

Bibliografia

- A definition of irreversible coma: report of the Ad Hoc Committee of the Harvard Medical School to examine the definition of brain death. *JAMA*, 1968; 205: 337–340
- Ackerknecht E.H.: A short history of medicine. Baltimore, Johns Hopkins University Press, 1982
- Alan Guttmacher Institute. *Informing Social Change*. New York, AGI, 1980
- American Medical Association: Council on Ethical and Judicial Affairs: Code of Medical Ethics: the current opinions of code. Chicago, 1998; www.ama-assn.org/ama/pub/category/2498.html
- Anders G.: *Health against wealth*. Boston, Houghton Mifflin, 1996
- Andres J.: Stan wegetatywny. W: Muszala A., red.: *Encyklopedia bioetyki: personalizm chrześcijański, głos Kościoła*. Radom, Polwen, 2005: 423–424
- Anscombe G.E.M.: Modern moral philosophy. *Philosophy*, 1958; 33: 1–19
- Aszyk P.: Stan terminalny. W: Muszala A., red.: *Encyklopedia bioetyki: personalizm chrześcijański, głos Kościoła*. Radom, Polwen, 2005: 418–422
- Aumonier N., Beignier B., Letellier P.: *Eutanazja*. Tłum. Burska E. Warszawa, Pax, 2003
- Bajer M.: Trudny dar: o perspektywach i dylematach transplantacji. *Tyg. Powsz.*, 1998; 28
- Bartoszek A.: Opieka paliatywna jako alternatywa dla eutanazji. W: Morciniak P., red.: *Eutanazja w dyskusji*. Opole, RWWT UO, 2001: 151–157
- Beauchamp T.L., Childress J.F.: *Zasady etyki medycznej*. Tłum. Jacórzynski W. Warszawa, KiW, 1996
- Beckwith F.J., Peppin J.F.: Physician value neutrality: a critique. *J. Law Med. Ethics*, 2000; 28: 67–77
- Bentham J.: *Wprowadzenie do zasad moralności i prawodawstwa*. Warszawa, PWN, 1968
- Bezpieczne przerywanie ciąży: wskazówki techniczne i dotyczące polityki zdrowotnej dla systemów ochrony zdrowia. Warszawa, Federacja na rzecz Kobiet i Planowania Rodziny, 2004
- Biesaga T.: Antropologiczny status embrionu ludzkiego. W: Biesaga T., red.: *Podstawy i zastosowania bioetyki*. Kraków, WN PAT, 2001: 101–113
- Biesaga T.: Bioetyka utylitarystyczna Zbigniewa Szawarskiego. W: Biesaga T., red.: *Bioetyka polska*. Kraków, WN PAT, 2004: 145–164
- Biesaga T.: Błąd antropologiczny i jego skutki w bioetyce. W: Maryniarczyk A., Stepień K., red.: *Błąd antropologiczny*. Lublin, PTTA, 2003: 191–199
- Biesaga T.: Deontologizm. W: *Powszechna encyklopedia filozofii*. T. 2. Lublin, PTTA, 2001: 488–490
- Biesaga T.: Dobro pacjenta celem medycyny i podstawą etyki medycznej. *Stud. Philos. Christ.*, 2004; 40: 153–165
- Biesaga T.: Edmunda D. Pellegrino filozofia medycyny. W: Biesaga T., red.: *Systemy bioetyki*. Kraków, WN PAT, 2003: 9–22
- Biesaga T.: Konsekwencjalizm. W: *Powszechna encyklopedia filozofii*. T. 5. Lublin, PTTA, 2004: 801–803

- Biesaga T.: O naukowym urzędowaniu świata. W: Jaroszyński P., Chłodna I., Gondek P., red.: *Kultura wobec techniki: materiały z sympozjum z cyklu „przyszłość cywilizacji Zachodu” zorganizowanego przez Katedrę Filozofii Kultury KUL. Lublin, Fund. Rozwoju Kultury Polskiej, 2004: 135–146*
- Biesaga T.: Personalizm a pryncypializm w bioetyce. W: Biesaga T., red.: *Podstawy i zastosowania bioetyki. Kraków, WN PAT, 2001: 43–55*
- Biesaga T.: Personalizm czy utilitaryzm jest właściwą podstawą etyki medycznej? *Folia Med. Cracov.*, 1998; 39: 43–52
- Biesaga T.: Pojęcie osoby a zasada jakości życia we współczesnej bioetyce. W: Morawiec Z., red.: *Ocalić cywilizację – ocalić ludzkie życie. Kraków, Wydaw. Księży Sercanów, 2002: 53–64*
- Biesaga T.: Wartość życia ludzkiego w ujęciu etyki personalistycznej. *Seminare*, 2003; 19: 169–175
- Binding K., Hoche A.: *Die Freigabe der Vernichtung lebensunwerten Lebens. Leipzig, Meiner, 1920*
- Black E.: *War against the weak: eugenics and America's campaign to create a master race. New York, London, Four Walls Eight Windows, 2003*
- Blechschild E.: Daten der menschlichen Frühentwicklung: menschliches Leben beginnt im Augenblick der Befruchtung. W: Hoffacker P., Steinschulte B., Fietz P.-J., Brins M., red.: *Auf Leben und Tod. Abtreibung in der Diskussion. Bergisch Gladbach, Bastei-Lübbe, 1991*
- Blustein J., Fleischman A.R.: The pro-life maternal-fetal medicine physician: a problem of integrity. *Hastings Cent. Rep.*, 1995; 25: 22–26
- Bogusz J.: Zasady deontologiczne związane z postęпами wiedzy lekarskiej. W: Kielanowski T., red.: *Etyka i deontologia lekarska. Warszawa, PZWL, 1985: 77–116*
- Bohatyrewicz R.: Rozpoznanie śmierci mózgu – nowości i sytuacje szczególne. *Med. Intens. Ratun.*, 2001; 4: 130–133
- Bohdanowicz A.: Peter Singer i jego „etyka praktyczna”: szansa czy zagrożenie? W: Morciniec P., red.: *Ad libertatem in veritate. Opole, RWWT UO, 1996: 357–366*
