	Back to The North American Bioethics
	Home Page


From furedy@psych.utoronto.ca Fri Mar 21 14:00:02 1997
Date: Fri, 21 Mar 1997 13:59:05 -0500 (EST)
From: John Furedy <furedy@psych.utoronto.ca>
To: John Furedy <furedy@psych.utoronto.ca>
Subject: Ethical Humility but Epistemological Arrogance 


Following yesterday afternoon's (March 19) faculty meeting and discussion on the departmental response to the tricouncil ethics code, I enclose comments that I prepared after having read through the code (tricfeb97fu file). Again I would urge you to pay careful attention to this issue, even if you yourself are unlikely to be directly affected. 

In reply to those at the meeting who argued that the department should be humble in its approach, I think this should apply to ethics but not to each researchers disciplinary expertise. I fully agree that individual researchers need to have committees watch over their *ethics*, lest they slide into mistreating subjects because they get caught up in the interests of the investigation and (like all fallible human beings) forget other concerns. But when it comes to disciplinary issues like experimental design, even if hospitals and other medical insitutions think that thics boards can be experts in such matters, a department like ours that has respect for its epistomology (i.e., what we know or are experts in) should not be humble, but *arrogant* in defence of those prerogatives.

Similarly, and as detailed in the attached file, it is both methodologically dangerous as well as epistemologically absurd to suggest that subjects have the right to withold their data on the basis of what they *feel* about the investigator's hypotheses or interests. Even the notion that subjects can be debriefed to the extent that they can understand those hypotheses is epistemologiclaly absurd. 

Finally, while I remain "humble" about ethics in the sense that I recognize that individual researchers can mistreat subjects (that's why it is necessary to have watchdog research ethics committees as we have had for the last few decades, and on which I continue to serve), I question whether there is any systematic evidence that this problem has been increasing, and hence I question the notion that the present code of (arbitrary and confused) proposed *rules* has been proposed because of some systematic increase in un*ethical* treatment of human subjects.

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


From furedy Tue Mar 25 17:55:23 1997
Received: by psych.utoronto.ca (950413.SGI.8.6.12/951211.SGI)
for furedy@psych.utoronto.ca id RAA11086; Tue, 25 Mar 1997 17:55:23 -0500
Date: Tue, 25 Mar 1997 17:55:23 -0500
From: furedy (John Furedy)
Message-Id: <199703252255.RAA11086@psych.utoronto.ca>
To: furedy
Status: RO

Note: Because of the unreasonably short period given for responding to this Tri-Council revision, my comments are off the cuff and somewhat unsystematic. However, my SAFS Board of Directors have all seen (via email) these comments, and while they do not necessarily agree with minor points of writing style (which time does not allow us to correct), they all agree with the basic content of the comments, which should, therefore, be considered as representing the views of SAFS, rather than simply of me as an individual researcher.

Comments on February 1997 revision of Code of Ethical Conduct for Research Involving Humans prepared by the Tri-Council Working Group

John J. Furedy, Ph.D., President, Society for Academic Freedom & Scholarship March 14, 1997

In general, and as in the case of the original draft, I still think that if anything like this code goes into effect, Canadian human research will cease to be considered as a serious scientific enterprise. For example, the failure to distinguish between ethics and experimental design is such a primitive logical error that the mind reels. It reminds me of the Soviet system that assumed that just because commissars were expert in the principles of Marxism, they were also expert in *different* disciplines like manufacturing, military tactics, social psychology, and even physiological psychology. Again, the notion is still retained that, under some circumstances, subjects have the right to withdraw their data on the grounds that they don't like the investigators' hypotheses, rather than on the grounds of the subjects not being treated ethically. Again, a primitive distinction is ignored by this notion. Finally, although I won't be making specific comments on this, the elevation of the collective over the rights of the individual is a form of political correctness that may have some current respectability in North America, but will be regarded askance by all who still retain the basic distinction between scientific investigation and political ideology.

All this is not just theoretical, "ivory tower" stuff. Anyone who exercises a bit of common sense can see that the document is likely to produce at least *some* local REBs who will abuse their mandate for local political ends to get back at local enemies. In the real world that individual researchers live in, it is clear that the REBs will constitute a bureaucratic commissariate with ill-defined, and therefore arbitrary, powers.

Moreover, the problems are especially great for *new* researchers who will be learning the *art* of research under these new conditions. For these unfortunates, there will not even be a memory of the days when ethics committees clearly confined themselves to their area of expertise, ethics, rather than being invited to interfere ignorantly in areas where they have only prejudices and no expertise. Now what these researchers will learn are bureaucratic skill in how to use ideological language to satisfy local REBs, rather than the scientific skills and creativity needed to design well controlled studies that, without transgressing ethical principles, provide answers to important questions. Hence, not only Canadian human research, but Canadian *education* (called "training" nowadays) will cease to be beneficial, and become,instead, training for ideology. This is what 40 years of anti-intellectual, ideological influence has left East German higher education to try to overcome. If anything like the present version of the Tri-Council code is adopted, Canadian human research will be pointed in the same direction.

Now let me make some points as they arise in the text. I'll number them for ease of discussion.

1. P. 2-12. The scholarly merit of the research is *not* a part of any ethical assessment, but is distinct. This is true in principle, but is also critical in practice. There is now way that such an issue can be resolved by an REB. Even in peer review, this issue is difficult to resolve, because the reviewers not only have to be experts in the relevant discipline, but be actually familiar with the issues in the specific sub-area. Consider, for example, whether a proposal to study lie detection (a purported application of psychophysiology) has met "appropriate scholarly standards". One of the critical issues here is whether the "control" question is a control in the normal scientific sense of that term. Could anyone not familiar with the discipline of experimental psychology deal with this issue? Could anyone not familiar with the area of psychophysiology deal with it? In fact, could anyone who as not studied exactly what the "Control" Question "Test" polygraph involves deal with it?

