
1

The risk of secondary traumatic stress in the qualitative transcription process: A

research note

Abstract

It is recognised that transcribing is not merely a neutral and mechanical process, but is

active and requires careful engagement with the qualitative data. Whether the

researcher transcribes their own data or employs professional transcriptionists the

process requires repeated listening to participants’ personal narratives. This repetition

has a cumulative effect on the transcriptionist and hearing the participants’ personal

narratives of a sensitive or distressing nature, can have an emotional impact. However,

this potential emotional impact is often not something which is accounted for in the

planning stages of research. In this paper we critically discuss the importance of

considering the effects on transcriptionists who engage with qualitative data.

Key words: Transcription, trauma, emotional impact, researcher safety, qualitative

2

The risk of secondary traumatic stress in the qualitative transcription process: A

research note

This article presents a brief account of literature that has considered the psychological

impact of working with qualitative data. Specifically, we focus on the emotional effects

that may be experienced during the process of transcription. This is particularly

pertinent when working with data which is emotive such as interviews with vulnerable

populations or covering topics that are painful or upsetting for the participants to

discuss, which is common in qualitative research. This is especially important as some

qualitative researchers actively seek to build a rapport with their participants who

consequently are more likely to narrate their sensitive, emotional, and/or traumatic

experiences (Liamputtong, 2007). The following research note offers a reflective

discussion about the potential effects of repeated exposure to sensitive data during the

transcription process.

There is a growing literature paying attention to the wellbeing of researchers during data

collection. This literature has drawn attention to their physical (Ensign, 2003; Sampson

et al, 2008; author and author, 2012) and emotional safety (Dickson-Swift et al., 2009).

While it is acknowledged that it may be a natural response for researchers to experience

a range of emotions including frustration, guilt and anger, when exposed to participants’

3

experiences (Malacrida, 2007), it may be problematic when experienced at

unmanageable levels, or impact on psychological functioning. This is despite the

encouragement of social scientists to ‘distance themselves’ from the subjects of their

investigation, thus ostensibly minimising the ‘dramatic intensity’ and ‘emotional force’

of the person’s adverse experience (Bourdieu, 1999). However, little attention has been

paid to the actual impact on researchers during transcription. The process of

transcription by its nature involves the repeated listening of data to capture the words

spoken and this repeated listening of disturbing material can have a lasting impact

(Gregory et al., 1997). While often researchers do their own transcribing, this concern is

wider than simply a researcher emotional safety issue, as many researchers/research

teams employ the independent services of professional transcriptionists whose

wellbeing is also important.

Transcriptionist wellbeing: Outlining the argument

Transcription was historically viewed as simply a mundane task (Lapadat and Lindsay,

1999) and has often tended to be regarded as an onerous and time-consuming activity.

Thus, inexperienced researchers are often guided to plan their time-management and are

trained in particular transcription notation conventions. However, as the literature

4

demonstrates, consideration of the potential emotional impact of the content of the data

to be transcribed is often overlooked or unrecognised as being concerning.

Our general interest in researcher wellbeing has evolved into a realisation of the

importance of taking the emotional safety of both the researcher and transcriptionist into

account when planning. This has been precipitated by both our own personal research

and recent empirical investigations involving interviewing transcriptionists about their

experiences. The combination of these empirical explorations and personal experiences

has consolidated our suspicion that the process of transcription warrants more careful

consideration regarding its potential for causing secondary emotional stress.

In order to make what could be a rather theoretical argument more concrete in terms of

the kinds of data researchers transcribe we provide three brief examples from our own

family therapy data below. This is to illustrate the sensitive and potentially

distressing/shocking material that researchers and transcriptionists may be required to

hear. First is a reference to the inappropriate sexual behaviour of two children. Second

is a report of incest toward a child. Third is a narrative of physical violence toward a

child.

Webber family:

5

Mum: he can’t go to the toilet on his own ‘cause he’s there I

say you know Stuart’s now told us that you know he’s

sucked his willy

FT: Right

Mum: you know that is not a child thing you don’t do that as a

kid

Webber family

FT: Who who sexually abused you?

Mum: He was nothing’s going to happen though is it?

