
 [image:]

 QUÉ HACEMOS para conseguir que la lucha

 POR UNA vida digna incluya la exigencia de una

 MUERTE DIGNA.

 Los derechos y libertades humanos no estarán culminados mientras no incluyan el derecho a una muerte digna y la libertad de ser dueños de nuestro morir, tener capacidad para tomar las decisiones relativas al final de nuestra vida. Hoy la muerte sigue siendo un tema tabú en nuestras sociedades, la eutanasia una palabra maldita, y las leyes siguen marcadas por una moral conservadora en la que la religión —la católica en el caso de España— sigue dominando. Incluso en los derechos ya reconocidos, su ejercicio no está exento de polémicas y coacciones, tanto a quienes quieren ejercerlos como al personal médico. Algunos casos individuales de personas que han luchado hasta su último suspiro por el derecho a morir con dignidad y la libertad de elegir su final, mantienen vivo un debate que debemos afrontar sin miedo, sin prejuicios, sin servidumbres morales o religiosas.

 [image:]

 AA. VV.

 Qué hacemos por una muerte digna

 ePub r1.2

 emiferro 30.10.15

 Título original: Qué hacemos por una muerte digna

 Luis Montes, Fernando Marín, Fernando Pedrós y Fernando Soler, 2012

 Retoque de cubierta: emiferro

 Editor digital: emiferro

 ePub base r1.2

 [image:]

 	
 [image:]

 El presente libro se publica bajo licencia copyleft, según la cual el lector es libre de copiar, distribuir y comunicar públicamente la obra, conforme a las siguientes condiciones:

 — Reconocimiento. Debe reconocer los créditos de la obra de la manera especificada por el autor o el licenciador (pero no de una manera que sugiera que tiene su apoyo o apoyan el uso que hace de su obra).

 — No comercial. Podrán copiarse, distribuirse y comunicarse públicamente los materiales de esta obra siempre que no existan fines comerciales ni lucrativos.

 — Compartir bajo la misma licencia. En caso de que se altere o transforme el contenido de esta obra, o se genere una obra derivada, solo se podrá distribuir bajo una licencia idéntica a esta.

 — Alguna de estas condiciones puede no aplicarse si se obtiene el permiso del titular de los derechos de autor.

 — Los derechos derivados de usos legítimos u otras limitaciones reconocidas por ley no se ven afectados por lo anterior.

 — Nada en esta licencia menoscaba o restringe los derechos morales del autor,

 — Derechos que pueden ostentar otras personas sobre la propia obra o su uso, como por ejemplo derechos de imagen o de privacidad, no se ven afectados por lo anterior.

 — Al reutilizar o distribuir la obra, tienen que dejarse claro los términos de la licencia de esta obra.

 Qué hacemos

 ¿Qué hacemos cuando todo parece en peligro: los derechos sociales, el Estado del bienestar, la democracia, el futuro? ¿Qué hacemos cuando se liquidan en meses conquistas de décadas, que podríamos tardar de nuevo décadas en reconquistar? ¿Qué hacemos cuando el miedo, la resignación, la rabia, nos paralizan?

 ¿Qué hacemos para resistir, para recuperar lo perdido, para defender lo amenazado y seguir aspirando a un futuro mejor? ¿Qué hacemos para construir la sociedad que queremos, que depende de nosotros: no de mí, de nosotros, pues el futuro será colectivo o no será?

 Qué hacemos quiere contribuir a la construcción de ese «nosotros», de la resistencia colectiva y del futuro compartido. Queremos hacerlo desde un profundo análisis, con denuncias pero sobre todo con propuestas, con alternativas, con nuevas ideas. Con respuestas a los temas más urgentes, pero también otros que son relegados por esas urgencias y a los que no queremos renunciar.

 Qué hacemos quiere abrir la reflexión colectiva, crear nuevas redes, espacios de encuentro. Por eso son libros de autoría colectiva, fruto del pensamiento en común, de la suma de experiencias e ideas, del debate previo: desde los colectivos sociales, desde los frentes de protesta, desde los sectores afectados, desde la universidad, desde el encuentro intergeneracional, desde quienes ya trabajan en el terreno, pero también desde fuera, con visiones y experiencias externas.

 Qué hacemos quiere responder a los retos actuales pero también recuperar la iniciativa; intervenir en la polémica al tiempo que proponemos nuevos debates; resistir las agresiones actuales y anticipar las próximas; desmontar el discurso dominante y generar un relato propio; elaborar una agenda social que se oponga al programa de derribo iniciado.

 Qué hacemos está impulsada por un colectivo editorial y de reflexión formado por Olga Abasolo, Ramón Akal, Ignacio Escolar, Ariel Jerez, José Manuel López, Agustín Moreno, Olga Rodríguez, Isaac Rosa y Emilio Silva.

 I. Morir con dignidad: un derecho del siglo XXI

 Enfrascados en las múltiples luchas ciudadanas que el día a día nos impone como ejercicio de pura supervivencia, en un mundo cuyo control parece escapársenos por momentos de las manos, la defensa del derecho a la dignidad en el proceso de morir puede aparecer como algo secundario. Sin embargo, morir es algo consustancial, a lo que hay que aproximarse de manera permanente y que no es evitable.

 No es casualidad que la muerte sea un tabú en nuestra sociedad actual. La muerte nos espera de un modo necesario y vivir de espaldas a ella es el resultado de un miedo que se nos presenta interesadamente como ancestral pero que, en realidad, tiene su origen en el chantaje educacional, cultural y emocional a que hemos sido sometidos.

 No son muchas las personas que defienden desde la militancia los derechos para la muerte digna, pero es una inmensa mayoría de la ciudadanía la que la apoya. Esta situación se debe a la dificultad para relacionarse con la muerte. Es especialmente relevante entre las personas más jóvenes que percibiendo la muerte como algo lejano, viven con la urgencia de alcanza una vida que merezca ser considerada digna, pero también entre las personas más maduras se ve esta situación. No es habitual plantearse la necesidad del buen morir hasta que tenemos que enfrentarnos a una situación personal que afecta a un familiar o a un amigo. En esos momentos se toma conciencia de la importancia de este derecho. Cuando pasa la situación son pocos los que se quedan en la militancia por el derecho, pero lo que se queda, siempre, es la necesidad de tenerlo. No estamos ante una reivindicación de las que sacan a miles de personas a la calle, pero sí de las que tiene uno de los respaldos sociales más importantes.

 [image:]

 Morir dignamente forma parte de una serie de derechos que no son económicos. El modelo social que se quiere imponer define la economía con el centro de la vida. Olvidar otros aspectos como la cultura, la participación ciudadana o la muerte es aceptar el paradigma neoliberal. Cambia el modelo implica generar alternativas económicas, de empleo de sostenibilidad, pero también defender otros ámbitos de la vida.

 No solo no hay contradicción alguna entre la lucha por lograr la dignidad en ambos procesos, vida y muerte, sino que a nuestro juicio no será posible una vida plenamente digna en tanto no consigamos la garantía de una muerte digna. El desarrollo de las tecnologías médicas ha propiciado un alargamiento de la existencia que no se ha acompañado necesariamente de calidad. Hemos conseguido añadir más tiempo a la vida, pero no más vida al tiempo. El resultado es que estamos hoy abocados a un último periodo vital desprovisto de control pleno y, consiguientemente, de la dignidad a la que tenemos derecho. Porque solo con libertad es posible la dignidad, y no hay libertad plena en la vida mientras su final permanezca secuestrado.

 Es fundamental el conocimiento de cuanto rodea a la muerte en nuestra sociedad del siglo XXI, saber los derechos que ya nos asisten y demandar la libre disponibilidad de la propia vida.

 II. ¿Qué es la eutanasia?

 [image:]

 «El imperativo de la vida digna alcanza también a la muerte. Una Vida digna requiere una muerte digna. El derecho a una vida humana digna no se puede truncar con una muerte indigna. El ordenamiento jurídico está, por tanto, llamado también a concretar y proteger este ideal de la muerte digna».

 Estas palabras de la conocida como «Ley andaluza de muerte digna» (Ley 2/2010, de 8 de abril, de Derechos y Garantías de la Dignidad de la Persona en el Proceso de la Muerte), que la reconocen como parte fundamental de la vida, tienen el acierto de no contener ninguna presunción acerca del significado del término dignidad. Aunque las diferentes ideologías y escuelas filosóficas han dado diversas respuestas al significado de la dignidad humana, puede afirmarse que todas tienen en común la consideración de la dignidad como algo consustancial al ser humano, algo que nace con él, de su propia naturaleza, y está inseparablemente ligado a la capacidad de poder diseñar libremente su propia existencia. Como condición innata en los seres humanos, la dignidad no admite condicionantes; es independiente de la raza, edad, sexo, religión y de cualquier otra circunstancia particular, mereciendo el respeto del resto de los humanos. Esta dignidad ontológica o común se desarrolla, con el uso de la libertad, de forma diferente para cada persona, configurándose la dignidad ética o individual como el modo en que cada quien concreta en sí mismo la dignidad propia de la especie.

 Se da un consenso generalizado por el cual morir en paz, con serenidad, pudiendo despedirse de los suyos, en casa, sin dolor y, si puede ser, en un suave sueño es el ideal de una buena muerte. También que si en la vida tenemos derecho a procuramos un suficiente bienestar, para el proceso final tenemos también el derecho de procuramos nuestro ideal de buena muerte. Evitar cuanto sea posible un final de sufrimiento estremecedor es, hoy en día y con los avances de la ciencia médica, un mínimo exigible desde cualquier planteamiento ético. Sin embargo, este anhelo de una muerte exenta de sufrimiento no agota la exigencia de dignidad. Una muerte digna es mucho más que una muerte sin sufrimiento. Para muchas personas, no es el dolor o la incapacidad lo que hace indigna una muerte sino la negación del propio control del proceso de morir; porque no hay dignidad en la muerte —ni en la vida— sin la libertad de decidir.

 Este valor de la autonomía personal, de la capacidad de autogobernarse, es un valor fundamental de la modernidad, tanto como el sometimiento fue la identidad de lo medieval: sometimiento en lo político, en lo económico y, sobre todo, sometimiento de las conciencias. El papel que ha tenido el tabú de la muerte y el control del proceso de morir por quienes han detentado la representación de los diversos dioses, ha sido fundamental para el sometimiento de conciencias y actos.

 [image:]

 La lucha por la dignidad en la muerte es la lucha por la propiedad de la vida, por el verdadero y completo derecho a su libre disposición, a la autonomía individual que formalmente reconoce la ley. La reivindicación del protagonismo en el proceso de morir va mucho más allá que la de cualquier otra parcela de la libertad. Porque asumir el protagonismo de nuestra muerte es en realidad liberar nuestra vida de la extorsión de quienes la controlan y dirigen manteniéndola como un interesado tabú. Para quienes están acostumbrados a decidir lo que está bien y lo que no, perder el control de la muerte y la creencia asociada al después de la muerte, sería perder poder.

 Una ética ciudadana basada en los derechos humanos y los valores constitucionales está incompleta si no se respeta esa última parcela de la libertad individual. Es inadmisible pretender que se defiende la dignidad de la vida obligando a los seres humanos a malvivir en condiciones de indignidad. Esta sinrazón responde al empeño en mantener la muerte fuera de la esfera de la autodeterminación… No se respeta la dignidad individual manteniendo las decisiones fundamentales —el cuándo, el cómo y el dónde se produce la muerte— en manos de otros, sean médicos, políticos, jueces o religiosos.

 La importancia de clarificar los conceptos

 La principal dificultad para mantener un debate sobre la eutanasia es la confusión de los conceptos. Quienes ven en la eutanasia un atentado contra su idea de la dignidad humana, generalmente integrantes de organizaciones religiosas acostumbradas a imponer su moral al conjunto de la sociedad, se empeñan en dotar al término eutanasia de un sentido apocalíptico que produce el rechazo afectivo de la opinión pública. El empeño en presentarla como sinónimo de homicidio, de liquidación de las personas dependientes, de eugenesia de genocidio nazi, ha dado su fruto en la conciencia colectiva que siente repulsa hacia el holocausto y la violencia.

 Es fundamental dejar sentado de antemano el significado del término eutanasia. Porque eutanasia no significa otra cosa que «buena muerte».

 Nada que ver, por supuesto, con las cámaras de gas. Hay un acuerdo generalizado en que el sentido que se le debe dar al término eutanasia es el de una muerte indolora y rápida que se administra a una persona en situación de sufrimiento por solicitud libre y reiterada,

 A simple vista se aprecia que la eutanasia tiene que ver con el suicidio, pero son conductas diferentes. Ambas son formas de muerte voluntaria o muerte decidida: una muerte que se produce por deseo de la propia persona que muere. La diferencia técnica reside en quién da la muerte: en la eutanasia es otro diferente del que muere; en el suicidio, da fin a su vida la propia persona que desea morir. Si lo hace sin ayuda de nadie se llama suicidio simple y si recibe ayuda, suicidio asistido. Cuando quien ayuda es un médico —por ejemplo, suministrando una receta de un producto que causará la muerte— se denomina suicidio médicamente asistido. Se denominan conductas eutanásicas tanto a la eutanasia como al suicidio asistido, que son el objeto del debate que se presenta. Estas conductas eutanásicas comparten la misma fundamentación ética. A lo largo del texto se utilizará el término eutanasia como concepto genérico, pero hay que tener en cuenta que hace referencia general a las conductas eutanásicas.

 En todo caso, cualquier conducta que no se produzca a petición del interesado no debe llamarse eutanasia. No debería utilizarse por tanto para nombrar el sacrificio compasivo de un animal enfermo porque falta, evidentemente, la petición del sujeto. Este empleo incorrecto y repetido del término eutanasia para denominar muertes no solicitadas, lleva a olvidar el elemento imprescindible de la eutanasia: el deseo, la voluntad expresada libremente, de quien quiere morir. En muchos casos se emplea mal por desconocimiento, en otros de forma interesada y de mala fe. Las diferentes adjetivaciones del término eutanasia —directa, indirecta, activa, pasiva, voluntaria, involuntaria— deben desterrarse del debate porque oscurecen y entorpecen la claridad del mismo y frecuentemente se emplean para descalificar conductas admitidas moral y legalmente.

 También hay que aclarar que no son eutanasia ni el rechazo de un tratamiento por el paciente ni la limitación del esfuerzo terapéutico por el médico. Estas son opciones relativamente recientes en la historia de la medicina. Hasta hace poco, la capacidad médica para lograr la supervivencia en situaciones graves era bajísima. El escenario en que los pacientes morían a principios del siglo XX era sustancialmente el mismo que los siglos previos. También el enfoque moral que aplicaban los médicos cuando llegaba el momento de la muerte; ninguno se planteaba entonces «no iniciar» o «retirar» nada porque no había nada que iniciar o mantener.

 El rechazo de tratamiento por parte del paciente o de sus representantes legales no constituye un acto de eutanasia, aunque pueda conducir a la muerte. La renuncia o la no aceptación del inicio de un tratamiento, es un derecho reconocido en nuestro país desde la Ley General de Sanidad (Ley 14/ 1986, de 25 de abril), que reguló por primera vez los derechos de los pacientes, explicitándose y ampliándose posteriormente en la Ley Básica de Autonomía del Paciente del año 2002 (Ley 41/2002, de 14 de noviembre).

 [image:]

 La limitación del esfuerzo terapéutico consiste en la retirada, o no inicio, de medidas de tratamiento que, dada la situación del enfermo con un pronóstico de vida limitado en tiempo y/o en calidad, solo servirán para prolongar un estado no deseable de sufrimiento sin un objetivo. Tratamientos que solo servirían para dilatar, con el consiguiente sufrimiento para el paciente y su entorno afectivo, un estado de gran deterioro sin posibilidades razonables de recuperación, sin permitir que la muerte tenga lugar de un modo natural. En ocasiones, la complejidad de las situaciones clínicas hace más difícil retirar una medida iniciada que no empezar a aplicarla. Por ello es muy importante valorar prudentemente cualquier medida terapéutica, su objetivo y posibilidad de éxito, antes de iniciarla. El paciente, o sus representantes en caso de incapacidad, deben preguntar al profesional que propone un tratamiento cuál es el objetivo del mismo, el tiempo de aplicación, las posibilidades reales de mejoría y el coste en sufrimiento o incomodidad que supondrá, no autorizando el inicio si no está claro el beneficio esperable. Pedir luego su retirada sigue siendo un derecho, pero será más difícil ejercerlo.

 Así como el rechazo del tratamiento es un derecho del paciente, limitar el esfuerzo terapéutico es una obligación del profesional para evitar la obstinación o encarnizamiento terapéutico en su praxis médica. Cuando el médico considera que es inútil mantener un tratamiento, no debería trasladar sin más al paciente o a su familia la responsabilidad de una decisión complicada. La implicación personal, el diálogo franco y la capacidad para no agobiar a paciente ni familia, distinguen al buen profesional del que no lo es. En todo caso la limitación del esfuerzo terapéutico no significa abandono; la buena práctica exige mantener o iniciar las medidas que aseguren el confort del paciente, incluida la sedación si es preciso.

