

K

Key Ethical Principles for Researchers in the Field of Criminology and Criminal Justice System

Dhiyathad Prateppornnarong^{1,*}

Received: June 21, 2018 Revised: November 19, 2018 Accepted: January 18, 2019

Abstract

Currently, the protection of human rights becomes norms in social context. The research involving human participants either for scientific or social enquiries requires serious ethical considerations. Ethics on the part of research participants include informed consent, confidentiality, anonymity, and harm prevention. In addition, there are ethical aspects, such as personal safety and law abiding, on the part of researchers themselves as well. This paper argues that ethical considerations are crucial for conducting social research. Thus, researchers should be aware of the importance of research ethics especially when conducting research on criminology and the criminal justice system so as to avoid violations of human rights or any trouble that the conduct of a research project may cause.

Keywords: ethics, research ethics, social research, criminology, criminal justice system

¹ Graduate School of Public Administration, National Institute of Development Administration

* Corresponding author. E-mail: dhiyathad.pra@nida.ac.th


ลัทธิจริยธรรมที่สำคัญสำหรับนักวิจัยด้านอาชญาวิทยาและกระบวนการยุติธรรมทางอาญา

ดิฏฐพรศน์ ประทีปพรณรงค์^{1*}

วันรับบทความ: June 21, 2018 วันแก้ไขบทความ: November 19, 2018 วันตอบรับบทความ: January 18, 2019

บทคัดย่อ

ภายใต้บริบทของสังคมปัจจุบันที่การคุ้มครองสิทธิของบุคคลเป็นบรรทัดฐานอันสำคัญ การทำวิจัยในคนไม่ว่าจะเป็นการวิจัยเชิงทดลองทางวิทยาศาสตร์ หรือการวิจัยทางสังคมศาสตร์ ล้วนต้องคำนึงถึงประเด็นทางจริยธรรม ข้อคิดเชิงจริยธรรมการวิจัยเกี่ยวกับผู้เข้าร่วมการวิจัยประกอบด้วยความยินยอมสมัครใจ การเก็บรักษาความลับ การปกปิดตัวตน และการป้องกันผลเสียหาย ในขณะที่ตัวผู้วิจัยเองก็มีข้อคิดเชิงจริยธรรมที่พึงตระหนักเช่นกัน กล่าวคือ ความปลอดภัยส่วนบุคคล และการปฏิบัติตามกฎหมายบ้านเมือง บทความนี้แสดงให้เห็นว่าข้อคิดเชิงจริยธรรมมีความสำคัญอย่างมากต่อการทำวิจัย ด้วยเหตุนี้ นักวิจัยควรจะต้องตระหนักรู้ถึงความสำคัญของจริยธรรมการวิจัยเพื่อจะหลีกเลี่ยงการละเมิดสิทธิมนุษยชน หรือความเดือดร้อนเสียหายทั้งหลายที่การทำวิจัยอาจเป็นสาเหตุให้เกิดขึ้น โดยเฉพาะอย่างยิ่งเมื่อทำวิจัยด้านอาชญาวิทยาและกระบวนการยุติธรรมทางอาญา

คำสำคัญ: จริยธรรม จริยธรรมการวิจัย การวิจัยทางสังคมศาสตร์ อาชญาวิทยา กระบวนการยุติธรรมทางอาญา

¹ คณะรัฐประศาสนศาสตร์, สถาบันบัณฑิตพัฒนบริหารศาสตร์

* Corresponding author. E-mail: dhiyathad.pra@nida.ac.th

ความนำ

ภายใต้บริบทของสังคมในยุคปัจจุบัน ผู้คนจำนวนไม่น้อยเลยที่เดียวที่ต้องการก้าวไปสู่เป้าหมายที่ตั้งไว้ โดยเพิกเฉยหรือละเลยต่อครรลอง (means) ที่ถูกต้องเหมาะสมในการที่จะบรรลุเป้าหมายนั้น ตัวอย่างเช่น ในการแข่งขันทางการค้า กลุ่มธุรกิจการค้าหนึ่งอาจต้องการแย่งส่วนแบ่งทางการตลาดจากอีกกลุ่มธุรกิจหนึ่งซึ่งยึดครองตลาดอยู่ โดยใช้วิธีการโฆษณาสินค้าเกินจริง ทำให้ผู้บริโภคหลงเชื่อและมาซื้อสินค้ากับตน การกระทำเช่นว่านั้นนอกจากจะเป็นการหลอกลวงผู้บริโภคแล้ว ยังเป็นการแข่งขันที่ไม่เป็นธรรมอีกด้วย (Crane & Matten, 2010) ครรลองที่ถูกต้องเหมาะสม ต้องอยู่บนพื้นฐานของหลัก “จริยธรรม” (ethics) อันหมายถึงความถึง แนวทางการประพฤติปฏิบัติเพื่อให้การดำเนินการในสิ่งต่าง ๆ เป็นไปด้วยความเรียบร้อยเป็นธรรมต่อทุกฝ่าย (บุญมีแพ้นแก้ว, 2539).

ปัจจุบันการประกอบสัมมาชีพในหลากหลายสาขาล้วนมีการกำหนดหลักการทางจริยธรรมขึ้นเฉพาะในสาขาอาชีพของตน หรือที่เรียกกันว่า “จริยธรรมวิชาชีพ” เช่น จริยธรรมวิชาชีพแพทย์ จริยธรรมในวิชาชีพนักกฎหมาย จริยธรรมในวิชาชีพครู เป็นต้น (วริยา ชินวรรณ, 2546) บางอาชีพถึงกับเขียนหลักทางจริยธรรมวิชาชีพนี้ขึ้นเป็น “ประมวลจริยธรรม” (code of ethics) เช่น อาชีพข้าราชการตำรวจ ซึ่งกำหนดให้มี “ประมวลจริยธรรมและจรรยาบรรณของตำรวจ” นอกจากอาชีพที่กล่าวข้างต้น “นักวิจัย” ก็ถือเป็นกลุ่มวิชาชีพอีกแขนงหนึ่งที่มีความสำคัญกับประเด็นด้านจริยธรรม ต้องยอมรับว่าในหลายทศวรรษที่ผ่านมา การขับเคลื่อนสังคมทั้งในระดับโลก และระดับประเทศนั้น ล้วนอาศัยการศึกษาวิจัยไม่ว่าจะในทางวิทยาศาสตร์ หรือด้านสังคมศาสตร์ มาเป็นฐานในการนำเสนอการปฏิรูปในด้านต่าง ๆ เพื่อแก้ไขปัญหาที่มีอยู่ เมื่อการศึกษามีความสำคัญมากขึ้นองค์กรต่างๆ ทั้งในระดับสากลและระดับชาติก็ได้ให้ความสำคัญกับการกำหนดแนวทางที่เหมาะสมในการทำวิจัยเพื่อเป็นหลักประกันว่าการทำวิจัยนั้น จะตั้งอยู่บนพื้นฐานของความถูกต้อง และเป็นธรรมโดยเฉพาะอย่างยิ่งความเป็นธรรมต่อผู้เข้าร่วมการวิจัย (Bryman, 2012) ประเทศไทยตระหนักถึงประเด็นทางจริยธรรมในการทำวิจัยที่เกี่ยวข้องกับคนมาหลายทศวรรษ โดยเฉพาะอย่างยิ่งการทำวิจัยทางการแพทย์ หรือทางวิทยาศาสตร์แขนงอื่น ๆ (ชมรมจริยธรรมการทำวิจัยในคนในประเทศไทย, 2551)

