	Back to The North American Bioethics
	Home Page


From furedy@psych.utoronto.ca Wed Apr 2 15:03:13 1997
Date: Wed, 2 Apr 1997 14:50:08 -0500 (EST)
From: John Furedy <furedy@psych.utoronto.ca
To: ethics@unixg.ubc.ca
Cc: Kenneth Dion <dionkl@psych.utoronto.ca,
Joan Grusec <grusec@psych.utoronto.ca, board <davis@upei.ca,
furedy@psych.utoronto.ca, granatstein <jlgranat@yorku.ca,
kimura@uwo.ca, Murray Miles <mmiles@spartan.ac.brocku.ca,
Peter Suedfeld <psuedfeld@cortex.psych.ubc.ca,
rgruhn@gpu.srv.ualberta.ca, phil sullivan <sullivan@utias.utoronto.ca,
enzo@interchange.ubc.ca, nendler@yorku.ca
Subject: Furedy's email memo to McDonald 


---------- Forwarded message ----------

TRICMCD2 FILE. EMAIL MEMO OF APRIL 2 

To: Prof. David McDonald, Deputy Chair of Tri-Council Working Group and 
Director, Center for Applied Ethics, UBC. 

From: Prof. John J. Furedy, President of SAFS and Professor of Psychology, 
UofT.

Re: Your oral charges made to Prof. Vincent Di Lollo (President of CSBBCS and Professor of Psycholgy, UBC) that my behavior has been "improper" and "reprehensible"

On Wednesday, March 26, Professor Di Lollo reported (see attached tricmac1 file below, which contains *both* an account of that conversation *and* his formal March 30 permission for me to use that account in the public domain) some quite strange interactions that he had with you. In this memorandum, I am primarily concerned with charges that you made against me (see point #2 of Prof Di Lollo's account). The charges were that: (1) I had "obviously" obtained the 1997 revised ethics code document by "improper means", and that (2) my commenting on the revision "publically" was "reprehensible" (or, as Prof. Di Lollo put it, "words to that effect"). 

Both charges are very serious, especially coming from someone in your position as Deputy Chair of the Tri-Council Committee, and with your presumed formal background in the philosophical field of ethics. Even if the charges were warranted, normal ethical considerations would require that you make them openly rather than behind my back, as it is only by chance (and Prof. Di Lollo's integrity) that I have discovered that you have made these charges. Moreover, especially with regard to the first charge (that I had "obviously" obtained the document by "improper means"), I would have thought that even ordinary commonsense would have told you to look into possibilities that I had legitimate access to the draft, before bringing such a charge of impropriety against me.

In fact, there are at least two legitimate sources for my being able to read the 1997 draft of the code. The first of these sources arises from the fact that, in mid February Prof. Ken Dion, the Chair of the Scientific Affairs Committee of the Canadian Psychological Association (CPA) appointed a sub- committee (comprising himself, me, and Prof. Peter Suedfeld, President Elect of the CPA) to react to the revision. 

The second of these sources arises from the fact that, in early March, Prof. Joan Grusec, the Acting Chair of my department, made the draft available to all members of faculty, and later, just before a faculty meeting that would be discussing the draft, asked me to comment on it at the meeting, as someone who had been through the draft fairly thoroughly. 

It is, of course, ironic, that while every member of my department at Toronto had access to the draft, the President of the Canadian Society for Brain, Behavioral, Cognitive Sciences (CSBBCS) had to go through the humiliating procedures described in the attachment (file tricmac1) to even get part of the report. So too have many other eminent researchers (like Prof. Norman Endler of York University) had great trouble in obtaining the document. But these ironies are your problems which, in my view, you need to resolve with those individuals and probably many others in the Canadian research community who were not part of your "select" reviewers.