 La consideración social del suicidio a lo largo de la historia

 En contra de lo que se piensa, el suicidio es un comportamiento humano frecuente. En 2002 la O.M.S. contabilizó más de un millón de muertes por suicidio en el mundo y se calcula que en 2020 la cifra puede alcanzar el millón y medio. Las muertes por suicidio son el 1,5% de todas las muertes en el mundo. En España, por ejemplo, el 10% de los 35000 intentos de suicidio anuales consiguen su objetivo. Estos 3500 suicidios por año superan con mucho a los fallecidos por accidentes de circulación. Dado el rechazo social al suicidio es probable que muchos se oculten, contabilizándose como accidentes o muertes naturales. Se sabe que la alta tasa de suicidios en Suecia, en parte, es debida a que realiza estadísticas fiables sobre las causas de muerte.

 La consideración social sobre la moralidad del suicidio ha ido variando a lo largo de la historia en las diversas culturas, dependiendo de creencias religiosas, hábitos sociales concretos de cada grupo humano o del modo de interactuación del individuo con el grupo.

 Respecto de los pueblos primitivos solo se pueden hacer aproximaciones a la vista de algunas poblaciones actuales o recientemente extinguidas.

 En general, se acepta que las difíciles condiciones de supervivencia de estos grupos sociales y el fuerte valor del grupo como garantía de dicha supervivencia debieron hacer común el tipo de suicidio que se conoce como «altruista» según el cual los individuos ancianos o enfermos que suponían una carga para el conjunto se separaban de él y se dejaban morir antes de convertirse en una carga para toda la comunidad. Este comportamiento se ha observado en esquimales y en pueblos nómadas en general. No hay evidencias de la existencia de frenos morales o religiosos para las conductas suicidas a pesar de que los datos sugieren una creencia en otra vida después de la terrenal. De hecho Egipto, una de las culturas antiguas con creencias más intensas en un más allá, no tenía previsiones legales en contra del suicidio y algunos suicidas importantes, aparte de la reina Cleopatra, están documentados con registros históricos.

 En la cultura grecorromana solo se prohibía estrictamente el suicidio en dos circunstancias: en el caso de los esclavos, que no estaban autorizados a suicidarse por ser una propiedad del amo y su pérdida sería un menoscabo económico, y en el caso del suicidio como forma de eludir las responsabilidades económicas o penales. En este caso el suicidio constituía un delito contra la polis y, consecuentemente, los bienes del difunto y de su familia eran requisados y tanto el cadáver como la familia eran socialmente rechazados.

 Algunos filósofos de la importancia de Aristóteles y algunas escuelas filosóficas, especialmente los pitagóricos, que asumieron el legado hipocrático y dieron lugar a la moral médica hipocrática que ha llegado hasta nuestros días, rechazaban decididamente el suicidio como un acto contra la vida —bien supremo— y como una traición a la sociedad a la que privaba de un miembro productivo. Pero en el mundo grecorromano no había ninguna prescripción religiosa opuesta al suicidio, que era una práctica frecuente incluso entre los dioses del Olimpo. De tal modo que, tanto en Grecia como en Roma, se admitía plenamente el suicidio no interesado que solo requería la comunicación y permiso del Senado. Incluso, en los casos de condena a muerte, el Estado ofrecía al reo la posibilidad de suicidarse evitando la afrenta de la ejecución. El suicidio no solo no era rechazado sino que gozaba de un cierto reconocimiento social.

 Respecto a las religiones monoteístas, tanto el judaísmo como el cristianismo primitivo mantenían una posición indiferente o ambigua sobre el suicidio. En la Biblia se relatan una docena de suicidios sin que se manifieste rechazo claro sobre el hecho de que, en casos como el de Sansón, merecían la valoración heroica de martirio. Se dieron suicidios colectivos en el judaísmo ya en nuestra era, como el de 960 miembros de la comunidad sicaria de Masada en el año 73, para evitar ser conquistados y esclavizados por los romanos. En general se admitía la justificación del suicidio por razones de honor. En realidad, el precepto bíblico «no matar» no hace referencia a la propia vida. Tanto en el judaísmo como en el cristianismo las prohibiciones sobre el suicidio son consecuencia de la interpretación exegética posterior de los textos sagrados y han ido conformándose a lo largo de los siglos más recientes.

 En el cristianismo primitivo, aparte de la entrega al martirio que bien puede considerarse una forma de suicidio, llegaron a darse auténticos suicidios colectivos de fieles devotos que pretendían acelerar su reunión con Dios preservando su fe de las persecuciones. La situación debió ser tan común que Agustín (354-430 d.C.), Obispo de Hipona y principal autoridad teológica, tuvo que emplearse a fondo contra el suicidio considerándolo el peor pecado posible ya que era el único del que uno no podía arrepentirse en vida. Años después de la muerte de este padre de la teología, en 452 d.C., el Concilio de Arlés declaró que el suicidio era un crimen y ya en el de Braga (563 d.C.) se le negaron al suicida los ritos funerarios y el entierro en el camposanto. Finalmente se añadió la pena de confiscación de bienes, en el Concilio de Auxerre (578 d.C.).

 Respecto a la religión musulmana, ocurre algo similar: no hay un precepto original que condene el suicidio. De hecho, aunque el profeta Mahoma no oró en el entierro de un suicida, tampoco impidió que otros discípulos lo hicieran. El rechazo al suicidio en el Islam es también fruto de la interpretación posterior de los textos sagrados. Hoy en día el suicidio está prohibido estrictamente por la shariia o ley islámica. De hecho es un delito castigado en muchos países musulmanes. La contradicción de esta prohibición con la autoinmolación para matar enemigos es solo aparente ya que en estos casos se valora la muerte como un hecho valeroso, un martirio en mayor honra de Dios, no como un acto de cobardía o desesperación.

 La situación en los países asiáticos difiere bastante de la del mundo occidental. Por ejemplo, China es el único país del mundo en que el número de suicidios es mayor entre las mujeres que entre los hombres; de hecho, el 56% de las mujeres que se suicidan en el mundo son chinas.

 Teniendo en cuenta ambos sexos, en Asia se dan las tasas más altas de suicidios del mundo. Las razones hay que buscarlas en las particularidades de la cultura oriental en la que la exteriorización de las emociones no está bien vista y existe una antigua tradición del suicidio como forma de protesta ante la afrenta o humillación o bien como reparación de una falta. En las religiones orientales principales: confucionismo, budismo y taoísmo, no hay ninguna forma de tabú respecto al suicidio. Muy al contrario, la actitud hacia la muerte, incluido el suicidio, considera preferible la muerte al deshonor, la impiedad o a la queja por el sufrimiento. Hay que señalar que estas religiones orientales, al contrario que las occidentales, no son tanto un modo de relación con la divinidad como una especie de filosofía vital que busca más la armonía personal y con la sociedad y la naturaleza.

 Otro factor a tener en cuenta es que en la mayoría de las creencias religiosas orientales se incluye alguna forma de creencia en la reencarnación.

 Ello supone de hecho ampliar las posibilidades de corregir los errores en próximas vidas. En las tradiciones occidentales, la vida es única, no hay más oportunidades. La muerte es el final para unos y el comienzo para otros, pero la vida se juega a una única carta.

 El origen de la eutanasia

 El término eutanasia procede del griego: eu (buena) y thanatos (muerte).

 [image:]

 En su origen calificaba una clase de muerte tranquila y sin sufrimiento, una muerte deseable, ideal, que el destino proporcionaba en pocas ocasiones. A partir del siglo XVI, el término reaparece, en lengua inglesa, recuperado por Francis Bacon pero ya con el sentido actual de una muerte pacífica administrada por razones compasivas.

 Como en el caso del suicidio, la valoración moral de las conductas eutanásicas por parte de las sociedades ha cambiado históricamente pero es significativo que, a diferencia del suicidio, no ha tenido un claro reproche social. La causa de esta diferencia está en que las variadas razones que llevan al suicidio —desde la enfermedad mental al desengaño amoroso; desde la evitación de una afrenta social a la elusión de una obligación jurídica— no son socialmente consideradas como nobles. Por el contrario, la administración de una muerte rápida e indolora a quien se enfrentaba a una muerte prolongada y con sufrimientos difíciles de soportar ha sido vista más como un acto benéfico, caritativo incluso. Valga el ejemplo del denominado «impulso de misericordia» que, durante la Edad Media, llevaba a los soldados a dar muerte rápida a quienes habían quedado en el campo de batalla malheridos y a la espera de una muerte terrible. Misericordia se denominaba precisamente al cuchillo con que se evitaba el sufrimiento del único modo posible. Es también una referencia obligada la posición de Tomás Moro —santo católico— quien en su obra «Utopía», que muestra su ideal de sociedad, considera admisible —sin denominarla expresamente eutanasia— tanto la conducta del enfermo que se quita la vida «liberándose» de una existencia de sufrimiento como la de permitir que otros le «liberasen» del sufrimiento.

 La posición doctrinal del cristianismo respecto a la eutanasia ha evolucionado a lo largo de los siglos. Inicialmente se partió de la tradición Aristotélica, recogida por de Hipona y Tomás de Aquino, de la vida como don divino y la ilicitud de atentar contra ella de ninguna forma y por ninguna causa. Esta visión ha sido matizada por la ortodoxia posterior hasta considerar que «no matar» no obliga a evitar la muerte en situaciones en que la preservación de la vida exija medidas extraordinarias, considerándose lícito no emprender o retirar tratamientos que, por diversas razones, fueran de dudosa eficacia o de penosidad en su aplicación. Así, por ejemplo, en el papado de Pío XII se admitió el «doble efecto» de la morfina en el tratamiento de la agonía. Hoy asistimos a distinciones y sutilezas como la de si es lícito renunciar a medidas terapéuticas extraordinarias pero no a las consideradas «ordinarias» o a los que se consideran «cuidados básicos» como la hidratación y alimentación. El resultado es que, aunque se proclama que la obstinación terapéutica es moralmente rechazable, se mantiene a personas en estado vegetativo durante decenios. Baste recordar la postura de la jerarquía católica en el caso de Eluana Englaro: esta mujer italiana estuvo en estado vegetativo debido a un accidente de tráfico desde 1992 hasta su muerte en 2009. Su padre quiso suspender su alimentación forzada. El caso genero un debate público en Italia. En nuestro país fue similar la respuesta respecto a la retirada de alimentación artificial por sonda a Ramona Estévez: a los 90 años sufrió un infarto cerebral que la dejó en estado vegetativo. La administración obligó a los médicos a cumplir la Ley de Muerte Digna de Andalucía y retirar la sonda gástrica tal como ella y sus hijos deseaban. El Obispo de Huelva, José Vilaplana, manifestó públicamente que «toda acción dirigida a interrumpir la alimentación o la hidratación constituye un acto de eutanasia en el que la muerte se produce, no por la enfermedad, sino por la sed y el hambre provocadas».

 Lo cierto es que, aunque para muchísimos creyentes las conductas eutanásicas no chocan con las enseñanzas evangélicas, desde las posiciones eclesiales más fundamentalistas se siguen considerando inadmisibles ética y legalmente acciones de renuncia a una actuación médica como la alimentación artificial que, sin embargo, tienen pleno reconocimiento en nuestras leyes.

 [image:]

 La pregunta fundamental en el debate sobre la dignidad en la muerte es si está permitido o no asumir el control personal de ese hecho inevitable que es el morir. La respuesta que se dio históricamente a la pregunta fundamental sobre la propiedad de la vida cambió con el nacimiento de un nuevo humanismo, al estilo de la Grecia Clásica, durante la Edad Moderna, resucitando la filosofía de estoicos y epicúreos que entendieron la vida como un proceso natural de nacimiento, crecimiento, madurez, decadencia y muerte, y defendieron la libertad individual para poner fin a la propia vida, de la que cada individuo era dueño. Epicteto y Séneca, entre otros, aconsejaban no quejarse de los padecimientos de la vida —enfermedades y dolores— porque cualquiera tiene la posibilidad —y el derecho— de salir de ella.

 Un cristianismo estrechamente unido al poder político terminó por imponer su concepto de la vida como un don que solo Dios podía dar y quitar y del que solo somos administradores, consiguiendo que las leyes civiles transformaran en delito lo que para el cristianismo era pecado.

 Con el nacimiento de las sociedades democráticas plurales, integradas por personas con diversos criterios morales, las leyes y no la moral de un grupo, por numeroso que pueda ser, ordenan la convivencia. Desde el siglo XV, en las sociedades modernas, la ley tiende a regular solo aquellas conductas que afectan a otros, asegurando el respeto de los derechos de todos. Que las leyes limiten derechos individuales que solo afectan a uno mismo no tiene justificación en democracia; ello es propio de dictaduras, civiles o religiosas, en las que el criterio moral del dictador o del sumo sacerdote se impone al conjunto de los ciudadanos a quienes se considera súbditos. En los sistemas democráticos, la ética común exigible a todos es el respeto a las leyes democráticas fruto de la soberanía popular. Desde una posición tolerante con cualquier visión que no se pretenda excluyente, se entiende que el reconocimiento de un derecho ciudadano no obliga a nadie a ejercitarlo, pudiendo renunciar a él quienes no lo consideren acorde con su moral pero, en modo alguno, resulta admisible que se impida el ejercicio de un derecho.

 Nadie con una buena vida quiere morir. Pero cuando la enfermedad no deja más horizonte que el sufrimiento, la incapacidad, la dependencia y el deterioro físico y moral, convertir el derecho a vivir en la obligación de hacerlo, no solo no respeta la libertad individual para tomar responsablemente sus propias decisiones sino que supone, además, una crueldad imposible de justificar por la presunta voluntad de un creador bondadoso. Permitir el fin de una vida que ya solo produce sufrimiento es, sencillamente, cumplir con una elemental exigencia humanitaria y solidaria. Pero el derecho a decidir sobre la propia muerte no obtiene su justificación moral en la evitación de sufrimiento sino en el derecho a ejercer la propia soberanía y el gobierno de todos los momentos de nuestra existencia.

 Hay una evolución histórica de la eutanasia como práctica médica. Tradicionalmente, la medicina ha fundamentado su ética en la doctrina hipocrática contenida en los principios del famoso Juramento Hipocrático que pueden condensarse en dos: el principio de beneficencia u obligación de hacer el bien que era aplicable tanto a los compañeros de profesión, especialmente al maestro que había trasmitido el arte y a sus descendientes, como al enfermo. Todas las actuaciones del médico debían estar guiadas por el mejor interés del paciente. Dentro de la tradición cristiana en que se da el ejercicio médico en occidente, la vida era considerada un don divino de naturaleza indisponible y, como tal, al médico no le estaba permitido no ya provocar la muerte, aunque la pidiera el paciente, sino tampoco permitir que ocurriera.

 El otro principio hipocrático es el llamado de no maleficencia (primun non nocere) que obliga a evitar todo perjuicio al paciente. En virtud de este principio, el médico debía abstenerse de cualquier actuación que pudiera empeorar la situación de su paciente. No es necesario insistir en que, siendo la vida el bien supremo para la moral hipocrática, su contrario, la muerte, era el mal a evitar por encima de todo. En la práctica hipocrática, el enfermo era el único implicado irrelevante en la toma de decisiones. Su inferioridad respecto al médico se debía no solo a su ignorancia de la ciencia médica sino a la moral, pues la enfermedad era considerada popularmente un castigo de la divinidad por algún pecado del enfermo o su linaje. Las decisiones competían al médico, no solo porque conocía la ciencia sino, sobre todo, porque tenía una cualidad moral elevada —su Juramento— que le convertían en una especie de colaborador cuasi representante de dios. El empeño por evitar la muerte en el transcurso de los siglos llegó a convertirse en el objetivo fundamental, en la razón de ser de la medicina.

 Cuando los médicos comenzaron a tener medios eficaces para combatir la muerte o, al menos, para retrasarla, los ciudadanos empezaron a tener problemas con la razón de ser de la medicina. Frente a la visión hipocrática, que lleva aparejada la consideración del paciente como alguien al que hay que tutelar y en nombre del que hay que tomarlas decisiones que le convienen, apareció una visión actual más en consonancia con el reconocimiento de la dignidad y autonomía de las personas. Se empezó a entender que el objetivo de la actuación médica no es ni la enfermedad ni la preservación de la vida, sino el ser humano enfermo. Resultado de este cambio de mentalidad aparece la que se conoce como «ética de cuidados» que tiene su razón de ser no tanto en el curar como en el cuidar. Es un nuevo paradigma en la práctica médica. En realidad, ambos enfoques son compatibles y complementarios. El médico debe, pertrechado de conocimientos científicos y técnicos, emplearse en curar las enfermedades y especialmente en evitar las muertes evitables y prematuras. Pero además debe saber que su razón de ser es el paciente, el ser humano enfermo, y que esa razón de ser persiste cuando la enfermedad resulta ser incurable y, más aún, cuando la muerte se hace próxima. Por decirlo sencillamente: la lucha por preservar la vida no puede estar por encima del ser humano enfermo, ni la voluntad del sanador por encima de la del enfermo.