นอกจากการวิจัยทางวิทยาศาสตร์แล้ว พบว่า งานวิชาการด้านจริยธรรมการวิจัยทางสังคมศาสตร์ แม้จะมีผู้เขียนถึงบ้างแล้วในอดีต กลับไม่ปรากฏว่าหลักจริยธรรมการวิจัยได้ถูกนำไปใช้ในทางปฏิบัติอย่างแพร่หลาย การศึกษาทศวรรษเรื่องร้องเรียนกรณีการปฏิบัติหน้าที่โดยมิชอบของเจ้าหน้าที่ตำรวจในประเทศไทย โดย Prateppornnarong (2016) แสดงให้เห็นว่า แม้นักวิจัยทางสังคมศาสตร์ที่มีประสบการณ์บางท่าน ก็ยังไม่ทราบว่าแบบแสดงความยินยอมเข้าร่วมการวิจัย (informed consent form) คือ สิ่งใด งานวิจัยทางสังคมศาสตร์แขนงหนึ่งที่กล่าวได้ว่าต้องคำนึงถึงประเด็นทางจริยธรรมอย่างหลีกเลี่ยงไม่ได้ คือ งานวิจัยด้านอาชญาวิทยาและกระบวนการยุติธรรมทางอาญา เพราะการวิจัยในด้านนี้ให้ความสำคัญกับการแก้ปัญหาอาชญากรรม และพัฒนาระบบกระบวนการยุติธรรม เพื่อให้เกิดประโยชน์สูงสุดกับประชาชนส่วนรวม ซึ่งแน่นอนว่าจะต้องมีความเกี่ยวข้องกับคน และแม้ว่าการวิจัยด้านนี้อาจจะไม่ได้มีการกระทำต่อเนื้อตัวของคนผู้เข้าร่วมการวิจัย แต่ก็มีประเด็นทางจริยธรรมมากมายที่ผู้วิจัยควรคำนึง และนำไปปฏิบัติอย่างเคร่งครัด ซึ่งประเด็นต่าง ๆ นี้ จะได้พูดต่อไปในหัวข้อข้อคิดเชิงจริยธรรมการวิจัยในลำดับถัดไป

บทความนี้ศึกษาจริยธรรมการวิจัยในคนในด้านอาชญาวิทยา และกระบวนการยุติธรรมทางอาญา ในหัวข้อถัดไปจะอธิบายถึงวัตถุประสงค์ของการศึกษาโดยสังเขป จากนั้นจะนำเสนอการทบทวนวรรณกรรมที่เกี่ยวข้อง โดยจะกล่าวถึงแนวคิดเรื่องจริยธรรมการวิจัย และมาตรการทางกฎหมายที่มีความสัมพันธ์กับประเด็นจริยธรรมการวิจัยด้วย จากนั้นจะเป็นการอภิปรายเกี่ยวกับข้อคิดเชิงจริยธรรมการวิจัยด้านอาชญาวิทยาและกระบวนการยุติธรรมทางอาญา เพื่อให้ผู้อ่านได้เห็นภาพรวมประเด็นต่าง ๆ ในการทำวิจัยโดยเฉพาะอย่างยิ่งประเด็นที่มักเกิดขึ้นเมื่อมีการเก็บข้อมูลภาคสนาม (research fieldwork) และในส่วนท้ายของบทความนี้จะเป็นการอภิปรายสรุปและเสนอแนะแนวทางการส่งเสริมจริยธรรมการวิจัย

วัตถุประสงค์

1. เพื่อศึกษาแนวคิดและหลักการเกี่ยวกับจริยธรรมการวิจัยในคน
2. เพื่อส่งเสริมให้นักวิจัยตระหนักถึงความสำคัญของจริยธรรมการวิจัยในคน โดยเฉพาะอย่างยิ่งในการศึกษาที่มีความละเอียดอ่อน และอาจนำไปสู่การกระทบสิทธิของผู้ที่เกี่ยวข้องกับงานวิจัยได้

จริยธรรมการวิจัย: แนวคิด และกฎหมายที่เกี่ยวข้อง

การศึกษาเกี่ยวกับจริยธรรม หรือที่เรียกกันว่า “จริยศาสตร์” นั้น มีมาตั้งแต่โบราณทั้งในสังคมตะวันตกและตะวันออก โดยผู้ที่ศึกษาเกี่ยวกับจริยธรรมส่วนใหญ่เห็นตรงกันว่า จริยธรรม เป็นแนวคิดเชิงปรัชญา (philosophical thought) ว่าด้วยเรื่องการประพฤติปฏิบัติตน (ดีเรก คอรสมาคม, 2558) บุญมี แทนแก้ว (2539) กล่าวว่า การตีความ จริยธรรม อย่างกว้างอาจครอบคลุมไปถึง “ค่านิยม” (values) ซึ่งหมายถึงความถึงการยึดมั่นถือมั่นในสภาพ หรือการกระทำบางประการของปัจเจกชน เช่น การยึดมั่นในความซื่อสัตย์สุจริต ซึ่งถือว่าเป็นค่านิยมที่ดี ในทางตรงข้าม บุคคลบางคนอาจมีค่านิยมในการลักขโมย ซึ่งถือว่าเป็นค่านิยมชั่วร้าย อย่างไรก็ตาม ค่านิยมที่จะนับเป็นจริยธรรมคือค่านิยมที่ดี และหากตีความคำว่าจริยธรรมอย่างแคบอาจกล่าวได้ว่าจริยธรรมก็คือ “คุณธรรม” (virtue) หมายความว่าสิ่งที่พึงปฏิบัติตนเอง

คงจะปฏิเสธไม่ได้ว่าประเด็นจริยธรรมยึดโยงกับแนวคิดของศาสนา ในส่วนของพระพุทธศาสนาจริยธรรมแบ่งออกได้เป็นสามระดับ คือ

1. จริยธรรมระดับต้น ประกอบด้วยหลักเรื่อง เบญจศีลและเบญจธรรม
2. จริยธรรมระดับกลาง ประกอบด้วยหลักเรื่อง กายสุจริต วจีสุจริต และมโนสุจริต
3. จริยธรรมระดับสูง ประกอบด้วยหลักเรื่อง อริยมรรคมีองค์แปด

หลักการที่กล่าวข้างต้น ล้วนเป็นหลักการที่มุ่งสอนให้ผู้คนทั้งหลายครองตนด้วยความถูกต้องเหมาะสม เพื่อให้สังคมโดยรวมอยู่ร่วมกันได้อย่างผาสุก ดังได้กล่าวไว้แล้วในหัวข้อก่อนว่า แนวคิดในเรื่องจริยธรรมได้ถูกนำมาใช้เป็นแนวทางในการปฏิบัติงานของหน่วยงานต่าง ๆ มากมายเพื่อเป็นแนวทางในการปฏิบัติตนของผู้ประกอบอาชีพนั้น ๆ ว่าการประพฤติปฏิบัติอย่างไรจึงเป็นการเหมาะสม เป็นการรักษาเกียรติภูมิของวิชาชีพ

และยังเพื่อให้เกิดการปฏิบัติหน้าที่เกิดประสิทธิภาพสูงสุด (สำนักงานคณะกรรมการข้าราชการพลเรือน [กพ], 2555)

จริยธรรมในการทำวิจัยเป็นประเด็นที่ทั่วโลกเริ่มให้ความสำคัญภายหลังจากการพิจารณาคดีอาชญากรรมสงครามของกองทัพนาซีเยอรมัน ซึ่งเป็นฝ่ายแพ้สงครามโลกครั้งที่ 2 คดีดังกล่าวพิจารณาและพบหลักฐานการใช้ความเหี้ยมโหดทารุณในการทดลองทางวิทยาศาสตร์กับมนุษย์โดยเฉพาะกับเชลยศึก การทดลองที่ว่ามานี้ทำขึ้นภายใต้การนำของแพทย์ส่วนตัวของ Adolf Hitler ที่มีนามว่า Karl Brandt เมื่อเป็นเช่นนี้ภายหลังจากการตัดสินคดี จึงได้มีการวางหลักเกณฑ์เพื่อป้องกันมิให้การทำวิจัยเชิงทดลองในคนในภายหลังใช้วิธีการที่ไร้มนุษยธรรมเฉกเช่นเดียวกับที่กองทัพนาซีได้ทำไว้อีก หลักเกณฑ์ที่ใช้เพื่อป้องกันที่ว่ามานี้เรียกว่า Nuremberg Code หลักการประการสำคัญของ Nuremberg Code คือ การวิจัยเชิงทดลองในคนต้องทำบนพื้นฐานของความยินยอมโดยสมัครใจ (consent) ของผู้เข้าร่วมการวิจัยนั้น ๆ (Henn, Weinstein, & Foard, 2009) ต่อมาการให้ความสำคัญกับจริยธรรมการวิจัยก็มีวิวัฒนาการอย่างเป็นลำดับ โดยในปี พ.ศ. 2508 แพทยสมาคมโลก (World Medical Association) ได้ออกประกาศ Declaration of Helsinki ซึ่งมีวัตถุประสงค์ในการกำหนดกฎเกณฑ์การวิจัยเชิงทดลองในคนให้มีหลักการที่แน่นอนยิ่งขึ้น จนกระทั่งในปี พ.ศ. 2509 หลักการในเรื่องการได้รับความยินยอมของบุคคลก่อนเข้าร่วมการวิจัยเชิงทดลองก็ได้ถูกรองรับในกติกาสากลว่าด้วยสิทธิพลเมืองและสิทธิทางการเมือง (International Covenant on Civil and Political Rights) และมีผลบังคับใช้นับแต่ปี พ.ศ. 2519 เป็นต้นมา (วิชัย โชควิวัฒน์, 2544)

