
Moral Permissibility of Euthanasia: A Case

Discussion from Bangladesh

Golam Azam

Tangina Sharmin†

Abstract

Euthanasia or mercy killing is, now a day, a major problem widely

discussed in medical field. Medical professionals are facing dilemma to

take decision regarding their incompetent patient while tend to do

euthanasia. The dilemma is by nature moral i.e. whether it is morally

permissible or not. In some countries of Europe and in some provinces of

USA euthanasia is legally permitted fulfilling some conditions. It is

claimed by Rachels that in our practical medical practice we do euthanasia

by forbidding patients from taking drugs. He concludes that if that type of

euthanasia can be practiced in our society without any hesitation then why

assisting euthanasia will not be permitted
1
. There are so many arguments

both pro and con of euthanasia. But it is not the function of the current

paper to discuss all the arguments. Philippa Foot in her article „Euthanasia‟

and J Velleman in his article titled as „A Right to Self-termination‟

discussed about the permissibility of euthanasia. The objective of the

paper is to justify their arguments and then come to a conclusion regarding

the permissibility of euthanasia. The focus will be given mainly on non-

voluntary active and non-voluntary passive euthanasia. The method of

discussion will be that an example will be given from Bangladesh and then

the arguments provided by Foot and Velleman in their above mentioned

papers will be discussed to justify the act of euthanasia on concerned

patient. In the last section of the paper the situation of Bangladesh will

also be considered for the permissibility of euthanasia i.e. whether the act

of euthanasia can be permitted in our country considering the existing

socio-cultural-religious practice.

Keywords: Euthanasia, moral permissibility, Bangladesh, Velleman,

Phillipa Foot.

* Assistant Professor, Department of Philosophy, University of Dhaka

† Lecturer, Department of Philosophy, Rajshahi (Govt. Titumir) College,

Rajshahi (Dhaka)
1 Rachels J (1974), Active and Passive Euthanasia, in The New York Journal of

Medicine, Vol.292, no.2 pp. 78-80

 The Dhaka University Studies, December 2006 158

Introduction

Euthanasia is one of the basic issues in bio-medical ethics,

particularly in respect of decision making in medical practices. It is

important in the sense that it involves the life of human being, the

dignity of the person and also the autonomy of the patient. There

are several aspects of discussion regarding the act of euthanasia.

There are also different types of euthanasia depending on the

actions taken to the patient. Sometimes it is called killing (mercy)

the person, letting someone die, and also physicians assisted

suicide. The aim of the paper is not to deal with all these

controversial etymological debate. Here euthanasia will mean

simply passive euthanasia i.e. letting the patient die by way of

stopping the treatment. For the convenient of my discussion we will

cite an example from Bangladesh aiming to consider moral

justifiability of euthanasia. There are two sides of the discussion,

one is purely moral discussion where the arguments of Philippa

Foot and J. David Velleman will be considered and the other is the

socio-economic reality of the case of the country concerned. One of

the inherent major tendencies of the paper is also to extend the

discussion about euthanasia among the community of developing

world. In this regard, the objection raised by the opponents of

euthanasia will be refuted at first, then the moral justification of

euthanasia will be analyzed and at the end it will be shown that the

socio-economic reality do not permit us to continue expensive

treatment even to the great man of the country. It is also because

that the great men are always „great‟ for the wellbeing of the people.

So from the point of efficiency, stopping treatment to the great man

will become more reasonable.

A Case Discussion

In this section a case will be discussed and some problems will be

extracted from the case to continue the moral discussion regarding

the action of euthanasia.

159 Moral Permissibility of Euthanasia

The Case and its Analysis

Shamsur Rahman, one of the greatest poets in Bangladesh

died on 17 August 2006. He was one of the dreamers of

the country when it became independent in 1971. He

played a vital role to establish our own culture and social

norms. The whole nation was shocked to lose him forever.

