

Eutanázie – dobrá smrt. Ale jak?

Diskuse o eutanázii mají mnoho tváří; eutanázie má své zastánce i odpůrce. Zdá se však, že zastánci eutanázie nemají zatím vyřešenou technickou otázku: Jak přivodit dobrou, rychlou a milosrdnou smrt? Prestižní americký lékařský časopis *New England Journal of Medicine* uspořádal v lednu 2008 diskusi u kulatého stolu o smrtící injekci. Diskuse, které se zúčastnili anesteziologové, právnička, chirurg a odborník na lékařskou etiku, se sice týkala vykonání popravky na základě vynesení trestu smrti, ale problémy v ní řešené mají s eutanázií mnoho společného. Ústředním tématem diskuse byl problém, zda je možné zajistit milosrdnou smrt bez bolesti a utrpení a jaká je v tomto zákroku úloha lékařů. Protože píšou toto sdělení pro Čs. fyziologii, ponechám stranou úvahy o úloze lásky, slitování a desatera Božích přikázání.

Ukázalo se, že zatímco právnička prosazuje právo odsouzených k trestu smrti na „přirozenou“ smrt, lékaři vlastně nevědí, jak tento proces vyvolat. Podle ankety na webových stránkách nejsou ochotni (v 69 %) smrtící injekce podávat.

V USA byl na základě zkušeností z výkonů trestů smrti pomocí injekcí (od r. 1977) vypracován „třídrogový protokol“. První podanou látkou je thiopental sodný, který navodí spánek, amnezii a anestezii. Potom se podává paralytická látka (pankuronium-bromid), která uvolní svaly, a posléze následuje chlorid draselný, který vede k zástavě srdeční činnosti. V tomto protokolu se používají mnohem vyšší dávky barbiturátu než při běžné anestezii, takže bychom mohli předpokládat, že samotný thiopental může způsobit smrt ve spánku a zapomnění. Z laboratorní praxe víme, že takovým způsobem lze usmrtit zvíře po pokuse. Zatímco průběh usmrcení člověka barbituráty odmítají lékaři v USA zkoumat, můžeme hledat poučení v Holandsku, kde je eutanázie legální. Z hodnocení 535 případů od roku 2000 vyplývá, že je velmi obtížné vyvolat smrt, byť velkými dávkami barbi-

turátu, a asi v 6 % se pacienti probrali i z kómatu. I proto přidávali v Holandsku v 69 % případů paralytickou působící látku. Při popravách v USA zdůvodňují užití takové látky zejména tím, že odsouzenec nemůže provádět škubavé pohyby a grimasy, které děsí přihlížející svědky popravky.

Dalším klíčovým problémem v uváděné diskusi byla účast lékaře na samotném provedení popravky. Protože lékař může být za takový čin souzen a odsouzen, měl by být v celách smrti pouze vyškolený středně technický personál. V souvislosti se zastánci eutanázie mě děsí představa veřejných domů, kde vyškolený personál odborně ukončí životy těžce nemocných či přestárlých občanů, kteří jsou někomu na obtíž, neboť jejich zdravotní i psychický stav jistě bude mít rysy, zdůvodňující tuto potřebu. Pak bychom i my museli v budoucnosti řešit problém, zda podávat pankuronium, aby nás neděsily grimasy, které budou naši blízcí při odchodu z tohoto světa provádět.

Současná medicína neuvažuje o možnosti pokračování života v jiné formě, a proto zatím neřeší otázky stavu vědomí (duše), které tělo při jeho smrti opouští. Neví také skoro nic o stavu vědomí u pacientů v „bezvědomí“. To, že moderní medicína o této fázi života neví skoro nic, je jedním ze závažných problémů naší civilizace a každé řešení z pohledu materialistické biomedicíny bude pro člověka špatné.

Prof. RNDr. Anna Strunecká, DrSc.

Videozáznam diskuse:

<http://www.nejm.org/Perspective-Roundtable/Lethal-Injection/>

Gawande A, Denno DW, Truog RD, Waisel D. Physicians and execution - highlights from a discussion of lethal injection. *N Engl J Med*, 358, 2008, s. 448 – 451.

ÓM MANI PADME HŮM aneb Je mysl součástí vědomí?

Profesor Reiniš ve svém článku o kvantové teorii vědomí (Reiniš, 2007) definuje mysl jako širší pojem než vědomí. Lidské vědomí je tedy podle jeho definice součástí mysli. Zároveň hned v úvodu uvádí, že existence vědomí je jedním z největších nevyřešených tajemství, problémem, který mnozí autoři považují za neřešitelný. Je tedy pochopitelné, že o definici a povaze vědomí bylo napsáno mnoho esejí, článků i knih a diskuse mezi představiteli nejrůznějších vědeckých i teologických disciplín o tom, jak vědomí definovat, stále probíhají. Ve své krátké úvaze se chci pouze pokusit provést srovnání mysli a vědomí jak z pohledu fyziologie, tak některých spirituálních učen.

Mysl, jako tvoření myšlenek, které se „honí v naší hlavě“, případně se projevují v naší řeči či psaném projevu, považuje

fyziologie za vyšší nervovou činnost. Pomocí moderních zobrazovacích metod dnes můžeme vizualizovat, co se děje v našem mozku, když počítáme, tvoříme verše, komponujeme hudbu, nebo vyznáváme lásku. Moderní zobrazovací techniky nám také například odhalují, že při vrcholném prožitku lásky v podobě sexu je mozek zcela tmavý a svítí pouze nucleus accumbens. V tomto stavu máme vědomí blaženosti, mysl nefunguje, rozum nefunguje, a přesto člověku zůstává vědomí existence.

