Eutanázie v Belgii začala platit

Zdroj: Právo

Datum vydání: 26.9.2002

Autor: (DPA)

Rubrika: Ze zahraničí

Strana: 8

BRUSEL/LONDÝN - V Belgii vstoupil v pondělí v platnost zákon legalizující eutanázii, dobrovolnou a lékařsky asistovanou smrt nevyléčitelně nemocných. Ustavením komise, která má dohlížet na dodržování přesně stanovených podmínek, mu dala zelenou sociálněliberální vláda. Po Nizozemsku se tak Belgie stala druhou zemí, jež za přesně stanovených podmínek umožnila asistovanou smrt. Předpokladem je písemné prohlášení nemocného, že s eutanázií souhlasí, a také dvou na sobě nezávislých lékařských komisí, že medicína své možnosti v tomto konkrétním případě vyčerpala. Britští stoupenci eutanázie představili rovněž v pondělí na Downing Street 10, londýnském sídle premiérů, archy s padesáti tisíci podpisů žádajících právo na asistovanou smrt. Jeden z iniciátorů, Brian Pretty (46), řekl, že jeho žena Diane by "se stoprocentně postavila za petici". "Vyzýváme Tonyho Blaira, aby naslouchal lidem, kteří si přejí změny v zákonech," naléhal Brian. Jeho manželka Diane (43), stižená vzácnou a nevyléčitelnou nervovou dysfunkcí, zemřela loni v květnu poté, co prohrála právní bitvu o to, aby jí manžel pomohl vzít si život. V Británii je eutanázie považována za spoluúčast na sebevraždě a trestá se vězením. Steve Barksby (51), který trpí AIDS, doprovázel spolu s dalšími třemi nevyléčitelně nemocnými Briana Prettyho na Downing Street. "Chci rozhodnout sám, kdy zemřu," uvedl.

16.10. 2003 13:21:33 - Francie oživuje otázku eutanazie

Soud přitvrdil trest pro madonu eutanazie
Ošetřovatelka Christine Malevreová, obžalovaná, že zabila sedm svých pacientů. (20. ledna 2003)
Autor: AFP - Martin Bureau
Zemí galského kohouta opět zahýbala eutanázie. Francouzská madona eutanazie, zdravotní sestra Christine Malevreová, byla totiž odsouzena k dvanácti letům vězení. Asistované sebevraždy se tak dostaly znovu nejen na přední stránky novin, ale také do parlamentu.

Odvolací pařížský soud zvýšil trest z deseti na dvanáct let. Stejně jako v předešlém řízení byla sestra i tentokrát odsouzena za smrt šesti lidí. Na základě zpráv psychiatrů byla ale zabití překvalifikována na vraždy.

Zdravotnice trvá na výpovědi, že pouze pomáhala zmírnit utrpení nevyléčitelně nemocných. Pozůstalí ovšem popírají, že by jejich příbuzní hovořili o přání zemřít.

Pozůstalí o ničem nevěděli

"I když byla Christine Malevreová souzena za zabití v dobré víře, mnohem víc by se nám zamlouval trest bližší doživotí, než deseti letům," řekl BBC jeden z pozůstalých.

Žena pracovala v nemocnici Mantes-La-Jolie na okraji Paříže a pozornost na sebe upoutala v roce 1998, kdy během jednoho týdne v její přítomnosti zemřeli tři lidé.

Poté, co ji nemocnice vydala policii, byla vzata do vazby a v první fázi vyšetřování ji kriminalisté podezřívali dokonce z třiceti zabití.

Jak uvedla agentura ČTK, podle vyšetřujících psychiatrů se Malevreová pohybovala na pokraji megalomanie, přitahovala ji moc.

Povolí Francie eutanazii?

Případ Melavreové není jediným, který se v poslední době ve Francii objevil. Naopak pouze rozvířil lékařské a etické kruhy. Připomněl totiž kauzu mladého muže, jenž po těžké havárii ochrnul, oslepl a ohluchl.

Nemocnice nakonec přání matky vypnula přístroje a nechala postiženého zemřít. - více zde
V důsledku těchto událostí rozhodl parlament, že otevře novou komisi, která bude znovu projednávat otázku legalizace eutanazie.

iDNES , BBC , ČTK
iDnes 22.10. 2003 11:22:19 - Zákon schválil floridský Kongres po protestech veřejnosti

Ženinu eutanazii přerušil zvláštní zákon

Matthew Poynter se modlí před nemocnicí ve městě Pinellas Park na Floridě, kde leží v komatu Terri Schiavová. Její manžel ji chce od přístrojů odpojit. Lidé na plot pověsili transparenty. (15. října 2003)
Autor: ČTK

Po třinácti letech v komatu odpojili američtí lékaři 39letou Terri Schiavovou od přístrojů. Po letech právních tahanic se toho domohl její manžel Michael. Příbuzní i veřejnost ale rozpoutali bouřlivé protesty. Floridský Kongres proto schválil zvláštní zákon, který umožnil eutanazii zastavit.

Terri Schiavová upadla do komatu před 13 lety po prodělané srdeční příhodě. Lékaři se shodli, že došlo ke trvalému a rozsáhlému poškození mozku.

V září soudce George Greer po dlouhých právních sporech rozhodl, že už nebude na žádost manžela nadále uměle udržována při životě.

Lékaři Schiavovou odpojili od přístrojů minulou středu. Očekávali, že do dvou týdnů skoná.

Rozhodnutí však vzbudilo protesty odpůrců dobrovolné smrti včetně Terriny sestry Suzanne Carrové.

Za příbuzné se postavil i floridský guvernér Jeb Bush, mladší bratr prezidenta George Bushe.

Rodiče Schiavové tvrdili, že stav jejich dcery se může zlepšit. Rozvířili i mediální kampaň, vytvořili si webovou stránku a vyzývali její návštěvníky, aby kontaktovali vlivné novináře a vysílali videozáznamy, které podle nich dokazují, že se jejich dcera pokouší mluvit.

Kongres schválil "Terriin zákon"
Floridský Kongres na to reagoval tím, že schválil zvláštní zákon, který veřejnost ihned po schválení nazvala "Terriin zákon". Sestra Schiavové dokonce prohlásila hlasování floridského parlamentu za zázrak.

Zákon umožňuje ponechat na žádost rodinných příslušníků při životě pacienta ve vegetativním stavu, přičemž tento člověk o to nemusí před tím, než upadne do komatu, písemně požádat.

Tři z pěti lékařů, kteří loni dělali odborné posudky pro soudce Greera, potvrdili, že Terri je v trvalém vegetativním stavu. To podle nich znamená, že přežívá na nejnižší biologické úrovni.

Právní zástupce manžela George Felos ještě před hlasováním floridského parlamentu uvedl, že zastavení eutanazie bude protiprávní, protože podle floridské ústavy má žena právo nenechat se udržovat uměle při životě, což prý potvrdily i soudy.

Aféra oživila diskusi o eutanazii
Aféra Terri Schiavové oživila diskusi o eutanazii. Ve Spojených státech ji přitom povoluje jediný stát - Oregon.

V roce 1999 byl v Michiganu odsouzen k deseti letům vězení doktor Jack Kevorkian, přezdívaný doktor Smrt. Podle rozsudku pomohl zemřít nevyléčitelně nemocnému pacientovi. Sám doktor se přitom přiznal k tomu, že od roku 1990 pomohl zemřít 130 lidem.

V listopadu 2001 ministr spravedlnosti John Ashcroft prohlásil, že asistovaná smrt není legální lékařským cílem, a že každý lékař, který se bude podílet na asistované sebevraždě, bude suspendován.

V Evropě se názory na eutanazii liší. Legalizována byla dosud jen v Nizozemsku a Belgii.

Bouřlivá diskuse o právu na smrti se rozpoutala v posledním období i ve Francii. Nejdříve matka pomohla zemřít svému synovi Vincentu Humbertovi, který po autohavárii tři roky trpěl bolestmi, byl slepý, němý a paralyzovaný a přál si zemřít. - více zde
V říjnu také soud poslal na 12 let do vězení francouzskou madonu eutanazie, zdravotní sestru Christine Malevreovou za smrt šesti lidí. Na základě zpráv psychiatrů byla ale zabití překvalifikována na vraždy. - více zde
ČTK , iDNES
| top |
MF Dnes 24.10. 2003 - Ministerstvo zdravotnictví strká hlavu do písku

I v Česku existuje skrytá eutanazie

Česká republika nepovoluje eutanazii a neeviduje ani žádný "skandál". Mnozí lékaři a sestry však přiznávají: Je pravda, že občas více či méně urychlíme umírání nevyléčitelně nemocného člověka. Podají jim třeba vyšší dávky morfia. Nebo ukončí další intenzivní léčbu.

Soud přitvrdil trest pro madonu eutanazie
Zdravotníci o tom nemluví rádi, neboť jde o citlivé a tabuizované téma. Nadto nepanuje shoda v tom, co je eutanazie a co ponechání přirozené smrti.

Morfium, jež působí na dechové centrum, kromě toho lékaři nepodávají s cílem ukončit něčí život, ale zmírnit jeho bolesti.

Jak však MF DNES potvrdila zdravotní sestra ze severní Moravy, jež trvala na zachování anonymity: "Na plicním oddělení, kde jsem před deseti lety pracovala, jsme občas pacientům pomohli zemřít právě vyššími dávkamimorfia. Zkrátili jsem jim kruté umírání o hodiny či o dny. Určitě ale ne třeba o dva týdny," uvedla.

Někteří experti říkají: Tohle ještě není klasická eutanazie. Ta je v Česku trestná. Debata o eutanazii se v celé Evropě znovu rozpoutala poté, co ve Francii usmrtila žena svého ochrnutého syna s jeho souhlasem i s tichou podporou nemocničního personálu.

"Musíme přestat předstírat, že eutanazie neexistuje," vyzval členské země Rady Evropy bývalý francouzský ministr zdravotnictví Bernard Kouchner. Eutanazie je povolena jen v Nizozemsku a Belgii.

Evropský výbor pro zdraví, sociální a rodinné otázky nicméně schválil v září zprávu o eutanazii, v níž je vyjádřeno přesvědčení, že nikdo nemá právo nutit žít umírajícího jedince, jehož utrpení nelze odstranit a který si skutečně přeje zemřít.

Lékařská věda už sice dokáže účinně tišit bolest, někteří pacienti však trpí duševně a ztrátou vlastní důstojnosti. Podle rezoluce by země měly sbírat důkazy o tom, jak to "chodí v praxi".

Téma eutanazie je živé i v USA. Floridský Kongres v úterý umožnil zastavit eutanazii devětatřicetileté ženy, která je třináct let v kómatu. Její manžel se domohl odpojení ženy s trvalým poškozením mozku od vyživovacího přístroje, to však vyvolalo protesty odpůrců "milosrdné smrti".

Smrt z milosti: velké tabu, nebo i realita?

Případ ženy, která ve Francii pomohla zemřít nevyléčitelně nemocnému synovi, oživil debaty o eutanazii. Včetně té, jak je to s "milosrdnou smrtí" v Česku.

Před několika dny léčili na chirurgické klinice v Praze-Motole Holanďana v kritickém stavu. "Když mu začaly selhávat orgány, rodina sdělila, že by jej chtěla převézt domů. Prý by mu tam chtěla poskytnout eutanazii," říká šéf kliniky Pavel Pafko, který sám patří mezi zastánce takzvané smrti z milosti.

Člověk má podle něj mít právo "rozhodnout si své věci". K převozu už nedošlo, Holanďan zemřel.

Jak je to s eutanazií v Česku? "Nevím, proč by Češi měli být o moc jiní než Holanďané, kteří uzákoněním eutanazie jen legalizovali praxi," míní Pafko. "Umím si představit, že když rodina vidí svého blízkého bolestně umírat, najde někoho, kdo zvýší dávky opiátů - a pacient usne."