- Bołoz W.: Etyka chrześcijańska wobec problemów końca życia. W: Bołoz W., Ryś M., red.: *Między życiem a śmiercią: uzależnienia, eutanazja, sytuacje graniczne. Warszawa, Wydaw. UKSW, 2002: 122–134*
- Bołoz W.: *Życie w ludzkich rękach. Warszawa, Wydaw. Adam, 1997*
- Brzeziński T.: *Etyka lekarska. Warszawa, PZWL, 2002*
- Burns J.P.: DNR. Do not resuscitate. W: Post S.G., red.: *Encyclopedia of bioethics. T. 2. New York, Thomson and Gale, 2004: 683–685*
- Callahan D.: Medicine and the market: a research agenda. *J. Med. Philos.*, 1999; 24: 224–242
- Campbell C.S., Hare J., Matthews P.: Conflicts of conscience: hospice and assisted suicide. *Hastings Cent. Rep.*, 1995; 25: 36–43
- Cherry M.J.: The body for charity, profit and holiness: commerce in human body parts. *Christ. Bioethics*, 2000; 6: 127–137
- Chłap Z.: Od Hipokratesa do Dobrego Samarytanina: uwagi o etyce lekarskiej. *Ethos*, 1996; 3-4: 145–161
- Chyrowicz B.: Bioetyka i ryzyko: argument „równi pochyłej” w dyskusji wokół osiągnięć współczesnej genetyki. *Lublin, TN KUL, 2000*
- Chyrowicz B.: Bioetyka prima facie. *Znak*, 1998; 515: 156–160
- Cibelli J.B., Lanza R.P., West M.D.: Pierwszy klon. *Świat Nauki*, 2002; 1: 29–37
- Cohen C.B.: Selling bits and pieces of humans to make babies. *J. Med. Philos.*, 1999; 24: 288–306
- Deklaracja końcowa V Zgromadzenia Ogólnego Papieskiej Akademii „Pro Vita” 24–27 II 1999, poświęcona godności człowieka umierającego. *Oss. Rom. wyd. pol.*, 1999; 4: 49–50; http://www.opoka.org.pl/biblioteka/W/WR/inne/pro_vita_27021999.html
- Donovan D.K.: The physician-patient relationship. W: Thomasma D.C., Kissell J.L., red.: *The health care professional as friend and healer. Washington, Georgetown University Press, 2000: 13–23*
- Dunn H.P.: *Etyka dla lekarzy, pielęgniarek i pacjentów. Tłum. Opolska-Kokoszka B., Namyśłowska M. Tarnów, Biblos, 1997*
- Dylus A.: Dyskusja na temat przyjętych regulacji prawnych. W: Marcol A., red.: *Etyczne aspekty transplantacji narządów. Opole, WT UO, 1996: 199–216*
- Dziedzic J.: *Spór o eutanazję. Kraków, WN PAT, 2005*
- Ehrlich P.R., Ehrlich A.: *The population explosion. New York, Simon and Schuster, 1990*
- Ehrlich P.R.: *The population bomb. New York, Ballantine, 1971*
- Emanuel E.J., Emanuel L.L.: Four models of the physician-patient relationship. *JAMA*, 1992; 267: 2221–2226

- Emanuel E.J., Emanuel L.L.: What is accountability in health care? *Ann. Intern. Med.*, 1996; 124: 229–239
- Engelhardt H.T.: Death by free choice: modern variations on an antique theme. W: Brody B. A., red.: *Suicide and euthanasia*. Dordrecht, Kluwer Academic Publishers, 1989: 251–280
- Engelhardt H.T.: Ethical issues in aiding the death of young children. W: Kohl M., red.: *Beneficent euthanasia*. New York, Prometheus Books, 1975: 180–192
- Engelhardt H.T.: Foundations, persons, and the battle for the millennium. *J. Med. Philos.*, 1988; 13: 387–391
- Engelhardt H.T.: Multiple concepts of personhood. W: Brody B.A., Engelhardt H.T., red.: *Bioethics: readings and cases*. New Jersey, Prentice-Hall, 1986: 152–156
- Engelhardt H.T.: The foundations of bioethics. Wyd. 2. New York, Oxford University Press, 1996
- Engelhardt H.T.: Viability and the use of the fetus. W: Bondeson W.B., Engelhardt H.T., Spicker S.F., Winship D.H., red.: *Abortion and the status of the fetus*. Dordrecht, Kluwer Academic Publishers, 1984: 183–208
- Farmer A.: *The hidden face of the birth control movement*. London, The Saint Austin Press, 2002
- Feinberg J.: Legal paternalism. *Can. J. Philos.*, 1971; 1: 105–124
- Fletcher J.: Indicators of humanhood: a tentative profile of man. *Hastings Cent. Rep.*, 1972; 2: 1–4
- Fukuyama F.: *Koniec człowieka: konsekwencje rewolucji biotechnologicznej*. Tłum. Pietrzyk B. Kraków, Znak, 2004
- Galton F.: *Hereditary genius: an inquiry into its laws and consequences*. London, Macmillan & Co, 1869
- Galton F.: *Inquiries into human faculty and its development*. London, Macmillan & Co, 1883
- Gibiński K., red.: *Informed consent*. Prace Komisji Etyki Medycznej PAU, 1995; 5
- Gibiński K., red.: *Prawa pacjenta a postawa lekarza*. Prace Komisji Etyki Medycznej PAU, 1996; 5
- Gibiński K., red.: *Tajemnica lekarska*. Prace Komisji Etyki Medycznej PAU, 1994; 1
- Gibiński K., red.: *Zawłaszczanie zwłok ludzkich*. Prace Komisji Etyki Medycznej PAU, 1996; 6
- Gillon R.: *Etyka lekarska: problemy filozoficzne*. Tłum. Alchimowicz A., Szczesna A. Warszawa, PZWL, 1997
- Glendon M.A.: What happened at Beijing. *First Things*, 1996; 59: 30–36; <http://www.first-things.com/ftissues/ft9601/articles/glendon.html>