Víme, že Carl Gustav Jung zavedl pojem nevědomí, rozprostírající se pod naším každodenním bdícím vědomím jako osobní i kolektivní nevědomí. Rudolf Steiner navrhol používat raději označení podvědomí nebo nadvědomí (Wehr, 1994). Podstatné je to, že tyto jiné formy vědomí představují

určité spojení s „kolektivním“ nebo univerzálním vědomím, odkud, podle duchovních nauk, může člověk čerpat inspiraci nebo intuici, projevující se jako jeho „vlastní“ myšlenky. V posledních dekádách se používá pojem rozšířené vědomí, které může mít, podle holonomické koncepce mozku (Pribram, 1999), univerzální charakter nekonečné banky informací.

Podle dávných východních učeních, jógy i současných spirituálních směrů může lidský mozek otevřít svoje „kanály“ do univerzálního vědomí pomocí různých technik, které vedou k zastavení toku myšlenek, jako je meditace, dýchání, holotropní dýchání, modlitba a rozjímání. To tedy znamená, že mysl je pouze zjevnou a výkonnou složkou vědomí, neboť vědomí přetrvává i tehdy, když mysl nepracuje. Není v cílech tohoto článku ani v možnostech autorky provádět analýzu historického vývoje názorů o vlastnostech vědomí, avšak stejně jako vědy o funkcích lidského těla jsou založeny na experimentech, diskuse o myšlení a vědomí shodně ukazují na potřebu „sebeprožitku“, prožitku vytváření vjemů a zkušeností za různých stavů vědomí i mysli. Prožitky mystických zkušeností, intuitivní myšlení, umělecké i vědecké inspirace a stavy tzv. vyššího rozšířeného vědomí vedou v současné době ke vzniku transpersonální psychologie i nejrozličnějších alternativních směrů psychoterapie (Grof, 2007). Ty však stále nejsou přijímány do množiny věd o životě, protože verifikace takových prožitků a vjemů přesahuje možnosti a přístupy současných přírodních věd.

Dávní mudrci přišli k pochopení tajemství lidského vědomí ve stavu klidu mysli a dlouholetým rozjímáním (Góvinda, 1994). Jogíní znají mantru „ÓM MANI PADME HÚM“. Mantra je nástrojem myšlení, které vede člověka k proměně jeho vědomí. Zvuk ÓM (křesťanská obdoba ÁMEN) je považován za pratón bezčasové skutečnosti, která člověka naladuje k dokonalému ztišení mysli a je symbolem úsilí o spojení s „univerzální duší“ (rozuměj univerzálním vědomím), k navození vědomí jednoty. Příbuznost mezi běžným stavem vědomí a nejvyšším, univerzálním vědomím přirovnávali alchymisté k příbuznosti mezi diamantem a kusem uhlí – oba mají stejný chemický základ. Budhismus rozlišuje mnoho druhů vědomí a mysl (manas) považuje

za jednu jeho formu. Mysl je považována za prostředníka mezi individuálně-intelektuálním vědomím, které odráží empirické vědomí tohoto hmotného světa, a univerzálním vědomím v podobě např. intuice. MANI interpretují mudrci poeticky jako kapku rosy, která vplývá do světového oceánu. Následuje cesta tvůrčí vize (PADMA). HÚM je symbol integrace. HÚM spojuje „vědomí individuální existence“ s „kolektivním vědomím“, s „nadvědomím“ či „univerzálním vědomím“, chcete-li, pak s Univerzální Inteligencí nebo s Bohem.

Mému individuálnímu myšlení se tedy zdá, že vědomí představuje mnohem širší pojem a rozsáhlejší množinu, než mysl. Shodně s profesorem Reinišem jsem přesvědčená, že řešení problému vědomí nás dovede kvantová teorie, avšak teprve tehdy, až dokážeme změnit naše myšlení v souladu se zákonitostmi univerzálního vědomí. Lidské myšlení dosahuje svých hranic, je na konci všeho, co je myslitelné a pochopitelné. Jinými slovy – kvantovou teorii nemůžeme aplikovat myšlením omezeným na trojrozměrný materiální svět, neboť lidské vědomí nemá prostorové a časové omezení. Můžeme si totiž také položit otázku, zda mozek nefunguje spíše jako nástroj nežli jako zdroj vědomí.

LITERATURA

1. Reiniš S. Současný stav kvantové teorie vědomí. *Čs Fyziol*, 56(4), 2007, 135–138.
2. Pribram K. *Mozek a mysl*. Praha: Gallery 1999.
3. Wehr R. C. G. Jung a R. Steiner. *Hranice*: Fabula 2003.
4. Grof S. *Nové perspektivy v psychiatrii a psychologii*. Praha: Knihovna Ceny Nadace Vize 97 2007; sv. 9.
5. Lama A. Góvinda. *Základy tibetské mystiky*. Praha: Pragma 1994.

*Prof. RNDr. Anna Strunecká, DrSc.
Bulharská 38
101 00 Praha 10
E-mail: strun@natur.cuni.cz*