Your problem with me (and the society, SAFS, that I represent) is that the charge of impropriety in obtaining the material constitutes a serious breach of ethical behavior on your part, given the way in which the charge was laid (i.e., behind my back), the lack of prior investigation on your part before making it, and the overall lack of legitimacy of the charge. My last comment is made on the grounds that even if I had not obtained the draft code through official sources (as I did), I would still have been entitled to obtain it through unofficial sources, because such a document should have been as widely circulated as possible. As a number of other people (e.g., the Research Administration of the University of Western Ontario, Prof. Peter Suedfeld, etc.) have tried to remind your committee, the drafts of this code are not "privileged" and restrictable to a few "select" individuals. We are not ruled by Star Chamber methods of law making in this process, and it is this attempt to provide limited and undefined circulation (together with threats of the sort you made to Prof. Di Lollo) that constitutes a more serious problem, in a sense, than the content itself of the code. 

In any case, the sentences following the first in the above paragraph deal with matters of ethical opinion concerning which you and I will probably continue to differ. The first sentence, however, concerns the fact that your accusation (behind my back) of impropriety is itself improper, and I demand that you immediately retract that accusation. 

With respect the your second charge, that I acted improperly in "going public" with my comments, the arguments are perhaps more complex, but it seems clear enough that a document that proposes a code of rules for Canadian researchers should be open to public criticism, especially if, as the authors propose, it is going to be a "living document", and, as you yourself are quoted to have said in the December 9, *Science* article, you and the Tri-Council Committee has been "delighted with the discussion". Or is it your idea the "discussion" should be a process that is censored and controlled by the commissar-like behavior that you have exhibited in such interactions as your March 26 one with Prof. Di Lolllo? 

In any case, whatever your views may be on this ethical issue, I continue to insist on my right *and* responsibility to go public with my comments, and while individuals like the President of CSBBS may have diffferent concerns from that of SAFS's President, you should be quite clear that, as the attachment indicates, we are all in agreement that *public* comments on, and criticisms of, the proposed code are entirely appropriate. In this regard, therefore, I again demand an immediate apology for and retraction of your characterisation of my conduct as "reprehensible" (or, "words to that effect".)

At this stage I am copying this memo (and attachment) to: Profs. Dion and Grusec who will confirm that I obtained the revision through legitimate means; to Profs Di Lollo and Endler for their information; and to SAFS's Board of Directors, as it is not only me but SAFS that your behind-the-back comments have maligned. 

I expect to hear from you by email by Monday, April 6 on what I hope you appreciate is a serious ethical matter.

Yours sincerely, 

John J. Furedy, Ph.D.
Professor of Psychology, University of Toronto and
President, Society for Academic Freedom and Scholarship
(email: safs@psych.utoronto.ca) Department of Psychology
100 St. George Street, 4th Floor
Toronto, Ontario, Canada, M5S 1A1
Phone: (416) 978-5201
Fax: (416) 978-4811
Web: http://www.psych.utoronto.ca/~furedy

ATTACHED FILE:

This is tricmac1 file containing permission from Vince Di Lollo to
refer to his late March interaction with Prof. McDonald of the Tri-Council Ethics Code Committee, and the account of that interaction. 

---------- Forwarded message ---------- Date: Mon, 31 Mar 1997
14:03:29 -0800 From: Vince Di Lollo <enzo@interchg.ubc.ca To: John
Furedy <furedy@psych.utoronto.ca Subject: Re: Request to pass on your
information McDonald's 

Dear John, Please consider any communication that you receive from me to be in the public domain. This includes the description of my interaction with McDonald. Do with it as you see fit. Vince. 
_________________________________________________________________ Vince
Di Lollo e-mail: enzo@interchange.ubc.ca Psychology - UBC tel.: +1
604-822-3847 2136 West Mall fax: +1 604-822-6923 Vancouver, BC V6T 1Z4
Canada From furedy@psych.utoronto.ca Tue Apr 1 07:13:14 1997 Date:
Tue, 1 Apr 1997 07:11:44 -0500 (EST) 

From: John Furedy
<furedy@psych.utoronto.ca To: John Furedy <furedy@psych.utoronto.ca
Subject: Re: response from John to Vince Re: McDonald's charges 
Date: Sun, 30 Mar 1997 13:16:41 -0800 From: Vince Di Lollo
<enzo@interchg.ubc.ca To: John Furedy <furedy@psych.utoronto.ca Cc:
psuedfeld@neuron3.psych.ubc.ca Subject: Re: response from John to Vince
Re: McDonald's charges 

Hello John, Good to hear from you directly. Indirectly, it was one of your messages, forwarded to me by Stan Coren, which made me realize that a revised version of the tri-council draf code had been circulated, but not to me or, as far as I know, to the Canadian Society for Brain, Behaviour, and Cognitive Science. Believing this to have been an oversight on the part of the Working Group, I resolved to try to get a copy of the draft. By the way, CSBBCS sent an official response to the first draft. A rather bizarre sequence of events followed. 

