

¿DE ESO TRATA EL VIVIR?

La eutanasia

"Amo la vida y pienso hacer aún muchas cosas buenas y divertidas. Viajar, gozar y de seguro también sufrir, enfermarme, sentirme triste... Estoy consciente de que de eso se trata el vivir, no en balde he vivido 40 años dentro de un cuerpo que no responde a las órdenes que el cerebro le da. Abogo por el respeto a la vida y por la no violencia."

Beatriz Molina Ortiz Monasteri,
Una mujer mexicana que ha vivido durante
40 años con **parálisis cerebral**

“... cuando mi vida ya no sea vida, querré morir con una muerte digna... que conservaran de mí una imagen alegre, sin sufrimiento.... La muerte...no es dejar de respirar, sino el ... estar en la cama sin poder levantarte..., morir en un hospital sin que nadie pueda hacer nada salvo ayudarte en todo porque tú ya no puedes hacer nada por ti misma. Eso es para mí la muerte. La no vida.”

María, española, miembro de la
Asociación Derecho a Morir Dignamente

La eutanasia ¿DE ESO TRATA EL VIVIR?

La eutanasia

¿DE ESO
TRATA EL
VIVIR?

¿Qué es la eutanasia?

La eutanasia es causar la muerte a otro con o sin su consentimiento, para evitarle dolores físicos o padecimientos de otro tipo, considerados insoportables.

La eutanasia
¿DE ESO TRATA EL VIVIR?

¿Qué es la eutanasia?

Los siguientes elementos hacen que la eutanasia se diferencie del suicidio y del homicidio:

- * La *muerte* es un objetivo buscado, está en *la intención* de quien la practica.
- * Puede producirse *por acción* (por ejemplo, administrar sustancias tóxicas mortales) o *por omisión* (negar la asistencia médica debida).
- * *Se busca la muerte de otro*, no la propia. La ayuda o cooperación al suicidio sí se considera una forma de eutanasia.

La eutanasia
¿DE ESO TRATA EL VIVIR?

Los *motivos*

- Para evitar sufrimientos (presentes o futuros).
- Se considera que la **calidad de vida** del enfermo no es o no será aceptable.

La eutanasia
¿DE ESO TRATA EL VIVIR?

No es eutanasia...

Distanasia u ortanasia
(ensañamiento o encarnizamiento
terapéutico):

Es retrasar la llegada de la
muerte todo lo posible, por todos
los medios, aunque no haya
esperanza de curación y aunque eso
signifique grandes sufrimientos
añadidos para el enfermo.

Tampoco la distanasia es lícita.

La eutanasia
¿DE ESO TRATA EL VIVIR?

No es eutanasia...

Cuidados paliativos que buscan el alivio de los síntomas (entre los que el dolor suele tener un gran protagonismo) que provocan sufrimiento y deterioran la calidad de vida del enfermo en situación terminal.

Se pueden emplear analgésicos o sedantes en la dosis necesaria para alcanzar los objetivos terapéuticos, aunque se pudiera ocasionar indirectamente un adelanto del fallecimiento.

El manejo de tratamientos paliativos que puedan acortar la vida se considera aceptable de acuerdo con el llamado principio de doble efecto.

La eutanasia
¿DE ESO TRATA EL VIVIR?

*¿Por qué
se promueve la
eutanasia?*

La eutanasia
¿DE ESO TRATA EL VIVIR?

¿Por qué
se promueve la *eutanasia*?

Se dice que:

1. No es digno del ser humano vivir sin un mínimo de **calidad de vida**

“ 2. Ofrecer la posibilidad de tener una **muerte digna**, libremente elegida, cuando las condiciones de vida son insostenibles, es verdadera **compasión**. ”

3. El derecho a la vida conlleva el **derecho** de decidir cuando termina

4. Sostener la vida de deficientes psíquicos profundos o de enfermos en fase terminal no tiene sentido, y constituye además una dura e injusta carga para los familiares y la propia sociedad.

La eutanasia
¿DE ESO TRATA EL VIVIR?

*Se dice que no es digno del ser humano vivir sin un mínimo de **calidad** de vida.*

“Enfermedades que comportan sufrimientos humillantes e insoportables, pérdida de la autonomía en los movimientos, de la lucidez mental y de la palabra y que a menudo son incurables, colocan a las personas en situaciones límites que son **indignas** del ser humano.”