 Cuando la enfermedad no tiene solución lleva indefectiblemente a la muerte cobra más importancia aún el cuidado. En este contexto ético resulta plenamente comprensible la ayuda profesional para obtener la muerte cuando la vida ya no es un bien para el paciente; el único, por cierto, que puede juzgar el valor de su propia vida. Es precisamente desde una concepción del ejercicio médico volcado en el paciente, en el ser humano enfermo, como se comprende la participación del médico en una muerte solicitada.

 Llegado el caso, la buena práctica de la medicina debe permitir la muerte sin empecinarse en prolongar una vida de sufrimiento sin objetivo. Debe además, asistir en la muerte poniendo todos los recursos técnicos de la ciencia en procurar el mayor confort en el proceso, sin olvidar el acompañamiento en tanto sea posible. En un siglo XXI que alumbre derechos de nuevo cuño, el médico debería poder —dentro de la ley— administrar la muerte si es el deseo del paciente sometido a sufrimiento inaceptable.

 III. La ley y la propiedad de la vida

 Siendo las leyes democráticas la referencia ética común a toda la ciudadanía, es imprescindible analizar el tratamiento que hacen las nuestras de la disponibilidad de la vida. Desde su artículo primero, la Constitución Española proclama «como valores superiores del ordenamiento jurídico la libertad, la justicia, la igualdad y el pluralismo político» y en el artículo 10, que «la dignidad de la persona, los derechos inviolables que le son inherentes, el libre desarrollo de la personalidad, el respeto a la ley y a los derechos de los demás son fundamento del orden político y de la paz social». Más adelante, en el artículo 15: «Todos tienen derecho a la vida y a la integridad física y moral, sin que, en caso, puedan ser sometidos a tortura ni a penas o tratos inhumanos o degradantes».

 Algunos intérpretes de la Constitución, guiados por su idea de la sacralidad de la vida, pretenden ver en este articulo 15 un mandato al poder civil para que garantice la vida por encima incluso del deseo de las personas, transformando así el derecho a la vida en la obligación de vivir. La mayoría de expertos considera que esta interpretación del derecho a la vida es contraria al espíritu constitucional, que tiene a la libertad como valor superior, e incluso a la letra del propio artículo 15 porque obligaría a seguir viviendo aún en medio de sufrimientos o en situaciones que se considerarían indignas y degradantes.

 La interpretación más extendida es que la norma fundamental defiende y garantiza no cualquier clase de vida sino una vida digna que, por supuesto, respete el libre desarrollo de la personalidad.

 Es fácil entender que un enfermo, en circunstancias ciertas de sufrimiento, estime que su vida no tiene sentido, que no merece la pena vivirla porque no se corresponde con su idea de la dignidad humana y que, por tanto, nadie puede obligarle a vivirla. Ser obligado a vivir en esas condiciones es no respetar su integridad moral al imponerle unas condiciones de vida indignas.

 Esta interpretación de la Constitución queda reforzada por lo dispuesto en la Ley Básica Reguladora de la Autonomía del Paciente y las leyes autonómicas llamadas «de muerte digna», que nos reconocen el derecho a renunciar a un tratamiento aunque ello conduzca a la muerte. Si el Estado tuviera el deber constitucional de proteger la vida siempre y en toda circunstancia, todas estas leyes serían inconstitucionales. Sorprende que nadie las haya recurrido como tal.

 La vida no puede ser considerada el bien absoluto que prima sobre todos los demás. Para el texto constitucional es más importante la libertad de decidir la propia biografía que el mantenimiento de una vida que, por las razones que solo a uno mismo corresponde valorar, ha dejado de ser un bien.

 [image:]

 El tratamiento legal de la eutanasia y del suicidio en España difiere según las personas que intervienen en ambas conductas: mientras que desde el Código Penal de 1848 el suicidio no es un delito y el suicida es impune, es decir que nadie podría ser perseguido tras un intento de suicidio fallido, la eutanasia y las diferentes formas de colaboración al suicidio son conductas ilícitas tipificadas en el artículo 143 del vigente Código Penal de 1995, que modificó sustancialmente lo previsto en el anterior sobre el suicidio y la colaboración al suicidio.

 En 1991, el Grupo de Estudios de Política Criminal, integrado por un numeroso grupo de catedráticos y profesores de Derecho Penal, magistrados y fiscales, emitió el «Manifiesto a favor de la disponibilidad de la propia vida» y, un año después, en 1992, una «Propuesta alternativa al tratamiento jurídico de las conductas de terceros relativas a la disponibilidad de la propia vida». Sus propuestas, si bien no fueron acogidas en su totalidad, influyeron en la redacción definitiva del Código Penal. Los legisladores regularon —sin nombrarlas expresamente— las conductas eutanásicas en el apartado 4 del artículo 143 del nuevo Código Penal, manteniéndolas punibles pero con una pena atenuada. La ubicación es significativa, puesto que el artículo 143 regula en su conjunto las formas de participación en el suicidio de otro y, por otra parte, este artículo se encuadra en el Título Primero del Libro Segundo del Código Penal denominado «Del homicidio y sus formas». Así pues, para nuestro Código Penal, se trataría de una forma especial de homicidio que implica un modo singular de participación en el suicidio libre y voluntario de otra persona en unas circunstancias determinadas. No exige el precepto que quien preste la ayuda sea un profesional sanitario. El encuadre del «suicidio médicamente asistido» en el tipo del artículo 143.4 depende de que la conducta cooperativa implique o no actos «necesarios» para la muerte del paciente, no de la profesión del cooperante.

 El artículo 143 del Código Penal vigente dice:

 	El que induzca al suicidio de otro será castigado con la pena de prisión de cuatro a ocho años.

 	Se impondrá la pena de prisión de dos a cinco años al que coopere con actos necesarios al suicidio de una persona.

 	Será castigado con la pena de prisión de seis a diez años si la cooperación llegara hasta el punto de ejecutar la muerte.

 	El que causare o cooperare activamente con actos necesarios y directos a la muerte de otro, por la petición expresa, seria e inequívoca de este, en el caso de que la víctima sufriera una enfermedad grave que conduciría necesariamente a su muerte, o que produjera graves padecimientos permanentes y difíciles de soportar, será castigado con la pena inferior en uno o dos grados a las señaladas en los números 2 y 3 de este artículo.

 Según el apartado 4, las conductas altruistas movidas por la compasión ante el sufrimiento ajeno y realizadas a petición de la víctima, están castigadas con penas de 6 meses a un año en el caso de la colaboración no ejecutiva y de 18 meses a 3 años en el caso de ejecutar la muerte. Dado que las penas de prisión inferiores a dos años se conmutan por arrestos de fin de semana o multa, incluso por trabajos en favor de la comunidad, el resultado es que ni la colaboración al suicidio ni la eutanasia supondrían pena de cárcel para el autor, salvo en caso de reincidencia.

 Merece la pena analizar detenidamente este apartado 4 del artículo 143.

 En primer lugar, para obtener esta minoración de las penas se requiere un estado de sufrimiento por parte de la persona que muere; ya sea a causa de una enfermedad que produciría la muerte por sí misma o de un padecimiento permanente que no causará la muerte a corto plazo. Es importante señalar que es el propio enfermo quien decide si el padecimiento es difícil de soportar y, también, que el sufrimiento puede ser tanto físico como psíquico dado que el texto no hace distinción entre ambos. Siguiendo con el análisis, las conductas penadas son exclusivamente los actos, no las omisiones. Es decir, que se penaliza el administrar una sustancia que produzca la muerte pero no el dejar de hacer algo que mantiene con vida al enfermo. Y, a efectos jurídicos, tanto da no iniciar como retirar una vez empezado.

 Queda así despenalizada tanto la renuncia a iniciar un tratamiento por parte del enfermo, aunque ello conduzca a la muerte —conducta asimilable al suicidio y, por tanto, atípica— como la retirada de una medida de sostén que lo mantenía con vida. Es lo que algunos siguen llamando, impropiamente, «eutanasia pasiva».

 Dice la norma, además, que los actos castigados son solo los directos.

 Quedan pues despenalizadas aquellas acciones que puedan provocar o adelantar la muerte de un modo indirecto como sería el caso de la sedación terminal en la que, supuestamente, las medidas para alivio del sufrimiento pudieran adelantarla. También hay quien se empeña en denominar «eutanasia indirecta» a la sedación de pacientes terminales, pretendiendo criminalizar conductas legítimas.

 Por último hay que señalar que, dada la redacción del artículo 143, solo serán punibles los actos de ayuda que sean necesarios, es decir, aquellos sin cuya concurrencia el suicidio habría sido imposible. Es evidente que, en el caso de personas no impedidas físicamente, siempre existe la posibilidad de llevar a cabo un suicidio sin ayuda, por lo que ninguna colaboración no imprescindible, mucho menos el simple acompañamiento al suicida, puede ser castigada. Cosa distinta ocurre con las personas impedidas físicamente para llevar a término su suicidio, como era el caso de Ramón Sampedro, dado que no pueden procurarse la muerte por sí mismos, cualquier ayuda prestada tiene la condición de necesaria y, como tal, está penalizada. Este es el problema de la legislación vigente: dejan más desprotegidos a quienes están en peor situación vital.

 En conclusión, ateniéndonos al tipo de conductas que todavía hoy están prohibidas por nuestras leyes, hay que reservar el término eutanasia para aquel acto que de una forma directa y necesaria produce la muerte a una persona que lo ha solicitado libre y reiteradamente a causa de un padecimiento permanente que él considera insoportable. Por consiguiente, no cabe el empleo del término eutanasia acompañado de ningún adjetivo, ni eutanasia pasiva, ni eutanasia indirecta, ni mucho menos, eutanasia involuntaria.

 ¿Dónde enmarcar el debate?

 Quienes se oponen a la eutanasia e incluso quienes dicen estar a favor pero no tienen el valor ni la determinación política de avanzar en su reconocimiento, sostienen que la eutanasia no es una reivindicación de los españoles y que la sociedad no está preparada para abordar su debate. Pero lo cierto es que en cuantas ocasiones se ha preguntado a la sociedad española sobre la dignidad de la muerte, las respuestas contradicen esa visión negacionista. En el año 2000, a propuesta de la Comisión de Estudio de la Eutanasia del Senado, el Centro de investigaciones Sociológicas (CIS) realizó una encuesta para recabar la opinión de los médicos sobre la eutanasia. Los resultados obtenidos en 2002 en el estudio n.° 2451, fueron los siguientes:

 	El 19,5% de los médicos afirmaba haber recibido alguna petición de administración de una sobredosis de fármaco para acelerar el final de la vida del paciente y el 7,8% la petición de una dosis letal de fármaco para acabar el mismo paciente con su vida.

 	Cada uno de estos médicos había recibido un promedio de 2,81 peticiones en este sentido durante los últimos 12 meses.

 	A la pregunta «¿cuál cree usted que sería el impacto sobre el número de peticiones de eutanasia si existiese un buen sistema universal de Cuidados Paliativos en España?» el 9,4% creía que no cambiaría el número, el 42,4% que terminaría con algunas peticiones, el 43,1% cree que terminaría con la mayoría y el 3,3% que con todas.

 	A la pregunta de si se debería cambiar la ley para permitir a los enfermos solicitar la eutanasia, el 41,5% de los médicos encuestados dijo que solo para enfermos terminales que conserven todas sus facultades mentales y el 18,4% que sí, para pacientes que conserven todas sus facultades mentales, independientemente de que su enfermedad fuese terminal o crónica —grave o irreversible.

 En resumen, en España el 59,9% de los médicos está a favor de la eutanasia y el suicidio asistido, y el 97,7% cree que los cuidados paliativos no solucionan todas las demandas de eutanasia. Poco antes de este trabajo, en diciembre de 2000, la Organización de Consumidores y Usuarios (OCU) daba a conocer los resultados de otra encuesta[1] afirmando que el 21% de los médicos reconocía que, a pesar de su ilegalidad, en España se practica la eutanasia y el 15% de los médicos reconoce haber practicado al menos una eutanasia activa directa. La OCU volvió a prestar atención a la eutanasia en 2007, afirmando que un 8% de los pacientes solicita la eutanasia y en el 1% finalmente es atendida. Según la Organización Médica Colegial, el 1% de los enfermos terminales, dos mil al año, solicita la eutanasia (El País, 7/ 10/2009).

 El estudio oficial más reciente realizado en 2009 por encargo del Ministerio de Sanidad (CIS, estudio n.° 2803), siendo ministro Bernat Soria, pone de manifiesto que solo un 4% de encuestados desearía que se prolongase su vida de forma artificial aun sin esperanza de curación y un 8,1% optaría por dejar evolucionar su enfermedad de manera natural, sin tratamiento. El 64,5% está bastante o totalmente de acuerdo con que lo correcto es que el médico ayude a morir al paciente en situación de sufrimiento mientras que solo un 15,6% manifiesta no estar nada de acuerdo con esa ayuda. Y el porcentaje alcanza el 73% cuando se trata de estar a favor de la eutanasia (58,4% totalmente a favor y 15,2% bastante a favor). Por el contrario, el 14,5% de encuestados se opone completa o parcialmente a la eutanasia. Respecto del suicidio asistido, los porcentajes a favor y en contra son el 52,7 y el 26,2 respectivamente. Coherentemente, el 75,7% opina que debería permitirse por ley la eutanasia y el 64,2% el suicidio médicamente asistido en el caso de pacientes con cáncer terminal y solo ligeramente inferiores son los porcentajes para enfermedades degenerativas que incapacitarán física o mentalmente en el futuro: concretamente el 69,9 y el 59,9 respectivamente. Es reseñable el hecho de que únicamente el 13% desconocía el significado de suicidio asistido y solo el 5% el de eutanasia.

 [image:]

 En contra de la abierta oposición que manifiesta la jerarquía católica ante la eutanasia, el 70,1% de los que respondieron se declaraban católicos.

 Lo mismo cabe decir sobre la preferencia política, muchos de quienes así opinan tienen sus simpatías políticas en alguno de los dos partidos mayoritarios PSOE y PP, que han rechazado sistemáticamente en el parlamento las iniciativas de otros grupos minoritarios para despenalizar la eutanasia o, simplemente para abrir el debate. Los estudios realizados respecto a la libre disposición de la propia vida en caso de enfermedad o sufrimiento en nuestro país evidencian un acuerdo social mayoritario que, además, aumenta a medida que pasa el tiempo, superando el grado de consenso de otras leyes aprobadas inicialmente con menor aprobación social, aunque aceptadas posteriormente con naturalidad por la inmensa mayoría.

 La argumentación en contra de la eutanasia y su legalización es de dos tipos: en primer lugar se plantea su inmoralidad y por tanto su imposibilidad de ser legitimada. En segundo lugar, se la considera peligrosa para los elementos más débiles de la sociedad y su aprobación daría lugar a una cascada de acciones contra la vida que se conoce como «pendiente resbaladiza».

 El primer grupo de argumentos tiene que ver con la legitimidad o no de la conducta desde el punto de vista ético. Partiendo del criterio ético de indisponibilidad de la vida, incluida la propia, cualquier conducta encaminada a terminar con ella ha de resultar necesariamente inmoral en la medida que pone la vida en manos de quien no es su legítimo dueño —el creador que nos la dio— e incluso del poder político que tiene como misión protegerla. Respecto a la creencia en un dios creador y dueño de la vida, baste decir que es un argumento respetable que solo obliga a quienes así creen.

 Si uno no se siente propietario de su vida hará muy bien en no disponer de ella pero no tiene ninguna legitimidad para, desde su visión particular, imponer al conjunto una restricción. Nuestra historia reciente de nacional-catolicismo es causa de que los criterios de pecado sigan teniendo una gran influencia en nuestras leyes hasta mantener la prohibición de determinadas conductas como la eutanasia. Sin embargo, lo que dicen los ciudadanos que se declaran católicos en las encuestas contradice la doctrina oficial. En un país de mayoría católica como Bélgica la despenalización de la eutanasia ha contado con la neutralidad del episcopado, admitiéndola como una práctica más en centros sanitarios de titularidad católica.

 El segundo tipo de argumentos es consecuencialista: si se aprueba la eutanasia actuará como una presión sobre los débiles, los dependientes, los que se sientan una carga para los suyos, siendo empujados a solicitar la muerte. Según estos argumentos, una vez se dé el primer paso en admitir que es legítimo dar la muerte a petición, se pasará a decidir la muerte de quienes no lo solicitan pero cuyas vidas son consideradas indignas. Dementes, ancianos, niños… estarán en peligro inminente, y la figura mítica del médico como protector de la vida y del débil quedará destruida y la confianza en él, perdida irremediablemente. De ser nuestro protector a constituirse en un peligro. Frente a estos argumentos «del miedo» están los hechos. Los trabajos que se han realizado a partir de la experiencia holandesa demuestran que la eutanasia se da en rango de excepcionalidad en todos los países, exista de forma regulada —en Holanda menos del 2%— o irregular.

