Research Ethics Reference List

(2003). Ethical Guidelines Research Association (SRA).

(2006). "The Association of Collegiate Schools of Planning." Retrieved 01.10.2006, 2006, from http://www.acsp.org/.

(2006). "Government Social Research: Analysis for Policy." from http://www.gsr.gov.uk/.

(2006). "The Information Commissioner's Office." from http://www.ico.gov.uk/.

(2006). "Propriety and Ethics." Retrieved 01.10.06, 2006, from http://www.cabinetoffice.gov.uk/propriety_and_ethics/.

(2006). "RESPECT." from www.respectproject.org/code/index.php.

Adler, P. A. and P. Adler (2002). Do university lawyers and the police define research values? Walking the tightrope: Ethical issues for qualitative researchers W. C. v. d. Hoonaard. Toronto, Toronto University Press: 34–42.

Akeroyd, A. V. (1984). Ethics in relation to informants, the profession and governments. Ethnographic research: a guide to general conduct. R. Ellen. London, Academic Press: 133-154.

Andranovich, G. D. and G. Riposa (1993). Doing Urban Research (Applied Social Research Methods). Newbury Park, London, New Delhi.

"The book's focus on applied urban research would seem to make it particularly useful to nonacademic researchers. Because it condenses a lot of information into a limited amount of space, however, the work will benefit from use in a classroom setting, where an experienced researcher can elaborate on points made or examples used in the text, supplement its contents with material from additional sources, and guide students through the exercises suggested at the end of each chapter." --Canadian Journal of Urban Research What is the current spatial form and structure of our urban environment? How can we study the factors and forces that account for the specific structure of urban space, its social and political processes, population distribution, and land use? Addressing these and other important issues, Gregory D. Andranovich and Gerry Riposa highlight specific urban research questions and the ways in which they can be approached by offering a framework for doing urban research. Covering such topics as how to choose a research design, secondary research methods for data collection, and how to enhance research utilization, the authors demonstrate ways to pair research questions with specific analysis and national-level analysis. Students and researchers in sociology, political science, psychology, public policy, and anthropology will find this book a useful guide for planning and executing urban research.

Ansell, N. and L. V. Blerk (2005). "Joining the conspiracy? Negotiating ethics and emotions in researching (around) AIDS in Southern Africa." Ethics, Place & Environment 8(1): 61 - 82

Acquired Immune Deficiency Syndrome (AIDS) is an emotive subject, particularly in southern Africa. Among those who have been directly affected by the disease, or who perceive themselves to be personally at risk, talking about AIDS inevitably arouses strong emotions—amongst them fear, distress, loss and anger. Conventionally, human geography research has avoided engagement with such emotions. Although the ideal of the detached observer has been roundly critiqued, the emphasis in methodological literature on ‘doing no harm’ has led even qualitative researchers to avoid difficult emotional encounters. Nonetheless, research is inevitably shaped by emotions, not least those of the researchers themselves. In this paper, we examine the role of emotions in the research process through our experiences of researching the lives of young AIDS migrants in Malawi and Lesotho. We explore how the context of the research gave rise to the production of particular emotions, and how, in response, we shaped the research, presenting a research agenda focused more on migration than AIDS. This example reveals a tension between universalised ethics expressed through ethical research guidelines that demand informed consent, and ethics of care, sensitive to emotional context. It also demonstrates how dualistic distinctions between reason and emotion, justice and care, global and local are unhelpful in interpreting the ethics of research practice.

Arksey, H. and P. T. Knight (1999). Protecting Rights and Welfare. Interviewing for Social Scientists: An Introductory Resource With Examples. London, Thousand Oaks, New Dehli, Sage: 126-141.

Barnes, J. A. (1980). Who should know what? Social science, privacy and ethics. Cambridge, Cambridge University Press.

Beauchamp, T. L., R. R. Faden, et al., Eds. (1982). Ethical issues in social science research. Baltimore, John Hopkins university press.

Bondi, L., Ed. (2002). Subjectivities, Knowledges, and Feminist Geographies. Boston, Rowman & Littlefield Pub Inc.

Brugge, D. and A. Kole (2005). A case study of a community based participatory research ethics: the healthy public housing initiative. Community Research In Environmental Health: Lessons in Science Advocacy and Ethics. D. Brugge and P. Hynes. Aldershot, Burlington, Ashgate Publishing, Ltd: 33-49.

Bulmer, M., Ed. (1982). Social research ethics: an examination of the merits of covert participant observation. London, Macmillan.

Bulmer, M. (2001). The ethics of social research. Researching Social Life. N. Gilbert. London, Sage: 45-57.

