
Ètica i drets en
la pràctica diària
d'atenció a la
dependència:
autonomia moral
enfront d'autonomia
física

Javier Romañach Cabrero

PID_00185552

CC-BY-NC-ND • PID_00185552 Ètica i drets en la pràctica diària d'atenció a la dependència:...

Els textos i imatges publicats en aquesta obra estan subjectes –llevat que s'indiqui el contrari– a una llicència de Reconeixement-
NoComercial-SenseObraDerivada (BY-NC-ND) v.3.0 Espanya de Creative Commons. Podeu copiar-los, distribuir-los i transmetre'ls
públicament sempre que en citeu l'autor i la font (FUOC. Fundació per a la Universitat Oberta de Catalunya), no en feu un ús
comercial i no en feu obra derivada. La llicència completa es pot consultar a http://creativecommons.org/licenses/by-nc-nd/3.0/es/
legalcode.ca

http://creativecommons.org/licenses/by/3.0/es/legalcode.ca

CC-BY-NC-ND • PID_00185552 Ètica i drets en la pràctica diària d'atenció a la dependència:...

Índex

Introducció.. 5

Objectius... 6

1. Consideracions preliminars... 7

1.1. El concepte de divertat... 7

1.2. Malaltia i diversitat funcional .. 8

1.3. Autonomia moral i autonomia física ... 9

1.4. El concepte de dependència enfront del d'independència o

interdependència... 9

2. Bioètica i dependència... 11

3. Ètiques de la dependència... 14

3.1. Ètiques de la cura o la implicació (care ethics) 16

3.2. Ètiques de la diversitat .. 18

4. Dependència i drets humans: la Convenció Internacional

sobre els Drets de les Persones amb Discapacitat

(diversitat funcional).. 21

4.1. El sistema de drets humans .. 21

4.2. El contingut de la Convenció Internacional sobre els Drets

de les Persones amb Discapacitat (diversitat funcional) 23

4.3. Diversitat funcional (discapacitat) i dependència 25

4.4. Les situacions de dependència, interdependència i la recerca

de la independència: una qüestió de drets humans 26

5. Comportament moral i actituds davant la dependència........ 29

Resum.. 31

Glossari... 33

Bibliografia... 34

CC-BY-NC-ND • PID_00185552 5 Ètica i drets en la pràctica diària d'atenció a la dependència:...

Introducció

Tal com hem explicat en el mòdul anterior, la diversitat funcional i la depen-

dència admeten diferents perspectives antropològiques, sociològiques i polí-

tiques. De la mateixa manera, des del punt de vista filosòfic i ètic s'han desen-

volupat diferents perspectives per a analitzar una mateixa realitat humana.

Dins aquestes ètiques, la bioètica, des del punt de vista de les persones discri-

minades per la seva diversitat funcional, ha estat potser la que ha tingut menys

desenvolupament. Les diferents aproximacions ètiques, bioètiques i filosòfi-

ques donen com a resultat actituds vitals diferents, els reflexos de les quals són

propostes polítiques i legislatives diferents.

Entre els marcs legislatius més rellevants, hi ha la Convenció Internacional

sobre els Drets de les Persones amb Discapacitat (diversitat funcional) de les

Nacions Unides, un reflex legislatiu del model social vigent a Espanya per mit-

jà del BOE núm. 96, de 21 d'abril de 2008, Instrument de ratificació de la Con-

venció sobre els Drets de les Persones amb Discapacitat, fet a Nova York el 13

de desembre de 2006.

Convé posar en relleu que l'autor d'aquest mòdul és activista en defensa de

la divertat de les persones discriminades per la seva diversitat funcional. Per

tant, és alhora subjecte i objecte de les seves pròpies recerques i reflexions.

La seva visió ve "de l'altra banda del mirall", de manera que no es pot evitar

un biaix ideològic i vital dins les seves anàlisis, un biaix equivalent al d'una

dona feminista que analitzés polítiques i textos relacionats amb la igualtat de

la dona els autors dels quals fossin homes.

"Ja saps que només es veu la part posterior del rellotge en el mirall"

(Lewis Carroll, 1872, Alícia a través del mirall)

CC-BY-NC-ND • PID_00185552 6 Ètica i drets en la pràctica diària d'atenció a la dependència:...

Objectius

Aquest mòdul pretén fer una anàlisi de les diferents aproximacions ètiques

i bioètiques, i les implicacions polítiques i legislatives d'aquestes aproximaci-

ons, que, al cap i a la fi, acaben essent praxi en la vida diària, per mitjà de les

polítiques socials. Els objectius del mòdul són els següents:

1. Conèixer les aproximacions principals a la dependència i a la diversitat

funcional des de la bioètica.

2. Estudiar les propostes ètiques contemporànies relacionades amb la disca-

pacitat o diversitat funcional.

3. Saber les diferències que hi ha entre malaltia, diversitat funcional i depen-

dència.

4. Conèixer les diferències entre autonomia moral i autonomia física.

5. Entendre el concepte de divertat.

6. Aprofundir en el model de la diversitat i les ètiques de la diversitat.

7. Conèixer el nou marc legislatiu vigent a Espanya per mitjà de la Convenció

Internacional sobre els Drets de les Persones amb Discapacitat (diversitat

funcional) de les Nacions Unides.

CC-BY-NC-ND • PID_00185552 7 Ètica i drets en la pràctica diària d'atenció a la dependència:...

1. Consideracions preliminars

Abans d'introduir-nos en els temes filosòfics ètics i bioètics, convé fer unes

consideracions sobre les confusions més freqüents que es donen actualment

en la societat, a causa de la barreja de models que hi perviuen. Si bé des del

punt de vista legislatiu el model social, plasmat en la Convenció Internacio-

nal sobre els Drets de les Persones amb Discapacitat (diversitat funcional), és

el que és vigent a Espanya, la mentalitat majoritària, tant de la societat com

dels "experts", està imbuïda irreductiblement pel model mèdic. Es pot dir que

s'intenta transformar la faç exterior d'unes polítiques socials passant-hi una

capa de vernís formal, mentre falta una convicció vital i ideològica i persisteix

una gran confusió d'idees i conceptes.

1.1. El concepte de divertat

La paraula divertat, acrònim invenció de l'autor, resumeix una proposta filo-

sòfica innovadora, les ètiques de la diversitat, de la qual és coautor. Alhora,

aquesta proposta està basada en un model teòric sobre la diversitat funcional

(discapacitat), anomenat model de la diversitat (Palacios i Romañach, 2006), del

qual també és coautor. La proposta teòrica del model de la diversitat és una

evolució del model social, que aprofundeix en els conceptes de diversitat i dig-

nitat, i posa un èmfasi especial en els aspectes bioètics.

Les ètiques de la diversitat és una proposta ètica descrita en un article del ma-

teix nom (Guibet-Lafaye i Romañach, 2010) i el model de la diversitat és el

fonament teòric recopilat en el treball que porta per títol El modelo de la diver-

sidad: la bioética y los derechos humanos como herramientas para poder alcanzar

la plena dignidad en la diversidad funcional (Palacios i Romañach, 2006).

La càrrega semàntica que amaga la paraula divertat consisteix en el següent:

• Divertat: dignitat i llibertat en la diversitat.

• Dignitat: donar el mateix valor a les vides de tots els éssers humans i els

mateixos drets i oportunitats a totes les persones.

• Diversitat: es refereix a totes les realitats humanes que han estat, i són,

motiu de discriminació o opressió, per raó de la diferència: edat, religió,

país d'origen, gènere, orientació sexual, diversitat funcional, etc.

No hi ha lloc per a fer una reflexió sobre la llibertat, perseguida durant segles

per la humanitat i a la qual encara aspiren molts éssers humans.

Lectura recomanada

A. Palacios i J. Romañach
(2006). El modelo de la diversi-
dad: la bioética y los derechos
humanos como herramientas
para alcanzar la plena dignidad
en la diversidad funcional. Di-
versitas.

CC-BY-NC-ND • PID_00185552 8 Ètica i drets en la pràctica diària d'atenció a la dependència:...

La paraula divertat és alguna cosa més que un terme nou; és una proposta

estructurada, és un objectiu que s'ha d'aconseguir per a construir una societat

en què capiguem tots, incloses les persones que avui no consideren que formen

part de cap d'aquests col·lectius però que, si viuen prou, en un futur sentiran

a la seva pròpia pell l'error que la nostra societat no camini cap a la divertat.

1.2. Malaltia i diversitat funcional

La principal confusió, i la més important, de la societat actual és la barreja

dels conceptes de malaltia i diversitat funcional, una característica estructural

del model mèdic. La societat contemporània continua veient la diversitat fun-

cional com una malaltia, com un fet que s'ha d'arreglar o reparar per la via de

l'avenç de la medicina. Com a conseqüència d'aquesta confusió, es continua

fent la classificació de la diversitat funcional per diferències orgàniques i es

continuen atorgant certificats de minusvalidesa vinculats a la realitat mèdica i

funcional de la persona, en lloc de vincular-los a les seves necessitats personals

i socials per a portar una vida en divertat. Aquesta confusió també té l'origen

en la visió caritativa externa que caracteritza totes les polítiques socials i anà-

lisis de les situacions de dependència. La diferència entre diversitat funcional

i malaltia es pot resumir de la manera següent (Palacios i Romañach, 2006,

p. 120):

• No tota malaltia genera una diversitat funcional (grip, faringitis, etc.).

• Una malaltia pot tenir com a efecte la diversitat funcional (esclerosi múl-

tiple, Alzheimer, etc.).

• Una diversitat funcional no implica necessàriament una malaltia (tetra-

plegia, ceguesa, sordesa, etc.).

• Hi ha malalties que afecten l'estructura del cos i no sembla que afectin

la seva funcionalitat (VIH/sida, hemofília, etc.). En el moment en què es

pateix discriminació per aquesta estructura diferent, es consideren diver-

sitats funcionals.

• Una persona amb diversitat funcional pateix discriminació social (a l'hora

d'accedir als estudis, a la feina, a l'oci, al transport, etc.).

• La malaltia i la diversitat funcional són realitats diferents i, per tant, re-

quereixen aproximacions diferents.

• Les polítiques sanitàries han d'utilitzar els seus principis i instruments.

• Les polítiques socials han d'utilitzar els seus principis i instruments, que

han de partir d'orígens diferents.

Nota

La diversitat funcional no s'ha
de confondre amb la malaltia.

CC-BY-NC-ND • PID_00185552 9 Ètica i drets en la pràctica diària d'atenció a la dependència:...

En les lleis i en els documents internacionals s'ha avançat molt en aquest as-

pecte i es considera que una persona amb diversitat funcional pateix discrimi-

nació pel fet de ser diferent i que les solucions s'han de buscar en l'eradicació

d'aquesta discriminació, intentant col·laborar en un procés conegut com a des-

medicalització de la diversitat funcional. Aquesta desmedicalització ha de portar

al desenvolupament de polítiques i mesures que donin solucions a persones

amb qualsevol tipus de diversitat funcional, i aconseguir així la vertadera i

necessària transversalitat, de manera que les solucions proposades no siguin

parcials o específiques d'una diversitat funcional.

1.3. Autonomia moral i autonomia física

Hi ha dos conceptes més que es continuaven, i es continuen, confonent, que

són autonomia moral i autonomia física o funcional, confusió que també prové

del model mèdic. La capacitat de fer funcions o tasques físiques de manera

autònoma (menjar, vestir-se, córrer, etc.) no està relacionada amb la capaci-

tat de prendre decisions sobre la vida pròpia. Una persona que té tetraplegia,

com és el cas de l'autor d'aquest text, pot ser que no sigui autònoma a l'hora

fer moltes tasques i, no obstant això, és ben capaç de prendre decisions. La

confusió d'aquests dos conceptes ha tingut com a conseqüència la institucio-

nalització de persones amb poca autonomia física i plena autonomia moral,

que s'han vist privades, així, de la seva capacitat de portar una vida en igualtat

d'oportunitats, per a la qual estaven ben preparades.