FT: No

Mum: No ‘cause I say if the police get involved

FT: No no y[ou’re an adult it’d be your choice

Mum: [it’s too late now anyway

Mum: You see it was it was me uncle

Clamp family

Dad: and he was bangin’ ‘is ‘ead against the wall

punching ‘im in the face and everythin’ when I told

‘im to leave ‘im alone, ‘e told me no

FT: Hum

Dad so I said right fair enough you’ve gone too far now so I

took me belt off and smacked ‘is bum twice

6

FT: Hum

Dad: But I bruised ‘im he bruises easy anyway er,

FT: Hum

We have provided these examples to illustrate the types of issues that may arise when

collecting qualitative data. In terms of family therapy, the qualitative researcher may

anticipate the possibility of sensitive issues being raised and may be prepared. However,

these may be unexpected if the researcher and/or transcriptionist was not present during

data collection. In the case of this corpus, the data were naturally-occurring and the

researcher was not present during the therapeutic session, but was given the video-

recordings afterwards. Thus we argue that there was a greater likelihood of

unanticipated emotional impact. However, even in the case of interview or focus group

research whereby researchers are aware that the topic is sensitive and they have a

research schedule to follow, it is possible that unanticipated responses may arise.

Furthermore even when anticipated, actually hearing the voices of participants (who

may be in some circumstances either victims or perpetrators) can be

distressing/shocking for the researcher/transcriptionist. This is compounded further

through repeated listening; especially given that actually hearing participants’ voices is

likely to trigger a greater emotional reaction than simply reading written data (Shopes,

2013). Furthermore, while it is standard practice for transcriptionists to transcribe audio-

data, when transcribing video (although there is no empirical evidence), it could be

7

hypothesised that this is even more stressful as the distress of the participants is more

visible.

The emotional reactions precipitated by transcribing distressing data

As Bahn and Wetherill (2012) point out, the possibility of either physical or emotional

harm to researchers needs to be adequately risk-assessed and managed by research

teams. This should include any professional transcriptionists employed on the project.

Evidence for this has been indicated in a recent study of transcriptionists in Australia

and New Zealand whereby some reported being so overwhelmed emotionally that they

made the active decision to refuse further potentially emotional transcription work

(Wilkes et al., 2014). After publishing a paper on the physical safety risks inherent in

qualitative data collection we became aware that the transcriptionist was emotionally

affected by the data (see author and author, 2012). This provoked us to extend our

investigation to explore in more detail the potential impact of listening to troubling data

on transcriptionists. We provide two short extracts below from the original paper

(author and author, 2012) to illustrate the nature of the emotions experienced by the

transcriptionist that prompted our further interest.

“I can’t say it frightened me but I felt I felt that it was a must

have been en- horrendous nightmarish situation for you to be in. It is

8

the stuff of nightmares isn’t it really cos how do you get out of that

house?”

“There is a feeling of, that you can’t do anything about it”

While the nature of the topic being researched for this project was not overtly sensitive,

the feelings of concern and helplessness experienced by the transcriptionist were

sufficient to warrant debriefing. Thus, we followed this theme of research by conducting

interviews with a further 8 people involved in transcribing qualitative data. We were

surprised to find a consistency across the sample in terms of how emotionally affected

these individuals were, with emergent themes of secondary traumatic stress and

vicarious traumatisation.

The possibility of transcriptionists’ secondary stress and vicarious traumatisation

Secondary traumatic stress has been defined as being a ‘natural consequence’ of

empathy between two individuals where one individual had been initially traumatised

and the other is affected by hearing about those experiences (Devilley et al., 2009).

Similarly vicarious traumatisation is experienced through the process of empathically

engaging with other individuals’ trauma narratives (Pearlman and Saakvitne, 1995). It is

experienced as a form of ‘emotional residue of exposure’, resulting from listening to

9

other people’s trauma narratives and witnessing their pain and fear (American

Counseling Association, fact sheet #9).

As we found in our research, other scholars have also reported researcher’s feelings of

helplessness resulting from exposure to stories of emotional and traumatic events

(Etherington, 2007). This emotional impact therefore is not only common for

researchers collecting primary data, but may also occur for those engaged in secondary

analysis (Fincham et al., 2008) whereby researchers may endure ‘pain-by-proxy’

(Moran-Ellis, 1997). Additionally as noted, transcriptionists can also be profoundly

affected and may need to be debriefed (Etherington, 2007; Gregory et al., 1997). This

may be more challenging if the transcriptionist is not directly involved in the research

project because of the ethic of confidentiality. Clearly transcriptionists may become

emotional when listening to sensitive data (Lalor et al., 2006) as it is difficult to stay

detached when dealing with emotionally charged and personal narratives (Dickson-

Swift et al., 2009). Furthermore repeated exposure to the data and topic may feel

overwhelming (Campbell, 2002) and this repeated exposure risks causing a cumulative

effect (Coles and Mudlay, 2010).