Campbell, H. (2006). "Just planning - The art of situated ethical judgment." Journal Of Planning Education and Research 26(1): 92-106.

The conceptualizations of justice that have most influenced recent debates in planning theory have focused on procedural concerns, while questions of value and the good have been regarded as problematic given a world of plurality and difference. This article argues that questions of value are an inescapable part of the activity of planning and hence its purpose is to identify the key dimensions of a reconceptualised notion of justice for planning. The argument is presented through consideration of two key themes: the relationship between the individual and the collective, and the notion of "reasonableness" in relation to matters of public policy related to planning. The implications of this analysis lead on to consideration of the scope of collective obligations and the nature of judgment and reasoning in planning. The article concludes by arguing that justice in planning is about Situated ethical judgment conceptualization of justice that raises significant issues in relation to future developments in planning thought.

Campbell, H. and R. Marshall (1999). "Ethical Frameworks and Planning Theory." International Journal of Urban and Regional Research 23(3): 464-478.

The turbulence which characterized the 1980s created uncertainty as to the role and purpose of planning in liberal democracies. Instrumental rationality is no longer defensible as a guiding doctrine and major questions arise concerning the relationship of planning to the market economy and the political process. The realization that the problems confronting planners are not amenable to technocratic solutions has led to recognition of the political and therefore essentially ethical nature of the planning activity. However, whilst there is widespread recognition that fundamental ethical dilemmas underpin both planning practice and theory, little explicit consideration has been given to the nature of the normative frameworks available. The purpose of this paper is to critically review the ethical frames of reference implied in the most influential theories within planning and to evaluate their relevance to practice. The paper highlights the extent to which debate has been, and continues to be, dominated by procedural questions, the rejection of universalism in favour of relativity and subjectivity, and a focus on individual interests rather than more general concern with the common good. Reluctance to engage with debates of a more foundational nature concerning ends and values is questioned and planning theorists are urged to reconnect with the fundamental issue of planning's contribution to the creation of desirable futures.

Campbell, H. and R. Marshall (2000). "Moral obligations, planning, and the public interest: a commentary on current British practice." Environment and Planning B-Planning & Design 27(2): 297-312.

Planning, as a form of state intervention administered at the local level, is inevitably subject to the pressures and vagaries of governmental and societal change. The recent past has been a particularly turbulent period for local governance and this has inevitably impacted on the role of planning practitioners and the expectations placed upon them. As a consequence, fundamental value questions have arisen concerning the role and purpose of planning and, in addition, the hegemonic status of a unifying ethic of professional responsibility has been called into question. Our aim in this paper is to explore the different obligations which at various times influence the individual planner's behaviour or actions, with the further purpose of exploring the changing nature of planning and the consequent implications for contemporary conceptions of the public interest. The main body of the paper consists of an analysis of the competing tensions of contemporary practice as viewed from the perspective of the obligations owed to individual values, professionalism, employing organisations, politicians, and the public. In the course of this exploration we examine the ways in which these tensions have been influenced and heightened by the reconfiguration of the relationships between the state, society, and the individual which occurred during the 1980s and 19908 as part of the neoliberal agenda of successive Conservative governments in Britain. We conclude by considering the extent to which the notion of the public interest still has value as a legitimising frame of reference for public planning.

Campbell, H. and R. Marshall (2002). Values and professional identities in planning practice. Planning futures. New directions for planning theory. P. Allmendinger and M. Tewdwr-Jones. London, Routledge.

Campbell, H. and R. Marshall (2006). "Towards justice in planning: A reappraisal." European Planning Studies 14(2): 239-252.

The concept of justice is central to a political activity such as planning. This is reflected in the initial influence of consequentialism, particularly utilitarian conceptualizations, in planning thought and more recently in the application of Rawls' notion of "justice as fairness" and Habermas' "discourse ethics". However, contemporary normative planning theory has been vigorously criticized by studies which take as their starting point the material realities of planning practices. In this paper it is argued that notwithstanding the crucial contributions of Habermas and Rawls to political philosophy their constitutional level conceptualizations were never intended to be applied to the task of situated judgement associated with the highly contested decisions at the heart of the planning activity. Consequently, the issue for the planning community is not so much can the concepts of justice embodied in Rawls' "justice as fairness" or Habermas' "discourse ethics" be found in practice but could they ever. More generally it has been argued that the inevitable abstraction in liberal theories of justice comes so close to idealization that their ability to help individuals and societies to address the question of "what is to be done?" is seriously called in to doubt. This in turn has led to concern that an adequate account of justice should be able to link abstract principles to context sensitive judgement of particular cases. The paper explores some implications of these debates for the future development of theory and practice in planning.