Je tohle eutanazie?

Na to, co je, a není eutanazie, nepanují mezi lékaři shodné názory. Zdravotníci pouze potvrzují: Je pravda, že občas více či méně urychlíme umírání nevyléčitelně nemocného člověka.

Primářka Jarmila Drábková z pražské Fakultní nemocnice v Motole o tom mluví otevřeně: "Jeden pacient s rakovinou prostaty před časem odmítl další protinádorovou léčbu a pro přirozené dožití si vybral naše oddělení. Když už pomalu upadal do neklidného kómatu, dostal v infuzi kombinaci morfia a rohypnolu. Během dvou dnů v klidu odešel."

Je tohle eutanazie? "Já doufám, že ne. To už by se mnou byl proces," odpověděla primářka. Eutanazie je v Česku trestný čin.

Odpůrci eutanazie varují před možným zneužitím. Zakladatelka hospiců (určených pro důstojné umírání) Marie Svatošová tvrdí: "Ač bych to těžko dokazovala, v nemocnicích se děje i nevyžádaná eutanazie a je téměř nepostižitelná. Vzpomínám na pacientku s rakovinou, které v jedné pražské nemocnici naordinovali stoupající dávky morfia na dva týdny dopředu, ač netrpěla sužujícími bolestmi. Sestřička mi tehdy ukázala chorobopis a sdělila: Déle už to vydržet nemůže. Když si pacientku vzal manžel na reverz domů, žila ještě půl roku."

Svatošová říká, že pacienti nepotřebují eutanazii (kterou sama odmítá), ale lepší péči. "Mnozí lidé umírají sami, v anonymním prostředí a ve zbytečných bolestech. Volají-li po eutanazii, volají ve skutečnosti po lepší péči," přidává se předsedkyně České alzheimerovské společnosti Iva Holmerová.

Kdy se vypne přístroj

Mnoho pacientů je udržováno na přístrojích. Lékaři se v určitých chvílích rozhodnou v intenzivní léčbě nepokračovat. Říká se tomu často pasivní eutanazie a je přípustná.

"Když je situace neřešitelná, musíte se umět rozhodnout, protože dýchací přístroj můžete potřebovat pro někoho jiného," říká kardiolog Jan Bělohlávek z Všeobecné fakultní nemocnice.

"Když má například pacient nevyléčitelné selhání srdce a plic, v důsledku toho mu selhávají další orgány amy víme, že ten stav je neřešitelný, snížíme nebo zcela vysadíme léky na podporu srdce. V konečných stavech přístroj prostě vypneme - to když je poškození orgánů nezvratné a žádný ze zákroků nevedl ke zlepšení," říká lékař.

"S řadou pacientů jsem se dohodl, že když se stav zhorší, nebudeme už používat další agresivní léčbu. Zajistíme, aby neumírali s nepříjemnými pocity, aby se nedusili a neměli bolest," dodává.

Lékaři rozhodují v širším konziliu, a pokud to lze, též s rodinou. Podle evropské úmluvy by si měl o způsobu léčby včetně jejího ukončení rozhodnout pacient. Jenže v danou chvíli toho už často není schopen. A řídit se předem vysloveným přáním současné české zákony oficiálně neumožňují.

"Zažil jsem to ve Spojených státech a jsou to někdy až absurdní situace. Když přivezou pacienta s infarktem, tak místo abyste ho zklidnili, řešíte s ním, co budete dělat, když se stane to a to. Na druhé straně, lékař pak přání pacienta respektuje a má se čím řídit," podotýká Bělohlávek.

Ministerstvo: Nevidíme, neslyšíme

Ministerstvo zdravotnictví však před problémem nadále strká hlavu do písku. V návrhu nového zákona o zdravotní péči sice říká, že lékaři mají respektovat dříve vyslovená přání pacientů - ale vzápětí dodává, že ne taková, která by mohla vést ke zkrácení života. Takže problém to vůbec neřeší.

"Debata o předem vyslovených přáních a eutanazii je nutná a musí časem přijít na pořad dne," apeluje primářka z motolské nemocnice Jarmila Drábková.

	Prosili, ať je už nenecháme trpět, říká sestra
Veřejně se o tom nemluví. Ani mezi zdravotníky moc ne. "Určité formy eutanazie se tiše dělají nebo přinejmenším dělaly," konstatovala jedna ze zdravotních sester ze severní Moravy. Mluvila o tom s jedinou podmínkou: že zůstane zachována její anonymita.

"Před deseti lety jsem pracovala na plicním oddělení jedné nemocnice. Největší hrůzou byla rakovina plic. Kromě bolestí se pacient občas i dusil. Když už to bylo konečné neboli terminální stadium, kdy je člověk na rozhraní vědomí a nevědomí, zvýšily se mu dávky morfia nebo přidaly prášky na spaní."

"Člověk to musí dělat velmi inteligentně: jinému, kdo to zrovna tolik nepotřebuje, prostě dávku uberete. Nebo někdo zemře a vy dáte do záznamu, že ještě dávku dostal, ale ušetříte ji pro někoho jiného," líčí sestra. Upozorňuje však: "Umírajícím se tímto způsobem zkrátil život o hodiny či pár dnů, určitě ne třeba o dva týdny."

Podle některých expertů tudíž nejde o klasickou eutanazii. "Když vás lidé prosí, poznáte, kdo má ještě vůli žít, a kdo už ne. Každý zkušený zdravotník to pozná," pokračuje sestra.

"Iniciativa" byla podle ní většinou na sestrách. "Lékaři o tom věděli, nebyl to nikdy krok jednotlivce. Ale navenek s tím nechtěli mít nic společného. Nejsou tolik s tím člověkem a nevidí to. I když jsem zažila lékaře, který pacientovi v posledním stadiu rakoviny sice předepsal antibiotika na zápal plic, ale naznačil, že už mu je nemusíme dávat, že máme především zajistit, aby netrpěl."

"Člověk z toho má zpětně rozporuplné pocity, že si hraje na Boha ale ve spoustě případů těm lidem pomohl," líčí sestra a připouští, že je to navíc velmi zneužitelné.

"Samozřejmě, že je. Proto je nutné dát tomu nějaká pravidla. Když lékaři dokážou poznat, kdy chce člověk opravdu změnit pohlaví, přece musí dokázat poznat, kdy to člověk myslí se smrtí opravdu vážně. I moje matka mi opakovaně klade na srdce: Nenecháš mě trpět, že?"

MF DNES , Martina Riebauerová
| top |

24.10. 2003 0:01:00 - Názory

Milosrdná smrt? A co kdyby stětím?
Floridský kongres odhlasoval pozoruhodný zákon. Na popud guvernéra Jeba Bushe zakazuje odpojit Terri Schiavovou od přístrojů, které ji udržují naživu. Soud však předtím uznal, že stav Terri je beznadějný - na žádost jejího manžela. Proti rozsudku se odvolali rodiče.

[image: image1.png]

Terri má podle lékařů nevratně poškozený mozek a žije už jen "biologicky".

Vidíme všechny rozpory: pro manžela a soud smrt z milosti. Pro rodiče a kongres vražda. V otázce eutanazie se rozcházejí příbuzní i instituce.

Před měsícem podala za mlčenlivého přihlížení lékařů ve Francii matka svému synovi smrtelnou dávku barbiturátů. Zmrzačený Vincent dal mnohokrát najevo, že se v nehybném těle necítí být sám sebou a nevidí v budoucnosti nic jiného než trýzeň.

Matka byla obviněna. V nedaleké Belgii nebo v Nizozemsku by mohli Vincenta legálně usmrtit lékaři.

Existuje dokonce "letální turistika". Reginald Crew z Liverpoolu odjel do sanatoria Dignitas ve Švýcarsku, aby mohl zemřít podle svého. Eutanazie je v Británii přísně zakázána.

V případě Diany Prettyové nedávno soud přímo řekl, že jí muž nesmí pomoci zemřít, i když si to nemocná žena výslovně přeje. Ve Švýcarsku není eutanazie díky mezerám v zákoně trestná.

Na tom, zda smíme usmrtit beznadějně nemocné či neúměrně trpící lidi, se neshodnou ani lékaři. Jedni poukazují na to, že bolest a vědomí neodvratného konce činí z života peklo a mnohem lidštější je nechat nemocného odejít. Jiní tvrdí, že eutanazie znamená začátek konce medicíny jako etického oboru.

"Musíme přestat předstírat, že eutanazie neexistuje," řekl v diskusi nad smrtí Vincenta slavný francouzský lékař Kouchener. Vyslovil to, co se šeptá na chodbách nemocnic i u nás: lékaři v krajních případech berou na sebe boží odpovědnost a rozhodují o životě a smrti.

Ale je to správné? Nemělo by být právo zabíjet, právo asistovat smrti či právo nechat se zabít podrobeno například tomuto testu? Představte si, že existuje jediný zákonný, zaručeně rychlý a bezbolestný způsob asistované smrti: stětí. Pořád si myslíte, že je eutanazie dobro?

MF DNES , Martin Komárek
| top |
Konec života v britské diskusi a návrh na "pomoc umírajícím"