1.4. El concepte de dependència enfront del d'independència o

interdependència

Les definicions de dependència que s'han donat en el capítol anterior les han

fetes sempre "experts" que no recorden que ja van estar en aquesta situació fa

molts anys, quan eren nadons, i que ara mateix viuen un miratge de plena

autonomia moral i física, en espera que l'edat els retorni a la dependència. No

recorden que totes les persones som interdependents en determinades èpo-

ques o circumstàncies de la vida.

Des de no fa gaire, a partir de 2004, les persones que viuen en situació de

dependència i aspiren a la plena autonomia han començat a fer sentir la seva

veu i a definir-se a ells mateixos, un procés en què participa activament l'autor

d'aquest mòdul. Així, els qui, excepte alguna rara excepció, no han estat ni

són considerats "experts" han articulat el nostre propi discurs teòric, filosòfic

i polític. Des d'aquesta perspectiva, la dependència es defineix com "la falta

de respeto a la dignidad y a los derechos humanos de las personas, debida a

la discriminación y/o falta de igualdad de oportunidades para ejercer toda su

autonomía moral y física" (Centeno i Romañach, 2007).

Definicions

L'autonomia moral és la capa-
citat de prendre decisions.
L'autonomia física és la capa-
citat de dur-les a terme física-
ment un mateix.

CC-BY-NC-ND • PID_00185552 10 Ètica i drets en la pràctica diària d'atenció a la dependència:...

Per tant, independència, un terme que farem servir en aquest text, es refereix al

"respecte a la dignitat i als drets humans de les persones, que garanteixen la no-

discriminació i igualtat d'oportunitats per a exercir tota la seva autonomia mo-

ral i física", és a dir a la divertat en la interdependència a cada edat. Per a acon-

seguir aquest respecte dels drets humans, s'han d'adoptar mesures de manera

que es garanteixi la dignitat d'aquest grup de persones i s'ha d'aconseguir que

puguin viure en comunitat, sense discriminació i en igualtat d'oportunitats.

Les altres definicions tradicionals d'independència s'han basat principalment

en el model mèdic de la diversitat funcional, que considera que la persona és

responsable de la seva diferència i estableix mesures per a eradicar-la, en lloc

de centrar-se a eradicar la discriminació i la falta d'igualtat d'oportunitats que

experimenta aquest col·lectiu.

En fer aquest tipus de definicions, alienes a l'experiència vital en situació de

dependència i aspiració a la independència, no es té en compte una realitat

inevitable: tots els éssers humans naixem en situació de dependència, segons

les definicions tradicionals (no segons la definició proposada en aquest mò-

dul), i necessitem suports per a aconseguir la plena autonomia física i moral.

Per tant, segons aquestes definicions tradicionals, la dependència no és espe-

cífica d'un grup de persones, sinó que és una realitat inherent a qualsevol ésser

humà. Per tradició, els suports que es donen al desenvolupament d'aquesta

autonomia van variant segons l'edat, en lloc de fer-ho segons la necessitat.

Per això, l'increment de la diferència d'autonomia física i moral, que es dóna

com a conseqüència de l'envelliment de la població, ha agafat per sorpresa

una societat que no estava acostumada a proporcionar mesures de suport a la

dependència en etapes que no fossin les primeres de la vida, la responsabilitat

de les quals requeia sempre sobre les famílies. Com a efecte natural d'aquest

origen de la diferència d'autonomia física i moral, les famílies han estat les

responsables històricament d'oferir el suport necessari, que ara es comença a

exigir a les administracions públiques.

Nota

Les situacions de dependència
són inherents a l'ésser humà.
La discriminació i l'absència de
dignitat pel fet d'estar en situ-
ació de dependència són una
construcció social.

CC-BY-NC-ND • PID_00185552 11 Ètica i drets en la pràctica diària d'atenció a la dependència:...

2. Bioètica i dependència

Per fer-ne una introducció simple, l'ètica és la part de la filosofia que s'ocupa

del que una societat considera que està bé o malament; dins l'ètica, i a causa

dels avenços científics que permeten manipular i distorsionar conceptes tradi-

cionals com la vida, la mort, la genètica, etc., va sorgir, als anys setanta del se-

gle passat, una especialitat per a afrontar aquests reptes, una teoria ètica raci-

onal que havia de fonamentar i justificar els judicis morals que s'han d'emetre

en la societat actual. En aquest àmbit es debat sobre temes tan controvertits

com l'avortament, l'eutanàsia, l'eugenèsia, la selecció embrionària, la teràpia

gènica i la recerca en cèl·lules mare.

Des que van néixer, han coexistit dos corrents bioètics divergents: el corrent

religiós i el corrent agnòstic o ateu. Per al primer, la vida és un do que Déu ens

regala i, per tant, qualsevol intent d'alterar-ne l'essència es pot descartar direc-

tament. D'aquí se'n deriven posicions subtilment caritatives de cura i atenció a

la malaltia (Amor Pan) que resulten en polítiques del mateix estil. Per al segon,

el progrés científic és imparable i els beneficis socials derivats de la recerca i

la manipulació de la vida són, en molts casos, superiors als danys potencials

i estan supeditats als drets de les persones.

Curiosament, en aquesta segona via, les persones discriminades per la diver-

sitat funcional no han estat considerades mai agents morals o éssers humans

de ple dret, sinó malalts o éssers defectuosos als quals s'ha de curar, rehabilitar

o reparar costi el que costi; un tipus de persones que la ciència s'encarrega o

s'encarregarà de fer "normals", i evitarà així el patiment que crea la seva exis-

tència. Per això es considera indiscutible el fet que és preferible que no nai-

xessin, i que necessiten que se'ls obri la porta a una mort digna, pel patiment

continu que significa la seva existència.

Lectura recomanada

J. R. Amor (2010). Bioética
y dependencia. La Corunya:
Obra Social Caixa Galicia.

Aquesta posició, considerada moderna i progressista, en contraposició amb la

posició conservadora de l'Església, queda reflectida en diferents textos de lleis

vigents a l'Estat espanyol (Romañach, 2009) i textos bioètics internacionals

com la Convenció d'Oviedo (Devandas, 2008).

Els "experts" tornen a parlar d'aquest col·lectiu sense tenir cap experiència vital

d'aquesta realitat, i fan bo així el principi del despotisme il·lustrat: "Tot pel

poble però sense el poble". Com l'Alícia en el conte Alícia a través del mirall

de Lewis Carroll, imaginaven i fabulaven fictíciament el que passava "a l'altra

banda del mirall", en lloc de mirar la seva pròpia imatge, que és en realitat el

que ens retorna qualsevol mirall.

Lectura recomanada

J. Romañach (2008). Bioética
al otro lado del espejo: la visi-
ón de las personas con diversi-
dad funcional y el respeto a los
derechos humanos. Diversitas,
2009.

CC-BY-NC-ND • PID_00185552 12 Ètica i drets en la pràctica diària d'atenció a la dependència:...

Per això, aquesta visió progressista, en comptes de partir de la seva pròpia fra-

gilitat i d'una visió basada en la igualtat entre éssers humans i de l'experiència

vital del 10% de la població, es recolza en els casos excepcionals que corrobo-

ren les seves hipòtesis, com el de Ramón Sampedro, amplificat per la pel·lícula

Mar adentro, que es va estrenar a Espanya el 2004 i a l'estrena de la qual va

anar el president del Govern.

Davant aquesta situació, les persones que viuen "a l'altra banda del mirall" han

desenvolupat una tercera veu bioètica, no vinculada a la religió, sinó als drets

humans i a la dignitat de totes les persones, a la seva divertat.

Els primers documents que van sorgir amb aquesta posició van ser elaborats a

escala europea el 2000 per DPI Europe (2000, 2000a): "The Right to Live and

be Different" i "Las personas con discapacidad hablan de la nueva genética".

En aquests documents ja es posava en relleu l'amenaça que representa per al

col·lectiu de les persones discriminades per la seva diversitat funcional les te-

sis utilitaristes de molts filòsofs i bioètics contemporanis, que exemplificarem

amb Peter Singer: "Estem amenaçats quan Peter Singer, professor de bioètica,

escriu: «No sembla gaire sensat augmentar el consum futur de recursos limitats

i permetre que augmenti el nombre de nens amb deficiències.»".

A partir d'aquí, especialment a Espanya i en espanyol, des del Fòrum de Vida

Independent (FVI) es van anar elaborant posicions sobre diferents lleis relle-

vants com la Llei de recerca biomèdica (Fòrum de Vida Independent, 2006)

o articles sobre moltes qüestions bioètiques. Sobre eutanàsia s'ha de destacar

l'article "Los errores sutiles del caso Ramón Sampedro" (Romañach, 2005) o el

manifest per una vida digna en la diversitat del Fòrum de Vida Independent,

davant la mort de Jorge León (Fòrum de Vida Independent, 2006a). A més,

s'han exposat, al llarg dels darrers anys, punts de vista sobre la nova genèti-

ca, l'esterilització, l'eugenèsia, la bioètica mateixa i els seus comitès, la recerca

en cèl·lules mare, etc., entre els quals s'ha de destacar el més relacionat amb

aquest mòdul, "Fundamentos bioéticos para la «inDependencia»" (Romañach

i Centeno, 2007).

Enllaç recomanat

Bona part dels articles re-
lacionats amb aquests te-
mes els trobareu a http://
www.diversocracia.org/
ideateca.htm.

http://www.diversocracia.org/ideateca.htm
http://www.diversocracia.org/ideateca.htm
http://www.diversocracia.org/ideateca.htm

CC-BY-NC-ND • PID_00185552 13 Ètica i drets en la pràctica diària d'atenció a la dependència:...

Recentment, arran de la permanència en la nova Llei orgànica 2/2010, de sa-

lut sexual i reproductiva i de la interrupció voluntària de l'embaràs del cas de

l'avortament eugenèsic, el Fòrum de Vida Independent va expressar la seva

disconformitat i posició davant aquest fet en el document Comentarios al An-

teproyecto de ley orgánica de salud sexual y reproductiva y de la interrupción volun-

taria del embarazo. Postura del Foro de Vida Independiente (Fòrum de Vida Inde-

pendent, 2009). Malgrat l'evident vulneració de la dignitat dels éssers humans

discriminats per la seva diversitat funcional, que veuen com les seves vides

continuen tenint un valor diferent en textos legals moderns, no es va fer cas

de la veu del col·lectiu. Com a conseqüència d'això, es va elaborar un altre do-

cument, Informe sobre la inconstitucionalidad del supuesto de "aborto eugenésico"

(Fòrum de Vida Independent, 2010), previst en la Llei orgànica de salut sexual

i reproductiva i de la interrupció voluntària de l'embaràs, que ha format part

del recurs d'inconstitucionalitat presentat davant el Tribunal Constitucional

el 2010. Trobareu un resum de la majoria d'aquestes posicions bioètiques, ba-

sades en el model de la diversitat, en el llibre Bioética al otro lado del espejo

(Romañach, 2010), l'autor del qual és el responsable d'aquest mòdul.

El que es planteja en aquest llibre és que s'ha de triar el tipus de societat que

volem per al futur: una societat en què només siguin benvinguts els útils i els

capaços, de manera que s'incrementi la nostra productivitat i la nostra riquesa

econòmica, o una societat en què sigui acceptada i benvinguda tota la diver-

sitat i fragilitat de l'ésser humà, passi quan passi, de manera que es compleixi

el que estableix el sistema de drets humans.

En el llibre es posa en relleu que aquest darrer model és el que ens sembla

que estem fent i diem que estem fent, però en canvi legislem i fem polítiques

orientades subtilment al primer model. És a dir, no som coherents, perquè no

som conscients de la nostra fragilitat.