Managing emotional consequences of transcribing qualitative data

10

Evidently there is to some extent a level of ‘risk’ of emotional distress to

transcriptionists, whether it is the researcher or professional. From a broader

perspective, contemporary Western society has become increasingly concerned with the

possible risks of harm (Beck, 1992). However, there are differences between societal

and institutional risks that are important for the research community to acknowledge. As

noted by Rothstein et al. (2006) this ‘colonisation’ of societal concerns in institutional

contexts has limitations because of the ‘legitimacy of rules and methods of regulation’.

In other words, the boundaries and rules of regulation can in itself create risk, or lead to

a greater level of risk aversion. This culture of risk avoidance has translated to the

research community (Pronovost and Sexton, 2005) as researchers have been under

increasing pressure to consider, predict and manage potential adverse events (Shaw and

Barrett, 2006). Although the emphasis on risk management has historically focused on

participants, there is also now a greater emphasis on managing wellbeing within

research teams (Dickson-Swift et al., 2008) and for researchers to care for themselves

(Corbin and Morse, 2003).

Although there are guidelines regarding how to conduct qualitative research the issue of

institutional risk management has received less attention (Bloor et al., 2007) especially

in relation to the wellbeing of the researcher, supervisor, and transcriptionist (McCosker

et al., 2001). Unfortunately transcriptionists are often assumed to be unaffected by the

11

process (Gregory et al., 1997) and yet are not immune to the profoundness of the stories

they hear. However, they are rarely given the chance to talk about the emotional impact

experienced (Warr, 2004). In other settings such as clinical practice, emotional

boundaries are clearly demarcated and emotional reflexivity is inherent in the work, but

in research contexts less attention has been paid to managing the emotional impact

(Dickson-Swift et al., 2006). It has however been recognised that the emotional risk is

higher for researchers and transcriptionists if they have been inadequately prepared for

the possible effects or if they are denied an opportunity to debrief (Etherington, 2007).

Managing transcriptionists’ emotional responses can be therefore integrated into

qualitative research practice by ensuring both briefing and debriefing is carried out

effectively within the boundaries of confidentiality.

Discussion

We have raised the issue of the potential emotional impact on those who transcribe

qualitative data and transcriptionist safety should not be overlooked. This issue however

has tended to be marginalised (Tilley and Powick, 2002), resulting in transcriptionists

feeling unsupported and isolated (Johnson and McLeod, 2003). The limited empirical

work conducted in this area has illustrated that transcriptionists feel invisible and

peripheral to the research process (Gregory et al., 1997).

12

We argue that this invisibility and marginalisation of transcriptionists increases the

potential for emotional harm and possibly vicarious traumatisation, which has generally

been unaddressed as an issue in qualitative research. Where the potential for secondary

traumatic stress and emotional burnout is possible, a lack of awareness can increase

individuals’ vulnerability to the effects of stressful conditions (Newell and MacNeil,

2010). This increased risk is exacerbated by a naivety regarding the potential need for

transcriptionists to be briefed and debriefed when handling sensitive or distressing data.

While we recognise that some members of the research community do already engage

and involve the transcriptionist, this is not recognised and promoted as standard practice

and there are limited guidelines to support the process or guide research teams.

This poses a question regarding who is responsible (and when) for the emotional

wellbeing transcription. We propose three phases whereby this becomes pertinent. First,

is prior to the transcription, before the recordings are handed to the individual

undertaking the task (pre). Second is during the transcription process (peri). Third is

once the transcription is complete (post). While some responsibility may be assumed as

routine (a brief pre-transcription assessment and short post debrief), others may only be

necessary should emotional wellbeing be illuminated as concerning.

