

Ética médica. Historia y actualidad, curso 2011-2012. Guía docente

El temario se establece en torno a cinco objetivos docentes: la fundamentación de los juicios éticos, la doctrina bioética, la historia de la ética médica, los lenguajes de la enfermedad y la ética de las organizaciones sanitarias. Su desarrollo consta de trece clases teóricas y siete seminarios sobre textos éticos y cuestiones morales surgidas en la clínica.

En esta guía se exponen el temario según los bloques temáticos, sus objetivos y las lecturas complementarias para la comprensión de los mismos. Se indican a continuación los textos y los temas de análisis y la bibliografía recomendada.

Su diseño se inspira en el Crédito europeo de Educación Superior por lo que se dedican horas docentes al autoaprendizaje de los alumnos/alumnas, evaluables a través de los cuestionarios propuestos para los seminarios.

.21 de febrero. **Introducción: Clínica y ética**

I. ÉTICA Y MORALIDAD: DEFINICIONES Y CONTENIDOS

Objetivos

Analizar históricamente los conceptos fundamentales de la moralidad

Comprender los modelos de justificación

Comprender la vinculación social e ideológica de los principales planteamientos éticos

Conocer los contenidos históricos de los juicios éticos

23 de febrero, 1 de marzo

Temas:

1. El hecho moral y su justificación: desarrollos éticos fundamentales
2. Modelo clásico
3. Modelo ilustrado y liberal
4. La ética contemporánea

Lecturas básicas

CORTINA, A.; MARTÍNEZ NAVARRO, E. *Ética*, Madrid, Akal, 1996

JAMIESON, D. El método y la teoría de la moral. En: Singer, P. (ed.). *Compendio de Ética*, Madrid, Alianza, 1995, pp. 637-651

SÁNCHEZ VÁZQUEZ, A. Doctrinas éticas fundamentales. En: *Ética*, Barcelona, Crítica, 1978, pp. 249-278

6 de marzo: Actividad no presencial	
8 de marzo: SEMINARIO 1. El hecho moral	Bibliografía LLEDÓ, E. El mundo homérico. En: Camps, V. (ed.). <i>Historia de la ética</i> , Barcelona, Crítica, 1988, vol. 1, pp. 15-34 NUSSBAUM, M. Antígona. En. <i>La fragilidad del bien. Fortuna y ética en la tragedia y la filosofía griega</i> , Madrid, Visor, 1995, pp. 53-87
II. ORIGEN Y DOCTRINA DE LA ÉTICA MÉDICA CONTEMPORÁNEA: LA BIOÉTICA Objetivos: Comprender el papel de la tecnificación de la medicina en el origen de la bioética contemporánea Estudiar el papel del principio de autonomía en el desarrollo de la bioética Conocer los fundamentos de las corrientes principales de la bioética y vincularlas con su contexto histórico y social Conocer la estructura y funciones de los comités de ética de investigación	
13, 15 y 20 de marzo Temas: 5. Bioética: la creación de una disciplina 6. Doctrinas bioéticas 7. Los comités de ética de investigación	Lecturas básicas BEAUCHAMP, T.L.; CHILDRESS, J.F. Moralidad y justificación moral. En: Principios de ética biomédica, Barcelona, Masson, 1998, pp. 1-39 GRACIA, D. Fundamentaciones de la bioética. <i>Como arqueros al blanco. Estudios de Bioética</i> , Madrid, Triacastela, 2004, pp. 105-127 SIMÓN LORDA, P.; BARRIO CANTALEJO, I.M ^a . Un marco histórico para una nueva disciplina: la bioética. En: Couceiro, A. (ed.). <i>Bioética para Clínicos</i> , Madrid, Triacastela, 1999, pp. 37-71 LÓPEZ DE LA VIEJA, M.T. et al. (edas.) <i>Bioética y feminismo. Estudios multidisciplinares de género</i> . Salamanca, Ediciones Universidad de Salamanca, 2006
22 de marzo. Actividad no presencial	