And it does not help that scholarly merit will only be judged if the REB feels that the other two ethical issues (on which it is competent to judge) arise with special urgency. Most would agree that research on lie detection may have more serious ethical ramifications than research, say, on massed vs. distributed practice in memory. This in no way produces *expertise* in the area of lie detection (needed to judge scholarly merit), and is not a substitute for familiarity with the principles of experimental psychology and psychophysiology, as well as with what actually comprises the "Control" Question "Test" polygraph.

Similarly, the second sentence on p. 2-14, Section 5 is simply false. Scholarly standards can only be judged by experts in the field, and cannot be subsumed under ethics. That judgment is the job of the peer reviewers employed by the *scientific* review committees, and not the job of ignorant REB members. Of course, it is true that "those having expertise in relevant academic fields" should be able to make better informed judgments, but when those judgments are about scientific merit, they are simply not good enough. A commissar who has taken an introductory course in psychology may be better at judging scientific merits of research that contrasts the dissonance with the attribution positions than a commissar who has not, but *neither* is competent to make any sort of a valid judgment.

2. The term "inclusiveness" on p. 2-24 (in the heading) is not defined, and is simply ideological jargon.

3. The concept of "good ethical reasoning" (p. 2-25) is contrasted with (presumably) "bad" ethical reasoning, which is considered to be "dogmatic" and "mechanical". "Good" ethical reasoning is said to require "thought, insight, and sensitivity". And the whole code is supposed to provide "an opportunity for informed ethical reflection with ethical peers".

Is it really necessary to remind the committee that reasoning involves the application of logic (which is here emotively characterised as "dogmatic" and "mechanical") rather than emotion? Do I need to comment further?

4. Article 3.13 suggests that "partial disclosure" is a relatively unusual occurrence. This is nonsense to anyone familiar with *real* human psychological research. Does the committee really think that "full disclosure" can be made to every subject in an experiment that tests, say, the dispute between Tulving (who thinks that there are several memory systems) and Craik (who thinks there is one)? Or between me (who think that both S-S and S-R processes play a part in classical conditioning) and Rescorla (who defines classical conditioning as the "learning of relations among events"?)

And, of course, this relates to the absurdity of allowing the subject to withdraw their data if they don't like the hypothesis. Why should they *understand* the hypothesis in the first place, given that it is usually part of an abstruse and abstract system of thought in a specialized area in a given discipline?

5. P. 3-13, Article 3.14, D. The question of level of risk *is* an ethical issue, but the appropriate control to provide the subject is that s/he have the complete right to withdraw from participation. Once that consent has been given (and perhaps checked, as in the sensible C provision), the actual data are not under the subject's control, unless one holds to the silly notion that the subject's liking of the hypothesis (making the false assumption that the subject actually understands the hypothesis) should influence outcomes. Not only would such a policy result in biased research outcomes (see, e.g., SAFS brief and Doreen Kimura's comments on this), but it would also indicate a basic confusion between ethical and non-ethical issues.

6. P. 4-3, Article 4.3. These requirements for the REB's composition may be reasonable for an REB to make *ethical* (narrowly defined) judgements, although even there I would question why it is necessary for every five-person REB to have a woman (or a man) on it. Is there an assumption here that a single-sex REB can't make sound ethical judgements? OF course I know that this is implicitly accepted in certain North American PC quarters, but what does it look like to the international scientific and intellectual community?

More seriously, however, given the broad range of "ethics" as defined in this code (which includes scholarly-merit) judgments, for reasons I've stated above,Requirement B does not even come close to satisfying this concern (see my lie detection example above), and even if it did, who is to say that the other members will accede to the "expert" judges on scholarship issues (especially when scholarship and ethics issues are confused even in the original document). Quite clearly, this article will result in many cases where the local REBs are acting like ignorant commissars with (in some cases) local axes to grind.

As for the comment on the same page that REB members having "also the ability to *educate* (my emphasis) new members in the technique of ethics review", it is quite clear that this sort of "education" is really indoctrination. It is interesting that a document that castigated non-"good ethical reasoning" as being "mechanical" is now quite prepared to regard the complex and confusing art of ethics review (as envisaged here) as merely a "technique" in which old members can "educate" the new. So experienced commissars used to "educate" new commissars in the "technique" of reviewing "Soviet science".

7. Section 8 is a PC section on which I won't comment in detail. Again, the term "inclusive" is not clearly defined, and most of the examples suggest that the concern is only with women rather than other designated groups. More generally, however, if anything like this is left in the final version, satirists both inside and outside of Canada will have a field day.

The above are just some of the more obvious flaws in this document which, in my view, does untold damage to psychology as a discipline both as regards the doing of research and (more importantly) as regards the teaching of research to the next generation of Canadian psychological researchers. To paraphrase Rabelais (who is, after all, a dead white male, and probably classifiable as a dirty old man, but who also, in my view, was speaking to ethical and not scientific issues), "Science without logic spells the destruction, through politicization, of research." We who are near the end of our research careers owe it to those who follow not to pass on a torch that burns only with the flame of PC ideology. 

John J. Furedy, Ph.D.
Professor of Psychology, University of Toronto and
President, Society for Academic Freedom and Scholarship

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

