▼ XAQ FROHLICH, TAC STEERING COMMITTEE MEMBER AND ONE OF THE KEY ORGANIZERS OF INTERNATIONAL DEVELOPMENT NIGHT @ MIT, STANDS READY TO WELCOME THE MORE THAN 350 ATTENDEES AT THE MIT MUSEUM ON APRIL 4.

▲ BEN MEZRICH, AUTHOR OF *BRINGING DOWN THE HOUSE*, CAPTIVATED A PACKED 10-250 AUDIENCE AND SET THE TONE FOR A FASCINATING PANEL PRESENTATION ON GAMBLING AND ADDICTION ON OCT. 17.

◀ ON APRIL 7, PAUL POLACK, ENTREPRENEUR AND PHILANTHROPIST, ENGAGED THE AUDIENCE IN A LIVELY DISCUSSION ON ETHICS AND INTERNATIONAL DEVELOPMENT.

At the Technology and Culture Forum, we specialize in asking thought provoking questions, and this year's speakers provided them in spades. As I reviewed my notes from our 2007-2008 events, I was amazed by the quality and timeliness of our speakers' questions.

Two themes emerged through the myriad presentations and events we helped mount this year. Alan Wallace put the first theme most succinctly: The great koan of the 21st century is, "How can we know so much and be so awful to one another?" The second theme, not unrelated to the first, was a call for self-reflection and discipline by individuals and institutions engaged in development-related work. As MIT's global role evolves, we're witnessing students, faculty, and administrators newly engaged around these critical issues. The excellent attendance at our events and the deep engagement of the audiences with our speakers indicate that we are making an important contribution to the life of the Institute at a historically critical time.

We were glad to be able to bring global, national and state-level conversations to MIT through our collaborations with the Massachusetts Climate Action Network, Trinity Institute's national conference on "Religion and Violence," and Doctors Without Borders. We helped take MIT's International Development Network to the next level, expanding the size of the fall Development Fair and adding a spring

event in collaboration with Harvard's International Development Conference. We were especially encouraged to see an increasing number of students at our events, moving us toward our goal of having a greater impact on the formation of the next generation of leaders.

▲ **TAC STEERING COMMITTEE MEMBERS WERE OUT IN FORCE WELCOMING THE MANY GUESTS TO THE 6TH ANNUAL INTERNATIONAL DEVELOPMENT FAIR ON OCTOBER 5. FROM L-R: XAQ FROHLICH, SARAH JOHNSTONE, YODA PATTA AND PROFESSOR BISH SANYAL.**

◀ **IAN BOWLES, SECRETARY OF THE EXECUTIVE OFFICE OF ENERGY AND ENVIRONMENTAL AFFAIRS OF MA, SPEAKING AT MCAN'S GLOBAL WARMING ACTION CONFERENCE ON NOVEMBER 18TH. THIS WAS TAC'S THIRD YEAR OF HOSTING THE IMMENSELY POPULAR CONFERENCE. THE 2008 CONFERENCE IS SCHEDULED FOR NOV. 16TH AT THE MIT STATA CENTER.**

youth summit

Last year, TAC began mentoring a student environmental club at the Boston Latin School. The club, BLS Youth Climate Action Network <www.blsyouthcan.org>, now boasts over 225 members and in May 2007, TAC and BLSYouthCAN hosted the 1st Annual Youth Summit on Global Climate Change to great success. To follow up on that success, TAC and BLSYouthCAN hosted the 2nd Annual Summit on Global Climate Change on May 10. Nearly 300 students from the metropolitan area attended the summit and enjoyed a day of facts and fun. MIT President Susan Hockfield warmly welcomed the students to MIT and encouraged them in their work. Among the other speakers were Boston Mayor Tom Menino, James Hunt, III, Chief of Environmental and Energy Services for the city of Boston, and Liz Soper from the National Wildlife Federation. Workshop leaders included MIT staff, administration and graduate students. Special thanks go to BLS teacher advisor, Cate Arnold.