Case, S. L. (2000). Textbook of Research Ethics: Theory and Practice. New York, London, Boston, Dordrecht, Moscow, Springer.

This textbook provides a brief history of human experimentation and reviews various theories of ethics from which the principles and rules that govern this research are derived. All relevant international documents and national regulations, policies and memoranda are referred to extensively to assist in addressing issues that regularly arise during the course of research involving human subjects. Extensive case examples and exercises for discussion are presented throughout the text to challenge the reader to devise creative strategies for the integration of science, ethics and, where relevant, law. This volume will be of interest to both students and experienced researchers who design, conduct and disseminated findings using human subjects in their research.

Chesley, G. R. D. and B. Anderson1 (2003). "Are University Professors Qualified to Teach Ethics." Journal of Academic Ethics 1(2): 217-219.

Abstract In the light of recent talk in Canadian business schools about the importance of teaching courses in business ethics, the authors ask whether business professors have the qualifications required to teach business ethics. They point to various ethical dilemmas that arise in a collegial setting and argue that academics who teach business ethics have to first understand the complex ethical situations in which they find themselves if business ethics is to be taught in a meaningful way.

Cloke, P., P. Cooke, et al. (2000). "Ethics, Reflexivity and Research: Encounters with Homeless People." Ethics, Place & Environment 3(2): 133 - 154

This paper reflects on ethical issues raised in research with homeless people in rural areas. It argues that the significant embracing of dialogic and reflexive approaches to social research is likely to render standard approaches to ethical research practice increasingly complex and open to negotiation. Diary commentaries from different individuals in the research team are used to present self-reflexive accounts of the ethical complexities and dilemmas encountered in offering explanations of the validity of the research, in carrying out ethnographic encounters with homeless people and in producing and evaluating the outputs of research. Reflexivity does not dissolve ethical tensions, but opens up possibilities for new ethical and moral maps with which to explore ethical terrains more appropriately and more honestly.

Cloke, P., T. Marsden, et al., Eds. (2006). Handbook of Rural Studies. London, Thousand Oaks, New Dehli, Sage.

Coontz, P. D. (1999). Ethics in Systematic Research. Handbook of Research Methods in Public Administration. G. J. Miller and M. L. Whicker. New York, Basel, Marcel Dekker Ltd

Dean, H., Ed. (1996). Ethics and Social Policy Research. Luton, University of Luton Press.

DeLorme, D. E., G. M. Sinkhan, et al. (2001). "Ethics and the Internet Issues Associated with Qualitative Research " Journal of Business Ethics 33(4): 271-286.

This paper examines the need for standards to resolve ethical conflicts related to qualitative, on-line research. Practitioners working in the area of qualitative research gauged the breadth and depth of this need. Those practitioners identified several key ethical issues associated with qualitative on-line research, and felt that there should be a common ethics code to cover issues related to Internet research. They also identified challenges associated with the profession's acceptance of a unified code. The paper concludes by offering guidance in developing and implementing such a code.

Downing, R. (2000). Power, Subjectivity and Ethics in Qualitative Research. Qualitative Research Methods in Human Geography (Meridian: Australian Geographical Perspectives). I. Hay. South Melbourne, Oxford, New York, Oxford University Press: 23-36.

Elgesem, D. (2002). "What is special about the ethical issues in online research?" Ethics and Information Technology 4(3): 195-203.

In the analysis of the ethicalproblems of online research, there is much tobe learned from the work that has already beendone on research ethics in the socialsciences and the humanities. I discuss thestructure of norms in the Norwegian ethicalguidelines for research in the social scienceswith respect to their relevance for the ethicalissues of Internet research. A four-stepprocedure for the ethical evaluation ofresearch is suggested. I argue that eventhough, at one level, the problems of onlineresearch are very similar to those we find intraditional areas of social scientificresearch, there still are some issues that areunique to research online. A general model forthe analysis of privacy and data protection issuggested. This model is then used tocharacterize the special problems pertaining tothe protection of privacy in online contexts,and to argue that one cannot assume a simpledistinction between the private and the publicwhen researching in such contexts.

Elliott, D. and J. E. Stern (1997). Research Ethics. Hanover and London, University Press of New England.

This reader provides a thorough overview of the ethical dilemmas confronting contemporary research scientists. Original material, reprints, and cases on topics such as relationships with colleagues, institutional responsibility, conflict of interest, experimentation with animals and humans, and methodologies for ethically conducting, reporting, and funding research clarify difficult questions for students and professionals alike. The collection supports efforts, in response to increasingly stringent federal mandates, to include ethics instruction in research training.

Erwin, E., S. Gendin, et al., Eds. (1994). Ethical Issues in Scientific Research: An Anthology (Garland Studies in Applied Ethics) Garland Studies in Applied Ethics. New York, Garland Science

ESRC (2005). Research Ethics Framework. E. a. S. R. C. (ESRC).

