Religious Belief and Medical Ethics
An SSC for Second Year Medical Students

Introduction

Much of medical ethical theory comes from the world view of secular humanism. However, many doctors and patients do not come from this world view with many, to a lesser or greater extent, being shaped by their religious beliefs. In our multi-faith, post-modern society medical ethics has to function in a diverse value system. To understand and care for our patients and to be involved in ethical decision making with patients, it is important for doctors to have an awareness of the diversity of approaches and the beliefs that inform them.
In Britain, more general value systems, as opposed to ethical theory, have been informed by a theistic world view. Whilst it is Christianity that has particularly shaped our value systems, this theistic world view is also seen in Judaism and Islam. By developing an understanding of the approach of one of these faith perspectives, we can enhance our understanding of patients who ascribe to the other Abrahamic Faiths. By extension, the process of learning can be transferred to facilitate a greater understanding of the variety of perspectives that patients and health care professionals may come from.

The module will explore medical ethics primarily from the perspective of Christian theology, examining how Christian teaching influences and interacts with personal and professional ethics. It will be of interest to medical students who are practising Christians as well as to those of other faiths or of none. Whilst there will be a particular emphasis on Christian theology, students may chose to examine health care dilemmas from different faith perspectives in their assignment.
Ethical principles do not give easy or straightforward answers to complex problems and it is important for doctors to develop skills in reflective thinking. This SSC will enable students to explore complex issues which impinge upon personal beliefs in advance of stressful situations. The group work will provide a non judgmental environment in which to analyse and reflect upon personal beliefs and how these may interact with the doctor’s professional role.
This is a group SSC for a maximum of ten students.
Aims

1. To develop an understanding of the spectrum of medical ethical dilemmas that may be faced by doctors.

2. To appreciate the impact that different worldviews have on the range of approaches to ethical issues in medicine.
3. To develop skills in analyzing ethical dilemmas

4. To explore the concept of personhood and understand how different perspectives impact the approach to many ethical dilemmas in medicine

5. To develop an understanding of Christian approaches to medical ethical dilemmas and to explore how this might be applicable to practicing medicine

6. To develop an appreciation of the student’s own world view and to explore how to maintain personal integrity whilst adhering to professional expectations

7. To critically analyse the relationship between personal beliefs and the professional role of the doctor and to develop skills in working with colleagues and patients who may hold different (or no) religious beliefs

Learning Methods
This SSC will involve a combination of interactive lectures, case studies, group discussion and debate, private reading of key articles, research and presentation. There will be six group sessions, with the remainder of the SSC time available being given over to private study.
Teachers

The tutor responsible for this SSC is the Rev’d Dr Caroline Yandell who is an ordained minister in the Church of England as well as a practicing GP. She is trained both in academic medicine, having done her PhD in the Department of Primary Care here in Bristol, and in academic theology and ethics. However, as a parish priest and a GP she is particularly interested in how theory translates into practice at ‘the sharp end’. A number of the group sessions will be co-led with experts in the field including ethicists, theologians and clinicians.
Session Topics
1. Worldviews and ethical theories: an introduction to the diversity of approaches to medical ethics, covering secular and religious approaches, examining the tensions between them and exploring the common strands.

2. Getting our bearings: examining our own beliefs in the context of a multi-faith post modern-society. Where do our own beliefs come from? Are there any moral absolutes and if so, what are they?

3. Exploring the concept of Personhood and its implications for medical ethics. What can we say about the soul?
4. Theological ethics and virtue ethics: what Christian theology has to say to medical ethics with particular focus on dilemmas around the beginning and end of life.
5. Virtue ethics: an introduction to virtue ethics and its relationship with religious belief and practice
6. Personal faith and the practice of medicine: professional ethical responsibilities; the relationship between personal beliefs and those professional responsibilities; how to maintain personal integrity when involved in ethical decision making patients and/or other professionals who come from a different or no faith perspective.

Assessment

This will include an assessment of the degree to which you engaged in the group sessions (15%), a 750 word reflective account of the impact of the SSC on your personal belief system (20%) and a 2500 word assignment analysing an ethical issue from one or more religious perspectives (65%).
G:\Teaching\COBM\Admin\External SSC\Year 2 SSCs\Year 2 SSC Religious belief & medical ethics 2011-12.doc

