Unpacking the Moral Maze

Training researchers on Ethics and Ethical Practice in Social Science Research

Faculty of Arts and Social Sciences, Lancaster University

Course Convenors:

Dr Christine Milligan, Institute for Health Research

Professor David Archard, Institute for Philosophy and Public Policy

Professor Hazel Biggs, School of Law

Dr Nayanika Mookerjee, Department of Sociology

Ms Carole Truman, Department of Applied Social Sciences

Aims and Objectives:

Core to all good social science research is a commitment to good ethical practice in the development, undertaking, analysis and dissemination of that research. While most research is conducted to high ethical standards, the growing range and sophistication of social science research, together with an increase in joint working across disciplines means that there is a need for a more explicit understanding of what constitutes good practice for all social scientists. Heightened awareness of the complexity of human-centred research in Universities and other institutions has created a demand for more formalised ethical review processes and greater awareness raising amongst researchers about what constitutes ethically sound research and how to operationalise this in practice. There is also a recognition, however, that ethical review, while important, is only part of the story and that an understanding of how best to deal with situations where adherence to formalised ethical guidance may be inappropriate (for example in some non-UK research) and how best to deal with unexpected ethical dilemmas that arise in the field, are also of crucial importance in undertaking ethically sound research.

Increasing knowledge and a critical understanding of the processes and practices involved in undertaking ethically sound research forms the core aims and objectives of training offered within this initiative. The implications and issues raised by different methodologies also form a guiding principle of the training offered. A further important component of some workshops is an examination of ethical issues as they are experienced by research participants themselves. Training will comprise a series of twelve 3-day workshops that can be taken individually or as a series of interrelated workshops and activities aimed at increasing the researcher’s knowledge and understanding of what constitutes good ethical practice in the undertaking of human-centred research. the Workshops are focused around six core themes, each of which will be repeated once over a 36-month period. Training in repeated workshops, however, will be at an advanced level, offering participants the opportunity to increase their depth of knowledge and understanding around a core theme of interest.

Course Summary
Event 1: Three-Day Course on Research Ethics as Process

Under this heading training will be offered to a) those wishing to participate as members of ethical review committees (RECs); b) those who will be looking to submit their research to RECs. Two three-day courses will be offered in total. The first course will be offered in December 2006 and will be offered at an induction level to be of value to new members of RECs and early career researchers who are developing skills associated with obtaining ethical approval. The second course will be offered in June 2008 and will look at the issues in greater depth and concentrate on aspects that might cause tension between researchers and approvals committees, e.g. techniques to minimise participant attrition and novel methods of recruitment.

Each day will centre on a specific theme and participants (30 maximum) may attend any of the days separately. Two full sessions will be offered each day (morning and afternoon) followed by informal discussions in the evening for those who choose a residential option. The course will be convened by a single member of the training team from Lancaster University. Team members and members of the Faculty will teach the majority of the sessions but an external guest speaker from an approvals body will be invited to conduct a session on day 2 of the first (induction) course, and a speaker with specialist knowledge of regulatory issues will present on day 3 on the second (advanced) course.

The programme outline will be structured as follows:

DAY 1: Introducing ethics and research: Focusing on different research methods (quantitative and qualitative) this session will consider the complex relationship between ethical and philosophical theories and research involving human participants. Why for example is it important to protect the rights of research participants? Is it adequate to simply inform a potential participant of possible risks and benefits and allow them to decide for themselves thus enhancing their autonomy, or should a REC seek to protect research participants by minimising all possible risks?

DAY 2: Modes of Operation: The day investigates how RECs operate by exploring decision-making processes and the ways in which members of a committee interact with one another? One session will be geared towards guiding potential applicants through the formalities associated with the applications process.

DAY 3: Legal and Regulatory issues: The sessions will examine a range of issues associated with the potential legal liability of researchers in relation to the conduct of research and of REC members performing ethical review. Particular emphasis will be placed upon negligence, data protection issues and indemnity.