This document details the minimum standards required of all ESRC funded research. It also contains a useful discussion on the relationship between research governance and ethics.

Gilbert, N., Ed. (2006). From Postgraduate to Social Scientist London, Thousan Oaks, New Dehli, Sage.

Grayson, J. P. and R. Myles (2005). "How research ethics boards are undermining survey research on Canadian university students " Journal of Academic Ethics 2(4): 293-314.

Abstract In Canada, all research conducted by individuals associated with universities must be subjected to review by research ethics boards (REB). Unfortunately, decisions reached by REBs may seriously compromise the integrity of university-based research. In this paper attention will focus on how requirements of REBs and a legal department in four Canadian universities affected response rates to a survey of domestic and international students. It will be shown that in universities in which students were sent a legalistic cover letter to a mail survey, or were required to sign a consent form, lower response rates were achieved than in universities in which students were sent a relatively friendly letter. In turn, lower response rates resulted in: sample characteristics that deviated from population characteristics; a reduction in the possibility of testing research hypotheses; and increased survey costs. As a consequence, it is argued that the unreasonable demands of REBs are seriously compromising the quality of research that can be carried out on Canadian university students.

Guterman, L. (2006). "Digging Into the Roots of Research Ethics." The Chronicle of Higher Education 53(2).

Haggerty, K. D. (2004). "Ethics Creep: Governing Social Science Research in the Name of Ethics." Qualitative Sociology 27(4): 391-414.

Abstract This article presents an analysis of the Canadian ethics review process by a member of a Research Ethics Board. The author suggests that the new formal system for regulating the ethical conduct of scholarly research is experiencing a form of ethics creep. This is characterized by a dual process whereby the regulatory system is expanding outward to incorporate a host of new activities and institutions, while at the same time intensifying the regulation of activities deemed to fall within its ambit. These tendencies are demonstrated through an analysis of: 1) the scope of research ethics protocols, 2) the concept of harm employed by these boards, 3) the use of informed consent provisions, and 4) the presumption that research participants will remain anonymous. To accentuate the nature of this ethics creep, comparisons are made between the ways in which identical knowledge generation activities are governed within journalism and the academy. The conclusion suggests that one effect of the increasingly formalized research ethics structure is to rupture the relationship between following the rules and acting ethically. Some of the reasons for this creep are highlighted along with the risks that it poses for scholarship.

Hay, I. (2004). Ethical Practice in Geographical Research. Key Methods in Geography. N. Clifford and G. Valentine. London, Thousand Oaks, New Delhi, Sage: 37-55.

Hill, K. and M. Hurtado (2004). The Ethics of Antropological Research with Remote Tribal Population. Lost Paradises and the Ethics of Research and Publication. F. M. Salzano and M. Hurtado. Oxford, New York, Oxford University Press: 193-211.

HMSO (1998). Data Protection Act. UK.

This makes provision for the regulation of the processing of information relating to individuals including the obtaining, holding, use or disclosure of such information. It implements the EC Data Protection Directive (95/46/EC). The Act gives individuals rights of access in relation to personal data which is about them, and provides that their personal data must be processed in accordance with the data protection principles. There are exemptions from some of the provisions of the Act in certain cases. The exemption in section 33 which applies to data processed only for research, statistical or historical purposes may in particular be relevant.

HMSO (1998). The Human Rights Act. UK.

This incorporates the rights and freedoms guaranteed under the European Convention on Human Rights (the Convention) into domestic law. A public authority must not act in a way which is incompatible with a Convention right unless it cannot do otherwise as a result of a provision of primary legislation. Of particular relevance in this context is Article 8 of the Convention, which guarantees the right to respect for private and family life, home and correspondence.

Homan, R. (1991). Ethics of Social Research. New York, Longman.

Hoonaard, W. C. v. d. (2001). "Is Research-Ethics Review a Moral Panic?" Canadian Review of Sociology and Anthropology. 38(1): 19-36.

Hoonaard, W. C. v. d. (2003). "Is Anonymity an Artifact in Ethnographic Research? ." Journal of Academic Ethics 1(2): 141-151.