13

It could be argued that the ethics committee play a role in protecting research team

safety as well as participants. Currently however ethics committees’ main function is to

anticipate and minimise potential risk, for the protection of participants (McCosker et

al., 2001). While there is a consideration of researcher safety, it is not their primary

function (Bloor et al., 2007) and neither are we suggesting that it should be, but can

serve as a useful prompt for researchers to reflect on the issue. Arguably research

communities have an obligation in managing possible risk to transcriptionists in

qualitative research. Researchers could be more proactive in publishing/reporting their

experiences and raising the profile of researcher/transcriptionist wellbeing by creating a

culture of sharing and transparency (Author and Author, 2012). Similarly research

teams have some responsibility for risk-management by anticipating potential emotional

harm in the transcription process. For example, initially reviewing the data for

potentially distressing material contained within it (pre transcription). We recognise that

it is possible that researchers who are familiar with handling particular kinds of data

frequently may become desensitised to its emotional impact and therefore be less

cognizant of its potential impact on others. It is unusual for individual researchers to be

working in complete isolation, without the involvement of collaborators, co-

investigators, supervisors or other members of a research team. Thus a team approach

can be effective in supporting its members especially through collaboration,

participation and team cohesion (Lemieux-Charles and McGuire, 2006). Arguably

14

transcriptionists also have some responsibility during the process if they begin to feel

emotionally uncomfortable or if the material has a personal resonance that was

unexpected. Ultimately in such cases there may be a need for the transcriptionist to

withdraw from their commitment (this could be offered as an option in the pre-stage as

routine).

In conclusion, we have proposed that as a qualitative research community there is an

onus on us as ethical practitioners to be more aware of the possible effects of

transcribing qualitative data and to take measures to manage this. We suggest

considering more carefully the role of the transcriptionist regarding the potential

emotional impact, and foster a culture of inclusivity. In relation to confidentiality, this is

less problematic if the transcriptionist is also a researcher. However, regardless of the

role within the research team, measures need to be implemented to promote briefing and

debriefing in order to mitigate against possible vicarious impact of listening to sensitive

or traumatic data.

References

American Counseling Association, fact sheet #9 As retrieved on 31st October 2014 from

15

http://www.counseling.org/docs/trauma-disaster/fact-sheet-9---vicarious-

trauma.pdf?sfvrsn=2

Bahn S and Weatherill P (2013) Qualitative social research: A risky business when

it comes to collecting ‘sensitive’ data. Qualitative Research, 13 (1): 19-35.

Beck U (1992) Risk Society. London: Sage

Bloor M Fincham B and Sampson H (2007) QUALITI (NCRM) Commissioned

inquiry into the risk and well-being of researchers in qualitative research.

Cardiff: ESRC.

Bourdieu, P. (1999). The weight of the world. Cambridge: Polity.

Campbell R (2002) Emotionally Involved: The Impact of Researching Rape. New

York: Routledge.

Coles J and Mudlay N (2010) Staying safe: strategies for qualitative child abuse

researchers. Child Abuse Review, 19: 56-69.

Corbin J and Morse J (2003) The unstructured interactive interview: Issues of

reciprocity and risks when dealing with sensitive topics. Qualitative Inquiry.

9(3): 335 – 354.

Devilly GJ Wright R and Varker T (2009) Vicarious trauma, secondary traumatic

stress or simply burnout? Effect of trauma therapy on mental health

professionals. Australasian Psychiatry, 43(4): 373-385.

Dickson-Swift V James E Kippen S and Liamputtong P (2009) Researching

http://www.counseling.org/docs/trauma-disaster/fact-sheet-9---vicarious-trauma.pdf?sfvrsn=2
http://www.counseling.org/docs/trauma-disaster/fact-sheet-9---vicarious-trauma.pdf?sfvrsn=2

16

sensitive topics: qualitative research as emotion work. Qualitative Research, 9

(1): 61-79

Dickson-Swift V James E Kippen S and Liamputtong P (2008) Risk to researchers

in qualitative research on sensitive topics: issues and strategies. Qualitative

Health Research, 18 (1): 133-144.

Dickson-Swift V James E Kippen S and Liamputtong P (2006) Blurring

boundaries in qualitative health research on sensitive topics. Qualitative Health

Research, 16 (6): 853-871.

Ensign J (2003) Ethical issues in qualitative health research with homeless youths.

Journal of Advanced Nursing, 43 (1): 43-50.

Etherington K (2007) Working with traumatic stories: from transcriber to witness.

International Journal of Social Research Methodology, 10 (2): 85-97.

Fincham B Scourfield J and Langer S (2008) The impact of working with disturbing

secondary data: reading suicide files in a coroner’s office. Qualitative Health

Research, 18 (6): 853-862.

