[image:] The International Research Foundation
 for English Language Education

ETHICS IN LANGUAGE TEACHING AND RESEARCH
(Last updated 1 Jauary November 2017)

Adger, C. T., & Connor-Linton, J. (1993). Ethical issues for applying linguistics: 	Introduction and prologue. Issues in Applied Linguistics, 4(2), 169-177.

Aleixo, M., Hansen, S., Horii, S., & Un, S. (2014). Theory ain't practice: Four novice researchers navigate dilemmas of representation within immigrant populations. Diaspora, Indigenous, and Minority Education, 8(1), 32-43.

Bassett, E., & O’Riordan, K. (2002). Ethics of Internet research: Contesting the human subjects research model. Ethics and Information Technology, 4(3), 233-247.

Berger, R. (2013). Now I see it, now I don’t: Researcher’s position and reflexivity in qualitative research. Qualitative Research. Doi: 10.1177/1468794112468475

Bigelow, M., & Pettitt, N. (2016). Narrative of ethical dilemmas in research with immigrants with limited formal schooling. In P. I. De Costa (Ed.), Ethics in applied linguistics research: Language researcher narratives (pp. 66-82). New York, NY: Routledge.

Brown, J. D. (2004). Research methods for applied linguistics: Scope, characteristics, and standards. In A. Davies & C. Elder (Eds.), The handbook of applied linguistics (pp. 476-500), Malden, MA: Blackwell.

Brown, J. D. (2011). Quantitative research in second language studies. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning, Volume II (pp. 190-206). New York, NY: Routledge.

Bruckman, A. S. (2004). Introduction: Opportunities and challenges in methodology and ethics. In M. D. Johns, S. S. Chen, & G. J. Hall (Eds.), Online social research: Methods, issues & ethics (pp. 101-104). New York, NY: Peter Lang Publishing.

Bucholtz, M. (2001). Reflexivity and critique in discourse analysis. Critique of Anthropology 21(2), 168–183.

Burrough-Boenisch, J. (2003). Shapers of published NNS research articles. Journal of Second Language Writing, 12(3), 223-243.

Cameron, D., Frazer, E., Harvey, P., Rampton, M. B.H., & Richardson, K. (1992). Researching language: Issues of power and method. London, UK: Routledge.

Cameron, D., Frazer, E., Harvey, P., Rampton, B., & Richardson, K. (1993). Ethics, advocacy and empowerment: Issues of methods in researching language. Language and Communication,13(2), 81-94.

Canagajarah, S. (2016). Prying in to safe houses. In P. I. De Costa (Ed.), Ethics in applied linguistics research: Language researcher narratives (pp. 195-217). New York, NY: Routledge.

Cannella, G. S., & Lincoln, Y. S. (2007). Predatory vs. dialogic ethics: Constructing an illusion, or ethical practice as the core of research methods. Qualitative Inquiry, 13, 315-335.

Chadwick, R. F. (Ed.) (1994). Ethics and the professions. Aldershot, UK: Avebury.

Clarke, M. (2009). The ethico-politics of teacher identity. Educational Philosophy and Theory, 41(2), 185–200.

Canagajarah, S. (2016). Prying in to safe houses. In P. I. De Costa (Ed.), Ethics in applied linguistics research: Language researcher narratives (pp. 195-217). New York, NY: Routledge.

Copland, F., & Creese, A. (2016). Ethical issues in linguistic ethnography: Balancing the micro and the macro. In P. I. De Costa (Ed.), Ethics in applied linguistics research: Language researcher narratives (pp. 161-178). New York, NY: Routledge.

Cua, A. S. (1998). Moral vision and tradition: Essays in Chinese ethics. Washington, DC: Catholic University of America Press.

Davies, A. (2004). (Guest Ed.). The ethics of language assessment. [Special issue]. Language Assessment Quarterly, 1(2/3).

Davies, A. (2008). Ethics, professionalism, rights and codes. In E. Shohamy & N. H. Hornberger (Eds.), Encyclopedia of language and education (2nd ed.) Volume 7: Language testing and assessment (pp. 429-443). New York, NY: Springer.

De Costa, P.I. (2014). Making ethical decisions in an ethnographic study. TESOL Quarterly, 48(2), 413-422.

