

Boston University School of Law

Scholarly Commons at Boston University School of Law

Faculty Scholarship

Fall 1994

Margaret Somerville: A Refreshing Challenge

George J. Annas

Follow this and additional works at: https://scholarship.law.bu.edu/faculty_scholarship

 Part of the Law Commons

DATE DOWNLOADED: Wed Apr 26 19:58:34 2023

SOURCE: Content Downloaded from [HeinOnline](#)

Citations:

Please note: citations are provided as a general guideline. Users should consult their preferred citation format's style manual for proper citation formatting.

Bluebook 21st ed.

George J. Annas, Margaret Somerville: A Refreshing Challenge, 11 J. CONTEMP. HEALTH L. & POL'y i (1994).

ALWD 7th ed.

George J. Annas, Margaret Somerville: A Refreshing Challenge, 11 J. Contemp. Health L. & Pol'y i (1994).

APA 7th ed.

Annas, G. J. (1994). Margaret somerville: refreshing challenge. Journal of Contemporary Health Law and Policy, 11(1), i-xii.

Chicago 17th ed.

George J. Annas, "Margaret Somerville: A Refreshing Challenge," Journal of Contemporary Health Law and Policy 11, no. 1 (Fall 1994): i-xii

McGill Guide 9th ed.

George J. Annas, "Margaret Somerville: A Refreshing Challenge" (1994) 11:1 J Contemp Health L & Pol'y i.

AGLC 4th ed.

George J. Annas, 'Margaret Somerville: A Refreshing Challenge' (1994) 11(1) Journal of Contemporary Health Law and Policy i

MLA 9th ed.

Annas, George J. "Margaret Somerville: A Refreshing Challenge." Journal of Contemporary Health Law and Policy, vol. 11, no. 1, Fall 1994, pp. i-xii. HeinOnline.

OSCOLA 4th ed.

George J. Annas, 'Margaret Somerville: A Refreshing Challenge' (1994) 11 J Contemp Health L & Pol'y i
Please note: citations are provided as a general guideline. Users should consult their preferred citation format's style manual for proper citation formatting.

Provided by:

Fineman & Pappas Law Libraries

-- Your use of this HeinOnline PDF indicates your acceptance of HeinOnline's Terms and Conditions of the license agreement available at

<https://heinonline.org/HOL/License>

-- The search text of this PDF is generated from uncorrected OCR text.

-- To obtain permission to use this article beyond the scope of your license, please use:

[Copyright Information](#)

DEDICATORY ESSAY

Margaret Somerville: A Refreshing Challenge

*George J. Annas**

Health law is applied law, the entire body of law applied to the promotion of human health and the delivery of medical care. It is accurate, if not flattering, to observe that the vast majority of health law teachers and practitioners are content to take their “applied” discipline as they find it, and spend most of their time and energy describing the intersections of law, medicine, and health care as they occur in the world around us. Margaret Somerville is a refreshing challenge to health law’s self-satisfied and confining activities, and it has been invigorating to be her friend and colleague over the past two decades. She challenges not only health lawyers but all leaders in the caring professions to act as “the sherpas of the new ideas for the next generation.” She insists that we, like sherpas who guide climbers up the mountain, “take responsibility for the safety of those we lead; not to seek recognition and to accept not always to be recognized; to carry burdens for others; to explore; to move forward on the basis of trust, loyalty, honesty, courage and integrity.” She sees her mission in life (and that of health lawyers around the world) “to evolve a new paradigm” for the human community, together with the ethics that can inform and shape it. In her words, “We are the new generation of explorers of our human mind, imagination and spirit. The challenge for all of us is to create structures in which we can both personally identify and feel we belong in small groups, and yet recognize ourselves and all others as part of the one human family.”

Her efforts to make us think deeper about ourselves and our future on a global level are rooted in her own history. Born in Australia, where she received degrees in both pharmacy (University of Adelaide, 1963) and law (University of Sydney, 1973), she moved to Canada in 1975, where she received a doctorate in comparative law (McGill University, 1978).

* Edward R. Utley Professor and Chair, Health Law Department, Boston University Schools of Medicine and Public Health; B.A., 1967, Harvard College; J.D., 1970, Harvard Law School; M.P.H., 1972, Harvard School of Public Health.