Entenem que això ha estat així perquè l'imaginari col·lectiu manté valors di-

ferents sobre les vides de les persones segons les seves circumstàncies i les seves

diferències, i perquè:

"La voz de las personas que viven en situación de dependencia y aspiran a la inDepen-
dencia ha sido sistemáticamente ignorada en el debate general, que incluye el debate
bioético, que se da alrededor de esta realidad humana.

La progresiva estructuración del pensamiento que nace del colectivo de personas con
diversidad funcional y aquellas que viven en situación de dependencia y su imbricación
con los Derechos Humanos y la dignidad de todas las personas aporta nueva luz en todos
los ámbitos y especialmente en el ámbito bioético.

Bajo esta luz, se deben reconsiderar muchos paradigmas bioéticos y crear nuevas reflexi-
ones con el fin de cumplir lo establecido por la «Declaración Universal sobre Bioética
y Derechos Humanos», de la UNESCO: el respeto a la dignidad humana, los derechos
humanos y la libertad de todas las personas."

(Romañach i Centeno, 2007)

Caràtula de Gattaca

CC-BY-NC-ND • PID_00185552 14 Ètica i drets en la pràctica diària d'atenció a la dependència:...

3. Ètiques de la dependència

L'ètica, el camp que s'ocupa d'allò que socialment es considera el bé i el mal,

ha previst sempre la figura de l'agent moral, és a dir, aquell que actua bé sobre

un altre o que és el destinatari de les teories ètiques i que les pot entendre. Fins

a principis del segle XX, el destinatari de les teories ètiques ha estat un ésser

humà dotat d'unes competències bàsiques indispensables per a exercir l'acció

moral (Guzmán, Romañach i Toboso, 2009):

• La racionalitat, el caràcter i el judici en Aristòtil.

• La caritat, la misericòrdia i la beneficència en l'ètica cristianomedieval.

• El sentiment de benevolència i certa capacitat física i mental per a opo-

sar-se a una possible dominació en Hume.

• L'autonomia moral basada en la raó en Kant.

• Etc.

Pel que fa al subjecte moral pacient, és a dir, al que rep l'acció de l'agent mo-

ral, només és inclòs com a membre de ple dret en aquest intercanvi ètic si té

les competències que s'exigeixen als agents morals. Si no té alguna d'aquestes

competències, pot ser objecte de l'acció moral, però com que des d'un punt de

vista ètic i antropològic no té el mateix estatus que el subjecte moral agent,

la relació és asimètrica. Aquesta asimetria ha afavorit històricament compor-

taments opressius i consideracions prejutjants i discriminatòries envers els qui

només eren considerats subjectes morals pacients. Així passa amb les persones

que estan en situació de dependència. El fet més comú és assumir que les per-

sones que no tenen un grau mínim d'aquestes competències físiques o men-

tals no poden aportar res d'importància en un intercanvi, sia material, ètic o

de qualsevol altre tipus. Per aquesta mateixa raó s'estén la idea que no haurien

de participar en el repartiment d'avantatges i deures socials fora d'un marc es-

pecífic i limitat, adaptat a les seves característiques especials; en conseqüència,

no podrien ser subjectes de justícia ordinaris, sinó més aviat subjectes d'un

espai jurídic particular situat, en el millor dels casos, entre la legalització de

l'exclusió, la institucionalització i la beneficència.

La majoria dels autors solen tractar l'ètica des del punt de vista de l'acció in-

dividual i, després, per separat, estableixen els principis pels quals s'ha de re-

gir una societat ben ordenada, que sovint no té gaire a veure amb l'ètica, si-

nó més aviat amb les condicions mínimes d'ordre social que fan possible un

comportament ètic dels seus ciutadans. Així i tot, sembla que tots plegats es-

tan convençuts de poder trobar una ètica personal que es pugui estendre a

CC-BY-NC-ND • PID_00185552 15 Ètica i drets en la pràctica diària d'atenció a la dependència:...

tota la societat. Tenint en compte que ni tan sols l'ètica kantiana, amb tota

la seva estructura formal, aconsegueix oferir respostes a la diversitat de casos

ètics particulars que es presenten quotidianament, no podria ser precisament

la promoció de l'autonomia de cada cas particular el principi fonamental d'una

societat? Ara bé, com seria una societat que en lloc d'estar fonamentada en la

virtut ho estigués en la interdependència i la promoció de l'autonomia? Les

societats, abans que rectores i controladores de conducta, serien escenaris de

possibilitat d'agència i de pensament. Les comunitats cooperatives humanes

farien possibles uns quants estils de vida diferents, maneres d'estar al món.

La promoció de l'autonomia d'aquests diferents estils de vida es pot plantejar

com una relació entre situacions d'interdependència mútua, que col·laboren

per generar un escenari en què cadascun d'aquests estils pugui portar el seu

projecte de vida particular tan lluny com pugui.

En els tractats d'ètica i filosofia s'analitza la inherent fragilitat de l'ésser humà

des de dos supòsits aproximatius diferents:

• Es considera l'ésser humà fràgil com un objecte de l'acció ètica del sub-

jecte, algú a qui se situa en un pla inferior d'existència i a qui es mira

d'ajudar perquè recuperi l'estatus d'ésser humà autònom, autosuficient, sa,

intel·ligent, etc. Des d'aquest punt de vista, s'estudia la manera més ade-

quada de tractar els qui pateixen penalitats i les maneres de fomentar mit-

jans morals i socials per a superar-les o eradicar-les.

• Es considera l'ésser humà dependent, com un subjecte de l'acció ètica so-

bre altres éssers humans dependents per unes altres raons o per les matei-

xes. Des d'aquest punt de vista, es critica qualsevol sistema social o de co-

neixement que fomenta la distinció equívoca entre "ells", els necessitats, i

"nosaltres", els autosuficients, de manera que els mitjans socials s'orienten

a desarticular aquesta desigualtat de partida i a eliminar qualsevol diferèn-

cia d'estatus, que es considera sempre construïda per una societat discri-

minatòria.

Totes les ètiques passades, com l'aristotèlica, la cristiana o les de Kant i Hume,

s'enquadren en el primer tipus i situen la persona amb diversitat funcional en

la categoria d'objecte sobre el qual s'actua moralment. Encara que continguin

idees que es poden rescatar per a una ètica de la interdependència, totes aque-

lles ètiques limiten els seus potencials emancipadors en el grup dels compe-

tents segons la seva particular visió, i s'apropien la veu dels exclosos.

Afortunadament, hi ha aproximacions ètiques contemporànies que

s'evadeixen dels seus pressupòsits i s'enquadren en el segon tipus. Hi ha au-

tors com Nussbaum, Kittay, Jonas o MacIntyre que han fet aproximacions di-

ferents que, encara que han estat insuficients i desenfocades en alguns casos,

han contribuït a l'avenç ètic a favor d'un tipus diferent de societat i del canvi

de condició de subjecte moral.

CC-BY-NC-ND • PID_00185552 16 Ètica i drets en la pràctica diària d'atenció a la dependència:...

En l'àmbit nacional, Enrique Bonete ha publicat el llibre Ética de la dependen-

cia. Bases morales, debates políticos e implicaciones médicas de la ley de Dependen-

cia. És una enciclopèdica recerca de valors al llarg de la història de la filosofia

moral. L'absència del seu text és precisament el més rellevant: la veu dels qui

hi estan directament implicats. Aquesta absència el fa caure en l' etern error

d'aproximació a la realitat de la interdependència: pensar que se sap què hi

ha "a l'altra banda del mirall" i construir teoria a partir de pensaments erronis,

elaborant un discurs basat en el model mèdic. Un error similar al que tam-

bé van fer Aristòtil, sant Tomàs, Kant, Hume, Rousseau, Rawls, etc., a l'hora

d'analitzar la diversitat funcional i les situacions d'interdependència.

3.1. Ètiques de la cura o la implicació (care ethics)

Als anys vuitanta va sorgir amb força una nova veu dins l'àmbit de la filosofia

moral, la veu femenina, que aporta una nova òptica per a analitzar totes les

qüestions morals, d'una manera diferent. El 1977, la psicòloga feminista nord-

americana Carol Gilligan va escriure l'article "In a different voice: women's

conceptions of self and of morality" a Harvard Educational Review, i el 1982

va escriure el llibre In a different voice: psychological theory and women's develop-

ment, en què desenvolupa per mitjà de diversos casos concrets la diferència

d'aproximació a la filosofia moral que tenen els homes i les dones, fins i tot

els nens i les nenes. Amb les conclusions d'aquest llibre, Gilligan va establir

les bases del que consideren "altres veus".

"Gilligan, a lo largo de sus análisis y estudios, difiere de la interpretación que dio en su
momento su profesor antecesor Lawrence Kohlberg en torno a los resultados en psico-
logía experimental sobre el supuesto desarrollo moral diferenciado entre niñas y niños.
Según esta autora, Kohlberg, al utilizar sólo varones para sus estudios, éstos, no se cor-
responden con la realidad. Por tanto, Gilligan, establece una distinción que considera
irrevocable. Debido fundamentalmente a los roles tradicionales de género, se establecen
dos tipologías de ética: ética de la justicia, de carácter predominantemente de género
masculino; y, la ética del cuidado (o también, «ética de la responsabilidad»), proveniente
del género femenino."

(Arnau, 2009)

Pel que fa a la traducció tradicional al català d'aquest corrent ètic, convé fer

algunes consideracions:

La traducció de care ethics com a ètica de la cura pot fer que hi hagi males

interpretacions sobre el contingut que té, ja que la paraula anglesa care pot

tenir diverses traduccions al català, segons el context: preocupar-se per, ocupar-se

de, cuidar, cura, atenció, minuciositat, etc.

Lectura recomanada

C. Gilligan (1982). In a dif-
ferent voice: psychological the-
ory and women's development.
Cambridge: Harvard Univer-
sity Press.

Aprofundint una mica en aquest corrent, descobrim que, en aquesta proposta,

les relacions que autores com Nel Noddings assenyalen com a rellevants són

pares-fills, metges-pacients i professors-estudiants. Per tant, s'ha de buscar una

traducció alternativa a la paraula cura, que sembla que no encaixa gaire bé en

totes les relacions proposades, sobretot en l'última, ja que en català difícilment

Lectura recomanada

N. Noddings (1984). Caring.
A femenine Approach to Ethics
& Moral Education. University
of California Press.

CC-BY-NC-ND • PID_00185552 17 Ètica i drets en la pràctica diària d'atenció a la dependència:...

es pot dir que un professor "cuida" un alumne. No obstant això, sí que es pot

dir que pares, professors i metges es preocupen per la seva relació amb fills,

alumnes i pacients o s'hi impliquen.

Pel que fa al contingut d'aquesta aproximació ètica, la mateixa Noddings diu

que "preocupar-se per una altra persona, en l'aspecte més significatiu, és aju-

dar-la a créixer i a adaptar-se" i que "quan ens en preocupem, considerem el

punt de vista de l'altra persona, i és el que espera de nosaltres. La nostra aten-

ció, la nostra ocupació mental és en aquella persona de la qual ens ocupem, no

en nosaltres. Les nostres raons d'actuar tenen a veure amb el que vol ser l'altra

persona i amb els elements objectius de la seva situació problemàtica" (Nod-

dings, 1984, pp. 24-25). Tant un aspecte com l'altre queden poc o mal repre-

sentats per la paraula cura. Per això, potser ètica de la implicació o ètica de la

preocupació són traduccions que recullen més bé el contingut d'aquesta apro-

ximació a la filosofia moral.