De Costa, P. I. (2015). Ethics in applied linguistics research. In B. Paltridge & A. Phakiti (Eds.), Research methods in applied linguistics (pp. 245-257). London, UK: Bloomsbury.

De Costa, P. I. (Ed.). (2016). Ethics in applied linguistics research: Language researcher narratives. New York, NY: Routledge.

De Costa, P. I. (2016). Ethics in applied linguistics research: An Introduction. In P. I. De Costa (Ed.), Ethics in applied linguistics research: Language researcher narratives (pp. 1-11). New York, NY: Routledge.

de Laine, M. (2000). Fieldwork, participation and practice: Ethics and dilemmas in qualitative research. Thousand Oaks, CA: Sage.

Deyhle, D.L., Hess, G.A., Jr., & LeCompte, M.D. (1992). Approaching ethical issues for qualitative researchers in education. In M.D. LeCompte, W.L. Millory, & J. Preissle (Eds.), The handbook of qualitative research in education. (pp. 597-641). San Diego, CA: Academic Press.

Duff, P. A., & Abdi, K. (2016). Negotiating ethical research engagements in multilingual ethnographic studies in education: A narrative from the field. In P. I. De Costa (Ed.), Ethics in applied linguistics research: Language researcher narratives (pp. 121-141). New York, NY: Routledge.

Dufon, M. A. (1993). Ethics in TESOL research. TESOL Quarterly, 27(1), 157-160.

Eckert, P. (2013). Ethics in linguistic research. In R. Podesva & D. Sharma (Eds.), Research methods in linguistics (pp. 11–26). New York, NY: Cambridge University Press.

Ess, C. (2009). Digital media ethics. Cambridge, UK: Polity.

Gao, X., & Tao, J. (2016). Ethical challenges in conducting text-based online applied linguistics research. In P. I. De Costa (Ed.), Ethics in applied linguistics research: Language researcher narratives (pp. 181-194). New York, NY: Routledge.

Guillemin, M., & Gillam, L. (2004). Ethics, reflexivity, and “ethically important moments” in research. Qualitative Inquiry, 10(2), 261-280.

Guta, A., Nixon, S., & Wilson, M.G. (2013). Resisting the seduction of “ethics creep”: Using Foucault to surface complexity and contradiction in research ethics review. Social Science & Medicine, 98, 301-310.

Haggerty, K. D. (2004). Ethics creep: Governing social science research in the name of ethics. Qualitative Sociology, 27, 391–414.

Hammersley, M. (Ed.). (1986). Controversies in classroom research. Philadelphia: Open University Press.

Hammersley, M. (2006). Are ethics committees ethical? Qualitative Researcher, 2. Retrieved from http://www.cardiff.ac.uk/socsi/qualiti/QualitativeResearcher/QR_Issue2_06.pdf

Hammersley, M., & Traianou, A. (2012). Ethics in qualitative research. London, UK: Sage Publications.

Hennig, B. (2013). Self-practices and ethical values in learning German. System, 41, 923-934.

Hertz, R. (Ed.) (1996). Introduction: Ethics, reflexivity and voice. Qualitative Sociology, 19(1), 3–9.

Hobbs, V., & Kubanyiova, M. (2008). The challenges of researching language teachers: What research manuals don’t tell us. Language Teaching Research, 12(4), 495–513.

Holliday, A. (2010). Analyzing qualitative data. In B. Paltridge & A. Phakiti (Eds.), Continuum companion to research methods in applied linguistics (pp.98-110). London, UK: Continuum.

Homan, R. (1991). The ethics of social research. London, UK: Longman.

Hornberger, N. H. (2006). Negotiating methodological rich points in applied linguistics research: An ethnographer’s view. In M. Chalhoub-Deville, C.A. Chapelle, & P. Duff (Eds.), Inference and generalizability in applied linguistics (pp. 221-240). Amsterdam: John Benjamins.

House, E. R., & Howe, K. R. (1999). Values in evaluation and social research. Thousand Oaks, CA: Sage.

Hubbard, G., Backett-Milburn, K., & Kemmer, D. (2001). Working with emotion: Issues for the researcher in fieldwork and teamwork. International Journal of Social Research Methodology, 4, 119-137.

