
Očkování a autismus

Jennifer Hutchinson
Originál na http://vactruth.com/2012/02/22/autism-a-different-vaccine/
Přeložila MUDr.Ludmila Eleková

Mnoho rodičů má děti, které se staly autistickými po očkování. Slyšela jsem spousty příběhů

o autismu. Většina z nich si byla velmi podobná. Rodiče vzali dítě na lékařskou prohlídku.

Chlapec nebo děvče je naprosto normální. Mluví. Hraje si. Směje se. Projevuje rodičům

náklonnost. Pusinkuje je. Dívá se na ně. Reaguje na ně. Je dokonale normální.

Doktor řekne, že je potřeba nějaké očkování. MMR. DTaP. Hepatitis B. Hemofilus B. Polio.

Pneumokok. Chřipka. Plané neštovice. Zapomněla jsem na nějakou? Aha, myslím, že ještě

máme vakcínu proti hepatitidě A. Chápete, o co tu jde.

V noci po očkování dostane dítě horečku. Možná i záchvat křečí. Dlouhé hodiny pláče

vysokým, ječivým pláčem. Během několika následujících dnů a týdnů se všechno změní. Dítě

přestane mluvit. Přestane si hrát, smát se, projevovat city, dívat se na rodiče. Přestane na ně

reagovat. Už není „normální“.

Nakonec je diagnostikováno jako autistické. Rodiče si dělají starosti kvůli proběhlému

očkování. Doktor jim řekne, to je jen náhoda. Nebo že dítě mělo autismus již předtím, jen si

toho nevšimli. Nevšimli si, že špatně spí, že pláče a ječí celé hodiny, že má ve dne v noci

průjem, že bouchá hlavou o zeď. Doktor si toho nevšiml také. Vůbec nikdo si toho

nevšiml.(Je legrační, že když se dítě uzdraví z autismu, rodičům je často řečeno, že vůbec

autistické nebylo.)

Myslím to vážně? Naprosto vážně.

A nyní můj příběh.

V červnu 2006 u mne byla moje dcera Anna a vnuk Jake, tehdy mu bylo 3½ roku. Jednou

v noci jsme v Jakeově pokoji našli netopýra. Měl pozitivní test na vzteklinu a všichni jsme

dostali očkování proti vzteklině. Netopýr vás může kousnout a vy si toho nemusíte

všimnout.Protože vzteklina je téměř vždy smrtelná, neměli jsme volbu. Pamatujte si to slovo.

Volba.

Jake zvládl první dvě dávky vakcíny bez reakcí. Bylo to ale děsivé, protože musel zůstat půl

hodiny po očkování v nemocnici pro případ, že by dostal anafylaktický šok. Ale po třetí dávce

vakcíny jsme skončili na pohotovosti. V noci měl horečku téměř 39 oC. Nemohli jsme ho

probudit. Doktor řekl, že je to nenormální reakce na vakcínu a kdyby se to stalo i po příští,

čtvrté dávce, poslední pátou by neměl dostat. Tehdy jsem toho ještě moc nevěděla, ale věděla

jsem, že není rozumné přerušit očkování proti vzteklině. Jake naštěstí neměl reakci na

zbývající dávky, alespoň jsme si ničeho nevšimli.

Za pár týdnů se vše změnilo. Zní vám to povědomě?

Jake přestal mluvit. Dítě, které mluvilo ve složitých souvětích a nebylo nikdy zticha, zmlklo.

Přestal si hrát, pokud za hru nepovažujete pečlivé rovnání autíček do řad stále dokola. Přestal

se smát. Přestal objímat a líbat svou matku i mě. Přestal se na nás dívat a reagovat. Jakoby ani

nevěděl, že tady jsme. Přestal sám jíst, držet hrnek. Přestal chodit na záchod, začal se

počůrávat a pokakávat. Začal chodit po špičkách a mávat rukama. Díval se stranou. Stáčelo se

mu pravé oko. Měl slabý svalový tonus, byl nekoordinovaný a ochablý. Pak začalo nekonečné

ječení a pláč, třes až k hyperventilaci. Všeho se začal bát, zejména bouřek a pískání vlaků.

