
I n h o u d s t a f e l

VOORWOORD	 9

DEEL I. De medische ethiek: historiek, actualiteit en argumentatie 	 11

HOOFDSTUK 1. Inleiding	 13		
1.1.	 Vanwaar en waarom de grote interesse voor de bio-ethiek? 	 13

1.1.1. 	De (r)evolutie van de medische mogelijkheden 	 14

1.1.2.	 Consumptie en commercialisering 	 22

1.1.3.	 Medische experimenten bij de menselijke persoon 	 23

1.1.4.	 De rol van de arts 	 24

1.1.5.	 Betaalbaarheid 	 25

1.1.6.	 ... en zo ontstond de bio-ethiek 	 25

1.2.	 Waar vinden we de medische ethiek?	 26

1.2.1.	 Nationale of federale commissies voor medische ethiek 	 26

1.2.2.	 De medische ethiek in België 	 27

1.2.3.	 Commissies voor medische ethiek (CME) in België 	 28

1.2.4.	 Het academisch onderzoek en onderwijs in de medische ethiek	 29

1.2.5.	 De medisch-ethische literatuur 	 32

1.3.	 Wat mag? Wat mag niet? Of zijn dit geen goede vragen? 	 33

1.3.1.	 Reversibele probleemsituaties in de gezondheidszorg	 34

1.3.2.	 Irreversibele probleemsituaties in de gezondheidszorg 	 38

1.4.	 En ten slotte: wat is ethiek? 	 39

Literatuur	 44

HOOFDSTUK 2. De hippocratische traditie in de biomedische ethiek 	 47
2.1.	 De hippocratische eed 	 47

2.1.1.	 Een ‘klassieke’ versie 	 49

2.1.2.	 Een ‘alternatieve’ vertaling 	 51

2.1.3.	 De eed door de eeuwen heen...	 54

2.2.	 Het Europees Verdrag inzake mensenrechten en biogeneeskunde (Raad van Europa)	 56

2.3.	 Besluit	 60

Literatuur	 60

�

�	 handboek medische ethiek

HOOFDSTUK 3. Het principlism of het ontstaan van de bio-ethiek	 61
3.1.	 Het principe van de beneficence of de weldadigheid	 62

3.2	 Het principe van non-maleficence of het oude medische adagium primum 	

	 	 non nocere: ‘ge zult niet schaden’	 66

3.3.	 Het principe van het respect voor de autonomie van de patiënt	 68

3.4.	 Het principe van de rechtvaardigheid 	 73

3.4.1.	 Inhoudelijke criteria van rechtvaardigheid	 73

3.4.2.	 Een procedurele benadering	 75

3.5.	 Het principlism onder vuur	 81

Literatuur	 85

HOOFDSTUK 4. Werken met ethische modellen: 	
deontologie en utilitarisme	 87

4.1.	 Het utilitarisme	 89

4.2.	 Het deontologische model	 95

4.3.	 Het teleologische model van de ethiek	 100

Literatuur	 102

HOOFDSTUK 5. Een personalistische geneeskunde	 103
Enkele inleidende bedenkingen	 103

5.1.	 Ethische aanspreekbaarheid: een fundering voor de medische ethiek	 107

5.2.	 Een coördinatensysteem van het menselijke	 113

5.2.1.	 Uniek en origineel: de mens in het centrum	 114

5.2.2.	 Relationeel en intersubjectief: de mens in dialoog met anderen en met God	 116

5.2.3.	 Communicatie en solidariteit: een communicatieve ethiek	 118

5.2.4.	 Een voorlopige synthese	 121

5.2.5.	 Een personalistische zedelijke maatstaf	 122

5.3.	 Het gewetensoordeel: waarden en normen in een op menselijkheid gerichte 	

	 	 grondhouding	 123

5.3.1.	 Waarde: een moeilijk maar onmisbaar begrip	 125

5.3.2.	 Normen: uitdrukkingen van eeuwenoude wijsheid	 131

5.4.	 Besluit	 134

Literatuur	 135

inhoud	 �

DEEL II. Het personalistisch ethisch model toegepast in de
deeldomeinen van de hedendaagse geneeskunde	 137