Each day will be applicable to both researchers and members of RECs, enabling the perspectives of each group to be presented to the other through a combination of interactive lectures, group work and role play. In this way it is anticipated that REC members will enhance their understanding of the needs of researchers, particularly in relation to different methodologies, and researchers making applications for REC approval will develop clear knowledge about the role and operation of an REC and what a REC looks for in an application.

__

Event 2: Three Days Course on Ethics as Practice in UK research settings

This event will offer training for researchers who wish to increase their understanding of what constitutes good ethical research in UK settings. The event will run twice during the course of the initiative, the first event will be offered in March 2007, with a more advanced option offered in September 2008. Training will focus around six half-day seminars/workshops, with informal discussions facilitated outside of the formal sessions to encourage the development of a broad forum for exchange of ideas. The event will be convened by a single member of the training team from Lancaster University and delivered mainly by members of the team but with additional input from other experienced staff from across Lancaster University where appropriate. An external speaker will be invited on Day One of the first workshop to address issues of informed consent and what constitutes informed consent.

Day 1:

a.m.: Designing good ethical research

This session will explore different research methods, such methodologies, qualitative, quantitative techniques, and the use of novel media, such as the internet. Participants will be introduced to the need to consider ethical issues at the earliest stages of project design and advised on how this might be achieved.

p.m.: What is informed consent and critical reflections on informed consent in contemporary codes of research practice

Informed consent is central to most codes of research practice but there are often subtle variations as to how it can be achieved. Participants will evaluate some key aspects of research practice through the use of vignettes and case studies. Issues to be considered will include, how much time should a research participant be given to decide whether or not to consent, should information always be given in writing, how detailed should written information be, and under what circumstances should consent be taken by a person who is independent of the researcher.

Day 2:

a.m.: Informed consent with vulnerable groups

This session will take the form of a panel of experts from Lancaster who undertake work with Disabled People, Learning Disabled, Children and Gay and Lesbian Communities. Each panellist will speak for approximately 15 minutes on their experiences of gaining informed consent with vulnerable groups. The remainder of the session will involve small group working around the issues raised – each one lead by a panellist and the session convenor.

p.m.: Anonymity and confidentiality

Here participants will be introduced to the key differences between anonymity and confidentiality and will asked to consider a) how to ensure anonymity is preserved; b) instances when anonymity may be inappropriate; c) whether anonymity can be preserved in research with small groups or elites; d) when it may be appropriate to break the ethical commitment to confidentiality. The session will take the form of convenor-lead discussion followed by group work with vignettes illustrating examples of each of the themes addressed. Participants will have the opportunity to draw on their own research experiences to illustrate examples of where anonymity or confidentiality has raised particular ethical concerns.

Day 3

a.m.: Safety and risk in the field

Some research techniques have the potential to expose both participant and researcher to risks which may or may not be easy to identify. This session will focus on a range of potential risks associated with research ‘in the field’ and identify methods of avoiding or minimising them.
p.m.: Experiences of Ethics as Practice in UK Research Settings

This session will reflect on earlier sessions in the course to further develop the theme of ethics in practice in UK settings and include a talk from an invited expert external speaker covering all aspects of the course and developing the ideas further in the light of personal experiences.

Event 3: Three-Day Course on Ethics as Practice in Non-UK research settings

In this event, training will be offered to researchers who undertake, or are about to undertake, research in non-UK settings and who wish to increase their understanding of some of the ethical dilemmas that need to be addressed, and what constitutes good ethical research, in non-western settings. A series of six workshops will be offered across the course of a 3-day event. The event will be convened by one of the training team and lead by a guest speaker expert in non-UK research. Other sessions will be led by members of the training team and research active experts from Lancaster University. Participants will consider some real life examples of ethical dilemmas in relation to non-UK research. It is anticipated that these dilemmas will speak to similar predicaments faced by researchers in their own work, hence opportunities will be offered for researchers to discuss these issues within these workshops. This event will run twice during the course of the initiative, the first event will provide an introduction to the key issues and will run in June 2007, the second event will offer a more advanced interrogation of the issues and will run in December 2008.

