[image: image1.jpg]vereniging voor

filosofie en
geneeskundeb)

Dood

Geneeskunde en het belang van een filosofische reflectie op het levenseinde

Jaarcongres, zaterdag 17 oktober 2009, 10.00 – 17.00 uur

Leids Universitair Medisch Centrum, Albinusdreef 2, Gebouw 1 (hoofdgebouw), op etage K1, in collegezaal 3, Leiden.

De dood speelt een vaak onopgemerkte maar belangrijke rol in actuele discussies in de geneeskunde. Het gaat daarbij niet alleen om de zorg rondom het levenseinde, wilsbeschikkingen of om orgaantransplantatie. De centrale plaats van de dood is gegeven met het voortdurende, en tot mislukken gedoemde, gevecht tegen veroudering, verval en, uiteindelijk, het einde van het leven. Veel geneeskundige discussies over de dood hebben een ethische invalshoek. Daarbij wordt zelden ingegaan op de metafysische, kentheoretische en wijsgerig antropologische problematiek die de dood kenmerkt.

Wat is de dood? Hoe kennen wij haar? Hoe structureert zij als existentieel gegeven het leven? En hoe gaan we in de geneeskunde om met de dood? Deze vragen vormen de achtergrond waartegen we de hoge inzet van de geneeskunde kunnen begrijpen: de nadruk op genezing, levensverlenging, en technologische ontwikkeling; de vraag naar goede zorg voor het levenseinde en omgaan met de angst van patiënten voor de dood, de wil om door te leven of er juist uit te stappen; de noodzaak om je als zorgverlener zelf te verhouden tot de dood; en tenslotte het steeds vaker moeten besluiten over leven en dood.

De antwoorden op de filosofische vragen over de dood - hoe ongrijpbaar en moeilijk te formuleren ze ook zijn - zijn relevant, omdat ze het kader vormen waartegen goede zorg beoordeeld wordt. Waaruit bestaat goede zorg met het oog op de dood? De stelling van dit congres is dat geen enkel ethisch debat over medisch handelen goed begrepen kan worden zonder in te gaan op het probleem van de dood. Goede geneeskunde vergt inzicht in de dood.

Jaarcongres Vereniging voor Filosofie en Geneeskunde

Dood. Geneeskunde en het belang van een filosofische reflectie op het levenseinde.
Zaterdag 17 oktober 2009, 10.00 – 17.00 uur.

LUMC, Albinusdreef 2, Gebouw I, etage K1, collegezaal 3, Leiden.

Programma

09.30 uur
Ontvangst met koffie en thee
10.00 uur
Opening, door Eric Ettema, secretaris VFG

Wat is dood?

Over het lijk en het niets

10.15 uur
Prof. dr. Wolter Mooi
10.45 uur
Discussie
11.00 uur
Prof. dr. Rudi Visker
11.45 uur
Discussie
12.00 uur
Cabaret (Michiel Peereboom)
12.15 uur
Lunch tevens ledenvergadering van de VFG
Hoe kennen we de dood?

Over de rouw en het goede leven

13.15 uur
Prof. dr. Govert den Hartogh
13.45 uur
Discussie
14.00 uur
Dr. Ruud Welten
14.30 uur
Discussie

14.45 uur
Pauze
De dood en genezing.

Over eindigheid en integratie

15.00 uur
Prof. dr. Else Walravens
15.30 uur
Discussie
15.45 uur
Afronding, door Tsjalling Swierstra, voorzitter VFG
16.00 uur
Borrel

De sprekers

Wolter J. Mooi Ons laatste lichaam

Hoogleraar pathologie, VUMC te Amsterdam
Ons lichaam is een maatschappij van cellen. Sommige hebben een lang en beschut leven, andere bestaan maar kort, voordat zij zich opofferen voor het grotere goed van het organisme als geheel. Een zeer klein aantal geslachtscellen versmelt met een ander en groeit uit tot een nieuw lichaam, zet als het ware de klok weer op t=0. Alle andere cellen gaan – soms laat maar vaker vroeg - te gronde, veelal door middel van wat in de biologie ‘geprogrammeerde celdood’ wordt genoemd. Na al die dagelijkse massale celdood is er één bijzonder en finaal moment: de min of meer simultane dood van alle dan levende cellen, hetgeen het einde van ons leven als individu inhoudt. Men zou, als men aantallen cellen in ogenschouw neemt, kunnen zeggen: van de 2,5 x 1016 cellen (goed voor 500 lichamen) die wij gedurende het leven produceren, ontvangen 5 x 1013 cellen speciale aandacht en eer: zij vormen ons laatste lichaam en worden ons eerste en enige lijk.

Rudi Visker Is er dood na het leven?

Hoogleraar aan het Hoger Instituut voor Wijsbegeerte van de KU Leuven België

De titel van mijn lezing vraagt niet of er leven na de dood is; maar of er dood na het leven is. Die vraag is minder zinloos dan ze lijkt. Ze vraagt uiteindelijk of de dood wel privatief vanuit het leven bepaald kan worden (dood als niet-leven, als een tekort-aan-leven). Laat de dood zich vangen door de wet van de uitgesloten derde (of iets is of iets is niet) of ontsnapt hij eraan? Anders gezegd, is men wel dood als men dood is, is er niet zoiets als een tertium datur, de ondood/de ondode? In mijn lezing zal ik vanuit de geschiedenis van de filosofie én vanuit een aantal concrete voorbeelden laten zien dat er goede redenen zijn om de ontologische status van de dood te herbepalen en dat alleen vanuit zo'n reflectie enig licht geworpen kan worden op de vraag die ik uiteindelijk wil stellen : wat/waar is de plaats van de dood in onze samenleving?

