

Kenelle tutkimuseetiikan koulutus kuuluu?

Heidi Hyytinen ja Iina Kohonen

TENK

29.10.2014

Johdannoksi

- Yliopisto-opintojen tavoitteena on tukea opiskelijoiden oman alan akateemisen asiantuntijuuden rakentumista
 - Tieteenalan keskeisten tietojen ja taitojen oppimista
 - Geneeristen taitojen ja tietojen oppimista, esim. kriittisen ajattelun oppimista, hyvän tieteellisen käytännön periaatteiden oppimista
- Tutkimusetiikkaan kohdistuvien opintojen tavoitteena on, että opiskelijat oppivat analysoimaan ja ratkaisemaan eettisiä kysymyksiä

Kuka vastaa tutkimusetiikan koulutuksesta?

- Yliopisto-opettajat kokevat, että heidän ensisijaisena tehtävänä on vastata tutkimusetiikan opetuksesta (Löfström et al., 2014)
- Samalla kuitenkin koko tiedeyhteisöllä on vastuu tutkimusetiikan koulutuksesta
- Lisäksi opiskelijalla itsellään on vastuu omasta oppimisestaan

Uusi HTK-ohjeistus koulutusvelvoitein tuli voimaan 1.3.2013

Mitä on hyvä tieteellinen käytäntö?

- Tutkimuksen kaikissa eri vaiheissa noudatetaan rehellisyyttä ja huolellisuutta
- Muiden tutkijoiden työ ja saavutukset huomioidaan asianmukaisella tavalla
- Tarvittavat tutkimusluvut ja eettinen ennakkoarviointi on suoritettu
- Oikeudet ja tekijyyttä koskevat periaatteet, vastuut ja velvollisuudet sekä aineistojen säilyttämistä ja käyttöoikeuksia koskevat kysymykset on sovittu kaikkien osapuolten hyväksymällä tavalla *kirjallisesti* ennen tutkimushankkeen alkua
- Tutkijat ottavat huomioon esteellisyyssäädökset arviointi- ja päätöksentekotilanteissa.

Miten tutkimusetiikkaa opitaan?

- Pohtimalla ja ratkomalla eettisiä kysymyksiä yksin ja yhdessä toisten opiskelijoiden ja opettajien kanssa (Burr & King, 2012, Fisher & Kuther, 1997; Zuccherro, 2008; Lofström, 2012)
- Saamalla palautetta opettajilta (Branstetter & Handelsman, 2000)
- Luento ja ryhmäopetuksen puitteissa (esim. tutkimusseminaarit, tutkimusmenetelmäopinnot, erilliset tutkimusetiikan opintojaksot)

- Implisiittisesti havainnoimalla tutkijoita, opettajia
- Osallistumalla tutkimusryhmän toimintaan
- Ohjaustilanteet (Löfström & Pyhälto, 2012, 2014)
- Omatoimisesti
- Opiskelutehtävissä (tentit, esseet, tutkielmat, tutkimusraportit, oppimispäiväkirjat, opinnäytetyöt jne.)

Tutkimuseettisten kysymysten kompleksisuus

- Opettajat tarvitsevat pedagogista koulutusta (Löfström & Pyhälto, 2012)
- Yhteisön arvot, asenteet, normit ja käytännöt heijastuvat siihen, miten tutkimuseettisiä ongelmia ratkotaan
 - Reaktiivisesti rangaistusten ja sanktioiden avulla
 - Proaktiivisesti valistuksen ja opetuksen avulla

Esimerkki 1: ote opettajahaastattelusta

”Koska kaikki nyt kyllä jakaa sen yhteisen arvon, että vilppiä ei hyväksytä, ja siitä ei nähdäkseni ole edes mitään tarvetta puhua, koska se on niin yleisesti hyväksytty. Ja jos sitten alettaisiin puhumaan, se välittömästi herättäis kysymyksen, miksi puhutaan ja onks jotain vilppi sitten tapahtunut täällä. Mä en näe, että olis tämmöistä tahallista vilppiä yleisesti opiskelijoiden tai tutkijoiden harjoittamana ”

