
Notre Dame Journal of Law, Ethics & Public Policy
Volume 12
Issue 2 Symposium on the Beginning and End of Life Article 2

1-1-2012

Dealing with Death
John T. Noonan Jr.

Follow this and additional works at: http://scholarship.law.nd.edu/ndjlepp

This Speech is brought to you for free and open access by the Notre Dame Journal of Law, Ethics & Public Policy at NDLScholarship. It has been
accepted for inclusion in Notre Dame Journal of Law, Ethics & Public Policy by an authorized administrator of NDLScholarship. For more information,
please contact lawdr@nd.edu.

Recommended Citation
John T. Noonan Jr., Dealing with Death, 12 Notre Dame J.L. Ethics & Pub. Pol'y 387 (1998).
Available at: http://scholarship.law.nd.edu/ndjlepp/vol12/iss2/2

http://scholarship.law.nd.edu/ndjlepp/?utm_source=scholarship.law.nd.edu%2Fndjlepp%2Fvol12%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.nd.edu/ndjlepp/?utm_source=scholarship.law.nd.edu%2Fndjlepp%2Fvol12%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.nd.edu/ndjlepp?utm_source=scholarship.law.nd.edu%2Fndjlepp%2Fvol12%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.nd.edu/ndjlepp/vol12?utm_source=scholarship.law.nd.edu%2Fndjlepp%2Fvol12%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.nd.edu/ndjlepp/vol12/iss2?utm_source=scholarship.law.nd.edu%2Fndjlepp%2Fvol12%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.nd.edu/ndjlepp/vol12/iss2/2?utm_source=scholarship.law.nd.edu%2Fndjlepp%2Fvol12%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.nd.edu/ndjlepp?utm_source=scholarship.law.nd.edu%2Fndjlepp%2Fvol12%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.nd.edu/ndjlepp/vol12/iss2/2?utm_source=scholarship.law.nd.edu%2Fndjlepp%2Fvol12%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:lawdr@nd.edu


SPEECH

DEALING WITH DEATH

JOHN T. NOONAN, JR.*

Both our professions, the medical and the legal, deal with
death-not all the time but enough of the time that awareness of
it lurks in our subconscious as it lurks in the subconscious of min-
isters of the Gospel. This afternoon I shall speak to you about
how assistance to die provided by a physician has been addressed
byjudges. I shall do so concretely in terms of Compassion in Dying
v. State of Washington, the case with which I am most familiar by
virtue of having decided it on appeal. I shall go on to sketch the
larger contexts, moral, cultural and religious, that are relevant to
consideration of the issues raised. I hope to outline for you the
central legal factors and at the same time convince you that the
legal factors need to be set in the larger contexts.

To begin with the case, I first encountered Compassion in
Dying in the fall of 1994 when by a random selection process it
was assigned to me to preside at argument in Seattle over the
state's appeal from a judgment of the district court. The district
court had passed judgment on a statute entitled "Promoting a
suicide attempt" and reading as follows:

(1) A person is guilty of promoting a suicide attempt when
he knowingly causes or aids another person to attempt
suicide.

(2) Promoting a suicide is a Class C felony.1

The district court held the statute to violate the Constitution
of the United States on two grounds. First, the Supreme Court in
Planned Parenthood v. Casey had announced an extraordinary new
autonomy centered on "the right to define one's own concept of
existence, of meaning, of the universe, and of the mystery of

* United States Circuit Judge, United States Court of Appeals for the
Ninth Circuit. This speech was originally given as part of the J. Phillip Clarke
Family Lectures in Medical Ethics at the University of Notre Dame, Notre
Dame, Indiana, on March 20, 1998.

1. WASH. REV. CODE § 9A.36.060 (1994).


388 NOTRE DAME JOURNAL OF LAW, ETHICS & PUBLIC POLICY [Vol. 12

human life."' 2 Conceivably such a right could have been linked
to freedom of religion; but the Court made no attempt to so link
and limit what was announced in such encompassing and abso-
lute terms. This announced right, this liberty interest, was read
by the district judge as "highly instructive and almost prescrip-
tive" in indicating that there was a constitutional liberty for termi-
nally ill persons to decide whether or not to end their lives.'