Day 1 Ethical dilemmas in the field (in non-UK settings)
a.m.: Research in non-UK settings can raise special ethical, legal and political issues relating to personal and national disparities in wealth, power, the legal status of the researcher, political interests and national political systems. Sensitive to these disparities, this session will consider issues relating to (1) the protection of research participants; (2) anticipation of harm; (3) avoidance of undue intrusion; (4) negotiation of informed consent; (5) security of their rights to confidentiality and anonymity; (6) ensuring participants' IPR as well as (7) involving participants' in research through participatory action research (PAR).

p.m.: Undertaking research in non-western settings raises a number of ethical issues related to methodology – whether quantitative or qualitative. This session will draw attention to some of the issues and implications of engaging with various forms of data gathering in non-western settings including ethnographic research, audio and video recorded data gathering, the written word and issues of comparable datasets.

Day2 Safety and risk for field researchers

a.m Field research entails a close consideration of the relationships with one’s own and host governments. As a result the varied conditions of access need to be closely monitored before embarking on research. This also raises particular ethical and political issues, relating to personal and national disparities in wealth, power, the legal status of the researcher, political interest and national political systems. This session draws attention to the need to pay attention to the differences in the civil and legal, and often the financial, position of national and foreign researchers and scholars.

p.m This session will continue the theme of safety and risk in non-UK setting, but relates specifically to researching controversial and sensitive issues such as those relating to violence, conflict, human rights, migration, displacement, medical experiments etc.

Day 3 Cultural and political sensitivities in non-western settings

a.m In this session training will focus on understanding the various sensitivities of informants in non-UK settings. Acculturation to political and cultural sensitivities as well as those relating to gender, race and religion will be considered. The researcher’s own identity - namely age, gender, class, status, behavioural mannerisms etc - can also be of critical importance in undertaking research in non-UK settings. Understanding how these issues are played and the implications for the establishment of trust between the informant and researcher form the basis of this session.

p.m One crucial aspect of research is the avoidance of harm to informants in the post-field context. This requires us to pay close attention to how research is written and published and to ensure risk is assessed in the post-fieldwork situation. This is particularly important in non-UK research with vulnerable groups or groups working in opposition to the ruling regime. This session will draw on the experiences of researchers working in such settings to consider how research can be sensitively managed and disseminated to ensure harm avoidance.

Event 4: Three Day Course on Ethics and Research with ‘Vulnerable’ Groups

Whilst a central tenet of all ethical debate as it relates to social research is to explore issues of responsibility, accountability and trust within the research process, it is widely accepted that there are certain social groups which are seen as more vulnerable than others. Convened by one of the training team and led by an invited speaker from outside the University, this training event will offer a series of sessions that explore questions of vulnerability within research with particular reference to particular minority and marginalised groups. The event will ensure that representatives from so-called ‘vulnerable’ groups are fully involved with the design and delivery of individual sessions. The training course will be offered twice throughout the course of the Initiative. The first event will run in September 2007 and will offer an introduction to the key ethical issues in undertaking work with vulnerable people/groups. The second course will run in March 2009 and will offer more advanced training that looks at the issues in greater depth. In particular it will concentrate on issues that might cause tension between researchers and researched when working with vulnerable people.

Day 1

What do we mean by vulnerable groups – setting the scene.

The first day of this training event will comprise an introductory workshop that will examine what we mean by vulnerability. Categorisations of vulnerability are fluid and contested as there are many reasons why research participants may be disadvantaged. Vulnerability may result from factors such as physical or mental infirmity, language difficulties or membership of a minority group through for example, ethic origin or sexuality. This introductory session will explore insights which have come from researchers from specialist fields within social research including those who carry out research with children, those with learning difficulties, older people and the dying.

From Risk Avoidance to an Ethics of Care A second theme within this session will explore how feminist (and other) re-formulations of ‘ethics’ may be used within social research. It will draw upon feminist debate around an ‘ethics of care’ and will consider both its philosophical foundations and its applicability to social research.

