	PARTICIPANT HANDOUTS

	MODULE 4
	[bookmark: _GoBack]Generating Ethical Arguments and Counterarguments

	
Handout 4.1 	Identifying Claims, Arguments, Descriptive Claims, and Normative Claims—Worksheet
Handout 4.2	Identifying Claims, Arguments, Descriptive Claims, and Normative Claims—Answer Key
Handout 4.3:	Identifying Ethical Arguments—Worksheet
Handout 4.4:	Identifying Ethical Arguments—Answer Key
Handout 4.5:	Summary of the Categories of Ethical Arguments
Handout 4.6:	Categorizing Ethical Arguments—Worksheet
Handout 4.7:	Categorizing Ethical Arguments—Answer Key
Handout 4.8:	Generating Ethical Arguments and Counterarguments—Worksheet

PARTICIPANT HANDOUTS

[image: Center_logo no seal] 	 [image: IElogo.bmp]	 [image: VHA_ExcellenceLockUp_RGB_navy.jpg]

Handout 4.1
Identifying Claims, Arguments, Descriptive Claims,
and Normative Claims—Worksheet

Question 1:

Instructions
· Decide whether each item is a claim or not a claim.
· Place an X in the column marked Y (yes) or N (no).

	Y
	N
	Is it a claim?

	
	
	The sky is blue.

	
	
	Wow, really?

	
	
	Four score and seven years ago.

	
	
	The Beatles is the best band ever.

Question 2:

Instructions
· Decide whether each item is an argument or not an argument.
· Place an X in the column marked Y (yes) or N (no).

	Y
	N
	Is it an argument?

	
	
	The sky is blue. The Beatles is the best band ever.

	
	
	Assisted suicide is legal in almost every state.

	
	
	Murder is wrong but assisted suicide is legal in almost every state.

	
	
	The Beatles is the best band ever, since everyone loves the Beatles.

	
	
	Smoking is disgusting. And it causes cancer. You should quit.

Question 3:

Instructions
· What kind of claim is it?
· Place an X in the column marked D (descriptive) or N (normative).

	D
	N
	What kind of claim is it?

	
	
	The sky is blue.

	
	
	Children should write thank you notes.

	
	
	The Beatles is the best band ever.

	
	
	Assisted suicide is legal in almost every state.

	
	
	That’s tantamount to murder.

PARTICIPANT HANDOUTS

Module 4—Generating Ethical Arguments and Counterarguments		HANDOUT 4.1
Ethics Consultation: Beyond the Basics	(Page 2 of 2)
Handout 4.2
Identifying Claims, Arguments, Descriptive Claims,
and Normative Claims—Answer Key

Explanations appear in italics.

Question 1:

	Y
	N
	Is it a claim?

	X
	
	The sky is blue. 	
An assertion/declarative statement.

	
	X
	Wow, really?
An exclamation and a question.

	
	X
	Four score and seven years ago.
Phrase, not an assertion/declarative statement.

	X
	
	The Beatles is the best band ever.
An assertion/declarative statement.

Question 2:

	Y
	N
	Is it an argument?

	
	X
	The sky is blue. The Beatles is the best band ever.
Two claims but no rationale. The claims are also completely unrelated.

	
	X
	Assisted suicide is legal in almost every state.
Need at least 2 claims.

	
	X
	Murder is wrong but assisted suicide is legal in almost every state.
Two claims but no rationale.

	X
	
	The Beatles is the best band ever, since everyone loves the Beatles.
Conclusion + rationale.

	X
	
	Smoking is disgusting. And it causes cancer. You should quit.
Two rationales + conclusion.

Question 3:

	D
	N
	What kind of claim is it?

	X
	
	The sky is blue.
Statement of fact about the world.

	
	X
	Children should write thank you notes.
Statement of what should be.

	
	X
	The Beatles is the best band ever.
Statement of a value judgment.

	X
	
	Assisted suicide is legal in almost every state.
Statement of fact, though false.