นอกจากมุมมองด้านการคุ้มครองสิทธิมนุษยชนแล้ว นักวิจัยก็พึงยึดถือหลักทางจริยธรรมอย่างเหมาะสมควบคู่กันไปด้วย เพื่อมิให้การทำวิจัยซึ่งมีวัตถุประสงค์ในการศึกษาค้นหาหนทางในการปรับปรุงเปลี่ยนแปลงเพื่อประโยชน์แก่สังคมโดยรวม เป็นเพียงแค่กิจกรรมการค้าข้อมูลที่ผู้วิจัยจะสามารถทำได้ทุกวิถีทางตราบเท่าที่จะได้มาซึ่งข้อมูลตามที่ตนต้องการ โดยปราศจากการคำนึงถึงความเดือดร้อนของผู้อื่นไม่ว่าทางตรงหรือทางอ้อม (ประชัย เปี่ยมสมบูรณ์, 2538) เมื่อประชาคมโลกให้ความสำคัญกับการทำวิจัยในคนมากขึ้น กอปรกับความแพร่หลายของแนวคิดการคุ้มครองสิทธิมนุษยชน ประเด็นด้านจริยธรรมการวิจัยในคนจึงมิได้จำกัดอยู่เพียงแค่การวิจัยเชิงทดลองในทางการแพทย์ แต่ได้ขยายมาถึงการวิจัยทางสังคมที่คนอาจเข้ามามีส่วนร่วมในฐานะตัวอย่างงานวิจัย (จรรยา เศรษฐบุตร, 2544) งานวิจัยทางสังคมที่มีความเกี่ยวข้องกับประเด็นจริยธรรมการวิจัยในคนมีหลากหลายสาขา อาทิ งานวิจัยด้านสังคมศาสตร์ สังคมสงเคราะห์ศาสตร์ รัฐศาสตร์ รัฐประศาสนศาสตร์ นิติศาสตร์ เป็นต้น เพราะงานวิจัยหลายงานในสาขาที่ยกตัวอย่างมานี้ไม่ว่าจะเป็นงานวิจัยเชิงปริมาณ หรือเชิงคุณภาพล้วนมีเป้าหมายที่จะสะท้อนความคิดเห็น มุมมอง และประสบการณ์ของบุคคลที่เกี่ยวข้องและประชาชนทั่วไป เพื่อนำไปสู่ข้อเสนอต่าง ๆ ในการปรับปรุงและพัฒนาสิ่งต่าง ๆ ให้ดีขึ้น

เมื่องานวิจัยในทางสังคมศาสตร์ในหลายสาขามีวัตถุประสงค์ดังที่กล่าวมาข้างต้น ในยามที่ผู้วิจัยไปเก็บข้อมูลภาคสนาม ก็หลีกเลี่ยงไม่ได้ที่จะต้องมีการพูดคุยซักถาม หรือการเฝ้าสังเกตต่าง ๆ ซึ่งการกระทำเหล่านี้ อาจเป็นการเดือดร้อนแก่การใช้ชีวิตของผู้คน หรือในบางกรณีอาจถึงขั้นเป็นการกระทบสิทธิมนุษยชนพื้นฐาน เช่น สิทธิความเป็นส่วนตัว (right of privacy) เมื่อกล่าวถึงประเด็นการคุ้มครองสิทธิมนุษยชนในการทำวิจัย

ก็จะต้องกล่าวถึงกฎหมายบ้านเมืองที่เป็นหลักเกณฑ์ในการคุ้มครองสิทธิของบุคคลต่าง ๆ กฎหมายที่กล่าวมานี้ในประเทศไทยประกอบด้วย

1. รัฐธรรมนูญ

รัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ. 2560 หมวด 3 ว่าด้วยสิทธิและเสรีภาพของปวงชนชาวไทย ได้กำหนดเรื่องการคุ้มครองสิทธิของบุคคลไว้อย่างชัดเจน ไม่ว่าจะเป็นมาตรา 28 ที่มุ่งคุ้มครองสิทธิและเสรีภาพในชีวิตและร่างกายของบุคคล มาตรา 32 ซึ่งคุ้มครองสิทธิความเป็นส่วนตัว และคุ้มครองข้อมูลส่วนบุคคลมิให้มีการนำไปใช้ในทางเสื่อมเสีย หรือมาตรา 33 อันเป็นหลักเกณฑ์คุ้มครองเสรีภาพของบุคคลในเคหสถานของตน

2. ประมวลกฎหมายแพ่งและพาณิชย์

กฎหมายแพ่งว่าด้วยความรับผิดชอบเพื่อละเมิดก็ได้บัญญัติคุ้มครองสิทธิของบุคคลไว้ใน มาตรา 420 ว่า ในกรณีที่มีการกระทำด้วยความจงใจ หรือเป็นกรณีประมาทเลินเล่อก็ดี หากการกระทำดังกล่าวทำให้ผู้อื่นเสียหายไม่ว่าจะเป็นความเสียหายต่อชีวิต ร่างกาย อนามัย เสรีภาพ หรือสิทธิอื่น ๆ เช่น ชื่อเสียง ผู้ที่สร้างความเสียหายนั้นต้องรับผิดชอบ

3. ประมวลกฎหมายอาญา

กฎหมายอาญานั้นมีบทบัญญัติที่มุ่งคุ้มครองบุคคลจากตกเป็นเหยื่อในการทำความผิดในหลายลักษณะ เช่น ความผิดเกี่ยวกับเสรีภาพ มาตรา 309 ที่มุ่งปกป้องมิให้บุคคลใดบุคคลหนึ่งบังคับให้บุคคลอีกบุคคลหนึ่งต้องกระทำการใดอย่างหนึ่งที่ตนไม่ประสงค์ที่จะกระทำ หรือในความผิดฐานหมิ่นประมาท เช่น มาตรา 326 ที่ปกป้องคุ้มครองบุคคลจากการถูกใส่ความ ทำให้ถูกดูหมิ่น หรือถูกเกลียดชัง

4. พระราชบัญญัติต่าง ๆ ที่มุ่งคุ้มครองสิทธิเฉพาะเรื่อง

นอกจากกฎหมายหลักที่ได้กล่าวในข้อ 1-3 แล้ว ปัจจุบันได้มีการตราพระราชบัญญัติหลายฉบับที่มุ่งคุ้มครองสิทธิของบุคคลที่มีความเฉพาะเจาะจง เช่น พระราชบัญญัติสุขภาพจิต พ.ศ. 2551 ที่มีมาตรการการห้ามทำการวิจัยในทางใดก็ตาม ต่อผู้ป่วยจิตเวชโดยมิได้รับความยินยอมเสียก่อน

จะเห็นได้ว่า กฎหมายที่กล่าวข้างต้นมีข้อกำหนดเพื่อคุ้มครองสิทธิ และครอบคลุมถึงประเด็นจริยธรรมการวิจัยในคนอย่างชัดเจน ไม่ว่าจะเป็นประเด็นในเรื่องความเป็นส่วนตัว และประเด็นสิทธิอื่น ๆ แน่อนว่าบรรลูดังวัตถุประสงค์ของการศึกษาวิจัยไม่ควรเป็นการสร้างภาระ หรือความลำบากใจแก่ผู้เข้าร่วม หรือผู้ให้ข้อมูล เช่น นักวิจัยไม่ควรต่อแยกบุคคลหนึ่งบุคคลใดที่ไม่มีความประสงค์จะข้องเกี่ยวกับการวิจัยของตน เพราะเป็นการบั่นทอนสิทธิความเป็นส่วนตัวอย่างชัดเจน นอกจากนี้ เมื่อผู้ให้ข้อมูลได้เข้าร่วมการวิจัย และให้ข้อมูลแก่ผู้วิจัยแล้ว ผู้วิจัยเองก็ต้องพิจารณาเกี่ยวกับการคุ้มครองผู้ให้ข้อมูลมิให้ได้รับผลกระทบในทางกฎหมาย เช่น ผู้วิจัยควรคัดกรองข้อมูลก่อนเผยแพร่ เพื่อป้องกันมิให้ข้อมูลในส่วนที่มีความละเอียดอ่อนมาก หรือข้อมูลที่ยังมีการโต้แย้งกัน (controversial) ถูกนำไปใช้ในการดำเนินคดีต่อผู้ให้ข้อมูล เป็นต้น