To this decoding of the famous "mystery passage" of Casey,
the district court added a thought taken from the Cruzan case,
decided by the Supreme Court in 1990. Cruzan, as you may
recall, was the case where the parents of Nancy Cruzan, in a
coma from an automobile crash, sought a court order directing
the withdrawal of their daughter's artificial feeding and hydra-
tion equipment. The state court held there was not clear and
convincing evidence of Nancy's own desire to have life-sustaining
treatment withdrawn. The Supreme Court affirmed the state
decision, but in passing acknowledged the common law right not
to be touched against one's will and almost as the corollary of
that right "a constitutionally protected liberty interest in refusing
unwanted medical treatment."4 If a competent adult could ter-
minate a life support system, then-so the district court rea-
soned-a competent adult could ask a physician's help in ending
life. What difference would there be between disconnecting the
life-sustaining tubes and injecting a fatal dose of poison?5

Hearing the argument on appeal I was first struck by the
abstractness of the case. The name plaintiff, Compassion in
Dying, was a nonprofit, whose avowed purpose was to assist per-
sons described by it as "competent" and "terminally ill" to hasten
their deaths by providing them information, counseling, and
emotional support but not by administering fatal medication.
Three individuals were plaintiffs in their own right, their identi-
ties cloaked by an order permitting them to litigate under pseud-
onyms. They were now deceased. Jane Roe had been a 69-year-
old physician, suffering from cancer; she had been bedridden for
seven months at the time the suit was brought and died before
judgment was entered by the district court. John Doe had been a
44-year-old artist, who was partially blind at the time of suit and
was also suffering from AIDS; he had been advised that his dis-
ease was incurable; he died prior to judgment. James Poe had
been a 69-year-old patient suffering from chronic pulmonary dis-

2. Planned Parenthood v. Casey, 505 U.S. 833, 851 (1992).
3. Compassion in Dying v. Washington, 850 F. Supp. 1454, 1459 (W.D.

Wash. 1994).
4. Cruzan v. Director, Mo. Dep't of Health, 497 U.S. 261, 278 (1990).
5. See Compassion in Dying, 850 F. Supp. at 1467.


DEALING WITH DEATH

ease; he was connected to an oxygen tank. He died after judg-
ment but prior to the hearing of the appeal.6

Four physicians also joined the suit asserting their own
rights and those of their patients. Harold Glucksberg had spe-
cialized in the care of cancer since 1985 and was a clinical assis-
tant professor at the University of Washington School of
Medicine. According to his sworn declaration, he "occasionally"
encountered patients whom he believed he should assist in ter-
minating their lives, but did not because of the statute; he
referred to two such patients, both deceased. Abigail Halpern
was the medical director of Uptown Family Practice in Seattle
and served as a clinical faculty member at the University of Wash-
ington School of Medicine. In her practice, according to her
sworn declaration, she "occasionally" treated patients dying of
cancer or AIDS, whose death she believed she should hasten but
did not because of the statute; she referred to one such patient,
now deceased. Thomas A. Preston was chief of cardiology at
Pacific Medical Center in Seattle and professor of Medicine at
the University of Washington School of Medicine. According to
his sworn declaration, he "occasionally" treated patients whose
death he believed he should hasten but did not on account of
the statute; he referred to one such patient, now deceased. Peter
Shalit was in private practice in Seattle and the medical director
of the Seattle Gay Clinic; he was a clinical instructor at the Uni-
versity of Washington School of Medicine. According to his
sworn declaration, he "occasionally" treated patients whose death
he believed he should hasten but did not on account of the stat-
ute; he referred to one such patient, now deceased.7

The case seemed to me to be a hypothetical-a hypothetical
as we use the term in law schools meaning a plausible set of facts
that might need decision but do not yet present an actual contro-
versy. The name plaintiff, Compassion in Dying, had a good
name-who would not want compassion in dying?-but no dis-
cernible interest in the issue as its purpose was not to promote
suicide by any physical act. All the patient-plaintiffs were dead.
Only the physicians remained. But the physicians were not
asserting the interest of any actual patient, only the interest of
some hypothetical persons they might have occasion to treat.

There was the additional problem of whom the district
court'sjudgment covered. According to elementary principles of

6. See Compassion in Dying v. Washington, 49 F.3d 586, 588 (9th Cir.
1995).

7. See id. at 589.

19981


390 NOTRE DAME JOURNAL OF LAW, ETHICS & PUBLIC POLICY [Vol. 12

law, the judgment in favor of the dead plaintiffs was a nullity.8

Did the physicians and their hypothetical future patients repre-
sent a class? According to the Federal Rules of Civil Procedure,
certification that a class exists is required to sustain a class
action.9 No class was certified. There was good reason why no
certification had been attempted: it would have required the
court to say who the terminally ill were.