Zdroj: Zdravotnické noviny
Datum vydání: 24. 10. 2003
Autor: boš
Rubrika: ze zahraničí
Asistovaná sebevražda je ve Velké Británii podobně jako eutanázie zakázána. Kdo by tento zákaz nerespektoval, toho čeká uvěznění až na 14 let. Přesto tato země diskutuje o návrhu zákona o "asistovaném umírání".
V databázi britského parlamentu se lze seznámit s návrhem zákona o pomoci umírajícím (Patient Assisted Dying Bill). Podle posledních informací BBC zachovává vláda vůči této parlamentní iniciativě neutrální postoj, neboť nechce zranit ani city jejích odpůrců, ani zastánců. Masivní kampaň za přijetí této normy organizuje britská Společnost pro dobrovolnou eutanázii (a asistovanou sebevraždu) s tím, že by tato legislativní iniciativa vnesla transparentnější pravidla do rozhodování o pacientech v závěru jejich života. Návrh zákona vznikl jako reakce na případ nevyléčitelně nemocné pacientky Diany Pretty, jejíž odpojení z přístrojů se zdráhaly schválit soudní instance. Společnost pro dobrovolnou eutanázii (VES) chce dosáhnout toho, aby se zatím stala legální alespoň asistovaná sebevražda, a to jen v případě nevyléčitelně nemocných, kteří jsou právně způsobilí k rozhodování o své zdravotní péči.
Patří vůbec odpojení pacienta z přístrojů (včetně neuplatnění umělé výživy) na jeho žádost do pojmu asistovaná sebevražda? Nad tím se opakovaně zamýšlí ve veřejných diskusích Britská lékařská společnost (BMA). Většina jejích členů až dosud vystupovala jak proti eutanázii, tak proti asistované sebevraždě. Do pojmu asistovaná sebevražda zahrnuje BMA oregonská pravidla, podle nichž lékař smí jedinci v době šesti měsíců před očekávaným úmrtím na jeho žádost preskribovat smrtelnou dávku léčiv. Přesto je to ruka lékaře, která by měla "aktivně odpojit" či "aktivně neuplatnit" umělé formy prodlužování lidského života, byť na žádost nemocného a případně pod zástupným pojmem "vzdání se léčby".
Nedávný průzkum názorů členů BMA ukázal, že 74 procent britských lékařů by odmítlo vykonat asistovanou sebevraždu, pokud by byla legalizována obdobně jako v americkém Oregonu. Lékaři si však zároveň uvědomují nedořešené problémy související s přáním nevyléčitelně nemocných a umírajících "vzdát se" všech nebo části výkonů a prostředků uměle prodlužujících život a přinášejících někdy další utrpení či vedlejší rizika. Jedním z problémů je také fakt, že závažně nemocný přestává být v určitých fázích choroby zcela svobodným člověkem. Lékař by například mohl být žalován rodinou za to, že vyhověl přání pacienta ve stavu "nikoli plné schopnosti rozhodovat o sobě". Z tohoto důvodu BMA například informuje širokou veřejnost o všem, co souvisí s kardiopulmonální resuscitací. Cílem je, aby poučení laici mohli ještě v době lepšího zdraví sepsat své prohlášení pro situace, v nichž by nemohli lékaři sdělit svůj postoj k oživování činnosti srdce a dechu. "Resuscitace je úspěšná u čtyř z deseti pacientů v určitém zdravotním stavu. Sdělte ošetřujícímu lékaři své preference pro případ neočekávané nebo očekávané zástavy činnosti srdce a dechu," vyzývá BMA občany.
Specifické problémy existují kolem rozhodování u umírajících dětí. Zatímco dospělí v zásadě mohou odmítnout prodlužování svého života (k soudu ovšem putují spory mezi pacientem a lékařem), rodiče nemohou tímto způsobem uspíšit úmrtí svého dítěte - existují však některé právní nuance mezi Anglií a ostatními částmi Británie.
Návrh nyní diskutovaného zákona obsahuje kontroverzní formulace typu "lékař může pomoci pacientovi zemřít". K tomu, aby byl lékař vyjmut z trestní odpovědnosti, by musel splnit vymezené podmínky. Pacient by musel být minimálně 12 měsíců britským občanem a dva lékaři by museli potvrdit, že trpí nevyléčitelnou nemocí s prognózou očekávaného úmrtí do šesti měsíců. Nemocný by také musel trpět, ať bolestí či dalšími následky nezvratně nevyléčitelného stavu s tím, že utrpení je "nesnesitelné". Jakmile by pacient předložil žádost o "pomoc zemřít", lékař by ho informoval mimo jiné o možných alternativních řešeních, včetně nabídky paliativní péče, péče v hospicu nebo zvýšené kontroly bolestí. Druhý, nezávislý lékař má mimo jiné potvrdit způsobilost pacienta k rozhodování i to, že se mu dostalo dostatečných informací o alternativách a že pacient není pod žádným vnějším tlakem. Nemocný by rovněž získal informaci, že své přání rychleji zemřít může odvolat. Jeho prohlášení by měl potvrdit nezávislý právník. Za zfalšování prohlášení pacienta nebo záznamů ve zdravotní dokumentaci by hrozily vysoké tresty.
Navrhovatelé chtějí, aby vznikla komise pod kontrolou vlády, která by sledovala plnění podmínek zákona v praxi. Podezření na porušení pravidel má tento orgán složený ze zástupců více profesí oznámit prokuratuře. Součástí zákona je vzor pro prohlášení pacienta a rovněž zdůrazněný zákaz odepření umělé výživy a hydratace ze strany zdravotnického personálu. Jedině pacient sám by si mohl vymínit, že si nepřeje uplatnit tuto formu prodlužování života nebo že se jí sám vzdává, pokud už byla uplatněna.
(boš)
více na www.bma.org.uk
a www.ves.org.uk
25.10.2003 Z domova - strana 3

Pomohli blízkým umřít a udělali by to znovu

Praha Oficiálně je v Česku eutanazie zakázána. Ale různé formy "urychlování smrti nevyléčitelně nemocných" se v praxi dělají. MF DNES o tom psala včera, týž den na téma reagovali čtenáři. Žena z Prahy, jež si nepřála zveřejňovat jméno, otevřeně sdělila, že jako lékařská rodina si "našli cestu". A to ke skutečné eutanazii. "Babičku jsme na její žádost uspali, když jí bylo pětaosmdesát. Zůstala po mrtvici nehybná, jenomže jí k tomu Bůh nadělil úplně jasné vědomí. Byla to skutečná dáma. Nehnula brvou, když přišla v roce 1948 o veškerý majetek. Ale to, že zůstala odkázaná na druhé, že neudržela stolici ani moč, pro ni bylo tím nejstrašnějším trestem. Opakovala dokola, abychom jí pomohli. Rodiče a strýc věděli, že k tomu nenajdou odvahu, a uprosili mého bratra, lékaře. Pomohl jí usnout navždycky. Pak začalo peklo, jsme totiž věřící. Maminka si začala vyčítat, že jsme neměli právo. Je to už šestnáct let a nemyslím, že bychom se s tím už dokázali vyrovnat. Ale v té chvíli víte, že musíte. Na zákonech nezáleží. Vím, že bychom to udělali znovu."
Odpojen od přístroje
Radek z Benešova zase uvedl: "Eutanazii jsme využili před pár lety. Náš blízký příbuzný byl v nemocnici postupně připojován na různé přístroje a pak upadl do kómatu. Nic nepomáhalo, stav se zhoršoval, dávky léků zvyšovaly. Coby věřící jsme věřili na zázrak, ale nepřišel. Tak jsme se rozhodli, že se rozloučíme. Personál nemocnice byl skvělý, umožnil celé rodině přijít se rozloučit. A potom jsme ho druhý den..." Někteří lidé se svěřovali s obavami, že eutanazii lze zneužít tam, kde například leží přestárlí a osamocení pacienti. Vít Fridrich nicméně soudí: "Mohou se vést učené disputace o zneužití, o lékařské etice či náboženském fenoménu tohoto aktu, ale to nic nezmění na faktu, že každý jedinec má výhradní právo na rozhodování o svém životě a ve chvíli, kdy toho již není schopen, je povinností jeho okolí nalézt souznění k rozhodnutí."
Komora: kde jsou meze
Jak se k "urychlení smrti" staví lékařská komora? Její právník Jan Mach tvrdí, že ne vše, co lidé zahrnují do pojmu eutanazie, jí skutečně je. "Eutanazie, tedy aktivní a cílené usmrcení, je vražda. Pokud však lékař zabrání bolesti i za cenu riskantních dávek opiátů, jež urychlí smrt, není to protiprávní. Stejně jako když odpojí od přístroje člověka ve chvíli, kdy stav je už beznadějný a další zásahy nikam nevedou."

Autor: MARTINA RIEBAUEROVÁ
copyright: MAFRA a.s. - MF DNES – iDNES

O způsobu solidární eutanazie

Zdroj: Haló noviny
Datum vydání: 9. 12. 2003
Autor: JOSEF MONÍK
Rubrika: Nové knihy [Literární noviny]
JOSEF MONÍK
Odpoledne dne 21. listopadu mezi čtvrtou a pátou hodinou zastřelil se v blízlkosti hostince, ležícího na Wannsee u Berlína, mladý básník Heinrich voň Kleist. Přijel tam večer předtím s jakousi paní Henriettou Vogelovou z Berlína, která prý je provdána a má děti. Paní, která trpí nevyléčitelnou srdeční chorobou, požádala prý ho, aby jí prokázal přátelskou službu a usmrtil ji. On pak, aby dokázal svou odvahu a cynismus, jí vyhověl. Nejprve usmrtil svou tak zvanou přítelkyni a nato ukončil svůj vlastní život střelnou ranou do úst. Hostinští vyprávějí, že večer před činem vypil s onou přepjatou ženou hodně rumu a že se oba vydali o polednách na smrt s takovým veselím a frivolnosti, jako by jeli na výlet loďkou. Vozkové, kteří vezli pivo do Postupimi, našli obě mrtvoly v pískové jámě u jezera. Mrtvoly obou nešťastníků, kteří se zřejmě pomátli na duchu, byly pohřbeny u jezera na místě, kde byly nalezeny. Bůh chraň naši mládež v těchto vzrušených dobách před takovým pojímáním života, které zbaběle prchá před těžkými úkoly našich dnů. Tolik Leipziger Blatter z roku 1811.

Tento text z literární historie dostávají k četbě před podpisem kontraktu lékaři nastupující do luxusního zařízení s pečovatelskou službou v arizonském Flagstajfu. Matthew Spector, někdejší asistent z líhně ar. Kevorkiana a sečtělý člověk, se udělal pro sebe a otevřel ústav, který řeší simultánně dva sociální problémy. Likviduje nezvratně nemocné, kteří si to přejí, a zároveň nezaměstnané doktory. Ošetřující/uspávající lékař odchází ze světa ruku v ruce se svým pacientem, ani si přitom nesundá návleky, a do poslední chvíle ho ubezpečuje o tom, že tam mu bude lip.

Injekci s libovolným ftalátem si aplikuje sám v okamžiku, kdy odpojuje klienta od hadiček. Mzda mu běží ještě čtyři měsíce po ukončení kontraktu a pozůstalí si mnou ruce. Pracovní smhuva se uzavírá na dobu určitou, najeden rok, a po tu dobu má i ten poslední sekundář k dispozici harém sestřiček a dvanáctiletou whisky jako deputát. Nástupní plat je přitom dvakrát vyšší než v podobných zařízeních, kde doktoři přežívají. Je to důstojnější, než aby kvalifikovaní odborníci se dvěma atestacemi odjížděli pracovat do Kanady jako pomocný personál, říká ar. Spector a dodává: Korunní princ Rudolf zastřelil sebe a svoji mladičkou milenkou v Meyerlingu, Elvíra Madiganová zemřela podobné se svým švédským důstojníkem, a smluvní sebevražda je součástí právního řádu v několika státech Unie v tom smyslu, že přežijeli jeden její aktér, dostane maximálně tři roky. My ovšem nespoléháme na to, že každý nevyléčitelně nemocný je také zamilovaný, nebo někdo do něho, a najímáme odborníky. Tam, kde není boha, je dovoleno všechno. Netřeba však dělat nový zákon. My nechceme právní absolutizad všeho. Inflace právních norem dorazila povadlého bohoobčana ve starém Římě a vzápětí přišly hordy barbarů. Generace doktorů v tichosti nechaly zemřít nebo uspaly generace pacientů, kterým nebylo pomoci, a nikdo se o tom nedozvědět To je lékařské tajemství, to je Hippokratova přísaha. My nestojíme o novou vytrubovanou normu, ta by přinesla nepředvídané důsledky a jenom posilná zbytnělou byrokracii Eutanazie nechť je jako prostituce; není povolená, ale já mohu pronajímat pokojíčky. Je jasné, že zřizovatelem podobné kliniky by mohl být i stát. A zde se otevírá široké pole působnosti pro ministryni zdravotnictví.
Novinky:

Nemocniční zřízenec usmrtil v USA na 40 pacientů

Spojenými státy otřásá dalšáí skandál: 43letý ošetřovatel nemocnice v Somersetu ve státě New Jersey se přiznal, že smrtící injekcí zavraždil na 40 vesměs starších pacientů, aby údajně ukrátil jejich utrpení. Zabíjel v řadě nemocnic, kde v posledních 16 letech působil.

16.12. 20:49

WASHINGTON - "Zabíjel takto v několika zdravotnických zařízeních, kde během posledních let pracoval," řekl podle televize CNN státní žalobce somersetského okresu Wayne Forrest.

Podle dosavadního zjištění takto obžalovaný Charles Cullen působil během posledních 16 let v deseti nemocnicích. Úmyslnými injekcemi zcela nevhodných, na daného pacienta smrtelně působících léků či preparátů podle vlastních slov zabil asi 40 lidí. Jen v somersetské nemocnici, kde působil naposled, tak usmrtil 12 až 15 pacientů.

Cullen byl zatím obžalován z vraždy jednoho pacienta a jednoho pokusu o vraždu, senzaci však způsobil dobrovolným přiznáním před soudem, že takových případů má na svědomí na 40. Když se jej soudce snažil upozornit, že nemusí mluvit, protože zákon na ochranu jeho práv mu to umožňuje, obžalovaný to odmítl. K vraždám se přiznal

"Nechci obhájce a nehodlám se proti obviněním bránit. Prohlašuji se za vinného," řekl.