Hoonaard, W. C. v. d., Ed. (2003). Walking the Tightrope: Ethical Issues for Qualitative Researchers Toronto, University of Toronto Press

From physical settings such as high schools and maternity homes to the unfolding "virtual" terrain of cyberspace, social science research projects are subject to increasingly restrictive ethics-testing. Are formal ethics research guidelines congruent with the aims and methodology of inductive and qualitative social research? Using the experiences of 16 Canadian, American and British researchers, this collection of essays explores a range of answers to the question. The 16 contributors challenge the "biomedical" basis of research-ethics review policies in the authors' three national contexts, suggesting that guidelines were created with quantitative work in mind, and actually impede or interrupt work which is not hypothesis-driven "hard science". Through examination of a range of ethics issues -confidentiality, especially sensitive settings, questions of "voice", and the complex new challenges of ethical Internet research - the authors test the appropriateness of current ethical review protocols. Scholars and practitioners in the fields of social work, education and sociology should find the essays useful, as should teachers and students of qualitative research methodologies in fields as diverse as medicine, comparative literature and business studies. The papers raise disruptive questions with an urgency of manner.

Hoonaard, W. C. v. d. (2005). Towards a More Inclusive and Interdisciplinary Research-Ethics Code: Reform and Development in Canada. IPSI-2005. Carcassonne, France.

Horton, J. (2001). "'Do You Get Some Funny Looks When You Tell People What You Do?' Muddling through Some Angsts and Ethics of (Being a Male) Researching with Children." Ethics, Place & Environment 4(2): 159 - 166

Howe, E. (1994). Acting on Ethics in City Planning. New Brunswick, New Jersey, Rutgers Centre for Urban Policy Research.

Husted, B. W. and D. B. Allen (2000). "Is It Ethical to Use Ethics as Strategy?" Journal of Business Ethics 27(1/2).

Increasingly research in the field of business and society suggests that ethics and corporate social responsibility can be profitable. Yet this work raises a troubling question: Is it ethical to use ethics and social responsibility in a strategic way? Is it possible to be ethical or socially responsible for the wrong reason? In this article, we define a strategy concept in order to situate the different approaches to the strategic use of ethics and social responsibility found in the current literature. We then analyze the ethics of such approaches using both utilitarianism and deontology and end by defining limits to the strategic use of ethics.

Israel, M. and I. Hay (2006). Research Ethics for Social Scientists London, Thousand Oaks, New Delhi, Sage Publications Ltd.

Ethics is becoming an increasingly prominent issue for all researchers across the western world. This comprehensive and accessible guide introduces students to the field and encourages knowledge of research ethics in practice. "Research Ethics for Social Scientists": introduces students to ethical theory and philosophy; provides practical guidance on what ethical theory means for research practice; and, provides case studies to give real examples of ethics in research action.

Jones, K. (2000). A regrettable oversight or a significant omission: ethical considerations in quantitative research in education. Situated Ethics in Educational Research H. Simons and R. Usher. London, New York, Routledge Falmer

Kimmel, A. J. (1988). Ethics and Values in Applied Social Research. Newbury Park, London, New Delhi, Sage Publications Inc.

King, N. M. P., G. E. Henderson, et al., Eds. (1999). Beyond Regulations - Ethics in Human Subjects Research. Chapel Hill, University of North Carolina Press.

Kitchin, H. A. (2003). "The Tri-Council Policy Statement and Research in Cyberspace: Research Ethics, the Internet, and Revising a ‘Living Document’ " Journal of Academic Ethics 1(4): 397-418.

Increasingly, the Internet is proving to be an important research tool. Today, cyberspace affords researchers easy access to traditionally difficult to reach populations, a host of virtual communities, and a wealth of data created through computer-mediated-communication. This newfound research frontier brings with it, however, a multiplicity of ethical concerns, including: (1) whether the Internet constitutes a private or public space; (2) whether the human subject paradigm is appropriate when considering the ethics of Internet research; and (3) whether cyber participants/‘speakers-as-writers’ and communities should be guaranteed confidentiality and anonymity when researchers contain or consider them in research. This paper examines these specific ethical concerns as they relate to Canada's Tri-Council Policy Statement: Ethical Conduct for Research Involving Humans, which, as yet, does not explicitly address ethics involved in Internet research. I propose that in large part the Internet is by definition a public site of activity, and as such, many posters cannot expect their texts to remain confidential, nor their names anonymous, and that the human subject paradigm is highly problematic in terms of regulating ethics involved in some research generated through new information technologies. This is most expressly the case with computer-mediated-communication, which, in light of the Tri-Council Policy Statement, can be viewed as theoretically akin to public entertainment and performance.

Korthals, M. (2006). "Do We Need Berlin Walls or Chinese Walls between Research, Public Consultation, and Advice? New Public Responsibilities for Life Scientists." Journal of Academic Ethics 1(4): 385-395.