นอกจากนี้ ในขณะที่บทความนี้ถูกเขียนขึ้นได้มีการพิจารณาร่างพระราชบัญญัติการวิจัยในคน ซึ่งเป็นกฎหมายที่ประสงค์จะให้จริยธรรมการวิจัยในคนได้รับการรองรับด้วยหลักเกณฑ์ที่แน่นอน อันนับเป็นจุดเริ่มต้นที่ดี เพราะร่างพระราชบัญญัตินี้ได้กำหนดหลักการทางจริยธรรมในการทำวิจัยไว้ครอบคลุมพอสมควร เช่น กำหนดให้การวิจัยในคนต้องได้รับความยินยอมเป็นหนังสือจากผู้เข้าร่วม หรือการกำหนดให้หน่วยงานที่เกี่ยวข้องกับงานวิจัยจัดให้มีคณะกรรมการจริยธรรมการวิจัยขึ้นเพื่อควบคุมตรวจสอบประเด็นทางจริยธรรม (สำนักเลขาธิการคณะรัฐมนตรี [สลค], 2558) อย่างไรก็ตาม ร่าง พ.ร.บ. ที่กล่าวมานี้ก็มิได้เขียนครอบคลุมประเด็นเชิงจริยธรรมการวิจัยครบถ้วนในทุกมิติ (รายละเอียดปรากฏในหัวข้อถัดไป) และแม้หากว่าร่าง พ.ร.บ. นี้ได้ถูกตราออกบังคับใช้จริง การสร้างความตระหนักรู้ในเรื่องจริยธรรมการวิจัยในคน ก็ยังเป็นภารกิจที่ต้องทำอย่างต่อเนื่องต่อไป เนื่องจากการวิจัยในคนนั้นมักจะมีประเด็นปัญหาในขณะลงมือปฏิบัติ ดังนั้น จะพึงพาแต่เพียงตัวบทกฎหมายอย่างเดียวคงจะไม่เพียงพอ

ปัจจุบันการศึกษาด้านอาชญาวิทยา และกระบวนการยุติธรรมทางอาญาซึ่งเป็นศาสตร์บูรณาการที่ได้รับความนิยมในสังคมไทยมากขึ้น ดังจะสังเกตได้จากการเปิดหลักสูตรนี้ในสถาบันอุดมศึกษาหลายแห่ง ไม่ว่าจะเป็นระดับปริญญาตรี โท หรือเอก ในคณะนิติศาสตร์ คณะสังคมศาสตร์ คณะสังคมสงเคราะห์ คณะรัฐประศาสนศาสตร์ เป็นต้น การขยายตัวของศาสตร์ด้านนี้จึงทำให้งานวิจัยที่เกี่ยวข้องกับอาชญาวิทยาและกระบวนการยุติธรรมทางอาญาก็มีมากขึ้นไปด้วย งานวิจัยด้านอาชญาวิทยาและกระบวนการยุติธรรมทางอาญาประกอบด้วยมิติที่หลากหลาย ตั้งแต่การวิจัยปัญหาการเกิดขึ้นของอาชญากรรม เช่น การศึกษาวิจัยปัญหาความรุนแรงในเด็กและเยาวชน ปัญหาการค้าประเวณี ปัญหาการค้ามนุษย์ ปัญหายาเสพติด ปัญหาการทุจริตในการปฏิบัติหน้าที่ รวมไปถึงปัญหาในเชิงการบริหารจัดการ เช่น ปัญหาการดำเนินคดีอาญากับผู้ป่วยทางจิต ปัญหาจำนวนผู้ต้องโทษ ปัญหาการปฏิบัติหน้าที่โดยมิชอบของเจ้าหน้าที่ในกระบวนการยุติธรรม และอื่น ๆ อีกมากมาย จากที่กล่าวมาข้างต้นจะเห็นได้ว่า การศึกษาปัญหาส่วนใหญ่จำเป็นอย่างยิ่งที่ผู้วิจัยจะต้องมีปฏิสัมพันธ์กับผู้คนที่เกี่ยวข้อง และต้องอาศัยข้อมูลจากบุคคลต่าง ๆ เหล่านั้นด้วย ดังนั้น การทำวิจัยในด้านนี้จึงมีความจำเป็นต้องคำนึงถึงจริยธรรมการวิจัยอย่างยิ่ง

ในต่างประเทศ เช่น สหราชอาณาจักร สมาคมวิชาชีพทางสังคมศาสตร์หลายสมาคมก็ได้ออกประกาศมาตรฐานทางจริยธรรมการวิจัยเพื่อให้นักวิจัยในสายวิชาชีพนั้นได้นำไปเป็นหลักยึดถือปฏิบัติ ตัวอย่างเช่น สมาคมสังคมวิทยาแห่งสหราชอาณาจักร (British Sociological Association: BSA) ในประเทศไทย สภาวิจัยแห่งชาติก็ได้จัดให้มี จรรยาบรรณนักวิจัยและแนวทางปฏิบัติ ไว้เป็นแนวทางให้นักวิจัยได้นำไปปฏิบัติ เมื่อมีการทำวิจัย นอกจากนี้ ในปัจจุบันมหาวิทยาลัยบางแห่งก็ได้เปิดหลักสูตรอบรมจริยธรรมการวิจัยในคน ในสายสังคมศาสตร์ โดยมีการออกไปประกาศรับรองไว้ เพื่อให้ผู้เข้าอบรมได้นำไปใช้แสดงต่อหน่วยงานที่เกี่ยวข้องเพื่อขอเข้าเก็บข้อมูลวิจัยต่อไป ดังตัวอย่างในงานของ จิรสิทธิ์พล ภูไชยจิรภัทร (2560) การให้ความสำคัญต่อประเด็นจริยธรรมการวิจัยด้านสังคมศาสตร์ที่เพิ่มมากขึ้นในสังคมไทยในปัจจุบัน ทำให้การสร้างองค์ความรู้และการตระหนักรู้เกี่ยวกับจริยธรรมเป็นสิ่งจำเป็นอย่างยิ่ง

ข้อคิดเชิงจริยธรรมการวิจัยด้านอาชญาวิทยาและกระบวนการยุติธรรมทางอาญา

ข้อคิดเชิงจริยธรรมการวิจัยที่จะได้อภิปรายในส่วนนี้จะให้ความสำคัญกับขั้นตอนของการเก็บข้อมูลภาคสนามและการนำเสนอข้อมูลเมื่องานวิจัยเสร็จสมบูรณ์เท่านั้น ดังนั้น จริยธรรมในส่วนของผู้วิจัยนับแต่เริ่มโครงการ เช่น ประเด็นจริยธรรมเรื่องการคัดลอกผลงานผู้อื่น เป็นต้น จะมีได้กล่าวถึงแต่อย่างใด

ผู้เขียนแบ่งการอภิปรายเกี่ยวกับข้อคิดเชิงจริยธรรมการวิจัยในส่วนนี้ออกเป็น 2 หัวข้อย่อย คือ ข้อคิดเชิงจริยธรรมเกี่ยวกับผู้เข้าร่วมการวิจัย และข้อคิดเชิงจริยธรรมเกี่ยวกับผู้วิจัย

1. ข้อคิดเชิงจริยธรรมเกี่ยวกับผู้เข้าร่วมการวิจัย

ในด้านผู้เข้าร่วมการวิจัยนั้น ข้อคิดเชิงจริยธรรมการวิจัยแบ่งได้เป็น 4 มิติ คือ ความยินยอมสมัครใจ การเก็บรักษาความลับ การปกปิดตัวตน และการป้องกันผลเสียหาย

