

A philosophical framework for a morally legitimate definition of scientific authorship in Natural sciences.

Mohammad Hosseini
Dr. Luca Consoli


5th World Conference
on Research Integrity

Universiteit Utrecht


Radboud Universiteit


Promoting Integrity as an
Integral Dimension of
Excellence in Research

Publications are increasingly collaborative and international in authorship.*


* National Science Board. 2016. [Science and Engineering Indicators 2016](#). Arlington, VA: National Science Foundation (NSB-2016-1)

Current definitions of scientific authorship.


- Codes of conducts.
- Who is OR isn't an
- Subst

International coauthors might not be at the same page.

...leave room for
...etation, particularly in international
project groups.

An example

- Which one do you prefer?
- What is the difference between plan 1 and 2?


A philosophical and social framework for authorship of natural sciences.

1. What exactly do we mean with Good authorship?
2. What could be a familiar concept for communicating the norms of Good authorship to international co-authors?

Robert Merton

Jürgen Habermas


Habermas, and the communication of scientific knowledge.

Knowledge

Reflective versus productive.


- Genuine discourse and
- Productive knowledge

Practical tensions...

- ...
- Motivations for domination
- Understanding

Mertonian values

- Merton recognized the reward system as a necessary feature of the scientific enterprise


Familiar concepts for communication of the norms of Good Authorship

- Habermas: "... both observer and interpreter are related to sectors of reality, the first by *immediate* experience and the second by *reflected* experience."

Witness & Messenger
useful metaphors for the
communication of the norms of GA.

... be seen as a
phenomenon.

Witness and Messenger as educational tools

- Personify the act of authorship.
- Help scientists to comprehend and feel the importance of norms.
- An educational take-away message that provides space for conversation and self-reflection.
- ✧ Are not aimed at providing a categorical prescription.

Conclusions

- ✓ Familiar concepts enrich existing definitions by making them more comprehensible and facilitating effective communication.
- ✓ Addressing authorship using universally comprehensible concepts will reduce the likelihood of misinterpretation of norms in international collaborations.

Special thanks to:

- Prof. Hub Zwart
- Dr. Mariette van den Hoven

Thank you

Past projects:

1. Doing the Right Thing: A Qualitative Investigation of Retractions Due to Unintentional Error

Hosseini, M., Hilhorst, M., de Beaufort, Fanelli, D. Sci Eng Ethics (2017)

2. PRINTEGER (Radboud University)

Ongoing project:

- Equal co-authorships in scientific publications

Mohammad Hosseini & Dr. Samuel Bruton (University of Southern Mississippi)

Future project:

EnTIRE (Dublin City University)


5th World Conference
on Research Integrity