She has been on the faculty of the McGill University School of Law since 1978, where she has been the Gale Professor of Law since 1989. Among her many honors, she is a member of the Order of Australia, a Fellow of the Royal Society of Canada, and holds honorary doctor of law degrees from the University of Windsor and Macquarie University.

Through her work with colleagues in both the U.S. and Europe, Professor Somerville has been extremely influential in transforming health law into an international venture, and in making the promotion of human rights on a global scale its primary concern. She chaired the world's first major international conference on law, medicine and health policy in Sydney, Australia under the auspices of the American Society of Law and Medicine in 1986. This conference was so rewarding that it has been held every three years since then, most recently in London and Toronto. But perhaps her crowning achievement was to embody her views on the necessity of "transdisciplinary" research and education in health law by founding the McGill Centre for Medicine, Ethics and Law. As the Centre's Director since its founding in 1986, she has not only been its guide and visionary, she has also encouraged other universities to adopt the transdisciplinary model. I founded one such program, the Law, Medicine and Ethics Program at Boston University Schools of Medicine and Public Health in 1988, and our two centers have collaborated on a number of AIDS and human rights-related projects over the past five years.

Professor Somerville is correct in asserting that to be meaningful in the real lives of real people health law must not only be informed by medical science and philosophy, it must incorporate the work of colleagues in these disciplines into the day-to-day pursuits of health law professionals. Formal structures, such as transdisciplinary university centers, help make this goal accomplishable; the rarefied and isolated atmosphere of the law school is simply too detached from life to appreciate what is needed to make a meaningful contribution to the health of the peoples of the world. She has also provocatively urged us to change the color of our metaphor for dealing with difficult problems from black, white and "grey" to "red, blue, and purple-pink," suggesting that instead of dullness, "this would create a middle comprised of the colors purple-pink that are often associated with the imagination" and perhaps help entice more people to respond creatively to the scientific world's achievement of "exhilarating uncertainty."

Professor Somerville's publications and speeches have been voluminous and varied. One of her most important and insightful works was published here, in *The Journal of Contemporary Health Law and Policy*,

The Song of Death: The Lyrics of Euthanasia (1993). The subject of euthanasia and physician-assisted suicide has become one of the most discussed (and least understood) topics in health law during the past few years. In this article Professor Somerville brings a new measure of understanding and compassion, as well as a clear-eyed vision of the causes and possible treatments for our pathological fascination with medicalizing death. As she so well argues, "euthanasia talk" is actually used as a mechanism to deny that which we fear most (death) and to try to tame it with technology in the hands of the historically beneficent medical profession. She explores the use of language in the debate and makes a particularly valuable observation on the role of stories or narratives in it. Proponents of changing the law concentrate on stories, like that of Dr. Timothy Quill and his patient "Diane," that suggest that death by an overdose suicide can convert a horrible death into a "good" death through medicine.

But, Professor Somerville insists, there are "other ways of knowing" than just through rational analysis and such narrative. The lines we draw in the law, such as the line between refusing treatment and demanding a lethal overdose, "correspond not just to logic, but also . . . to collective wisdom, precedent and deeply felt intuitive, moral and emotional responses. These 'other ways of knowing' must be given space within which to function and the knowledge to which they give access must be properly taken into account." When proponents of using pills and a plastic bag to commit suicide, for example, suggest using a "ribbon" to tie the plastic bag over one's head, Professor Somerville notes that the ribbon "can be associated with events such as tying up a little girl's hair or wrapping a present—warm, caring, gratifying and life-affirming activities," and that such associations seem to be consciously chosen to help "normalize suicide, and by association, euthanasia." One need not agree with everything Professor Somerville says in this article to conclude that she has set forth the intellectual standard by which future arguments both for and against normalizing suicide and euthanasia for the dying will be judged. This is her challenge and her gift to all of us, and is typical of the depth and perception in her work.