Cullen byl obžalován z vraždy katolického kněze, který se přišel léčit na srdeční chorobu: píchnul mu smrtelnou dávku dioxinu, kterou ale lékaři v těle oběti objevili. Pacientku s předávkováním stejné látky lékaři stačili zachránit. Nemocnice poté uskutečnila kontrolní vyšetřování u dalších pacientů, které měl Cullen v péči, a u šesti zjistila abnormální laboratorní výsledky. Poté Cullena vyhodila z práce a oznámila vše policii.

"Byl to takový klidný chlapec, působil přátelským dojmem," uvedl jeden ze svědků.

ČTK

Novozélanďanka půjde za matčinu euthanasii do vězení

K 15 měsícům vězení byla v pátek odsouzena novozélandská bojovnice za legalizaci euthanasie Lesley Martinová. Byla usvědčena, že se pokoušela ukončit život své umírající matky (69). Hrozil jí až čtrnáctiletý trest.

30.4. 14:42

WELLINGTON - Bývalá zdravotní sestra na jednotce intenzivní péče Martinová popsala v knize To Die Like a Dog (Umřít jako pes), jak se o matku umírající na rakovinu střev pět měsíců starala i jak se dvakrát snažila ukončit její utrpení, jednou injekcí morfia, podruhé udušením polštářem.

Její matka zemřela 28. května 1999, novozélandská policie ale vše začala vyšetřovat až po vydání knihy. Případ, který přichází rok poté, co novozélandský parlament legalizaci euthanasie odmítl.

Martinová se proti rozsudku hodlá odvolat. Její bratr, bývalý policista, Michael k němu uvedl, že zákony respektuje, ale někdy "jsou na h...".

Novinky, ČTK, DPA

Soud v Haagu potvrdil doživotí pro sestru za vraždy pacientů

Doživotní trest odnětí svobody potvrdil v pátek soud v Haagu pro 42letou nizozemskou zdravotní sestru Lucy de Berkovou, kterou shledal vinnou z vraždy sedmi pacientů a pokusu o vraždu dalších tří lidí. Porota tak vyhověla požadavku státního zástupce a ponechala v platnosti verdikt soudu nižší instance z loňského roku.

18.6.2004

HAAG - Navíc porota nařídila psychiatrickou léčbu odsouzené. Berková i nadále jakoukoli vinu popírala. Když vyslechla rozsudek soudu první instance, křičela se slzami v očích na celý sál: "Já jsem to neudělala."

Ošetřovatelka podle rozsudku v letech 1997 až 2001 ve třech haagských nemocnicích cíleně přivodila smrt těžce nemocných, převážně starých lidí a dětí tím, že je předávkovala léky. Chtěla prý uvolnit lůžka.

Podle žalobce má dokonce na svědomí více mrtvých, než se u soudu podařilo prokázat. Vyšetřování Berkové začalo poté, co náhle zemřel jeden z dětských pacientů, kterého jen krátkou chvíli předtím vyšetřoval lékař.

nek, Právo, DPA

Zdravotník zabil v Německu 10 pacientů

Německá policie zatkla ve čtvrtek na jihu země zdravotníka (25), který podáním nepřiměřeně vysokých dávek sedativ zabil 10 lidí. Muž pracoval v nemocnici. Obětem chtěl prý ulevit od bolestí, neboť už jen na tomto světě "živořili". K činům se dnes doznal.

30.7.2004

BERLÍN - Údajný pachatel vraždil ve městě Sonthofen. Nejmladší ze zabitých byl 60letý muž.

Zadržený dnes uvedl, že všeho lituje, ale že pro pacienty byly jeho činy vysvobozením z "nedůstojného přežívání".

Na podezřelého zdravotníka upozornila sama nemocnice. Na oddělení, kde pracoval, záhadně mizelo velké množství léků. Vedení instituce je rozsahem případu, jak uvedlo pro tisk, šokováno.

Muž zabil podle policie šest žen ve věku 70 - 89 let a čtyři muže mezi 60 až 88 roky. V nemocnici byl zaměstnán od ledna 2003. Nyní pobývá z rozhodnutí soudu v Kemptenu ve vazbě.

Novinky, DPA

Francie uzákoní právo na důstojnou smrt

Francouzská vláda přijme zákon, který by zprostředkoval nevyléčitelně nemocným pacientům možnost volby mezi životem a smrtí. Uvedl to francouzský ministr zdravotnictví Philippe Douste-Blazy v rozhovoru, který v pátek zveřejnil deník Le Figaro.

27.8.2004

PAŘÍŽ - "Zákon zavede právo na důstojnou smrt," řekl ministr. "Respektovat život znamená přijmout smrt," poznamenal v rozhovoru. "S tímto zákonem si nevyléčitelně nemocní budou moci zvolit svou smrt." Lékaři by je odpojili od udržujících přístrojů a podali jim tišící prostředky.

Eutanazie zůstane zakázána

Douste-Blazy zdůraznil, že nový zákon bude rozlišovat mezi jednotlivými pacienty. Právo volby by se mělo týkat výhradně těch, kteří jsou na konci svého života.

Zároveň nebude v žádném případě legalizovat eutanazii jakožto aktivní přispění k smrti. Ta podle něj i nadále bude považována za překročení zákona. Vláda tedy nebude následovat belgický či nizozemský model.

Ministr zdravotnictví dále prohlásil, že by byl rád, kdyby se v zemi otevřela národní debata o problematice důstojné smrti. Při projednávání zákona budou k diskuzi přizváni francouzští přední lékaři.

"Dnes je 150 tisíc dýchacích přístrojů odpojováno poté, co o tom rozhodne tým lékařů bez jakékoliv formální koncepce. Proto je nutné, aby zákon podmínky vyjasnil," uzavřel ministr.

Novinky, DPA

Soud osvobodil manžela, udusil nemocnou ženu

S pouhou podmínkou odešel od britského soudu 72letý muž, který svou těžce nemocnou manželku udusil igelitovým pytlíkem. Soudce v Bristolu jeho čin označil za "akt lásky, milosrdenství a soucitu", napsal v sobotu britský deník Daily Mail.

3.9. 2005 16:00

LONDÝN - Muž byl nejprve zatčen pro podezření z vraždy. Po důkladném vyšetření okolností byl však nakonec uznán vinným z pouhého zabití s polehčujícími okolnostmi a dostal tři roky s podmínkou jen proto, že britský zákon eutanazii neumožňuje.

Sedmdesátiletá žena trpěla těžkou chorobou, která zasahovala játra, srdce a slinivku břišní. Trpěla silnými křečemi, často ztrácela vědomí. Manžel ji ošetřoval 24 hodin denně.

Jeho žena jej často vyzývala, aby jí pomohl a "ukončil její trápení". Muž nakonec poslechl, dal ženě silné sedativum a v hlubokém spánku ji navlečením igelitového sáčku přes hlavu udusil.

Dcera manželského páru vypověděla, že svého otce za jeho čin obdivuje. "Udělal bezpochyby správně. Já bych k tomu ale tu odvahu nikdy nenašla," uvedla 45letá dcera.

Novinky, ČTK

Elektronický archiv Mladé Fronty DNES spravovaný společností NEWTON Information Technology, s. r. o.

http://mfdnes.newtonit.cz

Datum: 12.10.2005

Autor: JAN VACA

Zdroj: Mladá fronta DNES
Kdo jinému pomůže zemřít, bude vrahem

Ministr spravedlnosti ustoupil od nižšího trestu za eutanazii, protože chce, aby prošel nový trestní zákoník

Pokud lékař vyslyší přání nevyléčitelného člověka a pomůže mu zemřít, bude v Česku dál považován za vraha.

Praha - Odpůrci eutanazie - smrti na vlastní přání - mohou slavit. V českých zákonech se nakonec neobjeví nový trestný čin usmrcení na žádost, za který by hrozil trest od nuly do šesti let vězení.

Za vraždu, za niž je eutanazie v Česku stále považována, přitom hrozí až patnáctiletý trest. A nezmění se to ani do budoucna.

Se zavedením novinky počítalo ministerstvo spravedlnosti a schválila ji i vláda. Návrh se proto objevil v novém trestním zákoníku, který projednávají poslanci. Nyní samo ministerstvo oznámilo, že v návrhu čin "usmrcení na žádost" nechce.

"Především poslanci z KDU-ČSL varovali, že zákon nepodpoří, pokud tam tento trestný čin bude. To my ale nechceme. Zákon je velmi důležitý, má nahradit ten, který platí v Česku už čtyřicet let," vysvětlil změnu názoru mluvčí ministerstva Petr Dimun.

"Odstranění toho trestného činu bylo klíčové. Byl to první krok k uzákonění eutanazie, a to je nemyslitelné," řekla lidovecká poslankyně Vlasta Parkanová.

Vyškrtnutí paragrafu o usmrcení na přání však neznamená automaticky konec debat o eutanazii v Česku. Řada politiků, včetně premiéra Jiřího Paroubka, naznačila, že se o ní bude v budoucnu znovu jednat. "Osobně si myslím, že eutanazie by měla být v Česku uzákoněna," řekl včera Paroubek.

Obdobný názor zastává i ministr spravedlnosti Pavel Němec. "Považuje to za důležitou věc, o které by se mělo diskutovat. Dříve nebo později se stejně takové jednání bude muset v zákoně postihnout," tlumočil jeho názor mluvčí Dimun.

Změní se i další věci

Aby nový trestní zákoník v parlamentu prošel, ustoupilo ministerstvo spravedlnosti i v dalších bodech. Poslancům z ODS se například nelíbil návrh, aby se spáchání několika přestupků automaticky považovalo za trestný čin.

Ustanovení mělo zabránit případům, jako byla předloňská dvojnásobná vražda v jihočeských Litvínovicích. Ladislav Pacovský, jeden z místních obyvatel, zde měl opakované střety se svými sousedy. Jeho chování opakovaně řešili úředníci českobudějovického magistrátu, nikdy jej ale nepotrestali. Pacovský nakonec vzal zbraň a tři sousedy zavraždil. "Nejsme proti, aby v budoucnu opakované spáchání přestupků bylo za trestný čin považováno. Teď ale na to není doba. Těch nových případů by bylo několik tisíc a jejich projednávání by výrazně zkomplikovalo činnost českých soudů," řekl poslanec a stínový ministr spravedlnosti Jiří Pospíšil.

O autorovi| JAN VACA, s přispěním Olgy Málkové

Protest v Anglii proti asistované sebevraždě a eutanázii

František Jirsa, 17.10.2005 16:00:00
Devět vedoucích osobností ze šesti velkých skupin věřících spojilo síly, aby varovaly před navrhovanou změnou britského zákona, která by umožňovala asistovanou sebevraždu a dobrovolnou eutanázii.

Londýn (GB)/ZENIT: Před změnou zákona, který se týká asistované sebevraždy a eutanázie, varují představitelé náboženských skupin ve Velké Británii. Devět osobností napsalo otevřený dopis, adresovaný politickým představitelům. Tato aktivita se odehrála jen několik dnů před debatou o zákoně ve Sněmovně lordů. Předmětem debaty byla zpráva Zvláštního výboru k návrhu zákona o Asistovaném umírání pro smrtelně nemocné, který podává Lord Joffe. Devět náboženských představitelů, podporovaných miliony příznivců včetně křesťanů, hinduistů, Židů a muslimů, podepsalo otevřený dopis, který bude zaslán všem členům parlamentu. Text uveřejnilo Tiskové středisko katolické Biskupské konference Anglie a Walesu.

