Religion och organtransplantation/donation Av: Emma Lilja
Inledning
De flesta religioner i världen är positiva till organtransplantation/donation. Men det är vanligt att deras tro säger att man ska ha respekt för den döda kroppens integritet. Inom varje religion finns individer som har en annan uppfattning en religionen, när det gäller organtransplantation/donation.
Man ska ha respekt för varje människas personliga ställningstagande, när det gäller vad man får göra med kroppen efter hennes/hans död. Det finns enskilda kristna, enskilda muslimer, enskilda judar som tar ställning emot organtransplantation. I detta arbetet har jag fokuserat på islams inställning till organtransplantation/donation.
Islam

Inom religionen Islam kollar man efter svar på frågeställningar ur Koranens eller Profetens uttalanden, men om det inte står där letar man efter likheter som kan ge ledtrådar till ett
religiöst ställningstagande.
Hur har islam kommit fram till sitt ställningstagande till organtransplantation/donation?
Profeten har två traditioner som lyder så här:

”Det rättrogna är i sin ömsesidiga kärlek och empati som en kropp: om en medlem klagar över en åkomma samlar sig alla andra medlemmar i ett gemensamt svar”
Den andre profeten säger:

”De rättrogna är till varandra som byggstenar i ett helt hus: De förstärker varandra.”

Islam är för organtransplantation/donation. Om man funderar över de här två traditionerna som profeten säger, handlar det mycket om att ställa upp för varandra, ha medkänsla och fatta ett majoritets beslut tillsammans. De håller ihop i vått och torrt. Det sägs att islam prioriterar andras behov framför sina egna. Det är positivt även om jag inte sympatiserar med islam fullt ut så är detta en fin tanke.
Att donera efter döden?

· Jag tycker det är självklart att donera efter döden. Enligt islam kan den levande transplantera organ likaväl som den döda kroppen om hjärtat, njurarna, ögonen och vävnader tas för att användas hos en levande. Donation bör vara en egen fri vilja. Islam har rätten till frihet och rätten att bestämma om sina egna organ. Islam säger ja till organtransplantation/donation. Muslimer prioriterar räddandet av mänskliga liv, därför är de för transplantation men organ får inte förvaras utan måste transplanteras direkt.
Muslimer donerar inte organ till andra människor med annan trosuppfattning. De kristna är inte lika enfaldiga utan de donerar till vem som helst. Jag dömer inte deras tro, men ifrågasätter den. För mig ser jag inga hinder och tycker att alla människor är värda ett liv. Tycker inte muslimerna det också?
Organtransplantation/donation är en självklarhet för mig. Man ska rädda liv om det går, både som levande och död. Jag ser inga hinder att göra det själv. Efter att jag har läst om det här området funderar jag på att själv skriva upp mig på registret om att donera organ. Om jag själv hamnar i en situation där jag är i behov av ett nytt organ skulle jag vara oerhört tacksam om andra människor hade samma inställning som jag själv i denna fråga. Man måste tänka sig in i en annans människas situation, t.ex. unga människor som är helt beroende av ett nytt organ.
Som jag har förstått Islams inställning till organtransplantation/donation handlar det mycket om att ställa upp för varandra. Om islam hade haft samma uppfattning i organtransplantation/donation frågan som de kristna har i många andra frågor så hade organtransplantation/donation fungerar mycket bättre. Hade det stått i koranen att de skulle donera organ till människor oavsett trosuppfattningar så hade det fungerat mycket bättre.

Jag tror att många människor i vårt samhälle tänker när de får fråga kan du transplantera organ, ja absolut. Men när det väl kommer till kritan visar det sig att många är rädda och börjar tvivla. Vad kan jag få för komplikationer, hur farlig operationen är osv. Därför bör man informera mer om vad organtransplantation innebär och även donation efter döden. Det skulle inte skada om föreläsare åker runt till gymnasieelever och informerar, då tror jag registreringen i organregistret hade ökat markant. Innan jag började arbeta med organtransplantation/donation hade jag inte så mycket kunskap om det hela men nu när jag vet mer är det även lättare att ta ställning till frågan.
Etiska modeller :

Konsekvensetiker:
Ingen blir skadad så alla mår bra av det. Därför tycker konsekvensetikern att det är rätt. Personen har ju själv valt att donera sina organ och den sjuka får en chans att bli frisk och överleva.

Pliktetiker:

 Ja därför att den som ger bort sina organ oftast själv har bestämt det och man bevarar liv.

Sinnelagsetiker:
Ja för det gynnar den som är sjuk. Hade inte personen fått nya organ eller ny vävnad hade personen dött. Sinnelagsetikern vill alla väl därför är det rätt med donation.
Situationsetiker:
De kan tycka att det är rätt så länge man vet att det inte blir några problem. Men i situationer då det är riskfyllt så tycker de att det är fel. De tänker inte på konsekvenserna utan bara på att det finns en människa just i situationen som behöver räddas.
Jag har endast kommenterat situationsetikern.

Jag kan hålla med hur situationsetikern tänker. Man vill alltid veta hur det kommer se ut efter en organtransplantation i förväg, får man svåra komplikationer är det helt säkert på att patienten blir frisk sedan? Men tyvärr kan man inte veta hundra procent hur det kommer att bli i efterhand. Samtidigt som jag kan tycka att man inte tänker på konsekvenserna utan bara på att rädda liv, kan vara lite ensidigt, om det nu inte skulle fungera kan det uppstå svårigheter i patienternas liv och bli psykiskt påfrestande, varför har vi inte tänkt på det? Som även inte alltid kan vara så lätt därför bör läkaren informera om följande.
Enligt min uppfattning kan jag tycka att den perfekta etikern hade varit konsekvensetikerns tänkande, som tänker på dess följder men även ser ett hopp i att ge patienten ett liv och situationsetikern som är säker på sitt val och är för det, men avvaktar om det är riskabelt. Det kan kännas tryggt för både mottagaren och donatorn i längden.

Hjärndöd – En lag om döden.
”En människa är död när hjärnans samtliga funktioner totalt och oåterkalleligt har fallit bort”

När hjärnan dör, dör människan.
I många fall är transplantation det ända sättet att rädda livet på en människa. I andra fall kan en transplantation avsevärt förbättra hälsan och livskvaliteten. Det gör att efterfrågan på organ (hjärta, lungor, lever, njurar och bukspottkörtel) och vävnader (hud, hornhinnor, hjärtklaffar och benvävnad) ökar. Samtidigt minskar tillgången på organ genom att fler människor räddas till livet med avancerad intensivvård.

Om den som behandlas i en respirator blir hjärndöd skall behandlingen upphöra och respiratorn stängas av. Om frågan om donation blir aktuell för dock respiratorn vara påkopplade under 24 timmar för att donationsfrågan skall kunna prövas.

De flesta människor är rädda för döden och har svårt att prata om det. Därför tror jag inte att många har tagit ställning till en fråga som donation eller kanske inte ens tänkt på det. Som sagt tror jag inte att det är så lätt att ta ställning när man inte vet så mycket om ämnet. Om vi lär oss att prata mer naturligt om döden, blir det lättare att även hantera donation frågorna. Om det en dag inträffar att vi eller våra närstående drabbas av olyckor eller sjukdom, kan det vara bra att veta vart man står i donation frågan.