	
	X
	That’s tantamount to murder.
Statement with an implied value judgment.

PARTICIPANT HANDOUTS

Module 4—Generating Ethical Arguments and Counterarguments		HANDOUT 4.2
Ethics Consultation: Beyond the Basics	(Page 2 of 2)
Handout 4.3
Identifying Ethical Arguments—Worksheet

Instructions
1. Decide whether each argument is an ethical argument or not an ethical argument.
2. Place an X in the column marked Yes or No.

	#
	Is it an ethical argument?
	Yes
	No

	1.
	It was wrong to cancel the patient’s future appointments after he left against medical advice.
	
	

	2.
	Falsifying research data puts our entire institution at risk of losing federal funding.
	
	

	3.
	The surgeon should never have refused to operate on the patient just because he smokes; that is against our institution’s policy.
	
	

	4.
	Staff should know better than to take the parking spots closest to the building; making sick patients walk long distances could exacerbate their medical condition.
	
	

	5.
	So what if the patient’s clothes are infested with bed bugs? That’s no reason to refuse to treat the patient. He deserves care just like everyone else.
	
	

	6.
	It was clearly wrong to fax that patient his friend’s medical record. We need to institute procedures to ensure it never happens again.
	
	

	7.
	I don’t care if the medical resident has been awake for 30 hours. She had an obligation to the facility and patient to perform the procedure.
	
	

	8.
	The nurse should be reprimanded for overdosing the patient. She knew the doctor ordering it was impaired, and it was her professional duty to override his instructions.
	
	

	9.
	It’s unfair that some patients are being billed improperly for their pharmacy co-pays.
	
	

	10.
	Administration won’t honor the patient’s request to go to an out-of-network provider because it’s not in the budget.
	
	

PARTICIPANT HANDOUTS
	

Module 4—Generating Ethical Arguments and Counterarguments		HANDOUT 4.3
Ethics Consultation: Beyond the Basics	(Page 1 of 1)
Handout 4.4
Identifying Ethical Arguments—Answer Key

Explanations appear in italics.

	#
	Argument
	Yes
	No

	1.
	It was wrong to cancel the patient’s future appointments after he left against medical advice. Cancelling the patient’s future appointments after he left against medical advice is not ethically justifiable because…? No rationale. This is a normative claim.
	
	X

	2.
	Falsifying research data puts our entire institution at risk of losing federal funding. Falsifying research data…? No statement that this is or is not ethically justifiable. This is a descriptive claim.
	
	X

	3.
	The surgeon should never have refused to operate on the patient just because he smokes; that is against our institution’s policy. The surgeon’s refusing to operate on the patient just because he smokes is not ethically justifiable because it is against our institution’s policy.
	X
	

	4.
	Staff should know better than to take the parking spots closest to the building; making sick patients walk long distances could exacerbate their medical condition. Staff taking the parking spots closest to the building is not ethically justifiable because making sick patients walk long distances could cause patients harm by exacerbating their medical condition.
	X
	

	5.
	So what if the patient’s clothes are infested with bed bugs? That’s no reason to refuse to treat the patient. He deserves care just like everyone else. Refusing to treat a patient whose clothes are infested with bed bugs is not ethically justifiable because he deserves care just like everyone else.
	X
	

	6.
	It was clearly wrong to fax that patient his friend’s medical record. We need to institute procedures to ensure it never happens again. Faxing that patient his friend’s medical record is not ethically justifiable because…? No rationale. This is a normative claim.
	
	X

	7.
	I don’t care if the medical resident has been awake for 30 hours. She had an obligation to the facility and patient to perform the procedure. Failing to perform the procedure is not ethically justifiable because the medical resident had an obligation to the facility and patient.
	X
	

	8.
	The nurse should be reprimanded for overdosing the patient. She knew the doctor ordering it was impaired, and it was her professional duty to override his instructions. Reprimanding the nurse for overdosing the patient is ethically justifiable because she knew the doctor ordering it was impaired, and it was her professional duty to override his instructions.
	X
	

	9.
	It’s unfair that some patients are being billed improperly for their pharmacy co-pays. Billing some patients improperly for their pharmacy co-pays is not ethically justifiable because it is unfair.
	X
	

	10.
	Administration won’t honor the patient’s request to go to an out-of-network provider because it’s not in the budget. Administration not honoring the patient’s request to go to an out-of-network provider…? No statement that this is or is not ethically justifiable. This is a descriptive claim.
	
