Dangerous Ideas and Safe Zones

Linda S. Gottfredson
University of Delaware
ISIR 2006, San Francisco

2 Questions

1. How (not why) is conduct & dissemination of intelligence suppressed?

2. What can we do about it, qua scientists?


Focus Today

Premises:

- Research on intelligence differences "highly controversial" for non-scientific reasons
- Public confusion & false claims feed controversy
- Science of intelligence has advanced, but with reduced cadre

Claim:

 Non-PC conclusions suppressed mostly by special taxes, not open bans, on "dangerous" ideas

Recommendations:

- Individually: identify, expose, & reduce taxes
- Collectively: create more tax-free zones

Protected Speech?

- 1. USA—First Amendment to the Constitution
 - a. Freedom of speech is to be *protected* (including in state-funded universities)
- 2. Many USA universities
 - a. Contractually guarantee academic freedom
 - b. Have speech codes prohibiting "offensive" speech
- 3. EU countries—Race Directives
 - a. Theory of biological races is explicitly rejected
 - b. Offensive and demeaning behavior is *prohibited*

Academics tend to assume that 1 and 2a provide effective protection and that 2b, 3a, and 3b pose no real threat

Protected Speech?

- 1. USA—First Amendment to the Constitution
 - a. Freedom of speech is to be protected (including in
- False. Enforcement is all. Enforcement is political choice.
 - b. Have speech codes prohibiting "offensive" speech
- 3. EU countries—Race Directives
 - a. Theory of innate group differences explicitly rejected
 - b. Offensive and demeaning speech is prohibited

Academics tend to assume that 1 and 2a provide effective protection and that 2b, 3a, and 3b pose no real threat

Claim: Suppression is By Degrees, Not Decree

- Humans are social animals, sensitive to social reinforcement & social facilitation
- Academe is reputational system—one advances only with approval from professional peers
- One-trial learning when burned, even if vicarious
- Much suppression is self-suppression to avoid disapproval

Recent Object Lesson

Headline: Wall Street Journal, 6/24/06, Page 1

Head Examined

Scientist's Study of Brain Genes Sparks a Backlash

Dr. Lahn Connects Evolution in Some Groups to IQ: Debate on Race and DNA

'Speculating Is Dangerous'

Layers of Differential Reinforcement


Political regulations and rights

Media controversy, confusion

Academic institutions: Editorial review, hiring & tenure, awards

Professional recognition

Social approval


Special Taxes Pile Up

Must actively seek enforcement

Political regulations and rights

Drains time and energy, noxious

Media controversy, confusion

Held to double standards


stitutions: Editorial review, hiring & tenure, awards

Others conspicuously disassociate selves

Professional recognition

Snubs, insults in personal & work settings

Social approval


Differences-exist view

No-differences view

Accolades

Political regulations and rights


Bad News Is Also Good News

- Acts of suppression/deterrence are ubiquitous but diffuse, small but cumulative, so—
 - Small acts of scientific integrity can, likewise, cumulate to block or reverse them
 - A few go a long way
- Many come in guise of promoting scientific rigor and responsibility, but with lazy justification, so—
 - Analyze illogic and error, and respond; silence is tacit assent
- Just reasserting the evidence is not enough to persuade when it's already thought "discredited," so—
 - Identify & answer the sophistry creating that illusion

We differ in what we can do, but we can all play a role.

Think "small but consistent."

Recommendations (Or, What I've Seen Work)

- 1. Preempt predictable confusion & error with clarification (see <u>Handout</u>)
- 2. Pin down sophistries; answer illogic with logic (see <u>Handout</u>)
- 3. Enlarge safe zones
 - a) Provide safe cover for good science, good ammunition for consumers: e.g., group symposia, collective statements
 - b) Hold non-scientific "science" to account, scientifically
 - c) Via ISIR: student support, collegial exchange, Intelligence, website with user-friendly info for public

Three cheers for Doug Detterman!

Thank you.