- Godność i prawa osoby ludzkiej. Międzynarodowa Komisja Teologiczna, 16 X 1984. W: Compagnoni F.: *Prawa człowieka: geneza, historia i zaangażowanie chrześcijańskie*. Kraków, WAM, 2000: 298–322
- Gottlieb B.R.: Abortion – 1995. *N. Engl. J. Med.*, 1995; 332: 532–533
- Gray, J.: *False dawn: the delusions of global capitalism*. London, Granta Books, 1998
- Gula J.: Hipokrates a przerywanie ciąży. W: Gałkowski J.W., Gula J., red.: *W imieniu dziecka poczętego*. Rzym-Lublin, RW KUL, 1991: 198–210
- Gula J.: Problem człowieczeństwa człowieka nie narodzonego. W: Gałkowski J.W., Gula J., red.: *W imieniu dziecka poczętego*. Rzym-Lublin, RW KUL, 1991: 146–159
- Gula J.: Przysięga Hipokratesa: nota od tłumacza i tekst. W: *W imieniu dziecka poczętego*. Rzym-Lublin, RW KUL, 1991: 193–197
- Haring B.: *Medical ethics*. Slouhg, St Paul's Publications, 1996
- Harris J.: *Wonderwoman and superman*. Oxford, Oxford University Press, 1992
- Hartmann B.: *Reproductive rights and wrongs: the global politics of population control*. Boston, South End Press, 1995
- Heubel F.: Patients or customers: ethical limits of market economy in health care. *J. Med. Philos.*, 2000; 25: 240–253
- Hotub G.: *Hugo Tristrama Engelhardta koncepcja bioetyki*. Kraków, WN PAT, 2004
- Honings B.: The charter for health care workers: a synthesis of Hippocratic ethics and christian morality. *Dolen. Hom. Church Health World*, 1996; 31: 48–52; http://www.vatican.va/roman_curia/pontifical_councils/hlthwork/documents/rc_pc_hlthwork_doc_30061997_honings_en.html
- Hottois G.: A philosophical and critical analysis of the European Convention of Bioethics, *J. Med. Philos.*, 2000; 25: 133–146
- Hume D.: *Traktat o naturze ludzkiej*. Tłum. Znamierowski C. Wyd. 2. Warszawa, PWN, 1963

- International Planned Parenthood Federation (IPPF): Annual Report 1996–1997; 2005–2006
- International Planned Parenthood Federation (IPPF). Annual Programme Review 2004–2005; 2005–2006; <http://www.ippf.org/ContentController.aspx?ID=462>
- International Planned Parenthood Federation (IPPF). Financial Statements 2001–2005; <http://www.ippf.org/ContentController.aspx?ID=3414>
- Jan Paweł II do polskich lekarzy. *Gaz. Lek.*, 2003; 10; <http://www.nil.org.pl/xml/nil/gazeta/numery/n2003/n200310/n20031005>
- Jan Paweł II: Człowiek chory zawsze zachowuje swą godność: przemówienie Ojca Świętego do uczestników Międzynarodowego Kongresu Lekarzy Katolickich „Terapie podtrzymujące życie a stany wegetatywne: postępy nauki i dylematy etyczne” (Rzym, 20–24 III 2004 r.). *Oss. Rom. wyd. pol.*, 2004; 6: 20–22; http://www.opoka.org.pl/biblioteka/W/WP/jan_pawel_ii/przemowienia/chory_godnosc_20032004.html
- Jan Paweł II: Evangelium vitae: encyklika Ojca Świętego Jana Pawła II do biskupów, do kapłanów i diakonów, do zakonników i zakonnice, do katolików świeckich oraz do wszystkich ludzi dobrej woli o wartości i nienaruszalności życia ludzkiego. Kraków, Wydaw. M, 1995
- Jan Paweł II: Godność człowieka umierającego: przemówienie Ojca Świętego do uczestników Zgromadzenia Ogólnego Papieskiej Akademii „Pro Vita” (Watykan, 24–27 II 1999 r.). *Oss. Rom. wyd. pol.*, 1999; 4: 47–49; http://www.opoka.org.pl/biblioteka/W/WP/jan_pawel_ii/przemowienia/cz_umierajacy_27021999.html
- Jan Paweł II: Od praw człowieka do praw narodów: przemówienie Ojca Świętego do Zgromadzenia Ogólnego ONZ (Nowy Jork, 5 X 1995 r.). *Oss. Rom. wyd. pol.*, 1995; 11-12: 4–9
- Jan Paweł II: Poszukiwania naukowe muszą szanować godność każdej ludzkiej istoty: przemówienie Ojca Świętego do uczestników Kongresu Światowego Towarzystwa Transplantologicznego (Rzym, 29 VIII 2000 r.). *Oss. Rom. wyd. pol.*, 2000; 11-12: 37–39
- Jan Paweł II: The commonwealth of nation: list do głów państw na międzynarodową konferencję na temat zaludnienia i rozwoju w Kairze. Watykan 19 III 1994. W: Słabek P., Jękot J., red: Wybór listów Ojca Świętego Jana Pawła II. T. 1. Kraków, Wydaw. M, 1997: 164–166; http://www.opoka.org.pl/biblioteka/W/WP/jan_pawel_ii/listy/kair_konferencja_091994.html
- Jaśtał J.: Etyka cnót, etyka charakteru. W: Jaśtał J., red.: Etyka i charakter. Kraków, Aureus, 2004: 7–42
- Jasudowicz T.: Europejskie standardy bioetyczne: wybór materiałów. Toruń, TNOiK Dom Organizatora, 1998
- Jonas H.: Gehirntod und menschliche Organbank: zur pragmatischen Umdefinierung des Todes. W: Jonas H., red.: Technik, Medizin und Ethik: zur Praxis des Prinzips Verantwortung. Frankfurt am Main, Insel, 1985
- Jotterand F.: The Hippocratic oath and contemporary medicine: dialectic between past ideals a present reality? *J. Med. Philos.*, 2005; 30: 107–128
- Kamm F.M.: Morality, morality. T. 1. Death and whom to save from it. Oxford, Oxford University Press, 1993: 13–22