He had been suffering from various complex diseases like

cardiac, respiratory, renal and gastroenterological

disorders. He was suffering so severely that he was unable

to recognize his wife, son, daughter and any close

relatives. He was also unable to communicate with the

doctor to explain his condition. The doctors had to depend

on their prior experience and symptom. He lost his sense

and was comatosed. The doctors were very much

discomfited of him being alive again as a functional poet.

Basically, as the total metabolism of his body became

inactive, his life was nurtured by the artificial medications.

It seems that the poet was waiting to welcome the

messenger of death. As his sense left him, he cannot

express his intention. Probably, the sufferings made him

senseless for a couple of weeks. A panel of eight expert

physicians, most of them are the professors, treated him

for about a month. He was kept in ICU for about half a

month. The doctors tried their best to keep him alive, but

they could not. Before keeping him in ICU, the doctors

guessed and assumed that his life cannot be prolonged. In

that situation some of his devotees claimed to send him

abroad for better treatment but consulting with the team

leader of the panel the Government decided not to send

him to abroad.

In this connection though the physicians consider the

treatment of the patient as futile and suggest not to continue

further treatment, the opponent of this view emphasized on

the continuation of treatment until the poet dies naturally.

Their arguments are like these; a) as the poet is the guardian

of the nation, therefore the Government is responsible to do

everything possible for him, b) it is the right of the poet to get

the optimal service from the Government, c) the poet is the

re-constructor of our social value, so it is the duty of the

Government (on behalf of the whole nation) to send him

 The Dhaka University Studies, December 2006 160

abroad for better treatment and lastly d) being respected by

the people, the poet deserves more dignity than others and

the nation should show due respect to his dignity. On the

other hand, the reasons for which the Government disagreed

to continue the treatment were a) the government is not rich

enough, b) the government did not get positive respond from

the panel of the physicians formed for the treatment of the

poet for his recovery if possible; c) he (the patient) was

basically clinically dead.

From the story (event) cited above, there raises some ethical

questions. Such as, is it morally permissible to stop his treatment?

Is it not the responsibility of the Government to show due respect to

him by sending him abroad for better treatment? Firstly we would

like to criticize the arguments given by those who emphasized to

continue the treatment of the poet in that situation.

The first argument is that the poet is the guardian of the nation

(guardian in the sense that whenever the country falls in dilemmatic

position regarding social and cultural affairs people as well as the

Government seek his advice to solve the dilemma) , so the

Government has the responsibility to do everything possible for his

better treatment. It is a matter of respect. Though the Government

has to show due respect to the poet, the thing is that our nation is

not too rich by resources to spend as much resources as required for

one specific person to keep him alive. The source of the

Government resources is the taxes of the common people.

Therefore, where there is no expectation of life or keeping him

functionally alive, it is not reasonable to spend a lot of public

money only to show respect to our poet. Rather, we think it is

reasonable to reduce his sufferings so that he may die painlessly. If

we want to show our respect to him, the Government may build up

a monument and other things. Moreover, the culture and social

norm for which the poet spent a long portion of his life to establish

is not an individual endeavour, rather it‟s a social campaign and

every citizen of the country played their role for the initiatives led

by the poet. And he will remain alive within the activities

introduced by him in national culture by way of mass practice.

161 Moral Permissibility of Euthanasia

The second argument of this group is based on the notion of dignity

of the poet. It is tended to show that the poet bears a high dignity

among the people of the country and that‟s why the Government

has to take proper initiatives to treat him as much as required.

While explaining the notion of dignity from a historical point of

view we find at least four different concept of dignity, “Cicero may

represent the Cosmo-centric framework of Antiquity, which

explains human dignity on the basis of nature (2). Thomas Aquinas

represents the Middle Ages‟ Christo-centric framework, which

explains human dignity in relation to Jesus Christ (3). Immanuel

Kant can represent the logo-centric framework of Modernity,

explaining human dignity as a tribute to reason (4).Whereas Mary

Wollstonecraft, finally, represents the polis-centred framework of

Post-Modernity, which explains human dignity in relation to social

acceptability (5)”
2
. But in our discussion we will use the Kantian

notion of „dignity‟. It means that dignity comes from within.