Days 2 and 3

The two remaining days will be split into a series of half-day workshops that will explore questions of vulnerability within research and contested ideas about ‘vulnerable groups’ by examining the extent to which vulnerable groups and individuals may be afforded (or claim) agency within the research process. Sessions will also examine how researchers address issues of informed consent, anonymity and confidentiality with vulnerable groups. A range of session options will be offered, each co-facilitated by an individual who is a member of a ‘vulnerable’ group in collaboration with either by a member of the training team or by an active researcher from Lancaster University, who is an expert in the field. Those attending the event will select two out of four workshop choices per day prior to the event. Each workshop will run subject to a minimum number of six and a maximum of thirty participants.

Day 2

· Unpacking Vulnerability in Research I – Research with Disabled People
· Unpacking Vulnerability in Research II – Research with Ethnic Minorities

· Unpacking Vulnerability in Research III – Research with Older People

· Unpacking Vulnerability in Research IV – Research with Gay and Lesbian Groups

Day 3

· Unpacking Vulnerability in Research V – Research with Religious Minorities

· Unpacking Vulnerability in Research VI – Research with the terminally ill

· Unpacking Vulnerability in Research VII – Research with Learning Disabled People

· Unpacking Vulnerability in Research VII – Research with Children

Event 5: Three Day Course on Ethics in Participatory Research

Participatory Research provides a unique framework in which to conduct research since it is based upon notions of conducting research with and for research subjects. The imbalance of power relationships which occurs where research in conducted on or about research subjects, is therefore challenged. This workshop will explore in depth ethical issues as they relate to participatory approaches to research. The workshop will be convened by a member of the training team at Lancaster with session run by members of the team or research active experts on participatory research drawn from across the University. The first day of the event will be led by an invited speaker and consist of a full-day workshop that sets the scene for undertaking participatory research. This will be followed by four half-day workshops that address themes of particular relevance to participatory research. This workshop will be offered twice during the Initiative the first will be introductory in format and will run in December 2007. The second workshop (in June 2009) will focus on more advanced aspects of undertaking participatory research. In keeping with theme of the event, all sessions will be participatory in their style of delivery.

Day 1: Exploring New Relationships between research and researched

Lincoln has argued that ‘the shift in relationship between researcher and researched ... is so pronounced as to make ‘researcher’ and ‘researched’ nearly archaic terminology ... a blurring of boundaries between the two ... ruptures the old hierarchy’ (Lincoln 2001:126). In this opening session, consideration will be given to exploring questions of what is meant by participatory research and what this means in terms of how ethical issues emerge within participatory approaches. Research participants who have been involved in participatory research projects will also contribute to this session.

Day 2

a.m: Informed Consent within Participatory Research

This session will explore the ethical dynamics of emergent research protocols which are an intrinsic part of participatory research processes. The notion of ‘informed consent’ provides a fruitful way of exploring this dynamic since with emergent research processes, the boundaries between different stages of the research become blurred. Thus, at what point and to what degree is it possible for research participants to give their consent?

p.m. Participatory Research and Research ‘Outputs’

Traditional approaches to research usually characterise ‘research outputs’ as written accounts of the research process and its findings. The question of how research is presented within the public domain is an area, which has ethical dimensions. In participatory research, ‘outputs’ may be less clearly defined and more wide-reaching than traditional written outputs. The ethical aspects of this will be explored in this session.

Day 3

a.m: Processes of Ethical Review and Participatory Research

Although it is often the case that the instigation and design of participatory research is carried out between various stakeholders, it is never-the-less the case that research studies may still require external ethical review. This session will explore the implications both for how ethical review of participatory research is carried out, and how participatory researchers can best equip their projects to face external ethical scrutiny.

p.m Ethical Issues that have arisen in Participatory Research
This session will be comprised of various practitioners of participatory research where they discuss the ethical dimensions of their work. Participants will be invited to explore in detail accounts of ethical dilemmas that have occurred during the course of participatory research. An important aspect of this session will be to develop a safe working environment such that participants feel able to ‘tell it how it is’.