Aquesta disquisició és rellevant, ja que la paraula cura té una clara connotació

mèdica, que crea rebuig dins el col·lectiu de persones discriminades per la seva

diversitat funcional, que veuen en el contingut d'aquesta paraula la tradició

mèdica que estableix una jerarquia en la relació metge-pacient, jerarquia que

ha transcendit de l'àmbit mèdic al social i ha deixat una empremta de desi-

gualtat, discriminació i menysvaloració del col·lectiu; és a dir, la tradició d'un

model gastat que ha tingut com a conseqüència la discriminació sistemàtica i

l'absència de drets de facto de les persones discriminades per la seva diversitat

funcional.

La veu de l'ètica de la cura, preocupació o implicació es va establir de mica en

mica i hi va haver diverses autores que van consolidar aquesta manera diferent

d'acostar-se a la filosofia moral, una veu diferent que neix d'una experiència

diferent i que Noddings (1984, p. 28) explica de la manera següent: "[...] de

la nostra experiència com a dones, sorgeix una ètica de la «implicació», de

la mateixa manera que l'aproximació tradicional lògica als problemes ètics

sorgeix d'una manera més òbvia de l'experiència masculina". I afegeix que "En

concret, és ben sabut que moltes dones –potser la majoria– no s'acosten als

problemes morals com a problemes de principis de raó i judici".

Noddings (1984, p. 24) planteja nous límits i aproximacions per a la filosofia

moral:

"És possible que puguem descobrir l'impuls moral quan sorgeix en resposta a

necessitats i sentiments particulars, i és possible que puguem descriure la rela-

ció entre el pensament i l'acció relacionant-los amb aquest impuls; però men-

tre seguim aquestes tasques podem anar més enllà de la noció d'una moralitat

objectiva i acostar-nos a la convicció que un nucli subjectiu inamovible, una

recerca de la bondat, proveeixen la universalitat i l'estabilitat que hi ha en el

que significa ser moral."

Terminologia

La traducció de care ethics com
a ètiques de la cura no es con-
sidera adequada. Es considera
més adequada ètiques de la im-
plicació.

CC-BY-NC-ND • PID_00185552 18 Ètica i drets en la pràctica diària d'atenció a la dependència:...

L'ètica de la implicació és una veu nova i diferent, però convé ressenyar que

és una ètica que, en les premisses i les reflexions, no va tenir mai en compte la

diversitat funcional, ni les dones discriminades per la seva diversitat funcio-

nal, tal com posen en relleu Soledad Arnau (2009) o Melania Moscoso (2009).

És a dir, aquesta nova veu s'ha de tenir en compte, però no proporciona el nus

gordià de la nova ètica per a la promoció de l'autonomia i la interdependèn-

cia, ja que, en molts aspectes, ha mantingut l'estructura de desigualtat de la

diversitat funcional.

No obstant això, entre les noves idees que aporta l'ètica de la implicació, hi

ha les bases per a la interdependència, ja que Noddings (1984, p. 48) indica

que "És evident que la persona per la qual ens preocupem (cared-for) depèn del

qui se'n preocupa (one-caring). Però també el qui se n'ocupa (one-caring) depèn

de manera estranya de la persona per la qual ens preocupem (cared-for)", de

manera que suggereix una relació de més igualtat entre agents i subjecte moral.

Aquesta "estranya" relació estableix les bases d'una relació menys asimètrica

que la de la relació de la cura a la dependència. Gràcies a l'ètica de la implicació,

es passa a una situació d'interdependència, una situació en què és possible una

nova construcció ètica i social.

Una altra de les aportacions que fa l'ètica de la implicació és la incorporació

de la persona i el seu entorn a l'hora d'establir regles de caràcter general i abs-

tracte. D'aquesta necessitat de tenir en compte les realitats dels individus, se'n

deriva directament la necessitat de tenir en compte les veus de les persones

que es veuen afectades per l'ètica. Unes realitats a les quals, en tots els casos, i

especialment en el cas de la diversitat funcional, és impossible accedir des de

"l'altra banda del mirall".

Aquesta dificultat específica del cas de la diversitat funcional deriva d'una tra-

dició ètica i científica que n'ha menysvalorat sempre l'existència convertint les

persones discriminades per la seva diversitat funcional en persones deficients

o inútils que calia "arreglar" o eliminar.

3.2. Ètiques de la diversitat

El terme divertat, que hem explicat més amunt, és una paraula, un acrònim

o una marca que intenta plasmar en una sola paraula una proposta ètica ben

fonamentada: les ètiques de la diversitat. Aquestes ètiques neixen amb la fina-

litat de proposar una alternativa sòlida a les propostes ètiques elaborades per

Peter Singer en els darrers anys, un conegut filòsof contemporani, conegut a

tot arreu per les seves tesis sobre els drets dels animals i que és molt popular

entre els joves filòsofs d'arreu del món.

Ètiques de la implicació

Les ètiques de la implicació
aporten la necessitat de tenir
en compte les veus de les per-
sones que es veuen afectades
per l'ètica.

CC-BY-NC-ND • PID_00185552 19 Ètica i drets en la pràctica diària d'atenció a la dependència:...

Les ètiques de la diversitat és una proposta que va néixer el 2010 sota el guiatge

de la filòsofa francesa Caroline Guibet-Lafaye i l'autor d'aquest mòdul (Gui-

bet-Lafaye i Romañach, 2010). Es parla d'ètiques en plural, ja que el text reco-

pila diferents paradigmes ètics proposats per diversos autors i corrents: Alex

Honneth, Nancy Fraser, les lògiques de dominació de Foucault, les ètiques de

la implicació de la cura, el model de la diversitat, etc. S'entén, a més, com una

proposta dinàmica, que ha d'evolucionar segons els avenços de la societat.

Partint del reconeixement de la diversitat funcional com un fet inherent a la

fragilitat humana, que la societat ha d'acabar reconeixent indefectiblement

perquè afecta totes les persones que en formen part, es postula que la resta

de les diversitats que pateixen discriminació en totes les societats del planeta

poden i han de ser reconegudes de la mateixa manera.

Tal com indiquen en les conclusions, l'objectiu d'aquestes ètiques és:

"Proposar una extensió sòlida i poderosa de les ètiques del reconeixement i la redistribu-
ció: les ètiques de la diversitat. Aquestes ètiques reforcen les aproximacions anteriors per
mitjà de la inclusió de la diversitat funcional com a part de la diversitat humana que s'ha
de tenir en compte en la filosofia moral, la necessitat de trencar les lògiques de domina-
ció i analitzar la redistribució al final del procés, per a garantir que faciliti l'autorespecte
i l'autoestima, una qüestió oblidada en la diversitat.

La inclusió de la diversitat funcional en les ètiques de reconeixement i una distribució
proposa la idea de l'autoreconeixement de la diversitat i la fragilitat en tots els humans, ja
que tots som funcionalment diversos i ens arrisquem a ser discriminats personalment per
aquest motiu. A més, en les ètiques de la diversitat s'inclou una aproximació pragmàtica
a la dignitat, basada a donar el mateix valor a totes les vides dels éssers humans, i es
proporcionen eines per a afrontar els reptes bioètics.

Les ètiques de la diversitat es proposen com una tria del tipus de societat que volem per al
futur, ja que hem de triar avui si en el futur volem viure en una societat no discriminatòria
en què tota la diversitat humana sigui benvinguda i cada individu, independentment de
les seves diferències, capacitats i productivitat, tingui una oportunitat de viure i aprofitar
la vida a qualsevol edat, o si volem viure en una societat en què no sigui acceptada tota
la diversitat, una societat discriminatòria en què només siguin benvingudes les persones
que són útils, capaces, intel·ligents, hàbils, amb bona vista i bona oïda, etc., i els permetin
viure i beneficiar-se del que proveeix la societat.

Les ètiques de la diversitat trien clarament la primera opció, i han estat confrontades
amb l'ètica de Peter Singer, que ha triat la segona opció, i han mostrat així les debilitats
i incoherències que té aquesta ètica de Singer. També s'han exposat posicions bioètiques
que són coherents amb la tria d'una societat futura en què tots els humans han de tenir
dret a la justícia i a la igualtat, ja que necessitem una societat diferent de la que tenim
avui, una societat en què les desigualtats es reprodueixen de generació en generació."

(Guibet-Lafaye i Romañach, 2010)

Lectura recomanada

N. Fraser i A. Honneth
(2006). ¿Redistribución o reco-
nocimiento? Madrid: Edicio-
nes Morata.

Es planteja, doncs, una nova visió ètica que, fugint de la capacitat com a ele-

ment de valoració de les vides dels éssers humans, propugna el que és evident

però que no hem estat capaços de plantejar amb contundència en l'àmbit fi-

losòfic:

• Tots els éssers humans neixen fràgils, dependents i sense autonomia moral

ni física. La família és qui els dóna suport en els primers anys en la conse-

cució de l'emancipació.

Nota

Les ètiques de la diversitat
aporten la necessitat de reco-
nèixer la nostra pròpia diver-
sitat i fragilitat per a reconèi-
xer més bé altres diversitats; a
més, impliquen modificar les
polítiques de redistribució.

CC-BY-NC-ND • PID_00185552 20 Ètica i drets en la pràctica diària d'atenció a la dependència:...

• En la part central de la vida, la majoria de les persones aconsegueixen

aquesta emancipació, però hi ha una minoria que no la pot aconseguir

perquè no té l'autonomia física o moral que caracteritza la majoria, encara

que perdura la interdependència.

• Aquesta minoria és discriminada constantment i no té les mateixes opor-

tunitats en les societats actuals.

• Amb l'envelliment, aquesta minoria es torna a convertir en majoria, però

es manté la discriminació i la desigualtat d'oportunitats.

• Aquest efecte és conseqüència, entre d'altres, de dos factors determinants:

les lògiques de dominació que determinen com ha de ser un ésser humà

"normal" i la menysvaloració de les vides dels éssers humans que la societat

considera "defectuosos", "discapacitats" o "anormals".

• Com que aquesta situació afecta tard o d'hora la majoria de persones, és

imperatiu un reconeixement d'aquesta diversitat funcional al llarg de la

vida i de la fragilitat que se'n deriva.

• Aquest reconeixement de la diversitat i fragilitat obriria les portes al reco-

neixement d'altres diversitats humanes que generen discriminació: gène-

re, orientació sexual, raça, religió, etc.

• Una vegada reconeguda la fragilitat pròpia i aliena, les polítiques de redis-

tribució (polítiques socials) canviarien els seus paràmetres de funciona-

ment, i passarien de ser per als altres a ser per a nosaltres.

• Canviaria, llavors, la manera de mesurar l'eficiència de les polítiques soci-

als, que serien mesurades al final de la cadena redistributiva (no com ara,

que es fa al principi).

• Una societat construïda per a aquestes premisses proveiria de divertat les

persones i acceptaria qualsevol tipus de diversitat com una cosa inherent

a aquesta societat.

CC-BY-NC-ND • PID_00185552 21 Ètica i drets en la pràctica diària d'atenció a la dependència:...

4. Dependència i drets humans: la Convenció
Internacional sobre els Drets de les Persones amb
Discapacitat (diversitat funcional)

4.1. El sistema de drets humans

Els sistemes legals que s'elaboren arreu del món són un reflex dels fonaments

ètics que regeixen la societat. Des que el 1948 es va aprovar la Declaració uni-

versal dels drets humans, es va adoptar un consens, no del tot homogeni, so-

bre els valors fonamentals que havien de regir les constitucions de tots els pa-

ïsos. Des de llavors s'han aprovat més de cent noves constitucions en diferents

països, i la majoria d'aquestes constitucions s'han compromès a respectar el

que estableixen els sistemes de drets humans de les Nacions Unides.

