PAGE
6
C. Pelluchon, PH 251, Medical Ethics, Fall 2006

Syllabus PH 251 Medical Ethics / Boston University/ Fall 2006

Prof. Corine Pelluchon

Class meetings: MWF 2-3; STH B 19

Office Hours: M 3-4, W 4-5, F 1-2, or by appointment, STH Room 418.

Email:corinep@bu.edu / Tel. 617-358-3622

COURSE DESCRIPTION

This course will explore some central issues in contemporary medical and biomedical ethics. We will study the arguments which still constitute the main reference points in medical ethics and examine the institutions, health care policies and legal background which help explain the relevant differences between medical ethics as practiced in the USA and Europe. However, our main focus is not descriptive; we shall deal with particular issues and dilemmas which force us to reconsider general moral principles. For example, how does the current doctor-patient relationship lead us to reflect on the meanings of autonomy and responsibility? Beyond a matter of avoiding paternalism, this issue points more generally to the relationship of autonomy and self-determination. Or again: Do the experiences of illness and of dependence highlight anything essential concerning the link between autonomy and vulnerability? We will develop these concerns in regard to such issues as euthanasia and assisted suicide. We will also ask what the reproductive technologies (those which enable us to correct infertility and to avoid genetic diseases) tend to overlook and how palliative care affords a dying person the opportunity to prepare for his or her own death.

COURSE SCHEDULE AND REQUIRED READINGS

I. The Philosophical Foundations of Medical Ethics

1. SEPT 6 (W): What is medical ethics?

2. Principles, arguments and theories in medical and biomedical ethics today.

Texts: Biomedical Ethics, T. A. Mappes and D. Degrazia, pp. 1-53.

· SEPT 8 (F): Utilitarianism. Texts: Biomedical Ethics, pp. 365-370 (text of John A. Robertson on the quality of the defective infant’s life) and pp. 286-287 (text of Carl Cohen on utilitarianism and animal experimentation); Classic Cases, pp. 18-21; pp. 256-258.

· SEPT 11 (M): Kantian Deontology. Texts: Biomedical Ethics, pp. 17-23; pp. 90-95 (text of Roger Higgs on truth telling).

· SEPT 13 (W): Principlism and the three levels of judgment in medical ethics: phronesis; deontological and teleological. Texts: Biomedical Ethics, pp. 70-72 (the Hippocratic Oath, AMA).

· SEPT 15 (F): Affective components of the moral life: Virtue ethics.

Text: Biomedical Ethics, pp. 72-76; Ethics of care (and its relationships with feminist ethics). Text: Biomedical Ethics, pp. 178-179.

 Quiz: SEPT 15

II. Theory revisited

1. The patient-doctor relationship and the meanings of autonomy and responsibility.

- SEPT 18 (M): Beneficence and Autonomy. Texts: Biomedical Ethics, pp. 76-83 (text of James F. Childress and Mark Siegler on physician-patient models); pp. 48-53 (Paternalism).

· SEPT 20 (W): Degrees of autonomy. Texts: Biomedical Ethics, pp. 106-117 on Informed consent; pp. 85-89 (text of Terence F. Ackerman); pp. 95-101 (text of Benjamin Freedman); pp. 118-126 (text of Ruth Macklin) and pp. 170-172 (Statement issued by the AHA, on the patient-care partnership).

- SEPT 22 (F): Dignity and Vulnerability. The experience of illness and of dependence and the role of the care-givers. Texts: Biomedical Ethics, pp. 162-169; p. 172 (American Nurses Association).

· SEPT 25 (M): The person as a whole and narrative/social identity.

1st Paper: SEPT 25.

How might we achieve a balance between patients rights (and claims of autonomy) and physician responsibility? Analyze the principles and values at stake and refer to concrete situations where they are in conflict or more fairly aligned.

2. Medical ethics and Justice.

· SEPT 27-29 (W-F): The Nicomachean Ethics, Aristotle, Books II and V.

· OCT 2 (M): Justice as the “Basic Structure of Society” in John Rawls. Texts: Biomedical Ethics, pp. 630-633; pp. 637-638.

· OCT 4: The allocation of health care resources in the USA. Texts: Classic Cases in Medical Ethics, G. E. Pence, pp. 444-451; Biomedical Ethics, pp. 620-623; pp. 645-651 (text of Norman Daniels); pp. 652-659 (text of Allen Buchanan), pp. 663-668 (text of Norman Daniels and James Sabin); pp. 669-671 (text of Ezekiel Emanuel).
· OCT 6 (F): Comparison with Canada and Europe. Texts: Biomedical Ethics, pp. 672-680; pp. 689-694.
III. The End-of-Life: How do we die?