1.1 ความยินยอมสมัครใจ

ความยินยอมสมัครใจ (informed consent) เป็นองค์ประกอบสำคัญที่ขาดไม่ได้ ดังจะเห็นในหัวข้อก่อนว่า หลังจากการตัดสินใจคดีอาชญากรรมของกองทัพนาซีเยอรมัน ประชาคมโลกก็ได้ให้ความสำคัญกับประเด็น “ความยินยอมสมัครใจ” ในการเข้าร่วมงานวิจัย อย่างไรก็ตาม หากพิจารณาจากถ้อยคำในภาษาอังกฤษจะเห็นได้ว่า คำว่า informed มีความหมายพิเศษในเรื่องการให้ความยินยอม เพราะความยินยอมนั้นต้องอยู่บนหลักการของการบอกผู้เข้าร่วมให้แจ้งชัดถึงการวิจัยที่เขาจะเข้ามามีส่วนร่วม ในการทำวิจัยของนักวิจัยชาวตะวันตก เช่น ในสหราชอาณาจักร ผู้วิจัยจะมีหนังสือนำ หรือใบปะหน้าที่ให้ข้อมูลพื้นฐานต่อผู้เข้าร่วมว่าโครงการวิจัยนั้น ๆ เกี่ยวกับสิ่งใด มีวัตถุประสงค์อย่างไร ผู้เข้าร่วมจะมีบทบาทอย่างไรในการเข้าร่วม และที่สำคัญคือ การเข้าร่วมนั้นอยู่บนพื้นฐานของความเต็มใจ (voluntary basis) หนังสือนำหรือใบปะหน้าที่ว่านี้ เรียกว่า participant information sheet นอกจากนี้เพื่อเป็นหลักประกันว่าผู้เข้าร่วมวิจัยได้ยินยอม และอ่านข้อความในหนังสือนำโดยเข้าใจดีแล้ว ผู้วิจัยจะมีหนังสืออีกฉบับหนึ่งที่เรียกว่า หนังสือให้ความยินยอม (informed consent form) ให้ผู้เข้าร่วมวิจัยลงนามไว้ด้วย ดังตัวอย่างจากงานของดิญทรอร์น ประทีปพรณรงค์ (2561) อย่างไรก็ตาม การให้ผู้เข้าร่วมงานวิจัยลงนามในแบบแสดงความยินยอมยังไม่ปรากฏว่ามีความแพร่หลายมากนักในการทำวิจัยทางสังคมศาสตร์ของประเทศไทย (Prateepornnarong, 2016)

แม้การให้ผู้เข้าร่วมวิจัยลงนามในแบบแสดงความยินยอมจะเป็นแนวปฏิบัติในประเทศตะวันตก การกระทำดังกล่าวก็มีผู้โต้แย้งไม่น้อย เช่น Coomber (2002) กล่าวว่า การให้ผู้เข้าร่วมงานวิจัยลงนามในแบบแสดงความยินยอมทำให้การทำวิจัยมีลักษณะเป็นกิจกรรมที่ถูกครอบงำโดยกฎเกณฑ์และยากที่จะทำให้การทำวิจัยทางสังคมนั้นมีความคล่องตัวและยืดหยุ่น เขายังอธิบายอีกว่า การทำวิจัยทางสังคมแตกต่างจากการทำวิจัยเชิงทดลอง เพราะการทำวิจัยเชิงทดลองในคนเป็นการกระทำต่อเนื้อตัว ดังนั้น การให้ผู้เข้าร่วมการทดลองลงนามแสดงความยินยอมย่อมเป็นสิ่งที่ถูกต้อง แต่การทำวิจัยทางสังคมไม่จำเป็นต้องดำเนินการในลักษณะเดียวกัน แต่ควรจะให้ผู้วิจัยได้ใช้วิจารณญาณของตนตัดสินใจว่าสิ่งที่ตนทำอยู่จะเป็นการละเมิดจริยธรรมหรือไม่ อย่างไร

แม้สิ่งทีกล่าวข้างต้นจะมีผู้เห็นด้วยจำนวนหนึ่ง แต่อาจมองได้ว่า การให้ผู้เข้าร่วมการวิจัยทางสังคมนามแสดง ความยินยอมก็เป็นเรื่องที่เหมาะสมแล้ว เพราะจะเป็นหลักประกันให้แก่ผู้วิจัยว่า จะไม่มีการโต้แย้งจากผู้เข้าร่วม การวิจัยในภายหลังว่ามีได้เข้าร่วมการวิจัยด้วยใจสมัครอันอาจทำให้ข้อมูลที่ได้มานั้นต้องถูกตัดออก ซึ่งหากเป็น ข้อมูลสำคัญ ก็อาจถึงกับทำให้การวิเคราะห์ข้อมูลและการนำเสนอข้อมูลเสียไปได้

ในอดีต การศึกษาผู้ป่วยซิฟิลิสในประเทศสหรัฐอเมริกา โดยความร่วมมือระหว่างกระทรวงสาธารณสุข และ Tuskegee Institute เป็นบทเรียนจริยธรรมการวิจัยที่สำคัญไม่เพียงแต่ของสหรัฐอเมริกา แต่ยังเป็นบทเรียน ของโลกในประเด็นเรื่องความยินยอมสมัครใจเข้าร่วมการวิจัย เพราะหลักฐานแสดงให้เห็นว่า ผู้วิจัยมิได้แจ้งแก่ ผู้เข้าร่วมการวิจัยอย่างแจ่มชัดว่า พวกเขาจะต้องถูกทดลองกับสิ่งใดบ้าง ทำให้ผู้เข้าร่วมการวิจัยนี้บางส่วน ได้รับความเสียหายในด้านสุขภาพ เรื่องนี้นับเป็นเรื่องอื้อฉาวขนาดใหญ่ที่อดีตประธานาธิบดี Bill Clinton จำต้อง ออกมากล่าวคำขอโทษต่อผู้เข้าร่วมที่ยังมีชีวิตอยู่ และญาติของผู้เข้าร่วมที่เสียชีวิตไปแล้ว (วิจัย โชควิวัฒน์, 2544)

ในการวิจัยเกี่ยวกับอาชญาวิทยาและกระบวนการยุติธรรมทางอาญา ปอยครั้งที่ผู้ให้ข้อมูลเป็นกลุ่มคน ที่มีความเปราะบาง (vulnerable) เช่น กลุ่มเด็กและเยาวชน ผู้ต้องขัง เหยื่ออาชญากรรม พยานผู้พบเห็น การกระทำความผิด เป็นต้น ประเด็นที่ศึกษาก็มักจะเต็มไปด้วยความละเอียดอ่อน ดังนั้น นักวิจัยที่ศึกษาปัญหา ต่าง ๆ เหล่านี้ ควรขอความยินยอมจากผู้ให้ข้อมูลภายหลังจากที่ได้อธิบายเกี่ยวกับโครงการวิจัยจนกระทั่ง ผู้ให้ข้อมูลเกิดความเข้าใจอย่างดีแล้ว เช่น การศึกษาเกี่ยวกับแรงจูงใจในการใช้ยาเสพติดโดยศึกษาจากกลุ่ม ผู้เข้ารับการรักษาอาการติดยาเสพติด ดังนั้นผู้ให้ข้อมูลส่วนใหญ่ก็คือกลุ่มผู้ที่เคยใช้ยาเสพติดและกำลัง เข้ารับการรักษาอาการติดยาเสพติดนั่นเอง ซึ่งกลุ่มคนกลุ่มนี้ถือว่ามีภาวะเปราะบางเนื่องจากเป็นผู้ป่วย ที่อยู่ในช่วงการบำบัดรักษา และการให้ข้อมูลต่าง ๆ กับผู้วิจัยอาจก่อให้เกิดการกระทบสิทธิได้ เช่น ผลกระทบต่อ ลิทธิความเป็นส่วนตัว ผลกระทบต่อชื่อเสียงของตนเอง หรือต่อครอบครัว ดังนั้น ผู้วิจัยควรแสดงตนให้ชัดเจน และอธิบายสิ่งต่าง ๆ เกี่ยวกับโครงการวิจัยของตนให้ผู้ให้ข้อมูลทราบและเข้าใจเสียก่อน แล้วจึงขอความยินยอม ในการเข้าร่วมวิจัยจากผู้ให้ข้อมูล การอธิบายดังกล่าวจะต้องไม่กระทำโดยการหลอกลวง (deception) หรือปกปิด ความจริงบางส่วนที่ควรบอกให้แจ้ง เช่น นักวิจัยเกรงว่าผู้ให้ข้อมูลจะไม่ยินยอมเข้าร่วมการวิจัย จึงปกปิดผู้ให้ ข้อมูลเกี่ยวกับสถานะของตนเอง (undercover) เป็นต้น