MIT President Susan Hockfield and Boston's Mayor Tom Menino join with three BLS student leaders at the 2nd Annual Youth Summit on Global Climate Change on May 10. ▼

Courtesy MIT Museum

In Memoriam

LOUIS MENAND, III

• 1 9 2 3 - 2 0 0 8 •

As we end our 44th year, we celebrate the past, present, and future of this unique program. We mourn the passing of Louis Menand, III, whose wisdom, humor and brilliance had been part of TAC since its early days. Steering Committee Ali Wyne, '08, was awarded the prestigious Karl Taylor Compton Prize and has contributed to the work of TAC in creative and inspiring ways and will continue to serve on the Steering Committee as our youngest alum member. We are gratefully astounded by the work and energy of Xaq Frohlich, who helped organize five of our events this year, and Sarah Johnstone, whose four years of excellent work for TAC was recognized this summer by the Diocese of Massachusetts, which awarded her the Barbara C. Harris Award for Social Justice Work.

We eagerly anticipate the 2008-2009 academic year. ■

Amy McCreath

(The Rev.) Amy McCreath

▲ **AMY SMITH, DIRECTOR OF MIT'S D-LAB, DEMONSTRATES HOW AGRICULTURAL WASTE, CAN BE TRANSFORMED INTO COOKING GRADE CHARCOAL. AMY AND D-LAB STUDENTS GAVE LECTURE DEMONSTRATIONS TO AN ENTHRALLED AUDIENCE AT OUR A GENIUS FOR CHANGE PROGRAM, CO-SPONSORED WITH THE MIT MUSEUM ON OCT. 10.**

ANNUAL SUPPORT

ENDOWMENT LEADERSHIP

William and Betsy Leitch
Albert Wilson
Mrs. Henry Worcester

VISIONARIES

Office of the Provost
Campbell Searle

LEADERSHIP CIRCLE

Norman and Nancy Beecher
Linda Anthony Clark and Harold Clark
Jay Fay
Jay Forrester
Richard Goldhor
John Heywood
Jake Jacoby
William and Betsy Leitch

SUSTAINERS

Samuel Allen
Caroline Bloy
Frances Elliott
Elias Gyftopoulos
Jay Keyser
Marjorie Leggett
Tracy Lively
Ruth and David McCreath
Jeanne and Scott Paradise
Kitty and David Rush
Brigitte and Stephen Steadman
John Subhier

SUPPORTERS

Carson Agnew
Elizabeth Cavicchi
Alan Davidson
Jane Gould
Jacqueline and Jonathan King
Joel Moses
Office of the Dean of Graduate Students
Ruth Perry
Bishwapriya Sanyal
Michael Shirley
Merritt Roe Smith
Leon Trilling
Kenneth Wright
Bernhardt Wuensch

A SPECIAL THANKS

to our

Development Committee

■
Paul Gray, '54
Stephen Immerman
William ('56) and Betsy Leitch
The Rev. Amy McCreath
Robert Randolph
Bishop M. Thomas Shaw, SSJE
Patricia-Maria Weinmann
Albert Wilson, '38
Bashar Zeitoun, '87

Tuesday • September 18, 2007

FINANCING ISLAMIC TERRORISM

Dr. Ibrahim Warde, Contributor, *Le Monde Diplomatique*; author of *The Price of Fear: The Truth Behind the Financial War on Terror*; and Visiting Professor, Fletcher School of Law and Diplomacy, Tufts University

Co-sponsored with the Emile Bustani Middle East Seminar and the Center for International Studies

Thursday • September 20, 2007

WHERE MORALS COME FROM (AND WHY IT MATTERS)

Beatriz Luna, Associate Professor of Psychiatry, School of Medicine, University of Pittsburgh

John Mikhail, Associate Professor, Law Center and Philosophy Department, Georgetown University