- Karasiewicz J., Modliński J.: Komórki macierzyste ssaków: potencjalne źródło zróżnicowanych komórek do transplantacji. *Postępy Biol. Komórki*, 2001; 28: 219–242
- Karta Lekarza: zasady wykonywania zawodu lekarza w nowym tysiącleciu. *Tłum. Gajewski P.* i in. *Med. Prakt.*, 2002; wyd. specj. 4
- Kass L.R.: Toward a more natural science: biology and human affairs. New York, Free Press, 1985
- Kasun J.: The war against population: the economics and ideology of world population control. San Francisco, Ignatius Press, 1999
- Katechizm Kościoła Katolickiego. Poznań, Pallottinum, 1994
- Katolo A.J.: Embrion ludzki, osoba czy rzecz?: status i moralne prawa nienarodzonego we włoskiej literaturze teologiczno-bioetycznej po Soborze Watykańskim II. Lublin-Sandomierz, Wydaw. Dolnośląskie, 2000
- Keith Mant A.: Definicja śmierci z punktu widzenia medycyny. W: Toynbee A., red.: Człowiek wobec śmierci. Warszawa, 1973: 34–35
- Klima J.: Prawa Hammurabiego. Warszawa, PWN, 1957
- Kodeks Etyki Lekarskiej z dnia 2 stycznia 2004 r.: tekst jednolity, zawierający zmiany uchwalone w dniu 20 września 2003 r. przez Nadzwyczajny VII Krajowy Zjazd Lekarzy. Warszawa, NRL, 2004; http://www.oil.org.pl/xml/nil/wladze/str_zl/zjazd7/ke
- Komórki macierzyste – życie za życie? Debata w Ministerstwie Nauki i Informatyzacji (15 XII 2003 r.). http://kbn.icm.edu.pl/komorki_macierzyste/20040217.html

- Komunikat Ministra Zdrowia i Opieki Społecznej z dnia 29 października 1996 r. o wytycznych w sprawie kryteriów stwierdzenia trwałego i nieodwracalnego ustania funkcji pnia mózgu (śmierci mózgowej). Dz.Urz. MZiOS z dnia 30 listopada 1996 r., nr 13, poz. 36
- Komunikat w sprawie wytycznych Krajowych Zespołów Specjalistycznych w dziedzinach: anesteziologii i intensywnej terapii, neurologii i medycyny sądowej w sprawie kryteriów śmierci mózgu. Dz.Urz. MZiOS z dnia 26 czerwca 1984 r., nr 6, poz. 38
- Kongregacja Nauki Wiary: *Donum vitae*: instrukcja o szacunku dla rodzącego się życia i o godności jego przekazywania. W: Szczygieł K., red.: *W trosce o życie: wybrane dokumenty Stolicy Apostolskiej*. Tarnów, Biblos, 1998: 360–385
- Kongregacja Nauki Wiary: *Iura et bona*: deklaracja o eutanazji 05.05.1980. W: Szczygieł K., red.: *W trosce o życie: wybrane dokumenty Stolicy Apostolskiej*. Tarnów, Biblos, 1998: 333–339
- Kopania J.: *Etyczny wymiar cielesności*. Kraków, Aureus, 2002
- Korohoda W.: *Biologia i inżynieria komórkowa na przełomie wieków*. Kosmos. Probl. Nauk Biol., 2000; 49: 403–412
- Korohoda W.: *Czy inżynieria komórkowa stanowi zagrożenie*. *Prace Komisji Zagrożeń Cywilizacyjnych PAU*, 2000; 3: 7–18
- Korohoda W.: *Inżynieria komórkowa i tkankowa na początku XXI wieku – nowe nadzieje i nowe zagrożenia*. *Prace Komisji Zagrożeń Cywilizacyjnych PAU*, 2002; 5: 109–123
- Krajewski R.: *Polski Kodeks Etyki Lekarskiej w Unii Europejskiej*. *Gazeta Lek.*, 2004; 6; <http://www.gazetalekarska.pl/xml/nil/gazeta/numery/n2003/n200310/n20031005>
- Kubik C.K.: *Systemy opieki zdrowotnej w USA i innych krajach*. W: Kubik C.K.: *Amerykański system opieki zdrowotnej*. T. 1 i 2. Chicago, Amszydro, 1999
- Kucia M., Majka M., Ratajczak M.Z.: *Plastyczność nieembrionalnych komórek macierzystych: fakt czy artefakt?* *Postępy Biol. Komórki*, 2003; 30 (supl. 21): 3–16
- Legutko R.: *Liberalizm i moralna neutralność*. Kraków, Znak, 1997; 12: 85–91
- Leone S.: *Lineamenti di bioetica*. Wyd. 2. Palermo, Medical Books, 1990
- Liechtenhaeler C.: *Der Eid des Hippokrates: Ursprung und Bedeutung*. Köln, Deutscher Ärzte-Verlag, 1984
- Locke J.: *Rozważania dotyczące rozumu ludzkiego*. T. 1. Tłum. Gawecki B. Warszawa, PWN, 1955
- Lohner A.: *Historyczne korzenie etycznych poglądów Petera Singera*. W: Bołoz W., Höver G., red.: *Utylitaryzm w bioetyce: jego założenia i skutki na przykładzie poglądów Petera Singera*. Warszawa, Wydaw. UKSW, 2002: 48–99
- Lówy I.: *Polska szkoła filozofii medycyny: od Tytusa Chałubińskiego do Ludwika Flecka*. Wrocław, Kraków, Ossolineum, 1992
- Łuków P.: *Granice zgody: autonomia zasad i dobro pacjenta*. Warszawa, Scholar, 2005
- Machinek M.: *Śmierć w dyspozycji człowieka: wybrane problemy etyczne u kresu ludzkiego życia*. Olsztyn, Hosianum, 2004
- Machinek M.: *Życie w dyspozycji człowieka: wybrane problemy etyczne u początku ludzkiego życia*. Olsztyn, Hosianum, 2004
- MacIntyre A.: *Dziedzictwo cnoty: studium z teorii moralności*. Tłum. Chmielewski A. Warszawa, PWN, 1996
- Majka M., Michałowska A., Kucia M., Ratajczak M.Z.: *Próba izolacji ludzkich komórek macierzystych mięśni szkieletowych*. *Postępy Biol. Komórki*, 2003; 30 (supl. 21): 17–24