IELTS (2013). Ensuring quality and fairness in international language testing. Retrieved from http://www.ielts.org/institutions.aspx

IELTS (2013). Guide for educational institutions, governments, professional bodies and commercial organisations. Retrieved from http://www.ielts.org/institutions.aspx

Ibrahim, A. (2014). Research as an act of love: Ethics, émigrés, and the praxis of becoming human. Diaspora, Indigenous, and Minority Education, 8(1), 7-20.

Jaspers, P., Houtepen, R. & Horstman, K. (2013). Ethical review: Standardizing procedures and local shaping of ethical review practices. Social Science & Medicine, 98, 311–318.

Johns, M. D., Chen, S. S., & Hall, G. J. (2004). Online social research: Methods, issues & ethics. New York, NY: Peter Lang Publishing.

Johnston, P. (1992). The ethics of our work in teacher research. In T. Newkirk (Ed.), Workshop 4 - the teacher as researcher (pp. 31-40). Portsmouth, NH: Heinemann.

Jones, S. (2004). Introduction: Ethics and Internet studies. In M. D. Johns, S. S. Chen, & G. J. Hall (Eds.), Online social research: Methods, issues & ethics (pp. 179-186). New York, NY: Peter Lang Publishing.

King, N., & Horrocks, C. (2010). Interviews in qualitative research. Los Angeles, CA: Sage.

Kirkham, S., & Mackey, A. (2016). Research, relationships, and reflexivity: Two case studies of language and identity. In P. I. De Costa (Ed.), Ethics in applied linguistics research: Language researcher narratives (pp. 103-120). New York, NY: Routledge.

Kouritzin, S. (Ed.) (2011). Ethics in cross-cultural, cross-linguistic research [Special issue]. TESL Canada Journal, 28(5).

Kubanyiova, M. (2008). Rethinking research ethics in contemporary applied linguistics: The tension between macroethical and microethical perspectives in situated research. The Modern Language Journal, 92(4), 503-518.

Kubanyiova, M. (2013). Ethical debates in research on language and interaction. In C.A. Chapelle (Ed.), The encyclopedia of applied linguistics (pp. 2001-2008). Malden, MA: Blackwell.

Lee, E. (2011). Ethical issues in addressing inequity in/through ESL research. TESL Canada Journal, 28(5), 31–52.

Lo Bianco, J. (2016). Ethical dilemmas and language policy (LP) advising. In P. I. De Costa (Ed.), Ethics in applied linguistics research: Language researcher narratives (pp. 83-100). New York, NY: Routledge.

Lynch, B., & Shaw, P. (2005). Portfolios, power, and ethics. TESOL Quarterly, 39(2), 263–297.

Lyons, N. (1990). Dilemmas of knowing: Ethical and epistemological dimensions of teachers' work and development. Harvard Educational Review, 60, 159-180.

Makoni, S., & Dube, B. (2009). English and education in Anglophone Africa: Historical and current realities. In M. S. Wong & S. Canagarajah (Eds.), Christian and critical English language educators in dialogue: Pedagogical and ethical dilemmas (pp. 106-120). New York, NY: Routledge.

McKee, H. & Porter, J. (2012). The ethics of conducting writing research on the Internet: How heuristics help. In L. Nickoson & M. P. Sheridan (Eds.), Writing studies research in practice (pp. 245-260). Carbondale: Southern Illinois University Press.

McNamara, T. (2005). 21st century shibboleth: Language tests, identity and intergroup conflict. Language Policy, 4(4), 351-370.

Minifie, F., Robey, R., Horner, J., Ingham, J., Lansing, C., McCartney, J., Alldredge, E.-E., et al. (2011). Responsible conduct of research in communication sciences and disorders: Faculty and student perceptions. Journal of Speech, Language, and Hearing Research, 54, 363–393.

Motha, S. (2014). Race, empire, and English language teaching: Creating responsible and ethical anti-racist practice. New York, NY: Teachers College Press.

Murphy, E., & Dingwall, R. (2001). The ethics of ethnography. In P. Atkinson, A. Coffey, S. Delamont, J. Lofland, & L. Lofland, L. (Eds.), Handbook of ethnography (pp. 339-351). Los Angeles: Sage Publications.

Nespor, J. (2000). Anonymity and place in qualitative inquiry. Qualitative Inquiry 6(4), 546–569.

Ngo, B., Bigelow, M., & Lee, S. (Eds.) (2014). Introduction: What does it mean to do ethical and engaged research with immigrant communities? Special issue: Research with immigrant communities. Diaspora, Indigenous and Migrant Education, 8(1), 1-6.

