International Advanced Studies Program 2012

Syllabus

*Please fill in the columns No.1 and from No.7 to No.18

1. Course Title
 “Bioethics and Philosophy: From Ethics to Politics”
2. Term

Fall semester
3. Date
From January 21 , 2013 till January 25, 2013
4. Credit

2 Credits
5. Year of Eligibility

Graduate school
6. Instructor

PELLUCHON, Corine
7. Course Outline
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. However, our main focus is not descriptive; we shall deal with particular issues and dilemmas which force us to reconsider general moral principles and political theories. The goal of this course is to show how bioethics challenges the foundations of our ethics and politics. For example, how does the 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? What are our duties toward the persons who are dependent and how is it possible to show a path that travels from ethics to justice? These questions do not only imply examining the different approaches of ethics (deontology; consequentialism; ethics of care; the capabilities approach). The focus on vulnerability puts also into question the conception of the subject that underlies the social contract and the way we treat other living beings. Moreover, the inquiry into such issues as euthanasia, assisted suicide, reproductive technologies and genetic enhancement raises the question of the conditions of the legislation in a pluralistic society. Does a minimalistic ethics suffice to provide adequate guidance in such issues? How is it possible to reach a political consensus? Is procedural ethics sufficient and how is it possible to organize a public debate on such issues whose stakes and consequences should imply a more deliberative and participative society?
8. Attainment Objectives
The goal is to give students the opportunity to critically consider different ethical approaches and political theories when confronted to current medical and biomedical issues which stakes are important. The point is to go beyond the simplistic, ideological stances, and to reach a more critical and complex view on these issues which challenge our ethical conceptions and even the foundations of morals and politics. Such capacity to confront theory and practice implies having a precise knowledge of moral and political philosophy. I will expose the outlines of some important theories, inviting students to read the texts and further deepen their knowledge.
9. Required Preparatory Study
The students have to read the extracts I send, especially the texts of the philosophers whose theories are referred to. Students are encouraged to prepare for questions before each session.
10. Course Schedule

	Lecture
	1.Theme
2.Key Word

	Session1
	THE FOUNDATIONS OF BIOETHICS
1. What is Bioethics?

	
	2. Guidelines in medical and biomedical ethics.

	2
	1. Principles(autonomy, beneficence, non-maleficence, justice)

	
	2. Principlism and the three levels of judgment (individual, professional, political)

	3
	1. Moral theories

	
	2. Consequentialism, deontology, and virtue ethics

	Session II

4
	THEORY REVISITED

1. What is autonomy in the clinical setting?

	
	2. Degrees of autonomy; autonomy as a double capacity; the examples of patients suffering from cognitive impairs.

	5
	1. How achieve a balance between the respect for the patient autonomy and beneficence?

	
	2. Patient dignity and physician responsibility. Examples.

	6
	1. Taking into account our vulnerability. What does it change in the social contract?

	
	2. The ethics of care and the ethics of vulnerability. Our duties toward the other living beings.

	Session III

7
	THE POLITICAL LEVEL

1. How does bioethics challenge liberalism?

	
	2. Minimalistic ethics and procedural ethics. Their relevance and their limits in light of biomedical issues.

	8
	1. Taking into account the social consequences of biotechnologies.

	
	2. The discourse ethics and the communitarian approach. Their relevance in light of some concrete issues.

	9
	1. How does bioethics challenge democracy?

	
	2. Participation; the reconfiguration of the relations between sciences/Society/power. Pragmatism.

	Session IV 10
	THE END OF LIFE

1. Assisted suicide and euthanasia.

	
	2. Arguments and legislations.

	11
	1. Decisions of withdrawing of life-sustaining treatments.

	
	2. The reality in intensive care units.

	12
	1. How do we die today and when are we considered as dead?

	
	2. Palliative care; definitions of death and organ transplantation.

	Session V

13
	 THE BEGINNING OF LIFE

1. Reproduction and responsibility.

	
	2. The abortion debate.

	14
	1. Assisted reproduction.

	
	2. Techniques ; screening and selection.

	15
	1. Stem cell research.

	
	2. Techniques; problem of human enhancement.

11. Study Method
The structure of each session is clear. I give a plan. We refer to some theories which I explain. We go from concrete situations or cases to theories and, then, we show that empirical situations challenge theories and invite us to refine arguments, to reconfigure notions. This way of revisiting ethical and political theories implies discussions with the students. First, I expose situations and arguments. Then we discuss because there are dilemmas or because the ethical and political theories show their relevance and their limits when confronted with practical cases.
12. Grading Criteria and Method of Evaluation

	Kind
	Percentage
	Evaluation criteria etc.

	Continuous Assessment
	Evaluation of Everyday Performance in Class
	25 %
	A student will summarize the previous course in 5 minutes. Oral participation.

	
	Exam for Final Verification of Attainment Levels
	50 %
	1 paper

	
	Short Report
	25%
	1 quiz

Note:
　
13. Advice regarding students and Research Methods
The quiz is based on the texts assigned and the class discussion, and one analytical position papers (4-6 pages each, typed, double spaced), is required. Students 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.
14. Textbooks

	Title
	Author
	Publisher
	ISBN Code
	Comment

	Biomedical Ethics
	T. A. Mappes and D. Degrazia
	McGraw-Hill Higher Education
	0-07-297644-6
	6 th edition, 205

	The Principles of Medical Ethics
	T. Beauchamp and J. Childress
	Oxford Univ. Press
	978-0195335705
	6th edition, 2008

	Classic Cases in Medical Ethics
	G. E. Pence
	McGraw-Hill
	0-07-282935-4
	4 th edition, 2004

	
	
	
	
	

	
	
	
	
	

Note

15. Reference books

	Title
	Author
	Publisher
	ISBN Code
	Comment

	The Nicomachean Ethics
	ARISTOTLE
	Hacket Publishing Company
	0-8-72204642
	Book II

	The Foundations of Bioethics
	T. H. ENGELHARDT
	Oxford Univ. Press
	0-195057368
	Introduction

	Groundwork of the Metaphysics of Morals
	E. KANT
	Cambridge Univ. Press
	0-521654084
	Section II

	Totality and Infinity: An Essay on Exteriority
	E. LEVINAS
	Dusquesne Univ. Press

	0-820702455
	

	The Just
	P. RICOEUR
	Univ. of Chicago Press
	0-226713296
	“The Three Levels of Medical Judgement

Note:
16. Web Pages Useful for Reference
http://ohsr.od.nih.gov/index.html
See Reflexions on Ethical Guidelines :

45 CFR 46 Protection Of Human Subjects

Guidelines for Conduct of Research Involving Human Subjects at NIH (Gray Booklet) (pdf file)
The Belmont Report Ethical Principles and Guidelines for the Protection of Human Subjects of Research

Nuremberg Code Directives for Human Experimentation

World Medical Association Declaration Of Helsinki
http://www.fhi.org/training/fr/RETC/belmont/htm
http://kennedyinstitute.georgetown.edu/
http://www.legifrance.gouv.fr: see loi n°2002-303du 4 mars 2002 and loi n° 2005-370 du 22 avril 2005
http://www.espace-ethique.org
17. How to Contact Teaching Staff
Personal e-mail: cpelluchon@yahoo.fr
18. Others

 A syllabus with a complete biography and the readings for each class will be given to students at the beginning of the course.
PAGE
6