Z dopisu vyplývá, že "legalizace asistované sebevraždy a dobrovolné eutanázie by radikálně změnila morální základnu naší společnosti tím, že by závažně podkopala úctu k životu". Náboženští představitelé společně potvrzují svou víru v posvátnost lidského života, který je podepřen pokroky v léčebné péči, v oblasti nevyléčitelně nemocných a jejich rodin. "Zabezpečit dobrou péči nevyžaduje žádnou změnu zákona, ale zvýšení zdrojů pro Národní zdravotní službu (National Health Service – NHS), aby byl zajištěn odpovídající výcvik lékařů a sester a aby existovala speciální střediska zdravotní péče, pro ty, kdo je potřebují," uvedli. "Argumentace, že asistovaná sebevražda a eutanázie jsou nutné ke zvládnutí terminální části nemoci, je nesprávná," zdůraznili náboženští představitelé. Uvedli také nesouhlas velké většiny lékařů s asistovanou smrtí.

Autoři dopisu rovněž poukázali na problémy, které mají země, jež legalizovaly eutanázii a asistovanou sebevraždu. Podle jejich slov je v Holandsku jedno z každých 32 úmrtí důsledkem legální nebo nelegální eutanázie. Uvažují, že podobný zákon by ve Velké Británii mohl vést až k 13 tisícům úmrtí ročně. Autoři listu uvádějí, že právě v Holandsku, podnikají skupiny favorizující eutanázii další akce pro uvolňování zákona.
V závěru otevřeného dopisu stojí: "Tzv. právo zemřít by se nezadržitelně stalo povinností zemřít a potenciální ekonomické tlaky a dané okolnosti by se staly určujícími pro rozhodování."
Svůj podpis k otevřenému dopisu připojil také katolický arcibiskup Peter Smith z Cardiffu ve Walesu.

Copyright © 1999-2000 TS ČBK & Altair Software Production
Generováno 17.10.2005 18:29:16

Smrt jako problém

	Zdroj:
	Právo

	Datum vydání:
	2.12.2005

	Autor:
	Martin Hekrdla

Starořecký filozof Epikúros, syn Neoklův, pokládal "nejobávanější zlo" - smrt -za něco, s čím se vždycky míjíme a co tedy neznamená pro nás nic.

"Protože když jsme tu my, není tu smrt, když je tu smrt, nejsme tu již my." Tahle logika ovšem odhlíží od řady důležitých detailů. Pouhé vědomí o vlastní smrti umí leckoho potrápit. A každý ví, že vlastně "smrt není zlá, těžké je jenom umírání".

Kolem "posledních věcí člověka" navíc existuje mnoho praktických problémů - a jeden z nich (jeden z mnoha) měla předevčírem na stole Sněmovna (a bude mít Senát) při úspěšném schvalování vládního návrhu trestního zákona: eutanazii, dle paragrafované dikce "napomáhání k sebevraždě z lítosti". Nejde tu o sebevraždu, u níž asistuje lékař; to jen v kontextu trestního práva zcela zmizela dolní hranice trestní sazby (horní má být šest let) a ponechala tak soudům na uvážení, zda se společenská nebezpečnost konkrétního činu určitého pachatele nerovná nule.

Nový zákon hodlá být "jen" spravedlivý, a proto chce oddělit eutanazii od sprosté vraždy i tím, že tuhle druhou (bohužel četnější) variantu úmyslného usmrcení člověka postihuje vyššími tresty. Nechce o smrti filozofovat.

Těžko však zabránit, aby tak citlivé téma nevyvolalo etickou, náboženskou či prostě jen citovou erupci. Zaplaťpámbu za ni; alespoň snad pomůže nasvítit problém ze všech stran.

Především případnou možnost zneužití. Tu vystrčil do popředí lidovecký - lidovci jsou šmahem proti - poslanec Josef Janeček sršící emocemi: "Kdokoli bude moci udusit druhého polštářem, a pokud bude mít svědky a papír, že si to dotyčný přál, odejde bez trestu."

Jistě, na to je třeba dát ve vyšetřovnách a na soudech dobrý pozor. Ale pan poslanec by neměl zamlčovat, že je motivován náboženskou vírou, která mu přikazuje bránit každé boží stvoření, shlukem embryonálních buněk počínaje a konče člověkem, jehož jedinou "životní funkcí" je um a energie napojených přístrojů. Je tu i problém svobody. Máme také zde volbu, svobodu umřít dle své vůle, nebo nemáme? Mladý a zdravý liberál v tom bude mít určitě jasno. Ale v Nizozemsku, kde ve dvou letech po zavedení eutanazie překročil počet asistovaných sebevražd úhrnem tři a půl tisíce, byl letos v dubnu poprvé schválen zákrok i u pacienta s demencí. A loni se tam vedla diskuse o eutanazii nevyléčitelně nemocných dětí. Je jasné, že vědomí "já", a tedy i vůle, se může vytratit. Svěříme to odborníkům?

Nějaká odborná, objektivní kritéria být ovšem ve hře musí. Uznávaný odborník, chirurg Pavel Pafko, tváří v tvář eutanazii už loni ocenil svobodné rozhodnutí člověka jako "nejvyšší hodnotu". Ale v bezděčné polemice s nynějším konkrétním zněním zákona vyjádřil z velmi objektivního nadhledu vážné pochybnosti o usmrcení z lítosti. "Pocity a city jsou vždy subjektivní," zdůraznil.

Soucit je zpravidla vyvolán utrpením. Ale jak velké musí být a jaké přesně? Lékaři se téměř shodují: fyzickou bolest umíme tlumit dokonale, mnohem účinněji než třeba před dvaceti lety. A ti, kdo kdy měli - tenkrát jako dnes - vůli zemřít, trpěli nejvíce tím, že jsou na obtíž a že už nikoho nezajímají.

Smrt není problém. Problém je to, co zákon netrestá: vzdálení blízcí lidé, citově chladná společnost.

Ranní poznámka

	Zdroj:
	BBC

	Datum vydání:
	1.12.2005

	Autor:
	Ondřej Štindl

	Moderátor:
	Václav Sochor

	Relace:
	Dobré ráno s BBC

	Čas vysílání:
	6:10:00

	Rozsah:
	00:06:00

Moderátor (Václav Sochor):

Teď je šest hodin a deset minut, posloucháte pořad Dobré ráno s BBC. České soudy se budou, pokud tedy vše posvětí ještě Senát a podepíše prezident, řídit novým trestním zákonem. Mnohokrát novelizovaná norma ze 60. let se stane minulostí. Třetím čtením totiž ve sněmovně včera prošel zákoník nový. Neprošel ale beze sporů. Jeden z nich se týkal i zavedení nového trestného činu usmrcení na žádost, který by se měl vztahovat i na případy takzvané eutanázie. Zákoník na ni pamatuje nižší trestní sazbou než u případu jiných úmyslných zabití. Ministr spravedlnosti Pavel Němec má zato, že je to tak správně.

Projev Pavla Němce:

Vidím rozdíl mezi tím, jestli někdo někoho usmrtí na žádost. Myslím si, že to je méně závažné jednání, které nadále ovšem zůstává trestné. A mezi trestným činem vraždy je velký rozdíl mezi tím, pokud někdo někoho usmrtí na jeho žádost. Jedná se o těžce nevyléčitelně nemocnou osobu a rozdíl mezi činem, kdy si na vás někdo počká a zastřelí vás a nebo jenom píchne kudlu do zad.

Moderátor (Václav Sochor):

Proti jsou ovšem křesťanští demokraté. Podle jejich názoru nový zákoník přináší jakousi plíživou legalizaci eutanázie. Jejich předseda Miroslav Kalousek i proto s Pavlem Němcem nesouhlasí.

Projev Miroslava Kalouska:

Samozřejmě, že každý člověk i my, rozlišuje mezi motivy zabití. Je asi něco jiného zabít z těchto motivů a něco jiného je zabít ze zákeřných nebo zištných motivů nebo z nenávisti. Ale proto je tam při stávající právní úpravě soudce, aby tohle posoudil a mohl uložit trest třeba pod spodní hranicí sazby. Ale toto nové ustanovení, které tento návrh zavádí, zavádí beztrestnost, tedy téměř legalizaci.

Moderátor (Václav Sochor):

Podle dalšího zástupce lidovců Josefa Janečka je navíc sporný i způsob, jímž zákoník věc upravuje.

Projev Josefa Janečka:

Druhá věc je, narozdíl třeba od holandské, že tady vůbec není ohlašovací povinnost, čili k tomu teoreticky možnému, třeba podmíněnému potrestání, se přistoupí až v případě, že se na to přijde, že to někdo zažaluje. Správně by tam měla být podmínka, že pokud by to mělo být takto posuzováno, tak podmínkou je, aby to ten který to udělá, nahlásil. V tom Holandsku, všude ve světě je nejméně nezbytnost nejméně dalšího lékaře, který by tu věc posoudil, zdali skutečně není možno tomu pacientovi nějakým způsobem jinak pomoct. To tady vůbec není upraveno procesně.

Moderátor (Václav Sochor):

Lidovecký poslanec Janeček. A změně trestního zákoníku se v následující poznámce věnuje Ondřej Štindl.

Redaktor (Ondřej Štindl):

O podmínkách, za nichž může lékař nebo jiná osoba usmrtit vážně nemocného a trpícího člověka, se diskutuje v mnoha západních zemích. Některé z nich už nějakou formu eutanazie legalizovaly, jiné k tomu pomalu směřují. V Česku se - alespoň na veřejnosti - taková diskuse moc nevede. Trestní zákoník nicméně tuhle fázi debaty přeskočil a kodifikoval... co vlastně? Jakýsi podivný kompromis, který může být jen těžko přijatelný pro stoupence i odpůrce eutanazie a situaci nevyléčitelně nemocných pacientů a jejich lékařů a blízkých oproti dosavadnímu stavu spíš komplikuje. Celému problému jsou v zákoníku věnovány následující dvě věty:

"Kdo ze soucitu usmrtí nevyléčitelně nemocnou osobu, která trpí somatickou nemocí a na její vážně míněnou a naléhavou žádost, bude potrestán odnětím svobody až na šest let. Vážně míněnou a naléhavou žádostí se rozumí svobodný a určitý projev vůle osoby starší osmnácti let, která není zbavena ani omezena ve způsobilosti k právním úkonům a není stižena duševní poruchou, jednoznačně a důrazně směřující k jejímu vlastnímu usmrcení."

Konec citátu. Na jednu stranu tedy eutanazie zůstává trestným činem, na to, aby jeho jednání bylo posuzováno podle zmíněného paragrafu, se ale člověk musí nějak zajistit - obstarat si souhlas. Je to tedy zločin, který od pachatele vyžaduje jistou byrokratickou přípravu. Kdyby nešlo o tak vážnou věc, člověk by to označil za úkaz vskutku bizarní.

Na druhou stranu zůstává eutanazie zločinem, tudíž na ni nejsou kladeny zdaleka takové nároky jako v zemích, kde je legální. Poslanec Janeček například celkem správně upozorňuje na to, že zákon nepředpokládá konzultaci s jiným lékařem nebo, že by se provedení eutanazie mělo ohlásit. Není divu, vždyť se stále jedná o trestný čin. K takovým se lidé sami od sebe většinou nepřiznávají.

Zákoník navíc operuje se z právního hlediska efemérním pojmem soucit. Jak má být u soudu měřen a zjišťován? Jak budou soudy řešit situaci, kdy manžel zabije smrtelně nemocnou manželku, po které bude ovšem dědit? Budou se policisté vyptávat v sousedství, jestli se ti dva měli opravdu rádi? A jakou cenu budou mít takto získané odpovědi? A co když u nějakého lékaře, třeba na onkologii, dojde k recidivě? Eutanazie podle nového trestního zákona zůstává zločinem, tudíž logicky těm, kdo budou, jak říká zákon, na žádost usmrcováni, nenabízí ani takové jistoty, jaké jsou obvyklé v místech, kde je taková praxe legální. Ochranu ale nepřináší ani těm, kdo by se jí dopustili. Dává jim jen jakýsi vágní příslib shovívavosti. Otázka legalizace eutanazie lidi rozděluje a proti každé ze dvou možných odpovědí se dá vznést množství doslova smrtelně vážných argumentů. Trestní zákon tuhle fázi bolestného přemýšlení o bolesti a smrti vynechal. Není divu, že dospěl k bezmyšlenkovitému výsledku.