 En los últimos 20 años en Holanda la eutanasia no ha aumentado en porcentaje —1,9% en 1990 y 1,7% en 2005— ni en número —2636 casos en 2009; 2331 en 2008; 2120 en 2007— y no es solicitada por grupos vulnerables o socialmente desfavorecidos. El informe anual de 2010 de la comisión de control de la eutanasia en Holanda registró 3136 notificaciones, un 19% más que el año anterior: 2910 fueron eutanasia, 182 suicidio asistido y 44 ambos; el 90% (2819), practicadas por médicos generales; el 80% (2499), en domicilio. De todas las notificaciones, 9 no actuaron en concordancia con los criterios legales, sin haberse cursado ninguna denuncia a la fiscalía.

 En los estudios holandeses hay una expresión —«terminación de la vida sin petición expresa»— que sirve de argumento para deslegitimar la eutanasia, planteándolo como «eutanasia involuntaria». La mayoría de estos fallecimientos son sedaciones en las que el médico conocía la voluntad previa del paciente que ya no estaba en condiciones de expresarse. Supusieron el 0,9% del total de muertes por eutanasia en 1990 y el 0,4% en 2005. En todo caso, una cifra inferior a la de otros países como Australia (3,5%), Bélgica (3,2% antes de su regulación, 1,5% después) o similar a otros como Gran Bretaña (0,33%); ¿cuál es la cifra en España? ¿Cuántas eutanasias clandestinas? ¿Cuántas terminaciones sin petición expresa? La Asociación por el Derecho a Morir Dignamente realizó un trabajo de investigación bibliográfica[2] que concluía que en los países desarrollados en los que la eutanasia es un delito, cada año el 0,4% del total de fallecimientos ocurren por eutanasia o suicidio asistido, practicándose por el 4% de los médicos de forma clandestina.

 La eutanasia y el suicidio asistido existen, las sedaciones a demanda o terminaciones de la vida con y sin petición expresa también, pero nadie sabe cuántas se producen. En medios ultraconservadores se afirma que algunos ancianos holandeses y belgas huyen a Alemania por miedo a una muerte «segura». Obviamente, esto no es cierto y forma parte de las líneas de propaganda que contaminan el debate. En cualquier caso, evitar el posible mal uso de un derecho negando el propio derecho conduce al absurdo. Todos los derechos pueden dar lugar a abusos: la libre circulación de personas y bienes puede permitir la huida de delincuentes y la fuga de capitales a paraísos fiscales; la capacidad de ordenación del territorio por los ayuntamientos puede dar lugar a la corrupción urbanística; y un largo etcétera.

 Las leyes deben acotar las circunstancias en que determinadas conductas sean admitidas y establecer procedimientos para asegurar que se cumplen y que no haya desviaciones de uso, porque está bien demostrado por la experiencia que la no regulación de una necesidad real hace que su acceso sea injusto y sin seguridad en el ejercicio porque nadie lo controla. La regulación facilitará la práctica médica que hoy se hace muy difícil. El médico debe tener un marco legal que le permita asistir y, en su caso, proporcionar la muerte si ese es el deseo del paciente.

 A la hora de abordar el debate no hay que confundir el marco. No están en cuestión los derechos que ya se tienen con respecto al final de la vida —renuncia a tratamientos, etc.— sino de las conductas eutanásicas —eutanasia y suicidio asistido—. Nos encontramos ante dos cuestiones diferentes: por un lado poder ejercer los derechos que ya tenemos y por otro conseguir nuevos derechos.

 IV. Los derechos en relación con el final de la vida

 El desarrollo legislativo de los derechos sanitarios en España ha sido mayor que en otros países de nuestro entorno cultural y político. Por ejemplo, el caso de Eluana Englaro en Italia no podría darse en nuestro país. Sin embargo, el grado de desconocimiento de estos derechos entre ciudadanos y profesionales es preocupante. El desconocimiento lleva en primer lugar a la imposibilidad de poder ejercer el derecho por lo que a veces se producen situaciones difíciles para el enfermo y su familia que generan sufrimientos innecesarios. Por tanto, se plantean debates públicos que están superados.

 La responsabilidad de este desconocimiento recae sobre los poderes públicos que incumplen sistemáticamente su obligación de informar sobre los derechos.

 El primer reconocimiento de derechos sanitarios en nuestro país tuvo lugar en 1986 con la Ley General de Sanidad que se adelantó y, en cierta medida, inspiró los principios del convenio europeo para la protección de los derechos humanos y la dignidad del ser humano con respecto a las aplicaciones de la biología y la medicina, conocido como Convenio de Oviedo, ciudad donde se redactó. Este convenio, suscrito por España y en vigor desde enero de 2000, abordó de una forma más amplia y específica los derechos ciudadanos individuales frente a las actuaciones de la biología y la medicina. Sus exigencias normativas dieron lugar a la conocida como Ley de Autonomía del Paciente y, sucesivamente, a las leyes de voluntades anticipadas autonómicas y, más recientemente, a las de derechos y garantías en el proceso de morir de Andalucía, Aragón y Navarra.

 El «testamento vital»: la autonomía personal y la voluntad del paciente

 Lo que caracteriza este marco de relaciones sanitarias es la emancipación de la persona paciente y el reconocimiento de su capacidad para decidir en exclusiva sobre aspectos de su vida y salud. Este derecho de autonomía personal es el principal derecho sanitario, pues reconoce la capacidad de tomar decisiones libres sobre todos los aspectos relacionados con la propia salud. Según el Convenio de Oviedo «una intervención en el ámbito de la sanidad solo podrá efectuarse después de que la persona afectada haya dado su libre e informado consentimiento». Pero la decisión del paciente solo puede ser verdaderamente libre si está basada en un conocimiento veraz de la situación, en una adecuada información por parte del profesional.

 [image:]

 El derecho a la información sanitaria es fundamental, previo al ejercicio de la autonomía y está recogido en el capítulo segundo de la Ley de Autonomía del Paciente. Verdadera, comprensible y adecuada a las necesidades, estas son las cualidades exigibles a la información. Se trata de ayudar a la toma de decisiones, no de inducirla en ningún sentido. El silencio, o la parquedad, no son una buena praxis médica, como tampoco lo es abrumar al paciente con multitud de posibles efectos secundarios desagradables, pero no graves, que en realidad tienen una mínima probabilidad de ocurrir. Siendo el proceso de información una labor esencial en el ejercicio de la medicina, lamentablemente es una de las mayores asignaturas pendientes de la práctica médica; especialmente al final de la vida. En esa fase, la actitud más común es la que se conoce como «conspiración de silencio», la ocultación de la verdad que priva al enfermo de decidir libremente, a veces con la complicidad de la propia familia.

 La garantía de la información recibida y de la conformidad del paciente tiene su expresión formal en el documento de consentimiento, requisito imprescindible para la realización de cualquier actuación diagnóstica o terapéutica que entrañe riesgos o molestias. La firma de este documento no priva al paciente de derecho de reclamación sobre la asistencia; es solamente la garantía de que se ha recibido la información que en él se recoge, por ello no debe firmarse como un simple trámite sin haberlo leído o sin haber comprendido lo que dice. Antes de firmarlo se debe recabar del profesional toda la información sobre riesgos y beneficio pretendido y sobre otras alternativas existentes. Esta información sobre el beneficio esperado es especialmente importante en los momentos finales de la vida en los que cualquier medida puede aparecer o presentarse como salvadora cuando en realidad solo servirá para prolongar una situación sin salida.

 También es importante recalcar que el derecho a rechazar una medida sanitaria, sea para no iniciarla, sea para retirarla una vez iniciada, no está limitado por la gravedad de las consecuencias, ni por el tipo de medidas. Las leyes no hacen salvedades, no distinguen entre medidas ordinarias o extraordinarias, proporcionadas o no, tratamientos o cuidados, sino que establecen de forma taxativa que se debe respetar la voluntad del paciente.

 A pesar de ello, la petición de Inmaculada Echevarría para que se le retirase el respirador artificial que la mantenía con vida, tuvo que esperar unos meses para ser atendida. En el año 2006, tras 9 años de conexión continua a un respirador mecánico pidió que se le suspendiera el tratamiento. La Comisión de Ética e Investigación y el Consejo Consultivo de Andalucía autorizaron su petición y falleció. Si bien las leyes de muerte digna de Andalucía, Aragón (Ley 10/2011, de 24 de marzo) y Navarra (Ley Foral 8/2011, de 24 de marzo) han aclarado que la renuncia al tratamiento es un derecho aunque suponga una muerte segura, una precisión oportuna que hace esa pedagogía tan necesaria de los derechos al final de la vida; debe quedar claro que cualquiera, resida en la comunidad que resida, tiene derecho a rechazar un tratamiento o una medida de soporte vital aunque ello ocasione la muerte con toda seguridad.

 [image:]

 Tanto el derecho de autonomía como su expresión, el consentimiento, están reservados al adulto competente, es decir, a los mayores de 16 años —o de 14 si están emancipados— que no estén incapacitados judicialmente y que, a juicio del médico, estén objetivamente en condiciones físicas y mentales para comprender su situación. Con el alargamiento de la esperanza de vida y el aumento de las enfermedades degenerativas, especialmente las demencias, cada vez es más frecuente que el paciente pierda la capacidad de decisión en las últimas etapas de su vida, lo que le hace especialmente vulnerable.

 Hace unos años, cuando el paciente no podía decidir, el médico asumía las decisiones que entendía como más beneficiosas para el enfermo. Aun actuando de buena fe, es evidente que lo que el profesional considera lo mejor no necesariamente ha de coincidir con la voluntad del paciente, lo que habría querido para sí si pudiera expresarse. Para garantizar el principio de autonomía, las leyes han determinado que el paciente siempre tiene voz, la suya propia cuando es mayor de edad y es capaz de expresarla, o la de otra persona de su entorno que actúa en su representación cuando se encuentra incapacitado: o bien de hecho —a juicio del médico— o judicialmente —el juez, en el auto de incapacitación, nombra un tutor legal responsable de tomar las decisiones.

 En el año 2002 la Ley Básica de Autonomía del Paciente estableció que, en caso de incapacidad, actuarían en representación «las personas vinculadas a él por razones familiares o de hecho». Dado el carácter de Ley Básica, algunas autonomías han especificado esta representación en sus leyes sanitarias autonómicas. La normativa valenciana, la andaluza y la navarra establecen un orden de prelación en la representación a favor del cónyuge no separado legalmente o la persona que tenga la condición legal de pareja de hecho o similar relación de afectividad o, en su defecto, al familiar de grado más próximo y, dentro del mismo grado, al de más edad. También en Galicia y Aragón tiene prioridad el cónyuge no separado, pero dentro de los familiares de igual grado dan prioridad a quienes ejerzan de cuidadores, lo que es un avance en el sentido de poder interpretar y expresar más fielmente los deseos previos de la persona incapacitada. Es responsabilidad de los familiares o allegados de una persona incapaz trasmitir a los profesionales sanitarios la que habría sido la voluntad del paciente para esa circunstancia concreta.

 [image:]

 Hay otro modo previsto en las leyes para asegurar que el paciente pueda decidir él mismo sobre su persona incluso en situación de incapacidad: el testamento vital. Este derecho lo estableció por primera vez Cataluña en el año 2000, denominándolo Documento de Voluntades Anticipadas. En 2002, en contra del criterio de Cataluña, Galicia y Aragón, la Ley de Autonomía del Paciente le cambió el nombre por Documento de Instrucciones Previas.

 Mediante este documento «una persona mayor de edad, capaz y libre, manifiesta anticipadamente su voluntad, con objeto de que esta se cumpla en el momento en que llegue a situaciones en cuyas circunstancias no sea capaz de expresarlos personalmente, sobre los cuidados y el tratamiento de su salud o, una vez llegado el fallecimiento, sobre el destino de su cuerpo o de los órganos del mismo». Por mandato de esta ley cada comunidad autónoma reguló el procedimiento para otorgar testamento vital, de ahí las diferencias en la denominación, la forma de realizarlo y de registrarlo[3].

 El testamento vital es la mejor manera de protegerse frente a posibles excesos conservacionistas del médico que nos asista, aunque no exista ninguna posibilidad de que la enfermedad remita. El derecho de una persona a rechazar un tratamiento que prolonga una situación sin salida, puede chocar con un médico que considere que lo que piden los familiares no es lo mejor para el paciente, adoptando el papel de «defensor» de la vida de «su» paciente y, no habiendo constancia documental, puede privar al paciente de su derecho a ser representado y a los familiares o allegados el de no traicionar a su ser querido. Este conflicto en algunos casos provoca situaciones dramáticas en las que el paciente está como secuestrado y los familiares bajo sospecha de intenciones homicidas.

 Por añadidura, la generalización del testamento vital evita a las familias tener que tomar decisiones a veces difíciles desde el afecto y es, en todo caso, un primer paso para la asunción del protagonismo sobre el final de la vida. Es recomendable que al hacer el testamento vital se nombren uno o dos representantes. El segundo actuaría como suplente del primero en caso de renuncia o incapacidad. El representante nombrado, sea o no familiar, tiene prioridad para decidir antes que cualquier otra persona incluso más allegada, siendo así el único interlocutor con poder de decisión ante el médico responsable en todas aquellas circunstancias concretas no previstas en el testamento.

 Cuando existe una disposición expresa, como la de no ser alimentado por medios artificiales, incluida la sonda, no es necesaria la intervención del representante. Su papel consiste en interpretar y manifestar cuál sería la voluntad del representado ante un caso no previsto expresamente en el documento y vigilar el cumplimiento de las disposiciones. Salvo que el otorgante disponga otra cosa, el testamento es válido hasta la muerte del interesado. Las comunidades autónomas establecen los procedimientos similares al primer registro para modificar o anular el testamento vital una vez registrado.

 La objeción de conciencia del sanitario

 «Objeción de conciencia» es negarse a cumplir una obligación legal porque es contraria a la conciencia del objetor, pretendiendo ser eximido de la pena de desobediencia. El objetor no cuestiona la legitimidad de la norma, simplemente pide ser eximido de la obligación. Esta es la diferencia fundamental con la desobediencia civil, en la que el desobediente rechaza la norma por injusta y busca su derogación sin pretender eludir el castigo por el incumplimiento legal. La desobediencia civil es un modo éticamente legítimo de oponerse a normas injustas en los sistemas no democráticos.

 En Estados democráticos, que cuentan con procedimientos representativos para aprobar y derogar leyes, la objeción de conciencia debe ser una excepción siempre sujeta a la interpretación de los tribunales y las leyes.

 En demasiadas ocasiones se invoca la objeción de conciencia para obligar al paciente a hacer algo que el profesional considera obligatorio en (su) conciencia. A diario, en muchos centros sanitarios se obliga, por ejemplo, a los representantes de un paciente incapaz de alimentarse a admitir la colocación de una sonda de alimentación con el argumento de que la alimentación es un cuidado básico que obliga «en conciencia» al profesional, porque lo contrario sería «matarlo de hambre y de sed». Es preciso aclarar que en ningún caso la objeción de conciencia puede ser esgrimida para obligar a otro a hacer algo que no desea. Ello constituye un delito de coacciones tipificado como tal en las leyes.

 La experiencia demuestra que, así como los derechos que no se conocen no se ejercen, los derechos que no se reclaman, se pierden. El cambio de mentalidad en la relación médico-paciente dista mucho de estar interiorizada por la profesión. Es a la ciudadanía informada a quien corresponde ejercerlos y reclamar el derecho cuando desde la estructura de poder médico se ignora o, directamente, se conculca.

 [image:]

 Es necesario denunciar aquellos casos en los que el médico o sanitario en general se niega a respetar la voluntad del paciente. Tanto da si se niega a hacer algo —iniciar una sedación por ejemplo— como si pretende imponer una actuación que considera irrenunciable —la alimentación por sonda o la hidratación con sueros, por ejemplo—. Estas conductas de ensañamiento terapéutico, son también un trato vejatorio, un ataque contra la integridad física y moral y van contra la legislación sanitaria vigente.

 Ante un conflicto, si el médico se encuentra con una postura firme, clara y unitaria por parte de un paciente y su familia, dirigida a hacer valer su derecho, suele ceder en su obstinación en evitación de posibles consecuencias judiciales o mediáticas. Si se plantea una situación de negativa o de imposición por parte de un facultativo, lo mejor es ponerse en contacto con las entidades que trabajan por el derecho a la muerte digna.

 V. Los cuidados paliativos, un cambio de paradigma médico

 [image:]

 Tradicionalmente, cuando el médico no tenía nada más que ofrecer al paciente («ya no se puede hacer nada») se desentendía de él, dando lugar a lo que se denomina «abandono terapéutico». Abandonado a su suerte, el paciente estaba abocado a un final sin ayuda técnica, en unas condiciones de sufrimiento inaceptable que contribuían a reforzar socialmente el tabú de la muerte. Como reacción al abandono de los desahuciados por la medicina curativa, se ha ido desarrollando una medicina basada en la ética de los cuidados que no pretende una curación imposible, comprometida con la calidad de vida más que con la cantidad de vida. El cambio lo iniciaron fundamentalmente enfermeras y enfermeros que son los profesionales sanitarios más cercanos al paciente, implicados en su realidad humana y social.