It was suggested in argument that a definition of the termi-
nally ill could be supplied from the Washington statute on the
refusal of life-sustaining treatment, a statute which does define
"terminal condition."' 0 There were three difficulties: "Terminal
condition" and "terminally ill" were different terms; the exam-
ples given by the plaintiffs showed considerable variation as to
whom they considered the terminally ill to be; there was wide
disagreement in definition of the terminally ill among the states.
Life itself is a terminal condition, unless terminal condition is
otherwise defined by a specific statute. A terminal illness can
vary from a sickness causing death in days or weeks to cancer,
which Dr. Glucksberg noted is "very slow" in its deadly impact, to
a heart condition which Dr. Preston noted can be relieved by a
transplant, to AIDS, which Dr. Shalit declared is fatal once con-
tracted but can run its course over years. One could only guess
which definition of terminally ill would satisfy the constitutional
criteria of the district court. Consequently, an amorphous class
of beneficiaries had been created in this non-class action; and
the district court had mandated the state to reform its law against
the promotion of suicide to safeguard the constitutional rights of
persons whom the district court had not identified.'"

In the end, for these and six other reasons you will find set
out in 49 F.3d 586, our panel, 2 to 1, reversed the district court.
We, in turn, were reversed, 8 to 3, by our own court sitting en
banc, 2 which in turn, on June 26, 1997, was reversed by the
Supreme Court of the United States, 9-0.13 Like all professionals,
the judges found it hard to agree on a difficult question. Four-
teen judges had upheld the law, nine had held it bad; but of
course the last word belonged to the Supreme Court. By the
time the case had reached this tribunal, the winningly-named
plaintiff, Compassion in Dying, had disappeared, and the lead

8. See id at 593.
9. See FED. R. Civ. P. 23.
10. See WASH. REv. CODE § 70.122.020(9) (1994).
11. See Compassion in Dying v. Washington, 79 F.3d 790, 839 (9th Cir.

1996).
12. Compassion in Dying v. Washington, 79 F.3d 790 (9th Cir. 1996).
13. See Washington v. Glucksberg, 117 S. Ct. 2258 (1997).


DEALING WITH DEATH

name was Dr. Glucksberg's. The Supreme Court did not pause
to ask who the plaintiffs were, who the terminally ill were, or who
had actually secured the judgment of the district court. A com-
panion case, Vacco v. Quill, was also before the court. Here a
three-judge panel of the Second Circuit had held unconstitu-
tional the New York statute that classified aiding a suicide as a
species of manslaughter.14 This decision, too, was reversed. 5

The state of the law after Glucksberg and Vacco may be sum-
marized succinctly as follows: The liberty guaranteed by the Four-
teenth Amendment and protected from violation by the states
does not include the right of competent, terminally ill adults to
hasten their deaths by obtaining medication prescribed by their
doctors with the intent to kill them. 6 In Chief Justice Rehn-
quist's opinion in Vacco a distinction was accepted between pre-
scribing lethal medication and "aggressive palliative care", which
would both mitigate pain and hasten death. 7 The distinction
was said to rest on the intention of the physician. In ChiefJustice
Rehnquist's opinion in Glucksberg, Cruzan was distinguished as
responding to the long-standing common law tradition that one
can refuse to be touched; therefore one could refuse to be
treated." Planned Parenthood v. Casey was explained away. as not
establishing a general right to autonomy in "any and all impor-
tant, intimate, and personal decisions."' 9 In addition, a remarka-
ble concession was made by justices hitherto opposed to Roe v.
Wade, Chief Justice Rehnquist and Justices Scalia and Thomas:
they agreed that the abortion liberty was a fundamental, tradi-
tional liberty.2" The concession was a high price, presumably
paid for Justice Kennedy's vote for the Chief Justice's opinion.

Five justices-Breyer, Ginsburg, O'Connor, Souter and Ste-
vens-also spoke through separate opinions. Justice O'Connor,
explicitly joined by Justices Breyer and Ginsburg, said she did not
address whether a competent person who was "experiencing
great pain," that is, uncontrollable physical pain, had a constitu-
tional interest in controlling the circumstances of death.2 1 Jus-

tices Stevens and Souter indicated a similar openness to a

14. See Quill v. Vacco, 80 F.3d 716 (2d Cir. 1996) (holding N.Y. Penal Law
§ 125.15 unconstitutional).

15. See Vacco v. Quill, 117 S. Ct. 2293 (1997).
16. See Glucksberg, 117 S. Ct. at 2275.
17. See Vacco, 117 S. Ct. at 2298-2299.
18. See Glucksberg, 117 S. Ct. at 2270.
19. Id. at 2271.
20. See id. at 2267.
21. See id. at 2303 (O'Connor, J., concurring); cf. id. at 2311 (Breyer, J.,

concurring).

