
Intro to Psych Ethics 1

Activities Guide: Teaching Ethics

in the Introduction to Psychology Course

Ana Ruiz

Judith Warchal

Alvernia University

Supported by a 2011 Instructional Resource Award and an

Alvernia University Faculty Excellence: Summer 2012 Grant

Authors Contact Information:

Ana Ruiz or Judith Warchal

Psychology and Counseling Department

Alvernia University

400 St. Bernardine St

Reading PA, 19607

Ana.Ruiz@Alvernia.edu

Judith.Warchal@Alvernia.edu

Copyright 2013 by Ana Ruiz and Judith Warchal. All rights reserved. You may reproduce

multiple copies of this material for your own personal use, including use in your classes and/or

sharing with individual colleagues as long as the author’s name and institution and the Office of

Teaching Resources in Psychology heading or other identifying information appear on the copied

document. No other permission is implied or granted to print, copy, reproduce, or distribute

additional copies of this material. Anyone who wishes to produce copies for purposes other than

those specified above must obtain the permission of the author(s).

mailto:Ana.Ruiz@Alvernia.edu
mailto:Judith.Warchal@Alvernia.edu

Intro to Psych Ethics 2

Table Of Contents

 Page

Introduction 3

References 5

Activities by chapter

1. Introduction 6

2. Research 7

3. Biology and Behavior 8

4. Sensation and Perception 9

5. Learning 10

6. Memory 11

7. Consciousness 12

8. Thinking and Cognition 13

9. Language 14

10. Intelligence 15

11. Health 16

12. Lifespan Development 17

13. Motivation and Emotion 18

14. Social Psychology 19

15. Personality 20

16. Psychological Disorders and Therapy 21

17. Gender and Sexuality 22

Other Ideas 23

Intro to Psych Ethics 3

Introduction

The field of psychology is noted for its focus on ethical practice. The integration of

ethics into the undergraduate curriculum is often a subject that spawns considerable debate. This

Activities Guide is designed to alleviate some of the apprehension about how to integrate ethics

into the undergraduate psychology curriculum, specifically an Introduction to Psychology

course. The activities proposed in this guide facilitate the achievement of the recent American

Psychological Association [APA] publication Principles for Quality Undergraduate Education

in Psychology (2011), which reinforces the importance of ethics in the undergraduate

curriculum:

Principle 1 Recommendation 5. Students strive to become psychologically

literate citizens. … Psychological literacy includes having a basic knowledge of

the subject matter of psychology, valuing scientific thinking, acting ethically,

recognizing and fostering respect for diversity, and being insightful about one’s

own and others’ behavior and mental processes. (p. 3)

Principle 2 Recommendation 1. Faculty provide instruction in the ethical

standards that undergird [the discipline of psychology] and model this behavior

across professional settings. (p. 4)

Principle 3 Recommendation 2. Ethics and issues related to diversity are

incorporated throughout the curriculum. (p. 5)

Principle 5 Recommendation 1. To affect change in the perceptions of the

general public and policymakers, all psychologists should develop and espouse

the concept of psychologically literate citizens. They should then convey this

message so that policymakers and the general public will understand that being

psychologically literate is similar to being able to read or use numbers in

thinking. … They act ethically. (p. 7)

This emphasis on ethics strengthened the APA’s commitment to ethics training in its

published Guidelines for the Undergraduate Psychology Major (2007). The APA (2007)

guidelines identify specific recommended student learning outcomes for ethics as follows:

1.2. Demonstrate knowledge and understanding representing appropriate

breadth and depth in selected content areas of psychology:

(e) Relevant ethical issues, including a general understanding of the

APA Ethics Code [2002]. (p. 12)

2.5. Follow the APA Ethics Code in the treatment of human and nonhuman

participants in the design, data collection, interpretation, and reporting

of psychological research. (p. 14)

4.5. Recognize that ethically complex situations can develop in the

application of psychological principles. (p. 16)

5.1. Recognize the necessity of ethical behavior in all aspects of the science

and practice of psychology. (p. 17)

6.3. Use information and technology ethically and responsibly. (p. 18)

9.4. Display high standards of personal integrity with others. (p. 21)

Intro to Psych Ethics 4

Our guide presents activities related to ethics for each chapter in a typical Introduction to

Psychology text as it integrates the APA Learning Goals and Outcomes for ethics into that

course. For each chapter, the activity lists the student learning outcome, instructions for

conducting the activity, materials needed, approximate time required, and a method of

assessment.

To determine the assessment method for each activity, we used the APA Assessment

Cyberguide for Learning Goals and Outcomes (2009). The cyberguide rates assessment

methods from “optimal potential” to “not recommended.” The assessment methods proposed for

the activities in this guide have optimal or strong potential for the outcomes indicated. Refer to

the cyberguide for more information or alternative assessment methods. Instructors can use

multiple assessments; the ones proposed on this guide are just suggestions.

Although a few activities may require some planning, many are easily conducted with

minimal preparation. Some are more appropriate in small classrooms for group discussions;

however, most of the ideas may be presented in a lecture setting. Even though the activities

focus on an introductory psychology class, many of them can be easily adapted to other

psychology courses.