Des de 1948 s'han negociat a les Nacions Unides prop de seixanta tractats i

declaracions sobre drets humans, entre els quals n'hi ha diversos d'orientats a

protegir els col·lectius més desfavorits:

• 1948: Convenció per a la Prevenció i la Sanció del Delicte de Genocidi

• 1961: Convenció sobre l'Estatut dels Refugiats

• 1965: Convenció Internacional sobre l'Eliminació de totes les Formes de

Discriminació Racial

• 1979: Convenció sobre l'Eliminació de totes les Formes de Discriminació

contra la Dona

• 1984: Convenció contra la Tortura i altres Tractes o Penes Cruels, Inhu-

mans o Degradants

• 1989: Convenció sobre els Drets de l'Infant

• 1990: Convenció Internacional sobre la Protecció dels Drets de tots els

Treballadors Migratoris i de les seves Famílies

• 2006: Convenció Internacional sobre els Drets de les Persones amb Disca-

pacitat (diversitat funcional)

Dins el sistema de l'ONU, hi ha set comitès que supervisen que els estats mem-

bres compleixen els tractats:

• Comitè per a l'Eliminació de la Discriminació Racial

Logotip de les Nacions Unides

CC-BY-NC-ND • PID_00185552 22 Ètica i drets en la pràctica diària d'atenció a la dependència:...

• Comitè de Drets Humans

• Comitè de Drets Econòmics, Socials i Culturals

• Comitè contra la Tortura

• Comitè per a l'Eliminació de la Discriminació contra la Dona

• Comitè dels Drets de l'Infant

• Comitè sobre els Drets de les Persones amb Discapacitat

A Espanya, hi ha el compromís constitucional de complir tot el que s'estableix

en aquestes convencions i, des de 2008, any en què va ser ratificat pel Parla-

ment espanyol, l'Estat està obligat a adaptar el seu sistema legislatiu a tot el

que estableix la Convenció Internacional sobre els Drets de les Persones amb

Discapacitat (diversitat funcional).

El que ja ha tingut lloc és l'anàlisi prèvia necessària per a veure quines lleis són

les que requereixen aquesta modificació (Diversos autors, 2008). Aquesta anà-

lisi la va fer l'Institut de Drets Humans Bartolomé de las Casas de la Universitat

Carlos III. Per a fer-la, aquest institut va organitzar un equip de treball en què a

més d'experts del món del dret van participar alguns experts de la societat civil

representativa de les persones discriminades per la seva diversitat funcional.

El resultat va ser un informe en què s'assenyalaven més de cent vint lleis i

decrets de tota mena que s'han de modificar en els anys vinents (Diversos

autors, 2008, p. 208).

"La Convención principalmente incide en el Derecho español en tres órdenes de cues-
tiones: las relacionadas con la garantía de la seguridad en situaciones de riesgo y emer-
gencias humanitarias; las relativas a las situaciones en las que puede producirse la priva-
ción de libertad; y las que tienen que ver con la efectividad de los derechos referidos a
la protección contra la tortura, contra la explotación y, en general, a la protección de la
integridad física y mental. En el primer caso se trata de realizar cambios normativos que
tengan en cuenta la necesidad de establecer precauciones especiales con vistas a que la
garantía de la seguridad de las personas con discapacidad en situaciones excepcionales
sea equivalente a la del resto de los ciudadanos. En el segundo caso, se ven afectadas las
normas que regulan los procesos en los que se determina el internamiento de las personas
con discapacidad. En este ámbito la efectividad de la Convención será mayor si se esta-
blecen juzgados especializados y si existe una formación especializada a jueces, fiscales y
médicos forenses. En relación con la protección de la integridad, es preciso realizar una
revisión de la normativa considerando la situación de especial vulnerabilidad en la que
pueden encontrarse las personas con discapacidad, tanto en las instituciones (ya sean
penitenciaras, de internamiento de inmigrantes, sanitarias o específicas para las personas
con discapacidad) como en relación con los asistentes personales."

Si bé aquest document no s'ha fet públic del tot, sí que s'ha lliurat al Parlament

i el contingut ha estat explicat als diputats relacionats amb la diversitat fun-

cional en compareixences successives davant la Comissió per a les Polítiques

Integrals de la Discapacitat del Congrés dels Diputats.

Les intervencions més rellevants relacionades amb la Convenció i l'informe

esmentat són la de Rafael de Asís, catedràtic de Filosofia del Dret de la Univer-

sitat Carlos III de Madrid, coordinador en nom del CERMI i la Fundació ONCE

CC-BY-NC-ND • PID_00185552 23 Ètica i drets en la pràctica diària d'atenció a la dependència:...

del treball acadèmic sobre l'ajustament de l'ordenament jurídic espanyol a la

Convenció de l'ONU sobre els Drets de les Persones amb Discapacitat (diver-

sitat funcional), i la d'Ana Sastre, delegada del CERMI per a la Convenció.

El Govern no ha fet cas d'aquest document a l'hora d'elaborar la Llei 26/2011,

d'1 d'agost, d'adaptació normativa a la Convenció Internacional sobre els Drets

de les Persones amb Discapacitat. Una llei de cara a la galeria i sense profun-

ditat en el canvi, que és un símptoma més de la falta de conviccions ètiques

de les administracions públiques.

Des del Fòrum de Vida Independent i Divertat, davant l'aixecada de camisa

que representen aquestes "lleis anunci" s'ha optat per no dedicar cap esforç a

analitzar-les, esforç que s'ha vist que ha estat en va en els darrers deu anys, en

els quals s'han fet anàlisis exhaustives i profundes de diversos textos legals.

4.2. El contingut de la Convenció Internacional sobre els Drets

de les Persones amb Discapacitat (diversitat funcional)

Enllaç recomanat

Aquests documents els tro-
bareu a http://www.foro
vidaindependiente.org.

Malgrat que a continuació desenvoluparem succintament el contingut essen-

cial de la Convenció, és molt senzill entendre'n l'esperit: per a qualsevol si-

tuació a què s'enfronti una persona amb diversitat funcional, n'hi ha prou

d'intercanviar l'expressió diversitat funcional per la d'altres col·lectius protegits

com, per exemple, les dones. És a dir, si s'afirma que "els nens o les nenes amb

diversitat funcional necessiten estar en centres d'educació especial, perquè és

millor per a ells", canviem la frase per "les nenes necessiten estar en centres

d'educació especial, perquè és millor per a elles" i veiem més clarament el trac-

te discriminatori que representen frases d'aquest estil i les polítiques que se'n

deriven. Aquest efecte senzill es deriva del fet que en els fonaments ètics i bi-

oètics de la nostra societat contemporània, després de més d'un segle de lluita

contra la discriminació, la igualtat de la dona està molt acceptada en la nostra

societat, mentre que aquests últims fonaments ètics i bioètics encara no han

evolucionat prou pel que fa a la diversitat funcional. Es produeix, doncs, un

efecte curiós en què la legislació va per davant dels fonaments socials que im-

peren en el país.

Un dels motius als quals es pot atribuir aquest retard el trobem en el moviment

associatiu tradicional espanyol, que s'ha basat durant els darrers trenta anys

en el model mèdic i encara és reticent a acceptar el model social de la diversi-

tat funcional, molt més desenvolupat en altres països i que ha estat el model

ideològic en què s'ha basat la Convenció. Per al Fòrum de Vida Independent

i Divertat, l'aprovació de la Convenció ha representat la validació legal de les

seves demandes, que van començar el 2001. Simplificant-ho, el que ha passat

políticament és que avui és llei el que des de fa deu anys demanava un petit

grup de persones coordinades per Internet; l'escassa difusió del contingut de

Reflexió

Si a una persona d'una altra ra-
ça, religió o gènere li prohibei-
xen l'accés a un local públic, es
parla de discriminació.
Si els graons impedeixen
l'accés a un local públic, de
què parlem?

http://www.forovidaindependiente.org
http://www.forovidaindependiente.org

CC-BY-NC-ND • PID_00185552 24 Ètica i drets en la pràctica diària d'atenció a la dependència:...

la Convenció es va fer a pesar, i moltes vegades en contra, de les estructures

de poder que trobem dins el món de la diversitat funcional, les seves sis mil

ONG i les administracions públiques.

La Convenció representa un canvi radical en la visió social i jurídica de les

persones discriminades per la seva diversitat funcional, ja que eradica el model

mèdic, imperant en les polítiques socials i en alguns dels àmbits de la legislació

espanyola, i s'acomoda a cavall del model social o de vida independent i el

model de la diversitat.

A continuació intentarem fer un resum dels aspectes clau que aporta la Con-

venció: un canvi en la visió de la diversitat funcional i els principis en què s'ha

de basar el seu tractament legal i social (articles 1 i 3), un canvi en les polítiques

socials, que tradicionalment aparquen en residències els diversos funcionals

(article 19), un canvi estructural en les polítiques d'educació de manera que

les nenes i els nens amb diversitat funcional no pateixin l'apartheid educatiu

actual (article 24) i un canvi radical en la percepció jurídica de les persones

a les quals tradicionalment s'ha suposat que eren incapaces de prendre deci-

sions (article 12).

Vegeu també

En el mòdul "Marc legislatiu
de la dependència" presentem
una anàlisi més exhaustiva so-
bre les aportacions de la Con-
venció.

La Convenció proporciona, a més, nous mecanismes de control del seu propi

compliment (article 33). Per a aconseguir tot això, és fonamental la difusió de

contingut social i dels detalls d'aquesta convenció per part de tots els poders

públics, cosa a què estan obligats en l'article 8, article pràcticament ignorat

per les administracions públiques fins ara.

Hi ha altres qüestions com l'accessibilitat (article 9), l'excés a la justícia (article

13), la llibertat i la seguretat de la persona (article 14), la protecció contra la

tortura i altres tractes degradants (article 15), la protecció contra la violència i

l'abús (article 16), la protecció de la integritat personal (article 17), la llibertat

de desplaçament i nacionalitat (article 18), la mobilitat personal (article 20),

la llibertat d'expressió (article 21), el respecte a la privadesa (article 22), el res-

pecte de la llar i la família (article 23), el dret a la salut (article 25), l'habilitació

i la rehabilitació (article 26), el dret al treball i l'ocupació (article 27), el nivell

de protecció social (article 28), la participació en la vida política i pública (ar-

ticle 29) o la participació en la vida cultural i l'oci (article 30) que estan més

desenvolupats actualment al nostre país, malgrat que és bastant freqüent que

s'incompleixin. Això és degut fonamentalment al fet que Espanya és un país

dels considerats rics que es troba dins l'Europa social i també a la feina feta per

les ONG tradicionals en aquests darrers trenta anys.

Nota

La Convenció obliga a desen-
volupar polítiques orientades a
l'educació i a la convivència en
comunitat, en els mateixos es-
pais compartits per la resta de
la societat.

CC-BY-NC-ND • PID_00185552 25 Ètica i drets en la pràctica diària d'atenció a la dependència:...

4.3. Diversitat funcional (discapacitat) i dependència

La Convenció, tal com estableix el seu nom, s'aplica en l'àmbit de la discapa-

citat (diversitat funcional) i en el text no hi ha cap referència explícita a les

situacions de dependència, que corresponen a l'àmbit d'aquest mòdul cober-

tes per la LEPA.

La definició de discapacitat ('diversitat funcional') de la Convenció (BOE, 2008)

és la següent:

Article 1. Propòsit

"El propòsit d'aquesta Convenció és promoure, protegir i assegurar el gaudi ple i en con-
dicions d'igualtat de tots els drets humans i llibertats fonamentals per totes les persones
amb discapacitat, i promoure el respecte de la seva dignitat inherent.

Les persones amb discapacitat inclouen aquelles que tinguin deficiències físiques, men-
tals, intel·lectuals o sensorials a llarg termini que, en interactuar amb diverses barreres,
puguin impedir la seva participació plena i efectiva en la societat, en igualtat de condi-
cions amb les altres."

