

Inhalt

Geleitworte	11
Silvia Käppeli	
Verena Tschudin	
Vorwort	13
Settimio Monteverde	
Hinweise für die Leserinnen und Leser	14
Settimio Monteverde	
I Grundlagen	17
1 Das Umfeld pflegeethischer Reflexion	19
Settimio Monteverde	
Abstract und Einführung	19
1.1 Der Bezugsrahmen	19
1.2 Pflegeethik als Antwort auf die ethische Komplexität pflegerischen Handelns	26
1.3 Fünf Verhältnisbestimmungen der Pflegeethik	27
Zusammenfassung und Ausblick	36
Transferaufgaben	37
Literatur	38
2 Advanced Nursing Practice: Pflegeethische Implikationen anhand eines Fallbeispiels	42
Ruth Schwerdt	
Abstract und Einführung	42
2.1 Fallbeispiel	43
2.2 Fallanalyse: Der Professionalisierungsbedarf zu einer Advanced Nursing Practice	43
2.3 Das Verständnis von Pflege als Sorge: ein normatives Fundament der Advanced Nursing Practice	51
Zusammenfassung	54
Ausblick	55
Transferaufgaben	55
Literatur	55

3	Entscheidungen Pflegender zwischen Expertise, Patientenselbstbestimmung und Fürsorge	58
	Monika Bobbert	
	Abstract	58
3.1	Einleitung	58
3.2	Das Autonomierecht von Patienten: vier Entfaltungen ...	61
3.3	Handlungsbereiche professioneller Pflege und das Autonomierecht	67
3.4	Entscheidungs- und Handlungsmöglichkeiten der Pflegenden	70
	Ausblick	71
	Transferaufgaben	72
	Literatur	72
4	Interdisziplinäre Kooperation zwischen Ethik und Recht ..	74
	Pierre-André Wagner	
	Einführung	74
4.1	Über das „Doctor-Nurse-Game“ hinaus	74
4.2	Irrtümer und Stereotypen mit Gesetzeskraft	75
4.3	„Just a Nurse“?	76
4.4	Zwei Herren an Bord	77
4.5	Bekannte und unbekannte Variablen (Known unknowns and unknown unknowns)	79
4.6	Angst vor der eigenen Courage	80
	Ausblick: Anerkennung und Patientenorientierung	81
	Transferaufgaben	82
	Literatur	82
II	Handlungsfelder	83
5	Pflegeethik als kritische Institutionenethik	85
	Marion Großklaus-Seidel	
	Abstract	85
	Einführung und Problemstellung	85
5.1	Pflegeethik als Orientierungsrahmen für das Handeln in Organisationen	87
5.2	Der Umgang mit Werten in einer Organisation und der Ansatz der Organisationsethik	88
5.3	Die Frage nach der Verantwortung in der Organisation ..	91
5.4	Wege zu einer kritischen Institutionenethik	93
	Zusammenfassung	95
	Transferaufgaben	96
	Literatur	96
6	Pflegeethik und aktive Sterbehilfe: Positionen und Implikationen für die Praxis	98
	Chris Gastmans	
	Abstract	98
	Einführung	98

6.1	Die Beteiligung von Pflegenden an aktiver Sterbehilfe ...	100
6.2	Pflegeethische Argumente	101
6.3	Die Debatten um die aktive Sterbehilfe und der Beitrag der Pflege	103
	Ausblick	105
	Transferaufgaben	106
	Literatur	106
7	Die Vermittlung von Ethik in der Pflege	109
	Marianne Rabe	
	Abstract	109
	Einführung	109
7.1	Zum Verständnis von Ethik	110
7.2	Didaktische Grundorientierung und Bildungsziele	112
7.3	Ein Curriculumkonzept für den Ethikunterricht in der Grundausbildung	115
7.4	Methoden für den Ethikunterricht	119
7.5	Ethik des Lehrens	120
	Schlussbemerkung	122
	Transferaufgaben	122
	Literatur	123
8	Public Health Nursing und Ethik	124
	Éva Rásky	
	Einführung und Abstract	124
8.1	Public Health	124
8.2	Gesundheit	125
8.3	Gesundheitsförderung	126
8.4	Prävention	128
8.5	Public Health Nursing	128
8.6	Elemente der Public-Health-Ethik	130
8.7	Herausforderungen der Public-Health-Ethik	131
8.8	Public Health Nursing und die Ethik der Anwaltschaftlichkeit	133
	Zusammenfassung und Ausblick	134
	Transferaufgaben	135
	Literatur	135
9	Forschung in der Pflege und Ethik	138
	Settimio Monteverde und Annemarie Kesselring	
	Abstract und Überblick	138
9.1	Ethik der Forschung mit Menschen	138
9.2	Forschungsparadigmen	139
9.3	Forschung in der Pflege	141
9.4	Ausgewählte ethische Aspekte	147
	Zusammenfassung	151
	Transferaufgaben	152
	Literatur	152