We encourage instructors of the Introduction to Psychology course to relate the ethics

activities to current events. The examples and links provided in this guide are a sampling of

contemporary events relevant to the time the guide was written. We suggest that instructors

incorporate news reports, music, articles of popular interest, and videos that will capture the

interest and imagination of students.

We recommend that instructors be creative in the use of these activities and assessments.

For example, we suggest service-learning as an activity for the Lifespan Development chapter,

but it could easily be used in the Social, Research, and Learning chapters. A classroom debate

would be appropriate for any chapter provided a relevant ethical issue is being discussed.

Many of the activities require students to explore the Ethical Principles of Psychologists

and Code of Conduct ([APA Ethics Code]; APA, 2002). We believe that developing meaningful

activities that relate to the APA Ethics Code and asking students to apply the relevant sections of

the Code to the activity will enhance students’ interest in the Code and investigation of it.

Through the exploration of ethical situations, not only will students be exposed to the

complexities of ethical decision making in the field of psychology but also they will be

challenged to think about their personal value systems. This active pedagogy allows for skill

development, values clarification, and exploration of complex, realistic, and sometimes

controversial issues in psychological ethical decision making.

Intro to Psych Ethics 5

References

American Psychological Association. (2002). Ethical principles of psychologists and code of

conduct. American Psychologist, 57, 1060–1073. http://dx.doi.org/10.1037/0003-

066X.57.12.1060

American Psychological Association. (2007). APA guidelines for the undergraduate psychology

major. Washington, DC: Author. Retrieved from

http://www.apa.org/ed/precollege/about/psymajor-guidelines.pdf

American Psychological Association, the Board of Educational Affairs (2009). Assessment

cyberguide for learning goals and outcomes. Washington, DC: Author. Retrieved from

www.apa.org/ed/governance/bea/assessment-cyberguide-v2.pdf

American Psychological Association (2010). 2010 Amendments to the 2002 “Ethical principles

of psychologists and code of conduct.” American Psychologist, 65, 493.

http://dx.doi.org/10.1037/a0020168

American Psychological Association. (2011). Principles for quality undergraduate education in

psychology. Washington, DC: Author. Retrieved from

http://www.apa.org/education/undergrad/principles.aspx

http://dx.doi.org/10.1037/0003-066X.57.12.1060
http://dx.doi.org/10.1037/0003-066X.57.12.1060
http://www.apa.org/ed/precollege/about/psymajor-guidelines.pdf
http://www.apa.org/ed/governance/bea/assessment-cyberguide-v2.pdf
http://dx.doi.org/10.1037/a0020168
http://www.apa.org/education/undergrad/principles.aspx

Intro to Psych Ethics 6

ACTIVITIES

Chapter Introduction

Activity

Name

Jeopardy Game: APA Ethics Code

APA

Learning

Outcome

1.2.e. Demonstrate knowledge and understanding representing appropriate

breadth and depth in selected content areas of psychology. . . , including a

general understanding of the APA Ethics Code (2002).

Instructions Play the Jeopardy game in class using the APA Ethics Code. Ethics may be the

focus of the whole game or presented just in one column. The game can be

played:

1. prior to the discussion of the code, which requires students preparation,

2. at the end of the discussion of the code,

3. at the end of the Introduction chapter, or

4. at the middle or end of the semester.

Materials APA Ethics Code and for game templates see

Lord, P., Martin, M. M., & Abramson, C. I. (2007). The use of PowerPoint

shareware for making Jeopardy!- type games in the teaching of

psychology. Perceptual & Motor Skills, 105, 8-14.

http://dx.doi.org/10.2466/PMS.105.1.8-14

Time

Required

30 to 50 minutes, depending on difficulty level.

Assessment Answers to game. Objective or essay tests (strong potential).

http://dx.doi.org/10.2466/PMS.105.1.8-14

Intro to Psych Ethics 7

Chapter Research

Activity

Name

Discussion: Research ethics

APA

Learning

Outcome

1.2.e. Demonstrate knowledge and understanding representing appropriate breadth

and depth in selected content areas of psychology including relevant ethical

issues, including a general understanding of the APA Ethics Code (2002).

2.5. Follow the APA Ethics Code in the treatment of human and nonhuman

participants in the design, data collection, interpretation, and reporting of

psychological research.

4.5. Recognize that ethically complex situations can develop in the application of

psychological principles.

5.1. Recognize the necessity of ethical behavior in all aspects of the science and

practice of psychology.

Instructions 1. Provide students with published research projects or articles about research

(see materials below).

2. Ask students to identify proper ethical procedures as well as ethical violations.

3. Ask students to identify sections of APA Ethics Code as it applies to the issues

identified.

Materials APA Ethics Code

Carey, B. (2011, November 2). Fraud case seen as a red flag for psychology

research. The New York Times. Retrieved from

http://www.nytimes.com/2011/11/03/health/research/noted-dutch-

psychologist-stapel-accused-of-research-fraud.html

Enserink. M. (2012, June 25). Rotterdam marketing psychologist resigns after

university investigates his data. Science. Retrieved from

http://news.sciencemag.org/scienceinsider/2012/06/rotterdam-marketing-

psychologist.html

Milgram, S. (1963). Behavioral study of obedience. Journal of Abnormal and

Social Psychology, 67, 371-378. http://dx.doi.org/10.1037/h0040525

Tuskegee Syphilis Study Legacy Committee. (1996). Bad blood: The Tuskegee

syphilis study. Retrieved from

http://www.hsl.virginia.edu/historical/medical_history/bad_blood/

Zimbardo, P. G. (1999). Stanford prison experiment: A simulation study of the

psychology of imprisonment conducted at Stanford University

[Presentation Slides]. Retrieved from http://prisonexp.org/

Time

Required

15 minutes per case.

