[image: image1.jpg]center for Biomedical Ethics

OOOOOOOOOOOOOOOOOO

BMS clinical clerkship ethics sessions:

The medical ethics sessions are intended to provide an opportunity for medical students individually and as a group to better understand and explore the ethical dimensions of common clinical situations. Frequently, students, (as well as house officers and practicing physicians) are placed in ethically difficult situations. These sessions are meant to be lively and interactive and to help give the participants tools to both better understand and address underlying ethical and professional issues in clinical encounters.

Overall Objectives

1.
The student will know basic facts underpinning common ethical dilemmas.

2.
The student will be able to recognize the ethical dimension inherent in all medical interactions, and specifically to recognize ethical conflict.

3.
The student will develop a practice style that incorporates “preventive ethics” by recognizing and responding to potential ethical conflicts before they become explicit.

4. The student will appreciate the risk to patients of his or her silence in the setting of ethical conflict (“Primum non tacere.” {First, be not silent}) and appreciate the role that an Ethics Consultation may play in the approach to complicated ethical dilemmas.

· Psychiatry Clerkship Ethics session
Forced (involuntary) treatment

Objectives:

· Involuntary treatment

At the end of this session, the student will:

1. Be aware of situations in which patients may be legally required to undergo treatment

2. Be able to elucidate the ethical issues involved in involuntary treatment in psychiatric (as well as other medical) settings

Format:

Brief introductory talk on background (history) of involuntary treatment

· uses and abuses

· justification(s) and critique(s)

· current legal system for involuntary treatment in RI/US

Sample cases (from recent practice or from the psychiatric literature)

Discussion of cases from students’ experiences during their clerkship

Resources (to be read in advance of session):

· “The Case for Involuntary Hospitalization of the Mentally Ill” Chodoff, P, in American Journal of Psychiatry 133, no 5 (May 1976), pp. 496-501.
· “Involuntary Mental Hospitalization: A Crime Against Humanity” Szasz, T, in Ideology and Insanity (Garden City, NY: Doubleday, 1970).