1998]


392 NOTRE DAME JOURNAL OF LAW, ETHICS & PUBLIC POLICY [Vol. 12

"particularized" case. 2 2 Five justices, in short, appeared to view
the constitutionality of statutes banning assisted suicide as open
to challenge if the challenge was narrow and focused on a
patient suffering without medical relief.

Looking back at this course of three years of litigation, one
thinks that the role that the medical profession should have in
bringing about death would appear to be normally one for that
profession to decide and for the legislature that licenses and reg-
ulates that profession to approve. As you are aware, the Ameri-
can Medical Association disapproves of doctors killing their
patients even with a patient's consent; the legislature of Washing-
ton, like most legislatures, had concurred in this judgment and
had made such medical practice criminal. These judgments
appear to be quintessentially professional and legislative. How
do judges acquire the superior status to scoff at the professionals'
reasoning and mock the legislative judgment and declare the law
violative of a fundamental liberty?

I entered on the consideration of this case with some reluc-
tance because it asked me to empathize, to a degree, with some-
one wanting to put himself or herself to death and with a doctor
wanting to help effectuate this desire. I knew neither desire from
experience. Like every other living being I did not and do not
know what death entails-what follows on the cessation of physi-
cal life. So how judge sensibly of a desire to bring about this
condition cloaked in mystery?

I have no doubt that some particular personal characteristics
such as age and health and the death of close relatives influ-
enced the judges who actually took up such a question. The
judges' own experience of life played a part. But there were also
larger, more public variables at work. I list them as moral, cul-
tural, and religious, and I look at those favoring the result ulti-
mately reached.

MORALS

Law and morals are intermixed, for every legal position,
every judgment of a court, every enactment of a legislature incor-
porates some position on the human good, that is, on what is
moral. Analytically, however, law and morals can be separated,
and the moral positions embodied in the law can be examined
for their soundness. Having set out what the law now is and may

22. See id. at 2290 (Souter, J., concurring); see id. at 2309 (Stevens, J.,
concurring). See the commentary of M. Cathleen Kaveny, Assisted Suicide, the
Supreme Court, and the Constitutive Function of the Law, 27 HASTINGS CENTER REP.
31-32 (1997).


DEALING WITH DEATH

become after Cruzan, Glucksberg and Vacco, I will look at three
moral positions reflected in the law. I think none of them are
easy to arrive at.

The first is that it is morally proper to administer medication
with the intention of alleviating pain even though you as the phy-
sician know that medication will also impair vital functions and
hasten death. Traditionally this practice has been defended
under the rubric of double effect: you are doing a single act with
two effects, one good and one bad, and the good effect is propor-
tionate to the bad effect, and your intention is focused on the
good effect. The analysis is based on Thomas Aquinas's example
of self-defense: you strike the aggressor threatening your life;
your intention is self-defense; your blow has the effect of preserv-
ing your life and taking his; your action is good." To the tradi-
tional terminology it is objected that when you foresee exactly
what the bad effect of your double-effect act will be, you cannot
disclaim responsibility for the bad effect by claiming that you
only meant to accomplish the good effect.2 4 In plain English,
you have both defended yourself and killed another in the case
of self-defense. You have relieved pain and killed the patient in
the case of lethal medication. In each case you are responsible
for a death. But in each case your action was justified. You have
a right to defend yourself. You have a right to relieve pain. You
are not doing bad things and trying to justify them by good
ends-a morality that is elastic. You are, rather, acting in a world
where you cannot control all the consequences. If you are justi-
fied in seeking the good effect, the bad effect not disproportion-
ate to the good effect will not make your action evil. This analysis
supports the position, although not the terminology, of Chief
Justice Rehnquist.