 Mientras la labor médica se enfocaba a las enfermedades, la de enfermería se centraba en los enfermos, siendo hoy pieza fundamental de este cambio en el paradigma de la asistencia sanitaria y en la atención de cuidados paliativos.

 A finales de los años 60 surge en Inglaterra por iniciativa personal de la enfermera Cicer Saunders, el movimiento Hospice —entre la casa y el hospital— para ofrecer una asistencia específica a enfermos de cáncer desahuciados y hasta entonces abandonados por la medicina curativa. En 1967 abrió el primer Hospice, el St Christopher’s, en Londres, dedicado a prestar una atención humanitaria a pacientes terminales. Este movimiento, de una clara inspiración cristiana, primó desde el principio la atención paliativa a la eutanasia —en 1935, se había creado en el Reino Unido la primera asociación ciudadana proeutanasia.

 En aquella situación de abandono de los moribundos era moralmente defendible la prioridad del auxilio médico a cualquier otra forma de terminar con el sufrimiento. En aquel contexto, una petición de ayuda a morir podía muy bien no ser libre sino la única alternativa al sufrimiento no aliviado. Pero, a los ojos de la iniciadora del movimiento, la eutanasia chocaba con el concepto de sacralidad de la vida propio del contexto cristiano en que se basaba su proyecto. Esta oposición ideológica a la disponibilidad de la propia vida se mantiene todavía en algunos grupos que ofrecen cuidados paliativos.

 Según la OMS los cuidados paliativos son «el enfoque que mejora la calidad de vida de pacientes y familiares enfrentados a los problemas relacionados con enfermedades amenazantes para la vida, a través de la prevención y alivio del sufrimiento», basados en las necesidades del paciente y su entorno familiar, orientados al alivio del sufrimiento y constituyendo más un enfoque de la medicina en general que un saber reservado a especialistas. Con carácter integral, deben cubrir todas las necesidades del paciente, incluyendo los aspectos sanitarios, psicológicos, sociales y espirituales.

 Los primeros equipos de cuidados paliativos aparecieron en España en los años ochenta, desarrollándose lentamente y de forma desigual en los territorios del Estado. En el año 2000, España contaba con 241 dispositivos asistenciales de paliativos, la mitad hospitalarios; pero mientras que en Barcelona había 63 unidades, otras provincias no contaban con ninguna. Desde entonces, varias iniciativas institucionales han insistido en la necesidad de desarrollar los paliativos, mejorando sustancialmente la situación, aunque todavía dista de ser satisfactoria.

 En el año 2000, el Plan Nacional de Cuidados Paliativos se marcó como objetivo «garantizar a los pacientes en fase terminal los cuidados paliativos, como un derecho legal del individuo, en cualquier lugar, circunstancia o situación, a través de las diferentes estructuras de la red sanitaria, de forma que reciban la asistencia sanitaria, el apoyo psicológico y la ayuda social que precisen sin distinción de tipo de enfermedad ni ámbito de atención». En 2003 la Ley de Cohesión y Calidad en el Sistema Nacional de Salud (Ley 16/2003, de 28 de mayo) fijó la atención al paciente terminal como una de las prestaciones básicas de la atención primaria. En 2007 se elaboró la Estrategia en Cuidados Paliativos del Sistema Nacional de Salud y recientemente las leyes de muerte digna de Andalucía, Navarra y Aragón formularon una vez más este derecho: A pesar de estas declaraciones de voluntad, lo cierto es que el acceso a los cuidados paliativos sigue siendo hoy muy difícil para muchas ciudadanas y ciudadanos en España.

 Una reflexión crítica sobre los cuidados paliativos

 También en el Estado español, los paliativos partieron de iniciativas individuales, como reacción humanitaria y solidaria hacia el enfermo desahuciado. Médicos, enfermeras, psicólogos y trabajadores sociales que pusieron en marcha los primeros recursos paliativos en España. Superada esta etapa fundacional, hay algunos aspectos manifiestamente mejorables en los cuidados paliativos en nuestro país, que deberán ser abordados en un futuro próximo y resueltos en el marco de una sociedad plural que respete todas las opciones personales al final de la vida.

 Los paliativos no son una especialidad médica, sino una forma de hacer medicina. No tienen un cuerpo propio de conocimientos, sino unas habilidades que en mayor o menor medida todos los profesionales en contacto con el proceso de morir deberían tener. Por eso la OMS los define como un «enfoque», un «acercamiento» y un «abordaje peculiar» en el que la medicina y la enfermería colaboran con otras disciplinas, como la psicología y el trabajo social. Este enfoque de escucha y acompañamiento debería extenderse por todo el sistema sanitario, evitando el mal morir, sea por encarnizamiento terapéutico o por abandono.

 [image:]

 Es fundamental que los cuidados paliativos se desarrollen en todo el Estado para que sean un derecho real de acceso de todos los ciudadanos, pero no en un modelo basado en «cuantos más recursos especializados, mejor». La alternativa al abandono terapéutico no es la transferencia obligada del enfermo a unos profesionales de paliativos ajenos al proceso de su enfermedad; porque supone una ruptura asistencial vivida con angustia por el paciente y su entorno. La atención paliativa del futuro se deberá sustentar en la formación específica de todos los médicos y enfermeros clínicos, hasta lograr en la realidad el cambio de paradigma ético que reclama la sociedad. Los recursos específicos deberían reservarse para las situaciones especialmente difíciles, asesorando en todo caso a los profesionales de referencia, responsables de garantizar una atención continuada, especialmente en atención primaria.

 No tiene sentido que la Sociedad Española de Cuidados Paliativos —un colectivo científico y profesional— se manifieste contra la eutanasia como seña de identidad. En primer lugar porque la decisión sobre el final de la vida pertenece al ámbito personal, y en segundo porque los cuidados paliativos y la eutanasia no son caminos incompatibles. La oposición de algunos paliativistas a la eutanasia ha llevado a fabricar un «mito paliativo» según el cual la causa de las peticiones de eutanasia es la falta de una atención adecuada del dolor, algo que las encuestas han demostrado erróneo. En esta línea se llega a afirmar que los cuidados paliativos son capaces de remediar todas las situaciones de sufrimiento, lo que da lugar a la coartada paliativa contra la eutanasia: si cuenta con paliativos, nadie desea morir. La realidad desmiente este discurso. No es cierto que los paliativos sean capaces de solucionar en todos los casos el dolor, y mucho menos la experiencia de sufrimiento que suele acompañar al proceso de morir. La experiencia de otros países con eutanasia legalizada, muestra que no es el dolor sino el sentimiento de indignidad lo que lleva mayoritariamente a solicitar la eutanasia.

 En España, los recursos de paliativos privados están en su mayoría en manos de órdenes religiosas y movimientos católicos, concertando en muchos casos la asistencia con el sistema público, especialmente en centros de media y larga estancia. Esta situación no ocurre en otro ámbito de la medicina. Por ejemplo, la inmensa mayoría de las camas de centros de paliativos de la Comunidad de Madrid están gestionadas por organizaciones confesionales, por lo que los pacientes no pueden elegir. La beligerancia de la Iglesia católica contra la muerte digna, es un dato suficientemente significativo que permite pensar que en esos centros se puede no estar respetando la autonomía del paciente.

 VI. Evolución y panorama actual de la lucha por la muerte digna en el mundo

 La primera vez que se debatió públicamente sobre la disponibilidad de a propia vida fue a propósito de Karen Ann Quinlan, quien en 1975, a los 21 años de edad, quedó en estado vegetativo persistente. Su padre, tras un largo proceso judicial, consiguió que el Tribunal Supremo de Nueva Jersey admitiera que la enferma había expresado con anterioridad que no querría vivir en esas condiciones. El Tribunal sentenció que «hay una diferencia fundamental, y en este caso determinante, entre acabar ilícitamente con la vida de una persona e interrumpir, por una cuestión de autodeterminación, los medios extraordinarios que la mantienen con vida». Tras retirársele la respiración artificial, Karen vivió diez años más en estado de coma, porque se le mantuvo la alimentación artificial, poniendo en evidencia las contradicciones morales de diferenciar entre eutanasia pasiva y activa. Muchos ciudadanos, indignados, firmaron su testamento vital rechazando tales medidas. En el año 1980 se fundó la Federación Mundial de Asociaciones por el Derecho a Morir, formada por 27 grupos de 18 países.

 Otro caso relevante fue el de Nancy Cruzan, en estado vegetativo persistente desde 1983. En 1987 pidieron permiso al juez para retirar la alimentación, alegando que ella se había manifestado en contra de tratamientos que la mantuvieran viva pero desconectada del mundo, sin posibilidad le mejoría. Otro largo proceso judicial hasta conseguir, en junio de 1990, que el Tribunal Supremo de EEUU reconociera —por cinco votos a favor y cuatro en contra— por primera vez en ese país que hay un derecho constitucional a rechazar un tratamiento médico, incluso si tal decisión conduce a la muerte del paciente, indicando que retirar el tubo de alimentación no difiere de suspender cualquier otro tratamiento de soporte vital. El tribunal recomendó la introducción en el ámbito sanitario del testamento vital para pacientes incompetentes. En diciembre de 1990, tras casi ocho años en estado vegetativo y ocho recursos judiciales, el 15 de diciembre de 1990 se le retiró a Nancy el tubo de alimentación, muriendo once días después.

 Hay que aclarar que en los años 60, antes de que se desarrollasen técnicas de alimentación por sonda y, posteriormente, a través de un orificio practicado en el abdomen con acceso directo al estómago, los pacientes que dejaban de tragar evolucionaban de forma natural hasta su fallecimiento por inanición —no por hambre, sensación imposible en la inconsciencia—. Tras la introducción de la alimentación artificial, ese desenlace natural se consigue aplazar incluso durante décadas llegándose a un deterioro extremo.

 No es correcto pensar que lo que no aparece en televisión o en los periódicos no existe. Karen y Nancy son los primeros nombres propios de una larga lista de personas que han luchado por su derecho a morir con dignidad. Los casos publicados son una pequeña muestra representativa de las miles las personas en todo el mundo que cada día deciden morir para liberarse de un sufrimiento irreversible.

 Son varios los países que han debatido y avanzado sobre el derecho a morir dignamente. El último gran debate se produjo en Italia con el caso Englaro. La historia de Eluana Englaro es especialmente relevante por la violenta presión ejercida por el Vaticano y su repercusión mediática. Eluana, nacida en 1970, quedó en estado vegetativo por un accidente de tráfico el 18 de enero de 1992. Su padre demostró que ella había expresado claramente el deseo de morir en caso de sufrir un accidente que la dejara en coma o en estado vegetativo, pero su petición de dejarla morir fue rechazada en 1999 y 2005 por el Tribunal Supremo italiano. En 2008 un nuevo juicio permitió interrumpir la alimentación e hidratación, provocando duras críticas del Vaticano y una crisis política. El Gobierno presidido por Silvio Berlusconi, redactó un decreto urgente que obligaba a mantener el tratamiento de Eluana pero el Presidente de la República, Giorgio Napolitano, rehusó firmarlo. Murió el 9 de febrero en una clínica de Udine mientras la opinión pública italiana mantenía un acalorado debate y en la calle algunos llamaban asesino a su padre.

 La eutanasia en Europa

 Holanda lleva más de treinta años debatiendo públicamente sobre la muerte digna. En este proceso ha sido fundamental el papel de médicos y jueces. En 1969 el médico Jan Hendrick van der Berg, publicó el libro «Poder Médico y Ética Médica» de gran influencia, en el que recomendaba a los médicos «acabar con la vida de sus pacientes si el poder de la tecnología médica les hiciera sufrir, vegetar o prolongar injustificadamente su agonía».

 En los años setenta, la Real Asociación Holandesa de Médicos publicó varios documentos que planteaban esta posibilidad de ayudar a morir a los pacientes en determinadas circunstancias. Por su parte, los tribunales fueron creando una línea de jurisprudencia que tendía a absolver los casos de eutanasia si se cumplían los requisitos que a lo largo de los años iba estableciendo la Real Asociación Holandesa de Médicos, por estar amparados por el estado de necesidad —recogido en el Código Penal con carácter general como justificante de actos inicialmente delictivos.

 [image:]

 Mientras tanto, la opinión pública iba participando en el debate sobre todo a partir de casos de relevancia social. En 1973 la médica holandesa Gertrude Postma fue juzgada por ayudar a morir a su madre, sorda, ciega y dependiente tras un infarto cerebral. Ni su madre, ni ella podían soportar más la situación: «Cuando veía a mi madre, solo quedaban de ella restos humanos que colgaban amarrados a una silla». El juez consideró que no existía ninguna alternativa terapéutica para aliviar el sufrimiento de la enferma y la condenó a una pena simbólica.

 En 1985 se constituyó una Comisión Estatal para la Eutanasia que, siete años más tarde, presentó un informe favorable a su regulación. Finalmente, en 2001, se aprobó la Ley de comprobación de la terminación de la vida a petición propia y del auxilio al suicidio, en vigor desde el 1 de abril de 2002, que establece los requisitos que hacen impune la eutanasia que, como la ayuda al suicidio, siguen prohibidas en el Código Penal salvo en el caso de ser practicadas por un médico, siguiendo los requisitos exigidos por la ley cuyo cumplimiento vigila una comisión regional de comprobación. Si no se cumplen los requisitos, esta comisión se lo comunicará al ministerio fiscal para, si procede, aplicar el Código Penal. Todos los trabajos científicos sobre la aplicación de la eutanasia en Holanda desmienten la teoría de la pendiente resbaladiza. El último, publicado en la prestigiosa revista médica Lancet, es del 11 de julio de 2012.

 En mayo de 2002 Bélgica aprobó una ley que despenalizó la eutanasia. A diferencia de la holandesa, la ley belga no diferencia el suicidio asistido de la eutanasia. El primer informe de la Commission Fédérale de Contróle et d’Évaluation de l’Euthanasie, referido a los quince primeros meses de aplicación de la ley, precisaba que algunas eutanasias fueron en realidad casos de suicidio asistido en los que el propio paciente ingirió por su propia mano el producto letal o activó el mecanismo instaurado con este fin.

 La ley belga establece para la legalidad de la eutanasia unos estrictos requisitos y la declaración de los casos antes de los cuatro días a la Comisión Federal de Control y de Evaluación, quien se asegura del cumplimiento de las condiciones de legalidad. En este país, paralelamente a la aprobación de la ley relativa a la eutanasia, se introdujo la legislación sobre cuidados paliativos que establece que todos los belgas deben tener acceso a este tipo de asistencia en condiciones adecuadas.

 En febrero de 2008 Luxemburgo se convirtió en el tercer país del mundo en despenalizar la eutanasia, aprobando la ley sobre el derecho a una muerte digna. La experiencia de Holanda y Bélgica, países pertenecientes a la unión fronteriza Benelux, demostraba que no hay riesgo de abuso con estas legislaciones.

 Un caso diferente es el de Suiza. En este país la eutanasia es delito, pero no el auxilio al suicidio, con la peculiaridad de que no tiene que contar con la asistencia del médico, necesario únicamente para la prescripción del fármaco letal, quedando la ayuda en manos de organizaciones no gubernamentales. El requisito ineludible del auxilio al suicidio es que detrás de la actuación de quien ayuda no haya ninguna motivación egoísta ni de tipo personal o económico. Si esto se llegase a acreditar, el responsable sería perseguido penalmente.

 Suiza cuenta con tres organizaciones de voluntarios que dan apoyo a las personas que solicitan la ayuda al suicidio: EXIT, que actúa en los cantones de habla germánica e italiana; AMD, en los cantones franceses; y DIGNITAS, para las personas extranjeras que van a Suiza buscando ayuda al suicidio. Recientemente, los suizos han refrendado en las urnas, por dos veces, la ayuda al suicidio.

 La eutanasia en otros países del mundo

 En 1994 se aprobó por referéndum, con el 51% de los votos a favor, la Oregon Death with Dignity Act (ODDA) que legalizaba el suicidio asistido en el Estado de Oregón (EEUU). En 1995 fue declarada inconstitucional, pero se aprobó nuevamente en el año 1997, esta vez con el 60% de votos.

 Se trata de una despenalización muy tímida de conductas eutanásicas, muy alejada de las legislaciones belga y holandesa, pues solo permite a los médicos recetar a sus pacientes un fármaco letal si el pronóstico de vida es inferior a seis meses y siempre que sea el paciente quien se quite la vida por sí mismo —una cooperación no necesaria, pues normalmente el paciente tendrá a su disposición otros medios para quitarse la Vida sin necesidad de fármacos—. En Oregón, los datos también refutan la teoría de la pendiente resbaladiza.

 En 2008 en el Estado de Washington (EEUU) el electorado votó a favor de la Iniciativa 1000 para legalizar el suicidio asistido aprobando la Washington Death with Dignity Act.

 El 5 de diciembre de 2008 un juez del Estado de Montana (EEUU), a propósito de una demanda de un enfermo terminal apoyado por una asociación promuerte digna, dictaminó que los enfermos terminales tienen el derecho a la libre administración de dosis letales de medicamentos recetados por un médico, sin que pueda haber sanción legal contra los profesionales. En diciembre de 2009 la Corte Suprema de Montana sostuvo que ningún precedente legal indica que la asistencia médica en la muerte esté en contra de las políticas públicas, por lo que, por una vía diferente al referéndum, el suicidio asistido es legal es este Estado.