<p>27 de marzo. SEMINARIO 2. La legislación</p>	<p>Bibliografía JONAS, H. Al servicio del progreso médico: sobre los experimentos en sujetos humanos. En: <i>Técnica, medicina y ética. Sobre la práctica del principio de responsabilidad</i>, Barcelona, Paidós, 1997, pp. 77-98 PELLEGRINO, E. D. La metamorfosis de la ética médica. Una mirada retrospectiva a los últimos 30 años. En: Couceiro, A. (ed.). <i>Bioética para Clínicos</i>, Madrid, Triacastela, 1999, pp. 73-87 SIMON, P. La irrupción de la autonomía en la historia y su repercusión en la medicina. En: <i>El consentimiento informado</i>. Historia, teoría y práctica, Madrid, Triacastela, 2001, 29-43</p>
<p>29 de marzo SEMINARIO 3. Autonomía</p>	<p>Bibliografía CAMPS, V. ¿Qué ética necesitamos? En: <i>La voluntad de vivir. Las preguntas de la Bioética</i>, Barcelona, Ariel, 2005, pp. 31-54 CAMPS, V. La bioética como descubrimiento. En: <i>Una vida de calidad. Reflexiones sobre Bioética</i>, Barcelona, Ares y Mares, 2001, pp. 231-246 JONSEN, A. R.; SIEGLER, M.; WINSLADE, W.J. Las preferencias de los pacientes. En: <i>Ética clínica. Aproximación práctica a la toma de decisiones éticas en la medicina clínica</i>, Barcelona, Ariel, 2005, pp. 89-103</p>
<p>III. HISTORIA DE LA ÉTICA MÉDICA Objetivos: Comprender el desarrollo del principio de beneficencia en los códigos deontológicos Relacionar las doctrinas éticas elaboradas por la medicina con los valores sociales Conocer los planteamientos naturalistas acerca de la moralidad</p>	
<p>10 de abril Temas 8. La ética médica tradicional: la deontología 9. Las doctrinas naturalistas y teónomas y la fundamentación científico-positiva</p>	<p>Lecturas básicas CELA CONDE, C.J. El naturalismo contemporáneo. En : Camps, V. (ed.). <i>Historia de la ética</i>, Barcelona, Crítica, 1988, vol. 3, pp. 601-634 GRACIA, D. La tradición médica y el criterio del bien del enfermo: El paternalismo médico. En: <i>Fundamentos de Bioética</i>, Madrid, Eudema, 1989, pp. 23-107 (especialmente: 23-45 y 72-86)</p>

12 de abril. Actividad virtual	
17 de abril. SEMINARIO 4. Deontología	Bibliografía Diego Gracia. La ética y las profesiones sanitarias. En: Como arqueros al blanco. Estudios de Bioética, Madrid, Triacastela, 2004, pp. 265-278 Diego Gracia. Nuevos desafíos en la ética de las profesiones sanitarias. En: Como arqueros al blanco. Estudios de Bioética, Madrid, Triacastela, 2004, pp. 279-299
IV. LOS LENGUAJES DE LA ENFERMEDAD Objetivos: Reconocer los contenidos antropológicos de la enfermedad Diferenciar entre clínica y patología	
19 de abril Tema 10. La clínica y el diagnóstico	Lecturas básicas CAMPS, V. La vida buena. En: Una vida de calidad. <i>Reflexiones sobre Bioética</i> , Barcelona, Ares y Mares, 2001, pp. 57-82 CANGUILHEM, G. <i>Escritos sobre la medicina</i> , Buenos Aires, Amorrortu, 2004, pp. 69-98 GADAMER, H.-G. Apología del arte de curar. En: <i>El estado oculto de la salud</i> , Barcelona, Gedisa, 2001, pp. 45-57
24 de abril. Actividad virtual	
26 de abril SEMINARIO 5: El consentimiento informado	Bibliografía CAMPS, V. Autonomía contra beneficencia. En: Una vida de calidad. Reflexiones sobre Bioética, Barcelona, Ares y Mares, 2001, pp. 117-190 CAMPS, V. El proceso de autorregulación. En: Una vida de calidad. Reflexiones sobre Bioética, Barcelona, Ares y Mares, 2001, pp. 83-113 EMANUEL, E.J.; EMANUEL, L.L. Cuatro modelos de la relación médico-paciente. En: Couceiro, A. (ed.). <i>Bioética para Clínicos</i> , Madrid, Triacastela, 1999, pp- 109-126

