The Right to Die a Painless Death

The right to die a painless death is full of polemic legal, ethical and moral controversy. The right to die ends the torture of the terminally ill or those afflicted by an incurable disease. (1)

Euthanasia, actively causing death is illegal worldwide except in the Netherlands and Belgium where legalized euthanasia took effect in 2002. (2)

The death with dignity Act passed in 1994 by the State of Oregon has legalized physician-assisted suicide. The patient performs the act of suicide with the help of a physician who prescribes the patient sufficient barbiturates (sleeping pills) giving instructions on how to successfully execute suicide. However, direct actions by the physician causing death is not legal (2)

On March 26, 1999 a jury in Michigan found Dr. Kevorkian guilty of second degree murder because he delivered a lethal injection to Thomas Youk who was afflicted with Lou Gehrig’s disease. (Amyotrophic lateral sclerosis). The incident was videotaped and aired on 60 minutes November 22, 1998. Kevorkian was sentenced to prison for 10-25 years, eligible for parole in 2007. (3)

The many legal battles of Dr Jack Kevorkian stirred public debate on euthanasia. Dr Kevorkian has assisted the suicides of more than 100 patients. He invented the Thanatron death machine. By pressing a button, the patient would stop the harmless saline intravenous drip and start a 60 second timer releasing thiopental to put the patient into a deep coma. The timer would then activate the lethal dose of potassium chloride, which in minutes would stop the heart. The patient would die of a heart attack while asleep. (4)

Ethical concerns among the medical and legal professions add to the complexity of the right-to-die debate.

Allowing death or passive euthanasia is generally considered legal and is practiced widely by the hospice. Patients have the right to refuse life-sustaining treatment when their mental and physical condition deteriorate to a state where they no longer functions as a person. (1)

The removal of life support (artificial respiration, nutrition and hydration) is justified when the patient’s quality of life is not worth sustaining

A person is considered brain dead when there is no response to stimuli and their electroencephalogram is flat. Another characteristic is the persistent vegetative state (PVS) of patients considered brain dead. Brain death is also implicated when the cerebral cortex responsible for thinking and memory does not function while the brain stem, which controls reflex action works. (1)

A living will and a medical durable power of attorney help doctors practice mercy killing without fear of legal prosecution. These legal documents express the patient’s desire to accept or reject life-sustaining measures during severe mental or physical illness. (5)

Physicians who oppose mercy killing cite the Hippocratic oath, which states a doctor, must give no deadly drug nor suggest it to patients. Others cite religions grounds.

Religious doctrine universally accepts pain and suffering, as God’s will, a means of washing away people’s sins and saving their souls. It is believed that people can be blessed if they endure their misery. Suicide was a criminal act. The biblical commandment thou shalt not kill is the foundation for religions views against euthanasia.

Many believe that legalizing euthanasia would lead to great abuse by health care professionals accountable to no one.
A slippery slope situation may result in involuntary euthanasia especially among defenseless people including the handicapped, severely disabled newborns and dependent seniors.

Patients may feel pressured to hasten dying so that they would not be financial and emotional burdens on their families and society. The poor and those without adequate health insurance may consider ending their own lives or the lives of seriously ill relatives who, kept alive, would be a drain on financial resources. Others may wish to hasten the death of ill relatives to gain an inheritance. (6)

Sources:

(1). Kathlyn Gay, The Right to Die, 1993

(2). Wikipedia.org

Source: http://en.Wikipedia.org/wiki/Euthanasia
(3). Wikipedia.org

Source: http://en.wikipedia.org/wiki/Jack_Kevorkian
(4). Frontline/WGBH Educational Foundation

Source: http://www.pbs.org/wgbh/pages/frontline/kevorkian/aboutk/thanatronblurb.html
 (5). End-of-Life Choices. Formerly Hemlock Society

Source: http://www.endoflifechoices.org/learn/who/news.jsp
Derek Humphry Best selling book, Final Exit, 1991, a manual on how to commit a responsible suicide.

(6). Derek Humphry and Mary Clement, Freedom to Die: People, politics, and the right to Die Movement (1998).

Source: Euthanasia, Opposing Viewpoints. Edited by James D. Torr (2000).