 En 1995 se legalizó la eutanasia voluntaria en el Territorio del Norte de Australia, que tiene como capital la ciudad de Darwin (200000 habitantes), mediante la Ley de los Derechos de los Enfermos Terminales, en vigor durante nueve meses hasta que fue declarada ilegal por el Senado australiano.

 Colombia es el único país del mundo en el que la práctica de la eutanasia ha sido reconocida como un derecho fundamental por su Tribunal Constitucional, en una sentencia de 1998 que entiende que la eutanasia activa —ya sea en su forma de producción directa de la muerte, ya en la de auxilio al suicidio— constituye un derecho de los enfermos directamente derivado del reconocimiento constitucional de la dignidad y la libertad individuales. Según dicha sentencia, siempre que el sujeto sufra una situación terminal con dolores insoportables, el Estado no puede oponerse ni a su decisión de morir ni a la de solicitar la ayuda necesaria para ello. Obligarle a seguir viviendo en tales circunstancias «equivale no solo a un trato cruel e inhumano, prohibido por la Carta (art. 12), sino a una anulación de su dignidad y de su autonomía como sujeto moral» (sentencia C-239/97, de 20 de mayo de 1998, Parte 17). Sin embargo, el último Código Penal colombiano de 2000 hace caso omiso del alto tribunal penalizando la eutanasia, por lo que la situación actual es ambigua. Un potencial proceso por eutanasia debería llegar al Tribunal Constitucional colombiano para lograr su aprobación.

 VII. El camino de la muerte digna en España

 Previamente a la Constitución Española de 1978 el Código Penal condenaba como homicidio cualquier conducta eutanásica. Socialmente no había debate pero sí una discusión técnica y académica entre penalistas, que generó abundante bibliografía de alta calidad y nula trascendencia práctica para la asistencia sanitaria.

 No existía debate pero tampoco insensibilidad ante casos que alcanzaban notoriedad, como el caso del jugador de fútbol Miguel Martínez, ocho años en estado vegetativo persistente hasta su muerte. Era jugador del Atlético de Madrid; durante un partido frente al Peñarol de Montevideo, el 10 de julio de 1964 sufrió un mareo que al día siguiente se tradujo en un coma profundo del que no se pudo recuperar. A este respecto resulta hoy sorprendente la posición editorial del periódico ABC que en 1968, a propósito del prolongado proceso de muerte del dictador portugués Oliveira Salazar, se preguntaba: «¿Existe el derecho a morir? Morir es tan natural como nacer. Y si nacemos condenados a la muerte tiene que haber, exceptuando el suicidio, un derecho a morir. […] serenamente, en el momento de nuestro destino, sin prolongaciones artificiales de la apariencia de la vida. Derecho a que no sea más triste y lamentable que la propia muerte la manera de morir […] ¿Es verdaderamente humanitario mantener vidas muertas?».

 Pero la idea de la muerte digna como discurso reivindicativo de la disponibilidad de la propia vida aparece pública y organizadamente en España en los años ochenta con la aparición de la Asociación Derecho a Morir Dignamente. En noviembre de 1983, el profesor de matemáticas Miguel Ángel Lerma escribió una carta al director del diario El País invitando a aquellas personas interesadas en constituir una asociación española proeutanasia a contactar a través de un apartado postal. Las personas que respondieron fundaron la asociación en Madrid y elaboraron unos estatutos que presentaron en marzo de 1984 en el Registro de Asociaciones. Las finalidades estatutarias de la asociación eran:

 1. Promover el derecho de toda persona a disponer con libertad de su cuerpo y de su vida, y a elegir libre y legalmente el momento y los medios para finalizarla.

 2. Defender, de modo especial, el derecho de los enfermos terminales a, llegado el momento, morir pacíficamente y sin sufrimientos, si es este su deseo expreso.

 En noviembre, el Ministerio del Interior denegó su inscripción por «ilicitud de fines», con dos argumentos: que la asociación promovía el suicidio y que sus fines eran contrarios al Código Deontológico Médico.

 La asociación presentó un recurso e inició una campaña de difusión en los medios de comunicación con recogida de firmas de personas relevantes y asociaciones promuerte digna de todo el mundo. Finalmente fue inscrita el 13 de diciembre de 1984, admitiendo el Ministerio del Interior la evidencia de que la intención de promover una opinión pública favorable a la modificación de una ley, no es lo mismo que violarla. A partir de aquí se crea un debate público que se alimentó con un nuevo artículo de Lerma titulado «El derecho a la muerte», publicado en El País (15/1/85) y la aparición en el programa de televisión «Si yo fuera presidente» (7/2/84) de Carlos Gómez, socio enfermo de leucemia, reclamando la eutanasia.

 En 1986 el gobierno de Felipe González aprueba la Ley General de Sanidad que, como se ha indicado, establece la primera carta de derechos de los pacientes, entre ellos el de negarse a un tratamiento. En esos años aparecieron en España las primeras unidades de cuidados paliativos. En 1990, Salvador Pániker es elegido presidente de la Asociación Derecho a Morir Dignamente y aparece como referente social en el debate, especialmente en círculos académicos e intelectuales hasta 1998, cuando la muerte de Ramón Sampedro impacta a la sociedad española provocando un interés desconocido hasta entonces.

 Antes y después de Ramón Sampedro

 El 23 de agosto de 1968, el marinero gallego de 25 años Ramón Sampedro (Boiro, 1943) se quedó tetrapléjico tras fracturarse el cuello al lanzarse al mar desde unas rocas. En 1993, tras permanecer 25 años en cama, solicitó autorización en un juzgado de Barcelona para que le fueran suministrados los fármacos necesarios para aliviar sus sufrimientos físicos y psíquicos asumiendo los riesgos con base en su derecho a no ingerir alimentos, autorización que le fue denegada por motivos formales. Su recurso a la Audiencia Provincial fue desestimado en 1994. El mismo resultado tuvo su recurso ante el Tribunal Constitucional, en ambos casos, por motivos procesales de forma. El Tribunal Europeo de Derechos Humanos de Estrasburgo igualmente desestimó la petición por infracción formal.

 La Audiencia de A Coruña estableció en noviembre de 1996 que Ramón Sampedro, a pesar de los veintiocho años que llevaba postrado en la cama, no tenía derecho a solicitar tal ayuda alegando que «la privación de la propia vida […] es un acto que la ley no prohíbe, pero el auxilio al suicidio es un delito tipificado en el Código Penal».

 [image:]

 Los argumentos jurídicos contra la petición de Ramón Sampedro seguían la línea marcada por el Tribunal Constitucional en 1990 sobre la alimentación forzosa de los presos del GRAPO, en huelga de hambre. Tanto la sentencia 120/90 como otras dos que le siguieron, establecieron un marco general que, sin embargo, no podía aplicarse a las personas presas porque se encuentran en una «relación especial de sujeción» con respecto a la institución penitenciaria y, por extensión, al Estado. Según el Tribunal Constitucional, el derecho a la vida genera un deber positivo de protección que impide que pueda hablarse equivalentemente de un derecho a morir.

 Sin embargo, la gestión de la propia vida es uno de los componentes del derecho a la libertad, lo que hace que sea disponible por su titular. Pero de ahí no se deduce, de nuevo, deber positivo alguno de los demás de actuar para hacer efectiva dicha libertad. En resumen, no existe derecho a morir, tampoco deber de vivir, lo que existe es libertad personal para vivir o morir. De aquí que «la decisión de quien asume el riesgo de morir en un acto de voluntad que solo a él afecta» es respetable y por tanto «podría sostenerse la ilicitud de la asistencia médica obligatoria o de cualquier otro impedimento a la realización de esa voluntad». El Constitucional defiende claramente el derecho general de las personas a rechazar un tratamiento, aun a sabiendas de que ello puede hacer que peligre su vida, pero deslegitima el derecho a exigir actuaciones eutanásicas o de ayuda al suicidio.

 El 12 de enero de 1998 Ramón Sampedro puso fin a su vida ingiriendo cianuro potásico. Su cuidadora durante los últimos meses, Ramona Maneiro, fue detenida y acusada de cooperación necesaria al suicidio según el Código Penal de 1995 y puesta en libertad sin cargos por insuficiencia de pruebas —años más tarde, cuando el delito había prescrito, reconoció haber ayudado—. Influyeron en que no se le persiguiera, el ambiente social mayoritariamente a favor de Ramón Sampedro y la campaña de autoinculpación que se desarrolló.

 Ramón Sampedro tenía 55 años cuando murió; había pasado casi 30 postrado en una cama. Dejó un escrito de quince páginas dirigido a los jueces y a las autoridades políticas y religiosas que constituye un alegato a favor del derecho a la muerte digna[4]. Este caso y su seguimiento mediático acercaron por primera vez al gran público la vivencia cercana del deseo de morir de un ser humano y se hizo visible un problema social. El debate volvió a surgir en 2004 por la película Mar adentro de Alejandro Amenábar, ganadora de un Oscar.

 Tal fue el impacto mediático y social que, tres meses después, en marzo de 1998, el Senado constituyó la Comisión Especial de estudio sobre la eutanasia y el derecho a una muerte digna, con mayoría del Partido Popular. Desde el principio, la lista de 120 comparecientes —la mitad a propuesta del grupo Popular—, hacía pensar que la VI legislatura se acabaría antes que la comisión. En ella estaban incluidos desde el cardenal Antonio María Rouco Varela al actor tetrapléjico Christopher Reeves. Finalizó sus trabajos el 18 de enero del año 2000, tras 13 sesiones de trabajo y 38 comparecencias, sin llegar a debatir una sola de las cuestiones planteadas, ni elaborar conclusión alguna. El único fruto de la Comisión fue instar al Centro de Investigaciones Sociológicas a realizar una encuesta para recabar la opinión de los médicos sobre la eutanasia. El estudio, detallado anteriormente, se llevó a cabo en 2002.

 En marzo de 2000 el Partido Popular ganó las elecciones con mayoría absoluta. En abril de ese año entró en vigor en Holanda la ley de eutanasia, aprobada un año antes. El 2 de mayo de 2001 El País titulaba: «El PSOE propone que el Congreso abra un debate sobre la eutanasia». En el artículo se decía que «el debate sobre la eutanasia está abierto y el Congreso no puede estar alejado de lo que preocupa a la sociedad, afirmó el diputado Javier Barrero, portavoz de los socialistas en la Comisión de Justicia. Mañana presentará en el registro de la Cámara baja una propuesta para crear una subcomisión de estudio que, en el plazo de seis meses, presente sus conclusiones. Se trata de avanzar hacia la legalización, pero antes queremos un debate tranquilo, advierte Barrero. Los socialistas creen que la legalización dela eutanasia en España, como en muchos otros países europeos, es imparable».

 [image:]

 Un año después, tras la comparecencia ante el Tribunal de Derechos Humanos de Estrasburgo de Diane Pretty, ciudadana británica afecta de una enfermedad degenerativa grave, reclamando su derecho a morir auxiliada por su marido, el Diario Vasco publicaba una entrevista con Coral Rodríguez Fouz, hasta el año 2000 senadora y portavoz del PSOE en la Comisión de estudio sobre la eutanasia del Senado. Lamentablemente, diez años después, sus declaraciones continúan vigentes, dejando en evidencia la incoherencia de su grupo político respecto a la muerte digna: «Sin embargo, en nuestro país el debate sigue pendiente. Y todo apunta a que así seguirá. El Partido Popular, con mayoría absoluta, tanto en el Congreso como en el Senado, ya ha manifestado, durante la tramitación de la ley sobre los derechos de información y la autonomía del paciente, que tras la regulación del documento de voluntades anticipadas dará por culminado el asunto. Comprobamos así cómo, tanto en esta como en otras cuestiones bioéticas, nuestros gobernantes prefieren mirar para otro lado […] el Gobierno rechaza todo debate aduciendo, con frivolidad pasmosa, que no constituye una demanda real de la sociedad. […] preferimos que se retraten. Que no oculten tras el telón de absurdas trabas burocráticas, […] su defensa a ultranza de una determinada concepción de la naturaleza de la vida humana que entiende que la libertad personal no siempre tiene cabida en el momento final de la propia muerte. […] ciertamente la eutanasia divide a la sociedad, pero no más que el aborto o que en su día el divorcio o la reproducción asistida. La diferencia estriba en que nuestros gobernantes de entonces no escurrieron el bulto. Elaboraron —unas veces con más acierto que otras— leyes que no han obligado a nadie a divorciarse ni a recurrir a técnicas de reproducción asistida ni a abortar. Como tampoco la ley holandesa obliga a nadie a solicitar la eutanasia».

 El 14 de marzo de 2004 el PSOE ganó las elecciones por mayoría simple. En su programa electoral (p. 33) se podía leer lo siguiente: «Promoveremos la creación de una Comisión en el Congreso de los Diputados que permita debatir sobre el derecho a la eutanasia y a una muerte digna, los aspectos relativos a su despenalización, el derecho a recibir cuidados paliativos y el desarrollo de tratamientos de dolor».

 Sin embargo, lo que parecía una propuesta clara en la oposición se abandonó en el Gobierno. Cuatro veces se debatió en la Cámara baja a petición de grupos minoritarios de izquierdas y en los cuatro debates el PSOE sumó sus votos a los del PP y CiU eludiendo la cuestión, con el argumento de que no existía demanda social ¿por qué incluirlo entonces en el programa electoral? ¿Qué les llevó a enterrar su propia propuesta de debate? El compromiso no era regular la eutanasia, pero sí abrir un debate político. Para las elecciones del año 2008 ya ni aparecía en el programa electoral.

 El debate lo continúan las personas

 En marzo de 2005 el Consejero de Sanidad de la Comunidad de Madrid, Manuel Lamela, difundió en los medios de comunicación que en el Servicio de Urgencias del Hospital Severo Ochoa de Leganés (Madrid) se había sedado irregularmente a 400 pacientes con resultado de muerte —homicidio masivo—. Tras un proceso de acusación mediático y la elaboración de hasta seis informes técnicos contradictorios entre sí, en junio de 2007 —dos años después— el Juzgado de Instrucción n.º 7 de Leganés dictó una sentencia absolutoria que, no obstante, hablaba de mala praxis. En enero de 2008 la Audiencia Provincial de Madrid obligaba a suprimir toda mención a la supuesta mala praxis. Ni el consejero Lamela ni la presidenta Aguirre se disculparon nunca. El resultado de este escándalo mediático fue un fuerte ataque contra la sanidad pública, dinamitando la confianza médico-paciente y desviando la atención de la privatización del sistema madrileño de salud. A la vez, se frenaba el debate sobre la eutanasia retrotrayéndolo al ya muy superado sobre la legitimidad de la sedación terminal. Además de los tremendos perjuicios personales al doctor Luis Montes y al equipo del hospital que fueron centro de las críticas, el daño social fue enorme. Se colocó al doctor Montes en el centro de una campaña de acoso que sirvió de presión y amenaza para otros centros y otros médicos y las sedaciones en la agonía Se redujeron drásticamente en todos los hospitales del Estado.

 [image:]

 A pesar de los esfuerzos que se han realizado después, todavía algunos profesionales temen sedar a un paciente en agonía y muchos ciudadanos desconfían de que la praxis de algunos profesionales atemorizados les permita morir en paz.

 Es significativo el hecho de que ninguno de los encargados de juzgar las actuaciones del Hospital Severo Ochoa, ni siquiera la comisión nombrada por el Colegio de Médicos de Madrid, mostrara ni el más mínimo interés en hablar con los familiares de los fallecidos ni con los profesionales que les asistieron. Estaban más interesados, al parecer, en buscar una relación causa-efecto entre las sedaciones y los fallecimientos.

 El 4 de mayo de 2006 moría en su casa de Valladolid Jorge León, pentapléjico —tetrapléjico y dependiente de un respirador— desde el año 2000, cuando con 47 años un accidente doméstico lo dejó postrado. Sus médicos le negaron una ayuda a la que tenía derecho: morir voluntariamente por rechazo del respirador. Con apoyo externo consiguió cumplir su voluntad reiteradamente expresada, después de haberlo intentado en tres ocasiones.

 Jorge León, enfermero de profesión, dejó escrita su voluntad en su blog:

 «Necesito la mano que sostiene el vaso, […] una mano que actúe según mi voluntad aún libre: tengo todo preparado para que quien me ayude quede incógnito. En mi caso prefiero acabar de morir, mientras tenga control sobre mi cabeza. He entrado en una fase que considero terminal […] que me provoca indeseables sufrimientos físicos y psíquicos». Murió en la clandestinidad, con ayuda de un desconocido. En este caso los medios de comunicación recogieron más el espectáculo que el debate: las imágenes de la policía investigando «la escena del crimen», los testimonios de amigos y conocidos, la indagación de sus contactos, sin conseguir determinar la identidad de la persona que le acompañó.