During the coming decades, life scientists will become involved more than ever in the public and private lives of patients and consumers, as health and food sciences shift from a collective approach towards individualization, from a curative to a preventive approach, and from being driven by desires rather than by technology. This means that the traditional relationships between the activities of life scientists – conducting research, advising industry, governments, and patients/consumers, consulting the public, and prescribing products, be it patents, drugs or food products, information, or advice – are getting blurred. Traditional concepts of the individual, role, task, and collective responsibility have to be revised. This paper argues, from a pragmatic point of view, that the concept of public responsibility can contribute considerably in delineating new gray zones between the various roles of the life scientist: conducting research for governments or industry, giving advice, prescribing and selling products, and doing public consultation. The main issues are where new Chinese walls (not Berlin walls) need to be built between these activities, thereby increasing trust between life scientists and the public at large, and how to organize research agendas and to decide upon research topics.

Light, A., H. Rolston, et al., Eds. (2002). Environmental Ethics: An Anthology Blackwell Philosophy Anthologies. Malden, Oxford, Carlton, Berlin, Blackwell Publishers

Environmental Ethics: An Anthology brings together seminal writings on the central questions in environmental ethics. The book comprises both classic and cutting-edge essays which have formed contemporary environmental ethics, ranging from the welfare of animals versus ecosystems to theories of the intrinsic value of nature. The volume also discusses alternatives to traditional environmental ethics, including deep ecology, ecofeminism, and environmental pragmatism; and presents important works on particular environmental issues, such as wilderness preservation and global climate change. Additional editorial material provides a helpful overview of the field and points to new directions and controversies shaping the relationship between humans and nature into the future. Specifically designed for course use, Environmental Ethics: An Anthology provides an excellent introduction, at once accessible and thorough, to this increasingly important and urgent area of study

Martin, P. M. and C. Glesne (2002). "From the Global Village to the Pluriverse? ‘Other’ Ethics for Cross-Cultural Qualitative Research." Ethics, Place & Environment 5(3): 205 - 221.

This article, which stems from separate research projects pursued by each author in Oaxaca, Mexico, explores conducting fieldwork through the lenses of community autonomy, and hospitality. Engaging with these concepts made us question how the process of research can contradict cultural ethics that operate within fieldwork locations, as well as consider how such concepts may inform a more ethical set of inquiry practices. Such a set of alternative ethics can provide, furthermore, means for negotiating situations marked by interculturality, particularly as it emerges through contemporary processes of globalization.

Mauthner, M., M. Birch, et al., Eds. (2002). Ethics in Qualitative Research. London, Thousand Oaks, New Delhi, Sage Publications Inc.

This book examines the theoretical and practical aspects of ethical dilemmas in qualitative research. To many researchers, ethics' has been associated with following ethical guidelines and gaining ethics approval from academic bodies. However, the complexities of researching private lives and placing accounts in the public arena increasingly raise ethical issues which are not easily solved by rules and guidelines. This book addresses the gap between research practice and ethical principles that inform it, focusing on responsibility and accountability in applied feminist research practice.

MCCLINTOCK, D., R. ISON, et al. (2003). "Metaphors for Reflecting on Research Practice: Researching with People." Journal of Environmental Planning and Management 46(5): 715 - 731

There are renewed demands for transparency and stakeholder participation in environmental planning and management. Research is a generic form of practice common to many professions. Appreciating the position of the researcher and reflecting on research practice can enhance its transparency. The case is presented for considering underlying metaphors as a way of making understandings explicit, transparent and structured, so as to enhance reflection on research practice. Metaphors can be explored, either individually or jointly, and learning opportunities can come from the exploration and awareness of alternative metaphors. Four metaphors have been chosen to reflect on research practice: research-as-action, research-as-narrative, research-as-facilitation and research-as-responsible. These metaphors define various roles relevant to researching with people and seem powerful ways of discussing what researching or planning with people might entail, and how to include the position of the researcher/planner in reflective practice. Whilst the primary concern is with research practice, the arguments might equally apply to other forms of practice such as planning, managing, advising or regulating.

McNabb, D. E. (2004). The Political and Ethical Environments of Research Research Methods for Political Science. Armonk, M.E. Sharpe: 47-67.

McNamee, M. and D. Bridges, Eds. (2002). Ethics of Educational Research. Oxford, Blackwell Publishing.

Meth, P. and K. Malaza (2003). "Violent research: the ethics and emotions of doing research with women in South Africa." Ethics, Place & Environment 6(2): 143 - 159.

The twin concepts of ethics and emotions are used in this paper to examine experiences of doing research on the topic of violence. Ethical questions are of significance when carrying out research which is potentially distressing to the research participant. Through field experiences in South Africa the author argues, however, that despite the growing concern among geographers over the ethical dimensions of their work, the implementation of ethically guided research practice is often less simple in reality. The concept of emotions is used to explore the less well examined issue of the impact of distressing research on the researcher and research assistants. The paper concludes that it is often difficult to separate out ethics from emotions.

