NAME______

DEFINITION OF DEATH
LECTURE OUTLINE

What is DEATH? THANATOS, MORTE, MORT
What are the Issues?
What is the Legal Definition? The Law?

MISTAKES ARE MADE!!

I. People are thought to be DEAD but really are ALIVE!!!

This can happen anywhere. Due to:
· Ignorance
· Carelessness
· Need for Organs

II. People are thought to be ALIVE but are really DEAD !!!

This can happen anywhere but primarily in New York State. Due to:

· Ignorance- NO , Seldom

· Carelessness- NO , Highly Unlikely

Possible Motives:
1. Income for treatment of cadaver as a living person
2. Opportunity for practicing procedures
3. Opportunities for organ transplantation
===

OVERVIEW
DEATH
BRAIN DEATH (avoid this phrase)
COMA
IRREVERSIBLE COMA
PERSISTENT VEGETATIVE STATE (PVS)
===
CENTRAL CONFLICT

A. Lung / Heart Functioning vs Brain
 Lower Brain cerebellum
 Upper Brain cerebrum
 Whole Brain -including brain stem
 Neo-Cortex
 Consciousness
===
B. Use of Upper Brain Only
anencephalic neonates - Are they dead or alive?
 Advocates for treating them as dead; e.g., Loma Linda Medical Center (CA)
===
C. Use of Heart Only
 non heart beating cadaver donors NHBCD's

 Pittsburgh Transplant Center (PA)

What is death? When is death?

A problem due to the conflux of two revolutions.

1. The Biological Revolution
Gaining technical control over nature-an attack on death itself
2. The Sociological Revolution
Celebrating values: Individualism, Freedom, Social Justice
The questions is : When is a person dead?

The question is not a technical question but a moral and philosophical issue. It is in the realm of the sciences but not of the sciences. It is not a question for a technocratic elite to answer.
 Doctors are not trained in knowledge of the ESSENCE of human life!
 Five (5) Decisions must be made for a pronouncement of death
1. Establish a concept of death

2. Select general criteria and procedures to determine death

3. Determine in each particular case that the criteria have been met

4. Pronounce death

5. Certify death

When there is agreement about item (1) then society leaves the rest to physicians to determine.

When there is little or no agreement about (1) then society leaves only items 3-5 to physicians.

COMA
 Is coma=DEATH

Definition of COMA

Longest coma

Types of coma

Reversible

Irreversible
Definitions of death
a. Social

b. Psychological
c. Economic
d. Theological
e. Philosophical
f. Biological
g. LEGAL
LEGAL Definition

Black’s Legal Dictionary

Old Definition

New Definition
Medical Definition

TWO SEPARATE ISSUES:

I. The Definition of Death
II. The right to refuse treatment
They should be kept separate!!

Ancient fear of mistaken pronouncements of DEATH

Fear of being Buried Alive!!!

Contemporary Fear of being cut up alive?

Old way to settle the issue: run a contest!

The contemporary way to address the problem: set up a committee to study it.

HARVARD COMMITTEE- SET CRITERIA
Ad Hoc Committee of the Harvard Medical School for a Definition of Brain Death (1968)

 Definition of IRREVERSIBLE COMA

4 signs (tests) after 24 hours

No motion

No Responses

No spontaneous breathing

Flat or Isoelectric EEG Reading

2 exceptions

Central Nervous system depressants

Hypothermia

Revision (1977) repeat check for signs after 12 hours

Philosophical Considerations
Robert Veatch-

	Concept
	Locus
	Criteria

	1. Vital Fluids
	Heart, Lungs
	Absence

	2. Souls
	Breath
	Absence

	3.Bodily integration
	Whole Brain
	Harvard criteria
Irreversible Coma

	4. Social Interaction
 Consciousness
	Upper Brain
Neo cortex
	NONE

Aristotle’s Theory of the Three Souls

	Vegetative souls
	Life signs: maintain and duplicate cells

	Animal Soul
	Locomotion

	Human Soul
	Rational-Reasoning-Consciousness

LEGISLATIVE OPTIONS

Determination of death
The law generally supports customary medical practice and provides the medical profession with a great deal of autonomy. A dramatic example is the determination of death and the issuance of a death certificate. In almost every country of the world a physician declares a person dead and issues a death certificate after a determination of death is made in accordance with accepted medical standards. A question that recently appeared was whether physicians should continue to be given the authority to declare a person dead if the medical profession were to adopt whole brain death as an acceptable definition of death (instead of the past definition of irreversible cessation of respiration and heartbeat). A mechanical respirator can artificially maintain the respiration and circulation of a person whose functions would cease without such mechanical support. In the late 1960s the potentials of organ transplantation from such persons were becoming realized, and the seeming futility of devoting limited medical resources to maintaining circulation under such circumstances was of growing concern. Physicians began proposing that irreversible cessation of brain activity be used as an alternative definition of death.

Since that time, most Western countries have adopted a revised definition, by either continuing to permit physicians to declare death, passing a specific statute endorsing this brain oriented definition, or issuing court opinions giving approval to physicians' declarations of death in such circumstances. The law, in short, has continued to defer to medical practice in the definition of death itself.

NEW YORK is the only State NOT to specifically recognize Irreversible COMA .Several groups are advocating a change in the law to move from brain criteria back to the heart and lung criteria.

The countries that have not adopted brain oriented death criteria have not done so primarily for cultural and religious reasons. For example, Japan has refused to adopt a brain-based definition of death in part because it would conflict with religious tenets that require the death of all major organs prior to a pronouncement of death. Accordingly, such medical techniques as heart transplantation cannot be performed in Japan (or in any country that does not accept a brain-death definition).

Harvesting a beating heart from a person is considered in such countries to be homicide, even though brain activity has ceased and respiration is being maintained artificially.

What shall be the criteria for a new law?
As informed citizens you have a right to express your views and your values.
You don’t want to pronounce people dead who are alive.
You don’t want to pronounce people alive who are dead.
You don’t want to pronounce people dead because you don’t like their condition.
You don’t want to pronounce people dead because you ant the organs.
What shall count in pronouncing someone dead?

SOULS??? CONSCIOUSNESS???

It’s your life! It’s your DEATH!!!

In the meantime be cautious of medical personnel using the terms "coma" and "brain death". Ask for clarification and critical testing.

PAGE
1