 El 12 de enero de 2007, nueve años después que Sampedro, Madeleine, una mujer de 69 años con una esclerosis lateral amiotrófica (ELA), enfermedad degenerativa que la iba paralizando poco a poco, se suicidó acompañada por dos voluntarios de la Asociación Derecho a Morir Dignamente y una periodista del diario El País.

 Desde su diagnóstico en 2003 pensó en suicidarse. Su voluntad de morir era clara. Madeleine argumentaba así su decisión de morir: «Quiero dejar de no vivir. Esto no es vida». De acuerdo a sus testimonios intentaba no llegar a una situación para ella indigna. Unas horas antes de meterse en cama y tomar la dosis letal les dijo a las personas que la acompañaban: «Me habría gustado hacer una fiesta de despedida, pero esto no se lo puedes decir a todo el mundo, porque la gente no lo entiende. La muerte es mía, me pertenece».

 La publicación de la historia de Madeleine en el diario El País causó un gran revuelo mediático. El fiscal aseguró que, en principio, no había delito en la actuación de las personas que la acompañaron: «no intervienen activamente y no se puede hablar de omisión del deber de socorro porque no se trataba de una persona desamparada». El hijo sugirió en la televisión la inducción al suicidio, por lo que la fiscalía tomó declaración a la periodista unas semanas después en un juzgado de Madrid. El informe del forense precisó que la mujer no habría tenido problemas para prepararse ella misma la sustancia que ingirió para quitarse la vida. Además, la mujer escribió varias cartas que certificaban su voluntad de morir. Lo tenía todo previsto, dejando dinero para los gastos funerarios, el alquiler de dos meses pagado y el reparto de sus pertenencias.

 Por su parte, la Asociación mediante un comunicado de prensa aclaró que informa a sus miembros sobre métodos de suicidio desde 1985, poniendo a su disposición desde 1993 una publicación llamada Guía de Autoliberación como había publicado El País un año antes (19/2/2006) en el reportaje He conseguido que mueran en paz: «Un grupo proeutanasia entrega a sus socios una guía para suicidarse en caso de dolencia terminal». El problema no estaba en los voluntarios o en la periodista, sino en que la legislación vigente resulta demasiado ambigua en determinadas situaciones reales.

 [image:]

 El 18 de octubre de 2006 Inmaculada Echevarría, una mujer de 51 años, desde los 11 con una enfermedad degenerativa llamada distrofia muscular progresiva, declaraba públicamente en el hospital de Granada, donde vivía desde hacía 9 años conectada a un respirador mecánico: «mi vida no tiene más sentido que el dolor, la angustia de ver que amanece un nuevo día para sufrir, esperar que alguien escuche, entienda y acabe con mi agonía; lo único que pido es la eutanasia: no es justo vivir así».

 Inmaculada comunicó por escrito al hospital San Rafael de Granada su rechazo a la respiración artificial, un tratamiento que la mantenía con vida.

 La Junta de Andalucía, gobernada por el PSOE, apostó desde el principio por el respeto a la autonomía protegido por ley. Se produjo un importante debate con fuertes presiones de la Iglesia católica y de los Colegios Oficiales de Médicos. La Comisión de Ética e Investigación y el Consejo Consultivo de Andalucía, tras evaluar el caso, concluyeron que Inmaculada tenía pleno derecho a rechazar el tratamiento, debiendo ser sedada previamente para evitar el sufrimiento en la agonía. Cinco meses después de su petición pública, el 14 de marzo de 2007, moría Inmaculada, trasladada en el último momento a un hospital público ante las presiones ejercidas sobre la Orden de San Juan de Dios para que la desconexión no se produjera en un hospital católico.

 En septiembre, la Fiscalía del Tribunal Superior de Justicia de Andalucía archivó la denuncia presentada por un grupo provida contra la Consejera de Salud y los miembros del Consejo Consultivo de Andalucía por haber autorizado la desconexión del respirador artificial. La muerte de Inmaculada Echevarría no fue una eutanasia, que es lo que ella inicialmente pedía; no hubo inyección letal. En el debate de la muerte digna lo fundamental no está en si la eutanasia es pasiva, activa, directa o indirecta, sino en la libertad, en el respeto a la voluntad de morir de un ser humano.

 Los resultados del debate

 Además de los casos que dentro y fuera de nuestras fronteras han salido a la esfera pública estimulando el debate de la muerte digna, el mundo académico institucional también ha ido dando sus pasos a favor de la eutanasia, especialmente en Cataluña, en un proceso paralelo que ha permitido construir una base académica importante. En 2003 el Grupo de Opinión del Observatorio de Bioética y Derecho del Parque Científico de Barcelona publicó el Documento-declaración sobre la eutanasia. En 2005 el Instituto Borja de Bioética de la Universidad Ramón Llull de Barcelona, la declaración Hacia una posible despenalización de la eutanasia. En 2006 el Comité Consultivo de Bioética de Cataluña dio a conocer su Informe sobre la eutanasia y la ayuda al suicidio. En 2007 la Asociación Derecho a Morir Dignamente realizó un Curso de Verano en la Universidad de Málaga titulado Morir en paz: una conquista del siglo XXI. En 2008 Luis Montes dirigió en la Universidad Internacional Menéndez Pelayo de Santander el curso Morir con dignidad: asistencia ante la muerte cuyos asistentes elaboraron, a modo de conclusiones, el llamado Manifiesto Santander por una muerte dignas[5].

 También se produjo el avance legislativo de algunas Comunidades Autónomas. La incertidumbre inicial sobre Inmaculada Echevarría y, sobre todo, el desconcierto social que provocó el escándalo de las denuncias falsas en la Comunidad de Madrid contra el Servicio de Urgencias del Hospital de Leganés, necesitaban una respuesta que aclarara situaciones en el final de la vida, qué derechos tienen los pacientes y de qué respaldo legal disponen los profesionales. De lo contrario, situaciones similares podían volver a producirse dañando a pacientes, profesionales y ciudadanía en general. Por ello, la Junta de Andalucía se puso a trabajar en un proyecto de ley acorde a estas necesidades.

 En 2008, el Parlamento de Andalucía envió el Anteproyecto de Ley de Muerte Digna a más de 60 organizaciones, invitándolas a participar en el debate. El 17 de marzo de 2010 el Parlamento andaluz aprobó el texto por unanimidad, excepto tres artículos a los que el Partido Popular, que pretendía que la ley contemplara la objeción de conciencia, votó en contra. Finalmente la Ley 2/2010, de 8 de abril, de Derechos y Garantías de la Dignidad de la Persona en el Proceso de la Muerte, se publicó en el BOJA el 7/5/2010, entrando en vigor el 27 de mayo de 2010.

 Mientras los andaluces debatían su ley, el Consejo General de Colegios Oficiales de Médicos aprobó la declaración Ética de la sedación en la agonía, en la que se afirmaba que «es un deber deontológico abordar con decisión la sedación en la agonía, incluso cuando de ese tratamiento se pudiera derivar, como efecto secundario, una anticipación de la muerte». Una reacción que trataba de poner un poco de orden entre los Colegios de Médicos de Andalucía, bastante confusos con el proyecto de muerte digna de la Junta.

 Aprobada la ley andaluza y tramitándose las de Aragón y Navarra, en noviembre de 2010 el portavoz del Gobierno, Alfredo Pérez Rubalcaba, anunció una ley de muerte digna de ámbito estatal para marzo de 2011. El título del proyecto —Ley reguladora de los derechos de la persona ante el proceso final de la vida— excluía el término «dignidad» debido a las presiones de grupos religiosos y médicos. Inexplicablemente, el proyecto se tramitó tarde y quedó aparcado al adelantarse las elecciones. Con esta iniciativa, el Gobierno trataba de evitar regulaciones autonómicas «que afectasen negativamente la cohesión y equidad del sistema», asumiendo el contenido fundamental de las leyes andaluza, aragonesa y navarra.

 Sin entrar en detalles de un proyecto fallido por indecisión de sus responsables, merece la pena destacar algunos aspectos del mismo. La ley pretendía garantizar que «las personas, al afrontar dicho proceso, no lo van a hacer al albur de la posición asumida al respecto por una determinada administración sanitaria o de la sensibilidad de unos concretos profesionales sanitarios […] sino en verdad pertrechados de esos derechos, de contenido cierto y cumplimiento exigible a todos». Sin reconocerlo explícitamente, admitía que en España se muere mal en general y que el modo de morir depende de con quién y dónde le toque a uno morir.

 El proyecto, en todo caso se quedaba corto en relación con la capacidad normativa que posee el Parlamento español frente a las limitaciones de los autonómicos. Intentaba promover la autonomía pero la limitaba excluyendo la muerte rápida y sin dolor, la eutanasia. Dejaba sin resolver una grave incongruencia y paradoja de las normas actuales: «la suerte de la máquina»; la vida es disponible, pero exclusivamente si depende de una máquina o un tratamiento como una transfusión o una sonda de alimentación que el enfermo pueda rechazar. Es la diferencia entre los casos de Inmaculada Echevarría y Ramón Sampedro.

 En 2011 dos autonomías se sumaron a Andalucía y aprobaron su ley de muerte digna: la Ley 10/2011 de Aragón y la Ley Foral 8/2011 de Navarra.

 Se produjeron críticas que planteaban que eran regulaciones innecesarias porque los derechos ya están en la Ley de Autonomía del Paciente. Sin embargo, los hechos siguen demostrando que no es así. En el año 2010 María Antonia Liébana, una mujer de 79 años con una demencia grave, ingresó en un hospital público de Madrid por un infarto cerebral que la había dejado comatosa sin posibilidades de recuperación. Un día, su médica, cambiando su criterio de dejarla morir en paz, insistió en alimentarla con una sonda. La familia se opuso y el hospital recurrió al juez. Sin personarse en el hospital, ni escuchar a su familia, el juez ordenó alimentarla. Médico y enfermera, acompañados por la policía se presentaron en la habitación de Antonia para colocarle la sonda. La familia tuvo que defender la voluntad de María Antonia hasta que consiguió el alta voluntaria. Ya en su domicilio, falleció tras ser sedada.

 El 2 de agosto de 2011 Carmen, una mujer de 91 años, a la que la residencia de mayores en la que vivía desde hacía 8 años le negaba su derecho a rechazar un tratamiento —alimentación e hidratación con sonda nasogástrica— que la mantenía con vida en unas condiciones de deterioro extremo, con una demencia grave, sorda, ciega, con úlceras en sacro y rodillas, con desnutrición extrema y atada a la cama para que no se retirara la sonda.

 Semiconsciente, solo era capaz de emitir unos gruñidos de dolor cuando la movilizaban. Ocho meses antes, con pronóstico de muerte inminente por su extrema gravedad, solicitaron el consentimiento de su sobrina y representante para tratarla durante los días que durara el proceso de morir. A la vista del sufrimiento prolongado de la enferma, en un estado que su sobrina calificaba de intolerable, solicitó la retirada de la alimentación e hidratación. Tras hacerle caso omiso durante semanas, su petición escrita fue rechazada. Solo tras una denuncia en un juzgado y la presión mediática, la residencia de mayores, asesorada por los responsables de cuidados paliativos de la Comunidad de Madrid accedió a retirar la sonda pretextando la mejoría de la situación clínica de la paciente que ya le permitía la alimentación sin sonda. Carmen murió unas horas después de que se le desatara y se le retirara la sonda.

 Gracias a su publicación, el caso llegó a conocimiento del hijo de Ramona, una mujer con daño cerebral grave por un accidente cerebrovascular, a la que el médico de un hospital concertado de Huelva quería imponer de por vida la alimentación por sonda en contra del criterio de su hijo que deseaba respetar la voluntad de su madre expresada con antelación.

 En esta ocasión, la Junta de Andalucía aclaró al centro concertado que la paciente, legítimamente representada por su hijo, tenía derecho a rechazar el tratamiento y a morir en paz, como así ocurrió unos días después. Ni la consejera de sanidad de la Junta de Andalucía, ni los hijos de Ramona se libraron de la denuncia de grupos provida, alentados por el obispado de Huelva.

 Estos casos, pequeña punta del iceberg que aflora al conocimiento público, demuestran que queda mucha pedagogía de derechos sanitarios, especialmente de su ejercicio al final de la vida, por hacer. No solo con la ciudadanía, también con los profesionales sanitarios que deben manejar las situaciones y —lo que llega a producir sonrojo— incluso con políticos y jueces que deberían conocer y aplicar las leyes garantizando el ejercicio real de los derechos que, formalmente, se nos reconocen.

 VIII. Propuestas para avanzar en la muerte digna

 [image:]

 La aspiración a morir de una forma coherente con la biografía de cada individuo es una cuestión personal, compleja como la propia vida e íntima. No obstante, ha de ser regulada para que los ciudadanos tengan la seguridad de que única y exclusivamente ellos podrán disponer de su vida, con ayuda profesional en las circunstancias que se establezcan previamente. Frente a la voluntad de morir, la respuesta no puede ser otra que el respeto, el apoyo y el acompañamiento. Sin embargo, la sociedad dificulta esta libertad de morir desde ámbitos muy diversos: filosófico, religioso, ético, médico, jurídico…

 Actores sociales que juegan su papel, unos promoviendo cambios, otros oponiéndose tratando de poner puertas al campo, negándose al diálogo y al debate social. La responsabilidad es de todos. ¿Qué podemos hacer cada uno de nosotros y nosotras por la muerte digna?

 En unos tiempos que pretenden ser supeditados a la omnipresente economía el objetivo prioritario es consolidar derechos. Hay muchos mundos más allá y más acá de la crisis, otras preocupaciones, otras expectativas que no se expresan con palabras como rescate, prima de riesgo o déficit público. Libertad, coherencia biográfica o dignidad son valores que no deben ser sepultados. Todo lo contrario, al final de la vida, la medicina basada en la evidencia —los datos— debe dar paso a la medicina basada en los valores —las personas—. Son dos las líneas de trabajo que hay que impulsar. En primer lugar no ceder en la autonomía personal y asegurar el ejercicio de los derechos que ya se disponen recogidos en las leyes vigentes. Por otro lado, trabajar para conquistar a medio plazo nuevos derechos como la eutanasia y el suicidio asistido.

 ¿Qué hacemos para poder ejercitar los derechos que ya tenemos?

 	Difundir la filosofía de la muerte digna: «vive y deja vivir» en el entorno cercano: familia, amigos, compañeros de trabajo, vecinos… superando el tabú de la muerte. Un tema difícil, incómodo e inoportuno para muchas personas con las que nunca es el momento adecuado. Una caverna oscura, con prejuicios y demonios sobre la muerte voluntaria. ¿Acaso algunos de los vivos no morirá? ¿Por qué escandaliza la libertad de morir? Utilizar las redes sociales (facebook, twitter…), opinar en los blogs, participar en los foros de internet, usar listas de correo electrónico o enviar cartas a los medios de comunicación. Todo vale para la difusión.

 	Educar sobre la muerte a los hijos, hay que afrontar cuanto antes nuestra condición de seres mortales. Tanto de manera formal en la enseñanza primaria, secundaria y universitaria, como informal en el ámbito doméstico. Algunas propuestas pedagógicas son muy interesantes, el cine es un magnífico recurso (Mar adentro de Alejandro Amenábar, Hace mucho que te quiero de Philippe Claudel, etc.) y hasta la naturaleza muestra el ciclo Vida muerte de forma cotidiana. No hay que dejar pasar las oportunidades.

 	Conocer los derechos, especialmente los que hace una década estableció la Ley de Autonomía del Paciente. Tenemos derecho a la información, a elegir entre opciones, a rechazar un tratamiento, al testamento vital. Las leyes autonómicas de muerte digna concretan estos derechos de una forma válida para todos los enfermos al final de la vida. Las administraciones y los profesionales deberían hacer pedagogía, informar a los ciudadanos, pero su falta de entusiasmo, incluso su ignorancia, no es una excusa. Los derechos no se regalan, se lucha por ellos, se exigen y se conquistan.

 	Hacer el testamento vital, que no es únicamente un formulario para no perder el control en el último tramo vital. También es una herramienta idónea para reflexionar sobre la vulnerabilidad al final de la vida, tomar decisiones y compartirlo. Hablar del testamento Vital con el entorno próximo es importante. Animar a los demás a realizarlo, a hablar de ello en todos los foros. Llevar el documento al médico para que lo incluya en su historia. Si está registrado en la comunidad autónoma correspondiente es necesario preguntar a los profesionales sanitarios si tienen acceso al mismo. Es un derecho ¡y hay que exigirlo! Apoyar las iniciativas que tratan de facilitar los trámites para el otorgamiento y registro del documento de instrucciones previas.

 [image:]

 	Solicitar una asistencia de calidad, si se desea con un enfoque de cuidados paliativos en caso de enfermedad avanzada o terminal, pero en cualquier caso que sea respetuosa con la biografía y la voluntad de cada persona. Comprobar cuál es la actitud de los profesionales mostrándoles el testamento vital, dialogando con ellos para comprometerles en el respeto a sus valores y su voluntad.