Montello, D. R. and P. Sutton (2006). Ethics in Scientific Research An Introduction to Scientific Research Methods in Geography. Thousands Oaks, London, New Delhi, Sage: 279-293.

Morito, B. (2000). "Language, Sustainable Development, and Indigenous Peoples: An Ethical Perspective " Ethics and the Environment 5(1): 47-60

Morrow, V. and M. Richards (1999). "The Ethics of Social Research with Children: An Overview." Children & Society 10(2): 90-105.

This paper attempts to provide an overview of ethical issues related to social research with children. It sets the discussion in the context of current debates about researching children in the UK, and explores the extent to which children should be regarded as similar to, or different from, adults in social research, focusing on how children are positioned as vulnerable, incompetent and relatively powerless in society in general, and how this conceptualisation of children needs to be taken into account in social research. The paper concludes with some practical and methodological suggestions.

Painter, J. M., P. Crang, et al. (2004). Talking to People. Practising Human Geography, Sage Publications Inc: 123-168

Practising Human Geography is a critical introduction to key issues in the practice of human geography, informed by the question 'how do geographers do research?' In examining those methods and practices that are essential to doinggeography, the text presents a theoretically-informed discussion of the construction and interpretation of geographical data - including: the use of core research methodologies; using official and non-official sources; and the interpretative role of the researcher. Framed by an overview of how ideas of practising human geography have changed, the twelve chapters offer a comprehensive and integrated overview of research methodologies. The text is illustrated throughout with text boxes, case studies, and definitions of key terms. Practising Human Geography will introduce geographers - from undergraduate to faculty - to the core issues that inform research design and practice.

Palys, T. and J. Lowman (2000). "Ethical and legal strategies for protecting confidential research information." Canadian Journal of Law and Society 15: 39–80.

Paterson, B. L., Gregory, D. and Thorne, S., (1999). "A protocol for researcher safety." Qualitative Health Research 9(2): 259-269.

Penslar, R. L., Ed. (1995). Research Ethics: Cases and Materials Indiana University Press

Plumwood, V. (2000). "Integrating Ethical Frameworks for Animals, Humans, and Nature." Ethics and the Environment 5(2): 285-322

Preston, C. J. (2000). "Environment and Belief: The Importance of Place in the Construction of Knowledge " Ethics and the Environment 4(2): 211-218

Proctor, J. D. (1998). "Ethics in geography: giving moral form to the geographical imagination." Area 30(1): 8-18.

Summary Geographers have become increasingly interested in questions of ethics. In this paper, I introduce the scope and major concerns of ethics, briefly reviewing recent literature as a means of situating geography's potential contribution. I then link ethics to the geographical imagination by developing a twofold schema representing geography's ontological project and epistemological process, an approach that unites existing professional and substantive ethical concerns among geographers. Examples of recent work by geographers in these areas are noted. I close with a set of broad questions at the interface of ethics and geography worthy of further reflection.

Radovic, D. (2004). "Towards culturally responsive and responsible teaching of urban design." Urban Design International 9(4): 175-186.

The era of globalisation is characterised by demands for ecological and cultural sustainability. Those demands request reintroduction of indigenous voices and values, recognition of the local and awareness about the particular. The post-colonial sensitivity asks for partnerships, rather than patronage. In that context internationalised design education needs to consider some new questions: Are Western ways of thinking (including analysis and design methods) directly applicable to the East? To what extent do educational, design and design research methods belong to the cultural contexts that have shaped them? Does the otherness of Oriental cultures demand new approaches? How to educate designers capable not only to recognise, but also to celebrate the difference of the other? Can, and should, design education of and for the other be deliberately and manifestly different from the usual practice? This paper argues that design education, research and practice should recognise the origins and the limits of their own theories, acknowledging that they carry both idio-lects and socio-lects. It also argues that the other can, and sometimes should remain the other – even that Derrida's tout autre. The paper is illustrated with examples from the author's own teaching and research experiences in cultures significantly different from his own.

Resnik, D. B. (1998). The Ethics of Science: An Introduction. London and New York, Routledge

During the past decade scientists, public policy analysts, politicians, and laypeople, have become increasingly aware of the importance of ethical conduct in scientific research. In this timely book, David B. Resnik introduces the reader to the ethical dilemmas and questions that arise in scientific research. Some of the issues addressed in the book include ethical decision-making, the goals and methods of science, and misconduct in science. "The Ethics of Science" also discusses significant case studies such as human and animal cloning, the Challenger accident and Tobacco research. This is essential reading for anyone who wishes to understand the importance of ethics in science.