The Catechism Of The Catholic Church also supports his
terminology and his focus on intention. Theologians-at least a
reputable number of them-insist that a human being can distin-
guish between the effect intended and the effect foreseen, and to
be without sin you must intend only the good effect, such as the
preservation of your life in self-defense and the alleviation of
pain in lethal medication.2 5 This emphasis on intention may be
rationalized in terms of intention forming individual character
or in terms of the intentions of physicians forming the character

23. See THOMAS AQUINAS, SUMMA THEOLOGIAE, 11.11, 64, 7 (Blackfriars
1964).

24. See Quill v. Vacco, 80 F.3d 716, 729 (2d Cir. 1996); Note, Physician
Assisted Suicide and the Right to Die with Assistance, 105 HARv. L. REv. 2021, 2028-
31 (1992).

25. See CATECHISM OF THE CATHOLIC CHURCH 491 (1994).

19981


394 NOTRE DAME JOURNAL OF LAW ETHICS & PUBLIC POLICY [Vol. 12

of their profession: no one wants a profession whose character is
formed collectively by the intention to kill. The emphasis on
intention may also be explained, perhaps better explained, in
terms of being what is subject to God's judgment.

Modern American law does make a distinction between
intention, defined as purpose, and knowledge of what one's
action is "practically certain" to bring about; but the distinction
often makes no difference to criminal liability.2 6 Rather than
rely on the terminology of the criminal law, I would draw atten-
tion to our common sense response to the difference between
intention and foreknowledge of a certain result. For example,
we wear a comfortable pair of old shoes. We know that wearing
them we will wear them out. Our intent, however, is not to wear
them out, although that is what will surely happen. Or take a
more romantic situation. Cyrano tells Roxanne that he will kill
himself if she marries Frangois. Roxanne goes ahead and mar-
ries Franoois. Cyrano caries out his threat. Roxanne did not
intend to kill Cyrano, even though she knew he was a man of his
word. Or take a collective example: We all drive our
automobiles, knowing that as a consequence 50,000 persons will
be killed this year. We know the deaths will happen. We do not
intend them.

The second moral position to be considered here is the one
undergirding Cruzan, the right to refuse treatment. As stated in
Cruzan, the right may be argumentatively construed as the right
to kill yourself by starvation or dehydration.2 7 So stated, it is
offensive to common morality. It is also contradicted by Chief
Justice Rehnquist's declaration in Glucksberg that there is no con-
stitutional right to suicide.2 " Accordingly, to even pose a plausi-
ble position, Cruzan must be recast to find at its heart the view

26. See WAYNE LA FAVE & AUSTIN W. ScoT-r, JR., CRIMINAL LAw § 3.5 (2nd
ed. 1986). For example, in Regina v. Hancock, (H.L. 1986), the defendants-
strikers patrolling a bridge and watching for strikebreakers on the road below-
pushed a 46 pound block off the bridge, killing a strikebreaker in an oncoming
taxi. The defense was that the strikers were merely trying to put a barrier in the
road. The House of Lords held if the defendants appreciated that their act was
highly likely to cause death, the jury could infer their intent to kill. In other
words, foreknowledge of the likely result is a normal basis for attributing
intention to the one causing the result. John Finnis seems to me to agree,
defining murder as "killing with intent to kill" or "the doing without lawful
justification or excuse an act which one is sure will kill." John M. Finnis,
Intention and Side Effects, in LIABILITY AND RESPONSIBILITY. EssAYs IN LAw AND

MoRA.LS 49 (R.G. Frey & Christopher W. Morris eds., 1991).
27. For a vigorous critique of such an interpretation, see M. Cathleen

Kaveny, Assisted Suicide, Euthanasia, And The Law, 58 THEOLOGICAL STUD. 129-
131 (1997).

28. See Washington v. Glucksberg, 117 S. Ct. 2258, 2270 (1997).


DEALING WITH DEATH

that no one has an obligation to preserve life by extraordinary
means. That proposition does require examination.

The proposition is open to at least three objections: (1) If
nature is our norm, does not the natural drive of self-preserva-
tion make no distinction between the ordinary and the extraordi-
nary? If you are on the Titanic you will grasp anything to stay
afloat. (2) As what is ordinary is constantly changing with tech-
nological developments, the distinction between ordinary and
extraordinary is unstable. A glass to hold water and a fork to eat
food with might have been extraordinary once. (3) There are
extraordinary things like a rare drug and there are ordinary
things like food and water delivered by unusual methods; the
ordinary-extraordinary distinction blurs these categories. It
might be that one would naturally refuse to try a rare drug, but
one does not naturally refuse food and water.