I have a good record of these events because, within a couple of hours of their happening, I described them in detail to Stan Coren and to Peter Suedfeld, who made notes. 

1. On Wednesday, March 26th, I phoned NSERC and spoke to Catherine Armour who is the Special Projects Officer assigned to the Tri-Council Working Group. She was very receptive to my complaint (I think that I referred to it as a "grievance"), said that she could not take it upon herself to give me a copy of the report, but that she would take immediate steps to see if something could be done about this. 

2. Shortly afterwards, I phoned Professor Michael McDonald (UBC Department of Applied Ethics) who is the Deputy Chair of the Tri-Council Working Group on Ethics. He refused to provide me with a copy of the draft report. He referred to it as a privileged document which had been circulated to a select half-dozen individuals, and I was not amongst them, not even as President of CSBBCS.

When I reminded him of his promise of last November that a second draft of the report would be made available for comments in February, 1997, he did not answer and went on to something else. 

I pointed out to him that others seemed to have had access to the document. Specifically, I told him that you had obviously seen a copy because you had commented on it. So, why should I not be extended the same privilege? He replied by saying that your copy had obviously been obtained by improper means, and that the fact that you had commented on it publicly was "reprehensible" (or words to that effect). 

When I re-iterated my request to see a copy of the draft report, he refused again, and told me to wait until the final draft was ready sometime before June, and to trust that the Working Group would do the best possible job with it. He also warned me against taking political action, such as organizing a writing campaign to the Minister, because that would merely trigger the Federal Government into implementing legislation to regulate our research. And that legislation would be much harsher than the document they were preparing.

3. Shortly after that coversation, Professor McDonald phoned me to say that he had heard from NSERC (I presumed that Catherine Armour had been in touch with him in response to my conversation with her earlier that day). As a consequence of having heard from NSERC, he was now prepared to let me see selected parts of the draft document on two conditions: first, that I did not comment on it publicly and, second, that I sent him my comments in writing within one week. It was understood that the selection of the parts which I was permitted to see was to be made by him. Bearing in mind that the ensuing week comprised the Easter recess, I had only two working days (Thursday and the following Tuesday) for consulting with members of the Executive of CSBBCS. So, to save time, I walked over to his office (it was pouring rain in the best of Vancouver traditions) to pick up the material. When I turned up at his office, he curtly sent me to his secretary who gave me an envelope with what I believed to be the selected parts of the document. However, upon returning to my office, I discovered that what I had been given consisted of only the odd-numbered pages of what Professor McDonald had selected for me to see. When I phoned his secretary, she, without even a commiseration -- let alone an apology -- told me that she was prepared to let me have the even-numbered pages, and that I could get them in one of two ways: by campus mail (which, given the Easter holiday would have reached me on Tuesday of the following week), or I could go and pick it up, but to hurry up because it was nearly 4:00 pm, her time to quit. So I took another walk in the spring rain. 

It goes without saying that if the conduct of Professor McDonald is any indication of the kind of discretion and common sense that we are told to expect from REBs when they implement the ethical rules, then we've got problems. 

All the best, Vince. _________________________________________________________________ Vince Di Lollo e-mail: enzo@interchange.ubc.ca Psychology - UBC tel.: +1
604-822-3847 2136 West Mall fax: +1 604-822-6923 Vancouver, BC V6T 1Z4
Canada

John J. Furedy, Ph.D.
Professor of Psychology, University of Toronto and
President, Society for Academic Freedom and Scholarship
(email: safs@psych.utoronto.ca)
Department of Psychology
100 St. George Street, 4th Floor
Toronto, Ontario, Canada, M5S 1A1
Phone: (416) 978-5201
Fax: (416) 978-4811
Web: http://www.psych.utoronto.ca/~furedy

