

7

Syllabus

REHB 512: Legal and Ethical Issues in Behavior Analysis

Summer 2001

Class Meetings: M W 10:00am – 4pm, AG152

Instructor: Dr. Mark R. Dixon

Office Location: Rehn 336

Office Hours: Monday/Wednesday 9-10am and Tuesday 10-11am.

Phone: 618 453-8275
email: mdixon@siu.edu

Texts

Weiner, B. A. & Wettstein, R. M. (1993). Legal issues in mental health- care. New York: Plenum

Reading Packet Available at “The Printing Plant”

Course Objectives

The primary course objective is for you the student to understand and be capable of correctly applying behavior analytic principles in manners that are both legal and ethical. This general objective will be attained by your (1) reading of each assigned chapter and research article, (2) discussing the points of each chapter/article during class, (3) responding appropriately to examinations based on the text and class discussion, and (4) completion of a applied project relevant to class material.

Upon successful completion of this class you will know how to discuss and apply information regarding:

· Ethical principles and ethical issues pertinent to human services

· Professional codes of ethics for psychology and behavior analysis

· The US legal system and its role in human services

· Legal issues pertaining to children and special populations

· Legal and ethical issues pertinent to behavioral intervention

· Legal issues pertinent to being a human services practitioner

· Research Ethics

Assignments and Class Procedure

Assignments

Each class I will present the majority of information found in your readings. Since I will not present all relevant information, it will be to your advantage to read all assigned materials. Also, since there will be questions on the exams regarding our in-class discussions, it would be advantageous to also attend class.

Participation

This class will often be conducted as a seminar. You are encouraged to speak in class; indeed your contributions (or lack of) will be graded. We will discuss questions that you have about the text and any related issues. If you do not have questions, I will present questions to you. You will be able to earn approximately 7 participation points per class period. That means, if you are silent during an entire class, simple delete 7 points from your final grade.

Presentations

Each class period (7/11-7/30) will contain approximately 2-3 student presentations. These presentations will focus on a single article that is included in the class reading list. Articles with a * next to them are available for presenting. The student should prepare the presentation to be approximately 20 minutes in length and include appropriate visual aids. Each student in the class will need to make one presentation of this sort.

The last class period (7/30) will be primarily devoted to student project presentations. During this class period each student will make a 15-minute presentation about any area of interest in legal and ethical issues. The presentation should consist of a brief overview of the topic, previous research (not just from our class readings), a critique of that research, and recommendations of what remains unanswered, unethical, or of questionable practice.

Examinations

There are 6 exams scheduled during this course. Each exam will cover the previous week's material. Yet, there will occasionally be information on an exam from an earlier week as well. The final exam, or exam 6, will be cumulative. Questions will consist of a variety of short answers and brief essays. No make-up exams will be given. If arrangements are made prior to a given exam, that exam may only be taken at a scheduled time BEFORE the rest of the class will take it.

Term Paper

 There will be a final paper that will be due on August 1st by 9:00 AM. This 12 page minimum (12pt., 1 inch margin, double spaced) paper should consist of an APA style documentation of your final class project. The paper should adhere to APA style and formatting. If you are not familiar with APA style I strongly recommend you purchasing the APA Publication Manual.

Grades

Grades will be determined by the percentage of 380 possible points that you accumulate throughout the semester.

Exams (each) 40 points x 6

=
240 points

Presentation 1

=
40 points

Final Presentation

=
50 points

Final Paper

=
50 points

Class Participation

=
40 points

=
420 points

Your Grade = your points / 420 possible points

Letter Grades will be as follows:

A
90

B
80

C
70

D
60

F
59 or less

Course Schedule

7/9
Course Introduction and Ethics

Reading Packet

· Howie, J., Gatens-Robinson, E., & Rubin, S. E. (1992) . Applying ethical principles in the rehabilitation context. Journal of Rehabilitation Education, 6, 41-55.

· DeJong, G., & Batavia, A. I. (1989). Societal duty and resource allocation for persons with severe traumatic brain injury. Journal of Head Trauma Rehabilitation, 4, 1-12.

· Skinner, B. F. (1978). Reflections on behaviorism and society.(Ch. 3, The ethics of helping people, pp. 33-47). Englewood Cliffs, N.J.: Prentice-Hall
· Skinner, B. F. (1969). Cumulative Record: A selection of papers, (Chapter 19, Compassion and ethics in the care of the retardate). N.J.: Prentice Hall.
· Wilson, E. O. (1998, April). The biological basis of morality. The Atlantic Monthly, pp.53-69.
· Hayes, S. C., Gifford, E. V. & Hayes, G. J. (1998) Moral behavior and the development of verbal regulation. The Behavior Analyst, 21, 253-279.
· Staff (1992). Ethical principles of psychologists and code of conduct. American Psychologist, 47, 1597-1611.
· Texas Association for Behavior Analysis Code of Ethics
· The Florida Association for Behavior Analysis Code of Ethics
· Millard, R. P., & Rubin, S. E. (1992) . Ethical considerations in case management decision making. In R. T. Roessler & S. E. Rubin, Case management and rehabilitation counseling (2nd ed.), pp. 155-168. Austin, Tx: PRO-ED.