The answer to the first objection appears to be that an aver-
age or mediocre human nature, not an heroic one, should be
taken as the norm, and mediocre human nature will seek only
average remedies or means of survival. The answer to the second
objection is that the categories of ordinary and extraordinary will
change over time but for a given period they are stable. The
answer to the third objection is that the lines could be drawn
differently but a line that treats the complicated delivery of food
and water as extraordinary is not unreasonable. In the end, as
some modern moralists have concluded, it is the patient himseff
or herself who must decide what is extraordinary.29 In sum, the
ordinary-extraordinary distinction is not written in stone, but is
fairly flexible and as flexible passes moral muster. Cruzan's dic-
tum on the right to refuse medical treatment is salvageable if
this position is adopted. In the background is the common sense
position that one is not called to remedy all the evils of the world
of which one becomes aware. One, in short, is not called to the
morality of Don Quixote. If one is not called to remedy all evils,
one may-even in the case of one's own body-draw a line
where extraordinary efforts are not required. The morality is not
mediocre but that of common humanity.

The third moral position to be examined is the one fore-
shadowed for the law by the openness of a majority of the justices
in Glucksberg to a narrow challenge to the law on assisted suicide.
By implication, assisted suicide to stop intolerable pain is good.
That cases of untreatable pain occur-"compelling, heart-
wrenching cases," as Yale Kamisar calls them-appears to be a

29. See Kaveny, supra note 27, at 141; cf PAUL RAMSEY, THE PATIENT AS

PERSON 131 (1970).

1998] 395


396 NOTRE DAME JOURNAL OF LAW, ETHICS & PUBLIC POLICY [Vol. 12

datum.3 ' They are the kind of case effectively presented by news-
papermen sympathetic to legalized euthanasia. How frequent
these cases are is a matter of dispute. Timothy Quill and Robert
Brody, physician advocates of physician-assisted suicide, put them
at 2 percent in their experience of dying patients.31 The New
York Task Force On Life And The Law simply said that the cases
were "extremely rare. '"32 I assume that there are no reliable sta-
tistics. It may be true, as Dr. Ira Byock in his book Dying Well
observes from experience, that the pain of dying is never wholly
physical, and "comfort is always possible."33 Nonetheless, I think
we must confront the possibility that, in some cases, physical pain
can be assuaged only by life-threatening medication.

The principal argument, it seems to me, for permitting
assisted killing here is this: You agree that it is proper to relieve
pain medically even though one effect of the medication is to
hasten death. Here is simply a case where instant pain relief is
required; the dosage will relieve the patient totally while killing
him. Surely the speediness of the solution should not make a
moral difference.

From a religious perspective, the speed does make a differ-
ence in its complete arrogation to the doctor of the decision of
God. I shall return to this objection but not consider it further at
this point. The main objection is that it's wrong to frame any law
on the basis of rare examples. "Hard cases make bad law"-a
legal truism that holds as well for moral rules. If the hard case is
focused on, the easy, ordinary case is overlooked. The majority
of dying persons-the poor, the emotionally disturbed and the
handicapped-would be injured by a rule facilitating assisted sui-
cide.3 4 A law or rule should be made for the majority of cases.

The reply to this reply is why not set a norm for the majority
but also create a well-marked exception for the unusual case?
And the counter-reply here is that, at least where there is legisla-
tion and also some public pressure, the predictable tendency will
be to push the exception so that it swallows the rule. If only moral
rules and exceptions are at issue, the reliance is on conscience to
keep the distinction between norm and exception clear, and it

30. YALE KAMIsAR, PHIsicIAN-AslSTED SUICIDE: THE PROBLEMS PRESENTED
By THE COMPELLING, HEARTWRENCHING CASE 4 (1998).

31. See Timothy E. Quill and Robert Brody, You Promised Me I Wouldn't Die
Like This, 155 ARCHIVES INT'L MED. 1250, 1251 (1995).

32. See NEW YORK TASK FORCE ON LIFE AND THE LAW, WHEN DEATH IS
SOUGHT: ASSISTED SUICIDE AND EUTHANASIA IN THE MEDICAL CONTEXT 40

(1994) [hereinafter WHEN DEATH IS SOUGHT].
33. IRA BYOCK, DYING WELL 214-15 (1997).

34. See WHEN DEATH Is SOUGHT, supra note 32, at 100, 129.


DEALING WITH DEATH

can be argued that conscience should be trusted. If that is done,
then the objection that the exception will swallow the rule fails
as a moral objection, leaving only an objection that seems to me
to be focused on religious faith and to be considered further
under that heading.