Gregory D Russell C and Phillips L (1997) Beyond textual perfection: Transcribers

as vulnerable persons. Qualitative Health Research, 7 (2): 294-300.

Johnson B and Macleod Clark J (2003) Collecting sensitive data: The impact on

researchers. Qualitative Health Research, 13 (3): 421-434.

Lalor J Begley C and Devane D (2006) Exploring painful experiences: impact of

17

emotional narratives on members of a qualitative research team. Journal of

Advanced Nursing, 56 (6): 607-616.

Lapadat J and Lindsay A (1999) Transcription in research and practice: from

standardization of technique to interpretive positioning. Qualitative Inquiry. 5

(1): 64-86.

Lemieux-Charles L and McGuire W (2006) What do we know about health care team

effectiveness? A review of the literature. Medical Care Research and Review,

63: 263-300.

Liamputtong P (2007) Researching the Vulnerable. London: SAGE

Malacrida C (2007) Reflexive journaling on emotional research topics: Ethical issues

for team researchers. Qualitative Health Research, 17 (10): 1329-1339.

McCosker H Barnard A and Gerber R (2001) Undertaking sensitive research: Issues

and strategies for meeting the safety needs of all participants. Forum:

Qualitative Social Research, 2 (1): Online.

Moran-Ellis J (1997) Close to home: The experience of researching child sexual

abuse. In: M Hester L Kelly and J Radford (Eds) Women, violence and Male

Power: Feminist Activism, Research and Practice. Buckingham: Open

University Press.

Newell J M and MacNeil GA (2010) Professional Burnout, Vicarious Trauma,

18

Secondary Traumatic Stress, and Compassion Fatigue. Best Practices in Mental

Health, 6(2): 57-68.

Author and Author (2012)

Pearlman L and Saakvitne K (1995) Trauma and the Therapist: Counter-

transference and Vicarious Traumatisation in Psychotherapy with Incest

survivors. London: Norton

Pronovost P and Sexton B (2005) Assessing safety culture: Guidelines and

recommendations. Quality and Safety in Health Care 14: 231-

Rothstein, H., Huber, M., & Gaskell, G. (2006). A theory of risk colonization: The

spiralling regulatory logics of societal and institutional risk. Economy and

society, 35(1), 91-112.

Sampson H Bloor M and Fincham B (2008) A price worth paying? Considering the

‘cost’ of reflexive research methods and the influence of feminist ways of

‘doing’. Sociology, 42 (5): 919-933.

Shaw S and Barrett G (2006) Research governance: regulating risk and reducing

harm? Journal of the Royal Society of Medicine, 99: 14-19.

Shopes L (2013) Oral history. In NK Denzin and YS Lincoln (Eds.) Collecting and

interpreting qualitative materials (pp. 119-150). Thousand Oaks, CA: Sage.

Tilley S and Powick K (2002) Distanced data: Transcribing other people’s research

tapes. Canadian Journal of Education, 27 (2&3), 291-310.

19

Warr D (2004) Stories in the flesh and voices in the head: reflections on the context

and impact of research with disadvantaged populations. Qualitative Health

Research, 14 (4), 578-587.

Wilkes L Cummings J and Haigh C (2014) Transcriptionist saturation: Knowing too

much about sensitive health and social data. Journal of Advanced Nursing, DOI:

10.111/jan.12510

	Bahn S and Weatherill P (2013) Qualitative social research: A risky business when
	it comes to collecting ‘sensitive’ data. Qualitative Research, 13 (1): 19-35.
	Beck U (1992) Risk Society. London: Sage
	Lemieux-Charles L and McGuire W (2006) What do we know about health care team
	effectiveness? A review of the literature. Medical Care Research and Review, 63: 263-300.
	Moran-Ellis J (1997) Close to home: The experience of researching child sexual
	abuse. In: M Hester L Kelly and J Radford (Eds) Women, violence and Male Power: Feminist Activism, Research and Practice. Buckingham: Open University Press.
	Author and Author (2012)
	Pearlman L and Saakvitne K (1995) Trauma and the Therapist: Counter-
	transference and Vicarious Traumatisation in Psychotherapy with Incest survivors. London: Norton
	Pronovost P and Sexton B (2005) Assessing safety culture: Guidelines and
	recommendations. Quality and Safety in Health Care 14: 231-