Sayer, A. and M. Storper (1997). "Ethics unbound: For a normative turn in social theory." Environment and Planning D-Society & Space 15(1): 1-17.

Shamoo, A. E. and D. B. Resnik (2002). Responsible Conduct of Research. Oxford, New York, Oxford University Press

Presents a comprehensive introduction to the ethical issues at stake in the conduct of biomedical research, with extensive use of case examples. This book includes chapters on intellectual property, authorship, peer review, and conflicts of interest. It is useful for such short courses or seminars, and as a guidebook for all.

Sheehy, K., M. Nind, et al., Eds. (2005). Ethics And Research In Inclusive Education. New York, Routledge.

The recent move towards inclusive education has radically influenced the way educational research is conducted. Students need to become aware of the critical legal and ethical responsibilities that arise from investigation in this new and expanding area.

Written from the standpoint of inclusive education, rather than 'special education', this carefully edited collection of readings from a wide variety of sources, will develop the student's ability to:

* identify and respond to ethical dilemmas that occur within their particular research methodologies and settings.

* respond appropriately to the myriad of complex legal issues that are pertinent to their own work

The contributions to this book draw upon examples of inclusive practices from around the world. Students taking postgraduate courses or diplomas in Inclusive education will find this an invaluable read.

Shrader-Frechette, K. (1994). Ethics of Scientific Research. Lanham, Md, Rowman & Littlefield Publishers.

Sieber, J. E., Ed. (1982). The Ethics of Social Research: Surveys and Experiments. New York, Springer.

Sieber, J. E. (1992). Planning Ethically Responsible Research: A Guide for Students and Internal Review Boards. Newbury Park, London, New Delhi, Sage Publications Inc.

Simons, H. and R. Usher (2000). Introduction: Ethics in the practice of Research. Situated Ethics in Educational Research H. Simons and R. Usher. London, New York, Routledge Falmer 1-12.

Skelton, T. (2001). "Girls in the Club: Researching Working Class Girls' Lives." Ethics, Place & Environment 4(2): 167 - 173

This paper discusses the ways in which a methodological approach evolved through research work with young women (aged 14-17) living in the Rhondda Valley of South Wales. The project was an investigation of their cultural geographies and micro-geographies and was informed by feminist geography's conceptualisation of gender. The qualitative methods were developed in conjunction with the young women. The methodology developed in a format which was in keeping with the politics of Penygraig Community Project and also with what the young women themselves wanted to do - talk as friendship groups. In such a way, the politics and ethics of working with the young people were central because of the ways in which the young women themselves constructed the research that was conducted and ensured that their voices were heard as they discussed what they felt was important to them at that particular time.

Timár, J. and G. Enyedi (2004). "Applied human geography and ethics from an east central European perspective." Ethics, Place & Environment 7(3): 173 - 184

Drawing on east central European, mainly Hungarian, experience, this paper views--from a different angle--some of the issues raised in international literature in connection with the ethics of applied human geography, and raises new ones. Citing a few examples of various personal, institutional and political economic 'terrains' within geography, it intends to underscore the importance of the issue of 'what kind of geography and what kind of geographers' in studying the ethics of geographical research. The paper also offers an east central European critical perspective on well-known issues like relevance, usefulness, values and the relationship between the researcher and research subject and that between the researcher and the client.

Weisstub, D. N., Ed. (1998). Research on Human Subjects - Ethics, Law and Social Policy. New York, Pergamon.

Williams, M. (2003). The Ethics of Social Research. Making Sense of Social Research. London, Thousand Oaks, New Dehli, Sage Publications Inc: 154-172.

Wing, S. (2005). Social Responsibitity and Research Ethics in Community-Driven Studies of Industrialised Hog Production. Community Research In Environmental Health: Lessons in Science Advocacy and Ethics. D. Brugge and P. Hynes. Aldershot, Burlington, Ashgate Publishing, Ltd.: 245-263.

Young, L. and H. Barrett (2001). "Ethics and Participation: Reflections on Research with Street Children " Ethics, Place & Environment 4(2): 130 - 134

There are important ethical issues that must be carefully thought through when undertaking research with children. This paper explores how the context of such issues changes with the individual circumstances of the children involved, particularly when they are marginalised or excluded by wider society. By reflecting on experiences of research with Kampala street children, this paper highlights how participation throughout the research process can both raise and resolve ethical dilemmas. This is illustrated by reflecting on two examples, namely discussing sensitive topics and the dissemination of socio-spatial research findings. In conclusion, the paper demonstrates the importance of ethical sensitivity to the changing situations that arise when conducting research with street children and the importance of incorporating and involving them in both the research process and ethical dilemmas.

PAGE
1