ดังที่กล่าวไว้แล้วว่า ร่าง พ.ร.บ. การวิจัยในคนได้ให้ความสำคัญกับความยินยอมของผู้เข้าร่วมการวิจัย โดยมาตรา 23 วรรคแรก และวรรคสอง กำหนดว่าการทำวิจัยในคนจะต้องได้รับความยินยอมที่เกิดจากการ ได้รับความข้อมูลที่ถูกต้องเพียงพอต่อการตัดสินใจอย่างเป็นอิสระ และความยินยอมนั้นต้องทำเป็นหนังสือเว้นแต่ มีความจำเป็นอื่น นอกจากนี้ ในมาตรา 30 ยังได้กำหนดให้มีการคุ้มครองกลุ่มผู้เข้าร่วมวิจัยที่มี “ความเปราะบาง” (vulnerability) ซึ่งหมายความรวมถึง ผู้เยาว์ ผู้บกพร่องทางปัญญา หญิงมีครรภ์ นักโทษ ชนกลุ่มน้อย ผู้อพยพ หรือผู้อยู่ใต้บังคับบัญชา เป็นต้น (สลค., 2558) บทบัญญัติทั้งหลายที่ว่ามานี้มีความสำคัญอย่างมากต่อการ คุ้มครองผู้เข้าร่วมการวิจัย และทำให้เห็นถึงความสอดคล้องของหลักการในร่าง พ.ร.บ. การวิจัยในคนของไทย กับหลักการจริยธรรมการวิจัยสากล

1.2 การเก็บรักษาความลับ

การเก็บรักษาความลับ (confidentiality) ในทางการวิจัย มีมิติที่ขัดแย้งกับความเป็นส่วนตัว (privacy) (Oliver, 2003) Wiles, Charles, Crow, และ Heath (2006) อธิบายว่า ประเด็นการเก็บรักษาความลับเพื่อปกป้องความเป็นส่วนตัวนั้น ผู้วิจัยจะต้องพิจารณาคำถามที่ว่า เมื่อได้ข้อมูลดิบ (data) จากผู้เข้าร่วมวิจัยมาแล้ว ใครจะสามารถเข้าถึงข้อมูลเหล่านั้นได้บ้าง ใครจะเป็นผู้เก็บรักษาข้อมูลและจะเก็บด้วยวิธีใด Henn และคนอื่น ๆ (2009) กล่าวว่า ผู้วิจัยควรแจ้งแก่ผู้เข้าร่วมงานวิจัยว่าใครจะเป็นผู้ที่เข้าถึงข้อมูลดิบ เช่น หากเป็นงานวิจัยของนักวิจัยอาชีพ ผู้ที่เข้าถึงข้อมูลดิบก็จะมีเพียงทีมวิจัย แต่หากเป็นการวิจัยซึ่งเป็นส่วนหนึ่งของการศึกษา ผู้เข้าถึงข้อมูลดิบก็อาจจะรวมถึงอาจารย์ผู้ให้คำปรึกษาวิทยานิพนธ์ด้วย ในด้านการเก็บข้อมูลนั้น ก็จะต้องพึงระวัง ไม่ควรเก็บในคอมพิวเตอร์สาธารณะ เช่น คอมพิวเตอร์ที่ทำงาน นอกจากนี้ หากงานวิจัยมีความเกี่ยวข้องกับประเด็นสิทธิอย่างมาก ก็ควรหลีกเลี่ยงการส่งข้อมูลดิบทางจดหมายอิเล็กทรอนิกส์ (e-mail) อีกด้วย

1.3 การปกปิดนาม

การปกปิดนาม (anonymity) หมายถึง การปกปิดตัวตนของผู้เข้าร่วมการวิจัย โดยการใช้นามแฝง นอกจากนี้ ในบางกรณีอาจจะต้องมีการปกปิดรายละเอียดทางกายภาพบางอย่างของผู้เข้าร่วมการวิจัยเพื่อมิให้สามารถถูกคาดเดาได้ว่าผู้นั้นคือผู้ใด (Corden & Sainsbury, 2004) การปกปิดนามของผู้เข้าร่วมงานวิจัยเป็นสิ่งจำเป็นมาก ตัวอย่างเช่น ในการวิจัยที่ศึกษาปัญหาการทุจริตของเจ้าหน้าที่ในกระบวนการยุติธรรม ซึ่งผู้ให้ข้อมูลไม่ว่าจะเป็นผู้ที่ได้รับผลกระทบจากการทุจริต หรือผู้พบเห็นการทุจริต ล้วนแต่เป็นผู้มีความเปราะบางทั้งสิ้น เพราะปัญหาที่ศึกษานี้เป็นปัญหาในทางกฎหมาย และเป็นปัญหาเชิงจริยธรรม ผู้ที่ให้ข้อมูลมีโอกาสได้รับความเสียหายจากการถูกดำเนินคดี (legal action) และ/หรือในบางกรณีอาจเกิดอันตรายแก่กายได้ ดังนั้น ผู้ให้ข้อมูลไม่ว่าจะเป็นใครก็ตามควรถูกปกปิดนาม ซึ่งการปกปิดนามในที่นี้มิได้หมายความว่าชื่อและนามสกุลของผู้ให้ข้อมูลเท่านั้น แต่ยังคงครอบคลุมถึงข้อมูลอื่น ๆ ที่อาจทำให้ทราบได้ว่าผู้ให้ข้อมูลคือผู้ใด เช่น ผู้วิจัยได้ขอข้อมูลจากนายตำรวจชั้นผู้ใหญ่ท่านหนึ่งโดยปกปิดชื่อนามสกุลของนายตำรวจท่านดังกล่าว แต่กลับระบุว่านายตำรวจท่านนี้เป็นผู้บังคับการตำรวจภูธรจังหวัด (ชื่อจังหวัด) ซึ่งทำให้ผู้อ่านทราบได้โดยง่ายว่าผู้ให้ข้อมูลนั้นคือผู้ใด

อย่างไรก็ตาม ในทางปฏิบัติผู้เข้าร่วมงานวิจัยบางคนก็ต้องการให้เปิดเผยว่าตนเองนั้นเป็นผู้ให้ข้อมูลดังตัวอย่างงานของ Grinyer (2002) ซึ่งผู้วิจัยพึงจะต้องพิจารณาให้ดี เนื่องจากการเปิดเผยตัวตนของผู้ให้ข้อมูลคนหนึ่ง อาจทำให้ผู้อื่นทราบ หรือสันนิษฐานได้ว่าผู้ให้ข้อมูลคนอื่น ๆ เป็นใครบ้าง นอกจากนี้ ในบริบทของสังคมไทย การทำงานวิจัยเชิงคุณภาพโดยนักวิจัยส่วนหนึ่ง (บ่อยครั้งโดยนักศึกษา) จะพบว่า นิยมใส่ชื่อบุคคลผู้มีชื่อเสียงไว้ในงานของตนเพื่อเพิ่มความน่าเชื่อถือของงานวิจัยของตนในสายตาผู้อ่าน วิธีการที่กล่าวมาข้างต้นล้วนถูกโต้แย้งได้ว่าไม่สอดคล้องกับจริยธรรมการวิจัย การวิจัยที่นำประเด็นจริยธรรมการวิจัยมาปฏิบัติอย่างจริงจังนั้น ควรหลีกเลี่ยงการกระทำในลักษณะดังกล่าว เว้นแต่การวิจัยนั้นจะไม่มีประเด็นใด ๆ เลยที่อาจส่งผลกระทบต่อผู้ให้ข้อมูล หรือบุคคลที่สามซึ่งเป็นเรื่องที่จะต้องพิจารณากันเป็นรายกรณี

1.4 การป้องกันผลเสียหยา

การป้องกันผลเสียหยา (harm prevention) หมายถึง ความเสียหยาในทุกด้าน ไม่ว่าจะเป็ความเสียหยาต่อลัทธิเสรีภาพ สุขอนามั้ย ชื่อเสียง หรือทางกฎหมาย (Bryman, 2012) ในการวิจัยด้านอาชญาวัทยา และกระบวนการยุติธรรมทางอาญา เช่น ในเรื่องปัญหาการดำเนินคดีอาญาของผู้ป่วยจิตเวท การที่ผู้วิจัยพยายามให้ผู้เข้าร่วมซึ่งเป็ผู้ป่วยที่เคยเข้ารับการรักษาและอาการดีขึ้นแล้ว ตอบคำถามไม่ว่าจะผ่านแบบสอบถาม หรือด้วยการสัมภาษณ์ ประเด็นคำถามอาจจะทำให้ผู้เข้าร่วมงานวิจัยเกิดความเครียดเกินสมควรก็ได้ หรือในการวิจัยปัญหาการทุจริตของเจ้าหน้าที่ในกระบวนการยุติธรรมทางอาญา คำถามบางสวนอาจนำไปสู่ประเด็นทางกฎหมายต่อผู้เข้าร่วมงานวิจัยได้ เช่น อาจเข้าชายหมั้นประมาทบุคคลที่สาม เป็ต้น เพื่อมิให้การวิจัยนั้นเกิดความเสียหยาต่อผู้เข้าร่วมงานวิจัย ผู้วิจัยจำต้องพิจารณาและคัดกรองประเด็นที่จะศึกษา และฟังจะต้องคอยสังเกตผู้เข้าร่วมงานวิจัยว่ามีความอึดอัดใจ หรือไม่สบายใจในขณะให้ข้อมูลหรือไม่ หากมีประเด็นดังกล่าวมาขึ้น ผู้วิจัยก็ฟังจะหยุดการเก็บข้อมูลในคราวนั้นเสีย หรือหากเป็ประเด็นข้อกฎหมาย ผู้วิจัยก็ควรจะแนะนำผู้เข้าร่วมวิจัยให้ฟังระวังและหลีกเลี่ยงการให้ข้อมูลที่อาจนำไปสู่ปัญหาในทางกฎหมาย (Henn et al., 2009)