HOOFDSTUK 6. Medische mogelijkheden bij het beginnende leven: 	
zoeken naar menswaardigheid	 139

6.1.	 In-vitrofertilisatie (ivf): een therapeutische kans voor onvruchtbare, 	

	 	 heteroseksuele, stabiele paren	 139

6.1.1. Een medische verheldering	 139

6.1.2.	 Onvruchtbare, heteroseksuele, stabiele paren	 141

6.1.3.	 Een maximale bescherming van het menselijke embryo 	 143

6.1.4.	 De maatschappelijke integratie van ivf	 144

6.2.	 Prenatale diagnostiek: voorkomen van groter leed als ethische uitdaging 	 145

6.3.	 Pre-implantatie genetische diagnostiek (PIGD)	 151

6.4.	 Geslachtskeuze om niet-medische redenen	 152

6.5.	 Besluit	 155

Literatuur	 155

HOOFDSTUK 7. De transplantatiegeneeskunde	 157
7.1.	 De historische stapstenen	 157

7.2.	 De legale context	 161

7.3.	 Nieuwe ontwikkelingen en uitdagingen	 165

7.4.	 Een voorkeur voor het opting-out-systeem vanuit een personalistische duiding	 169

7.5.	 Besluit	 170

Literatuur	 171

HOOFDSTUK 8. Medische beslissingen en handelingen bij het 	
levenseinde. Een ethische oriëntatie	 173

8.1.	 Terminologische verheldering	 174

8.2.	 Waardig sterven: een dubbelzinnig slagwoord	 175

8.3.	 Niet-starten en/of staken van levensverlengende medische behandelingen in de 	

	 	 terminale fase	 183

8.4.	 Palliatieve zorg en palliatieve sedatie	 187

8.5.	 Besluit	 190

Literatuur	 190

HOOFDSTUK 9. Menselijke stamcellen: belofte van eeuwig leven?	 193
9.1.	 Een terminologische verheldering	 194

9.1.1.	 Reproductief klonen	 195

9.1.2.	 Therapeutisch klonen en stamcelonderzoek	 196

9.2.	 Maatschappelijke reacties	 200

�	 handboek medische ethiek

9.3.	 Het ethische dilemma	 202

9.4.	 ‘Voor God spelen’	 204

9.5.	 De mens als geschapen medeschepper	 207

9.6.	 Besluit	 210

Literatuur	 211

HOOFDSTUK 10. Een baby als therapie?	 213
10.1.	Een ethische methodiek	 213

10.2.	De klinische praktijk	 214

10.3.	De ouders	 215

10.4.	De arts	 217

10.5.	De toekomstige donorbaby	 218

10.6.	Het sociaal onbewuste motivatieniveau van het medische verzoek	 218

10.7.	Besluit	 220

Literatuur	 220

HOOFDSTUK 11. Streven naar solidariteit	 223

BIJlAGEN	 227
1.	Europese handleiding voor de medische ethiek (6 januari 1987)	 228

2.	Convention on Human Rights and Biomedicine (4 april 1997)	 234

3.	Wet betreffende de rechten van de patiënt (22 augustus 2002)	 241

4.	Wet betreffende de euthanasie (20 mei 2002)	 249

5.	Wet betreffende de palliatieve zorg (14 juli 2002)	 256

6.	Wet betreffende het onderzoek op embryo’s in vitro (11 mei 2003)	 257

7.	Wet betreffende de medisch begeleide voortplanting en de bestemming van de 	

	 overtallige embryo’s en de gameten (6 juli 2007)	 259

8.	Code omtrent beperking van therapie: toelichting voor hulpverleners werkzaam in 	

	 UZ Leuven	 261