· Hansen, N. D. & Goldberg, S. G. (1999). Navigating the nuances: A matrix of considerations for ethical-legal dilemmas. Professional Psychology: Research and Practice. 30, 495-503.
Film

Who’s life is it anyways?

Web Pages

http://www.ncd.gov/newsroom/publications/suicide.html

http://www.ucpa.org/ucp_generaldoc.cfm/1/30/30/30-30/273

http://www.nursingworld.org/gova/hod98/endlife.htm
7/11
 Exam 1

Legal System & Civil Commitment, Competency, Guardianship

Weiner, B. A. & Wettstein, R. M. (1993). Legal issues in mental health- care. New York: Plenum

Chapters 1-3 and 9

Reading Packet

· The Declaration of Independence

· Illinois Handbook of Government-See Table of Contents and read pages for Illinois Government, Governor, Attorney General, The Illinois State Budget, The Legislative Branch, Legislative Organization Chart, How a Bill is past, Offices of the Senate president and House Speaker, identify State Senator and representatives from 58th legislative district, the Executive Branch, Illinois Government Reorganizes, Major State Departments and Agencies-read all but focus on Code Departments Related to Human Services Judicial Branch, National-State Government relations, United States Senators, Identify 12 th District representative in Congress, Congressional Districts of Illinois, US Constitution-read carefully Amendments 1, 8, 13, 14 section 1and think about their human service implications, Illinois Constitution.

· Illinois Mental Health and Developmental Disabilities Code Chapters I & IV (Definitions, Admission, Transfer and Discharge Procedures for the Developmentally Disabled) This is a portion of the Illinois state law pertaining to the admission, transfer, and discharge of persons with developmental disabilities. The procedures for mental health patients are generally similar. Every state has a comparable statute, but its provisions may differ from Illinois’. Examine this statute to see how recipients’ substantive and procedural due process rights guaranteed under the 14th Amendment of the U. S. Constitution are protected. Also, relate the statute to the discussion under Major Issues above.

· Guardianship and Developmental Disabilities. In DHD developments, (Fall/Winter 1999-2000), pp.1-3, 11-13.

· Skinner, B. F. (1971). Beyond freedom and dignity.(Ch. 6, Values, pp. 101-126). New York: Knopf.

Web Pages

http://nationalpsychologist.com/articles/art7993.htm

http://www.aphasia.org/NAAaphasialaw.html

http://www.forensic-psychiatrist.com/Competency.html

http://www.arizonarepublic.com/arizona/articles/0218deathpenalty18.html
7/16

Exam 2

Law and Ethics Pertaining to Behavioral Treatment
Weiner, B. A. & Wettstein, R. M. (1993). Legal issues in mental health- care. New York: Plenum

Chapters 4-5

Reading Packet:

· Southern Illinois Regional Social Services, Inc. Client Rights and Responsibilities

· Illinois Mental Health and Developmental Disabilities Code Chapter II (Rights of Recipients of Mental Health and Developmental Disability Services) This is part of the same Illinois statute that you read previously. Once again, this law is representative of comparable legislation in each state. Examine this statute with respect to the controls that it imposes on behavioral programming because of the rights afforded to recipients of mental health/DD services. Also, relate the rights to the U.S. Constitution, court cases, and the Major Issues section above.

· * Professional Organization Position Statements: ABA, AAMR, TASH, APA Division 33, CCBD

· Schroeder, S. R. Oldenquist, A. & Rojahn, J. (1990). A conceptual framework for judging the humaneness and effectiveness of behavioral treatment. In A.C. Repp & N.N. Singh. (Eds.). Perspectives on the use of nonaversive and aversive interventions for persons with developmental disabilities. (pp. 103-118). Sycamore, IL: Sycamore.

· Green, G. (1990).Least restrictive use of reductive procedures: Guidelines and competencies. In A.C. Repp & N.N.Singh. (Eds.).Perspectives on the use of nonaversive and aversive interventions for persons with developmental disabilities. (pp. 479-493). Sycamore, IL: Sycamore.

· Herr, S. S. (1990). The law on aversive and nonaversive behavioral intervention. In Harris, S. L., & Handleman, J. S. (Eds.), Aversive and nonaversive interventions: Controlling life-threatening behavior by the developmentally disabled. (pp. 80-118). New York: Springer.

· Films:

· Two TV programs about Behavior Research Institute
· 60 Minutes-Southbury Training School & Primetime Live-Clover Bottom
Web Pages

http://www.cnn.com/US/9511/aversion_therapy/
7/18
Exam 3

Policy Making and Ethical Management

Reading Packet:

· Arlington Developmental Center Behavior Management Policies (Key Points, Behavior Management Committee, Intensive Staff Coverage, Functional Assessment, Behavioral Assessment of Adaptive Skills, Individuals at Risk, Serious Injury Investigation)
· Joint Commission on Accreditation of healthcare Organizations. Restraint and Seclusion Standards for Behavioral Health.