เมื่อพิจารณา ร่าง พ.ร.บ. การวิจัยในคนโดยละเอียดจะพบว่านอกจากประเด็นเรื่องความยินยอมแล้ว ประเด็นสำคัญทางจริยธรรมอื่น เช่น การเก็บรักษาความลับ การปกปิดนาม และการป้องกันผลเสียหยาของผู้เข้าร่วมการวิจัยซึ่งได้รับการให้ความสำคัญในระดับสากล กลับมิได้ถูกกำหนดไว้ใน ร่าง พ.ร.บ. ดังกล่าวแต่ประการใด

2. ข้อคิดเชิงจริยธรรมเกี่ยวกับผู้วิจัย

ขั้นตอนการเก็บข้อมูลดิบนั้น นอกจากประเด็นจริยธรรมที่อาจเกิดขึ้นกับตัวผู้เข้าร่วมการวิจัยแล้ว ตัวผู้วิจัยเองก็อาจจะไปเกี่ยวพันกับประเด็นจริยธรรมได้ คือ ความปลอดภัยสวนตน และการปฏิบัติตามกฎหมาย บ้านเมือง ปัญหาการฝ่าฝืนหลักการทางจริยธรรมเหล่านี้สามารถเกิดขึ้นได้กับนักวิจัยที่มีความปรารถนาอย่างแรงกล้า (passion) ในการศึกษาเรื่องที่ตนให้ความสนใจ ดังจะได้อธิบายต่อไปนี้

2.1 ความปลอดภัยสวนตน (personal safety)

ในช่วงของการทำวิจัยภาคสนาม บางครั้งนักวิจัยทราบดีว่าข้อมูลที่สำคัญนั้นอาจหาเพิ่มเติมได้ หากใช้ความเสี่ยงบ้างไม่มากก็น้อย เช่น การวิจัยเกี่ยวกับปัญหาการแข่งรถบนถนนสาธารณะของกลุ่มเยาวชน (ปัญหาเด็กแว้น) โดยผู้วิจัยอาจเข้าไปอยู่ในเหตุการณ์ของการแข่งรถเพื่อสังเกตการณ์ หรือเพื่อชักชวนให้เยาวชนบางสวนตอบแบบสอบถาม อย่างไรก็ตาม การกระทำในลักษณะนี้อาจนำมาซึ่งอันตรายต่อตัวผู้วิจัยเอง หากว่าในเหตุการณ์ดังกล่าวมีการใช้ความรุนแรงเกิดขึ้น ซึ่งความรุนแรงที่ว่ามานี้เป็ภัยที่ปฎุชนฟังคาดหมายได้ (Institute of Occupational Safety and Health [IOSH], 2012) นอกจากนี้ การเข้าไปร่วมในเหตุการณ์ในลักษณะนี้อาจเกิดปัญหาในทางกฎหมายต่อตัวผู้วิจัยเองด้วย ดังจะได้อภิปรายในหัวข้อถัดไป

2.2 การปฏิบัติตามกฎหมายบ้านเมือง (law abiding)

จากตัวอย่างในหัวข้อ 2.1 จะเห็นว่าการที่นักวิจัยไปร่วมอยู่ในเหตุการณ์การแข่งขันรถบนถนนสาธารณะ อันเป็นกิจกรรมที่ฝ่าฝืนต่อกฎหมาย คือ พระราชบัญญัติจราจรทางบก พ.ศ. 2522 ผู้วิจัยอาจถูกดำเนินคดีตามกฎหมายได้เพราะอาจถูกมองว่ามีส่วนรู้เห็นในการกระทำความผิด งานวิจัยของ Pearson (2009) เกี่ยวกับอันธพาลลูกหนัง (football hooligan) ได้อธิบายให้ผู้อ่านเห็นภาพว่า การที่ผู้วิจัยมีความปรารถนาอันแรงกล้าที่จะศึกษาพฤติกรรมของอันธพาลลูกหนัง และได้เข้าร่วมอยู่ในเหตุการณ์ที่กลุ่มคนเหล่านี้ใช้ความรุนแรงต่อผู้อื่นในสนามฟุตบอลหลังจบการแข่งขัน อาจมองได้ว่าผู้วิจัยคนนั้นกำลังร่วมกระทำการฝ่าฝืนกฎหมายบ้านเมืองเสียเองเช่นกัน ดังนั้น ในการทำวิจัยโดยเฉพาะอย่างยิ่งงานวิจัยด้านอาชญาวิทยาและกระบวนการยุติธรรมทางอาญา ผู้วิจัยจำต้องพึงระมัดระวังในประเด็นที่กล่าวมานี้ในฐานะหนึ่งในข้อคิดพิจารณาเชิงจริยธรรมการวิจัยเช่นกัน

แม้ประเด็นจริยธรรมการวิจัยซึ่งอาจเกิดขึ้นกับตัวผู้วิจัยเองจะได้รับความสนใจน้อยกว่าประเด็นที่อาจเกิดกับตัวผู้เข้าร่วมการวิจัย แต่ก็กล่าวได้ว่าเป็นประเด็นที่ไม่ควรมองข้ามเช่นกัน เพราะหลักการทำวิจัยที่ดีนั้น ไม่ว่าผู้วิจัยหรือผู้เข้าร่วมการวิจัยก็ไม่ควรจะต้องได้รับผลกระทบจากการทำวิจัยด้วยกันทั้งสิ้น ผู้กำหนดนโยบายหรือผู้ร่างกฎหมายเกี่ยวกับการวิจัยในตนเองก็จะต้องนำประเด็นจริยธรรมการวิจัยซึ่งอาจเกิดขึ้นกับตัวผู้วิจัยไปพิจารณาเพื่อหาหนทางในการปกป้องคุ้มครองผู้วิจัยด้วยเช่นกัน

อภิปรายสรุปและข้อเสนอแนะ

จริยธรรมเป็นประเด็นที่มีความสำคัญ และจะทวีความสำคัญมากขึ้นภายใต้แนวคิดการคุ้มครองสิทธิของบุคคลที่กลายเป็นบรรทัดฐานของสังคม (norms) ความใส่ใจต่อประเด็นการทำวิจัยด้านอาชญาวิทยาและกระบวนการยุติธรรมทางอาญาเป็นสิ่งที่ควรส่งเสริม เพื่อให้การทำวิจัยที่เกี่ยวข้องกับประเด็นความละเอียดอ่อนทั้งหลายได้ทำผ่านแนวทางที่เหมาะสม ไม่สร้างความเดือดร้อนให้กับผู้เกี่ยวข้องรวมถึงตัวผู้วิจัยเอง ภารกิจที่ดี การให้ความสำคัญกับจริยธรรมการวิจัยอาจจะนำมาสู่คำถามเรื่องการปฏิบัติได้จริง (practicality) เมื่อผู้วิจัยลงพื้นที่เก็บข้อมูล ในส่วนนี้อาจกล่าวได้ว่า ผู้วิจัยที่ตระหนักถึงประเด็นทางจริยธรรมจำเป็นต้องพิจารณาถึงกระบวนการและเตรียมการเก็บข้อมูลไว้ล่วงหน้า เพื่อให้การเก็บข้อมูลมีอุปสรรคน้อยที่สุดเท่าที่จะเป็นไปได้ แต่หากว่าในสถานการณ์จริงนั้น เกิดประเด็นที่สุ่มเสี่ยงต่อการละเมิดจริยธรรมการวิจัย ก็ต้องเป็นวิจยารณญาณส่วนบุคคลของผู้วิจัยเองในการที่จะป้องกัน หรือหลีกเลี่ยงปัญหาทางจริยธรรมเหล่านั้น

