
Journal of Criminal Law and Criminology

Volume 40 | Issue 5 Article 13

1950

Limitations of the Lie Detector
Maurice Fioch

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Criminology is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Maurice Fioch, Limitations of the Lie Detector, 40 J. Crim. L. & Criminology 651 (1949-1950)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol40%2Fiss5%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol40?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol40%2Fiss5%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol40/iss5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol40%2Fiss5%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol40/iss5/13?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol40%2Fiss5%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol40%2Fiss5%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol40%2Fiss5%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol40%2Fiss5%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol40%2Fiss5%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol40%2Fiss5%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages


LIMITATIONS OF THE LIE DETECTOR

Maurice Floch

The author has been a clinical psychologist in the Detroit House of Correction for
the past 16 years. After graduation from the University of Michigan he has pursued
graduate work in the fields of Sociology, Social Work, and Abnormal Psychology,and has done special research and published studies on drug addiction and alcoholism.
Iu his present paper Mr. Flock points our certain limitatious on the lie detector
which make it epially unsuited for examination of penitentiary inmates.-EDTOL

There was a time when there was considerable enthusiasm
about the possibilities of the Lie Detector. It was believed that
it would furnish considerable scientific help in determining
innocence or guilt in criminal cases. It was to mark a new era,
free from the crude third degree methods, when the mere threat
of being placed under the lie detector test would bring about
confessions more certainly and quickly than any amount of
violence inflicted by burly police detectives. Since then the
clamor died down somewhat, and the lie detector was relegated
to the role of one among many other useful instruments for
the detection of crime.

The Lie Detector, as is well known, is based on the principle
that an emotional disturbance will register in the physiological
reactions. It is assumed that, if an individual should lie about
some matter, he will develop a certain amount of anxiety due to
pangs of conscience, and this anxiety in turn will cause his blood
pressure to rise, his respiratory and pulse rates to increase.

It would seem, however, that theoretically there are some
significant deviations in reactions to the test which should make
the findings of the lie detector somewhat dubious. For example,
there is the asocial, childish personality type, the individual
who has no appreciation of the significance of falsification. He
has either not learned the commandment, "Do not bear false
witness," or else, has- failed to develop an understanding of the
important difference between falsehood, based on his own de-
sires, and reality. This individual can very well utter any
number of lies without pangs of conscience or anxieties.

The second exception would seem to be. presented by the
antisocial characters who consciously embark on a criminal
career and believe that the main purpose of their lives is to
please themselves. On this account, a lie to them is a perfectly
acceptable instrument preferable to any silly concept of truth.
Thus, the antisocial types, because of their philosophical orien-
tation-if one can call it that--have absolutely no anxieties
when uttering falsehoods.


MAURICE FLOCH

Finally, we come to the pathological liar type which, owing
to a serious emotional derangement, lost the ability to differenti-
ate between reality and fiction: The pathological liar certainly
will not show any significant reaction to the lie detector test.

Prof. Fred E. Inbau in his Lie Detection and Criminal Inter-
rogation makes adequate mention of these exceptions. However,
he maintains that it is chiefly the fear of detection, rather than
any other factor, which produces the measurable physiological
reactions. The present writer would put conscience in the same
class. After all, psychologically conscience is also fear of detec-
tion. Only the fear is of the superego or moral principles which,
in the final analysis, represent the father or authority in general.
In brief, conscience is fear of detection and retribution and not
an abstract concept.

Much depends, therefore, on the sophistication of subjects.
The asocial, childish individual is certainly unsophisticated. At
the same time, he also finds it difficult to envision future con-
sequences. Every experienced examiner is acquainted with the
simple subject who will lie with the greatest unconcern even in
the face of the weightiest evidence. The fact is that, not desiring
to see the truth, he cannot comprehend why others would see it.

Apropos the antisocial character's fear of detection, he is
not infrequently quite sophisticated and is contemptuous of
the abilities and methods of legal authorities. Often, he knows
that the apparatus is not acceptable to the courts. Hence, if
he had not much conscience to begin with or had rationalized it
away, he is not apt to show any significant lie reactions because
of any fear of detection.

Considering then these possible deficiencies, it is surprising to
note that, of late, at least one state parole board is making use
of it as an aid in the determination of innocence or guilt for
commutation recommendations. In referring to two lifers, a
man and a woman, the following statement was made in the
Detroit News. of June 22, 1949:

. . . "Mrs. Storick has maintained through her long years of im-
prisonment that she was innocent of poisoning her first husband in
1923.

A recent lie detector test indicated she was telling the truth.
The board also announced that it will interview William H. Padgett,

who was convicted of first degree murder in Ann Arbor but success-
fully passed recent lie detector and truth serum tests. Padgett was
sentenced for shooting Clifford Stang, Ann Arbor policeman, during
a store robbery in 1935. He maintains he was in York, Pa., at the
time..."

[VoL 40


LIMITATIOB OF THE LIE DETECTOR

Such employment of the lie detector test is even more objec-
tionable than its utilization for trial evidence because, outside
of the already mentioned defects, it has an additional and still
more important weakness. Specifically, the lie detector test
does not make allowance for the condition called "circumscribed
amnesia" so well described by a physician of the Ionia
State Hospital for The Criminally Insane of Michigan. This
doctor noted from his many years of experience that there were
individuals to whose conscience or superego the crime they
committed was so thoroughly unacceptable and reprehensible
that they go through an immediate, unconscious process of
repression which leaves them with a complete forgetfulness or
amnesia of the events of the crime. These individuals, then,
could calmly sit through a lie detector test and deny the crime
without showing any physiological changes inasmuch as the
instrument does not tap the unconscious itself.

There is still another type occurring in parole work which
the lie detector cannot successfully reach. Here the present
author draws upon his many years of experience in institutional
work. He refers to lifers who shortly after the crime, for
which they were imprisoned, emotionally rejected the act itself
and succeeded in hypnotizing themselves, during the many years
of their imprisonment, by sheer wishful thinking into a denial
of their crime. These cases are similar to the so-called "circum-
scribed amnesia" cases except that the amnesia of the crime
does not come about with the dramatic abruptness of the former
but rather through a gradual process of self suggestion. Mem-
bers of this last group when facing the lie detector test, having
as was said before hypnotized themselves into a denial of the act,
will naturally behave as if they had been altogether innocent.
Significantly, this exception is also recognized by Prof. Inbau.

Should the lie detector test be widely utilized in parole work,
it would assist in the liberation of many guilty but pathologically
inclined individuals in preference to those who admitted the
commission of an act and have since then gone through a process
of emotional re-education and re-evaluation. This latter group
should make them far better prospects for community adjust-
ment than the pathologically inclined, un-rehabilitated individ-
uals who continue to deny their offenses. These, having rejected
the reality of the crime itself, will obviously never make an
attempt to obtain understanding of their personalities through
psychotherapy.

1950]


	Journal of Criminal Law and Criminology
	1950

	Limitations of the Lie Detector
	Maurice Fioch
	Recommended Citation


	Limitations of the Lie Detector