· Pride Inc. Behavior Intervention Policy
· Autism Special Interest Group, Association for Behavior Analysis (1998). Guidelines for consumers of applied behavior analysis services to individuals with autism.
· Kalachnik, J. E., et al. (1998). Guidelines for the use of psychotropic medication. In S. Reiss & M. G. Amen (Eds.). Psychotropic medication & developmental disabilities: the international consensus handbook (pp. 45-72). Columbus, Ohio: Ohio State University Nisonger Center.

· Sidman, M., (1989). Coercion and its Fallout, (Chapter 1: This coercive world; Chapter 2: Not all control is coercion; and Chapter 16: Is there any other way?) Boston. MA: Authors Cooperative, Inc.

Film:

One Flew Over the Cuckoo's Nest (129 min.)

Its my Life & Visioning (40 min.)

Web Pages

American Psychological Association Ethical Principles of ...

Center for Science, Policy & Outcomes

Practitioner's Guide to Ethical Decision Making
7/23

Exam 4

Professional Quality Assurance

Weiner, B. A. & Wettstein, R. M. (1993). Legal issues in mental health care. New York: Plenum

Chapters 6, 7, and 8

Reading Packet:

· Bannerman, D.J., Sheldon, J.B., Sherman, J.A., and Harchik, A.E. (1990). Balancing the right to habilitation with the right to personal liberties: The rights of people with developmental disabilities to eat too many doughnuts and take a nap. Journal of Applied Behavior Analysis, 23, 79-89.

· Cuvo, A.J., & Thaw, J. (1986). Mental disability law - The politics of human rights. In J. Thaw & A. Cuvo (Eds.). Developing responsive human services (pp. 191-228). Hillsdale, N.J.: Erlbaum.

· Shook, G. L. (1993). The professional credential in behavior analysis. The Behavior Analyst, 16, 87-101.

· * http://www.bacb.com/home.html Read About BACB, Administration and Contacts, Exam Task List, Becoming BACB Certified (Click on and read the links to definitions and the two under master’s degree), maintaining BACB Certification (read links), Conduct and Appeals, Download Section (Download and print application and task list etc.). General FAQ.

· Risley, T. R. (1975) . Certify procedures not people . In W. S. Wood (Ed.), Issues in evaluating behavior modification: Proceedings of the first Drake conference on professional issues in behavior analysis, 1974 . (pp. 159-181). Champaign, IL: Research Press.

· Hopkins, B. L. & Moore, J. (1993). ABA accreditation of graduate programs of study. The Behavior Analyst, 16, 117-121.

Web Pages

http://www.primr.org/arena.html
7/25
Exam 5

Professional Liability & Confidentiality , Legal Rights & Research Ethics

Weiner, B. A. & Wettstein, R. M. (1993). Legal issues in mental health- care. New York: Plenum
Chapter 10

Reading Packet:

· Ethical principles in the conduct of research with human participants. American Psychological Association.

· Monahan, J. (1993). Limiting therapist exposure to Tarasoff liability. American Psychologist, 48, 242-250.

· Fly, B. J., van Bark, W. P., Weinman, L., Kitchener, K. S., & Lang, P. R. (1997). Ethical transgressions of psychology graduate students: Critical incidents with implications for training. Professional Psychology: Research and Practice, 28, 492-495.
· DCFS Policy on Discipline and Behavior Management in Child care Facilities.
· ABA Position Statement-Students’ Right to Effective Education

· NICHCY documents on special education law

· Etscheidt, S. K. & Bartlett, L. (1999). The IDEA amendments: a four-step approach for determining supplementary aids and services. Exceptional Children, 65, 163-174.

· ILL-PA 91-0600 Time Out and Physical Restraint Rules (School Code).
· Lohrmann-O’Rourke, S. & Zirkel, P. A. (1998). The case law on aversive interventions for students with disabilities. Exceptional Children, 65, 101-123.

· Rosenthal, R. (1994). Science and ethics in conducting, analyzing, and reporting psychological research. Psychological Science, 5, 127-134.

· SIUC Human Subjects Committee Application form (Download copy from SIUC Homepage-Campus Directory-Research Develop. & Administration-Human Subjects-Form or go to Human Subjects Committee Office, 217C Woody Hall)

· Fisher, C. B., & Younggren, J. N. (1997). The value and
utility of the 1992 ethics code. Professional Psychology: Research and Practice, 28, 582-592. (Excerpt from this article)

Films:

Sean’s Story-A Lesson in Life (50 min.)

The 3R’s for Special Education (45 min.)

Evolving Concerns: Protection for Human Subjects
7/30

Exam 6

Class Presentations

8/1

FINAL PAPER DUE @ 9 AM