Assessment Objective or essay tests (strong potential for 1.2.e),

Feedback in writing at end of class (as essay question, strong potential for 4.5).

Reflection paper (strong potential for 5.1).

http://www.nytimes.com/2011/11/03/health/research/noted-dutch-psychologist-stapel-accused-of-research-fraud.html
http://www.nytimes.com/2011/11/03/health/research/noted-dutch-psychologist-stapel-accused-of-research-fraud.html
http://news.sciencemag.org/scienceinsider/2012/06/rotterdam-marketing-psychologist.html
http://news.sciencemag.org/scienceinsider/2012/06/rotterdam-marketing-psychologist.html
http://content.apa.org/journals/abn/67/4/371
http://dx.doi.org/10.1037%2Fh0040525
http://www.hsl.virginia.edu/historical/medical_history/bad_blood/
http://prisonexp.org/

Intro to Psych Ethics 8

Chapter Biology and Behavior

Activity

Name

Research and Debate: Is it ethical to allow children to play sports like football and

soccer where concussions are prevalent?

APA

Learning

Outcome

4.5. Recognize that ethically complex situations can develop in the

application of psychological principles.

5.1. Recognize the necessity of ethical behavior in all aspects of the

science and practice of psychology.

Instructions 1. Divide class into two groups – for and against sport participation.

2. Allow students one week to research specific questions about the

a) incidence of concussions in football and soccer for ages 5-7, 8-10, and 11-

13.

b) critical areas of brain development at the ages of 5-7, 8-10, and 11-13.

c) effects of concussions on the developing brain. (See Materials below.)

3. Have students research the responsibilities of adults who care for children.

4. Based on the research, students present oral arguments for or against having

children play sports where concussions are likely to occur, with an emphasis

on brain development and ethical responsibility.

Materials Articles related to children, sports, and concussions, such as

Center for Disease and Control Prevention. (2010, June). Heads up concussion in

high school sports: A guide for coaches. [PDF document]. Retrieved from

http://www.cdc.gov/concussion/pdf/coach_guide-a.pdf

National Athletic Trainers’ Association & The National Academy of

Neuropsychology. (2010). Concussion in football: Sign, symptoms, and

playing safe. [Video file]. Retrieved from http://www.nata.org/health-

issues/concussion

Moser, R. S., Iverson, G. L., Echemendia, R. J., Lovell, M. R., Schatz, P., Webbe,

F. M., Ruff, R. M., & Barth, J. T. (2007). Neuropsychological evaluation in

the diagnosis and management of sports-related concussion. Clinical

Neuropsychology, 22, 909–916. http://dx.doi.org/10.1016/j.acn.2007.09.004

Time

Required

One week to complete research outside class; one class period for the debate.

Assessment After the debate, students will write a reflection paper on their personal reactions

to the debate and research (on content and/or process) and evaluate their

participation in the debate (strong potential for 4.5, strong potential for 5.1).

http://www.cdc.gov/concussion/pdf/coach_guide-a.pdf
http://www.nata.org/health-issues/concussion
http://www.nata.org/health-issues/concussion
http://dx.doi.org/10.1016/j.acn.2007.09.004

Intro to Psych Ethics 9

Chapter Sensation and Perception

Activity Name Video and Discussion: The use of psychological principles for torture

APA Learning

Outcome

2.5. Follow the APA Ethics Code in the treatment of human and

nonhuman participants in the design, data collection,

interpretation, and reporting of psychological research.

4.5. Recognize that ethically complex situations can develop in the

application of psychological principles.

5.1. Recognize the necessity of ethical behavior in all aspects of

the science and practice of psychology.

Instructions 1. Show TED talk: The Psychology of Evil (see materials below).

2. Have students list all the issues related to psychology and ethics in the

talk.

3. Have students list psychological issues from the talk that are related to

pain, perception and torture.

4. Divide students into groups to discuss the pros and cons of using

psychological principles for torture.

Materials APA Ethics Code

Zimbardo, P. G. (2008). The psychology of evil [Video File]. Retrieved from

http://www.ted.com/talks/lang/en/philip_zimbardo_on_the_psychology

_of_evil.html

Time Required 2 hours

Assessment Essay questions related to the ethical issues in the TED talk (strong potential

for 4.5).

http://www.ted.com/talks/lang/en/philip_zimbardo_on_the_psychology_of_evil.html
http://www.ted.com/talks/lang/en/philip_zimbardo_on_the_psychology_of_evil.html

Intro to Psych Ethics 10

Chapter Learning

Activity Name Discussion: Little Albert

APA Learning

Outcome

1.2.e. Demonstrate knowledge and understanding representing appropriate

breadth and depth in selected content areas of psychology including

relevant ethical issues, including a general understanding of the APA

Ethics Code (2002).