CULTURE

I turn from moral analysis to the cultural. Mixed as the
moral and the cultural are, they are analytically distant. I start
with the author whose corpus, next to the Bible, probably most
shaped our literary universe: Shakespeare. In Othello, there is a
suicide, unassisted, presented as the emotional sword stroke of a
man who does not know where to go. No one, I think, reads
Othello as a play about suicide. In Hamlet the famous "To be or
not to be" speech contemplates suicide-unassisted suicide, "qui-
etus," accomplished by one's own "bare bodkin" or dagger. But
Hamlet quickly thinks that the mystery of what lies beyond death,
"the undiscovered country," is sufficient deterrent.35 The prince
has already acknowledged that "the Everlasting has set his canon
'gainst self-slaughter."36 In King Lear the king is reduced to a
state where suicide would seem to be a desirable option; the pain
is entirely psychological but it is overwhelming, intolerable. Lear
has been broken. Yet suicide is not attempted by the king.
Rather, it is his friend Gloucester who, having lost his eyes and
his son Edgar, is tempted to it. Blind, he meets Edgar (not in
fact dead). Edgar disguises himself and pretends to assist his
father in his suicide attempt. Believing he has been led to the
brink of a cliff in Dover, Gloucester leaps, only to fall on the
ground. Not realizing that he's been deceived, he is nonetheless
repentant and declares:

You ever-gentle gods, take my breath from me,
Let not my worser spirit take me again
To die before you please.37

The attempted suicide, foiled rather than assisted by Edgar, and
Gloucester's reaction to the failure, stand as a small illustration
of what is the great theme of Lear. It is given to Edgar to restate
it:

Men must endure
Their going hence even as their coming hither.

35. WILLIAM SHAKESPEARE, HAMLET act 3, sc. 1, 29 (John Russell Brown &
Bernard Harris eds., Arnold Press 1963).

36. Id. at act 1, sc. 2, 131-32.
37. WILLIAM SHAKESPEARE, KING LEAR act 4, sc. 6, 221-23 (Philip Edwards

ed., Cambridge Univ. Press 1985).

1998]


398 NOTRE DAME JOURNAL OF LAW, ETHICS & PUBLIC POLICY [Vol. 12

Ripeness is all.3

In the face of the greatest adversity it is not for a human being to
determine when he dies. Like birth, death is the decision of a
Higher Power; and it is that Higher Power who says what ripeness
is.

Let me turn to a different sort of cultural icon, Henry
James's The Wings of the Dove. As you know if you've seen the
recent movie, it involves a kind of love triangle; but if you
remember the book, it is also the story of the interaction of a
London physician with the dying heroine, Milly Theale. The
physician is Sir Luke Strett, regarded as "the greatest of medical
lights." Conscious that she may be seriously ill, Milly consults
him. He treats her not as an object, not as a collection of symp-
toms, but as a person. "But what does he say?" Kate Croy asks
her. "That I'm not to worry about anything in the world and that
if I'll be a good girl and do exactly what he tells me, he'll take
care of me for ever and ever."3 9

Milly has indeed a mortal illness. Unable to cure, Sir Luke
does care for her until the end with absolute devotion, tact, and
fidelity. He cannot prevent her death. He does not accelerate it.
His ministrations are set off against the manipulations of Kate. It
is this contrast that the movie has lost by lopping off Sir Luke, as
the movie, like Kate, looks only to the bottom line. The Wings of
the Dove, James's novel, is as much about how the dying should be
treated as it is about dying gracefully. Assisted suicide is implic-
itly rejected. It is no accident that its physician bears the name of
the author of the third Gospel.

RELIGION

Culture and religion are no more sharply distinct than law
and morals or morals and culture. Every culture has a religion at
its center. Our culture reflects our Jewish and Christian roots.
At the same time our religion is affected by our culture. But
there is no doubt that for Jews and Christians the first text of
religion is scriptural. It is illuminating for a Christian to observe
how death is treated in the Gospels.

Killing enters the Gospels only four times. The first time,
almost at the outset of Matthew, is the killing of the baby boys of
Bethlehem.4" We are not told the number, though Matthew calls
it a "massacre." It is a terrible foreshadowing of the propensity of
power to make victims of the most helpless.