La eutanasia
¿DE ESO TRATA EL VIVIR?

Pero la calidad de vida comienza con la vida.

¿Qué condiciones de vida son realmente indignas?

Las que son indignas son las condiciones o los comportamientos de quienes las consienten, pero nunca la vida misma de quien los padece.

La calidad que hay que mejorar es la de la atención técnica y humana que necesitan los enfermos en situación terminal, precisamente porque se trata de atender a alguien que es digno, que ya posee un valor incuestionable

no por las condiciones en que vive, sino por el hecho de vivir.

Quien piensa que la dignidad humana es
una meta que se mide por la

calidad de vida

que se alcanza, tendría que pensar que no
todos los seres humanos tenemos unos
mismos derechos fundamentales, ni que
existe una igualdad entre todos; somos
iguales porque poseemos la misma
dignidad.

*La dignidad humana se ha de entender como punto de partida y no
como elemento de llegada.*

La calidad de vida (bienestar) no es
sinónimo exclusivo de felicidad.

¿por qué existen tantos seres humanos en
depresión, aún cuando gozan de buena salud y
un alto nivel de vida?

La dignidad humana se ha de entender como punto de partida y no como elemento de llegada.

*Su dignidad deriva
de su misma
naturaleza humana
que le otorga una
especial
singularidad y
grandeza.*

El espíritu es la fuente de su dignidad.

La dignidad humana se ha de entender como punto de partida y de llegada.

El ser humano no posee una dignidad, sino que es **un ser digno, en sí mismo.**

Su dignidad no le viene dada por las circunstancias en las que se desarrolla su vida.

Deriva de su misma naturaleza humana que le otorga una especial singularidad y grandeza.

La común dignidad humana fundamenta el principio de igualdad entre todos los hombres y mujeres.

¿Qué es la dignidad humana?

AQUELLO QUE HACE EL SER
HUMANO CAPAZ DE:

*Comprender y transformar el
mundo*

*Elegir y determinar su
futuro de acuerdo a sus
propias decisiones.*

*Amar en la donación libre
a los demás*

El espíritu es la fuente de su dignidad.

La dignidad humana se ha de entender como punto de partida y no como elemento de llegada.

Deriva de su misma naturaleza humana que le otorga una especial singularidad y grandeza.

Es capaz de comprender y transformar el mundo

Foto: Jóvenes de un hospital para parapléjicos en Nepal jugando ajedrez.

La dignidad humana se ha de entender como punto de partida y no como elemento de llegada.

Deriva de su misma naturaleza humana que le otorga una especial singularidad y grandeza.

Es capaz de **amar** en la donación libre a los demás

Foto: Una niña en Buenos Aires, Argentina, con su abuelo

La dignidad humana se ha de entender como punto de partida y no como elemento de llegada.

Deriva de su misma naturaleza humana que le otorga una especial singularidad y grandeza.

Puede elegir y determinar su futuro de acuerdo a sus propias decisiones.

Foto: Un joven con una pierna con prótesis trabajando en Myanmar

La calidad de vida comienza con la vida.

La vida no es una
propiedad de la
persona: es un bien
para otros.

Ningun poder humano tiene poder sobre la vida

Se dice que la eutanasia es una forma de compasión.

“Ofrecer la posibilidad de tener una muerte digna, libremente elegida, cuando las condiciones de vida son insostenibles, es verdadera compasión.”

La eutanasia
¿DE ESO TRATA EL VIVIR?

Pero resulta incongruente que justamente ahora se abogue por la eutanasia, alegando motivos de compasión, cuando nunca como ahora la medicina paliativa ha tenido tantos adelantos.

El dolor, actualmente, se puede controlar. Ya se disponen de medidas capaces de dar soporte vital prolongado, incluso a pacientes con enfermedades irreversibles y analgésicos para neutralizar.

La verdadera compasión significa “padecer con”.

Compadecer es sinónimo de comprometerse con el otro.

La compasión se acompaña de una acción que busca el bien objetivo del otro, y no la eliminación del otro, como sucede en la eutanasia.

La verdadera compasión significa “padecer con”.

Al aplicar la eutanasia, se priva al sujeto de toda posibilidad de curación

¿Es esto compasión?

¿Es mejor, no ser que ser, pasar a la nada que vivir esa situación?

La verdadera compasión significa “padecer con”.