	SIMON, P. La bioética principialista norteamericana y la fundamentación del consentimiento informado. En: <i>El consentimiento informado</i> . Historia, teoría y práctica, Madrid, Triacastela, 2001, pp. 119-142
3 de mayo SEMINARIO 6. Ética clínica	Bibliografía GRACIA, D. Principios y metodología de la ética. En: Couceiro, A. (ed.). <i>Bioética para Clínicos</i> , Madrid, Triacastela, 1999, pp. 201-222 JONSEN, A. R.; SIEGLER, M.; WINSLADE, W.J. Introducción. En: <i>Ética clínica. Aproximación práctica a la toma de decisiones éticas en la medicina clínica</i> , Barcelona, Ariel, 2005, pp. 13-3 GRACIA, D. La deliberación moral: el método de la ética clínica. En; Gracia, D.; Júdez, J. (eds) <i>Ética en la práctica clínica</i> , Madrid, Triacastela, 2004, pp. 21-32
V. LA ÉTICA DE LAS ORGANIZACIONES SANITARIAS Objetivos: Entender el principio de justicia y sus formas de aplicación a la asistencia sanitaria. Comprender el papel de las organizaciones sanitarias internacionales y el influjo de la producción capitalista en el desarrollo de políticas nacionales de salud. Analizar las renovaciones que la bioética ha introducido en la asistencia sanitaria.	
8, 10 y 15 de mayo Temas 11. La colectivización asistencial y los servicios de salud. El principio de justicia 12. Globalización y bioética 13. Ética de la relación clínica	Lecturas básicas ALARCOS, F.J. <i>Bioética global, justicia y teología moral</i> , Madrid, Universidad Pontificia Comillas/ Desclée De Brouwer, 2005 CAMPS, V. ¿Qué asistencia sanitaria merecemos? En: <i>La voluntad de vivir. Las preguntas de la Bioética</i> , Barcelona, Ariel, 2005, pp. 131-150 JONSEN, A. R.; SIEGLER, M.; WINSLADE, W.J. Los rasgos contextuales. En: <i>Ética clínica. Aproximación práctica a la toma de decisiones éticas en la medicina clínica</i> , Barcelona, Ariel, 2005, pp. 255-294 PUYOL, A.; RODRÍGUEZ, H. (eds.) <i>Bioética, justicia y globalización</i> , Donostia, Erein, 2007 GRACIA, D. Medicina y cambio cultural. En: <i>Como arqueros al blanco</i> . Estudios de Bioética, Madrid, Triacastela, 2004, pp. 27-78. SIMÓN, P. Algunas propuestas para el futuro inmediato. En: <i>Ética de las organizaciones sanitarias. Nuevos modelos de calidad</i> , Madrid, Triacastela, 2005, pp. 149-169