1. OCT 10-11 (Classes Suspended on Monday; Substitute Monday Schedule of Classes on Tuesday-W): Definitions of death and decisions regarding (refusal of) life-sustaining treatment. Texts: Biomedical Ethics, pp. 312-327; Classic Cases, pp. 29-54 (the Quinlan and the Cruzan cases).

2. Euthanasia and Assisted Suicide.

· OCT 13 (F): Philosophical and historical perspectives on suicide.

Texts: Biomedical Ethics, pp. 384-388 (text of Immanuel Kant); pp. 388-394 (text of R. B. Brandt).

· OCT 16 (M): Request to die: Study of The Bouvia and the McAfee cases.

Texts: Classical Cases, pp. 64-73.

· OCT 18 (W): Physician-Assisted Dying. Texts: Classical Cases, pp. 95-106: Dr. Jack Kervokian and Dr. Timothy Quill.

2d Paper: OCT 20
Analyze the reference to QALYS in such issues as euthanasia and assisted suicide.

3. OCT 20 (F): Palliative care. Texts: Classical Cases, p. 95; Biomedical Ethics, pp. 428-429.

4. OCT 23 (M): Bereavement. Presentation of S. Freud’s article “Mourning and Melancholia” (1917), in Metapsychology.

IV. The Beginning of Life: Reproduction and Responsibility

1. Arguing about abortion.

· OCT 25-27 (W-F): The ethical issue and the debate between competing views. Texts: Biomedical Ethics, pp. 448-455; pp. 459-466; pp. 471-483; pp. 488-493; Classic Cases, pp.129-135: The Edelin case and “Alice Roe.”

· OCT 30 (M): Abortion and social policy. Texts: Biomedical Ethics, pp. 483-493.

2. Assisted Reproduction.

· NOV 1 (W): In Vitro Fertilization. Texts: Classical Cases, E. G. Pence, pp. 152-164 (Louise Brown); Biomedical Ethics, pp. 541-546; pp.548-553.

· NOV 3 (F): Commercialization and Surrogacy. Texts: Classical Cases, pp.166-176; Biomedical Ethics, pp. 553-564.

3. Screening and selection.

· NOV 6 (M): Prenatal diagnosis and selective abortion. Preimplantation genetic diagnosis. Texts: Biomedical Ethics, p. 513; pp. 521-525 (text of Leon R. Kass); pp. 526-531 (text of Laura M. Purdy on the Huntington’s disease).

· NOV 8 (W): Texts: Classic Cases, pp. 357-365; Infants and Medical Research: The case of Baby Theresa. See also pp. 216-226: the case of Baby Jane Doe.

Quiz: NOV 8

· NOV 13 (M): The Newborn (H. Arendt/H. Jonas) and the transcendence of the Other (Lévinas).

4. Cloning and Stem cells.

· NOV 15-17 (W-F): Texts: On Reproductive Cloning: Classic Cases, pp. 199-215. Biomedical Ethics, pp. 565-568 (text of Leon R. Kass); pp. 571-577 (text of Robert Wachbroit). On Stem cells, see Biomedical Ethics, pp. 493-501; p. 455-456 and Classic Cases, pp. 184-188.

· NOV 20 (M): Presentation of J. Habermas’s book: On Human Nature. Toward Liberal Eugenics (2001).
Third Paper: NOV 20

Choice of topic from Section IV. The beginning of Life.

NOV 22-26: BREAK

V. Selected topics

1. Human and Animal Experimentation.

· NOV 27 (M): Human Experimentation: Informed consent; The ethical codes. Texts: Biomedical Ethics, pp. 224-232; pp. 234-238 (the Nuremberg Code, Declaration of Helsinki).

· NOV 29 (W): The problem of “vulnerable population.” Texts: Biomedical Ethics, pp. 240-246 (text of Barry F. Brown); Classic Cases, pp. 280-286; pp. 295-299 on the Tuskegee case. See also Biomedical Ethics, pp. 266-275 (trials on developing countries).

Quiz: DEC 1

· DEC 1-4 (F-M): Animal Experimentation. Texts: Biomedical Ethics, pp. 276-297; Classic Cases, pp. 264-268.