	X

PARTICIPANT HANDOUTS
	

Module 4—Generating Ethical Arguments and Counterarguments		HANDOUT 4.4
Ethics Consultation: Beyond the Basics	(Page 1 of 1)
Handout 4.5
Summary of the Categories of Ethical Arguments

An ethical analysis answers an ethics question by weighing and balancing a series of arguments and counterarguments about whether or not a particular decision/action is ethically justifiable. Ethical arguments may take many different forms but, to simplify matters, we have defined four categories of ethical arguments depending on whether their rationales are based on credos, consequences, comparisons, or logical fallacies.

1) Ethical Arguments Based on Credos

Definition:
An ethical argument based on a credo is an ethical argument with a rationale to the effect that the decision or action in question is consistent or inconsistent with a credo.

Definition of a credo:
A statement intended to guide the ethical behavior of an individual or group over time.

Types of credos:
· Legal standards
· Policy standards
· Professional standards
· Religious standards
· Principles
· Mission statements
· Mottos
· Organizational values statements
· Personal credos

Ethical theories:
Deontological ethics, “rule-based” ethics, or duty-based ethics

Catchwords:
Right, obligation, duty, responsibility, standard, legal, policy, ethical standard, principle

	Examples: Credo as the rationale for an ethical argument

	· It would be wrong to give John a bigger salary increase than Mary. It wouldn’t be fair.

	· The organization owes it to her to give her another chance—it’s the right thing to do.

	· It would be ethically problematic if you made that phone call because you would be improperly using your public office for private gain.

2) Ethical Arguments Based on Consequences

Definition:
An ethical argument based on a consequence is an ethical argument with a rationale to the effect that the decision or action in question will or will not result in certain good and/or bad effects.

Can describe consequences for:
· Patients
· Families
· Health care teams
· Health care organizations
· Society in general

Ethical theories:
Teleological ethics, consequentialism, and utilitarianism

Catchwords:
Effect, result, cause, and if/then statements

	Examples: Consequence as the rationale for an ethical argument

	· We should not let Mr. Jones have one because if we do, everyone else would want one too.

	· That level of budget cuts would compromise patient care and therefore is completely unacceptable.

3) Ethical Arguments Based on Comparisons

Definition:
An ethical argument based on a comparison is an ethical argument with a rationale to the effect that the decision or action in question is similar to or different from another decision or action.

Can compare/distinguish:
· Characteristics of the decision or action
· The moral actor(s), i.e., who is making a decision or taking an action
· Recipients or object of the decision or action
· Circumstances surrounding the decision or action
· The intent of the decision or action
· The outcome of the decision or action

Ethical theories:
Casuistry, case-based reasoning

Catchwords:
Like, similar, as if, unlike, dissimilar, different

	 Examples: Comparison as the rationale for an ethical argument

	· Similar to the Cruzan case, even though there’s no advance directive we should pull the feeding tube because it’s clear the patient didn’t want to be kept alive through artificial means.

	· It’s okay for employees to use their VA computers for personal business, but this is different in that the employee was being paid for her time by an outside agency.

	

Counterfeit Ethical Arguments
It looks like an ethical argument but lacks a sound ethical basis.