While giving a commencement address at Macquarie University in Sydney, Australia in 1993, Professor Somerville mused on what has been important in her life. Her own self-portrait is a fitting conclusion to the dedication of this issue of the *Journal* to an energetic, inspirational and innovative health law colleague. This is what she wrote:

Images that permeate my life: bright, strong colours; sun, sand,

sky, sea, and birds; the mystery of cats; the sensitivity and receptivity of their whiskers; the sharp wave of joy in breathing the early morning air; the warmth of shared laughter; life as a voyage down a river moving to discover the unknown in lateral terrain, beauty and wonder, tides, obstacles, dangers and length an immense adventure; traveling, in hope, with soul-and-mind friends in the world of ideas, imagination, and creativity; and as my father used to say, “living with the universe.”

The world of “ideas, imagination, and creativity” is her world, and we should all be thankful that it is. When Professor Somerville thinks of her end in it, she speaks of wanting to be buried “under a gum tree in the outback of Australia.” All of us in health law can join in the hope that this event will take place far in the future, perhaps after we have adopted her search for the “purple-pink middle” as our own.

BIBLIOGRAPHY OF THE WRITINGS OF MARGARET ANNE GANLEY SOMERVILLE

Somerville, M.A., *A Diagrammatic Approach to Causation*, (1978) 24 McGill Law Journal 3:442-458.

Somerville, M.A., *Controverses sur le droit, la médecine et les soins de santé*, (1979) 1 Cahiers de Bioéthique 149-156.

Somerville, M.A., *Does the Aim of Human Medical Experimentation Affect its Legal or Ethical Validity?*, (1979) 3 Legal Medical Quarterly 2:83-92.

Somerville, M.A., *Consent to Medical Care*, (Study Paper, Law Reform Commission of Canada) Minister of Supply and Services Canada; Ottawa, 1979. French pp. 214 and English pp. 186. Conclusions re-published in (1983) 6 Cahier de Droit Médical, 32 (France).

Somerville, M.A., *Abortion: Head-turning Conduct*, (1980) 1 Health Law in Canada 17-18.

Kouri, R.P. and Somerville, M.A., *Comments on the Sterilization of the Mentally Incompetent in Canadian Civil and Common Law*, (1980) 10 La Revue de Droit Université de Sherbrooke 599-628. Also published in 7 Jus Medicum 95-114.

Somerville, M.A., *The Pregnant Minor: Contraception and Abortion under Canadian Law*, (1980) 8 Medicolegal News (now published as Law, Medicine and Health Care) 4-9.

Somerville, M.A., *Medical Interventions and the Criminal Law: Lawful or Excusable Wounding?*, (1980) 26 McGill Law Journal 82-96.

Somerville, M.A., *Randomized Controlled Trials and Randomized Control of Consent*, (1980) 1 Health Law in Canada 58-61.

Somerville, M.A., *Reflections on Canadian Abortion Law: Evacuation and Destruction, Two Separate Issues*, (1981) XXXI University of Toronto

Law Journal 1-26 (Selected for referencing in Sociological Abstracts, May 1981).

Somerville, M.A., *Clarifying the Concepts of Research Ethics: A Second Filtration*, *Clinical Research* 1981; 29:101-105.

Somerville, M.A., *Legal Investigation of a Medical Investigation*, (1981) XIX *Alberta Law Review* 171-191.

Somerville, M.A., *Selective Birth in Twin Pregnancy*, Correspondence, *New England Journal of Medicine* 1981; 305:1218.

Somerville, M.A., *Structuring the Issues in Informed Consent*, (1981) 26 *McGill Law Journal* 740-808.

Somerville, M.A., *Law, Aging and the Elderly*, (1980) 4 *Legal Medical Quarterly* 241-257.

Somerville, M.A., *Therapeutic and Non-Therapeutic Medical Procedures - What are the Distinctions?*, (1981) 2 *Health Law in Canada* 85-90.

Somerville, M.A., *Inadequate Treatment of Pain in Hospitalized Patients*, Correspondence, *New England Journal of Medicine* 1982; 307:55.

Somerville, M.A., *Pain and Suffering at Interfaces of Medicine and Law*, (1986) XXXVI *University of Toronto Law Journal* 286-317 (Selected for referencing in Sociological Abstracts 1986).

Somerville, M.A., *Birth Technology, Parenting and "Deviance"*, (1982) 5 *International Journal of Law and Psychiatry* 123-153. (Selected for indexing in the *Inventory of Marriage and Family Literature (IMFL)* Vol. IX, 1983).