Také se bál koupání. Nikdo k nám nemohl na návštěvu, nemohli jsme nikam chodit.

Jake zmizel. Byl pryč. Jakoby nám ho někdo ukradl.

V září jsem ho vzala k specialistovi. Diagnostikoval atypický autismus, přesněji PDD-NOS.

Pervazivní vývojová porucha, dále nespecifikovaná. Bez mentální retardace.

Na rozdíl od mnoha rodin, u jejichž dětí se rozvinuly autistické symptomy po dětském

očkování, nám neřekli obvyklé „už to měl předtím, jen jste si toho nevšimli“ nebo „je to jen

náhoda.” Jeden lékař nám řekl, že souvislost mezi očkováním a autismem nebyla prokázána,

ale navrhl nám, abychom Jakeův případ nahlásili do systému VAERS (VaccineAdverseEvent

Reporting System, vaers.hhs.gov). Jiný lékař, když jsme přišli na pravidelnou prohlídku, řekl

„dnes nechcete žádné očkování, že ne?” A další lékařka řekla, že viděla mnoho dětí, které se

staly autistickými – obvykle po MMR nebo DTaP. Nikdy po očkování proti vzteklině.

Tak tu máme jinou vakcínu. Takovou, kterou by žádný rozumný člověk neodmítl, když by byl

pokousán zvířetem, které by mohlo mít vzteklinu. Vzteklinu nelze přežít. Od vydání mé knihy

jsem slyšela o dvou dalších případech. Ale není to něco, o čem byste slyšeli často. Proto

Jakeův příběh dodává důvěryhodnosti možnosti souvislosti autismu a očkování. Ano, existuje

souvislost, bez jakýchkoli pochyb.

Někteří z mých přátel a známých si o mně myslí, že co se týče očkování, nejsem zcela

normální. Pějí chválu na všechny ty vakcíny doporučované dětem před nástupem do školky.

Ale když je odkáži na CDC doporučený očkovací kalendář pro dospělé (nejnovější vydání pro

rok 2012 zde atcdc.gov/vaccines/recs/schedules/downloads/adult/adult-schedule.pdf), doslova

obrátí o 180 stupňů. Hledí na mě, jakoby mi narostla třetí ruka nebo něco takového a říkají

“Ani náhodou se takhle očkovat nenechám.” Ale je v pořádku napíchat něco podobného do

malého miminka? Občas se zeptám přátel, o kterých vím, že užívají nějaký lék, např. Zoloft:

“Jak by ses cítil, kdyby ses díval na televizi a najednou uslyšel slova „federální soud pro

odškodnění obětí Zoloftu’”? V tu chvíli začnou poslouchat. Pokračuji a vyprávím jim o

federálním soudu pro odškodnění obětí očkování(FederalVaccineCourt), který rodinám dětí

poškozených očkováním vyplatil kolem 2 miliard USD (uscfc.uscourts.gov). Přemýšlejte o

tom. Stačí obyčejný selský rozum. Proč bychom měli zvláštní soud pro odškodnění poškození

očkováním, kdyby neexistoval žádný problém s vakcínami?

Nazvali mě ignorantem a dokonce, že mám krev na rukou. A že jsem člen sekty. Víte, kterou

sektu mám na mysli. Skupinu lidí, kteří chtějí bezpečné vakcíny a chtějí, aby někdo – kdokoli

- alespoňzačal uvažovat o možnosti, že vakcíny mohou u některých dětí způsobit autismus.

Možná jste také členem této „sekty“.

Připouštím, že občas trochu blázním. První slova, která vyjdou z mých úst, když se dozvím,

že nějaká kamarádka nebo příbuzná je těhotná, jsou: „Prosím tě, prosím, nenech očkovat své

dítě.” Tato prosba je často doprovázená silným stiskem paže, pročež vypadám ještě bláznivěji.

Nebo když slyším další příběh -a věřte mi, slyším je téměř každý den, někdy jich je i víc – o

perfektně zdravém a normálním dítěti, které se stalo autistickým po očkování, vzedme se ve

mně vztek, vidím rudě a pláču a najednou zjistím, že objímám cizího člověka a on objímá mě.