Eutanazie? Zatím jen první krok

	Zdroj:
	Hospodářské noviny

	Datum vydání:
	1.12.2005

Praha, 1. 12. 2005

Pokud kdokoli usmrtí ze soucitu nevyléčitelně nemocnou osobu na její žádost, spáchá trestný čin. Nebude ovšem vrahem a soud jej ani nemusí poslat do vězení.

Průlomový paragraf schválili včera poslanci společně v návrhu nového trestního zákoníku. Poprvé v historii definuje kromě vraždy i zvláštní trestný čin, takzvané usmrcení na žádost.

Horní hranici trestu v tomto případě pak stanoví na šest let vězení, tedy podstatně nižší než u vraždy. O spodní hranici paragraf nic neříká.

"V tomto případě pachatel může dostat trest, který se limitně blíží nule, soudce může upustit od jeho potrestání nebo se podmíněně odloží uložení trestu," říká Libor Vávra, bývalý prezident Soudcovské unie a specialista na trestní právo. "Variant je nakonec celá řada. Ale ty by přicházely v úvahu i při jiné právní úpravě. Vždy totiž bude záležet na posouzení společenské nebezpečnosti činu," dodává Vávra.

Naopak u vraždy nový trestní zákoník sazby zpřísňuje. Dosud platná úprava stanovovala základní sazbu na deset až patnáct let. V budoucnu by vrah mohl dostat deset až osmnáct let, zvyšuje se i horní hranice u výjimečného trestu, a to na dvacet let. Stejně jako nyní může soud za zvlášť brutální zločiny poslat do vězení na doživotí.

Na cestě k eutanazii?

Jednotně se proti nové úpravě umožňující usmrcení ze soucitu postavili při hlasování jen poslanci za KDU-ČSL a US-DEU.

Podle jejich názoru totiž legalizuje eutanazii. Nebo jde alespoň o první krok na cestě k ní. Je to psychologické prolomení etické a morální hranice, tvrdí lidovečtí poslanci shodně.

Návrh vypustit usmrcení na žádost nakonec o třináct hlasů neprošel, přestože jej podpořil i ministr spravedlnosti Pavel Němec (US-DEU).

Ostatní kluby hlasovaly roztříštěně, největší podíl na výsledku měli zřejmě sociální demokraté. Jen patnáct nich podpořilo vyřazení paragrafu z nového zákona. Z klubu ODS bylo pro vypuštění sedmnáct poslanců.

Stejně tak ale sněmovnou neprošel jiný návrh sociálně demokratického poslance Miloše Melčáka, který navrhoval snížit trest dokonce jen na tři roky.

Zejména křesťanští demokraté jsou přesvědčeni, že paragraf bude možné zneužívat.

"Kdokoli bude moci udusit druhého polštářem, a pokud bude mít svědky a papír, že si to dotyčný přál, odejde bez trestu," říká rozhořčeně poslanec Josef Janeček.

Podle soudce Vávry je povolení i nepovolení eutanazie politickým rozhodnutím. "Ano, dotýkáme se tu etiky, ale etickému posuzování jsou soudci vystaveni u mnoha jiných případů, třeba v rodinách. Tam, kde zkrátka nejde o klasický případ profesionální pachatel versus náhodná oběť."

Zastáncem toho, aby eutanazie jako "dobrá smrt" byla nějak upravena i v Česku, je například známý chirurg Pavel Pafko. Podle něj je největší hodnotou svobodné rozhodnutí každého. Při předložení návrhu nového trestního zákona ale nesouhlasil právě s úpravou usmrcení ze soucitu. "Pocity a city jsou vždy subjektivní," řekl například v roce 2004 v rozhlasovém Radioforu.

Nizozemská zkušenost

Česká úprava se ovšem přes svůj průlomový význam zásadně liší od aktivní eutanazie, kterou legalizovaly z evropských zemí zatím pouze Nizozemsko, Belgie a Švýcarsko.

V Nizozemsku může lékař podat nevyléčitelně nemocnému a trpícímu pacientu na jeho vědomou žádost lék, který jej usmrtí. Celá procedura je přísně upravena zákonem a podléhá dohledu odborné komise.

V loňském roce bylo v Nizozemsku 1886 případů eutanazie, o rok dříve 1815. Vyplývá to z dubnové zprávy tamního ministerstva zdravotnictví.

Eutanazie ve světě

Legální

Tzv. aktivní eutanazie, např. podání léku způsobujícího smrt nevyléčitelně nemocnému člověku.

Nizozemsko (od 2001)

Belgie (od 2002)

Švýcarsko

Jiné úpravy

Německo tzv. pasívní eutanazie, tedy zastavení péče prodlužující život, pokud o to pacient požádá.

USA a Velká Británie o možnost odpojit trpícího člověka od přístrojů vedou v jednotlivých případech soudní spory. Nejznámějším takovým případem ze začátku letošního roku je případ Terry Schiavové, patnáct let upoutané na lůžko s nenávratně poškozeným mozkem.

V Německu a Rakousku či Itálii je eutanazie trestným činem, sazby jsou však mírnější než u vraždy. Například v Itálii loni odsoudili ženu, která pomohla na smrt své nevyléčitelně nemocné matce, jen k podmínečnému trestu.

Zdroj: ČTK

HN.IHNED.CZ, 7.12.2005

Adam Drda: Liberálové zavádějí eutanazii. Tak lehce, až to děsí

Když Poslanecká sněmovna minulý týden schválila nový trestní kodex, který zcela mění přístup českého práva k eutanazii, přítomné novináře to v podstatě nezajímalo. Přesně řečeno, trochu se o věc starali proto, že lidovci kvůli eutanazii odmítli zákoník podpořit, a tudíž vznikl přitažlivý politický konflikt.

I tak si ale zpravodajové jen lidovce zdvořile vyslechli, zaznamenali jejich názor, že nový kodex bezmála legalizuje zabití člověka ze soucitu - a to bylo dohromady vše. Jako by rezignovali na kritické myšlení a "reprezentovali většinu"; podle průzkumů veřejného mínění se totiž pro eutanazii vyslovuje 69 procent Čechů.

Ale uvědomují si ti lidé, na co vlastně kývou?

Dnes je to vražda

Bude-li kodex schválen v Senátu a podepíše-li ho prezident, zavádí speciální trestný čin. V příslušném paragrafu stojí: "Kdo ze soucitu usmrtí nevyléčitelně nemocnou osobu, která trpí somatickou nemocí, na její vážně míněnou a naléhavou žádost, bude potrestán odnětím svobody až na šest let."

V praxi to znamená, že eutanazie se už nebude posuzovat jako každé jiné úmyslné zabití, ale nově, zvláštně, mírněji. Jelikož není určena spodní sazba, může soudce udělit nejmírnější možný trest podle svého uvážení.

Provede-li někdo eutanazii teď a koná-li se kvůli tomu proces, musí soudce zkoumat věc jako vraždu. Dojde-li k závěru, že existuje velice silná polehčující okolnost, může obviněného osvobodit. Musí mít ale pořád na paměti, že se jedná o čin, který stát považuje principiálně za špatný, takže se shovívavostí lze počítat jen v naprosto výjimečných případech.

Nebojte a opatřete si důkaz

Nová úprava staví soudce do úplně nové situace. Stát v trestním kodexu sice ještě alibisticky deklaruje, že usmrcení nevyléčitelně nemocného "ze soucitu" a na jeho žádost je trestný čin.

Hned ale upozorňuje: je to méně závažný trestný čin, lze za něj udělit i jen několikadenní trest. Vše tedy záleží na tom, jaká praxe se u soudů zavede. Stane-li se zvykem dávat za to, co bude uznáno jako eutanazie, pár týdnů kriminálu, rázem má Česko jeden z nejliberálnějších přístupů na světě.

A další věc: v příslušném paragrafu stojí, že eutanazie je usmrcení nemocného na vlastní žádost, přičemž "vážně míněnou a naléhavou žádostí se rozumí svobodný a určitý projev vůle osoby starší osmnácti let, která není zbavena ani omezena ve způsobilosti k právním úkonům a není stižena duševní poruchou, jednoznačně a důrazně směřující k jejímu usmrcení". Znamená to tedy, že se tu z definice předpokládá jakási příprava, že pachatel trestného činu dostává návod: než eutanazii provedeš, opatři si nějak důkaz (svědky? písemnost?), že tě obět žádala o usmrcení a že byla příčetná.

Asi lze dodat: když důkazy připravíš, máš dost vysokou naději na shovívavost. Situace je zcela absurdní: stát definuje trestný čin, ale zároveň všemožně dává najevo, že se pachatel při splnění podmínek nemusí příliš obávat následků.

Věc se ovšem dostane před soud jedině v případě, že se na ni přijde. Lékař nebo jiný pachatel eutanazie nemá totiž povinnost ji ohlásit. U trestného činu se tak nějak nedá předpokládat, že se "zločinec" dostaví sám od sebe na policii, takže nejpravděpodobnější je, že se ocitne před soudem jenom, pokud ho někdo udá. Pak to vypadá, jako by zákon radil, jak se "sichrovat" pro případ, že eutanazie praskne.

Milovaly ji, tak ji zabily

V zemích, kde je usmrcení těžce nemocného člověka legální, je vyžadována účast několika lékařů. Netřeba dodávat, že nový český předpis nic takového nenařizuje.

A pokud jde o obrat "usmrcení ze soucitu" - kdo a jak míru "soucitu" posoudí? Buď se předpokládá, že zabití nevyléčitelně nemocného na jeho žádost je vždy soucitné (ale co když lékař odpraví pacienta proto, že další léčba je "neperspektivní" a bude mluvit o soucitu?), anebo je "soucit" neověřitelná kategorie (a jak se zjistí, zda děti odpravily babičku kvůli dědictví, anebo zda ji milovaly, nemohly se dívat, jak trpí, a pouze shodou okolností po ní budou dědit?).

Celkově vzato, nový trestný čin "usmrcení nevyléčitelně nemocného ze soucitu" je nebezpečný legislativní zmetek. O tom, zda eutanazii legalizovat, či nikoli, se má vést rozsáhlá odborná a veřejná debata, v níž by politici i novináři měli úzkostlivě sledovat sílu argumentů. Nějaké průzkumy mínění jsou naprosto irelevantní.

Bez pojistky

Autor těchto řádek netají, že se staví proti jakémukoli uzákonění asistované sebevraždy. Protože nevěří lékařům beze zbytku, protože si myslí, že rozhodovací schopnost těžce nemocného člověka bývá významně snížená, protože bolest lze v moderní medicíně čím dál lépe mírnit, protože se zkrátka obává zneužívání.

Zákon je ale špatný bez ohledu na to, zda někdo je, či není stoupencem eutanazie jako krajní možnosti. Demokratické státy, v nichž je možno udělit trest smrti, se úzkostlivě snaží, aby se možnost zabití nevinného snížila na minimum; přesto dochází k justičním vraždám. Jak by to asi dopadlo s eutanazií v Česku, když se nepočítá prakticky s žádnou "pojistkou"? Autor je redaktorem BBC

Autor/ři:
 Adam Drda

Klinika v Lausanne umožní od ledna eutanazii

Univerzitní nemocnice ve švýcarském Lausanne oznámila, že svým nevyléčitelně nemocným pacientům dovolí eutanazii. O jejím rozhodnutí v neděli informovaly tiskové agentury.