Somerville, M.A., *The Nature of Suffering and the Goals of Medicine*, Correspondence, *New England Journal of Medicine* 1982; 307:758-9.

Somerville, M.A., *The Dying Elderly Person: Issues in Palliative Treatment and Care*, (1982) 3 *Health Law in Canada* 74-77.

Somerville, M.A., *Joinder of Issue at the Frontiers of Biomedicine: A Review Essay on "Genetics, Ethics and the Law"*, by G.P. Smith, II, (1983) 6 *University of New South Wales Law Journal* 103-118.

Somerville, M.A., *Therapeutic Privilege: Variation on the Theme of Informed Consent*, (1984) 12 *Law, Medicine and Health Care* 4-12.

Somerville, M.A., *Professional Intervention in the Family*, in Carmi, A. and Zimrin, A., eds., *Child Abuse*, Springer-Verlag; Berlin, 1984, 92-109. Updated and enlarged version published as *Governing Professional Intervention in the Family: Achieving and Maintaining a Delicate Balance*, (1984) 44 *Rev. due Barreau du Qué.* 691-718.

Somerville, M.A., *Criminality, Confinement, Psychiatric Care and Consent: A Dilemma Augmenting Combination*, (1981-83) 5-7 *Legal Medical Quarterly* 147-159.

Somerville, M.A., *Access to organs for transplantation: overcoming "rejection"*, *Canadian Medical Association Journal* 1985; 132:113-117.

Somerville, M.A., *Refusal of Medical Treatment in "Captive" Circumstances*, (1985) 63 *Canadian Bar Review* 59-90.

Somerville, M.A., *Changes in mental health legislation as indicators of changing values and policies*, in Roth, M. and Bluglass, R., eds., *Psychiatry, Human Rights and the Law*, Cambridge University Press; Cambridge, 1985, 156-214.

Somerville, M.A., *'Procurement' vs 'Donation' - Access to Tissues and Organs for Transplantation: Should 'Contracting Out' Legislation be Adopted*, *Transplantation Proceedings*, XVII, no. 6, Suppl. 4 (December), 1985: 53-68.

Somerville, M.A., *Legal and Ethical Aspects of Decision-Making by and for Aged Persons in the Context of Psychiatric Care*, in Kentsmith, D.K., Salladay, S.A., and Miya, P.A., eds., *Ethics in Mental Health Practice*, Grune & Stratton; Florida, 1986, 59-81.

Somerville, M.A., *Rights To, In and Against Medical Treatment*, (1986) 5 *Bioethics News* 5-17.

Somerville, M.A., *Examination on Discovery of 'Death at a New York Hospital'*, (1985) 13 *Law, Medicine and Health Care* 274-277, 281.

Somerville, M.A., *The Human Race - An Exclusive Club: What are the Conditions for Membership? A Review Essay on "Defining Human Life:*

Medical, Legal, and Ethical Implications" by Margery W. Shaw and A. Edward Doudera, eds., *American Society of Law and Medicine: Ann Arbor 1983*, pp. 358, (1986) 63 *University of Detroit Law Review* 347-359.

Somerville, M.A., *Determinations of Competence as a Mechanism for Control of Persons*, in Greig, D. & Berah, E., eds., *Civil Rights in Psychiatry, Psychology and Law*, Proceedings of the 6th Annual Congress of the Australian & New Zealand Association of Psychiatry, Psychology and Law; Melbourne, 1985, 37-50.

Somerville, M.A., *'Should the Grandparents Die?': Allocation of Medical Resources with an Aging Population*, (1986) 14 *Law, Medicine & Health Care* 158-163.

Somerville, M.A., *Structuring the Decision Making in the Allocation of Scarce Medical Resources*, in *Aging with Limited Health Resources*, Proceedings of a Colloquium on Health Care, May 1986, Minister of Supply and Services, Canada; Ottawa, 1987, 144-151.

Somerville, M.A., *In Search of Excellence in Health Care: Legal and Ethical Imperatives - Impediments or Safeguards?*, (1987) 8 *Bibliotheca Medica Canadiana* 126-135.

Somerville, M.A., *The Law and Mental Health Care for Competent and Incompetent Elderly Persons*, Awad, A.G., Durost, H., Meier, H.M., and McCormick, W.O., eds., *Disturbed Behaviour in the Elderly*, Pergamon Press; New York (1987), 123-150.