Bláznivé? Možná.

Ale víte, co je ještě bláznivější? A prostě úplně špatně? Naše vláda a lékaři ignorující, co se

děje našim dětem a uvažující o všech možných příčinách autismu – od genů, po zpomalovače

hoření v dětských pyžamech - jen aby mohli vyloučit vakcíny. Naši lékaři, kteří odmítnou

dětské pacienty, když jejich rodiče nesouhlasí s „doporučenými“ čtyřmi tucty dávek vakcín

před nástupem do školky. Všem lékařům tam venku. Zdravím vás. Neměli byste raději svým

pacientům spíše nabídnout NĚKTERÉ vakcíny versus žádné? Nebylo by více smysluplné

s rodiči alespoň diskutovat o možnosti volby a možná, alespoň možná, zvážit alternativní

kalendář, který by začal s očkováním později, vakcíny rozdělil a prodloužil intervaly? Aco

kdybyste ověřili hladiny protilátek (čtěte dále), abyste se vyhnuli zbytečnému očkování?

Možná byste se divili, kolik peněz byste si vydělali, kdybyste otevřeli svou praxi a oznámili,

že vítáte rodiče, kteří nechtějí očkovat nebo chtějí alternativní, bezpečnější očkovací schéma.

Volba. Opět to slovo. Jsem šokována, kolik lidí si neuvědomuje, že ohledně očkování mají

volbu. Každý stát má nějakou možnost výjimky z očkování. Může být náboženská, lékařská,

filosofická nebo všechny tyto tři. Podívejte se na stránky NationalVaccineInformation Center

(nvic.org) a zjistěte si, co platí pro váš stát. Nespoléhejte na svého pediatra, že by vám tuto

informaci sám od sebe poskytl. Neočekávejte to ani od školy. Neudělají to. Hledejte sami.

Vzdělávejte se. Musíte, chcete-li ochránit své děti.

A ještě něco, co je bláznivé. Více než bláznivé. Zločinné. Očkování novorozenců proti

hepatitidě B. Nejlépe to vyjádřil Dr. Sears, takže ho budu citovat: “Děti v porodnici proti

hepatitidě B neočkuji, ledaže by dítě bylo sexuálně aktivní nebo sdílelo jehly k aplikaci

nitrožilních drog s jiným dítětem.” Je také zločinné, že lékaři rutinně netestují hladiny

protilátek. “Zhruba 2% až 5% lidí si nevytvoří protilátky proti spalničkám po první dávce

vakcíny. Dochází k tomu z různých důvodů. Druhá dávka má poskytnout další šanci k tvorbě

protilátek u lidí, kteří nereagovali na první dávku.”

(immunize.org/askexperts/experts_mmr.asp).Podívejme se na to z druhé strany. 95% až 98%

lidí si vytvoří protilátky proti spalničkám po první dávce vakcíny. Proč potom neexistuje

zákon, který by nařizoval testování dětí před podáním druhé dávky?

Před dvěma lety doporučil Poradní výbor pro imunizační praxi (Advisory Committee on

Immunization Practices – ACIP) redukovat pětidávkový režim očkování proti vzteklině při

profylaxi po pokousání zvířetem na čtyři dávky. Proč? Protože čtyři dávky „vyvolaly

dostatečnou imunitní odpověď a pátá dávka nevedla k lepším výsledkům.” Výbor dále uvedl,

že vynechání páté dávky by mohlo vést ke „zdravotnímu prospěchu“ i úsporám až 16 miliónů

USD ve výdajích na zdravotnictví (www.cdc.gov/mmwr/preview/mmwrhtml/rr5902a1.htm).

Mohl by prosím někdo udělat podobnou studii o dětském očkování? Nemohu se dočkat. Jsem

si jistá, že všechny ty vakcíny, které naše děti dostávají, jsou mnohem lukrativnější než

očkování proti vzteklině.