Kde je asistovaná smrt povolena

Nizozemsko

Belgie

stát Oregon v USA

Kolumbie

Švýcarsko - nepovolena, ale tolerována za dohledu lékařů

SRN: pasivní eutanazie (lékař nepodá smrtící prostředek, ale ukončí léčbu)

Dánsko: pasivní eutanazie

Anketa

Měla by být eutanazie povolena?

Ano (85.47%)
[image: image2.png]

Ne (14.53%)
[image: image3.png]

Již hlasovalo 117 čtenářů.

19.12. 2005 09:19

CURYCH - "Pacienti žádající asistovanou smrt budou moci od ledna v nemocnici zůstat a kontaktovat dobrovolnou organizaci Exit umožňující ukončení života," řekl Alberto Crespo, který v nemocnici zodpovídá za etiku, listu Tribune de Geneve. Na svém lůžku pak nemocní budou moci přijmout smrtící směs léků, zatímco lékaři a sestry budou mít na vybranou, zda chtějí být přítomni, nebo ne.

Současně dodal, že klinika chce zabránit "sebevražedné turistice". "Nikdy nepřijmeme to, aby někdo přicházel do naší nemocnice s cílem ukončit tady život," dodal Crespo. Nová pravidla se vedení lausannské nemocnice odhodlalo přijmout po třech letech zvažování.

Podle vedoucích lékařů nemocnice odráží stanovisko Švýcarské lékařské asociace a Národního etického výboru.

Obě instituce zastávají názor, že v zájmu respektování přání a nezávislosti pacientů by měla být asistovaná sebevražda povolena ve výjimečných případech, neměla by se však nikdy stát rutinní záležitostí.

Eutanazie je ve Švýcarsku povolena u lidí, kteří jsou psychicky v pořádku, uvědomují si důsledky svého rozhodnutí a trpí nevyléčitelnou nemocí. Nemocnice však dosud odmítaly s touto praxí souhlasit. Pacienti dosud museli nejprve z nemocnice odejít a pak svůj život ukončit jinde - tak například postupovala organizace Exit v kantonu Waadt.

Trestní zákon, který čeští poslanci už schválili a který za eutanazii žádá mnohem nižší trest (až 6 let vězení) než za vraždu (až 20 let vězení), musí ještě odsouhlasit Senát a podepsat prezident Václav Klaus.

vpl, Právo, DPA, BBC

Britská novinářka se přiznala k euthanasii, hrozí jí stíhání

Zatčení a možnému stíhání pro vraždu čelí britská novinářka Maureen Messentová (67 let), která se ve svém sobotním sloupku v novinách Birmingham Mail přiznala, že před 30 lety zabila z milosrdenství svou pratetu.

6.3. 2006 13:05

BIRMINGHAM - Krátce po zveřejnění článku byla novinářka zatčena a vyslýchána. Policie ji po výslechu propustila a oznámila, že zvažuje obvinění z vraždy.

Maureen Messentová uvedla, že prateta, která měl rakovinu plic, trpěla tak strašnými bolestmi, že jí dala celou lahvičku morfia, kterou v domácnosti nechal lékař. Messentová, která je věřící katolička, napsala, že si nemyslí, že by se dopustila těžkého hříchu. Článek otiskla na podporu svého stanoviska, že by měla být povolena euthanasie. Její přiznání vyvolalo obrovskou reakci čtenářů, která je podle šéfredaktora listu převážně pozitivní.

V novinách Birmingam Mail: píše: "Zabila jsem svoji pratetu, když jsem jí předávkovala morfiem. Když Eileen, která mi byla dražší než rodiče, trpěla rakovinou plic, ... pozorovala jsem, jak ztrácí rozum, jak její kůže se stává průhlednou a rty ovislé. Ale víc nás děsilo chrčení, jak bojovala o každý nádech."

Nakonec se novinářka, která věří v Boha, rozhodla její utrpení ukončit. "Tu noc, během hrozných hodin, kdy svět vypadala hrozně daleko, se její chrčení a jasné bolesti zhoršovaly. Musela jsem zastavit ten hluk a bolest, o níž jsem věděla, že ji cítí, když se chce nadechnout. A zastavila jsem ji."

Uprostřed krize jsem byla docela klidná, dokonce chladná. Věděla jsem, co musí být uděláno. Řekla jsem jí sbohem a dala jí celu lahvičku." Lékař totiž rodině, s níž se přátelil, nechal doma morfium.

Podle autorky je správné, když se k předávkování nemohou uchýlit lékaři a sestry, které nemají k pacientům citové vazby. Přiznává, že nebezpečí zneužití je vysoké. Sama však říká, že jednala z lásky a euthanasii obhajuje. Přitom ví, že jako katolička zhřešila a ví, že celá katolická výchova toto odmítá.

Novinky, ČTK

Pomohla zemřít synovi, nebude souzena

	Zdroj:
	Zdravotnické noviny

	Datum vydání:
	10.3.2006

	Podtitulek:
	FRANCIE

	Autor:
	mč, ČTK/Reuters

Francouzský soud 27. února zastavil stíhání ženy, která před několika lety pomohla zemřít svému slepému, němému a ochrnutému synovi. Marie Humbertová však není s verdiktem soudu plně spokojena, protože chtěla v procesu obhájit právo syna na asistovanou sebevraždu.

Tehdy dvaadvacetiletý syn Humbertové Vincent si v roce 2003 přál ukončit svůj život, protože po autohavárii zůstal mnohostranně postižený a již tři roky nehybně ležel. Vydal i knihu, kde obhajoval právo na svou smrt, a dokonce v této souvislosti apeloval na prezidenta Jacquesa Chiraka. Jeho matka mu vpíchla injekci barbiturátů, která však nebyla smrtelná. Lékaři se nakonec u Vincenta rozhodli "omezit aktivní terapii".

Oživení diskuse o eutanázii

Milosrdná smrt mladého muže oživila ve Francii diskusi o tom, zda má být legalizována eutanázie. "Cítím se, jako kdyby mému synovi ukradli proces," prohlásila Humbertová. Přesto je však údajně ráda, že žádné následky neponese ani lékař Frederic Chaussoy, který nakonec rozhodl o vypnutí vyživovacích přístrojů. "Budu pokračovat v boji za zákon o eutanázii," dodala.

Prokuratura argumentovala tím, že Humbertová i Chaussoy jednali "za zvláštních okolností a pod nátlakem, který by je měl očistit". Francie sice loni přijala zákon, který dovoluje pacientům v konečném stadiu nemoci zvolit si mezi životem a smrtí případným ukončením léčby, ale lékaři pacientův život sami ukončit nemohou.

(mč, ČTK/Reuters)

MF Dnes 16.5.2006:

Polovina lidí chce povolit eutanazii

Průzkum SC & C pro MF DNES: zastánců smrti z milosti ubývá s věkem

Praha - Přesně polovina Čechů chce, aby jim nová vláda po volbách dovolila svobodně rozhodovat o konci jejich života. Pro legalizaci eutanazie se v průzkumu agentury SC & C pro MF DNES vyslovilo padesát procent z 3166 dotázaných. Proti bylo třicet procent lidí a dvacet procent na to nemá názor.

Platí přitom, že čím jsou lidé starší, tím jsou k možnosti povolit eutanazii ostražitější. A obávají se možnosti jejího zneužití. „Lidé starší šedesáti let by eutanazii nepovolili. Možnost požádat o smrtící injekci podporuje jen 44 procent z nich,“ konstatuje zpráva z výzkumu.

Šedesátiletý Jindřich Ptáček, jemuž před dvěma lety zemřela manželka na rakovinu, patří ve své věkové kategorii k menšině. Uzákonění možnosti říci si o smrt by uvítal. „Manželka mi zemřela v náruči, o eutanazii jsme spolu nikdy nemluvili. Přesto si i po tomto zážitku myslím, že to smysl má. Chci si o svém konci rozhodnout sám,“ říká.

K tak razantnímu kroku se však politici po volbách nechystají. Strohou větou „Každý má právo zvolit si život či smrt“ slibuje prosazení eutanazie po volbách jen Unie svobody. Lidovci, komunisté a zelení ji odmítají, naopak ODS a sociální demokraty téma rozděluje. „Lidský život je cenný. Na druhou stranu si dokážu představit, že v extrémních a jednoznačných případech k ukončení života může dojít. Je to otázka celospolečenské diskuse,“ přibližuje dilema premiér a šéf ČSSD Jiří Paroubek.

(Viz Hledal... str. A4)

Autor: (jab, gag)

Hledal, kdo mu pomůže umřít

Seriál MF DNES přináší nové průzkumy o citlivých tématech, o nichž politici před volbami nemluví

Praha - Zemřít vestoje a důstojně se loni rozhodl pětapadesátiletý pan František poté, co se dozvěděl, že další léčba rakoviny by jen prodlužovala jeho trápení. Zbývaly mu asi dva měsíce života. Věděl, že české zákony eutanazii neumožňují, takže se nemůže obrátit o pomoc k lékařům. Přemýšlel tedy o sebevraždě. „Nechám v garáži běžet motor a otrávím se jeho zplodinami,“ svěřil se sestřičkám hospice Cesta domů v Praze. Plánoval i skok z okna svého bytu, jenomže to bylo moc nízko. „Nakonec si to rozmyslel,“ říká ředitelka domácího hospice Cesta domů Martina Špinková.

Dobrovolný odchod ze života Františkovi nerozmlouvala, o to víc se však sestřičky z Cesty domů zajímaly o jeho potíže, pomáhaly mu tlumit stupňující se bolesti, a když to Františkův stav ještě umožňoval, jezdily s ním i jeho paní na výlety na oblíbená místa.

Byl rád, že neumíral sám

„Postupně František s pomocí blízkých zjistil, že ze života lze odejít i důstojně, a přestal o eutanazii mluvit. Zajímal se o ni hlavně proto, že se velmi obával ponižujících podmínek při umírání,“ říká Martina Špinková. Dva dny před skonem si letos v lednu umírající pan František vyjel autem na výlet. I když už musela řídit sestřička Anna Krutská z hospice Cesta domů. „Bylo krásné zimní počasí, on si pokuřoval své doutníčky a celou cestu říkal: ,Šťastnej jak blecha‘,“ vzpomíná sestřička Krutská. Špinková tvrdí, že František byl nakonec rád, že poslední chvíle života prožil ve společnosti blízkých.

Také třiašedesátiletý Josef Braun byl se svou paní Olgou až do posledních chvil. „A když už to nebylo kvůli její pokročilé rakovině a značným bolestem možné u nás doma, využili jsme služeb jednoho z deseti českých hospiců a na posledních čtrnáct dnů jsme se tam s Olgou přestěhovali,“ vzpomíná pan Braun.

Netají, že s manželkou často hovořil o eutanazii. „Říkala, že by ji podstoupila - velmi si to přála. A já s ní i dnes souhlasím. Její stav byl už beznadějný. Poslední dny se jen trápila. Zkrátit lidské utrpení, když si to umírající člověk přeje, to přece není nic nehumánního. Právě naopak,“ tvrdí pan Braun.

S jeho názorem souhlasí polovina Čechů. Vyplývá to z nejnovějšího průzkumu agentury SC&C pro MF DNES. Naopak třicet procent Čechů eutanazii neschvaluje.

Braun přiznává, že mnohem složitější je rozhodování o životě a smrti nemocného, pokud je v kómatu. „Přání o svém konci může přesto sdělit v závěti. Nejde tedy o neřešitelný problém,“ dodává Josef Braun.

Lidé se podle Mariny Špinkové z hospice Cesta domů neobávají při umírání ani tak velké bolesti jako toho, že budou blízkým na obtíž, a nedůstojného živoření. „Zvláště ztráta lidské důstojnosti je pro mnohé seniory traumatizující. Pokud tedy zvažují eutanazii, tak je to často právě z tohoto důvodu,“ vysvětluje ředitelka Špinková.