- Malthus T.: *An essay on the principle of population, as it affects the future improvement of society*. London, printed for Johnson J., in St. Paul's Church-yard, 1798. Rendered into html format by Ed Stephan, 10 Aug 1997
- Marcol A., red.: *Etyczne aspekty transplantacji narządów: materiały z sympozjum (Kamień Śląski, 15–16 IV 1996 r.)*. Opole, WT UO, 1996
- Marszałek M.T.: *Komórki macierzyste wątroby i trzustki u zwierząt i człowieka*. *Postępy Biol. Komórki*, 1999; 26: 135–157, 159–179
- Martino R.R.: *Szacunek dla życia i solidarny rozwój narodów: przemówienie na międzynarodowej konferencji na temat zaludnienia i rozwoju*, Kair, 5–13 IX 1994 r. Oss. Rom. wyd. pol., 1994; 11: 44–47; http://www.opoka.org.pl/biblioteka/W/WR/inne/kair_martino_07091994.html
- Martino R.R.: *W sprawie całkowitego zakazu klonowania człowieka (wystąpienie w nowojorskiej siedzibie ONZ, 23 IX 2002)*. Oss. Rom. wyd. pol., 2002; 12: 49–50; www.opoka.org.pl/zycie_kosciola/media/osservatore/
- Melina L.: *Corso di bioetica: il Vangelo della vita*. Piemme, Casale Monferrato, 1996
- Meller J.: *Etyczna problematyka przeszczepiania narządów*. W: Sareło Z., red.: *Meandry etyki*. *Episteme* 17 (2001). Olecko, Wydaw. Wszechnicy Mazurskiej, 2001: 199–226

- Miles S.H.: *The Hippocratic Oath and the ethics of medicine*. New York, Oxford University Press, 2004
- Mill J.S.: *Utylitaryzm: o wolności*. Tłum. Ossowska M., Kurlandzka A. Warszawa, PWN, 1959
- Miller F.G., Brody H.: *Professional integrity and physician-assisted death*. *Hastings Cent. Rep.*, 1995; 25: 8–17
- Modliński J.A., Karasiewicz J.: *Klonowanie ssaków: mity i rzeczywistość*. W: Chyrowicz B., red.: *Klonowanie człowieka: fantazje – zagrożenia – nadzieje*. Lublin, TN KUL, 1999: 23–92
- Morciniak P.: *Etyczne aspekty transplantacyjnej terapii chorób neurodegeneracyjnych*. Opole, WT UO, 2000
- Morciniak P.: *Legalny kanibalizm?: transplantacja organów pojedynczych: problem ustalenia kryterium śmierci*. W: Machinek M., red.: *Śmierć i wiara w życie pośmiertne w świetle nauk przyrodniczych i humanistycznych*. Olsztyn, Hosianum, 2003: 195–206
- Morciniak P.: *Ocalić (obraz) człowieka: istota dyskusji o komórkach macierzystych*. W: Morawiec Z., red.: *Ocalić cywilizację – ocalić ludzkie życie*. Kraków, Wydaw. Księży Sercanów, 2002: 119–129
- Mori M., Neri D.: *Perils and deficiencies of the European Convention on Human Rights and Biomedicine*. *J. Med. Philos.*, 2001; 26: 323–333
- Nesterowicz M.: *Cywilnoprawne aspekty transplantacji komórek, tkanek i narządów*. *Prawo Med.*, 1999; 1: 63–73
- Nowacka M.: *Autonomia pacjenta jako problem moralny*. Białystok, Wydaw. UWB, 2005
- Nowacka M.: *Etyka a transplantacja*. Warszawa, PWN, 2003
- Olechnik S.: *Etyka lekarska*. Katowice, Unia, 1994
- Orońska A.: *Reanimacja/resuscytacja*. W: Muszala A., red.: *Encyklopedia bioetyki: personalizm chrześcijański, głos Kościoła*. Radom, Polwen, 2005: 389–392
- Palazzani L.: *Genetic engineering and human nature*. W: Doherty P., Sutton A., red.: *Man-made man: ethical and legal issues in genetics*. Dublin, Four Courts Press, 1997
- Papieska Akademia Nauk: *Deklaracja o sztucznym przedłużaniu życia i dokładnym ustaleniu momentu śmierci z 21 października 1985 r.* W: Szczygieł K., red.: *W trosce o życie: wybrane dokumenty Stolicy Apostolskiej*. Tarnów, Biblos, 1998: 453–454
- Papieska Rada „Cor Unum”: *Niektóre kwestie etyczne odnoszące się do ciężko chorych i umierających z 27 sierpnia 1981 r.* W: Szczygieł K., red.: *W trosce o życie: wybrane dokumenty Stolicy Apostolskiej*. Tarnów, Biblos, 1998: 437–452
- Papieska Rada ds. Duszpasterstwa Służby Zdrowia: *Karta Pracowników Służby Zdrowia*. *Watykan, Michaelinum*, 1995
- Pellegrino E.D.: *Commentary: value neutrality, moral integrity and physician*. *J. Law Med. Ethics*, 2000; 28: 78–80
- Pellegrino E.D.: *Humanism and the physician*. Knoxville, The University of Tennessee Press, 1979
- Pellegrino E.D.: *The Christian virtues in medical practice*. Washington, Georgetown University Press, 1996
- Pellegrino E.D.: *The commodification of medical and health care: the moral consequences of a paradigm shift from a professional to a market ethic*. *J. Med. Philos.*, 1999; 24: 243–266
- Pellegrino E.D.: *The goals and ends of medicine: how are they to be defined?* W: Hanson M., Callahan D., red.: *The goals of medicine: the forgotten issues in health care reform*. Washington, Georgetown University Press, 1999: 55–68
- Pellegrino E.D.: *The internal morality of clinical medicine: a paradigm for the ethics of the helping and healing professions*. *J. Med. Philos.*, 2001; 26: 559–579
- Pellegrino E.D.: *The virtues in medical practice*. New York, Oxford University Press, 1993