Dignity of a man depends on his both intrinsic and extrinsic

value/qualities. Among the intrinsic qualities is his rationality. So

intrinsically the dignity of a layman and the poet is equal, because

both are human being, both exercise his rationality and so.

Velleman also discussed the sense of dignity from this point of

view. For him, dignity is not a matter of degree. He says, “Dignity,

unlike well-being, does not come in degrees that we are obliged to

maximize;… it is not a value whose existence we are obliged to

promote at all.”
3
 The dignity of the poet should be honored as a

human being. But we want to say that the physically distressed

people who are not getting decent minimum medicine to prolong

their life are also human being. As they are also rational being, they

also have dignity. No one can tell that the baby, who is now

suffering from dengue fever, does not have the same potentiality

like our poet. And in respect of the condition of poet, there was a

very little possibility to bring him alive or to prolong his life as a

functional one. On the other hand the dengue affected baby has the

possibility to be cured if treated properly. Therefore dignity

argument doesn‟t stand because whenever we go for thinking

2 Mettte lebech, What is Human Dignity, see,
3 J.David Velleman, A Right to Self-termination? In Ethics,1999, P-617

 The Dhaka University Studies, December 2006 162

dignity for one person, we have to look at the dignity of other

person as well. Moreover, the money required for the poet might be

useful to up hold the dignity of many people in the sense used here

i.e. to get rid of many rational being from sufferings. The dignity of

a person isn‟t something that we can accept or decline, since it isn‟t

a value for him; it‟s a value in him, which he can only violate or

respect
4
.

The third argument is that it is the right of the poet to get the

optimal benefit of health care. It is because he bears the most social

acceptability in the nation as one of the greatest poets of the

country. Basically the argument comes from the inner feelings of

the people of the country, they are affectionate to their poet, and

they deeply love their poet. But if we discuss the issue objectively it

is to be mentioned that as per health policy of the country every

citizen has equal right to minimum health care. So constitutionally,

the poet deserves right to health care. But it does not indicate that

it‟s his right to get such expensive health care; the policy

categorically tells about the „minimum‟ health service. Now, if the

„minimum‟ means „keeping him in the ICU as long as he die

naturally” then every citizen preserves the same right and they can

claim the Government to give them the same facility. But the

Government of Bangladesh does not have so many resources to

fulfil the demands of all citizens. One of the main objectives of the

health policy of the Government of Bangladesh is “To allocate

more resources to support services for poor, vulnerable groups

(women and children)”. In this context, we think, it is better and

reasonable to use the scarce resources reasonably aiming to reduce

the suffering of as many people as possible. Therefore, the claim to

keep the poet in ICU for a long time spending huge amount of

public money does not stand.

Moral Justification of Euthanasia to the Case Subject

4 Velleman, Ibid, P-613

163 Moral Permissibility of Euthanasia

Now we would like to critically discuss whether it is morally

permissible to stop treating the poet in this situation. We will

explain the condition of the poet in the light of the arguments given

by Velleman and Foot supporting the act of euthanasia.

Velleman in his paper interprets the validity of the act of euthanasia

considering the human being as a dignified being. He analyzed the

Kantian view regarding the dignity of human being. He considers

the dignity of a man as his supreme quality inheres in him. He

thinks that it is not morally acceptable to kill or letting die a human

being with dignity. He says, “We don‟t think that a person‟s death

is morally acceptable so long as he can carry it off with dignity.

Rather, we think that a person‟s death is acceptable if he is no

longer live with dignity”
5
. The connotation of dignity is active

rationality. In the case described earlier, the poet lost his

competence; he also lost his power of reasoning i.e. rationality. It is

because he became unable to take decision and recognize the

persons and also to make communication. Therefore dignity was no

longer present in him. So, from the point of Velleman, if the act of

euthanasia can be done to him, it would not be like killing a man

with dignity. Velleman emphasizes on the dignity of a man. So long

as dignity exists in him, none can take decision to kill him. It

indicates that if the man loses his dignity he might be considered

for shortening his life aiming to lessen his sufferings.

