http://www.jfcadvocacy.org/pas.asp
Downloaded: October 10, 2006

Lack of Empirical Data, Research or Scientific Basis to Support

the Controversial Psychological Theory Called
Parental Alienation Syndrome (PAS):

PAS is Not Generally Accepted in the Scientific Community

Lack of Empirical Data or Research Support for Parental Alienation Syndrome (PAS) Theory

· PAS is not listed in the American Psychiatric Association's Diagnostic and Statistical Manual (DSM) as a psychiatric disorder and is not recognized as a valid medical syndrome by the American Medical Association, or the American Psychological Association. (Dallam, 1999)

· The American Psychological Association Presidential Task Force on Violence And The Family (1996) states that "no data" exist to support PAS. (Dallam, 1999)
· According to Kelly and Johnston (2001), there is a lack of empirical support for PAS as a diagnostic entity.

· Judge James Mize, Sacramento Superior Court, representing the California Judicial Council and the California Judges Association, testified before the U.S. Senate Judiciary Committee regarding parental alienation syndrome on May 6, 2003: "I have taught family law to judges. I have taught every single newly-appointed and newly-assigned family law judge in the State of California for the last eighteen months. I have told them (the last 120 judges who have been through this training) Parental Alienation Syndrome does not exist, it is not to be considered."
· PAS is not based on systematic research. (Dallam, 1999)

· "This [PAS theory] is junk science," said Dr. Paul Fink, a professor of psychiatry at Temple University School of Medicine and a past President of the American Psychiatric Association. "He [Dr. Richard Gardner] invented a concept and talked as if it were proven science. It's not." (Talan, 2003)

· "PAS is not research-based, and it has done a great injustice to the family and the justice system," says Dr. Jon Conte, a psychologist at the University of Washington. He adds, "The criteria that Dr. Gardner has developed are virtually useless. He operates on the premise that if you say a lie often enough, people will believe it." (O’Meara, 1999)

· Dr. Eli Newberger, a Harvard University Assistant Professor of Pediatrics, states, “This [parental alienation syndrome] is an atrocious theory with no science to back it up.” (Talan, 2003)
· Harvard's Dr. Eli Newberger, an assistant professor of pediatrics and an expert on child abuse, said he's been called on by state child protection agencies to evaluate ambiguous disclosures of abuse in divorce cases and believes that PAS deflects any real investigation into such allegations. (Talan, 2003)
· Melbourne University Professor of Psychiatry Dr. Alasdair Vance agrees, saying PAS has no standing in mainstream psychiatry or medicine, "It is not helpful for the community to be hoodwinked by information that's not rigorously tested," he said. (Ellingsen, 2004)
· But most mental health professionals say the label doesn't meet the definition of a psychiatric illness. It's not found in psychiatric textbooks on diagnoses. In the late 1980s, when psychiatrists were revising the profession's Diagnostic and Statistical Manual, Dr. Robert Spitzer, who was leading the effort and is a Professor of Psychiatry at Columbia University College of Physicians and Surgeons in Manhattan, said Gardner ​asked whether PAS could be included [in the DSM]. "It would never be taken seriously in DSM," Spitzer said in an interview. "It isn't a mental disorder." (Talan, 2003)

Lack of Scientific Foundation for PAS Theory and Lack of General Acceptance for Parental Alienation Syndrome Theory in the Scientific Community :

· Second, most U.S. courts considering the question agree that PAS has not been generally accepted by professionals and does not meet the applicable test of scientific validity. (Bruch 2001)
· Poliacoff (2000) and Zirogiannis (2001) argue further that reliability and validity have not been established with regard to use of the PAS term for parental alienation syndrome.

· However, rather than concede that the PAS does not meet the minimum suggested guidelines for inclusion in the DSM-IV.[12] Gardner blames its lack of recognition on "politics." (Dallam, 1999)

· Several legal scholars examined the PAS and determined that PAS does not meet any of the courts' minimum threshold requirements to qualify as scientific. Poliacoff, Greene, and Smith, (1999) note: "In the case of PAS Gardner has based his theory entirely upon the observation of his own patients. It is for the most part self-published which circumvents peer review, and has not attracted wide acceptance in the scientific community." (Dallam, 1999)

· Another major criticism of PAS theory and the various instruments that Gardner has developed to determine the likelihood of abuse is their lack of a scientific foundation. (Dallam, 1999)

· Although there is currently a great deal of research on child sexual abuse, Gardner ignores the literature -- relying instead on his own assumptions, opinions and beliefs. For example, in his book Sex Abuse Hysteria: Salem Witch Trials Revisited, Gardner (1991, p. 2) states: "The term scientific proof [italics in original] is not applicable to most of the issues discussed here." Actually, Gardner 's dogmatic assertion that PAS exists is the only proof Gardner 's offers that such a syndrome is valid. (Dallam, 1999)