- Pellegrino E.D.: *Toward a virtue-based normative ethics for the health professions*. *Kennedy Inst. Ethics J.*, 1995; 5: 253–277
- Pellegrino E.D., Thomasma D.C.: *A philosophical basis of medical practice*. New York, Oxford University Press, 1981
- Pellegrino E.D., Thomasma D.C.: *For the patient's good: the restoration of beneficence in health care*. New York, Oxford University Press, 1988
- Pellegrino E.D., Thomasma D.C.: *The virtues in medical practice*. New York, Oxford University Press, 1993
- Peppin J.F.: *Business ethics and health care: the re-emerging institution-patient relationship*. *J. Med. Philos.*, 1999; 24: 535–550
- Peppin J.F.: *Physician neutrality and patient autonomy in advance directive decisions*. *Issues Law Med.*, 1995; 11: 13–27

- Peppin J.F.: The Christian physician in the non-Christian institution: objections of conscience and physician value neutrality. *Christ. Bioeth.*, 1997; 3: 39–54
- Piegsa J.: Człowiek istota moralna. T. 3.: Prawda i wierność, godność życia ludzkiego, prawo do życia i ochrona życia, płciowość jako dar i zadanie. Tłum. Bigdoń R., Wenzel G. Opole, WT UO, 2000
- Pojda Z., Machaj E.K., Gajkowska A. i wsp.: Badanie potencjalnej przydatności klinicznej komórek macierzystych uzyskiwanych z krwi pępowinowej. *Postępy Biol. Komórki*, 2003; 30 (supl. 21): 127–138
- Pojda Z.: Kliniczne zastosowania komórek macierzystych – stan obecny i perspektywy: nowotwory. *J. Oncol.*, 2002; 52: 145–150
- Pontifical Academy for Life: Declaration on the production and the scientific and therapeutic use of human embryonic stem cells. Vatican City, 2000 www.vatican.va/roman_curia/pontifical_academies/acdlife/index.htm
- Population Council (PC): Annual Report 1995. New York, 1995; <http://www.popcouncil.org/about/ar05/index.html>
- Population Reference Bureau (PRB): Annual Report 1978. Washington, 1978; http://www.prb.org/Content/NavigationMenu/PRB/AboutPRB/Annual_Reports/Annual_Reports.htm
- Powszechna Deklaracja Praw Człowieka 1948. W: Compagnoni F., red.: Prawa człowieka: geneza, historia i zaangażowanie chrześcijańskie. Kraków, WAM, 2000: 288–297
- Programme of Action of the United Nations International Conference on Population & Development, Cairo 1994 <http://www.iisd.ca/Cairo/program/p00000.html>
- Przemówienie Jana Pawła II na I Międzynarodowym Kongresie Stowarzyszenia na rzecz Wspólnoty Narządów, 20 czerwca 1991, Bolletino, Sala Stampa Della Sancta Sede <http://www.przeszczep.pl/main/a/tekst/id/45>
- Przyrzeczenie lekarskie – projekt. *Gazeta Lek.*, 2003; 05; <http://www.gazetalekarska.pl/xml/nil/gazeta/numery/n2003/n200305>
- Rada Europy: Konwencja o ochronie praw człowieka i godności istoty ludzkiej w kontekście zastosowań biologii i medycyny: konwencja o prawach człowieka i biomedycynie (Europejska Konwencja Bioetyczna) z dnia 4 kwietnia 1997 r. W: Jasudowicz T., red.: Europejskie standardy bioetyczne: wybór materiałów. Toruń, TNOiK Dom Organizatora, 1998: 3–15
- Radziwiłł K.: Dlaczego nowelizujemy Kodeks Etyki Lekarskiej: wypowiedź na Ogólnopolskiej Konferencji „Dyskusja nad projektem nowelizacji Kodeksu Etyki Lekarskiej” (Warszawa, 8 IX 2003 r.). *Puls*, 2003; 9 <http://www.nil.org.pl/xml/oil/oil68/gazeta/numery/n2003/n200309/n20030912>
- Ramsey P.: The indignity of „death with dignity”. W: Lammers S.E., Verhey A., red.: On moral medicine: theological perspectives in medical ethics. Grand Rapids, Eerdmans Publishing, 1998: 209–222
- Relman A.S.: Profit and commercialism. W: Post S.G., red.: Encyclopedia of bioethics. T. 4. Wyd. 3. New York, Galle Group, 2004: 2169–2172
- Relman A.S.: The new medical-industrial complex. *N. Engl. J. Med.*, 1980, 303: 963–970
- Relman A.S.: What market values are doing to medicine. *Natl. Forum*, 1993; 73: 21
- Rodziński A.: Osoba, moralność, kultura. Lublin, RW KUL, 1995
- Roscam Abbing H.: The Convention on Human Rights and Biomedicine: an appraisal of the Council of Europe Convention. *Eur. J. Health Law*, 1998; 5: 377–387
- Roth G.: Hippocrates in the documents of the Church and in works of theology http://www.vatican.va/roman_curia/pontifical_councils/hlthwork/documents/rc_pc_hlthwork_doc_05101997_roth_en.html
- Roth G.: Hippokrates in päpstlichen Dokumenten. *Mitt. Kathol. Ärztg. Österr.*, 1995; 246: 3–6
- Rowiński W., Wałaszewski J., Safjan D. i wsp.: Problemy etyczno-obyczajowe przeszczepiania narządów. *Służba Zdrowia*, 2002; 75-76; <http://www.przeszczep.pl/main/a/tekst/id/104>