According to Velleman,

“When a person cannot sustain both life and dignity, his death may indeed be

morally justified. One is sometimes permitted, even obligated, to destroy

objects of dignity if they would otherwise deteriorate in ways that would

offend against that value”6.

The condition of the poet in the case was so vulnerable that it was

impossible for him to live as a functional poet. As the physicians

suggest, he could no longer be cured and it was not possible to

make him alive. All these suggestions of the physicians indicate

that it would not possible for the poet to sustain his life with

5 Velleman, Ibid, P-617
6 Velleman, Ibid, P-617

 The Dhaka University Studies, December 2006 164

dignity. Therefore the act of euthanasia would not be immoral if

done to the poet. Velleman also mentions that, “He (the terminally

ill patient) indeed be entitled to help in dying, and he will certainly

have to participate in the relevant decisions”
7
. But the

incompetence of the poet does not allow him to participate in

decision making. Therefore either the surrogates of the poet or the

physicians are to take decision. Judging everything sincerely, if

they decide to shorten the life, we think it would not be morally

wrong.

The condition of the poet was in a very crucial position. Due to pain

and other physical and metabolic disorder, he became incompetent.

Velleman argues that,

“Pain that tyrannizes the patient in this fashion undermines his rational agency,

by preventing him from choosing any ends for himself other than relief. It

reduces the patient to the psychological hedonist‟s image of a person-a

pleasure-seeking, pain-fleeing animal-which is undignified indeed”8.

Therefore, it can be said that if in this vulnerable condition a patient

is helped to die, it would not like helping a rational agency to

embrace dying and hence the dignity of the patient is not

undermined. The condition of the poet can be related in this

connection. If the non-voluntary passive euthanasia i.e. if the

treatment of the poet is stopped, it would not be letting him die as a

dignified man because he was no longer a person with rational

agency. And as per Velleman‟s version in this situation the patient

becomes an undignified man
9
 as stated by Velleman.

Foot in her Euthanasia discusses the permissibility of euthanasia

from two moral virtues, i.e. justice and charity. For her, justice is

connected with the whole area of rights and duties correspondence

7 Velleman, Ibid, P-618
8 Velleman, Ibid, P-618
9 Note: Academically speaking „undignified animal‟ because if I say undignified

 man it becomes a self-contradictory statement since the term “undignified” means

 irrationality whereas “man” means animal with rationality. Therefore if we say

“undignified man” we say „irrational rational animal‟- a contradiction within the

 statement.

165 Moral Permissibility of Euthanasia

to rights
10

. And charity is the virtue which attaches us to the good of

others. An act of charity is in question only where something is not

demanded by justice, but a lack of charity and of justice can be

shown where a man is denied something which he needs and also

his right. She holds that men have the right only to the kind of

thing, that is, in general good e.g. a right to something that will

make a man better off. For example drugs that may prolong one‟s

life
11

.But the condition of the poet in the case is such that the drug

is not fruitful to bring good to him. So according to Foot, as the

drug does not work as a good for the poet, it might not be his right

to get the drug. And if the medication is stopped due to its futility,

then it will not be the in fringing to his right.

Foot also holds that charity is the virtue that gives attachment to the

good of others, and because life is normally a good, charity

normally demands that it should be saved or prolonged. But as we

defined an act of euthanasia that it seeks a man‟s death for his own

sake-for his own good-charity will normally speak in favour of it
12

.

… if an act of euthanasia is not contrary to justice- that is, if it does

not infringe rights then charity will rather be in its favour than

against
13

. The condition of the poet in the case shows that life is no

longer good for him if prolonged by medicine. Therefore the right

to life or good is no longer infringed if euthanasia is done to him.