· Attorney Cheri Wood (1994) suggests that although Gardner 's self-published theories do not have any empirical grounding, they have been given a "dangerous and undeserved aura of reliability and trustworthiness" in the courtroom. (Dallam, 1999)

· Frustration over bitter custody battles should not tempt the legal system to blindly accept unproven theories such as PAS. Reliance on such simplified approaches to the complex problem of alleged abuse in the context of child custody disputes is likely to result in misdiagnosis and a failure to protect children. In the end, all psychological evidence upon which a child's safety will turn should represent the best that science has to offer, not one man's unsupported opinions and assumptions. (Dallam, 1999)

· Even among psychologists, PAS has been cited an example of bad science that has been presented to the courts as credible forensic evidence. In an article published in Professional Psychology: Research and Practice , Rotgers and Barrett (1996) cite PAS theory as a prime example of a nonscientific theory that engages in "reverse logic." This problem was also noted by Benjamin D. Garber, a clinical child psychologist, who points out that the presumption that a child's distress during his or her parents' divorce is the result of alienation is often a confusion of cause and effect. Garber (1996, p. 51) notes, "both the physical and social sciences demonstrate that a cause cannot necessarily be inferred from an effect."[13] (Dallam, 1999)

Since 1985 (When PAS Theory Was First Created) No Studies Have Ever Been Conducted to Test or Confirm Validity of Parental Alienation Syndrome Theory

· Although it has been almost 15 years since Gardner first proposed PAS theory, he has never performed any tests to confirm PAS or any of the various instruments he developed based on PAS theory. (Dallam, 1999)

· Berliner and Conte (1993) scathingly note, "Indeed the entire scale (the SALS) and the Parental Alienation Syndrome on which it is based have never been subjected to any kind of peer review or empirical test". (Poliacoff, Greene, and Smith, 1999)

· The review of the literature does not show evidence of any previous inter-rater reliability studies for the purpose of testing PAS as a reliable syndrome and as suggested by Gardner (Rueda, 2004) (It is important to note that Rueda's 2004 study does NOT actually test the validity of PAS theory it is a small study of 18 psychological professionals who already believe in or "recognize" PAS theory).

· The media, parents, therapists, lawyers, mediators now often refer to PAS; many apparently assuming that it is a scientifically established and useful mental health diagnosis. (Bruch, 2001)

· However, since no actual studies have ever been conducted to confirm or test PAS theory in the 20 years since it was first created in 1985, it is irrelevant that some psychologists believe it exists, cite it, or have entire psychological practices based on PAS, or that it is mentioned in many journal articles.

· Merely saying that PAS exists or mentioning PAS theory numerous times in academic journals cannot take the place of actually conducting methodologically sound empirical studies to test the validity of PAS; those studies have never been done. Thus, PAS, no matter how often it is mentioned, cited, or referred to, remains an un-validated and unproven theory.

Other Deficiencies and Flaws in PAS Theory

· PAS theory has drawn widespread criticism for its failure to take into account the many alternative causes for the family dynamics observed in divorcing families. Gardner 's theories have also been criticized for their unwavering bias in favor of accused child molesters and against women and children. (Dallam, 1999)

· Gardner 's PAS theory and his various scales to differentiate true and false claims of child sexual abuse are not informed by science and have been discredited by his peers. Rather than subjecting his theories to scientific review, most of Gardner 's writings are published through his own press or in nonscientific journals. (Dallam, 1999)

· Critics have noted that Gardner 's methods for determining the veracity of an abuse allegation are seriously biased in favor of the alleged child molester. Lisa Amaya-Jackson, M.D., Assistant Professor of Psychiatry and Medical Director of Child and Adolescent Trauma Treatment Services at Duke University, and Mark D. Everson, Ph.D., Clinical Associate Professor in Psychiatry and Director of the Program on Childhood Trauma & Maltreatment at University of North Carolina Hospitals, Chapel Hill, reviewed Gardner's book Protocols for the Sex-Abuse Evaluation and found Gardner's system for detecting sexual abuse in children to be "seriously flawed."
· Amaya-Jackson and Everson (1996) state: "Bias can be noted in the author's attempts to discredit a child's allegations by resorting to narrow, often oversimplified notions of how sexually abused children are supposed to behave." They further note that while he discusses the importance of evaluators being neutral and objective, Gardner conveys "a strong bias that the overwhelming majority of allegations, especially in custody-related cases, are false and that the assessment procedures the author advocates are slanted to arrive at such a conclusion." Amaya-Jackson and Everson (1996) conclude: "This book can perhaps best be described as a recipe for finding allegations of sexual abuse false, under the guise of clinical and scientific objectivity. One suspects that it will be a bestseller among defense attorneys."