Patrick Byrne, Professor of Philosophy, Boston College

Moderator: **Christopher Moore**, Assistant Professor of Neuroscience, Department of Brain and Cognitive Sciences, Whitehead Institute, MIT

Friday • October 5, 2007

6TH ANNUAL INTERNATIONAL DEVELOPMENT FAIR

An annual event designed to showcase the many groups, projects and activities at MIT that provide students with an opportunity to work on issues related to international development

TAC co-sponsored the performance of *RE:DESIGN*, a play based on the correspondence between Charles Darwin and Asa Gray, on February 14th. Following the play, a discussion was moderated by John Durant, TAC Steering Committee member and Director of the MIT Museum.

Wednesday • October 10, 2007

A GENIUS FOR CHANGE AND THE PASSION TO DO IT: MIT STUDENTS AND INTERNATIONAL DEVELOPMENT

Amy Smith, MIT D-Lab

John Durant, Director, MIT Museum

Co-sponsored with the MIT Museum

Tuesday • October 16, 2007

THE DIGNITY OF DIFFERENCE

Sir Jonathan Sacks, Chief Rabbi of the United Hebrew Congregations of the British Commonwealth
Co-sponsored with the Chaplain to the Institute, AdDir Fellows: MIT Interfaith Dialogue and MIT Hillel

Wednesday • October 17, 2007

GAMBLING: FACE TO FACE OR INTERFACE?

Ben Mezrich, author of *Bringing Down The House: The True Story of Six M.I.T. Kids Who Took Vegas for Millions*

Dr. Natasha Schüll, Associate Professor, Program on Science, Technology, and Society, MIT; author of *Machine Life: Control and Compulsion in Las Vegas*

Dr. Maressa Hecht Orzack, founder and coordinator of the Computer Addiction Service, McLean Hospital; Harvard Medical School

Moderator: **Dr. Christopher M. Kelty**, Visiting Assistant Professor of The History of Science, Harvard University

Tuesday • October 30, 2007

DOCTORS WITHOUT BORDERS WEEK @ MIT AND HARVARD

Dr. Hansel Otero, Doctors Without Borders

Co-sponsored with Doctors without Borders @ MIT and Harvard and the MIT Public Service Program

Tuesday • November 6, 2007

MAKING HEALTH POLICY IN MASSACHUSETTS: AN INSIDER'S PERSPECTIVE

Jonathan Gruber, Professor of Economics, MIT

Friday • November 9, 2007

SICKO: A FILM BY MICHAEL MOORE

Moderator: **Dr. David Jones**, Associate Professor, Science, Technology and Society, MIT

Co-sponsored with the MIT Lecture Series Committee and the Large Events Fund

Wednesday • November 15, 2007

ADVANCEMENTS IN UNDERWATER VEHICLES: RESPONDING TO CURRENT ENVIRONMENTAL ISSUES

Jim Morash, MIT Sea Grant Research Engineer

Co-sponsored with the MIT Museum

Sunday • November 18, 2007

CLIMATE ACTION CONFERENCE

Co-sponsored and organized by the Massachusetts Climate Action Network (MCAN)

Sunday-Tuesday • January 21-23, 2008

RELIGION AND VIOLENCE: UNTANGLING THE ROOTS OF CONFLICT

Webcast and discussions of the Trinity Institute National Interfaith Theological Conference.

Co-sponsored with the AdDir Interfaith Fellowship and the Chaplain to the Institute

Wednesday • January 30, 2008

DARWINISM AND INTELLIGENT DESIGN: A DINNER DISCUSSION

John Durant, Director, MIT Museum

Thursday • February 14, 2008

RE: DESIGN

A play based on the correspondence between Charles Darwin and Harvard botanist, Asa Gray

Co-sponsored with the MIT Museum

Thursday • March 6, 2008

COMPUTER-GENERATED INVENTIONS: RISKS AND ETHICAL IMPLICATIONS

Robert Plotkin, *Esquire* '93

Friday • March 14, 2008

DISSOLVING WAR: WOMEN AS PEACEMAKERS

Sanam Naraghi Anderlini, author of *Women Building Peace: What They Do, Why it Matters*