Because life means life of active participation which is not possible

for the poet to get back and as per analysis of the doctors it is also

not good for him to get artificial medication all the time which

increases sufferings.

According to Foot, it is even more obvious that charity does not

always dictate that life should be prolonged where a man‟s own

wishes, hypothetical or actual, are not known
14

. She examines it

compatible with charity to seek a man‟s death although he wanted

to live, or at least had not let us know that he wanted to die. She

opines that in this circumstance, active euthanasia would infringe

10 Philippa Foot, Euthanasia, in Philosophy and Public Affairs, 1977, p-97
11 Philippa Foot, Ibid, p-100
12 Philippa Foot, Ibid, p-106
13 Ibid
14 Philippa Foot, Ibid, p-107

 The Dhaka University Studies, December 2006 166

his right to life, but passive euthanasia would not do so, unless he

had some special right to life-preserving service from the one who

allowed him to die
15

. Now, the condition of the poet in the case is

such that due to his incompetence, the physicians were unable to

know his wish regarding the prolongation or ending of his life

either actually or hypothetically. Therefore, from the point of

departure of Foot, the passive euthanasia i.e. stopping the treatment

of the poet would not infringe his right and so it is not contrary to

justice. The action which is not contrary to justice is not morally

impermissible.

Philippa Foot in her paper discussed the moral possibility of four

types of euthanasia, voluntary active, voluntary passive, non-

voluntary active and non-voluntary passive euthanasia. She holds

that among these, non-voluntary active euthanasia in never justified

as it infringes the right of the patient and incompatible with the

concept of justice and charity but other forms of euthanasia are

sometimes compatible with both justice and charity. That‟s why

these are sometimes morally permissible by condition that the

purpose of the act of euthanasia is to benefit the one who dies
16

.

The proposed action to be done to the poet in the case is a matter of

non-voluntary passive euthanasia. It is non-voluntary in the sense

that the physicians don‟t know his intention due to his unconscious

condition and it is passive in the sense that the physicians are not

going to insert any medicine in him to shorten his life. And one of

the intentions of stopping the treatment is to reduce the suffering of

the patient. Therefore, if passive euthanasia is done to the poet it

would not be morally unjustified.

There is a complexion in the case, that the poet did not give any

advanced directives to commit euthanasia if he becomes

incompetent. Although he is getting suffered, the physicians are not

sure whether he wants by himself to be terminated. On the other

hand, the surrogates of the poet also want that treatment be

continued until he dies naturally. But the panel of the doctors has

the hypothesis that, a) he is incompetent, b) he has no possibility to

15 Philippa Foot, Ibid, p-107
16 See, Philippa Foot, Ibid, p-108

167 Moral Permissibility of Euthanasia

overcome the situation any more, c) the resources, to be provided to

him are not in plenty. Again the fact is that the poet lost his rational

dignity, and also autonomy. Here the point is that the poet did not

produce any advanced directives for doing euthanasia. So the

doctors do not have any right to terminate his life. The first thing is

that there is no practice of euthanasia explicitly in Bangladesh let

alone the procedures of advanced directives. There is no legal

position and concern about euthanasia in national health policy in

Bangladesh. People cannot imagine that advanced directives can be

done in such vulnerable condition of a person, and there is no legal

procedure for it. Another point is that, the opponents of euthanasia

may argue that only the poet has the right to terminate his own life

if he thinks that termination is good for him rather than being alive

in vulnerable condition with sufferings. We think, two things are

coherent here, a) the consent of the patient and b) the expectation of

the surrogates. For the first concern it has been mentioned that the

patient is comatose and hence cannot express his intention and for

the second concern it can be told that till today, due to the lack of

proper knowledge of the surrogates, the concerned physicians take

the decisions regarding the patient subject to inform the surrogates

the actual condition of the patients. If the doctors in good faith

express their opinion, the surrogates normally accept it and it is the

common practice. Therefore, though the opinion of the surrogates

helps the physicians to take the final decision regarding the patient,

the vital role in the whole process is conducted by the physician

himself and hence the physicians are the main authority for decision

making in context of the country.