บทความนี้มุ่งที่จะเสนอให้ผู้วิจัยทางสังคม โดยเฉพาะผู้วิจัยด้านอาชญาวิทยาและกระบวนการยุติธรรมทางอาญา ทั้งที่เป็นผู้วิจัยมืออาชีพ และผู้วิจัยที่เป็นนักศึกษาได้ตระหนักและนำหลักการทางจริยธรรมการวิจัยไปปฏิบัติ และดังที่กล่าวไว้ในหัวข้อก่อนหน้านี้ว่า แม้ความพยายามที่จะทำให้หลักการจริยธรรมการวิจัยมีผลบังคับได้ทางกฎหมายแต่ในความเป็นจริงแล้ว เป็นเรื่องไม่ง่ายที่จะมีการตรวจสอบว่าการดำเนินการวิจัยได้ปฏิบัติตามหลักการจริยธรรมครบถ้วนหรือไม่ ดังนั้น หน่วยงานที่เกี่ยวข้องกับการส่งเสริมการทำวิจัย ไม่ว่าจะเป็นหน่วยงานที่ให้ทุนสนับสนุนการวิจัย หน่วยงานราชการที่เป็นเจ้าของโครงการวิจัย และสถาบันอุดมศึกษา ควรจัด

ให้มีการอบรมหลักจริยธรรมการวิจัยในคนในทางสังคมศาสตร์อย่างจริงจัง และควรจัดให้มีคณะกรรมการจริยธรรมการวิจัยขึ้น เพื่อพิจารณาและเสนอแนะเกี่ยวกับการทำวิจัยในแต่ละโครงการที่เกี่ยวข้องกับบุคลากรของตนด้วย

สุดท้ายนี้ จากการศึกษา ร่าง พ.ร.บ. การวิจัยในคน พบว่า เนื้อหาของ ร่าง พ.ร.บ. ดังกล่าวยังมีความไม่สมบูรณ์ กล่าวคือ ให้ความสำคัญกับประเด็นความยินยอมของผู้เข้าร่วมการวิจัยเท่านั้น โดยมีได้พิจารณาประเด็นการเก็บรักษาความลับ การปกปิดนาม และการป้องกันผลเสียหายที่อาจเกิดแก่ผู้เข้าร่วมวิจัย นอกจากนี้ ประเด็นจริยธรรมที่อาจเกิดกับตัวผู้วิจัยก็ควรได้รับการไตร่ตรองอย่างรอบคอบด้วยเช่นกัน ดังนั้น ผู้กำหนดนโยบายหรือผู้ร่างกฎหมายเกี่ยวกับการวิจัยในคนก็พึงต้องพิจารณาหลักจริยธรรมการวิจัยในคนของสากลอย่างถี่ถ้วน เพื่อประโยชน์ในการออกกฎหมายที่มีความครอบคลุมประเด็นจริยธรรมการวิจัยในคนให้มากกว่าที่ปรากฏในปัจจุบัน

บรรณานุกรม

- จรรยา เศรษฐบุตร. (2544). จริยธรรมในการวิจัยทางสังคมศาสตร์. ใน บุปผา ศิริรัศมี, จรรยา เศรษฐบุตร และ เบญจา ยอดดำเนิน-แอ็ดติง (บรรณาธิการ), *จริยธรรมสำหรับการศึกษาวิจัยในคน*. (น. 1-10). นครปฐม: มหาวิทยาลัยมหิดล, สถาบันวิจัยประชากรและสังคม.
- จิรสิทธิ์ พล ภูวไชยจิรภัทร. (2560). *ปัจจัยกดดันและปัจจัยการควบคุมตนเองกับการกระทำความผิดของเด็กและเยาวชน*. (วิทยานิพนธ์ปริญญาโทมหาบัณฑิต ไม่ได้ตีพิมพ์). สถาบันบัณฑิตพัฒนบริหารศาสตร์, กรุงเทพฯ.
- ชมรมจริยธรรมการวิจัยในคนในประเทศไทย. (2551). *แนวทางจริยธรรมการวิจัยในคนในประเทศไทย พ.ศ. 2550*. กรุงเทพฯ: โรงพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
- ดิเรก ควรสมาคม. (2558). มาตรการทางกฎหมายเกี่ยวกับจริยธรรมการวิจัยในมนุษย์. *วารสารนิติศาสตร์ มหาวิทยาลัยนเรศวร*, 8(2), 65-88.
- ดิญทรศน์ ประทีปพรณรงค์. (2561). *รายงานการวิจัย เรื่องการพัฒนากลไกการดำเนินการกรณีทุจริตและประพฤติมิชอบขององค์กร ป.ป.ท.* กรุงเทพฯ: สถาบันบัณฑิตพัฒนบริหารศาสตร์.
- บุญมี แทนแก้ว. (2539). *จริยศาสตร์*. กรุงเทพฯ: โอเดียนสโตร์.
- ประชัย เปี่ยมสมบูรณ์. (2538). *จริยธรรมในงานวิจัย*. กรุงเทพฯ: สถาบันบัณฑิตพัฒนบริหารศาสตร์.
- วริยา ชินวรรณโณ. (2546). จริยธรรม. ใน วริยา ชินวรรณโณ (บรรณาธิการ), *จริยธรรมในวิชาชีพ* (น. 1-38). กรุงเทพฯ: โรงพิมพ์ชวนพิมพ์.
- วิชัย ไชควิวัฒน์. (2544). หลักเกณฑ์ทางจริยธรรมสำหรับการศึกษาวิจัยในคน. ใน บุปผา ศิริรัศมี, จรรยา เศรษฐบุตร และเบญจา ยอดดำเนิน-แอ็ดติง (บรรณาธิการ), *จริยธรรมสำหรับการศึกษาวิจัยในคน* (น. 1-10). นครปฐม: มหาวิทยาลัยมหิดล, สถาบันวิจัยประชากรและสังคม.
- สำนักงานคณะกรรมการข้าราชการพลเรือน. (2555). *คู่มือการพัฒนาและส่งเสริมการปฏิบัติตามมาตรฐานทางจริยธรรมข้าราชการพลเรือน*. นนทบุรี: ผู้แต่ง.
- สำนักเลขาธิการคณะรัฐมนตรี. (2558). *ร่างพระราชบัญญัติการวิจัยในคน พ.ศ. ... สืบค้นเมื่อ 16 พฤษภาคม*

- 2561, จาก http://www.cabinet.soc.go.th/soc/Program2-3.jsp?top_serl=99312609&key_word=&owner_dep=&meet_date_dd=3&meet_date_mm=03&meet_date_yyyy=2558&doc_id1=&doc_id2=&meet_date_dd2=&meet_date_mm2=&meet_date_yyyy2=
- Bryman, A. (2012). *Social research methods* (4th ed.). Oxford, England: Oxford University Press.
- Coomber, R. (2002). Signing your life away? Why Research Ethics Committees (REC) shouldn't always require written confirmation that participants in research have been informed of the aims of a study and their rights: The case of criminal populations. *Sociological Research Online*, 7(1), 1-4.
- Corden, A., & Sainsbury, R. (2004). Verbatim quotations in applied social research: Theory, practice and impact: Researchers' perspectives on participation and consent. Retrieved May 16, 2018, from <http://www.ccsr.ac.uk/methods/festival2004/programme/Fri/p./JCR>
- Crane, A., & Matten, D. (2010). *Business ethics: Managing corporate citizenship and sustainability in the age of globalization* (3rd ed.). Oxford, England: Oxford University Press.
- Grinyer, A. (2002). The anonymity of research participants: Assumptions, ethics and practicalities. Retrieved May 16, 2018, from <http://sru.soc.surrey.ac.uk/SRU36.html>
- Henn, M., Weinstein, M., & Foard, N. (2009). *A critical introduction to social research* (2nd ed.). London, England: SAGE.
- Institute of Occupational Safety and Health. (2012). *Responsible research: Managing health and safety in research: Guidance for the not-for-profit sector*. Leicester, England: Author.
- Oliver, P. (2003). *The student's guide to research ethics*. Maidenhead, England: Open University Press.
- Pearson, G. (2009). The researcher as hooligan: Where 'participant' observation means breaking the law. *International Journal of Social Research Methodology*, 12(3), 243-255.
- Prateppornnarong, D. (2016). *An evaluation of the systems for handling police complaints in Thailand* (Unpublished doctoral dissertation). University of Birmingham, England.
- Wiles, R., Charles, V., Crow, G., & Heath, S. (2006). Researching researchers: Lessons for research ethics. *Qualitative Research*, 6(3), 282-299.