- Rowiński W.: Aspekty prawne i etyczne przeszczepiania narządów: historia, stan obecny i problemy czekające nas w najbliższej przyszłości. W: Rowiński W., Wałaszewski J., Pączek L., red.: *Transplantologia kliniczna*. Warszawa, PZWL, 2004; *Służba Zdrowia*, 2002; 75-76; <http://www.przeszczep.pl/main/a/tekst/id/102>
- Rowiński W.: Przeszczepianie narządów: potrzeby i możliwości: bariery ograniczające rozwój programu (materiał przygotowany na seminaryjne posiedzenie Komisji Polityki Społecznej i Zdrowia Senatu RP w dniu 11 maja 2004 r.). <http://www.przeszczep.pl/main/a/tekst/id/177>
- Safjan M.: Prawo polskie a Europejska Konwencja Bioetyczna. *Prawo Med.*, 2000; 5: 5–18
- Sanger M.: Pivot of civilization. New York, Brentano's, 1922

- Schooyans M.: Przeciw wzrostowi demograficznemu ubogich. W: Majdański K., Schooyans M., Klys J., red.: *Arena bitwy o życie: aktualna sytuacja demograficzna w świecie i w Polsce*. Łomianki, Fund. „Pomoc Rodzinie”, 2000: 52–59
- Singer P.: *Etyka praktyczna*. Tłum. Sagan A. Warszawa, KiW, 2003
- Singer P.: O życiu i śmierci: upadek etyki tradycyjnej. Tłum. Alichniewicz A., Szczęsna A. Warszawa, PIW, 1997
- Snyder L., Sulmasy D.P., for the Ethics and Human Rights Committee, American College of Physicians-American Society of Internal Medicine: Physician-assisted suicide. *Ann. Intern. Med.*, 2001; 135: 209–216 (tłum. *Med. Prakt.*, 2002; 1-2: 231–240)
- Spaemann R.: Osoby o różnicy między czymś a kimś. Tłum. Merecki J. Warszawa, ON, 2001
- Sprawozdanie wyjaśniające do Konwencji o ochronie praw człowieka i godności istoty ludzkiej w kontekście zastosowań biologii i medycyny: konwencji o prawach człowieka i biomedycynie (Europejskiej Komisji Bioetycznej), Paryż, 12 stycznia 1998 r. W: Jasudowicz T., red.: *Europejskie standardy bioetyczne: wybór materiałów*. Toruń, TNOiK Dom Organizatora, 1998: 17–54
- Stempsey W. E.: Organ markets and human dignity: on selling your body and soul. *Christ. Bioethics*, 2000; 6: 195–204
- Stoddard L.: *The rising tide of color against white world supremacy*. New York, Charles Scribner's Sons, 1926
- Stolica Apostolska, Komisja Duszpasterstwa Rodzin: *Karta Praw Rodziny* (Watykan 24 XI 1983 r.). Oss. Rom. wyd. pol., 1983; 10: 6–7
- Styczeń T.: *Zarys etyki: metaetyka*. Lublin, MP KUL, 1974: 39–90
- Szawarski Z., *Zrozumieć człowieka umierającego*. W: Szlachta B., red.: *Zrozumieć człowieka: materiały z konferencji naukowej (Oświęcim-Harmęże, 6–7 XII 2001 r.)*. Kraków, Scriptum, 2001: 105–116
- Szawarski Z.: *Etyka i przerywanie ciąży*. W: Szawarski Z., red.: *W kręgu życia i śmierci: moralne problemy medycyny współczesnej*. Warszawa, KiW, 1987: 169–201
- Szawarski Z.: *Mądrość i sztuka leczenia*. Gdańsk, Wydaw. Słowo Obraz Terytoria, 2005
- Szawarski Z.: *Moralne problemy dotyczące opieki nad dziećmi nieuleczalnie chorymi*. W: Szawarski Z., red.: *W kręgu życia i śmierci*. Warszawa, KiW, 1987
- Szczeklik A.: *Katharsis: o uzdrowicielskiej mocy natury i sztuki*. Kraków, Znak, 2003
- Szczeklik A.: *Wypowiedź na Ogólnopolskiej Konferencji „Medycyna – Etyka – Ekonomia”* (Warszawa, 16 VI 2003 r.). *Puls*, 2003; 7; <http://www.nil.org.pl/xml/oil68/gazeta/numery/n2003/n200307/n20030707#1>
- Szczęsna A.: *Wokół medycznej definicji śmierci*. W: Gałuszka M., Szewczyk K., red.: *Umierać bez lęku: wstęp do bioetyki kulturowej*. Warszawa-Łódź, PWN, 1996: 63–96
- Szczygieł K., red.: *W trosce o życie: wybrane dokumenty Stolicy Apostolskiej*. Tarnów, Biblos, 1998
- Szeroczyńska M.: *Eutanazja i wspomagane samobójstwo na świecie: studium prawnoporównawcze*. Kraków, Universitas, 2004
- Szostek A.: *Wokół godności, prawdy i miłości*. Lublin, RW KUL, 1995
- Szulc R., red.: *Wybrane problemy deontologii lekarskiej*. Poznań, Wydaw. Wydaw. Uczelniane AM im. K. Marcinkowskiego, 1999
- Szumowski W.: *Historia medycyny filozoficznie ujęta: podręcznik dla lekarzy i studentów medycyny z ilustracjami*. Wyd. 3. Warszawa, Sanmedia, 1994
- Ślipko T.: *Granice życia: dylematy współczesnej bioetyki*. Kraków, WAM, 1994
- Temkin O.: *Hippocrates in a world of pagans and Christians*. Baltimore, Johns Hopkins University Press, 1991
- Temkin O.: *The idea of respect for life in the history of medicine*. W: Temkin O., Frankena W.K., Kadish S.H., red.: *Respect for life in medicine, philosophy and law*. Baltimore, Johns Hopkins University, 1976: 1–23
- The goals of medicine: setting new priorities: a Hastings Center project report*. W: Howell J.H., Sale W.F., red.: *Life choices: a Hastings Center introduction to bioethics*. Washington, Georgetown University Press, 2000
- Thomas D.C.: *Beyond medical paternalism and patient autonomy: a model of physician conscience for the physician-patient relationship*. *Ann. Intern. Med.*, 1983; 98: 243–248
- Tooley M.: *Abortion and infanticide*. Oxford, Clarendon Press, 1983