2.5. Follow the APA Ethics Code in the treatment of human and nonhuman

participants in the design, data collection, interpretation, and reporting of

psychological research.

4.5. Recognize that ethically complex situations can develop in the

application of psychological principles.

5.1. Recognize the necessity of ethical behavior in all aspects of the science

and practice of psychology.

9.4. Display high standards of personal integrity with others.

Instructions 1. Present information about the Little Albert experiment (Watson & Rayner,

1920/2000), and the articles by Beck, Levinson and Irons (2009) and

Fridlund, Beck, Goldie, and Irons (2012). See Materials below.

2. Ask students to identify the ethical problems by using the APA Ethics

Code.

3. Ask students to propose ways in which the information could be gathered

in an ethical way.

Materials APA Ethics Code;

Description of Little Albert experiments (available in most textbooks), also

available in video clips:

Beck, H. P., Levinson, S., & Irons, G. (2009). Finding little Albert: A

journey to John B. Watson’s infant laboratory. American Psychologist,

64, 605-614. http://dx.doi.org/10.1037/a0017234

Fridlund, A. J., Beck, H. P., Goldie, W. D., & Irons, G. (2012, Jan. 23).

Little Albert: A neurologically impaired child. History of Psychology.

http://dx.doi.org/10.1037/a0026720

Watson, J. B., & Rayner, R. (1920). Conditioned emotional reactions.

American Psychologist, 55, 313-317. http://dx.doi.org/10.1037/0003-

066X.55.3.313. Reprinted from Journal of Experimental Psychology,

1920, 3, 1-14.

Time Required 20 minutes

Assessment Questions on quiz/exam (strong potential for 1.2.e). Written report (strong

potential for all outcomes).

http://dx.doi.org/10.1037/a0017234
http://dx.doi.org/10.1037/a0026720
http://dx.doi.org/10.1037/0003-066X.55.3.313
http://dx.doi.org/10.1037/0003-066X.55.3.313

Intro to Psych Ethics 11

Chapter Memory

Activity Name Discussion: Drugs and memory

APA Learning

Outcome

1.2.e. Demonstrate knowledge and understanding representing appropriate

breadth and depth in selected content areas of psychology including

relevant ethical issues, including a general understanding of the APA

Ethics Code (2003).

2.5. Follow the APA Ethics Code in the treatment of human and nonhuman

participants in the design, data collection, interpretation, and reporting of

psychological research.

4.5. Recognize that ethically complex situations can develop in the

application of psychological principles.

5.1. Recognize the necessity of ethical behavior in all aspects of the science

and practice of psychology.

9.4. Display high standards of personal integrity with others.

Instructions 1. Provide scenarios for students to discuss the potential use of memory

erasing drugs:

a. Soldiers returning from combat with memories of traumatic

experiences.

b. Young victims of rape or other sexual assault.

c. Someone involved in a serious car accident.

d. A parent who lost a young child.

e. Someone who broke up a serious long term relationship.

f. Someone in college who got a first failing grade ever.

2. Ask students to discuss:

a. What would be the consequences of erasing all those memories?

b. Who should make those decisions?

c. Where to draw the line?

d. What/who could help answer these and other questions?

Materials No materials necessary.

There are video clips available for instructors’ preparation and/or for students

to watch. Videos on erasing bad memories:

Haig, S. (2007, October 15). The ethics of erasing a bad memory. Time.

Retrieved from

http://www.time.com/time/health/article/0,8599,1671492,00.html

Levin, D. (Interviewer) & Caplan, A. (Interviewee). (2011). Ethics of erasing

memory [Interview audio file]. Retrieved from NOVA scienceNOW

website: http://www.pbs.org/wgbh/nova/body/caplan-memory-au.html

Time Required 40 minutes

Assessment Questions on quiz/test (strong potential for 1.2.e). Reflection as written report

(strong potential for all outcomes).

http://www.time.com/time/health/article/0,8599,1671492,00.html
http://www.pbs.org/wgbh/nova/body/caplan-memory-au.html

Intro to Psych Ethics 12

Chapter Consciousness

Activity

Name

Article Discussion: Hypnotism

APA

Learning

Outcome

1.2.e. Demonstrate knowledge and understanding representing

appropriate breadth and depth in selected content areas of

psychology including relevant ethical issues, including a general

understanding of the APA Ethics Code (2003).

4.5. Recognize that ethically complex situations can develop in the

application of psychological principles.

5.1. Recognize the necessity of ethical behavior in all aspects of the

science and practice of psychology.

6.3. Use information and technology ethically and responsibly.

Instructions 1. Provide the class with access to the New York Daily News article (Murray,

2012) or other relevant news reports. See Materials below.

2. After students read the article (or watch the video), hold a class discussion on

the ethical issues relevant to this case (such as: Informed Consent, Avoiding

Harm, Boundaries of Competence).

Materials APA Ethics Code

Haig, S. (2007, October 15). The Ethics of Erasing a Bad Memory. Time.