Zde je má otázka. Pokud relativně nezpochybňovaná vakcína proti vzteklině může způsobit

autismus, není možné, že by také aplikace všech dětských očkování, z nichž se mnoho podává

současně, aniž by byla kdy provedena studie prokazující bezpečnost takového postupu, mohla

způsobit autismus? U některých dětí. V určité kombinaci a za určitých okolností. Jen to

říkám…pro případ, že by naslouchal někdo na druhé straně.

Celý příběh Jakea a ještě více mých sektářských a ignorantských názorů si můžete přečíst

v mé knizeUnlockingJake: The Story of a Rabies Vaccine,

Autism&Recovery, unlockingjake.com.

Komentář překladatelky MUDr.LudmilyElekové

Všechny vakcíny mají velmi podobné složení a totožný mechanismus účinku, proto mají

všechny podobné nežádoucí účinky. Jak autorka píše, je-li vakcína proti vzteklině schopna

vyvolat autismus, je třeba uvažovat o možnosti, že to dokáží i běžné dětské vakcíny, například

MMR, což je také oslabená virová vakcína.

Velmi důležitá je zkušenost autorky s reakcí lékařů na možnou souvislost postižení jejího

vnuka s očkováním. Ukazuje to na obrovskou díru v logice a neschopnost přijmout skutečnou

a zjevnou pravdu. Jedna virová vakcína může způsobit autismus a jiná ne? Nabízí se

argument, který bude jistě použit. Totiž že se vakcína proti vzteklině pěstuje na mozkové

tkáni a jiné vakcíny ne. A že je to právě přítomnost mozkové tkáně, která může vést k autismu

event. jinému poškození mozku. Nevím, jakou vakcínu dostal Jake, ale podle údajů na serveru

www.vakciny.net ani jedna z dvou u nás registrovaných vakcín proti vzteklině není pěstována

na mozkových buňkách. Ani jedna neobsahuje hliník, u „živých“ virových vakcín není nutný.

Jakým způsobem způsobila tato vakcína Jakeův autismus? MMR vakcína také neobsahuje

hliník, přesto právě po ní děti nejčastěji upadají do autismu. Podle mého názoru je hlavním

důvodem skutečnost, že MMR i vakcína proti vzteklině u Jakea byla aplikována po předchozí

aplikaci několika dávek vakcín s hliníkem – DtaP,hemofilové, pneumokokové. Hliník silně

stimuluje imunitu patologickým způsobem, aktivuje imunitní systém mozku a vede

k dlouhodobé „pohotovosti“ imunitního systému, který může při dalším kontaktu s jakoukoli

infekcí nebo jiným stimulantem imunity reagovat přemrštěně a vést k patologickému zánětu.

Tento závěr je podpořen tím, že děti mívají po očkování encefalitickou reakci (encefalitický

křik, horečka) a po jejím odeznění upadnou do autismu. Existuje dostatečná vědecká literatura

nepochybně prokazující neurotoxicitu hliníku a jeho potenciál ve formě vakcínového

adjuvans patologicky stimulovat imunitu směrem k autoimunitě, alergiím a oslabení buněčné

protiinfekční imunity. Kdo to popírá, není dostatečně informován.

Nevíme, jaký by byl výskyt autismu po MMR vakcíně, kdyby byla první vakcínou, kterou by

děti dostávaly. Takové děti pravděpodobně ani nejsou, kdo z rodičů by si vybral právě MMR

a ignoroval jiné vakcíny.

Jake zvládl první dvě dávky bez problémů a po třetí došlo ke katastrofě. Tento vývoj ukazuje,

že se poškození skrytě kumuluje a nikdy předem nevíme, kdy a u koho se něco stane.

Podstatný je stav organismu v okamžiku očkování. To vysvětluje, proč někdo zvládne

očkování bez jakýchkoli problémů, u jiného dojde ke katastrofě a u mnoha dalších k méně

závažným potížím.

