

 Spis treści:

I. ETYKA MEDYCZNA W UJĘCIU HISTORYCZNYM

Adam Szarszewski,

Christus Medicus

Piotr Paluchowski,

Kwestie filozoficzne podejmowane przez Christiana Sendela - gdańskiego lekarza okresu oświecenia

Małgorzata Durbas,

Karzeł Bébé z Lunéville przedmiotem badań medycznych w Paryżu w XVIII wieku

Seweryna Konieczna

Realizacja idei humanizmu w Akademii Medycznej w Gdańsku - wybrane zagadnienia

Jacek Halasz

W poszukiwaniu etycznych fundamentów działań lekarskich. Tadeusz Kielanowski - lekarz i humanista

Stefan Raszeja

Humanizm w medycynie w świetle interdyscyplinarnych konferencji organizowanych przez profesora

Tadeusza Kielanowskiego w latach 1976-1983

II. IDEA HUMANIZMU W MEDYCYNIE I JEJ PRAKTYCZNY WYMIAR

Jerzy Zajadło

Co łączy medyków, prawników i Gdańsk

Janina Suchorzewska

Współczesna medycyna wobec idei humanizmu

Waldemar Kwiatkowski

Cóż po Hippokratesie w czasie marnym? O tym, czy możliwa jest jeszcze poezja medycyny

Krystyna Basińska

Zagrożenia dla humanizmu w medycynie w opiniach studentów medycyny

Maria Nowacka,

Promocja zdrowia jako czynnik medykalizacji społecznej uwagi w odniesieniu do Karty Ottawskiej

Karol Toeplitz

O niedoskonałości kodeksów (wybrane zagadnienia)

Marek Olejniczak

Znaczenie etyki cnót we współczesnej etyce medycznej

Joanna Różyńska

Spór o fundamenty etyki randomizowanych badań klinicznych

Anna paprocka-Lipińska

Praktyczny wymiar humanizmu na przykładzie resuscytacji - geneza wprowadzenia procedury DNR (do

not resuscitate)

Tadeusz Dyk

Filozoficzno-etyczne zagadnienia odżywiania w świetle osiągnięć nutrigenomiki

Agnieszka Niemirycz-Makurat

Etyczno-psychologiczne aspekty przeszczepów twarzy w obliczu przeprowadzenia pierwszego

przeszczepu twarzy w Polsce

Małgorzata Drozd-Garbacewicz, Janusz Erenc

Badanie potrzeb i oczekiwań pacjentów jako praktyczny wymiar idei humanizmu w medycynie

III. TRWAŁOŚĆ CZY ZMIENNOŚĆ REGUŁ MORALNYCH W BIOETYCE?

Kazimierz Szewczyk

Status metodologiczny bioetyki (w demokratycznym państwie prawnym) i uniwersalność norm

moralnych

Paweł Luków

Standardy bioetyczne - między nowością a reinterpretacją

Bohdan Dziemidok

Czy potrzebna i możliwa jest "etyka geriatryczna"

Marcin Leźnicki

Etyka wobec zjawiska globalizacji i komercjalizacji biomedycyny

Jerzy Kopania

Osoba ludzka w kontekście medycznym

IV. ETYCZNE PROBLEMY WOBEC UWARUNKOWAŃ EKONOMICZNYCH

WSPÓŁCZESNEJ MEDYCYNY

Włodzimierz Galewicz

Medyczne i ekonomiczne kryteria gwarantowanej opieki zdrowotnej

Tadeusz Tołłoczki

"Leczenie chorych i liczenie pieniędzy". Równość szans czy większa skuteczność?

Marcin Kolwitz

Solidaryzm społeczny jako etyczna wartość w ochronie zdrowia

Joanna Turek

Dostęp do opieki medycznej jako warunek sprawiedliwości i realizacja zasady równości szans w

koncepcji sprawiedliwości dystrybutywnej Amartyi Kumara Sena

Anna Paprocka-Lipińska (opracowanie)

Etyczne problemy wobec uwarunkowań ekonomicznych współczesnej medycyny i ochrony zdrowia -

dyskusja lekarzy i bioetyków