Retrieved from

http://www.time.com/time/health/article/0,8599,1671492,00.html

Levin, D. (2011, January 13). Ethics of Erasing Memory [Video File]. Retrieved

from http://www.pbs.org/wgbh/nova/body/caplan-memory-au.html

Murray, R. (2012, June 19). Panic as students get stuck in hypnosis. New York

Daily News. Retrieved from http://articles.nydailynews.com/2012-06-

19/news/32321359_1_trance-hypnosis-hypnotist

More items available at

http://search.aol.com/aol/search?enabled_terms=&s_it=comsearch51&q=students

+hypnotized

Time

Required

60 minutes.

Assessment Test questions related to hypnosis, consciousness, and ethics (strong potential for

1.2).

http://www.time.com/time/health/article/0,8599,1671492,00.html
http://www.pbs.org/wgbh/nova/body/caplan-memory-au.html
http://articles.nydailynews.com/2012-06-19/news/32321359_1_trance-hypnosis-hypnotist
http://articles.nydailynews.com/2012-06-19/news/32321359_1_trance-hypnosis-hypnotist
http://search.aol.com/aol/search?enabled_terms=&s_it=comsearch51&q=students+hypnotized
http://search.aol.com/aol/search?enabled_terms=&s_it=comsearch51&q=students+hypnotized

Intro to Psych Ethics 13

Chapter Thinking and Cognition

Activity Name Movie Review and Discussion: I, Robot

APA Learning

Outcome

1.2.e. Demonstrate knowledge and understanding representing appropriate

breadth and depth in selected content areas of psychology including

relevant ethical issues, including a general understanding of the APA

Ethics Code (2002).

6.3. Use information and technology ethically and responsibly.

9.4. Display high standards of personal integrity with others.

Instructions 1. Assign the movie I, Robot (2004). See Materials below.

2. Ask students to discuss the Three Laws of Robotics in comparison with

human laws or rules (Ten Commandments or Golden Rule).

3. Ask students to discuss the Three Laws of Robotics in comparison with

APA Ethics Code (2002). Consider items such as: Beneficence and

Nonmaleficence, Fidelity and Responsibility, and Integrity.

Further discussion could include a request for students to list behaviors or

attitudes that circumvent both robotic and human laws?

Option: Discussion could be assigned as work outside class and answers to

questions could be brought in prepared for class discussion.

Materials APA Ethics Code

Davis, J., Dow, T., & Godfrey, W. (Producers), & Proyas, A. (Director).

(2004). I, Robot [motion picture]. USA: 20
th

 Century Fox.

Three Laws of Robotics (created by Isaac Asimov, common in science

fiction):

1. A robot may not injure a human being or, through inaction, allow a human

being to come to harm.

2. A robot must obey orders given it by human beings except where such

orders would conflict with the First Law.

3. A robot must protect its own existence as long as such protection does not

conflict with the First or Second Law.

Time

Required

Movie 115 minutes, discussion 20 minutes.

Assessment Group project (strong potential for 1.2). Questions on quiz/test (strong

potential for 1.2).

Intro to Psych Ethics 14

Chapter Language

Activity Name Discussion: Doublespeak

APA Learning

Outcome

1.2.e. Demonstrate knowledge and understanding representing appropriate

breadth and depth in selected content areas of psychology including

relevant ethical issues, including a general understanding of the APA

Ethics Code (2002).

4.5. Recognize that ethically complex situations can develop in the application

of psychological principles.

5.1. Recognize the necessity of ethical behavior in all aspects of the science

and practice of psychology.

9.4. Display high standards of personal integrity with others.

Instructions Orwell (1946) proposed the use of language as “an instrument for expressing

and not for concealing or preventing thought.” We still have many examples in

contemporary English of expressions that alter one’s perception.

1. Ask students to list expressions that have been used or created to change

meaning. For instance, passed away instead of dead, for or against

abortion replaced with pro-choice and pro-life, respectively. See Materials

below.

2. After the students create a list, ask: What are the ethical consequences of

such distortions? For instance, how does the audience react to the content

of a text when the information is about collateral damage versus when it is

about killing civilians during war?

3. Ask students to reflect on the activity and how it relates to the APA Ethics

Code. Consider items such as Beneficence and Nonmaleficence, and

Integrity.

Materials APA Ethics Code

Orwell, G. (1946). Politics and the English language. Horizon, 13, 252-265.

Available at:

http://www.orwell.ru/library/essays/politics/english/e_polit/

For current example see:

Blumner, R. E. (2011, June 5). Words used to distort, not enlighten, Tampa

Bay Times. Retrieved from

http://www.tampabay.com/opinion/columns/words-used-to-distort-not-

enlighten/1173221

Some pairings of doublespeak: capital punishment - death penalty, ethnic

cleansing - genocide, collateral damage - killing of civilians during war,

downsize - fire employees, enhanced interrogation - torture, international -

foreign, person of interest - suspect in a crime.

Time

Required

15 – 20 minutes

Assessment Reflection (strong potential for 1.2, 4.5, 5.1, 9.4).

http://www.orwell.ru/library/essays/politics/english/e_polit/
http://www.tampabay.com/opinion/columns/words-used-to-distort-not-enlighten/1173221
http://www.tampabay.com/opinion/columns/words-used-to-distort-not-enlighten/1173221

Intro to Psych Ethics 15

Chapter Intelligence

Activity Name Discussion of scenario: Ethics related to intelligence testing

APA Learning

Outcome

1.2.e. Demonstrate knowledge and understanding representing

appropriate breadth and depth in selected content areas of

psychology including relevant ethical issues, including a

general understanding of the APA Ethics Code (2002).

