
TOWARDS A PHILOSOPHY OF RISK

Maresca Attard Pizzuto*, Claude Mangion**, Anthony Serracino-Inglott*, Lilian M. Azzopardi*

*Department of Pharmacy, Faculty of Medicine and Surgery, University of Malta, Msida, Malta
**Department of Philosophy, Faculty of Arts, University of Malta, Msida, Malta

email: maresca.attard-pizzuto@um.edu.mt

INTRODUCTION

Pharmacists constantly encounter situations

which lead to a dilemma regarding the best

possible outcome for the patient. When

faced with these situations, pharmacists

often ask themselves “What should I do?”

There is no perfect answer to this question,

but considering in detail the reasoning used

within various scenarios would enable one

to decide which ethical theory to adopt to

guide decisions in difficult situations.1

Pharmacists, like other healthcare

professionals, face ethical problems

sometime during their career and should be

knowledgeable on how to act in

concordance with their professional code of

conduct.

METHOD

An extensive literature review was

conducted to evaluate the different

areas of philosophy related to morality

and decision-making processes, after

which, potential decisions taken by

pharmacists were evaluated and

assessed by different philosophical

approaches.

AIMS

This research aims to propose different

approaches that pharmacists can take

prior to deciding what action they are

going to take based on

philosophical principles and theories and

the risk associated with taking that

decision.

RESULTS

Two approaches can be considered to answer the question, namely, the utilitarian approach and the deontological approach (Figure 1). The

utilitarian approach states that an action is right if it promotes happiness and well-being in the majority of the population.2,3 The deontology

approach states that an action is right or wrong depending on the inherent nature of the action, irrespective of its consequences.4

Figure 1: The approaches that guide decision-making

For example, if the pharmacist decides to dispense a valid, legal prescription for the oral contraceptive pill irrespective of his/her beliefs, the

stakeholders involved, namely the pharmacy, the drug manufacturing company, the prescribing physician and the patient are going to benefit

and only the pharmacist is going to be inconvenienced. This decision follows the utilitarian approach.

If the pharmacist decides not to dispense the prescription because s/he thinks that this action is contradicting the purpose of the

pharmaceutical profession that of respect of human life, then this decision follows the deontological approach.

Reasoning logically is the foundation that enables one to decide upon ethical decisions. However, at times, fallacious logical reasoning can lead

to negative ethical judgement. Therefore, when engaged in reasoning, individuals, and in this case, pharmacists, must ensure they are not

reasoning fallaciously. By fallacies, we mean logical errors in reasoning, which can be either intentional or unintentional.5

Department of Pharmacy

DEPARTMENT OF PHARMACY
UNIVERSITY OF MALTA

University of Malta

CONCLUSION

Approaches like utilitarianism and deontology guide decision-making and help in minimising risks involved in

various pharmaceutical scenarios. Ethical decision-making is also based on reasoning, which can at times be

fallacious, therefore, such theories make pharmacists more aware of the ethics of their daily decision-making

activities.

References

1. Howell R. Choosing ethical theories and principles and applying them to the question: ‘Should the seas be owned?’ International Journal of Transdisciplinary Research 2010;5(1):1-28.

2.Bentham J. Utilitarianism. London: Progressive Publishing Company;1890. P.5-6.

3.Popkin RH and Stroll A. Philosophy made simple. 2nd ed. United States of America: Doubeday Division Group; 1993.

4.McCain R. Deontology, Consequentialism, and Rationality. Review of Social Economy 1991;49(2):168-95.

5.Wingfield J, Badcott D. Pharmacy Ethics and Decision Making. Great Britian: Pharmaceutical Press;2007. P.67-8, 95-110.