Nichols-Casebolt, A. (2012). Research integrity and responsible conduct of research. New York, NY: Oxford University Press.

Noddings, N. (1996). The caring professional. In S. Gordon, P. Benner & N. Noddings (Eds.), Caregiving: Readings in knowledge, practice, ethics, and politics (pp. 160-172). Philadelphia: University of Pennsylvania Press.

Nuland, S. V., Khandelwal, B. P., Biswal, K., Dewan, E. A., & Bajracharya, H. R. (2006). Ethics in education: The role of teacher codes in Canada and South Asia. Paris, France: UNESCO.

Ortega, L. (2005). Methodology, epistemology, and ethics in instructed SLA research: An introduction. The Modern Language Journal, 89, 317-327.

Ortega, L. (2005). For what and for whom is our research? The ethical as transformative lens in instructed SLA. The Modern Language Journal, 89, 427-443.

Ortega, L. (2012). Epistemological diversity and moral ends of research in instructed SLA. Language Teaching Research, 16(2), 206-226.

Ortega, L. & Zyzik, E. (2008). Online interactions and L2 learning: Some ethical challenges for L2 researchers. In S. Magnan (Ed.), Mediating Discourse Online (pp. 331-355). Amsterdam: John Benjamins.

Paltridge, B. (2016). Data selection as an ethical issue: Dealing with outliers in telling a research story. In P. I. De Costa (Ed.), Ethics in applied linguistics research: Language researcher narratives (pp. 38-50). New York, NY: Routledge.

Perry, K. H. (2008). From storytelling to writing: Transforming literacy practices among Sudanese refugees. Journal of Literacy Research, 40(3), 317-358.

Perry, K. H. (2011). Ethics, vulnerability, and speakers of other languages: How university IRBs (do not) speak to research involving refugee participants. Qualitative Inquiry, 17(10), 899–912.

Perry, K. H. & Mallozzi, C. A. (2014). Who gets to say?: Political and Ethical Dilemmas for Researchers in Educational Linguistics (pp. 397 – 413). In M. Bigelow & J. Ennser-Kananen (Eds.), Handbook of Educational Linguistics.

Pillow, W. S. (2003). Confession, catharsis, or cure? Rethinking the uses of reflexivity as a methodological power in qualitative research. Qualitative Studies in Education, 16(2), 175-196.

Pimple, K.D. (2002). Six domains of research ethics: A heuristic framework for the responsible conduct of research. Science and Engineering Ethics, 8(2), 191–205.

Punch, M. (1986). The politics and ethics of fieldwork. Beverly Hills, CA: Sage.

Ramanathan, V. (2005). Situating the researcher in research texts: Dilemmas, questions, ethics, new directions. Journal of Language, Identity, and Education, 4(4), 291-293.

Ramanathan, V. (2005). Some impossibilities around researcher location: Tensions around divergent audiences, languages, social stratifications. Journal of Language, Identity, and Education, 4(4), 291-293.

Rich, J. M. (1984). Professional ethics in education. Springfield, IL: C. C. Thomas.

Robson, K., & Robson, M. (2002). Your place or mine? Ethics, the researcher and the Internet. In T. Welland, & L. Pugsley (Eds.), Ethical dilemmas in qualitative research (pp. 94-107). Aldershot, UK: Ashgate.

Scarino, A. (2005). Introspection and retrospection as windows on teacher knowledge, values and ethical dispositions. In D. J. Tedick (Ed.), Second language teacher education: International perspectives (pp. 33-52). Mahwah, NJ: Lawrence Erlbaum.

Sharf, B. (1999). Beyond netiquette: the ethics of doing naturalistic research on the Internet. In S. Jones (Ed.), Doing Internet research (pp. 243-256). London, UK: Sage Publications.

Sikes, P., & Piper, H. (Eds.) (2011). Ethics and academic freedom in educational research. New York, NY: Routledge.

Silberstein, S. (2016). Ethics in activist scholarship: Media/policy analyses of Seattle’s homeless encampment “sweeps.” In P. I. De Costa (Ed.), Ethics in applied linguistics research: Language researcher narratives (pp. 218-236). New York, NY: Routledge.