Intentar relacionar la diversitat funcional i les situacions de dependència no

és senzill de fer, especialment si es parteix del model medicorehabilitador, tal

com fa la LEPA, que en l'article 2.2 de les definicions estipula el següent:

1. Dependència

"L'estat de caràcter permanent en què es troben les persones que, per raons derivades de
l'edat, la malaltia o la discapacitat, i lligades a la falta o a la pèrdua d'autonomia física,
mental, intel·lectual o sensorial, necessiten l'atenció d'una altra o altres persones o aju-
des importants per a fer activitats bàsiques de la vida diària o, en el cas de les persones
amb discapacitat intel·lectual o malaltia mental, altres suports per a la seva autonomia
personal."

Aquesta definició, que trasllada el problema a la situació de la persona, és un

clar alineament amb el model rehabilitador de la diversitat funcional, model

que no és el que ha triat la Convenció i que no garanteix el respecte als drets

humans. Per això és imprescindible redefinir la dependència des de l'òptica

dels drets humans de la manera següent:

"La falta de respeto a la dignidad y a los derechos humanos de las personas, debida a la
discriminación y/o falta de igualdad de oportunidades para ejercer toda su autonomía
moral y física."

(Centeno i Romañach, 2007, p. 9)

Davant aquest canvi de la definició de dependència, basada en els drets humans,

canvia l'òptica de l'anàlisi que s'ha de fer de les situacions de dependència:

"[...] si consideramos las situaciones de dependencia como una cuestión de Derechos
Humanos, lo que resulta realmente relevante es la realidad humana, una situación en
la que se precisan apoyos para ejercer la plena autonomía moral y física de las personas
y garantizar su plena dignidad. El origen, no es por tanto, relevante, sino la situación
actual de cada persona y las herramientas que se necesitan para que pueda llevar una
vida en igualdad de condiciones y con dignidad."

(Centeno i Romañach, 2007, p. 11)

Nota

La garantia de la independèn-
cia és una qüestió de drets hu-
mans.

CC-BY-NC-ND • PID_00185552 26 Ètica i drets en la pràctica diària d'atenció a la dependència:...

Amb aquest prisma, es difuminen les diferències aparents entre la dependència

i la diversitat funcional i es veu que tant l'una com l'altra necessiten la mateixa

aproximació en els suports:

"[...] la aproximación, principios y las medidas de apoyo a la inDependencia de las per-
sonas con diversidad funcional es prácticamente válida para todas las situaciones de de-
pendencia."

(Centeno i Romañach, 2007, p. 12)

D'aquesta manera, veiem que la Convenció és una eina d'aplicació plena per a

les situacions de dependència i que, per tant, converteix la situació de depen-

dència en una qüestió de drets humans.

4.4. Les situacions de dependència, interdependència i la recerca

de la independència: una qüestió de drets humans

Des del punt de vista cronològic, la Llei de promoció de l'autonomia perso-

nal i atenció a persones en situació de dependència (LEPA) va ser aprovada

pel Congrés dels Diputats el 30 de novembre de 2006, i la Convenció sobre

els Drets de les Persones amb Discapacitat va ser aprovada el 13 de desembre

de 2006 a la seu de les Nacions Unides, a Nova York, i va entrar en vigor el

30 de març de 2007 després d'obtenir vuitanta-dues signatures dels seus cor-

responents països. A Espanya va entrar en vigor el maig de 2008, després de

complir-se els tràmits i els requisits necessaris.

Els dos processos legislatius van tenir temps d'elaboració: el de la Convenció,

com que hi estaven involucrats molts països, va ser una mica més llarg; la

LEPA va ser gestada a partir de 2004, coincidint amb l'elaboració de la Con-

venció. És a dir, l'Administració pública espanyola, i especialment el Ministeri

de Serveis Socials, al capdavant dels quals llavors hi havia Jesús Caldera, eren

coneixedors dels dos projectes legislatius i sabien com s'havien de fer les futu-

res lleis socials d'aquest país. El sector oficial de les ONG, per la seva banda,

també participava en el procés d'elaboració de la Convenció, en paral·lel amb

les seves aportacions a la LEPA.

Des del Fòrum de Vida Independent (FVI), es va recalcar sempre la vinculació

de la LEPA amb els drets humans; així va quedar reflectit en el seu primer do-

cument d'aportacions a la llei, Ideas para una vida activa en igualdad de opor-

tunidades- El futuro de la "inDependencia", d'agost de 2004, i així va quedar ex-

pressat en la compareixença que va fer en la Comissió del Pacte de Toledo del

Parlament espanyol, el març de 2005.

En aquesta compareixença, immediatament després de la del president del

CERMI, es constaten les diferències d'aproximació entre uns i altres. Així, el

president del CERMI deia el següent:

Membres del FVI després de la compareixença
al Parlament el 2005

CC-BY-NC-ND • PID_00185552 27 Ètica i drets en la pràctica diària d'atenció a la dependència:...

"En supuestos en que las especiales características de complejidad o intensidad de las ne-
cesidades de la persona así lo exijan -personas con discapacidad intelectual, personas con
parálisis cerebral, personas con daño cerebral-, debería acudirse a la prestación directa del
servicio a través de medios públicos o privados concertados, previamente homologados.
En este punto, destacaría la particular atención que debería de dispensarse a la iniciativa
social sin ánimo de lucro -asociaciones, fundaciones, en suma, tercer sector- a la hora de
concertar con preferencia la provisión de estos servicios directos." [en una clara al·lusió
al control dels serveis per part de les ONG]

El Fòrum de Vida Independent, per la seva banda, deia el següent:

"Para nosotros esto es una cuestión de derechos humanos: las reformas legales que den-
tro de esta materia quieren proporcionar igualdad de oportunidades a las personas con
discapacidad y combatir la segregación, institucionalización y exclusión como formas
típicas de discriminación."

Podem dir que, mentre que els poders socials establerts (Imserso, comunitats

autònomes, Ministeri, ONG del sector, residències, etc.) lluitaven pel control

dels recursos en el text legislatiu –sense fer cas del que establia la Convenció,

el contingut de la qual coneixien–, des del Fòrum de Vida Independent es

lluitava per la consecució del respecte dels drets humans per mitjà de la llei.

El Fòrum de Vida Independent es va manifestar, doncs, com l'únic defensor a

ultrança de l'article 19 de la Convenció. A més de fer-ho al Parlament estatal,

va ser convidat a comparèixer a la Generalitat de Catalunya, a la Generalitat

valenciana, a les Corts de Castella i Lleó i al Parlament gallec. En totes aques-

tes compareixences va demanar el mateix, això és, assistència personal amb

pagament directe, una persona o persones de suport triades per la persona, i

el control econòmic de la seva contractació.

Membres del Fòrum de Vida Independent
en una compareixença a la Generalitat de

Catalunya el 2005

A més de l'acció política, el Fòrum de Vida Independent va elaborar més d'una

desena de documents al llarg del procediment de l'elaboració de la llei, i davant

la falta de respecte als drets humans que continuava vigent en les diferents

evolucions de la llei, es va tancar durant vint-i-quatre hores a la seu central de

l'Imserso per forçar una reunió amb el ministre Jesús Caldera.

Dels sis punts que el Fòrum va presentar a la reunió, com a millores de la

llei, només se'n van acceptar dos, i no del tot. Malgrat això, el ministre va

incomplir la seva paraula, i el text legal va quedar com estava. Les peticions

del Fòrum estaven orientades a la garantia del compliment del que després va

ser l'article 19 de la Convenció, per mitjà de l'article 19 de la LEPA.

En aquest entorn sociopolític i ètic, en què tant les administracions públiques

com les ONG tenien una mentalitat ètica i política ancorada en el model mè-

dic, adornada amb un lleuger vernís del model social, i molt distants de les

ètiques de la diversitat i el model de la diversitat, mentre gairebé no se sentia

la veu discordant d'un petit grup de persones coordinades per Internet, que

vivien en la seva pròpia pell la situació de dependència i esperaven la inde-

pendència, el resultat de la LEPA no podia ser un altre: la garantia del dret a

ser discriminat per aquesta situació de dependència els trenta anys vinents,

Enllaç recomanat

Aquests documents els tro-
bareu a http://www.foro
vidaindependiente.org.

http://www.forovidaindependiente.org
http://www.forovidaindependiente.org

CC-BY-NC-ND • PID_00185552 28 Ètica i drets en la pràctica diària d'atenció a la dependència:...

disfressada de prestacions econòmiques de cuidador familiar completament

insuficients que, en contra del que establia la llei mateixa, han estat priorità-

ries en el desenvolupament de la llei.

Les prestacions d'assistència personal, per la seva banda, a més de ser insufici-

ents en termes econòmics i no garantir una vida en igualtat d'oportunitats, i

ometre, doncs, el dret a la participació en la vida cultural i d'oci, han estat res-

tringides per algunes lleis autonòmiques i no han estat promocionades per cap

administració pública, amb una excepció, el País Basc, en concret Guipúscoa.

D'altra banda, es continua garantint la segregació del col·lectiu construint re-

sidències i aprovant decrets educatius que condemnen a l'apartheid educatiu

i a l'exclusió els infants des de ben petits. Per descomptat, tot està en conni-

vència amb les ONG del sector.

D'aquesta manera, el que hauria pogut ser el dret a la igualtat d'oportunitats i

el respecte dels drets humans de les persones discriminades per la seva diver-

sitat funcional o persones en situació de dependència, que aspiraven a la in-

dependència, s'ha convertit en garantia de discriminació i opressió, de manera

que ha condemnat els cuidadors familiars, especialment les dones, a treballar

dia i nit, cada dia de l'any, per una prestació econòmica que és inferior al salari

mínim interprofessional.

D'altra banda, la LEPA mateixa preveia la seva pròpia revisió al cap de tres anys,

data en què ja era vigent la Convenció. Malgrat les anàlisis d'incompatibilitat,

desajustament o no-alineació entre els textos legals que es van desenvolupar

en aquells anys, la revisió va tornar a consistir en una burla als drets humans,

i va permetre la continuació del desenvolupament de l'opressió derivada del

seu text actual.

No obstant això, s'ha de dir que la LEPA ha tingut dues coses bones:

• Ha obert la porta a un dret subjectiu mal enfocat, que potser es podrà

modificar perquè estigui d'acord amb els drets humans en el futur.

• Ha posat en l'agenda política la situació que viuen milions de ciutadans

en la societat actual espanyola.

Avantatges

La Llei de promoció de
l'autonomia ha servit per a ga-
rantir la discriminació, la desi-
gualtat d'oportunitats i la de-
pendència de centenars de mi-
lers de persones en les dècades
vinents.

CC-BY-NC-ND • PID_00185552 29 Ètica i drets en la pràctica diària d'atenció a la dependència:...

5. Comportament moral i actituds davant la
dependència

Qualsevol persona que es relacioni avui per primera vegada amb persones

que viuen en situació de dependència es trobarà amb una àmplia amalgama

d'actituds, realitats socials i visions sociopolítiques i ètiques d'una mateixa si-

tuació, tant en l'àmbit personal com en el de les ONG o en el dels serveis so-

cials de l'Administració pública.

Ens trobem en una fase d'arrencada de la transició del model mèdic al model

social, amb unes arrels ètiques i bioètiques que no acaben de canviar en els

seus fonaments. La pena, el patiment i la caritat continuen imperant en tots

els àmbits com a conseqüència d'aquesta absència de canvi. Les ètiques de la

diversitat les coneixen, entenen i comparteixen no gaire més d'un grup molt

petit de persones, que se solen trobar fora de les estructures de poder.

A més, la classe política i els desenvolupadors de polítiques socials s'enfronten

al dilema de triar entre fer polítiques respectuoses amb els drets humans, in-

cloent-hi el tipus de serveis que es demanen i promocionant alguns serveis

importants com l'assistència personal, o fer cas del que demanen les ONG i

moltes persones del sector, que són sobretot prestacions econòmiques per a la

família o places residencials. Malgrat que legalment estan obligades a respec-

tar i difondre la Convenció, les administracions públiques, conscients que les

polítiques socials s'han utilitzat històricament per a guanyar vots i no pas per

a resoldre problemes socials, se solen estimar més esperar que sigui la mateixa

demanda de les ONG i de les persones la que canviï per a prendre's seriosament

el contingut de la Convenció.