Counterfeit arguments take various forms, including:
1) Ad populum: The argument is based on the rationale that other people do it or support it so it must be ethically justifiable. Example: “Almost all of the clinicians on the unit think we should override the surrogate’s decision, so that’s what we should do.”
2) Inappropriate appeal to authority: The argument is based on the rationale that an authority figure does it or supports it, so it must be ethically justifiable. Example: “The chief of staff doesn’t disclose this type of medical error, so there’s no reason to tell the family.”
3) Appeal to emotion: The argument evokes positive (or negative) emotions to suggest that something is (or is not) ethically justifiable. Example: “You should eat everything on your plate. Some children aren’t lucky enough to get nutritious food every day.”
4) False Dichotomy: The argument implies that there are only two options when in fact there are others. Example: “We have to cut spending on social programs. Otherwise we will have a huge deficit that will bankrupt the country.”
5) Ad hominem: The argument uses derogatory language or innuendo to discredit those who disagree. Example: “People who object to requiring a photo ID must be un-American.”
6) Confusing law and ethics: The argument does not recognize the difference between law and ethics. Just because something is legal doesn’t mean it’s the right or best thing to do. Example: “It’s legally permissible, so it must be ethical.”

PARTICIPANT HANDOUTS
	

Module 4—Generating Ethical Arguments and Counterarguments		HANDOUT 4.5
Ethics Consultation: Beyond the Basics	(Page 4 of 4)
Handout 4.6
Categorizing Ethical Arguments—Worksheet
Instructions
1. Decide what category of ethical argument is represented by the statement below (credo, consequence, comparison, or counterfeit).
2. Write the appropriate category in the box next to the argument.

	#
	Argument
	Category

	1.
	It’s wrong for the doctor to refuse to renew the patient’s pain medication just because the patient’s toxicology screen was positive for marijuana. There’s a difference between using opioids or cocaine and smoking a little weed now and then.
	

	2.
	Her behavior toward that patient is unprofessional. Nurses should keep their personal and professional lives separate.
	

	3.
	Social security numbers should not be printed on wristbands because of the risk of identity theft.
	

	4.
	Of course he should be allowed to quit the study. Regulations require investigators to tell patients they can withdraw from research at any time.
	

	5.
	I don’t think it’s right to stop the dialysis. There’s a difference between futile care—i.e., care that “won’t work”—and care that is not cost-effective—i.e., care that is “not worth it.”
	

	6.
	You want to deny oxygen therapy to patients who smoke? More fires are caused by gas stoves than smoking. Then we should deny oxygen therapy to patients who have gas stoves.
	

	7.
	We shouldn’t even collect the data since the press might get a hold of it and twist it around.
	

	8.
	Telling a patient they have to be sober to be eligible for rehab is just as wrong as telling a patient with renal failure to come back for dialysis when their kidneys improve.
	

	9.
	Until we do something to fix this problem, we will remain vulnerable from a risk management perspective.
	

	10.
	It was wrong for that chaplain to give the patient last rites since the patient isn’t Catholic.
	

	11.
	I don’t think we should take away her driver’s license. It’s not as if she’s a pilot or a bus driver.
	

	12.
	Even though he’s violent it’s not right to throw him out on the street like a stray dog.
	

	13.
	We have a duty to report the numbers as accurately as possible, even if it makes us look bad.
	

	14.
	If a patient died during major surgery, you wouldn’t say the anesthesiologist caused his death unless there was negligence. So if a patient on morphine dies, the nurse should not think she caused his death.
	

	15.
	We don’t have much choice here. Either we let our students practice procedures on dead patients or they won’t ever learn to perform procedures.
	

	16.
	I still think we should hire her to increase the diversity of our office.
	

	17.
	Even though making those cuts would improve our bottom line, the end doesn’t justify the means.
	

	18.
	I don’t think this is something we’d want to see on the front page of the New York Times.
	

PARTICIPANT HANDOUTS
	

Generating Ethical Arguments and Counterarguments		HANDOUT 4.6
Ethics Consultation: Beyond the Basics	(Page 2 of 2)
Handout 4.7
Categorizing Ethical Arguments—Answer Key
	#
	Argument
	Category

	1.
	It’s wrong for the doctor to refuse to renew the patient’s pain medication just because the patient’s toxicology screen was positive for marijuana. There’s a difference between using opioids or cocaine and smoking a little weed now and then.
	comparison

