

VOLUME 23

NUMBER 2

APRIL 2014

CQ

Cambridge

Quarterly of

Healthcare

Ethics

*A Quarterly Journal Devoted to
Engaging a World Community
of Bioethicists*

CAMBRIDGE
UNIVERSITY PRESS

Cambridge
Quarterly of
Healthcare
Ethics

A Quarterly
Journal Devoted
to Engaging a
World Community
of Bioethicists

EDITORS

Thomasine Kushner, PhD, *University of California, Berkeley*
Steve Heilig, MPH, *San Francisco Medical Society*

ASSOCIATE EDITORS

Matti Häyry, *School of Law, University of Manchester, England*
Tuija Takala, *University of Helsinki, Finland*

David C. Thomasma, PhD, Co-Editor, 1992–2002

The International Bioethics Retreat
<http://www.cpmc.org/services/ethics/retreat.html>

Cambridge Consortium for Bioethics Education
<http://cambridgebioethics.com/>

EDITORIAL BOARD

Akira Akabayashi, *Kyoto University, Japan*
William Andereck, *Medicine and Human Values, California Pacific Medical Center, San Francisco*
Daniel Callahan, *The Hastings Center, Garrison, New York*
Arthur Caplan, *Division of Medical Ethics, NYU Lagone Medical Center, New York*
John Coggon, *School of Law, University of Southampton, England*
Andrew Dobson, *Keele University, England*
Denise Dudzinski, *Department of Bioethics and Humanities, University of Washington School of Medicine*
Joseph J. Fins, *Division of Medical Ethics, Weill Medical College of Cornell University, New York*
Leonard M. Fleck, *Center for Ethics and Humanities, Michigan State University*
Paul J. Ford, *Department of Bioethics, Cleveland Clinic*
Veronique Fournier, *Center for Clinical Ethics, Cochin Hospital, Paris, France*
Annon Goldworth, *Stanford University School of Medicine*
John Harris, *University of Manchester, England*
Albert Jonsen, *Medicine and Human Values, California Pacific Medical Center, San Francisco*
Gerrit K. Kimsma, *Vrije Universiteit Amsterdam*
Eric M. Meslin, *Indiana University Center for Bioethics, Indianapolis*
Jonathan D. Moreno, *Center for Bioethics, University of Pennsylvania School of Medicine, Philadelphia*
Edmund D. Pellegrino, *Georgetown Center for the Advanced Study of Ethics, Georgetown University*
Rosamond Rhodes, *Mount Sinai School of Medicine, New York*
Gerd Richter, *Philipps University, Marburg, Germany*
Pablo Rodriguez del Pozo, *Weill Medical College of Cornell University in Qatar*
Doris Schroeder, *Centre for Professional Ethics, University of Central Lancashire, England*
Robyn Shapiro, *Center for the Study of Bioethics, Medical College of Wisconsin*
Pavel Tichtchenko, *Institute of Philosophy, Academy of Science, Moscow, Russia*
Griffin Trotter, *Center for Health Care Ethics, Saint Louis University*
Evert van Leeuwen, *Vrije Universiteit Amsterdam*
Baroness Mary Warnock, *Girton College, Cambridge University, England*
Mark R. Wicclair, *West Virginia University & University of Pittsburgh*

EDITORIAL OFFICE: Editorial correspondence, including manuscript submission, should be addressed to Thomasine Kushner, PhD. To facilitate review, please submit manuscripts as electronic copy, preferably in MS Word, to kushnertk@gmail.com. Books for review should be sent to Greg Loeben, *Midwestern University, Glendale Campus, Bioethics Program, 19555 N. 59th Ave., Glendale, AZ 85308*.

SUBSCRIPTION INFORMATION: *Cambridge Quarterly of Healthcare Ethics* (ISSN 0963-1801) is published quarterly, in January, April, July, and October by Cambridge University Press, 32 Avenue of the Americas, New York, NY 10013-2473/Cambridge University Press, The Edinburgh Building, Shaftesbury Road, Cambridge CB2 8RU, UK. Annual subscription rates for volume 23 (2014) USA, Canada, and Mexico/Elsewhere: Institutional rates, print and online: \$420/£262; online only: \$333/£208; print only: \$416/£260. Individual rates, print only: \$108/£66. Single part: \$114/£71. Students and retirees: \$93/£58. American Society for Bioethics and Humanities members: \$78/£47. Prices include postage. Subscription offices: Cambridge University Press, 100 Brook Hill Drive, West Nyack, NY 10994-2133, USA; outside the USA, Canada, and Mexico: Cambridge University Press, The Edinburgh Building, Shaftesbury Road, Cambridge CB2 8RU, UK. Claims for missing issues should be made immediately after receipt of the next issue. *Cambridge Quarterly of Healthcare Ethics* and other Cambridge journals can be found at <http://journals.cambridge.org>.