Event 6: Three Days Course on Research Ethics and the Media

The traditional mass media, and the increasing use of electronic and information technology, all raise issues for the ethical conduct of research. At the same time there is pressure on researchers to ensure that their findings have an impact beyond their own academic or professional community. This event will explore the ethical issues around using the media as a research tool and engaging with the media to disseminate research. The first day will be led by an experienced journalist and expert in media ethics. On Day 2 three researchers will focus on research ethics through examples of research using art, newspapers, the internet and e-mail. The final day takes a practical look at the opportunities and perils of disseminating research. A subsequent ‘advanced’ workshop, later in the programme will be for those with greater experience and working knowledge of the field.
Convenor: Dr Mairi Levitt, Department of Philosophy, University of Lancaster

Day 1:

11.00 – 13.00: The first day is led by Professor Chris Frost : Head of Journalism at Liverpool John Moores University
Session 1: Media ethics and human rights

Opening session on media ethics and the general problems with media as opposed to individual communication.

 14.00 – 15.30: Session 2: Media ethics the professional issues and the difficulties of researching them

16.00- 17.30: Session 3: Researching ethics – the regulatory bodies, working with complaint data and the ethics of media research methods

Day 2

9.30 – 11.00: Session 4: Ethical and legal issues raised by the media's coverage of images of naked children and child pornography: Dr Suzanne Ost

First we will discuss the way that images of naked children in art gallery exhibitions have become sexualised in our endeavours to protect children from the gaze of the paedophile. We will examine newspaper coverage of photographs by Tierney Gearon exhibited in the Saatchi Gallery in 2001 and more recently, of the controversial photograph entitled ‘Klara and Edda Belly Dancing’ by Nan Goldin exhibited at the Baltic Centre for Contemporary Art in 2007. We will assess whether we are forcing our adult anxieties upon children and may be negatively affecting children's perceptions of their bodies. Do such images exploit children or is it in fact society’s reaction to them that causes the real exploitation?

Our other area of focus will be the media's presentation of child pornography. Has there been a moral panic about child pornography due to media coverage? We will consider whether there is evidence to suggest that there has been a disproportionate response to the phenomenon. It is also important to consider whether the sensitive nature of the problem, particularly the fact that child pornography can involve the sexual abuse of a child, means that it is in fact unethical to raise a moral panic argument.

14.00- 15.30: Session 5: Methodological and ethical problems : Using the internet for research: Dr Anne Grinyer

This session focuses on ethical issues relating to the use of internet based material for research purposes. The question of whether material in the public domain is a legitimate resource is addressed with a view to generating an ethically sensitive approach to the variety of electronic source material potentially available to the researcher.

16.00 – 17.30: Vulnerable participants / sensitive issues and using Computer Mediated Communication (CMC) : Dr Fiona O’Neill

E-technologies provide a broad and burgeoning range of possibilities for the social researcher. Within this CMC provides a variety of qualitative research approaches. This seminar gives a brief introduction to some of these. We will then consider what constitutes 'vulnerability' and 'sensitivity' and how a simple method of CMC might aid research with such participants and issues; assessing the pros and cons. Then through a socio-medical case study of data from 'non-synchronous email conversations' we will examine the practical and ethical issues raised by this method.
Day 3

9.30 – 11.00: Session 6: Disseminating research findings through the media – tba

11.30 – 13.00: Engaging with the media and influencing policy: Catherine Joynson Press Officer : Nuffield Council on Bioethics
13.00 – 13.30: Evaluation and closing remarks

Key reading:

Scott Susie. 2004: Researching Shyness: A contradiction in terms? Qualitative Research 4 [1] 91-105. London, SAGE. (as handout for Fiona O’Neill’s session). session)

Frost, C (2007) Journalism Ethics and Self Regulation (2nd Edtn) Harlow: Pearson.

PAGE
1