La sola posibilidad de la eutanasia
ya elimina toda esperanza, y sin
ella, el ser humano pierde el
sentido de la vida

*La verdadera compasión
significa “padecer con”.*

*Morir con dignidad no significa elegir la muerte,
sino contar con la ayuda necesaria para aceptarla
cuando llega.*

La psicología conoce las etapas por las que pasa el paciente en estado terminal. Lo justo es ayudarlo a aceptar la realidad con dignidad, y no a evitarla, aprovechándose del paso por la etapa normal de negación.

La verdadera compasión significa “padecer con”.

Es fácil abogar por la eutanasia por compasión, que no implica nada más por parte de cada uno. El único que hace algo (que se compromete) sería el médico, los demás quedamos igual.

Esta compasión es sospechosa de esconder comodidad y desinterés. Se elimina el “problema” y desaparece la exigencia de comprometerse con él.

Hay una curiosa confusión en el mundo de hoy: igual que se confunde el “eliminar la pobreza” con la “eliminación de los pobres”, se confunde “eliminar el sufrimiento” con “eliminar a los que sufren”.

Sí es bueno eliminar el sufrimiento, aunque como efecto secundario se acorte la vida, pero nunca eliminar a la persona que sufre.

*Se confunde
“eliminar el
sufrimiento”
con
“eliminar a
los que sufren”*

Se dice que la eutanasia es un derecho.

“Mi vida es mía, y por lo tanto puedo disponer de ella.”

El derecho a la vida conlleva el derecho a la muerte.

A young girl with short, wavy white hair is shown in profile, looking upwards and blowing bubbles. The background is dark and out of focus, with several colorful bubbles floating around her. The image is partially covered by a green horizontal bar at the top and a white horizontal bar in the middle containing text.

Pero la vida es un don, para uno mismo y para los demás

Nadie elige darse la vida. **La vida es un don**, para uno mismo y para los demás, que le viene dado, por lo tanto nadie puede disponer a su libre arbitrio sobre el fin de la misma.

La vida es un don, para uno mismo y para los demás

Si es **la libertad** la que hace digno al ser humano ¿Cómo puede esta misma libertad atentar contra el mismo ser humano, al eliminar su existencia?

La libertad humana no puede estar por encima de la verdad del hombre.

La dignidad es anterior a la autonomía, por tanto la autonomía es consecuencia de la dignidad.

La vida es un don, para uno mismo y para los demás

“Si se permite el suicidio, todo está permitido”
(Ludwig Wittgenstein).

Darse muerte es ir contra el deber más elevado hacia sí mismo, pues así se suprime la condición para el cumplimiento de cualquier otro deber.

Esto traspasa cualquier frontera del libre albedrío, ya que el uso de la voluntad libre sólo es posible cuando el sujeto existe.

La vida es un don, no un dominio

*se permite el
idiotismo, todo está
permitido”*

...n consigue llegar
...ejos se apodera
...ién del dominio
...e la vida de
...quiere otro, tiene
...tas las puertas a
...os los vicios, ya
...ntes de que se le
...n cuentas estará

LAS TORRES GEMELAS, NUEVA YORK, 11 DE SEPTIEMBRE DE 2001

A. MARAT, UNO DE LOS

El suicidio no es “derecho”

Todo derecho emana de un deber

Hay quien piensa que existe el derecho a matarse a uno mismo, y que de este derecho se deduce de inmediato el derecho a hacerse matar. Esta deducción es errónea.

Existe el *deber de vivir*, por el bien propio y el de la humanidad, pero no existe el deber de morir.

El derecho a la vida excluye todo derecho de matar a otro o de ser matado por otro.

El suicidio aniquila todo derecho

*dice que la eutanasia es un deber, para con
la sociedad.*

“
Sostener la vida de deficientes psíquicos
profundos o de enfermos en fase
terminal no tiene sentido, y constituye
además una dura e injusta carga para
los familiares y la propia sociedad.”

Pero el ser humano es valioso por ser lo que es.

No es el grado de inteligencia
ni el desarrollo de sus
facultades ni la salud los que
determinan su valor.

humano nunca es una carga para otro: quien así piensa ha
o en que consiste la grandeza del ser humano.

*Su grandeza
consiste
precisamente en
ser capaz de
darse y ayudar a
quienes son más*

La capacidad de amar es el principio de la dignidad humana. El que perdamos esta capacidad, perderemos la cualidad que por la que se nos reconoce precisamente como seres humanos.