10	Pflegemanagement in ethischer Perspektive	156
	Constanze Giese	
	Abstract	156
10.1	Verantwortung im Pflegemanagement: Wofür und wovor?	156
10.2	Ermöglichung guter Pflege als Vereinbarkeit ethischer und ökonomischer Rationalität	158
10.3	Menschenbilder im Management	161
10.4	Management, Führung und Verantwortung	164
10.5	Führungstugend und Selbstachtung	169
	Zusammenfassung	170
	Transferaufgaben	171
	Literatur	171
III	Transfer	173
11	Methoden ethischer Entscheidungsfindung im Pflegealltag	175
	Norbert Steinkamp	
	Abstract	175
11.1	Ein Fallbeispiel	175
11.2	Methoden ethischer Fallbesprechung	176
11.3	Die Nimwegener Methode der ethischen Fallbesprechung auf Station	178
11.4	Verstehen und Argumentieren: das hermeneutische Gesprächsprotokoll und die sokratische Gesprächsmethode	184
11.5	Erörtern ethischer Grundbegriffe und Probleme: das Sokratische Gespräch	186
	Zusammenfassung	189
	Transferaufgaben	190
	Literatur	191
12	Die Rolle von Pflegenden in Klinischen Ethikkomitees ...	193
	Helen Kohlen	
	Einführung und Abstract	193
12.1	Was ist ein Klinisches Ethikkomitee?	193
12.2	Zur Rolle von Pflegenden in Klinischen Ethikkomitees: internationale Erfahrungen und lokale Herausforderungen	194
12.3	Pflegende als Mitglieder Klinischer Ethikkomitees, ihre Stimmen und Partizipation	196
12.4	Pflegerisches Engagement zur Teilnahme in ethischen Entscheidungsfindungsprozessen	199
	Zusammenfassung und Ausblick	200
	Transferaufgaben	200
	Literatur	201

13	Von der Zweiklassenmedizin zur Zweiklassenpflege?	
	Rationierung als pflegeethisches Problem	202
	Markus Zimmermann-Acklin	
	Abstract	202
13.1	Beispiele aus dem Alltag der Intensivmedizin	202
13.2	Problemstellung	203
13.3	Umstrittene Begriffe	206
13.4	Positionen, Strategien und ethisch relevante Kriterien	208
13.5	Herausforderungen auf der Mikroebene	212
	Transferaufgaben	213
	Literatur	213
14	Pflegeethik in einer globalisierten Welt	216
	Miriam Hirschfeld	
	Abstract	216
	Einführung	216
14.1	Globalisierung und die Krise auf den Finanzmärkten	217
14.2	Globalisierung und die sozialen Determinanten von Gesundheit	217
14.3	Globalisierung und Familie	219
14.4	Demografische, epidemiologische und soziale Entwicklungen	220
14.5	Die Krise auf dem Arbeitsmarkt und der globale Mangel an Pflegepersonen	221
14.6	Die Arbeitssituation im Bereich der Langzeitpflege	223
14.7	Die Ethik tätiger Fürsorge und die Migration von Frauen	224
	Zusammenfassung und Ausblick	226
	Transferaufgaben	227
	Literatur	227
	Autorinnen und Autoren	231
	Stichwortverzeichnis	235