Conclusion

Considering the case studied above from moral and logical point of

view it can be deduced that doing euthanasia to the poet would not

be morally impermissible. As the condition of the patient is

vulnerable, by way of inductive generalization it can be said that

from the point of view of equity and efficiency, it is reasonable to

take decision for the termination of life of the concerned patient.

Here equity connotes the minimum satisfactory treatment of the

patient which includes proper diagnosis, unbiased opinion of the

 The Dhaka University Studies, December 2006 168

doctors, possibility of being functionally alive and proper

medication. It also implies, for Marcel (2006), „1) the rejection of

various forms of discrimination, 2) attempt to minimize unfairness

and 3) giving priority to groups who have a relatively strong claim

to life-saving treatment,….‟
17

. It is equity in the sense that it is

relatively fair and just. On the other hand efficiency in this context

connotes the number of people assumed as beneficiary if the

treatment is stopped and the cost that would be incurred for that

treatment to be used for the large number of people. In countries

like Bangladesh where the resources are very much scare and

people are badly deprived of minimum decent treatment, it is

exaggeration to keep a demented-vulnerable person in ICU for a

long time with huge amount of Government resources. Therefore it

is both moral and social expectation that more people are to be

saved with limited resources. Another point is that the doctors can

commit non-voluntary passive euthanasia i.e. stopping treatment to

him rather that administering lethal injection in him because the

patient is incompetent of his physical condition
18

/
19

.

17 Marcel Verweij, Equitable Access to Therapheutic and Prophylactic Measures,

a Project Paper on Addressing Ethical Issues in Pandemic Influenza Planning,

2006, P-11
18

 Note: Here poet Shamsur Rahman in exemplified for academic purpose. In the

mind of the author the intention that acts seriously is that, in our cultural practice

we emphasize our poet and other people more than the layman. Now, if an act of

euthanasia is morally permissible to be done on such socially dignified person, in

the same situation, the same action could be morally permissible to take in respect

of other people as well. Here one thing is seriously considered i.e. the resources

that are being used for the recovery of the patient is solely government resources,

not the private. Rich people can choose better treatment in abroad with their own

resources. The issue is confined to the facts where government resources are

directly involved. It is because every person has the same right on public

resources. The discussion of the moral permissibility of the act of euthanasia is

significant because being a low income country our resources are very less in

proportion to the claimers on it. So we need efficient distribution of this scarce

resources i.e. wealth, facilities etc.
19 The assumption is basically done for the Government resources to meet the

expenditure for the treatment of a demented patient. People who are rich or who

are not dependent on Government resources are not subject to the consideration of

charity or justice. Rich people might keep their patient as many days as they like to

incurring money by themselves.

169 Moral Permissibility of Euthanasia

References

Foot, Philippa (1977). Euthanasia, in Philosophy and Public Affairs,

1977, pp.96-110

Marcel Verweij, Equitable Access to Therapheutic and Prophylactic

Measures, A Project Paper on Addressing Ethical Issues in Pandemic

Influenza Planning, 2006, P-11

Rachels, James (1975), Active and Passive Euthanasia, in The New York

Journal of Medicine, Vol.292, no.2 pp. 78-80

------------------- (1986,2002) Elements of Moral Philosophy, Temple

University Press, UK

Thomas A. Mappes and Jane S. Zembaty (1987) Social Ethics: Morality

and Social Policy New York: McGraw-Hill.

Timmons Mark (2002) Moral Theory: An Introduction, Rowman and

Littlefield Publishers, USA.

Velleman J.David.(1999) A Right to Self-termination? In Ethics,1999,

pp.613-226

Warren, Mary Anne (2005), Moral Status. New York: Oxford University

Press.

Warnock, G. J.(1967).Contemporary Moral Philosophy. Great Britain:

mac-Millan.