	2.
	Her behavior toward that patient is unprofessional. Nurses should keep their personal and professional lives separate.
	credo

	3.
	Social security numbers should not be printed on wristbands because of the risk of identity theft.
	consequence

	4.
	Of course he should be allowed to quit the study. Regulations require investigators to tell patients they can withdraw from research at any time.
	credo

	5.
	I don’t think it’s right to stop the dialysis. There’s a difference between futile care—i.e., care that “won’t work”—and care that is not cost-effective—i.e., care that is “not worth it.”
	comparison

	6.
	You want to deny oxygen therapy to patients who smoke? More fires are caused by gas stoves than smoking. Then we should deny oxygen therapy to patients who have gas stoves.
	comparison

	7.
	We shouldn’t even collect the data since the press might get a hold of it and twist it around.
	consequence

	8.
	Telling a patient they have to be sober to be eligible for rehab is just as wrong as telling a patient with renal failure to come back for dialysis when their kidneys improve.
	comparison

	9.
	Until we do something to fix this problem, we will remain vulnerable from a risk management perspective.
	consequence

	10.
	It was wrong for that chaplain to give the patient last rites since the patient isn’t Catholic.
	credo

	11.
	I don’t think we should take away her driver’s license. It’s not as if she’s a pilot or a bus driver.
	comparison

	12.
	Even though he’s violent it’s not right to throw him out on the street like a stray dog.
	counterfeit:
appeal to emotion

	13.
	We have a duty to report the numbers as accurately as possible, even if it makes us look bad.
	credo

	14.
	If a patient died during major surgery, you wouldn’t say the anesthesiologist caused his death unless there was negligence. So if a patient on morphine dies, the nurse should not think she caused his death.
	comparison

	15.
	We don’t have much choice here. Either we let our students practice procedures on dead patients or they won’t ever learn to perform procedures.
	counterfeit:
dichotomous question

	16.
	I still think we should hire her to increase the diversity of our office.
	consequence

	17.
	Even though making those cuts would improve our bottom line, the end doesn’t justify the means.
	credo

	18.
	I don’t think this is something we’d want to see on the front page of the New York Times.
	consequence

PARTICIPANT HANDOUTS
	

Generating Ethical Arguments and Counterarguments		HANDOUT 4.7
Ethics Consultation: Beyond the Basics	(Page 2 of 2)
Handout 4.8
Generating Ethical Arguments and Counterarguments—Worksheet

Instructions
1. Read the case summary and ethics question.
2. Generate 2 arguments and 2 counterarguments for each of the 3 categories of ethical arguments, and write them in the space provided.

Case Summary
A dying patient’s family requests that the patient’s automated implantable cardioverter-defibrillator be turned off. The cardiologist refuses, commenting that this would be harmful to his patient—especially since the defibrillator has fired in response to ventricular arrhythmias 2 times over the past 3 months.

Ethics Question
Given that the family argues that the defibrillator ought to be turned off out of respect for the patient, but the cardiologist maintains that he should not turn off the defibrillator because he would feel directly responsible for the patient’s death, is it ethically justifiable for the cardiologist to refuse to turn off the defibrillator?

	

	Argument: It is ethically justifiable for the cardiologist to refuse to turn off the defibrillator because. . .
	Counterargument: It is not ethically justifiable for the cardiologist to refuse to turn off the defibrillator because. . .

	Based on Credos
	1.

	1.

	
	2.

	2.

	Based on Consequences
	1.

	1.

	
	2.

	2.

	Based on Comparisons
	1.

	1.

	
	2.

	2.

Generating Ethical Arguments and Counterarguments		HANDOUT 4.8
Ethics Consultation: Beyond the Basics	(Page 1 of 1)
image1.jpeg
National Center for

ETHICS

in Health Care

image2.png
Improving Ethics Quality in Health Care

image3.jpeg
VA Defining
ueacr | EXCELLENCE
CARE | in the 21st Century