4.5. Recognize that ethically complex situations can develop in the

application of psychological principles.

5.1. Recognize the necessity of ethical behavior in all aspects of the

science and practice of psychology.

6.3. Use information and technology ethically and responsibly.

Instructions 1. Provide the class with the following scenario:

A school psychologist administers a group IQ test to a very diverse class of

300 ninth graders for the purpose of “planning their high school curriculum.”

The school psychologist enters the IQ scores into the school’s computerized

data base. Due to a glitch in the system, all of the scores are available to

anyone who logs onto the school’s website. Are there ethical issues in this

scenario?

2. Have students, in small groups, list the relevant ethics issues in the

scenario. Some possible issues are individual versus group testing and

confidentiality, among others.

3. Have students identify the relevant section from the APA Ethics Code,

such as: Use of Assessments, Obsolete Tests and Outdated Tests,

Maintaining Test Security.

4. Ask students to comment specifically on the cultural issues and

technological concerns.

Materials APA Ethics Code

Time

Required

60 to 90 minutes

Assessment Students will write an analysis of the ethical issues presented in this scenario,

incorporating the APA Ethics Code and relevant excerpts from the text

(optimal potential for 6.3, strong potential for 1.2, 4.5, 5.1).

Intro to Psych Ethics 16

Chapter Health

Activity Name Poster: The ethics of eating: Can you control yourself or should the

government do it for you?

APA Learning

Outcome

4.5. Recognize that ethically complex situations can develop in the

application of psychological principles.

5.1. Recognize the necessity of ethical behavior in all aspects of

the science and practice of psychology.

Instructions 1. Assign students a current article related to banning food items (see

Materials below).

2. Have students list all the issues related to obesity in the article.

3. Have students list psychological issues (such as internal vs external

motivation) from the textbook that are related to obesity.

4. Have students list the relevant ethical issues (such as Beneficence and

Nonmaleficence, Respect for People’s Rights and Dignity) related to the

topics listed in instructions 2 and 3.

5. Divide students into groups and ask them to create a poster reflecting ways

to combat obesity.

Materials APA Ethics Code

Hu, W. (2012, June 11). Obesity ills that won’t budge fuel soda battle by

Bloomberg. The New York Times. Retrieved from

http://www.nytimes.com/2012/06/12/nyregion/persistent-obesity-fuels-

soda-ban-by-bloomberg.html?_r=2&pagewanted=all&

Other newspaper articles, newsprint, magazines.

Time

Required

60 to 90 minutes

Assessment Students will grade posters based on a rubric tailored to the activity (strong

potential for 4.5). Rubric templates are available at www.rubrician.com

http://www.nytimes.com/2012/06/12/nyregion/persistent-obesity-fuels-soda-ban-by-bloomberg.html?_r=2&pagewanted=all&
http://www.nytimes.com/2012/06/12/nyregion/persistent-obesity-fuels-soda-ban-by-bloomberg.html?_r=2&pagewanted=all&
http://www.rubrician.com/

Intro to Psych Ethics 17

Chapter Lifespan Development

Activity Name Service Learning

APA Learning

Outcome

1.2.e. Demonstrate knowledge and understanding representing appropriate

breadth and depth in selected content areas of psychology including

relevant ethical issues, including a general understanding of the APA

Ethics Code (2002).

4.5. Recognize that ethically complex situations can develop in the application

of psychological principles.

5.1. Recognize the necessity of ethical behavior in all aspects of the science

and practice of psychology.

9.4. Display high standards of personal integrity with others.

Instructions 1. Set up service learning activities in settings that will provide students with

opportunities to serve individuals in different stages of the lifespan. Some

suggestions of placements are the maternity ward at a hospital, a day care

center, a school, a senior center, a nursing home. See Materials below.

2. Prepare the students for the service activities. For instance, the activity

should be determined prior to the students attending the placement. The

agency representative and the students should know what is expected as

well as deadlines to be followed. The students should know who to contact

in case of questions or problems.

3. Have students write a reflection paper on (a) the service activity, and (b)

proper ethical procedures followed, as well as potential violations of ethical

guidelines. Some items to consider: do not harm, confidentiality, privacy,

anonymity.

Materials APA Ethics Code

Many colleges and universities have a center or an officer who should be able

to help with suggestions or setting up the activity.

For information on ethics and service-learning see

Chapdelaine, A., Ruiz, A., Warchal, J., & Wells, C. (2005). Service-learning

code of ethics. Boston, MA: Anker.

National Service-Learning Clearinghouse. (2012). America's most

comprehensive service-learning resource. Retrieved from

http://www.servicelearning.org/

Time

Required

10 -20 hours for the service.

Assessment Reflection (strong potential for 1.2, 2.5, 4.5, 5.1, 9.4).

External review feedback (strong potential for 5.1, 9.4).

http://www.servicelearning.org/

Intro to Psych Ethics 18

Chapter Motivation and Emotion

Activity Name Article Discussion: Emotional development and prescription drugs

APA Learning

Outcome

1.2.e. Demonstrate knowledge and understanding representing appropriate

breadth and depth in selected content areas of psychology including

relevant ethical issues, including a general understanding of the APA

Ethics Code (2002).