17 de mayo. Actividad no presencial

22, 24 y 29 de mayo.
SEMINARIO 7.
Nacimiento y muerte

Bibliografía

GRACIA, D. Ética de los cuidados paliativos: entre la convicción y la responsabilidad. En: *Como arqueros al blanco. Estudios de bioética*, Madrid, Triacastela, pp. 463-495
GRACIA, D. Religión y ética. En: *Como arqueros al blanco. Estudios de bioética*, Madrid, Triacastela, pp. 129-196
HABERMAS, J. ¿Hacia una eugenesia liberal? El debate sobre la autocomprensión ética de la especie. En: *El futuro de la naturaleza humana. ¿Hacia una eugenesia liberal?*, Barcelona, Paidós, 2002
LÓPEZ DE LA VIEJA, M.T. et al. (edas.) *Bioética y feminismo. Estudios multidisciplinares de género*. Salamanca, Ediciones Universidad de Salamanca, 2006
JONAS, H. Técnica, medicina y ética. *Sobre la práctica del principio de responsabilidad*, Barcelona, Paidós, 1997, pp. 77-98
SIMÓN, P.S. et al. Ética y muerte digna: propuesta de consenso sobre un uso correcto de las palabras. *Rev. Calidad Asistencial*. 2008;23(6):271-85

EVALUACIÓN

Se considera fundamental la participación de los y las estudiantes; por ello se aconseja la asistencia continuada y la utilización de los recursos docentes virtuales, que formarán parte de la evaluación. En segundo lugar, se valora el análisis de los textos y casos clínicos que se ofrecen para los seminarios, para lo que se dispondrá la realización de cuestionarios y la elaboración de un trabajo individual final. Por último, se realiza un ejercicio en el que se calificarán las respuestas dadas a cinco preguntas cortas sobre el temario.

Escala de calificación:

Respuesta de cuestionarios a través de la plataforma Swad: 2 puntos.

Trabajo: hasta 3 puntos

Ejercicio final: 5 puntos

Bibliografía general

CAMPS, V. (ed.). *Historia de la ética*, 3 vols., Barcelona, Crítica, 1988-1999.

CORTINA, A.; MARTÍNEZ NAVARRO, E. *Ética*, Madrid, Akal, 1996.

Universidad de Granada
Departamento de Anatomía Patológica
e Historia de la Ciencia

GRACIA GUILLÉN, D. *Fundamentos de bioética*, Madrid, Triacastela, 2007
NAVARRO CORDÓN J.M. (coord) *Perspectivas del pensamiento contemporáneo. Volumen II: ámbitos*, Madrid, Síntesis, 2004.
SÁNCHEZ VÁZQUEZ, A. *Ética*, Barcelona, Crítica, 1978.
SINGER, P. (ed.). *Compendio de Ética*, Madrid, Alianza, 1995.

Bibliografía específica

BEAUCHAMP, T.L., J.F. CHILDRESS. *Principios de ética biomédica*, Barcelona, Masson, 1998.
COUCEIRO, A. (ed.). *Bioética para Clínicos*, Madrid, Triacastela, 1999.
GARCÍA GÓMEZ-HERAS, J.M.; VELAYOS CASTELO, C. (eds). *Bioética. Perspectivas emergentes y nuevos problemas*, Madrid, Tecnos, 2005.
GRACIA, D. JÚDEZ, J. *Ética en la practica clínica*, Madrid, Triacastela, 2007.
JONSEN, A. R.; SIEGLER, M.; WINSLADE, W.J. *Ética clínica. Aproximación práctica a la toma de decisiones éticas en la medicina clínica*, Barcelona, Ariel, 2005.
LÓPEZ DE LA VIEJA, M.T. et al. (edas.) *Bioética y feminismo. Estudios multidisciplinares de género*. Salamanca, Ediciones Universidad de Salamanca, 2006.
PUYOL, A.; RODRÍGUEZ, H. (eds.) *Bioética, justicia y globalización*, Donostia, Erein, 2007.
SIMON, P. *El consentimiento informado. Historia, teoría y práctica*, Madrid, Triacastela, 2001.

Profesorado

Rosa M. Moreno Rodríguez (coordinadora)
Fernando Girón Irueste

Profesorado invitado

Manuel Duro Lombardo (UCI, Virgen de las Nieves)
Antonio Espigares Molero (Neurología, Virgen de las Nieves)