Somerville, M.A., *Informed Consent: An Introductory Overview*, in Law Reform Commission of Victoria, *Medicine, Science and the Law Symposia 1986: Informed Consent*, Globe Press; Melbourne, 1987, 1-13.

Somerville, M.A., *Professions in Society: Medicine, Ethics and Law - Shifting Levels and Balances of Power*, *New Zealand Medical Journal* 1988; 101 (Part 2): 303-109.

Somerville, M.A., *Quelques dilemmes éthiques et juridiques*, in Actes de la Rencontre Provinciale, Comité de la Protection de la Jeunesse, *Le réseau jeunesse face au SIDA*, I.M.A.G.E.; Ottawa, 1988, 30-41.

Somerville, M.A., and Gilmore, N., *Human Immunodeficiency Virus An-*

tibody Testing in Canada, Health and Welfare Canada: Ottawa, 1988, pp. 73 (English and French).

Somerville, M.A., *Social Consequences of AIDS*, in Hallman, D.G., ed., *AIDS Issues: Confronting the Challenge*, Current Thinking on Ethics and Theology, Pilgrim Press; New York,, 1989, 74-97.

Gilmore, N. and Somerville, M.A., *Physicians, Ethics and AIDS*, Canadian Medical Association; Ottawa, 1989, pp. 35.

Somerville, M.A., *AIDS: A Challenge to Health Care, Law and Ethics*, in Snowden, D. and Cassidy, D.F., eds., *AIDS: A Handbook for Professionals*, Carswell; Toronto, 1989, 200-220.

Somerville, M.A., *Weaving 'Birth' Technology into the 'Value and Policy Web' of Medicine, Ethics and Law: Should Policies on 'Conception' be Consistent?*, (1989) 13 Nova Law Review 515-608.

Somerville, M.A., *Justice Across the Generations*, (1989) 29 Social Science & Medicine 385-394.

Somerville, M.A., *Legal Issues in Surgical Care of Elderly Persons*, (1989) 8 Canadian Journal on Aging 128-145. Also published in Alexander, G.J., ed., *International Perspectives on Aging*, (Current Issues in International and Comparative Law, Vol. 3), Martinus Nijhoff; Dordrecht/Boston/London, 1992, 185-208.

Somerville, M.A., *The Case Against HIV Antibody Testing of Refugees and Immigrants*, Canadian Medical Association Journal 1989; 141:889-894.

Foster, N.R., Somerville, M.A., and Duckett, M., *HIV/AIDS and School Boards: A Policy Approach*, (1990) 30 Social Science and Medicine 267-279.

Somerville, M.A., *Birth and Life: Establishing a Framework of Concepts*, (1989) 21 University of Connecticut Law Review 667-683.

Somerville, M.A., *Dreams, Visions, Sherpas and the Law*, (1989) XXIII Gazette (The Law Society of Upper Canada) 123-129.

Somerville, M.A. and Orkin, A.J., *Human Rights, Discrimination and AIDS: Concepts and Issues*, AIDS 1989; 3 (Suppl. 1) S283-S287.

Somerville, M.A., *Doctors, Ethics and 'Dropping Dead'*, monograph, The Dean's Lecture, Delivered in the Great Hall of The University of Sydney, Sydney, Australia, 1990, pp. 14.

Somerville, M.A., *Séropositivité et SIDA: Les Conséquences socio-économiques*, Comité international d'éthiques sur le SIDA, Berger-Levrault; Paris, 1990, 27-40 (in English, 25-36).

Somerville, M.A., and Gilmore, N., *Human Immunodeficiency Virus Antibody Testing in Canada*, Health and Welfare Canada; Ottawa, 1988, pp. 73 (English and French).

Hamblin, J., Duckett, M., Somerville, M.A., Gilmore, N., and Zimmerman, S., *Responding to HIV/AIDS in Canada*, Carswell; Toronto, 1990 (looseleaf format; updated at four-monthly intervals).

Hamblin, J. and Somerville, M.A., *Problemi etici e giuridici nel controllo dell'AIDS in Canada*, in Cattorini, P., ed., *AIDS notifica dei casi e sorveglianza epidemiologica dell'infezione*, Liviana Editrice; Milan, 1990, 89-109.