2.5. Follow the APA Ethics Code in the treatment of human and nonhuman

participants in the design, data collection, interpretation, and reporting of

psychological research.

4.5. Recognize that ethically complex situations can develop in the application

of psychological principles.

5.1. Recognize the necessity of ethical behavior in all aspects of the science

and practice of psychology.

6.3. Use information and technology ethically and responsibly.

9.4. Display high standards of personal integrity with others.

Instructions 1. Assign article “The Medication Generation” (Sharpe, 2012) for students to

read. See Materials below.

2. Discuss issues raised in the article. The main question to guide the

discussion is: Under what circumstances are prescription drugs ethically

acceptable in the treatment of children and adolescents? Also consider

asking: With little or no knowledge of long-term effects of prescription

drugs on children and adolescents, what should be considered in the risk–

benefit analysis regarding treatment options?

Materials Sharpe, K. (2012, June 29). The medication generation. The Wall Street

Journal. Retrieved from

http://online.wsj.com/article/SB10001424052702303649504577493112

618709108.html

Some other articles available:

Dell, M., Vaughan, B. S., & Kratochvil, C. J. (2008). Ethics and the

prescription pad. Child And Adolescent Psychiatric Clinics Of North

America, 17(1), 93-111. http://dx.doi.org/10.1016/j.chc.2007.08.003

Koelch, M., Schnoor, K., & Fegert, J. (2008). Ethical issues in

psychopharmacology of children and adolescents. Current Opinion In

Psychiatry, 21, 598-605.

http://dx.doi.org/10.1097/YCO.0b013e328314b776

Time

Required

Discussion in class approximately 20 minutes.

Assessment Reflection (strong potential for 1.2, 2.5, 4.5, 5.1, 9.4, optimal potential for 6.3).

http://online.wsj.com/article/SB10001424052702303649504577493112618709108.html
http://online.wsj.com/article/SB10001424052702303649504577493112618709108.html
http://dx.doi.org/10.1016/j.chc.2007.08.003
http://dx.doi.org/10.1097/YCO.0b013e328314b776

Intro to Psych Ethics 19

Chapter Social Psychology

Activity

Name

Proposal: Public policy

APA

Learning

Outcome

1.2.e. Demonstrate knowledge and understanding representing appropriate breadth

and depth in selected content areas of psychology including relevant ethical

issues, including a general understanding of the APA Ethics Code (2002).

2.5. Follow the APA Ethics Code in the treatment of human and nonhuman

participants in the design, data collection, interpretation, and reporting of

psychological research.

4.5. Recognize that ethically complex situations can develop in the application of

psychological principles.

5.1. Recognize the necessity of ethical behavior in all aspects of the science and

practice of psychology.

6.3. Use information and technology ethically and responsibly.

9.4. Display high standards of personal integrity with others.

Instructions 1. Ask students to list issues (consider local, private, public, university related,

nonprofit, current national or international events, among others) that need to be

improved or fixed (from covering potholes on local streets to addressing

poverty).

2. Ask students to select one issue and identify strategies that they can pursue in

order to make the situation better.

3. Ask students to prepare a proposal to address the situation.

4. After the proposal is prepared, ask students to identify social psychological

concepts used. They should also consider how the plan could be improved by

adding some other psychological concepts not identified/used in the plan.

In this activity students will practice the Beneficence principle as they apply

psychology to make people’s lives better. Some formal examples of connection

between social psychology concepts and public policy issues are available in APA

Task Force Reports such as Advertising and Children and Sexualization of Girls,

among others. See Materials below.

Materials American Psychological Association. (2004). Report of the APA Task Force on

Advertising and Children. Washington, DC: Author. Retrieved from

http://www.apa.org/pubs/info/reports/advertising-children.aspx

American Psychological Association. (2008). Report of the APA Task Force on the

Sexualization of Girls. Washington, DC: Author. Retrieved from

http://www.apa.org/pi/women/programs/girls/report.aspx

Time

Required

20 minutes if this is a class activity, longer if the students need to research the topic.

Assessment Project itself (strong potential for 1.2, 2.5, 4.5, 5.1, 9.4, optional potential for 6.3).

http://www.apa.org/pubs/info/reports/advertising-children.aspx
http://www.apa.org/pi/women/programs/girls/report.aspx

Intro to Psych Ethics 20

Chapter Personality

Activity

Name

Written Report: What's personality got to do with it?

APA

Learning

Outcome

1.2.e. Demonstrate knowledge and understanding representing

appropriate breadth and depth in selected content areas of

psychology including relevant ethical issues, including a general

understanding of the APA Ethics Code (2002).

4.5. Recognize that ethically complex situations can develop in the

application of psychological principles.

5.1. Recognize the necessity of ethical behavior in all aspects of the

science and practice of psychology.

6.3. Use information and technology ethically and responsibly.

Instructions 1. Assign students to

a. take an online personality test.

b. research their “dream job” on O*Net, and

c. list the personality of most people employed in that job. See Materials

below.

2. Based on the results of the personality test and the job characteristics, ask

students to write an analysis of their “fit” with the job.