Co-sponsored with the Center for International Studies

(Continued on Back Cover)

CONTINUED

Wednesday • April 2, 2008

**ADVANCING THE LEGACY OF
WILLIAM JAMES: THE RADICALLY
EMPIRICAL STUDY OF THE MIND****B. Alan Wallace**, lecturer, scholar, writer on
Tibetan BuddhismCo-sponsored with MIT Prajnopaya, The School for
Humanities and Social Sciences, and the MIT
Department of Philosophy

Thursday • April 3, 2008

**CONTEMPLATIVE SCIENCE, MIND
& PHYSICS****B. Alan Wallace**, lecturer, scholar, writer on
Tibetan BuddhismModerator: **Christopher Moore**, Assistant
Professor, McGovern Institute for Brain
Research, MITCo-sponsored with MIT Prajnopaya, the School
for Humanities and Social Sciences, and the MIT
Department of Philosophy

Friday • April 4, 2008

**INTERNATIONAL DEVELOPMENT
NIGHT @ MIT**The 15th Annual J. Herbert Hollomon
Memorial Symposium**FROM IMAGINATION TO INNOVATION:
PIONEERING SOLUTIONS TO GLOBAL
CHALLENGES****Amy Smith**, MIT D-Lab

Monday • April 7, 2008

**WHAT ARE ETHICAL DEVELOPMENT
PRACTICES?****Paul Polack**, entrepreneur and philanthropist
Co-sponsored with MIT D-Lab

Tuesday • April 29, 2008

IS DEVELOPMENT GOOD?**Balakrishnan Rajagopal**, Professor of Law
and Development, Urban Studies and Planning
Co-sponsored with the MIT Program in Human
Rights and Justice

Saturday • May 10, 2008

**YOUTH SUMMIT ON GLOBAL
CLIMATE CHANGE**

Welcome and Opening Remarks:

Susan Hockfield, President, MIT
Thomas Menino, Mayor, City of BostonCo-sponsored with Boston Latin School
Youth Climate Action Network*Dear Friends:*

For 44 years the Technology and Culture
Forum has been the MIT focus for
connections among individual values,
career interests, problems and
opportunities at the intersection of
technology, science and society, and moral
and ethical issues. Its work engages
students, faculty and staff.
The vitality of this enterprise depends
crucially on private financial support
from alumni and friends. Please
consider a gift this year for the Forum.

Thank you,
Paul E. Gray, MIT President Emeritus

The Technology and Culture Forum at MIT 2007-2008**STEERING COMMITTEE****Samuel M. Allen** — Materials Science and Engineering**Nazli Choucri** — Political Science**Christopher Csikszentmihalyi** — Media Lab**John Durant** — Director, MIT Museum**James Fay** — Mechanical Engineering; Professor Emeritus**Henry Jacoby** — Sloan School of Management**Sarah Johnstone** — G**Evelyn Fox Keller** — History and Philosophy of Science**Jay Keyser** — Linguistics and Philosophy; Special Assistant
to the Chancellor; Professor Emeritus**Jonathan King** — Biology**Xaq Frohlich** — G**William R. Leitch** — '56**Nergis Mavalvala** — Physics**Louis Menand, III** — Special Assistant to the Provost Emeritus
(1923-2008)**Christopher Moore** — Department of Brain and
Cognitive Sciences**Megan Palmer** — G**Yoda Patta** — G**Ruth Perry** — Literature**Balakrishnan Rajagopal** — Urban Studies and Planning**Bishwapriya Sanyal** — Urban Studies and Planning**Ali S. Wyne** — '08**STAFF****The Rev. Amy McCreath**, Coordinator**Patricia-Maria Weinmann**, Associate Coordinator**Christina English**, Program Associate

77 Massachusetts Ave.
MIT Building W11
Cambridge, MA 02139