S eutanazií souhlasí šedesátiletý Jindřich Ptáček, jemuž před dvěma lety zemřela na rakovinu manželka Jožka. „Byl jsem s ní do posledního okamžiku, nikdy bych ji neodložil do léčebny dlouhodobě nemocných a nikdy jsme také spolu o eutanazii nehovořili - i když měla velké bolesti. Přesto si myslím, že eutanazie smysl má. O svém konci si chci totiž rozhodovat sám. Nechápu, proč by to měl být lékař, jenž neví nic o mém životě. Při tomhle rozhodování do písmene platí přísloví: zdravý nemocnému nevěří.“ I Jindřich Ptáček se k eutanazii přiklání proto, že je pro něj nepřijatelné být pro své blízké přítěží.

Zcela odlišný pohled má paní Eliška: „Má přítelkyně Marie se dlouho před smrtí trápila. Ale bojovala až do konce a tím nám dávala najevo svou lásku. K životu přece nepatří jen radost, ale i bolest.“

GRAF

Češi a eutanázie?

Povolil/a byste eutanázii?

Ano

50%

Nevím
20%

Ne

30%

Kdo je pro eutanázii

(podle voličů politických stran)

ODS

53%

ČSSD

48%

KSČM

52%

Strana zelených
59%

KDU-ČSL

 25%

Kdo je pro eutanázii

(podle věků)

18-29

51%

30-44

52%

45-59

51%

60 let a více

44%

Pozn: Zdroj: SC&C pro MF DNES, 3166 respondent

O autorovi| JAN GAZDÍK, s přispěním Jany Blažkové

Autor: JAN GAZDÍK

Elektronický archiv Mladé Fronty DNES spravovaný společností NEWTON Information Technology, s. r. o.
http://mfdnes.newtonit.cz

Datum: 12.10.2005
Autor: JAN VACA
Zdroj: Mladá fronta DNES
Strana: 02

Kdo jinému pomůže zemřít, bude vrahem

Ministr spravedlnosti ustoupil od nižšího trestu za eutanazii, protože chce, aby prošel nový trestní zákoník
Pokud lékař vyslyší přání nevyléčitelného člověka a pomůže mu zemřít, bude v Česku dál považován za vraha.
Praha - Odpůrci eutanazie - smrti na vlastní přání - mohou slavit. V českých zákonech se nakonec neobjeví nový trestný čin usmrcení na žádost, za který by hrozil trest od nuly do šesti let vězení.
Za vraždu, za niž je eutanazie v Česku stále považována, přitom hrozí až patnáctiletý trest. A nezmění se to ani do budoucna.
Se zavedením novinky počítalo ministerstvo spravedlnosti a schválila ji i vláda. Návrh se proto objevil v novém trestním zákoníku, který projednávají poslanci. Nyní samo ministerstvo oznámilo, že v návrhu čin "usmrcení na žádost" nechce.
"Především poslanci z KDU-ČSL varovali, že zákon nepodpoří, pokud tam tento trestný čin bude. To my ale nechceme. Zákon je velmi důležitý, má nahradit ten, který platí v Česku už čtyřicet let," vysvětlil změnu názoru mluvčí ministerstva Petr Dimun.
"Odstranění toho trestného činu bylo klíčové. Byl to první krok k uzákonění eutanazie, a to je nemyslitelné," řekla lidovecká poslankyně Vlasta Parkanová.
Vyškrtnutí paragrafu o usmrcení na přání však neznamená automaticky konec debat o eutanazii v Česku. Řada politiků, včetně premiéra Jiřího Paroubka, naznačila, že se o ní bude v budoucnu znovu jednat. "Osobně si myslím, že eutanazie by měla být v Česku uzákoněna," řekl včera Paroubek.
Obdobný názor zastává i ministr spravedlnosti Pavel Němec. "Považuje to za důležitou věc, o které by se mělo diskutovat. Dříve nebo později se stejně takové jednání bude muset v zákoně postihnout," tlumočil jeho názor mluvčí Dimun.
Změní se i další věci
Aby nový trestní zákoník v parlamentu prošel, ustoupilo ministerstvo spravedlnosti i v dalších bodech. Poslancům z ODS se například nelíbil návrh, aby se spáchání několika přestupků automaticky považovalo za trestný čin.
Ustanovení mělo zabránit případům, jako byla předloňská dvojnásobná vražda v jihočeských Litvínovicích. Ladislav Pacovský, jeden z místních obyvatel, zde měl opakované střety se svými sousedy. Jeho chování opakovaně řešili úředníci českobudějovického magistrátu, nikdy jej ale nepotrestali. Pacovský nakonec vzal zbraň a tři sousedy zavraždil. "Nejsme proti, aby v budoucnu opakované spáchání přestupků bylo za trestný čin považováno. Teď ale na to není doba. Těch nových případů by bylo několik tisíc a jejich projednávání by výrazně zkomplikovalo činnost českých soudů," řekl poslanec a stínový ministr spravedlnosti Jiří Pospíšil.
O autorovi| JAN VACA, s přispěním Olgy Málkové
NEWTON Information Technology, s. r. o. Copyright (c) 2003
Zdrojem zpráv je MFDNES, MAFRA, a.s. Copyright (c) 2003

V USA se během hurikánu zřejmě prováděly eutanázie

V chaotických dnech po hurikánu Katrina loni v září provedl zdravotnický personál jedné z nemocnic v New Orleansu eutanázii skupině těžce nemocných pacientů. Vyplývá to se soudních dokumentů, k nimž získala přístup veřejnoprávní rozhlasová stanice NPR.

24.2. 2006 10:18
NEW ORLEANS - "Vedení jim řeklo, že evakuační plán pro sedmé patro je nenechat žádné žijící pacienty a dát jim smrtící dávky," uvedla stanice NPR po seznámení s výpověďmi vyšetřovateli. Sedmé patro nemocnice Memorial Medical Center, kde se měla eutanázie odehrát, měla pronajaté jiná zdravotnická společnost LifeCare Hospitals.

Budova se v té době ocitla bez proudu, bez fungujícího odpadu a pronikali do ní zloději, kteří drancovali zařízení. NPR naznačila, že personál se chtěl pacientů zbavit, aby mohl sám uniknout do bezpečí.

Poprvé usmrcení pacienta přiznal britskému listu The Mail on Sunday nejmenovaný lékař loni v září s tím, že je nechtěl ponechat napospas lupičům. O měsíc později jiný CNN řekl, že o takovém plánu cosi zaslechl.

roš, Právo, CNN

Soud osvobodil manžela, udusil nemocnou ženu

S pouhou podmínkou odešel od britského soudu 72letý muž, který svou těžce nemocnou manželku udusil igelitovým pytlíkem. Soudce v Bristolu jeho čin označil za "akt lásky, milosrdenství a soucitu", napsal v sobotu britský deník Daily Mail.

3.9. 2005 16:00

LONDÝN - Muž byl nejprve zatčen pro podezření z vraždy. Po důkladném vyšetření okolností byl však nakonec uznán vinným z pouhého zabití s polehčujícími okolnostmi a dostal tři roky s podmínkou jen proto, že britský zákon eutanazii neumožňuje.

Sedmdesátiletá žena trpěla těžkou chorobou, která zasahovala játra, srdce a slinivku břišní. Trpěla silnými křečemi, často ztrácela vědomí. Manžel ji ošetřoval 24 hodin denně.

Jeho žena jej často vyzývala, aby jí pomohl a "ukončil její trápení". Muž nakonec poslechl, dal ženě silné sedativum a v hlubokém spánku ji navlečením igelitového sáčku přes hlavu udusil.

Dcera manželského páru vypověděla, že svého otce za jeho čin obdivuje. "Udělal bezpochyby správně. Já bych k tomu ale tu odvahu nikdy nenašla," uvedla 45letá dcera.

Novinky, ČTK

Žena v hlubokém bezvědomí vnímá okolí

Vědci tvrdí, že mladá Angličanka, která od loňské autonehody leží ve stavu popisovaném jako "vegetativní", přesto vnímá a ví, co se kolem ní děje. Nejmenovaná třiadvacetiletá žena vloni při autonehodě utrpěla těžké poškození mozku. Po pěti měsících v kómatu upadla do setrvalého vegetativního stavu, který je definován jako "stav bdělosti bez měřitelného vědomí".

19.9. 2006 21:43, Novinky.cz
CAMBRIDGE - Podle informací uveřejněných v posledním čísle prestižního časopisu Science se má za to, že pacienti v tomto stavu si neuvědomují své okolí a nejsou si vědomi ani sama sebe, ačkoliv jejich oči mohou být otevřené. Vědci z Wolfson Brain Imaging Centre se však dočkali překvapení, když pomocí skeneru monitorovali aktivitu pacientčina mozku, zatímco ji žádali, aby si představila, že hraje tenis.

Jejich výsledky prý ukázaly, že mozek mladé ženy se choval přesně tak, jakoby rozuměla tomu, co se po ní žádá. Různé části jejího mozku se "rozsvítily", tedy vykázaly zvýšenou aktivitu. Byly to tytéž oblasti, které se aktivovaly u zdravých dobrovolníků, řídících se stejnými instrukcemi. "Jde o velmi překvapivé výsledky, které potvrzují, že přes diagnózu vegetativního stavu si tato pacientka uchovala schopnost rozumět mluveným povelům a reagovat na ně mozkovou aktivitou, i když nikoliv mluvou či pohybem," říká vedoucí studie, Adrian Owen z University of Cambridge. "Bylo to jasně její rozhodnutí spolupracovat s námi. Nade vší pochybnost nám to ukazuje, že tato mladá žena si je vědoma sama sebe i svého okolí."

Tento případ se tedy může brzy stát trumfem v ruce zastánců nedotknutelnosti lidského života i v případě, že jde o pacienty ležící i několik let v bezvědomí.

Korzo
Kauzy v Německu o eutanázii

	Zdroj:
	ČT 1

	Datum vydání:
	20.11.2006

	Autor:
	Neuveden

	Moderátor:
	Daniela Drtinová

	Relace:
	Události, komentáře

Moderátor

Z minulosti je v Německu známo hned několik podobných případů. Jen od roku 1990 jich bylo odhaleno 6. V roce 1996 byl například odsouzen Wolfgang Lange za usmrcení 10 starých pacientů na jedné německé psychiatrické klinice. Letos v únoru pak poslal soud v Bonnu na doživotí německou ošetřovatelku, která zabila 9 žen v Domově důchodců v Bonnu. Pachatelé obou kriminálních kauz se hájili tím, že chtěli pacientům poskytnout eutanázii - milosrdnou smrt. Soudci ale prokázali, že šlo o vraždy, a že v obou kauzách si smrt přáli jen dva pacienti. I tak je Eutanázie v Německu zakázána.

Pro ucelenost, eutanázie v Evropě je povolená v Nizozemsku. Od roku 2001 do loňska tam milosrdnou smrtí zemřelo na 3800 lidí. Ročně je evidováno 10 tisíc žádostí. Od roku 2002 může plnoletý pacient požádat o milosrdnou smrt i v Belgii. Pokud nesnesitelně psychicky, či fyzicky trpí. Loni takto zemřelo 347 těžce nemocných pacientů. Některé státy, jako třeba Švýcarsko, tolerují pasivní eutanázii, kdy je pacientovi přerušena léčba, což vede k postupné smrti.

V Česku je eutanázie zakázaná. Zvažované změny vetoval letos Senát. V srpnu se ale objevila polemika o výkladu vyhlášky Ministerstva zdravotnictví, která počítá s nutným souhlasem pacienta s jeho léčbou, což někteří lékaři označovali jako nepřímou eutanázii. Podle květnového průzkumu SC a C podporuje legalizaci eutanázie polovina českých občanů. Opačný názor zastává 30 procent lidí.

PAGE
29