2. DEC 6 (W): Organ Donation.

Texts: Classic Cases, pp. 330-344 and pp. 325-329 on Heart replacement.

3. DEC 8 (F): Enhancement of human traits through genetics and drugs. Texts: Biomedical Ethics, pp. 590-593 and pp. 594-600 on Gene Therapy; pp. 601-612 on Genetic Enhancement.

4. DEC 11 (M): Health and Education.

· Prevention (of plagues and epidemics)

· Formation of the professionals: Medicine and Medical ethics

(Lecture and summarizing Reflections)

 Final examination: DEC 20 (Wed.), 9-11 a.m.
TEXTS

Required

1. Biomedical Ethics, Thomas A. Mappes and David Degrazia, McGraw-Hill Higher Education, 6th edition, 2005 (ISBN-0-07-297644-6)

2. Classic Cases in Medical Ethics, Gregory E. Pence, McGraw-Hill, 4th edition, 2004 (ISBN-0-07-282935-4)

Recommended

1. The Nicomachean Ethics, Aristotle, Books II and V, Trans. T. Irwin, 2nd edition Hackett Publishing Company (ISBN-0-8-72204642)

2. The Foundations of Bioethics, T. H Engelhardt, Introduction, Oxford Univ. Press (ISBN-0-195057368)

3. Groundwork of the Metaphysics of Morals, Section II, Immanuel Kant, Cambridge Univ. Press (ISBN-0-521654084)

4. Outside the Subject, Emmanuel Lévinas, Stanford Univ. Press (ISBN-0-804721998)

5. Totality and Infinity: An Essay on Interiority, Emmanuel Lévinas, Duquesne Univ. Press (ISBN-0-820702455)

6. “The Three Levels of Medical Judgement,” in The Just, Paul Ricoeur, trans. D. Pellauer, Univ. of Chicago Press (ISBN-0-22671340)

7. Oneself as Another, Paul Ricoeur, Univ. of Chicago Press (ISBN-0-226713296)

8. Patient Autonomy and the Ethics of Responsibility, Alfred I. Tauber, chapters 3 and 4, MIT Press (ISBN- 0-262-70112-X)

9. Letters from a Stoic: Epistulae Morales ad Lucilium, Seneca, Letters 24 and 78, trans. R. Campbell, Penguin Books (ISBN-0-140442103)

COURSE REQUIREMENTS AND GRADING

Regular and punctual attendance of all students is required. More than four unexcused absences will result in a reduction of the final grade by 1/3 of a letter grade for each class missed in excess of four (e.g., a student with a “B” average and with six unexcused absences will receive a final grade of “C+”). Informed participation in class will factor into the final grade.

Three quizzes based on both the texts assigned and the class discussion (each will last for 10 minutes), and three analytical position papers (4-6 pages each, typed, double spaced), are required. The papers are due at the start of class on Sept. 25th, Oct. 20th and Nov. 20th: you are required to articulate, analyze, and evaluate a particular issue from the readings and critically consider the argument in conjunction with at least one other competing perspective from our readings. The final examination will take place on Dec. 20, 9-11 a.m. It will be “comprehensive,” which means that you are responsible for all the readings, assignments, and class discussion. I will give you in advance some questions, two of which I will pick on the day of the final exam.

Final grades will be averaged as follows: Quizzes 1/3, Papers 1/3, Final Exam 1/3.

PLAGARISM AND ACADEMIC CONDUCT

University rules governing plagiarism will be followed. Suspected academic misconduct will initiate the appropriate College disciplinary procedure. If it is found that misconduct has occurred, an “F” grade will be assigned to the paper. Similar considerations apply to in-class written work. Students are encouraged to review the CAS Academic Conduct Code (copies available in room 105 of CAS).

EXTRA CREDIT
You are strongly encouraged to attend philosophy lectures at Boston University during the Fall semester. Information about these lectures is available through the philosophy department’s web site (www.bu.edu/philo), BU Today (on-line), and posted fliers. In particular, you should look at the department’s Friday Colloquium series; the lecture series sponsored by the Institute for Philosophy and Religion; and the colloquia sponsored by the Center for Philosophy and History of Science.
As an incentive to virtue, you may earn 3 points of extra credit per lecture attended, up to a total of 6 points, by attending philosophy lectures at B.U. (that is, the lecture and the ensuing discussion). You must sign the sign-in sheet each time, arrive on time and stay for the entire lecture as well as question and answer period. The extra credit points will be added to the sum of your grade before the final grade is computed.
PAGE