References

Bruch, C. S. (2001) Parental Alienation Syndrome and Parental Alienation: Getting it Wrong in Child Custody Cases. Family Law Quarterly, 35 (3) Fall 2001, 527-551

Dallam, S. J. (1999). Parental Alienation Syndrome: Is it scientific? In E. St. Charles & L. Crook (Eds.), Expose: The failure of family courts to protect children from abuse in custody disputes. Los Gatos, CA: Our Children Our Children Charitable Foundation.
 Ellingsen, P. (2004). Pedophiles Use Junk Theory to Win Custody. The Age, 10/03/04.
 Kelly, J., & Johnston, J. (2001). Alienated children in Divorce: The alienated children: A reformation of Parental Alienation Syndrome. Family Court Review 39(249), 1–14.

O'Meara, P. (1999). Has Psychiatry Gone Psycho? Psychological Theory Used to Give Custody to Fathers Accused of Sexual Abuse. Insight Magazine, 04/26/99.
Poliacoff, J. H., Greene, C. L., & Smith, L. (1999). Parental Alienation Syndrome: Frye v. Gardner in the family courts. Family Law Commentator (Florida Bar), 25(4), 19-20, 30-33.
Poliacoff, J.H. (2000). Parental alienation syndrome: Frye v. Gardner in the family courts. The Custody Newsletter, 21, 6-19.
Rueda, C. (2004). An Inter-Rater Reliability Study of Parental Alienation Syndrome. American Journal of Family Therapy, 32 (5), October-December 2004, 391-403.

Talan, J. (2003). Richard Gardner and Parental Alienation Syndrome: In Death, Can He Survive? Psychiatrist Richard Gardner’s theory Used by Parents in Child Custody Battles Gained Prominence -- And Critics. Newsday, 07/01/03.
Zirogiannis, L. (2001). Evidentiary issues with parental alienation syndrome. Family Court Review, 39 (3), 334-343.

*** Also See: ***
Williams, R.J. (2001). Should judges close the gate on PAS and PA? Family Court Review, 39 (3), 267-282.
Wood, C. (1994). The parental alienation syndrome: A dangerous aura of reliability. Loyola of Los Angeles Law Review, 27, 1367-1415.

Findings on the recently published 2004 Carlos Rueda Study

The 2004 Rueda study, by the way, purported to measure the acceptance of PAS theory among psychological professionals --

1) The study sample was EXTREMELY SMALL - the entire

 study only had 18 participants - psychological professionals.

2) Out of 58 surveys mailed out, only 18 were completed and

 returned Rueda admits that many psychological

 professionals refused to even participate in the study because

 of "philosophical disagreement with the concept of PAS".

“Another significant limitation was the resistance the researcher encountered from colleagues in the field...there is a thread of opposition to PAS as a syndrome and as a valid concept in general.” (PAS Network, 2002)

3) Also, although the writer in the e-mail states in his letter that:

“Parental Alienation Syndrome in this "documentary" is described as a "controversial theory" which is entirely inaccurate. "

The very study that the writer references -- the 2004 Rueda study -- itself repeatedly acknowledges that PAS theory is controversial:

“While PAS continuously gains support and credibility in the legal community, it also elicits controversy."

"Unfortunately, the debate over PAS within the mental health system deters many people from presenting this issue in court.”

**** In addition, the writer references the psychologist,

 Dr. Richard Warshak as a national "expert" on PAS

 theory....

*** Dr. Warshak himself wrote a 2001 article published in

 a journal entitled, "Current Controversies Regarding
 Parental Alienation Syndrome." (citation below)

American Journal of Forensic Psychology,
Volume 19, No. 3, 2001, p. 29-59

CURRENT CONTROVERSIES REGARDING

 PARENTAL ALIENATION SYNDROME
Richard A. Warshak, Ph.D.

4) Though the 2004 Rueda study's stated purpose was to assess

 the acceptance of PAS theory among psychological professionals,

 the researcher

 (Rueda) admits that ALL of the 18 professionals who participated

 in the study and completed surveys were:

"familiar with parental alienation syndrome" and were psychological professionals who "recognize PAS as a valid phenomenon"(implying all 18 therapists already believed in PAS) --

**** How can this study then be expected to accurately measure the

 level of acceptance of PAS theory among psychological

 professionals when all 18 therapists who participated in the study

 already "recognize PAS as a valid phenomenon" ...?

**** Then those therapists were then asked to assess the "level" of

 "alienation" in cases in they provided in the survey

**** In other words, the entire set-up of the study and its survey

 questions ASSUMES the "validity" of PAS theory,

 and seems to have a biased sample of therapists that already
 believe in PAS theory and "recognize PAS as a valid

 phenomenon" -- they are asked to rate the severity
 of "alienation" -- the "level of alienation" present in the survey

 cases provided -- to identify just how severe the PAS alienation

 was in those cases this sounds like biased questioning ...

"The completed surveys were from therapists familiar with parental alienation syndrome."

"Each participant was asked to identify the symptoms that corresponded to each case and the type of alienation present in each case. "

"The data collected and presented in the study demonstrates that those who recognize PAS as a valid phenomenon closely agree in almost all aspects concerning PAS."

