


Principles of Ethical Métis Research

Research comes with an inherent responsibility. It is important that researchers adhere to and apply a high level of scientific and ethical standards. This ensures the protection of both the research participants and the researcher. Métis have different experiences of research than First Nations or Inuit, but there is very little information on research ethics specific to Métis. The concept of Métis-specific health research, practiced in a way where Métis people are consulted and involved in the research, has really only emerged in the last two decades. There is little evidence or documentation around the use of Métis-specific research ethical guidelines or principles. Métis-specific means that the focus of an activity or program is on Métis communities, and is consistent with the needs and unique cultural perspective of Métis.

Research Ethics in a Métis Context

In March of 2010, the Métis Centre hosted a Think Tank on Métis specific research ethics and brought together a number of experienced Métis researchers, students, and Métis organizations to begin a dialogue about research ethics. The Métis Centre engaged this diverse group from across Canada in a discussion about Métis-specific culturally competent ethical research principles. Through this discussion, we established a standard that the Métis Centre will adhere to in its research, and that other groups may choose to

use to conduct research that has an impact on the lives of Métis people.

These principles are intended to reflect the considerable experience of the participants involved. Outside groups may choose to use these principles in whole or adapt them to their needs as they see fit. The principles are not intended to be enforceable rules that must be followed but rather are a well thought out starting point to engage Métis communities in ethical research.

Principle 1 - Reciprocal Relationships

Reciprocity and the need to build relationships between researchers and the community were themes that were put forth consistently. Building these relationships involved three parts: engaging the community by going among the people and becoming known, earning acceptance through this process, and then getting community involvement once the trusting relationship is established. Community involvement can come in the form of knowledge of local customs, input into the research design, utilizing community members in the research processes (note: training community members in interview techniques and other research skill sets may be necessary), etc. By reciprocity it was meant that there would be equal partnerships, which includes equal responsibility and equal benefits. Also, there was the explicit expectation that all involved would learn from each other.

Principle 2 - Respect For

Respect was another idea that was consistently brought up. Specifically there was a need to be respectful of many different factors.

For the Métis participants respect is for 'both' the individual and the collective. This is one thing that makes doing research in Métis communities unique and is consistent with the view that Métis live with a foot in two worlds, an Aboriginal one and a Western one. For example, given a particular situation, a Métis community may choose to want individual consent, collective consent, or both.

Researchers should endeavor to determine if there are any existing practices or protocols in a given community and should respect community practices and protocols (if they exist). These practices and protocols can be very different from community to community and even from individual to individual along a wide ranging contemporary to traditional continuum. Confidentiality should be respected as much as possible.

Researchers should respect individual's autonomy and identity. Individual's views on what community means and who they say they are should be respected. With this point in mind, Métis individual's identity should be respected. They are who they say they are. Similarly, their personal values should not be assumed and taken at face value. Gender in general and a person's gender identity should also be respected. Respect for the above factors is related to and leads neatly into the next principle about safe and inclusive environments.

Principle 3 - Safe and Inclusive Environments

Safe and inclusive environments are essential for engaging in ethical health research with Métis. By this it is meant that research should, when appropriate, be inclusive to youth and elders, all genders and sexual identities, find the correct balance of individual and collective influence, and be inclusive of a variety of concepts of Aboriginality. This principle should follow the life cycle of the research process and is valid before, during and after the research is undertaken.

Principle 4 - Diversity

Diversity is an important ethical concept to be considered and is important for Métis. The diversity of the Métis must be recognized by researchers and taken into account as appropriate. Some of the areas where there is considerable diversity are explained below.

Researchers must recognize that there are a wide variety of concepts of what research is among Métis and that different types of research are more appropriate for various situations.

Researchers must also recognize that Métis participants may have a diverse set of ways of knowing, lenses, or worldviews. This can lead to a diverse set of values and beliefs. Métis do not follow one particular political orientation and researchers should be mindful of this.

There can be a great diversity even within a single Métis community. Individuals within this community may, for example, have beliefs that are anywhere along a belief system continuum from very contemporary to very traditional and they may live their lives according to this system of belief.

Métis are very diffuse geographically, tending not to live in easily recognized, politically bounded, dense areas. (Some exceptions do exist such as the Métis settlements in Alberta or some smaller rural towns that are predominantly Métis). Most Métis are also urban dwellers with about 7 out of 10 living in an urban area.

Principle 5 - Research Should

This principle concentrates on outcomes. Research should have certain outcomes in order for it to be considered ethical. This principle should not be taken as a set of rules but rather as a high bar to aim for when undertaking research in Métis communities.

Research should be relevant to those involved, as much as can reasonably be determined. This may involve communicating with the prospective Métis population in question about what their needs are for research.