To je třeba mít na paměti u jakéhokoli očkování. Nakonec vždy zvažujete dvě rizika proti

sobě, jistotu nemáte nikdy. Je třeba brát v úvahu nejhorší možnost, její pravděpodobnost a

důsledky, naši ochotu to risknout a na druhé straně realisticky vyhodnotit riziko nemoci a

nejhorší možný scénář. U každé infekční nemoci o výsledku nakonec rozhodne stav

imunitního systému, nikoli léčba. Zejména ne u virových nemocí, kde až na výjimky kauzální

účinná léčba neexistuje, léčí se jen symptomaticky (což je často spíše na škodu než ku

prospěchu pacienta, zejména srážení horečky). Selektivní strach pouze z nemocí, proti kterým

se očkuje, je absurdní, stejné nebo větší riziko přinášejí všechny ostatní infekční nemoci.

Bojíte se černého kašle, záškrtu, spalniček, pneumokoků? Položím vám jednoduchou otázku.

Jak se staráte o prevenci nemocí, proti kterým se neočkuje? Jak chráníte své dítě proti běžným

nachlazením, průjmům, zánětům středního ucha apod.? Myslíte si, že nemoci, proti kterým se

očkuje, vyžadují něco navíc? Proč by tomu tak mělo nebo nemělo být? Přemýšleli jste někdy

o tom, kam zmizel mor, cholera, tyfus, ale i spála a jiné metly minulosti? Kam zmizely

všechny ty nemoci, proti kterým se nikdy neočkovalo? Že by výživa a hygiena fungovala jen

na něco?

Očkování proti vzteklině by soudný člověk nezpochybňoval. Je ale zbytečné v případě

kousnutí domácím zvířetem, ani u volně žijících zvířat u nás se vzteklina nevyskytuje, proto

se přestaly očkovat volně žijící šelmy. Když už byste museli toto očkování absolvovat, dbejte

na vysoký příjem vitamínu C a D. Alternativní názory na totoočkování najdete např. zde

http://animalhomeopathy.net/id47.html. Úsudek si udělejte každý sám.

Poznámka o možnosti výjimky z očkování a odškodnění. Na rozdíl od USA, kde téměř každý

stát umožňuje výjimku z očkování na základě náboženského nebo filosofického přesvědčení,

v ČR a na Slovensku jsou jedinými možnými důvody zdravotní kontraindikace nebo

prokázaná imunita proti nemoci (její přirozené prodělání nebo dostatečné protilátky po

předchozím očkování). Přes snahy některých rodičů, kteří vedou modelové soudní spory se

státem, není dosud uznávána možnost odmítnout očkování nebo konkrétní vakcíny

z náboženského nebo filosofického přesvědčení. Dokonce i zdravotní kontraindikace je často

těžké prosadit, dítě je osvobozeno od dalšího očkování obvykle teprve tehdy, když ho

dosavadní očkování zřetelně a trvale poškodí. Je zajímavé, že lze celkem úspěšně získat

kontraindikaci v případě encefalopatie, epilepsie a jiných neurologických poruch, ale už ne

v případě autismu, zejména když rodiče tvrdí, že se jejich dítě stalo autistickým po očkování.

Jakoby se lékaři báli, že zastavení očkování dítěte s autismem dodá možné kauzální

souvislosti mezi touto nemocí a očkovánímlegitimitu. Přitom autismus není v podstatě nic

jiného než encefalopatie, která se projevuje zejména změnou chování. Úspěšní žadatelé o

odškodnění za autismus po očkování v USA v žalobě uvedli jako hlavní diagnózu

encefalopatii. Slovo autismus se nesmělo použít, přestože dítě ve skutečnosti autistické bylo.

Co se týče odškodnění za poškození očkováním, v našich zemích nic takového není. Stát na

sebe není ochoten vzít odpovědnost za životy zmarněné v zájmu veřejného zdraví. Je pouze

schopen různými sankcemi a donucovacími prostředky povinné očkování prosazovat, nestará

se o patřičné vzdělání lékařů a veřejnosti o nežádoucích účincích a od obětí dává ruce pryč.

Mějte také na paměti, že 2 miliardy dolarů vyplacené na odškodném v USA odrážejí jen

špičku ledovce, naprostá většina poškození se k soudu vůbec nedostane a z těch, co se tam

dostane, je úspěšných jen malá menšina.