Somerville, M.A., *Celebrating the Future*, in *McGill - a celebration*, McGill-Queen's University Press; Montreal & Kingston, 1991, 193-207.

Hamblin, J. and Somerville, M.A., *Surveillance and Reporting of HIV Infection and AIDS in Canada: Ethics and Law*, (1991) XLI University of Toronto Law Journal 224-246.

Somerville, M.A., *Towards Universities for the Twenty-First Century*, (1991) XVI Higher Education in Europe 79-86.

Glass, K. and Somerville, M.A., *Informed Consent to Medical Research on Persons with Alzheimer's Disease: Ethical and Legal Parameters*, in Berg, J.M., Karlinsky, H., and Lowy, F.H., eds., *Alzheimer's Disease Research: Ethical and Legal Issues*, Carswell; Toronto, 1991, 30-59.

Bayer, R. and Somerville, M.A., *Overview: Social, cultural and political aspects*, AIDS 1991; 5 (Suppl. 2): S219-S220.

Somerville, M.A., *La transdisciplinarité, vague de l'avenir: comment préparer nos rivages à l'accueillir*, in *Entre Savoirs: L'interdisciplinarité en acte: enjeux, obstacles, perspectives*, Érès; Paris, 1991, 117-136.

Somerville, M.A., *Messages from Three Contemporary Images of Medicine: Failed Medicine, Miracle Medicine and Science Fiction Medicine*, in Shea, W.R. and Spadafora, A., eds., *From the Twilight of Probability: Ethics and Politics*, Science History Publications/U.S.A.; Canton, Massachusetts, 1992, 91-105.

Somerville, M.A., *Law as an 'Art Form' Reflecting AIDS: A Challenge to the Province and Function of Law*, in Miller, J., ed., *Fluid Exchanges: Artists and Critics in the AIDS Crisis*, University of Toronto Press; Toronto, 1992, 287-304.

Somerville, M.A., *New perceptions, old values from inner and outer spaces*, *Canadian Speeches: Issues of the day* 1992; 6:65-68.

Somerville, M.A., *Human Rights and Medicine: The Relief of Suffering*, in Cotler, I. and Eliadis, F.P., eds., *International Human Rights Law: Theory and Practice*, Canadian Human Rights Foundation; Montreal, 1992, 505-522.

Somerville, M.A., *Autonomy in Health Care*, in Hubben, J.H. and Roscam Abbing, H.D.C., eds., *Gezondheidsrecht in perspectief*, Uitgeverij smaatschappij De Tijlstrom, Utrecht; 1993, 73-87.

Somerville, M.A., *The Song of Death: The Lyrics of Euthanasia*, (1993) 9 *Journal of Contemporary Health Law and Policy* 1-76.

Somerville, M.A., *The Right to Health: A Human Rights Perspective*, in Mann, J. and Dupuy, C., eds., *SIDA, santé, droits de l'homme/AIDS, Health and Human Rights*, Fondation Marcel Mérier, Institut des Sciences du Vivant; Veyrier-du-Lac (Annecy), France, 1993, 75-90.

Somerville, M.A., *Ethics and clinical practice guidelines*, *Canadian Medical Association Journal* 1993; 148:1133-1137.

Somerville, M.A., *Labels versus Contents: Variance between Philosophy, Psychiatry and Law in Concepts Governing Decision-Making*, (1994) 39 *McGill Law Journal* 179-199.

Somerville, M.A., *Ethics and Architects: Spaces, Voids, and Travelling-in-Hope*, in Pelletier, L. and Pérez-Gomez, A., eds., *Architecture, Ethics and Technology*, Institut de recherche en histoire de l'architecture, Canadian Centre for Architecture, McGill University and Université de Montréal, McGill-Queen's University Press; Montreal & Kingston, 1994; 61-79.

Somerville, M.A., *Death of Pain: Pain, Suffering, and Ethics*, in Gebhart, G.F., Hammond, D.L., and Jensen, T.S., eds., *Progress in Pain Research and Management, Volume 2*, Proceedings of the 7th World Congress on Pain, International Association for the Study of Pain, IASP Press; Seattle, Washington, 1994, 41-58.