Actitud davant la
dependència

El respecte i el suport a la vo-
luntat de l'altre és l'actitud mo-
ral necessària per a aconseguir
la independència.

Es pot dir que és un problema semblant al que tenen les defensores dels drets

de la dona quan arriben a països en què són les dones mateixes les que no de-

manen els seus drets. L'autor d'aquest mòdul entén que el principi de respecte

a la voluntat individual de la persona ha de ser la màxima fonamental a l'hora

d'elaborar i exercir les polítiques de suport en situacions de dependència, però

això no és obstacle per a portar i formar els nous fonaments ètics, bioètics i

legals de la dependència i informar-ne, és a dir, per a fer veure a persones i ins-

titucions que l'objectiu no és la dependència, sinó la promoció de l'autonomia

i la independència.

Des del Fòrum de Vida Independent s'ha vist el canvi radical que es produeix

en les persones que descobreixen aquesta nova visió sobre elles mateixes, espe-

cialment si alhora els proporcionen les eines per a desenvolupar aquesta nova

visió. Hi ha molts casos en què s'ha vist que una persona ha passat de sentir-se

inferior, d'acceptar la seva discriminació sense percebre-la i d'estar-se tancada

a casa o a la residència –a l'atzar de la voluntat de l'entorn– a una situació de

L'Oficina de Vida Independent de Madrid
proporciona igualtat d'oportunitats i respecte

als drets humans de seixanta-dues persones per
mitjà del servei d'assistència personal.

CC-BY-NC-ND • PID_00185552 30 Ètica i drets en la pràctica diària d'atenció a la dependència:...

plena activitat, estudi o ocupació, participació en l'oci, la vida cultural i la di-

versió, a tenir unes vacances triades per ella mateixa i a començar a construir

la pròpia autoestima i la identitat política. Per al canvi profund de mentalitat,

les noves tesis ètiques i bioètiques són l'eina fonamental, i l'assistència perso-

nal és l'eina instrumental pràctica.

A Madrid, Barcelona, Galícia i Guipúscoa hi ha persones que es beneficien

d'aquesta assistència personal, amb nivells de suport superiors als que estableix

la LEPA gràcies a iniciatives promocionades des del Fòrum de Vida Indepen-

dent en relació amb les administracions públiques.

D'altra banda, a Internet hi ha tots els textos i els fonaments ètics, bioètics

i polítics que s'han elaborat al llarg d'aquests darrers deu anys. A més, hi ha

vídeos i tota mena de material multimèdia a disposició de qualsevol persona

que tingui accés a Internet i curiositat.

Amb aquesta actitud de respecte a la voluntat individual i col·laboració al can-

vi ideològic per mitjà de la formació, la informació i la difusió, qualsevol per-

sona pot ser partícip i col·laboradora del canvi social profund que fa falta per

a modificar les actituds morals generals de tota la societat, incloses les perso-

nes que avui viuen en situació de dependència i no aspiren a canviar aquesta

realitat, que pensen que no poden viure en divertat.

D'altra banda, la visió de les situacions de dependència canvia molt quan es

pren consciència de la interdependència de tots els éssers humans, del fet ir-

refutable que tots hem estat nadons i que, per tant, hem viscut durant un

llarg temps en situació de dependència amb el suport de la nostra família i

que el nostre desenvolupament infantil va ser precisament el de la recerca de

la independència tant moral com econòmica. Per això, no ens són estranyes

les necessitats de suport que fan falta per a conviure amb els altres en igualtat

d'oportunitats i sense discriminació.

CC-BY-NC-ND • PID_00185552 31 Ètica i drets en la pràctica diària d'atenció a la dependència:...

Resum

En aquest mòdul hem presentat una descripció i un recorregut de les aproxi-

macions principals a la dependència i a la diversitat funcional des de la bio-

ètica, després d'haver fet, al començament, consideracions sobre el concepte

de divertat, sobre les confusions entre malaltia i diversitat funcional, i entre au-

tonomia moral i autonomia física, i d'haver proposat, amb això, una anàlisi breu

sobre els conceptes de dependència, independència o interdependència.

Hem donat a conèixer les diferents propostes ètiques i bioètiques contempo-

rànies relacionades amb la discapacitat o diversitat funcional, això és, model

mèdic, model social i model de la diversitat, i hem analitzat quines són les

més concordes amb els drets humans. A més, hem aprofundit en el model de

la diversitat i l'extensió: les ètiques de la diversitat.

També hem descrit el nou marc legislatiu vigent a Espanya per mitjà de la

Convenció Internacional sobre els Drets de les Persones amb Discapacitat (di-

versitat funcional) de les Nacions Unides i hem posat en relleu l'amalgama

d'actituds i visions polítiques, socials i individuals sobre les situacions de de-

pendència, i les aspiracions a la independència, de manera que hem apostat

clarament per un futur basat en les ètiques de la diversitat i la Convenció.

CC-BY-NC-ND • PID_00185552 33 Ètica i drets en la pràctica diària d'atenció a la dependència:...

Glossari

a l'altra banda del mirall  loc  Expressió basada en el conte de Lewis Carroll Alícia a través
del mirall que indica el punt de vista de les persones que viuen cada dia la discriminació per
diversitat funcional.

autonomia física  f  Capacitat de portar a terme les decisions per un mateix.

autonomia moral  f  Capacitat de prendre decisions.

dependència  f  Falta de respecte a la dignitat i als drets humans de les persones, deguda a
la discriminació o falta d'igualtat d'oportunitats per a exercir tota la seva autonomia moral
i física.

divertat  f  Dignitat i llibertat en la diversitat. És la recopilació en una paraula de les ètiques
de la diversitat.

ètiques de la diversitat  f pl  Proposta ètica alternativa a l'utilitarisme que, partint del
model de la diversitat, posa en relleu l'irremeiable de la fragilitat i diversitat humanes i la
falta que fa el seu autoreconeixement i la redistribució per a construir una societat justa.

model de la diversitat  m  Model teòric de la diversitat funcional que propugna una visió
de l'ésser humà que fugi de valorar-lo per la capacitat que té i que posa en valor l'existència
de la diversitat funcional.

CC-BY-NC-ND • PID_00185552 34 Ètica i drets en la pràctica diària d'atenció a la dependència:...

Bibliografia

Amor, J. R. (2010). Bioética y dependencia. La Corunya: Obra Social Caixa Galicia.

Arnau, S. (2009). El "cuidado" y sus perversiones: la cultura de la violencia [document en
línia]. Revista Intersticios, 2 (3). <http://www.intersticios.es/article/view/4547/3176>

Bonete, E. (2009). Ética de la dependencia. Bases morales, debates políticos e implicaciones médicas
de la ley de Dependencia. Madrid: Tecnos.

CERMI (2009). Derechos humanos y discapacidad. Informe España
2008 [document en línia]. Informe aprovat pel comitè executiu del
CERMI estatal el 29 de setembre de 2009. <http://books.google.es/bo-
oks?id=GAnbauZSbHAC&printsec=frontcover&hl=es#v=onepage&q&f=false>

Devandas, C. (2008). El Convenio de Asturias de Bioética: ¿Protección o desprotección para las
personas con discapacidad intelectual y psico-social? Treball de recerca elaborat a l'Institut de
Drets Humans Bartolomé de las Casas de la Universitat Carlos III de Madrid.

Diversos autors (2008, desembre). La Convención internacional sobre los derechos de las
personas con discapacidad y su impacto en el ordenamiento jurídico español. Informe ela-
borat per l'Institut de Drets Humans Bartolomé de las Casas en el marc del projecte de recerca
El impacto que la incorporación y ratificación de la Convención Internacional de los Derechos de las
Personas con Discapacidad tiene en el Ordenamiento jurídico español, finançat per la Fundació
ONCE.

DPI Europe. (2000). The Right to Live and be Different [document en línia]. <http://
www.johnnypops.demon.co.uk/bioethicsdeclaration/index.htm>

DPI Europe. (2000a). Las personas con discapacidad hablan de la nueva genética. La postu-
ra de DPI Europa ante la bioética y los derechos humanos [document en línia]. <http://
freespace.virgin.net/dpi.europe/downloads/bioethics-spanish.pdf>

Fòrum de Vida Independent (2004, agost). Ideas para una vida activa en igualdad de oportuni-
dades [document en línia]. Primera proposta del Fòrum de Vida Independent davant la LEPA.
<http://www.forovidaindependiente.org/node/176>

Fòrum de Vida Independent (2006). Comentarios al anteproyecto de ley de Investigaci-
ón Biomédica desde la óptica de la diversidad funcional [document en línia]. <http://
www.diversocracia.org/ideateca.htm#articulos>

Fòrum de Vida Independent (2006a, 11 de maig). Por una vida digna en la diversidad [do-
cument en línia]. Manifest de membres del Fòrum de Vida Independent davant la mort de
Jorge León. <http://forovidaindependiente.org/node/23>

Fòrum de Vida Independent (2009, agost). Comentarios al anteproyecto de ley orgáni-
ca de Salud Sexual y Reproductiva y de la Interrupción Voluntaria del Embarazo. Postu-
ra del Foro de Vida Independiente [document en línia]. <http://www.diversocracia.org/
ideateca.htm#articulos>

Fòrum de Vida Independent (2010, abril). Informe sobre la inconstitucionalidad del su-
puesto de "aborto eugenésico" previsto en la ley orgánica de Salud Sexual y Repro-
ductiva y de la Interrupción Voluntaria del Embarazo [document en línia]. <http://
www.forovidaindependiente.org/node/70>

Garcia, J. V. (Coord.). (2003). Movimiento de Vida Independiente. Experiencias internacionales.
Madrid: Fundación Luis Vives.

Gilligan, C. (1982). In a different voice: psychological theory and women's development. Cambrid-
ge: Harvard University Press.

Guibet-Lafaye, C. i Romañach, J. (2010). Diversity Ethics. An alternative to Peter Singer's
ethics [document en línia]. Dilemata, 3. <http://www.dilemata.net/revista/index.php/
dilemata/article/view/37/32> Traducció al castellà a: <http://www.diversocracia.org/
ideateca.htm#articulos>

Guzmán, F., Romañach, J., i Toboso, M. (2009). Fundamentos éticos para la promoción de
la autonomía y la interdependencia: La erradicación de la dependencia [ponència en línia].
I Congrés Anual Xarxa Espanyola de Polítiques Socials. Universitat d'Oviedo: Trenta Anys
d'Estat de Benestar a Espanya. Èxits i reptes per al futur. <http://www.espanet-spain.net/con-
greso2009/archivos/ponencias/tp11p04.pdf>

http://www.intersticios.es/article/view/4547/3176
http://books.google.es/books?id=GAnbauZSbHAC&printsec=frontcover&hl=es#v=onepage&q&f=false
http://books.google.es/books?id=GAnbauZSbHAC&printsec=frontcover&hl=es#v=onepage&q&f=false
http://www.johnnypops.demon.co.uk/bioethicsdeclaration/index.htm
http://www.johnnypops.demon.co.uk/bioethicsdeclaration/index.htm
http://freespace.virgin.net/dpi.europe/downloads/bioethics-spanish.pdf
http://freespace.virgin.net/dpi.europe/downloads/bioethics-spanish.pdf
http://www.forovidaindependiente.org/node/176
http://www.diversocracia.org/ideateca.htm#articulos
http://www.diversocracia.org/ideateca.htm#articulos
http://forovidaindependiente.org/node/23
http://www.diversocracia.org/ideateca.htm#articulos
http://www.diversocracia.org/ideateca.htm#articulos
http://www.forovidaindependiente.org/node/70
http://www.forovidaindependiente.org/node/70
http://www.dilemata.net/revista/index.php/dilemata/article/view/37/32
http://www.dilemata.net/revista/index.php/dilemata/article/view/37/32
http://www.diversocracia.org/ideateca.htm#articulos
http://www.diversocracia.org/ideateca.htm#articulos
http://www.espanet-spain.net/congreso2009/archivos/ponencias/TP11P04.pdf
http://www.espanet-spain.net/congreso2009/archivos/ponencias/TP11P04.pdf

CC-BY-NC-ND • PID_00185552 35 Ètica i drets en la pràctica diària d'atenció a la dependència:...