Sluka, J. (2007). Part IV: Fieldwork ethics. Introduction. In A. Robben & J. Sluka (Eds.), Ethnographic fieldwork: An anthropological reader (pp. 271-275). Malden, MA: Blackwell.

Smith, K .M. C. (2004). “Electronic eavesdropping”: the ethical issues involved in conducting a virtual ethnography. In M. D. Johns, S. S. Chen, & G. J. Hall (Eds.), Online social research: Methods, issues & ethics (pp. 223-238). New York, NY: Peter Lang Publishing.

Sockett, H. (1990). Accountability, trust, and ethical codes of practice. In J. I. Goodlad, R. Soder, & K. A. Sirotnik (Eds.), The moral dimensions of teaching (pp. 224-250). San Francisco, CA: Jossey-Bass.

Spolsky, B. (1981). Some ethical questions about language testing. In C. Klein-Braley & D.K. Stevenson (Eds.), Practice and problems in language testing (pp. 5-30). Frankfurt: Peter Lang.

Starfield, S. (2016). Quotidian ethics in the neoliberal university: Research and practice collide. In P. I. De Costa (Ed.), Ethics in applied linguistics research: Language researcher narratives (pp. 53-65). New York, NY: Routledge.

Steneck, N. H. (2004). Introduction to the responsible conduct of research. Washington, DC: Health and Human Services Dept., Office of Research Integrity. Retrieved from the Office of Research Integrity website: http://ori.hhs.gov/ori-intro

Sterling, S., Winke, P., & Gass, S. (2016). Training in research ethics among applied linguistics and SLA researchers. In P. I. De Costa (Ed.), Ethics in applied linguistics research: Language researcher narratives (pp.15-37). New York, NY: Routledge.

Strike, K. A., & Soltis, J. F. (1992). The ethics of teaching (2nd. ed.). New York, NY: Teachers College Press.

Sullivan, P. (1996). Ethnography and the problem of the “other.” In P. Mortenson, & G. Kirsch (Eds), Ethics and representation in qualitative studies of literacy (pp. 97-114). Urbana, Illinois: NCTE.

Sveningsson, M. (2004). Ethics in Internet ethnography. In E. A. Buchanan (Ed.), Readings in virtual research ethics: Issues and controversies (pp. 45-61). Hershey, PA: Information Science Publishing.

TESOL Research Committee (1980). Guidelines for ethical research in ESL. TESOL 	Quarterly, 14(3), 383-388.

TESOL International Association (2014). TESOL international association research agenda 2014. Alexandria, VA: Author.

Thomas, J. (2004). Reexamining the ethics of Internet research: Facing the challenge of overzealous oversight. In M. D. Johns, S. S. Chen, & G. J. Hall (Eds.), Online social research: Methods, issues & ethics (pp. 187-201). New York, NY: Peter Lang Publishing.

Thorne, S. L. (2005). Epistemology, politics, and ethics in sociocultural theory. Modern Language Journal, 89, 393-409.

Thorne, S. L., Siekmann, S., & Charles, W. (2016). Ethical issues in indigenous language research. In P. I. De Costa (Ed.), Ethics in applied linguistics research: Language researcher narratives (pp. 142-160). New York, NY: Routledge.

Thorstensson Dávila, L. (2014). Representing refugee youth in qualitative research: Questions of ethics, language and authenticity. Diaspora, Indigenous, and Minority Education, 8(1), 21-31.

Van den Hoonaard, W. C. (Ed.). (2002). Walking the tightrope: Ethical issues for qualitative researchers. Toronto, Canada: University of Toronto Press.

Van den Hoonaard, W C. (2011). The seduction of ethics: Transforming the social sciences. Toronto, Canada: University of Toronto Press.

[bookmark: _GoBack]Walther, J. B. (2002). Research ethics in Internet-enabled research: Human subjects issues and methodological myopia. Ethics and Information Technology, 4(3), 205-216.

Weiss, C. (1983). Ideology, interests, and information: the basis of policy positions. In B. Callahan & B. Jennings, (Eds.), Ethics, the social sciences and policy analysis (pp. 213-246). New York, NY: Plenum Press.

Wiles, R. (2013). What are qualitative research ethics? London, UK: Bloomsbury.

Wong, M. S., & Canagarajah, S. (Eds.) (2009). Christian and critical English language educators in dialogue: Pedagogical and ethical dilemmas. New York: Routledge.
9
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