3. Ask students to respond to the following questions in their report:

a. Were the results of the personality test an accurate description of you?

b. Was there a match between your personality traits and the dream job?

c. How would you react if you were told you could not pursue your dream

because of the results of the personality test?

d. How should personality tests be used?

e. Should a single test determine a person's future?

f. What does the APA Ethics Code have to say about personality testing?

4. Discuss student reports in class.

Materials APA Ethics Code

Careerpath. (2010). Free career tests, personality assessments, job advice, &

resources. Retrieved from http://www.careerpath.com/

National Center for O*NET Development. (n.d.). O*net online. Retrieved from

http://www.onetonline.org/

The About Group. (2012). General personality tests. Retrieved from

http://jobsearch.about.com/od/personalitytest1/General_Personality_and_IQ_Te

sts.htm

Time

Required

1 week to complete assignment outside class, and 30 minutes in class discussion.

Assessment Students will write an analysis of the ethical issues presented in this scenario,

incorporating the APA Ethics Code (optimal potential for 6.3 and strong potential

for 1.2, 4.5, 5.1).

http://www.careerpath.com/
http://www.onetonline.org/
http://jobsearch.about.com/od/personalitytest1/General_Personality_and_IQ_Tests.htm
http://jobsearch.about.com/od/personalitytest1/General_Personality_and_IQ_Tests.htm

Intro to Psych Ethics 21

 Chapter Psychological Disorders and Therapy

Activity Name Case Vignette: Internship in a clinical setting

APA Learning

Outcome

1.2.e. Demonstrate knowledge and understanding representing appropriate

breadth and depth in selected content areas of psychology including

relevant ethical issues, including a general understanding of the APA

Ethics Code (2002).

6.3. Use information and technology ethically and responsibly.

9.4. Display high standards of personal integrity with others.

Instructions 1. Provide students with a copy of the case vignette.

Case Vignette: Internship in a clinical setting

You are a psychology student doing an internship in a community mental

health agency. You signed a confidentiality agreement when you began the

internship, stating that you would not disclose any information about any of

the clients at the agency. You signed a similar agreement in your college class

that is a co-requisite for the internship. The confidentiality agreement also

stated that you agree to access information about clients only when absolutely

necessary to do the work assigned to you and only with the guidance of your

supervisor. Your supervisor hands you a pile of client charts and asks you to

file them for him. As you are filing the charts, you recognize the name of one

of the clients as your roommate. You have been concerned about your

roommate’s at times strange behavior and are now concerned about your own

safety. What should you do?

2. After reading the vignette, provide opportunities for discussion of the case

in small groups.

3. After initial discussion, provide groups with questions to answer.

Discussion Questions:

a. Do you look in the chart to see if the client (your roommate) has any

psychiatric issues that might put you in harm’s way?

b. Do you tell your supervisor that you know this client?

c. Do you ignore it, file the chart, and walk away?

d. What sections of the APA Ethics Code might apply in this situation?

e. What are your ethical responsibilities as a student intern?

f. What are your personal feelings about the situation?

g. How will your personal feelings affect your actions in this situation?

Materials Copy of APA Ethics Code, copies of Case vignette, copies of questions.

Time

Required

45 minutes

Assessment Students will write a self-assessment reflection paper on their personal

reactions to the case vignette and the relevant APA Ethics Code (optimal

potential for 1.2.e and 9.4, strong potential for 6.3).

Intro to Psych Ethics 22

Chapter Gender and Sexuality

Activity Name Debate on controversial topics

APA Learning

Outcome

4.5. Recognize that ethically complex situations can develop in the application

of psychological principles.

Instructions 1. Divide the class in two groups.

2. Have one group prepare arguments to support one issue while the other

group prepares arguments against the issue.

Some topics that could be debated are whether:

a. there are more similarities or differences between men and women,

b. one gender is better than the other,

c. the gender wage gap is fair,

d. parents should be able to choose the sex of their children,

e. same sex marriage.

In large classes, different pairs of groups may be assigned different topics.

Materials No materials required.

Time

Required

If the debate follows a formal parliamentary style, each side has the same

amount of time for presenting the main arguments and the rebuttals.

Assessment Reflection after the debate for students to express their personal opinion

(strong potential for 4.5).

Essay questions on a quiz or exam (strong potential for 4.5).

Intro to Psych Ethics 23

OTHER IDEAS

Other topics that can lend themselves for ethical discussion and may overlap chapters:

 Steps in solving ethical dilemmas and the relation of ethics to critical thinking

 Spanking as a form of discipline

 Torture

 Cloning

 Professional language

 Politically correct language

 Language standards

 Use of profanity in movies or culture

 Animal language

 Research on animal cognition

 Treatment of animals

 Lawsuits against drug companies (drugs used, but not recommended, for particular ages)

 Memory re-construction

 Expectations for professional behavior

 Little Albert, classical conditioning, and how the actual details were changed overtime:

See

Harris, B. (1979). Whatever happened to Little Albert? American Psychologist, 34, 151-

160. http://dx.doi.org/10.1037/0003-066X.34.2.151

 Memory: Discuss a statement by Leon Kass, former Chairman of the President Council on

Bioethics, that “to deprive oneself of one's memory – in its truthfulness also of feeling – is to

deprive oneself of one's own life and identity.”

http://dx.doi.org/10.1037/0003-066X.34.2.151