- Tulczyński A.: *Historia i ewolucja kodeksów deontologicznych*. W: Kielanowski T., red.: *Etyka i deontologia lekarska*. Warszawa, PZWL, 1985: 195–214

- Türk H.J.: Śmierć mózgowa w aspekcie filozoficznym. W: Marcol A., red.: Etyczne aspekty transplantacji narządów: materiały z sympozjum (Kamień Śląski 15–16 IV 1996 r.). Opole, WT UO, 1996: 57–76
- Umiałowski J.: Uporczywa terapia. W: Muszala A., red.: Encyklopedia bioetyki: personalizm chrześcijański, głos Kościoła. Radom, Polwen, 2005: 491–495
- Umiałowski J.: Wypowiedź na Ogólnopolskiej Konferencji „Medycyna – Etyka – Ekonomia” (Warszawa, 16 VI 2003 r.). Puls, 2003; 7; <http://www.nil.org.pl/xml/oil/oil68/gazeta/numery/n2003/n200307/n20030707#1>
- United Nations Found for Population Activities (UNFPA): Annual Report 1981, New York 1981; <http://www.unfpa.org/about/report/>
- Ustawa o pobieraniu, przechowywaniu i przeszczepianiu komórek, tkanek i narządów z 1 lipca 2005 roku. Dz.U. z 6.09.2005, nr 169, poz. 1411
- Veatch R.: Internal and external sources of morality for medicine. W: Thomasma D.C., Kissell J.L., red.: The health care professional as friend and healer. Georgetown, Georgetown University Press, 2000: 75–86
- Veatch R.M.: Justice in health care: the contribution of Edmund D. Pellegrino's philosophy of medicine. *J. Med. Philos.*, 1990; 15: 269–287
- Vial Correa J. de Dios, Sgreccia E., red.: Human genome, human person and the society of the future. Proceedings of fourth assembly of the Pontifical Academy for Life. Vatican City, Libreria Editrice Vaticana, 1999: 190–211
- Vial Correa J. de Dios, Sgreccia E., red.: Identity and statute of human embryo: proceedings of the third assembly of the Pontifical Academy for Life. Vatican City, Libreria Editrice Vaticana, 1998
- Vial Correa J. de Dios, Sgreccia E., red.: The dignity of the dying person: proceedings of the fifth assembly of the Pontifical Academy for Life. Vatican City, Libreria Editrice Vaticana, 2000
- Vial Correa J. de Dios, Sgreccia E., red.: The nature and dignity of the human person as the foundation of the right to life: the challenges of the contemporary cultural context: proceedings of the eighth assembly of the Pontifical Academy for Life. Vatican City, Libreria Editrice Vaticana, 2003
- Vial Correa J.: Embrion ludzki jako organizm i jako ktoś spośród nas. W: Sgreccia E., Styczeń T., Gula J., Ritter C., red.: Medycyna i prawo: za i przeciw życiu?: materiały z sympozjum zorganizowanego w 50. rocznicę uchwalenia przez Organizację Narodów Zjednoczonych Powszechnej Deklaracji Praw Człowieka (Warszawa-Lublin-Kraków, 30 XI–5 XII 1998 r.). Lublin, RW KUL, 1999: 56–68
- Wachter M.A.M.: The European convention on bioethics. *Hastings Cent. Rep.*, 1997; 27: 13–23
- Wald B.: Błąd antropologiczny i jego konsekwencje we współczesnej filozofii. W: Maryniarczyk A., Stepien K., red.: Błąd antropologiczny. Lublin, PTTA, 2003: 123–140
- Weigel G.: What really happened at Cairo. *First Things*, 1995; 50: 24–31; <http://www.first-things.com/ftissues/ft9502/articles/weigel.html>
- Wesoły M.: Hipokrates z Kos. W: Powszechna encyklopedia filozofii. T. 4. Lublin, PTTA, 2003: 469–475
- Westhoff C., Marks F., Rosenfield A.: Residency training in contraception, sterilization and abortion. *Obstet. Gynecol.*, 1993; 81: 311–314
- Wiktor-Jędrzejczak W., Urbanowska E., Rokicka M. i wsp.: Wstępna ocena możliwości wykorzystania krwiotwórczych komórek macierzystych pozyskanych z różnych dawców krwi pępowinowej do jednoczesnego przeszczepiania u biorców dorosłych. *Postępy Biol. Komórki*, 2003; 30 (supl. 21): 139–147
- Winter S.F.: The Cornerstones for a prohibition of cloning human beings laid down in the European Convention on Human Rights and Biomedicine. *Eur. J. Health Law*, 1997; 4: 73–77
- Wojtyła K.: Miłość i odpowiedzialność. Lublin, TN KUL, 1982
- Wróbel J.: Człowiek i medycyna: teologicznomoralne podstawy ingerencji medycznych. Kraków, Wydaw. Księży Sercanów, 1999
- Wróbel J.: Zgoda domniemana w polskiej ustawie transplantacyjnej. W: Marcol A., red.: Etyczne aspekty transplantacji narządów. Opole, WT UO, 1996: 99–112
- Wulff H.R., Pedersen S.A., Rosenberg R.: Filozofia medycyny. Tłum. Szawarski Z. Warszawa, PWN, 1993
- Zalewski Z.: Czy istnieją granice postępu w badaniach naukowych w medycynie?: spór o komórki macierzyste. *Sztuka Leczenia*, 2002; 8: 47–52
- Ziemiński I.: Zagadnienie śmierci w filozofii analitycznej. Lublin, TN KUL, 1999
- Związki lekarzy z przemysłem: stanowisko American College of Physicians–American Society of Internal Medicine. Tłum. Brożek J. i wsp.: *Med. Prakt.*, 2002; wyd. specj. 5