Cambridge Quarterly of Healthcare Ethics is a partner journal of the American Society for Bioethics and Humanities.

Periodicals postage paid at New York, NY and additional mailing offices. POSTMASTER: Send address changes in the USA, Canada, and Mexico to *Cambridge Quarterly of Healthcare Ethics*, Cambridge University Press, 100 Brook Hill Drive, West Nyack, NY 10994-2133, USA. Send address changes elsewhere to *Cambridge Quarterly of Healthcare Ethics*, Cambridge University Press, The Edinburgh Building, Shaftesbury Road, Cambridge CB2 8RU, UK.

© Cambridge University Press 2014. All rights reserved. No part of this publication may be reproduced, in any form or by any means, electronic, photocopying, or otherwise, without permission in writing from Cambridge University Press. Policies, request forms, and contacts are available at: <http://www.cambridge.org/rights/permissions/permission.htm>

Cambridge Quarterly of Healthcare Ethics is indexed in Index Medicus and in the ASSIA, ISI, MEDLINE, Philosopher's Index, and Proquest databases.

Permission to copy (for users in the USA) is available from Copyright Clearance Center, <http://www.copyright.com>, email: info@copyright.com.

Cambridge Quarterly of Healthcare Ethics

Volume 23, Number 2, April 2014

CONTENTS

Contributors 115

The Road Less Traveled

It Is Hard to Get There without a Guide: How I Came
to a Career in Bioethics
ARTHUR CAPLAN 118

Special Section: Neuroethics and Animals

Guest Editorial: Broadening the Focus
TOM BULLER, ADAM SHRIVER, AND MARTHA FARAH 124

Can a Chimp Say “No”? Reenvisioning Chimpanzee
Dissent in Harmful Research
ANDREW FENTON 130

Crazy Like a Fox: Validity and Ethics of Animal Models of
Human Psychiatric Disease
MICHAEL D. H. ROLLIN AND BERNARD E. ROLLIN 140

The Asymmetrical Contributions of Pleasure and Pain to
Animal Welfare
ADAM J. SHRIVER 152

Neuroethics, Painience, and Neurocentric Criteria for the
Moral Treatment of Animals
SHERRY E. LOVELESS AND JAMES GIORDANO 163

Animal Minds and Neuroimaging: Bridging the Gap
between Science and Ethics
TOM BULLER 173

Neuroethics and Animals: Methods and Philosophy
TUIJA TAKALA AND MATTI HÄYRY 182

Departments and Columns

Bioethics Education

Playing God: The Rock Opera That Endeavors to Become a
Bioethics Education Tool
TUIJA TAKALA, MATTI HÄYRY, AND LAURENCE LAING 188

Contents continued

Contents continued

Bioethics and Literature

Narrative Autonomy: Three Literary Models of Healthcare
in the End of Life
ANTONIO CASADO DA ROCHA 200

The Caduceus in Court

Prognosis Terminal: Truth-Telling in the Context of
End-of-Life Care
BEN A. RICH 209

Bioethics and Defense

U.S. Responses to Japanese Wartime Inhuman Experimentation
after World War II: National Security and
Wartime Exigency
HOWARD BRODY, SARAH E. LEONARD, JING-BAO NIE,
AND PAUL WEINDLING 220

Ethics Committees and Consultants at Work

The Case: What Are the Patient's Real Wishes?
RUCHIKA MISHRA 231

Commentary: The Problematic Proxy and the Patient's
Best Interests

DAVID CAMPBELL 232

Commentary: A Case of Too Much Maternalism
MAURA GEORGE AND JASON LESANDRINI 234

What Actually Happened 238

Best Practices Guidelines for Publishing in the Bioethics Literature