38. Id. at act 5, sc. 3, 9-11.
39. HENRYJAMES, THE WINGS OF THE DovE 195 (Merrill 1970) (1902).
40. See Matthew 2:16-18.


DEALING WITH DEATH

The second time is the execution of John the Baptist. He is
a prisoner because he has told a powerful man that the woman
the man is with is not the man's wife. It is not a welcome
message. He is put to death because the woman wants this trou-
blemaker eliminated.4" Again the episode presages the reaction
of the mighty to the Christian message.

Near the end of the Gospel of Matthew, as the Passion
begins, a suicide occurs: Judas, characterized as "the betrayer,"
hangs himself.4 2 It has been argued that in the Judaism of that
day a suicide could be a sign of repentance.4 3 In the context of
Matthew, Judas's act does not appear to be penitent or praisewor-
thy. In Acts, Luke is even more scornful: Judas "falling headlong,
burst open in the belly"; an act of suicide is not mentioned but
may be assumed to have been known to Luke's readers.4 4

The fourth killing is that of Jesus. Jesus is presented as risk-
ing this death, indeed as knowing that this particular kind of
death will be inflicted on him. The suffering that accompanies
the death is clear, and the Gospels' treatment of the whole
sequence culminating in the death emphasizes the suffering.
Together, these events constitute the Passion of Our Lord.4 5 In
Christian theology the death and the accompanying suffering are
redemptive.

As the following of Christ and the taking up of the Cross are
presented to Christians as what should be done, suffering and
death cannot have a wholly negative value for Christians. Not
only is death inescapable, not only is some suffering inescapable,
the follower ofJesus in undergoing them imitates him. In Chris-
tian theology, the follower's suffering and death are also redemp-
tive. In the light of this theology, in the light of the Passion of
Our Lord, a Christian cannot make the elimination of suffering a
good trumping all other goods. Christian belief therefore pro-
vides a basis for the Christian to reject suicide and assisted
suicide.

Like all human beings Christians must shun suffering as an
evil and death as the ultimate evil, effecting the separation of the
soul from its natural setting and depriving the body of its form.
The example of Jesus and the participation in redemptive pro-
cess will not alter these truths, but will confer on the believer a
sense that these evils have a purpose, that they are not meaning-

41. See id. 14:3-12.
42. See id. 27:5.
43. See David Daube, Judas, 82 CAL. L. REv. 95 (1994).
44. Acts 1:18-19.
45. See Matthew 26:1-27:56.

1998] 399


400 NOTRE DAME JOURNAL OF LAW, ETHICS & PUBLIC POLICY [Vol. 12

less torture. Redemption-why it is needed, how it takes place-
is a mystery; but for the believer it is also a reality in which he or
she can play a part.

Close to self-contradiction, the Christian paradox of
redemption parallels a second paradox: the believer, believing
that to die is the necessary step for union with God, must not
take the step voluntarily, must not accelerate the end of life on
earth. Paradise must be postponed. Why? If one is firm in one's
belief, death is the gateway to unearthly happiness. Why should
the happiness be put off and misery endured on earth?

The answer-we all know it-is that our lives are not our
own. God is the creator, who has brought us into being here and
who will determine when we leave. Older theology spoke of
God's dominion over us as though we were His property: Pope
John Paul II, followed by the new Catechism of the Catholic
Church, has emphasized that we are created with a special rela-
tion to God, who is our sole end; it is that relation which makes
each life sacred.46 We cannot lay violent hands on the life of
another human being or on our own. Our "going hence" is as
much in His will as in our "coming hither." We can, for just rea-
son, risk the termination of our lives. We can even take measures
to alleviate unbearable suffering that have the effect of hastening
death. We can even assent to the respirator's being turned off,
the intravenous drops being discontinued, the ending of the sus-
taining of our life by extraordinary efforts. Assent of this kind
does not create a precedent permitting everyone to determine
the manner and hour of his or her death.

Acknowledging the sovereignty of God, accepting the mys-
tery of Redemption, following in the footsteps ofJesus, the Chris-
tian physician will do all that can be done to postpone the
natural evil of death and its accompanying suffering; will not
usurp the Creator's choice of the moment for soul to leave the
body; and will work to sustain the faith, hope and love of the
believer who in suffering identifies with Jesus.

46. See CATECHISM OF THE CATHOLIC CHURCH, supra note 25, at 486.


	Notre Dame Journal of Law, Ethics & Public Policy
	1-1-2012

	Dealing with Death
	John T. Noonan Jr.
	Recommended Citation