Jonas, H. (1979). El principio de la responsabilidad. Ensayo para una ética de la civilización tec-
nológica. Barcelona: Herder, 1995.

Macintyre, A. (2001). Animales racionales y dependientes. Barcelona: Paidós.

Moscoso, M. (2009). A propósito de la ley de promoción de la autonomía personal y de ayuda
de la dependencia [document en línia]. Revista Interstiticios, 2 (3). <http://www.intersticios.es/
article/viewarticle/4545>

Noddings, N. (1984). Caring. A femenine Approach to Ethics & Moral Education. University of
California Press.

Nussbaum, M. C. (2006). Las fronteras de la justicia. Consideraciones sobre la exclusión. Barce-
lona: Ediciones Paidós, 2007.

Palacios, A. (2008). El modelo social de discapacidad: orígenes, caracterización y plasmación en
la Convención Internacional sobre los Derechos de las Personas con Discapacidad. Madrid: Grupo
Editorial Cinca (Cermi.es, 36).

Palacios, A. (2008, 24 d'octubre). Consultation on key legal measures for ratification and
implementation of the convention on the rights of persons with disabilities. Presentació.
Ginebra.

Palacios, A. i Romañach, J. (2006). El modelo de la diversidad: la bioética y los derechos humanos
como herramientas para alcanzar la plena dignidad en la diversidad funcional. Diversitas.

Peláez, A., Martínez Ríos, B., i Leondhart, M. (2009, gener). Maternidad y discapacidad. Luis
Cayo Pérez Bueno (Dir.). Madrid: Ediciones Cinca (Barclays Igualdad y Diversidad, 1).

Real Academia Española. Diccionario de la Real Academia Española, 22 [en línia]. <www.rae.es>

Rodríguez-Picavea, A. i Romañach, J. (2009). El futuro de la autonomía personal. Análisis de la
ley de Promoción de la Autonomía y Atención a las Personas en Situación de Dependencia del
Estado español bajo la perspectiva de la Convención Internacional sobre los Derechos de las
Personas con Discapacidad (diversidad funcional) [document en línia]. Documentación Admi-
nistrativa (pp. 276-277). <http://www.diversocracia.org/docs/analisis_LEPA_ONU_FVI.doc>

Romañach, J. (2005). Los errores sutiles del caso Ramón Sampedro [document en línia]. Re-
vista Cuenta y Razón del Pensamiento Actual, 135, 73-89. <http://www.cuentayrazon.org/revis-
ta/doc/135/num135_009.doc>

Romañach, J. (2008). Bioética al otro lado del espejo: la visión de las perso-
nas con diversidad funcional y el respeto a los derechos humanos [document
en línia]. Diversitas, 2009. <http://www.asoc-ies.org/diversitas/bioeticatras.html> <http://
www.diversocracia.org/ideateca.htm#llibres>

Romañach, J. i Centeno, A. (2007, 18-20 d'octubre). Fundamentos bioéticos para la inDepen-
dencia [comunicació en línia]. A Associació de Bioètica Fonamental i Clínica. VIII Congrés
Nacional de Bioètica (Oviedo). <http://www.diversocracia.org/ideateca.htm>

SEN (2000). Desarrollo y libertad. Barcelona: Editorial Planeta.

Toboso, M. i Arnau, M. S. (2008). La discapacidad dentro del enfoque de capacidades y fun-
cionamientos de Amartya Sen. Araucaria, Revista Iberoamericana de Filosofía, Política y Huma-
nidades, 20.

Compareixences parlamentàries

Compareixença d'Ana Sastre, delegada del CERMI per a la Conven-
ció de l'ONU sobre els Drets de les Persones amb Discapacitat, davant
la Comissió per a les Polítiques Integrals de la Discapacitat [document
en línia]. <http://www.congreso.es/portal/page/portal/Congreso/Po-
pUpCGI?CMD=VERLST&BASE=puw9&FMT=PUWTXDTS.fmt&DOCS=1-1&QUERY=
%28CDC200812100176.CODI.%29#%28P%C3%A1gina11%29>

2005, 9 de març. Compareixença conjunta de Javier Romañach Cabrero, de José Antonio
Novoa Romay i d'Alejandro Rodríguez-Picavea Matilla, representants del Fòrum de Vida In-
dependent.

2005, 9 de març. Compareixença del president del Comitè Espanyol de
Representants de Persones amb Discapacitat (CERMI), Mario García Sánc-
hez [document en línia]. <http://www.congreso.es/portal/page/portal/congreso/popupc-

http://www.intersticios.es/article/viewArticle/4545
http://www.intersticios.es/article/viewArticle/4545
http://www.rae.es/
http://www.diversocracia.org/docs/Analisis_LEPA_ONU_FVI.doc
http://www.cuentayrazon.org/revista/doc/135/Num135_009.doc
http://www.cuentayrazon.org/revista/doc/135/Num135_009.doc
http://www.asoc-ies.org/diversitas/bioeticatras.html
http://www.diversocracia.org/ideateca.htm#llibres
http://www.diversocracia.org/ideateca.htm#llibres
http://www.diversocracia.org/ideateca.htm
http://www.congreso.es/portal/page/portal/Congreso/PopUpCGI?CMD=VERLST&BASE=puw9&FMT=PUWTXDTS.fmt&DOCS=1-1&QUERY=%28CDC200812100176.CODI.%29#%28P%C3%A1gina11%29
http://www.congreso.es/portal/page/portal/Congreso/PopUpCGI?CMD=VERLST&BASE=puw9&FMT=PUWTXDTS.fmt&DOCS=1-1&QUERY=%28CDC200812100176.CODI.%29#%28P%C3%A1gina11%29
http://www.congreso.es/portal/page/portal/Congreso/PopUpCGI?CMD=VERLST&BASE=puw9&FMT=PUWTXDTS.fmt&DOCS=1-1&QUERY=%28CDC200812100176.CODI.%29#%28P%C3%A1gina11%29
http://www.congreso.es/portal/page/portal/congreso/popupcgi?CMD=VERLST&BASE=puw8&FMT=PUWTXDTS.fmt&DOCS=1-1&QUERY=%28CDC200503090222.CODI.%29#%28P%C3%A1gina18%29

CC-BY-NC-ND • PID_00185552 36 Ètica i drets en la pràctica diària d'atenció a la dependència:...

gi?CMD=VERLST&BASE=puw8&FMT=PUWTXDTS.fmt&DOCS=1-1&QUERY=
%28CDC200503090222.CODI.%29#%28P%C3%A1gina18%29>

Compareixença de Rafael de Asís, catedràtic de Filoso-
fia del Dret de la Universitat Carlos III de Ma-
drid, coordinador en nom del CERMI i la Fundació ON-
CE del treball acadèmic sobre l'ajustament de l'ordenament ju-
rídic espanyol a la Convenció de l'ONU sobre els
Drets de les Persones amb Discapacitat, davant la Comis-
sió per a les Polítiques Integrals de la Discapacitat [document
en línia]. <http://www.congreso.es/portal/page/portal/Congreso/Po-
pUpCGI?CMD=VERLST&BASE=puw9&FMT=PUWTXDTS.fmt&DOCS=1-1&QUERY=
%28CDC200902170202.CODI.%29#%28P%C3%A1gina2%29>

Lleis

Instrument d'adhesió, de 2 de maig de 1972, del Conveni de Viena sobre el Dret dels Tractats,
23 de maig de 1969. Butlletí Oficial de l'Estat, 13 de juny de 1980, 142 [document en línia].
<http://www.boe.es/boe/dias/1980/06/13/pdfs/a13098-13099.pdf>

Instrument de ratificació de la Convenció sobre els Drets de les Persones amb Discapacitat,
13 de desembre del 2006, Nova York. Butlletí Oficial de l'Estat, 21 d'abril de 2008, 96.

Llei 39/2006, de promoció de l'autonomia personal i atenció a les persones en situació de
dependència.

Llei 53/2003, d'igualtat d'oportunitats, no-discriminació i accessibilitat universal.

Documents internacionals

Declaració Universal dels Drets Humans, 10 de desembre de 1948, París [document en línia].
<http://www.un.org/es/documents/udhr/>

Llocs web

CERMI. Seguiment de la Convenció: http://www.convenciondiscapacidad.es/

Diversocràcia: http://www.diversocracia.org/ideateca.htm

Drets Humans Ara!: http://derechoshumanosya.org/

Fòrum de Vida Independent i Divertat: http://www.forovidaindependiente.org/

http://www.congreso.es/portal/page/portal/congreso/popupcgi?CMD=VERLST&BASE=puw8&FMT=PUWTXDTS.fmt&DOCS=1-1&QUERY=%28CDC200503090222.CODI.%29#%28P%C3%A1gina18%29
http://www.congreso.es/portal/page/portal/congreso/popupcgi?CMD=VERLST&BASE=puw8&FMT=PUWTXDTS.fmt&DOCS=1-1&QUERY=%28CDC200503090222.CODI.%29#%28P%C3%A1gina18%29
http://www.congreso.es/portal/page/portal/Congreso/PopUpCGI?CMD=VERLST&BASE=puw9&FMT=PUWTXDTS.fmt&DOCS=1-1&QUERY=%28CDC200902170202.CODI.%29#%28P%C3%A1gina2%29
http://www.congreso.es/portal/page/portal/Congreso/PopUpCGI?CMD=VERLST&BASE=puw9&FMT=PUWTXDTS.fmt&DOCS=1-1&QUERY=%28CDC200902170202.CODI.%29#%28P%C3%A1gina2%29
http://www.congreso.es/portal/page/portal/Congreso/PopUpCGI?CMD=VERLST&BASE=puw9&FMT=PUWTXDTS.fmt&DOCS=1-1&QUERY=%28CDC200902170202.CODI.%29#%28P%C3%A1gina2%29
http://www.boe.es/boe/dias/1980/06/13/pdfs/a13098-13099.pdf
http://www.un.org/es/documents/udhr/
http://www.convenciondiscapacidad.es/
http://www.diversocracia.org/ideateca.htm
http://derechoshumanosya.org/
http://www.forovidaindependiente.org/

	Ètica i drets en la pràctica diària d'atenció a la dependència: autonomia moral enfront d'autonomia física
	Introducció
	Objectius
	Índex
	1. Consideracions preliminars
	1.1. El concepte de divertat
	1.2. Malaltia i diversitat funcional
	1.3. Autonomia moral i autonomia física
	1.4. El concepte de dependència enfront del d'independència o interdependència

	2. Bioètica i dependència
	3. Ètiques de la dependència
	3.1. Ètiques de la cura o la implicació (care ethics)
	3.2. Ètiques de la diversitat

	4. Dependència i drets humans: la Convenció Internacional sobre els Drets de les Persones amb Discapacitat (diversitat funcional)
	4.1. El sistema de drets humans
	4.2. El contingut de la Convenció Internacional sobre els Drets de les Persones amb Discapacitat (diversitat funcional)
	4.3. Diversitat funcional (discapacitat) i dependència
	4.4. Les situacions de dependència, interdependència i la recerca de la independència: una qüestió de drets humans

	5. Comportament moral i actituds davant la dependència
	Resum
	Glossari
	Bibliografia