Govert den Hartogh Waarom is de dood een kwaad?
Emeritus hoogleraar ethiek en gastonderzoeker, afdeling Wijsbegeerte, Universiteit van Amsterdam.

In een van zijn schaarse bewaard gebleven brieven betoogt de Hellenistische filosoof Epicurus dat er geen reden is om bang te zijn voor de dood. De dood is het einde van ons bestaan, dus als we dood zijn bevinden we ons niet in een toestand waaronder we zouden kunnen lijden. Als Epicurus gelijk heeft, doen we iemand echter ook geen kwaad door hem –onverwachts en pijnloos- te doden. Zijn argument kan dus niet kloppen, maar waar zit de fout? De gangbare opvatting is momenteel dat het kwaad van de dood niet bestaat in de aanwezigheid van iets naars maar in de afwezigheid van iets goeds: die mogelijkheid zou Epicurus over het hoofd hebben gezien. Zo gemakkelijk kan zijn argument echter niet worden weerlegd. We kunnen, zo blijkt, alleen inzien wat er erg is aan de dood als we begrijpen wat er goed is aan het (goede) leven.

Ruud Welten Een plaats voor de dood in het leven

Universitair docent en filosoof, Faculteit Geesteswetenschappen van de Universiteit van Tilburg

In de voordracht wordt de vraag gesteld hoe wij in ons leven geconfronteerd worden met de dood. De vraag wordt fenomenologisch benaderd, dat wil zeggen: er wordt niet uitgegaan van theorieën of concepten van de dood, maar van wat ons in de directe ervaring gegeven is. Dit uitgangspunt leidt ons niet in eerste instantie naar onze eigen dood, waarvan we immers geen ervaring hebben, maar naar de dood van onze naaste. De dood van de naaste, in de vorm van zorg en rouw, confronteert ons met de bodem van ons eigen bestaan: de tot dan toe zinvolle kaders in het leven worden aangetast. Tegenover het dagelijks leven als een strategie om de dood te vergeten, wordt in de voordracht de rouw als een plaats voor de dood in het leven zelf begrepen.

Else Walraven Simone de Beauvoir over dood en verlies
Hoogleraar filosofie, Vrije Universiteit Brussel

Simone de Beauvoirs visie op dood en sterven benader ik vanuit drie invalshoeken. Eerst bespreek ik de manier waarop de Beauvoir de menselijke eindigheid persoonlijk beleeft. Uit haar autobiografische geschriften blijkt dat ze van in haar kindertijd worstelt met de gedachte van de eigen dood en deze van geliefden. Vanuit haar vitalistische levensinstelling beschouwt ze de dood als een onaanvaardbaar schandaal. Ten tweede onderzoek ik de filosofische reflectie van de Beauvoir over de betekenis van de dood. In de traditie van de atheïstische existentiefilosofie is de radicale eindigheid voor haar de voorwaarde van een authentiek en zinvol bestaan. De onsterfeijkheid ontneemt elke urgentie en zin aan het handelen. Ten derde ga ik na hoe de Beauvoir is omgegaan met het stervensproces en het overlijden van dierbaren. Mijn bronnen zijn hier haar aangrijpende getuigenissen van de laatste weken uit het leven van haar moeder en van het lange aftakelingsproces van Jean-Paul Sartre. Kunnen die drie invalhoeken met elkaar verzoend worden en valt er wat uit te leren voor onze omgang met de dood?

Michiel Peereboom Lachen met de dood op de hielen

Arts en cabaretier

MiPraktische informatie

Congres.
Deelname is gratis voor leden. Niet-leden betalen €60 (studenten en aio’s €20). Koffie, thee,

lunch en borrel zijn inbegrepen. Zie tevens onze website www.filosofieengeneeskunde.nl
Nadere informatie: Tsjalling Swierstra t.e.swierstra@utwente.nl (voorzitter).
Aanmelding voor deelname graag voor 1 oktober:

Door een e-mail met uw naam en adres te sturen naar: ej.ettema@vumc.nl
of door een briefje met uw naam en adres te sturen naar:

VUmc (MF)

Afdeling Metamedica

t.a.v. E.J. Ettema, D-322

Van der Boechorststraat 7

1081 BT Amsterdam
Maak uw congresbijdrage vóór 1 oktober over op 1283.65.218 t.n.v. Vereniging voor Filosofie en Geneeskunde te Amsterdam o.v.v. VFG congres 2009, uw naam en adres.

Bij betaling na 1 oktober vragen wij €10 extra i.v.m. de organisatie van de catering
Bereikbaarheid LUMC: het LUMC bevindt zich aan de achterzijde van station Leiden CS en is op loopafstand te bereiken. Met de auto volgt u in Leiden de borden "H-Ziekenhuizen".
Lidmaatschap.
Lidmaatschap van de VFG kost €80 (studenten en aio’s €30). Het jaarabonnement op het Tijdschrift voor Gezondheidszorg & Ethiek en deelname aan het congres (bij vroegtijdige aanmelding) zijn daarbij inbegrepen. Tevens wordt u als lid per e-mail op de hoogte gehouden van interessante activiteiten op het terrein van de filosofie en geneeskunde.

Eenmalig aanbod. Wordt u na bijwoning van dit VFG-jaarcongres lid, dan betaalt u slechts €20 (studenten €10) voor lidmaatschap tot einde 2010! Daarna betaalt u het gewone lidmaatschap. U kunt zich als lid aanmelden door een e-mail te sturen aan ej.ettema@vumc.nl.

PAGE
3