 	Exigir respeto. Lamentablemente todavía no existe una cultura de diálogo con los profesionales sanitarios. El médico (el que sabe), informa al paciente, que es el que decide preguntando y dialogando con el profesional. Si la discrepancia se convierte en un conflicto, si el médico se enfada cuando le llevan la contraria, es porque no se respeta la autonomía del paciente. Hay que defender el propio parecer y no dejarse amedrentar, no ceder a las coacciones, algunas explícitas y otras mucho más sutiles, como el chantaje emocional. Exponer dudas, contradicciones y exigir que se respete la voluntad. No es necesario que los demás estén de acuerdo, es su propia vida, no la de ellos.

 	Denunciar cuando se considere que no respetan la voluntad. Hacerlo dentro y fuera del sistema sanitario, en los juzgados y los medios de comunicación. El objetivo no es judicializar la asistencia del proceso de morir, sino acabar con la impunidad de actitudes y conductas que son responsables de un sufrimiento que se debe aliviar. Solicitar el alta voluntaria si no se está conforme con la asistencia recibida en el hospital. Buscar otros profesionales más respetuosos con la voluntad.

 	Iniciar un proceso judicial para obligar a jueces y fiscales a pronunciarse, solicitando previamente el asesoramiento de organizaciones con experiencia.

 	Difundir las experiencias en los medios de comunicación, radio, prensa escrita en papel o internet, televisión…, ya sea de forma anónima o no.

 	Apoyar la formación de los profesionales sanitarios sobre los derechos de los pacientes (ley de autonomía), fundamentos de ética al final de la vida y, sobre todo, asistencia al proceso de morir. La medicina del siglo XXI no es la hipocrática, su finalidad es curar y cuidar, prevenir enfermedades y ayudar a morir, evitando la tentación de alargar la vida a cualquier precio. Memento mori, deben recordar los médicos, y ser conscientes de que su competencia profesional puede facilitar una buena muerte y su negligencia un proceso horrible por sufrimiento evitable.

 	Apoyar un Estado laico en el que las confesiones religiosas se limiten al ámbito particular sin tratar de imponer su cosmovisión al conjunto de la sociedad. Si se practica una religión es una buena iniciativa discutir con otros creyentes la filosofía de respeto que fundamenta la muerte digna.

 	Promover políticamente la muerte digna en los partidos políticos, sindicatos y organizaciones sociales.

 	Participar del movimiento ciudadano por una muerte digna. Contribuir a crear una red de entidades sociales, movimientos, foros, individuos, lugares de encuentro, de reflexión, de discusión… Otra forma de morir es posible, pasemos de la indignación a la acción.

 [image:]

 En los próximos años el derecho a morir será una conquista más de libertades para la ciudadanía, con algunas características que lo diferencian de otros derechos civiles. La muerte digna es un continuo de posibilidades, de opciones personales no predecibles. Nadie sabe si finalmente tomará la decisión de morir, pero siempre habrá personas que quieran una muerte rápida e indolora con una inyección letal o un medicamento que ingieren ellas mismas. Esta realidad exige una respuesta distinta a «mirar para otro lado», como la reforma del Código Penal despenalizando la eutanasia y el suicidio asistido.

 Por ejemplo, Izquierda Unida proponía en el Congreso de los Diputados en 2012 la siguiente reforma para el artículo 143.4 del Código Penal: «Quedará exento de pena quien, mediante actos necesarios o de cooperación activa, permitiere, propiciare o facilitare la muerte digna y sin dolor de otra persona, a petición expresa, libre e inequívoca de esta, en caso de que sufriera una enfermedad grave que hubiera conducido necesariamente a su muerte o le produjera graves padecimientos permanentes y difíciles de soportar, o que, siendo permanente, le incapacitara de manera generalizada para valerse por sí misma».

 Pero hay que dar un paso y proponer una ley que regule la eutanasia. Los Países Bajos muestran con suficientes garantías y salvaguardas un camino despenalizador. «Todo está inventado», otros lo han hecho ya, empezando por llevar a cabo un debate social en un espacio de valores compartidos comunes a toda sociedad democrática y plural. Sin mentiras, sin demagogia, con honestidad. ¿Existe demanda social? La muerte de un ser querido suele ser una experiencia intensa, pero poco frecuente, que muchas veces se trata de olvidar. Los ciudadanos no están obsesionados por su muerte, al menos los sanos tienen otras preocupaciones; pero cuando participan en el debate social de la eutanasia, cuando se les encuesta, cuando han sido testigos del sufrimiento al final de la vida, la reivindicación de morir en paz y con dignidad es un clamor popular.

 [image:]

 Se puede modificar el Código Penal en la línea propuesta por Izquierda Unida o consensuar una ley de libre disposición de la propia vida y de la dignidad en el proceso de morir. Ya se verá. Como decía el portavoz de justicia del PSOE en el Congreso de los Diputados en 2000, «la legalización de la eutanasia es imparable si se cumple el principio de que el legislador, en democracia, debe hacer legal lo que ya es real entre una mayoría significativa de sus representados».

 [image:]

 LUIS MONTES MIEZA. Natural de Salamanca, es Licenciado de Medicina y especialista en anestesia y reanimación. Ha sido director médico del Hospital La Paz de Madrid, Jefe del Servicio de Reanimación del Hospital Severo Ochoa de Madrid, y coordinador del Servicio de Urgencias de ese mismo centro. Es presidente de la Asociación Federal Derecho a Morir Dignamente (AFDMD).

 [image:]

 FERNANDO MARÍN OLALLA. Médico experto en cuidados paliativos y trabaja en la asociación ENCASA. Es presidente de Derecho a Morir Dignamente Madrid.

 [image:]

 FERNANDO PEDRÓS. Periodista y filósofo; ha trabajado en diversos medios de comunicación y en la universidad. Ha formado parte del Laboratorio de Ideas de la Fundación Alternativas.

 [image:]

 FERNANDO SOLER. Médico del aparato digestivo y trabaja en el Hospital Severo Ochoa de Leganés. Tras el caso de las sedaciones en dicho hospital, entró a formar parte de Derecho a Morir Dignamente Madrid.

 Notas

 [1] http://www.eutanasia.ws/hemeroteca/encuestaocudic00.pdf.

 <<

 [2] C. Caballero, Revista de la AFDMD, octubre 2009, pp. 30-33, disponible en la web: http://issuu.com/afdmd/docs/boletin53.

 <<

 [3] Puede consultarse en http://www.eutanasia.ws/testamento_vital.html.

 <<

 [4]

 «A mi lado tengo un vaso con cianuro»

 [image:]

 Texto íntegro del testamento de Ramón Sampedro:

 Señores jueces, autoridades políticas y religiosas:

 «Después de las imágenes que acaban de ver, a una persona cuidando de un cuerpo atrofiado y deformado —el mío— yo les pregunto: ¿Qué significa para ustedes la dignidad? Sea cual sea la respuesta de vuestras conciencias, para mí la dignidad no es esto. ¡Esto no es vivir dignamente!

 Yo igual que algunos jueces y la mayoría de las personas que aman la vida y la libertad, pienso que vivir es un derecho, no una obligación. Sin embargo he sido obligado a soportar esta penosa situación durante veintinueve años, cuatro meses y algunos días.

 ¡Me niego a continuar haciéndolo por más tiempo!

 Aquellos de vosotros que os preguntéis: ¿Por qué morirme ahora —y de este modo— si es igual de ilegal que hace veintinueve años?

 Entre otras razones, porque hace veintinueve años la libertad que hoy demando no cabía en la ley. Hoy sí. Y es por tanto vuestra desidia la que me obliga a hacer lo que estoy haciendo.

 I

 Van a cumplirse cinco años que —en mi demanda judicial— les hice la siguiente pregunta: ¿debe ser castigada la persona que ayude en mi eutanasia?

 Según la Constitución española —y sin ser un experto en temas jurídicos— categóricamente NO.

 Pero el Tribunal competente —es decir, el Constitucional— se niega a responder. Los políticos —legisladores— responden indirectamente haciendo una chapuza jurídica en la reforma del Código Penal. Y los religiosos dan gracias a Dios por que así sea.

 Esto no es autoridad ética o moral. Esto es chulería política, paternalismo intolerante y fanatismo religioso.

 II

 Yo acudí a la justicia con el fin de que mis actos no tuviesen consecuencias penales para nadie. Llevo esperando cinco años. Y como tanta desidia me parece una burla he decidido poner fín a todo esto de la forma que considero más digna, humana y racional.

 Como pueden ver, a mi lado tengo un vaso de agua conteniendo una dosis de cianuro de potásico. Cuando lo beba habré renunciado —voluntariamente— a la propiedad más legítima y privada que poseo; es decir, mi cuerpo. También me habré liberado de una humillante esclavitud —la tetraplejia—.

 A este acto de libertad —con ayuda— la llaman ustedes cooperación en un suicidio —o suicidio asistido—.

 Sin embargo yo lo considero ayuda necesaria —y humana— para ser dueño y soberano de lo único que el ser humano puede llamar realmente «Mío», es decir el cuerpo y lo que con él es —o está— la vida y su conciencia.

 III

 Pueden ustedes castigar a ese prójimo que me ha amado y fue coherente con ese amor, es decir, amándome como a sí mismo. Claro que para ello tuvo que vencer el terror psicológico a vuestra venganza —ese es todo su delito—. Además de aceptar el deber moral de hacer lo que debe, es decir, lo que menos le interesa y más le duele.

 Sí, pueden castigar, pero ustedes saben que es una simple venganza —legal pero no legítima— ustedes saben que es una injusticia, ya que no les cabe la menor duda de que el único responsable de mis actos soy yo, y solamente yo.

 Pero, si a pesar de mis razones deciden ejemplarizar con el castigo atemorizador, yo les aconsejo —y ruego— que hagan lo justo: córtenle al cooperador/ra los brazos y las piernas porque eso fue lo que de su persona he necesitado. La conciencia fue mía. Por tanto, míos han sido el acto y la intención de los hechos.

 IIII

 Sres. Jueces, negar la propiedad privada de nuestro propio ser es la más grande de las mentiras culturales. Para una cultura que sacraliza la propiedad privada de las cosas —entre ellas la tierra y el agua— es una aberración negar la propiedad más privada de todas, nuestra Patria y Reino personal. Nuestro cuerpo, vida y conciencia. —Nuestro Universo—».

 Señores Jueces, Autoridades Políticas y Religiosas:

 No es que mi conciencia se halle atrapada en la deformidad de mi cuerpo atrofiado e insensible, sino en la deformidad, atrofia e insensibilidad de vuestra conciencias». <<

 [5] http://www.eutanasia.ws/manifiestosantander.asp.

 <<

OEBPS/Images/32.jpg
“SeIouaN2asu0o se| ap pepanelb e| e opelpadns e)sa ou
0yoalap 9)s3J "sellejlues Sepipall Jezeysal e 0yoalap Sowaua]
sowadeyanb” @ SONIOVH N0

OEBPS/Images/Pedros.png

OEBPS/Images/16.jpg
Zeiqejed e| Jeiounuoid ejsey [191)1p sa eioye 9nb od? ouaiwuns uis
£ ejinbuey) apanw e el eiseuelng ‘(auanw) sojeuey) A (eusnq) ng
sowadeyanb” @ SOWIOVH N0

OEBPS/Images/ex_libris.png

OEBPS/Images/49.jpg
(A9l eun Jaua) eled Jaoey owo)? ‘ugioisodo €| ua Bjsa opuend
0j0s JOSd |3 "BISBUEING B| 9P BOUNU JB|qeY d1aInb ou dd |3
sowddeyanb” @ SONIOVH N0

OEBPS/Images/50.jpg
'S3[BUIULIS) SOULIBJUD SO| 9P SOPEPIAA SB| U0D asIejualua ejoyedsa
pepaioos e| e oppiulad By BOY9Q 0JaAG [elldSoH [ap elnuaw e
sowadeyanb” @ SONIOVH N0

OEBPS/Images/41.jpg
¢eueds3g ua opueno ered? ‘obinquaxnT A eolbjag ‘epuejoq
ua Aa| Jod OpI2OUO2a1 OYIAIAP UN S3 BISEUEING B
sowadeyanb” @ SONIOVH N0

OEBPS/Images/59.jpg
*SO|j2 9P B| OU ‘BPIA N} S :0PJANOE BP UBISD
sewap so| anb ouesaocau sa op "o}adsas sowlbixg
sowadeyanb” @ SONIOVH N0

OEBPS/Images/34.jpg
1 Jod ue.IpIOap SO} ‘ILOW 3p BIOY B| B SOYD3Iap SN} UOS S3ENnd
sages ou IS ‘uaolala as ou ‘Usd0U0aI as ou anb soysalap so
sowddeyanb” @ SONIOVH N0

OEBPS/Images/47.jpg
“eIseue)na e| aiqos ajeqap Jawud |9 e1auqe as anb opiuuad
ey aipadweg uowey ap alanw | JIAIA 9p elauew e
sowadeyanb” @ SONIOVH N0

OEBPS/Images/EPL_logo.png
N

epublibre

OEBPS/Images/c-c.jpg
@creative
commons

OEBPS/Images/Montes.jpg

OEBPS/Images/17.jpg
“Juow ap 0saoold [ap [euosiad |o1juod |8 Jwnse oppiwiad ejsa
IS 9 eISEUBING B| 91qOS 3)Bqap |3 Ua [eluawepun) ejunbaid e
sowadeyanb” @ SONIOVH N0

OEBPS/Images/35.jpg
"EPIA 9P PEPIUED | UCO anb sew epia ap pepljes
€] Uoo epljawoldwod Jejsa elIagap edIpawW eI e
sowadeyanb” @ SONIOVH N0

OEBPS/Images/Soler.jpg

OEBPS/Images/52.jpg
“JLIOW ap pejunjoA e| e ojadsal [ua ‘pelaq)| e ua
©)Sa [ejuawepuny o] eubip ayanw e| ap ajeqap |2 ug
sowddeyanb” @ SONIOVH N0

OEBPS/Images/22.jpg
¢uaiq un s3 ou eA opueno epIA B| Jaudjuew e opebiqo Jejse anb
10d? ‘epia eidoid e Jip1oap ap peuaq)| B] 920U093l UQIONYISUOY B
sowadeyanb @ SOWAIVH 4N0

OEBPS/Images/8.jpg
odwal} |e epiA sew ou o1ad ‘epia g| B
odwai} sew Jipeye opinBasuoo sowaH
sowadeyanb” @ SONIOVH N0

OEBPS/Images/cover.jpg
qué hacemos para
conseguir que la lucha
POr una vida digna

incluya la exigencia de

una muerte digna

Luis Montes
Fernando Marin
Fernando Pedros
Fernando Soler

OEBPS/Images/9.jpg
“eplA e ap pepaidoid e| Jod eyon| g| sa
apanw e| ua pepubip e jod eyon| e
sowadeyanb™ @ SOWAIVH 4N0

OEBPS/Images/10.jpg
“JIpIoap 8p peuaq)| | uis ‘BpIA B
ua |u apanuw e| ua peplubip Aey oN
sowddeyanb” @ SONIOVH N0

OEBPS/Images/37.jpg
“JLIOW 3PID3P OPUEND SOJ|3 UOD JBU|ULI3)} OYDaIap NS $3
ugique] -ajualoed [ap oydalap un uos soAneljed sopepino o
sowadeyanb” @ SONIOVH N0

OEBPS/Images/26.jpg
¢aleqap |2 aiqe as ou anb Jod? ‘eiseuelna e| Aa| Jod
asnuuad epagap anb aaio sajoyedsa soj ap %/°G/ 13
sowddeyanb” @ SONIOVH N0

OEBPS/Images/30.jpg
~apanw eidoid €| ap [04U0D |3 JIWNSE S3 O|J90EH "[E)IA OJUSWE]SA)
Jagey e oyoalap |8 990u00al ajualoed [ap ejwouoiny ap Ao e
sowadeyanb” @ SONIOVH N0

OEBPS/Images/60.jpg
“ugiooe e| e ugloeubipul e] ap sowased
‘a|qisod sa Juow ap euLoj elQ
sowadeyanb” @ SONFOVH N0

OEBPS/Images/Marin.jpg

OEBPS/Images/sanpedro.jpg

OEBPS/Images/12.jpg
"OWLIaJUa |ap €| Bp BWIOUS Jod JOpEeUES [9p PEJUN|OA E| IU ‘OULIBJUD
ouewny Jas |[ap ewioua Jod Jejsa apand ou epia e Jeaasald Jod eyon| e
sowddeyanb” @ SONIOVH N0

OEBPS/Images/31.jpg
Bixa anb Aey anb opioouooal oysaiap un sa
‘eISeuBINa SO OU 0JIPJW OJUSIUEIE) UN B JBIOUNUY
sowaseyanb @ SOWIOVH N0

OEBPS/Images/57.jpg
‘opualpJad sowaleqese SO SUaNW BISINU 3P |0AUOD
|o e1ed sowaua) anb soyosalap so| sowaosafa ou IS
sowadeyanb” @ SONIOVH N0

OEBPS/Images/61.jpg
|eal sa ek anb o] [eba| 190ey auawaldwis
BUSS BISBUEING B| 9p UoIoezZieba) e
sowadeyanb” @ SONIOVH N0