HTK-loukkausepäilyt ja lausuntopyynnöt

	2014*	2013	2012	2011
Tukimusorganisaatioiden viralliset ilmoitukset HTK-loukkausepäilyistä	17 kpl	19 kpl	8 kpl	13 kpl
Lausuntopyynnöt TENKille	11 kpl	5 kpl	8 kpl	8 kpl

* Tilanne 23.10.2014

Lausuntopyyntöjen aiheita

- Virheellinen menettelytapa HTK-prosessissa
- Piittaamattomuus (muiden osuuden vähättely, huolimaton raportointi)
- Yhteiskirjoittajuuteen /tekijyyteen liittyvät ongelmat
 - Työryhmän jäsenten oikeuksista, tutkimusaineistojen omistajuudesta ja aineistojen käyttöoikeuksista ei ole selkeästi sovittu
- Jääviyskysymykset päätöksentekotilanteissa
- Vilppi (plagiointi, anastaminen, vääristely, sepittäminen)

HTK-ohjeistuksen ulkopuolella olevat teemat:

- Ongelmat työyhteisössä
- Patentti- ja keksintö-kysymykset
- Tieteelliset kiistat

Esimerkki 2: Vilppi opinnäytetyössä

Yliopiston suorittamassa esiselvityksessä todettiin, että maisteri X oli **plagioinut** kandidaatin ja pro gradu - tutkielmiinsa **lukuisia osia toisen jatko-opiskelijan opinnäytetyöstä ilman asianmukaisia viitemerkintöjä. Alkuperäistä työtä ei myöskään mainita tutkielmien lähdeluetteloissa.** Asia oli tullut ilmi opiskelijan jo saatua tutkintotodistuksensa. Asiasta tehtiin HTK: ohjeen mukainen esiselvitys, jossa epäilty myönsi teon. Plagiointi johti tutkinnon menettämiseen.

Esimerkki 3: Piittaamattomuus

Eräässä tutkimuslaitoksessa työskentelevä tutkija X teki ilmoituksen nimensä poisjättämisestä kansainvälisessä tiedelehdessä julkaistun yhteisartikkelin kirjoittajaluettelosta.

X oli artikkelin julkaisemisen aikaan vanhempainvapaalla.

HTK-selvityksen mukaan X:n nimi oli jäänyt pois kirjoittajalistalta inhimillisen erehdyksen seurauksena. Tästä huolimatta päätös oli, että ryhmäpäällikkö Y ja projektitutkija Z **olivat syyllistyneet piittaamattomuuteen hyvästä tieteellisestä käytännöstä**, kun he jättivät X:n nimen pois.

Tutkija X:n nimi lisättiin sähköisesti julkaistun artikkelin kirjoittajaluetteloon jälkikäteen.

Kiitos!

heidi.hyytinen@tsv.fi

tenk@tsv.fi

www.tenk.fi

Tutkimuseettinen neuvottelukunta
Snellmaninkatu 13
00170 Helsinki

Lähteet

- Branstetter, S. A. & Handelsman, M. M. (2000). Graduate teaching assistants: ethical training, beliefs, and practices. *Ethics & Behavior*, 10(1), 27-50.
- Burr, V., & King, N. (2012). "You're in Cruel England Now!": teaching research ethics through reality television." *Psychology Learning & Teaching*, 11, 22-29.
- Fisher, C. B. & Kuther, T. L. (1997). Integrating research ethics into the introductory psychology course curriculum. *Teaching of Psychology*, 24(3), 172-175.
- Löfström, E., (2012) Students' Ethical Awareness and Conceptions of Research Ethics. *Ethics & Behavior*, 22(5), 349-361.
- Löfström, E. & Pyhältö, K. (2014) Ethical Issues in Doctoral Supervision - The perspectives of PhD students in the Natural and Behavioural Sciences. *Ethics & Behavior*, 24(3), 195-214.
- Löfström, E. & Pyhältö, K. (2012) The supervisory relationship as an arena for ethical problem-solving. *Education Research International*, article ID 961505, 1-12. DOI:10.1155/2012/961505.
- Zuccherro, R. A. (2008). "Can psychology ethics be integrated into introductory psychology?" *Journal of Academic Ethics* 6, 245-257.

