

MMIRA Objectives, Benefits, and Fees

- Founded in 2013 as a forum to advance dialogue about MMR among a diverse group of scholars globally.
- Key benefits include a library of over 30 archived webinars on diverse topics; on-line course modules leading to an acknowledgement of completion, and monthly interactive webinars.
- Membership Fees: regular \$65; student \$8; developing nation \$5

Ethical Considerations in Mixed Methods Research

Leia K. Cain, Ph.D.

Educational Measurement and Research

University of South Florida

- Mixed Methods International Research Association benefits:
 - Opportunity to participate in chapters and affiliates
 - Access to professional development opportunities
 - Opportunity to share your expertise, including by hosting webinars, workshops, or modules
 - Discounts to some workshops and conferences
 - Weekly message from the president regarding MMR across the world
 - Access to the MMIRA Massive Open Online Course (MOOC) modules on core and specialized topics in mixed methods research
 - Online access to the Journal of Mixed Methods
 - Leadership Opportunities
 - Opportunity to share information about your research and accomplishments
 - A platform to develop or add to an international network of colleagues
 - Access to mentors
 - Eligibility to apply for MMIRA awards
 - Access to online member only resources, including online modules
- MMIRA.wildapricot.org

Who Am I?

- Leia K. Cain, Ph.D.
- Instructor at the University of South Florida
- Educational Measurement and Research
- Interests: Researcher identity and decision making, ethical considerations within research, and methodological considerations

Goals for this Webinar

- How do ethical concerns stretch beyond IRB consent?
- What are some of the ways that mixed methods researchers discuss ethics?
- How can we include our ethical decisions in a final written manuscript?

Defining Ethics

- A pragmatic view of what works... mixed methods researchers must engage in this definition in order to resolve conflicting axiologies between qualitative and quantitative traditions (Biddle & Schafft, 2015).
- What does this definition leave out?

What Ethical Principles Exist in Mixed Methods Research?

- Those similar to monomethod research:
 - Do no harm
 - Use honest reporting
 - Maintain data quality measures
- What other principles should we consider when conducting mixed methods research?

Ethical Considerations within Mixed Methods Research

- Poth (2020) argues that ethical considerations in mixed methods research can be intensified, as:
 - Designs may differ in the number of data collection and integration points
 - Designs may use more intensive data collection methods
 - Designs may be more intensive over a short period of time
 - Designs may differ in participant expectations.
- Mertens (2009) argues that justice must be a central concern.

How are MMR Researchers Discussing Ethics?

- Cain, MacDonald, Coker, Velasco, and West (2019) examined how MMR researchers discuss ethics...
 - Modified systematic review of MMR articles from 2013-2018.
 - N=332, or 15% of 2,098 articles.
 - Qualitative analysis of articles
 - 66 articles discussed ethics (20.5%)

Findings

Theme	<i>n</i>	%
Theme 1: Ethics as Defined by the IRB	—	—
Sub theme: Mentioned	31	9.63
Sub theme: Legal	34	10.56
Sub theme: Informed Consent	15	4.66
Sub theme: Privacy	9	2.80
Theme 2: Data Quality as a Measure of Ethics	24	7.45
Theme 3: Ethics as Defined by Theory	6	1.86
Theme 4: Social Justice-Minded Ethics	9	2.80

Why is it Important to Discuss Ethics?

- As a measure of validity and data quality (Hesse-Biber, 2010)
- In considering responsibilities of the researcher(s) to the participant(s) (Hesse-Biber & Leavy 2006)
- As MMR is a growing field, researchers are likely to continue to discover new ethical issues and considerations (Evans et al., 2011; Mcfarlane, 2010).
- Transparency in MMR is imperative to our continued growth and legitimation as a field (Collins et al., 2013).

How Can I Include Ethics?

- Intentionality!
- Finding a home in methods...

References:

- Biddle, C., & Schafft, K. A. (2015). Axiology and anomaly in the practice of mixed methods work: Pragmatism, valuation, and the transformative paradigm. *Journal of Mixed Methods Research*, 9, 320-334. doi:10.1177/1558689814533157
- Mertens, D. M. (2010). Transformative Mixed Methods Research. *Qualitative Inquiry*, 16(6), 469–474. <https://doi.org/10.1177/1077800410364612>
- Cain, L. K., MacDonald, A.,* Coker, J.*, Velasco, J. C.,* and West, G. D., * (2019 – In press). Ethics and reflexivity in mixed methods research: An examination of current practices and a call for further discussion. *International Journal of Multiple Research Approaches*, 11(2), 1-12.
- Evans, B. C., Coon, D. W., & Ume, E. (2011). Use of theoretical frameworks as a pragmatic guide for mixed methods studies:
• A methodological necessity? *Journal of Mixed Methods Research*, 5, 276-292. doi:10.1177/1558689811412972
- Hesse-Biber, S. N. (2010a). *Mixed methods research: Merging theory with practice*. New York, NY: The Guilford Press.
- Hesse-Biber, S. (2010b). Qualitative approaches to mixed methods practice. *Qualitative Inquiry*, 16, 455-468. doi:10.1177/10-77800410364611
- Hesse-Biber, S. N., & Leavy, P. (2006). *The practice of qualitative research*. Thousand Oaks, CA: Sage.
- Macfarlane B. (2010). Values and virtues in qualitative research. In M. Savin-Baden & C. Howell Major (Eds.), *New approaches to qualitative research: Wisdom and uncertainty* (pp. 19-27). New York, NY: Routledge.
- Collins, K. M. T., Onwuegbuzie, A. J., Johnson, R. B., & Frels, R. K. (2013). Practice note: Using debriefing interviews to promote authenticity and transparency in mixed research. *International Journal of Multiple Research Approaches*, 7, 271-284. doi:10.5172/mra.2013.7.2.271

What questions do you have?
LKCain@usf.edu.

THANK YOU!

Mixed Method Webinar Series

- Please join us on **March 9, 2020** for our next Mixed Method webinar, presented Dr. Jose Louis - *Introduction to MMR in Portuguese*. To register, visit <https://www.ualberta.ca/international-institute-for-qualitative-methodology/webinars/mixed-methods-webinar/index.html>
- For archives of this video series, including slide presentations, please visit the Mixed Methods archive through IIQM at the University of Alberta found here: <https://www.ualberta.ca/international-institute-for-qualitative-methodology/webinars/mixed-methods-webinar/archived-webinars.html>
- Registration and abstract submission is now open for **Thinking Qualitatively Conference**, featuring a Focus on Intersectionality in partnership with the University of Alberta's Faculty of Nursing and Research at the Intersections of Gender.
To register or submit, visit <https://www.ualberta.ca/international-institute-for-qualitative-methodology/conferences-workshops-and-events/thinking-qualitatively-workshops/index.html>

