

FERNANDO **CANO VALLE**

Bioética

Temas humanísticos y jurídicos

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

BIOÉTICA. TEMAS HUMANÍSTICOS Y JURÍDICOS

INSTITUTO DE INVESTIGACIONES JURÍDICAS
Serie ESTUDIOS JURÍDICOS, Núm. 77

Coordinador editorial: Raúl Márquez Romero
Cuidado de la edición: Claudia Araceli González Pérez
Formación en computadora: José Antonio Bautista Sánchez

FERNANDO CANO VALLE

BIOÉTICA
TEMAS HUMANÍSTICOS
Y JURÍDICOS

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO
MÉXICO, 2005

Primera edición: 2005

DR © 2005. Universidad Nacional Autónoma de México

INSTITUTO DE INVESTIGACIONES JURÍDICAS

Circuito Maestro Mario de la Cueva s/n
Ciudad de la Investigación en Humanidades
Ciudad Universitaria, 04510 México, D. F.

Impreso y hecho en México

ISBN 970-32-2411-3

CONTENIDO

Presentación.	XIII
Enrique DÍAZ-ARANDA	
Prólogo	XVII
Misael URIBE ESQUIVEL	
Introducción.	XXI

PRIMERA PARTE

LA BIOÉTICA COMO TEMA JURÍDICO

La bioética como ciencia de valor infrangible	3
I. Conceptualización.	3
II. Las definiciones	4
III. Evolución	6
Hacia una cultura de la vida	13
Enfoque filosófico-médico acerca de la bioética	16
El consentimiento bajo información. ¿Un documento o un proceso?	23
I. Introducción	23
II. Concepto	25
III. Preceptos generales	27
IV. El CBI en investigación clínica	28
V. Investigaciones sociales y epidemiológicas	30
VI. Menores de edad o incapacitados	31
VII. Conclusiones	31

Una figura denominada Comité de Bioética	34
I. Introducción	34
II. Tipos de comités.	39
III. Funciones de los comités	40
IV. Toma de decisiones	41
V. Conclusiones	43
La bioética en el marco de las quejas por la práctica médica en las instituciones de seguridad social.	44
I. Introducción	44
II. La actuación médica.	48
III. El seguro social en México	54

SEGUNDA PARTE

PROBLEMAS SOCIALES DESDE UNA PERSPECTIVA BIOÉTICA

Desigualdad en América Latina	61
I. América Latina y el Caribe	61
II. Pobreza y desigualdad en América Latina	61
III. Invertir en las personas	63
IV. Investigación médica en América Latina	64
V. Promoción de la equidad y desarrollo de la capacidad de monitoreo	66
VI. Bioética y salud	66
Concordancia y proporción en salud. ¿Equidad?.	70
I. Introducción	70
II. La población indígena.	73
III. Educación y salud	76
Hacia un nuevo siglo en la atención médica	79

Relación analfabetismo-mortalidad.	84
I. La reforma publicada el 13 de diciembre de 1934	85
II. La reforma publicada el 30 de diciembre de 1948	85
III. La reforma publicada el 9 de junio de 1980.	85
IV. La reforma publicada el 28 de enero de 1992	86
V. La reforma publicada el 5 de marzo de 1993	86
VI. Reforma en proceso	86
VII. El analfabetismo y la mortalidad en México	87
VIII. Metodología	88
IX. Programa nacional de educación 2001-2006	93
El SIDA, reto para la bioética.	96
I. Introducción	96
II. Principios generales de bioética.	97
III. El SIDA como un problema que profundiza las inequidades sociales.	101
IV. Conclusiones	107
La medicina y el derecho de los enfermos terminales	108
I. Introducción	108
II. Definición de eutanasia	111
III. La eutanasia como alternativa.	114
IV. Calidad al final de la vida	119
V. Conclusiones	120
La epidemia de <i>SARS</i> y la pérdida de la autonomía	123
I. Las epidemias como un oportunismo a favor de la colonización con implicaciones políticas, sociales y económicas factibles	123
II. Referencia al <i>SARS</i>	127
III. Postulados de Koch	132
IV. Definición de caso, según la OMS	136

V. Manejo de casos sospechosos y probables de SARS	138
VI. Personajes que aportaron las bases más relevantes del conocimiento actual sobre las enfermedades transmisibles.	139
Bioética y biotecnología	141
I. Introducción	141
II. La discriminación genética	142
III. Determinismo genético	143
IV. Las enfermedades genéticas, ¿nuevo estigma social?	145
V. El derecho a la información y a la privacidad.	148
Clonación	150
I. Introducción	150
II. ¿Qué es clonación?	151
III. Problemas técnicos	152
IV. Marco jurídico	155
V. Marco legislativo nacional	158
VI. Conclusiones	159
El Instituto Nacional de Enfermedades Respiratorias	160
A manera de colofón	164

*A mis hijos: Luisa Fernanda, Sandra,
Fernando y Laura Ximena*

A mis nietos: Renata y Diego

Porque cada uno de ellos, ante sus nuevas responsabilidades, incorporen nuevos dictados a su conciencia, para que en su vida se conduzcan en el terreno de la respetabilidad, la honradez y la lealtad.

Al doctor Diego Valadés
Director del Instituto de Investigaciones Jurídicas de la UNAM. Un hombre de su tiempo cuya esencia universitaria lo ha llevado a servir a México.

Agradecimientos

Maestra Eugenia Maldonado de Lizalde, cuya labor editorial enriqueció y le dio un verdadero impulso a la obra; su proverbial sentido crítico ha sido fundamental para decir mejor lo que se intenta decir.

Doctor José A. Moreno Sánchez, cuya aportación intelectual y generosa disposición facilitó la elaboración de este libro.

Minerva Hernández Virgen, por su incansable labor al escribir y volver a escribir todas las versiones de esta obra.

Bioética. Temas humanísticos y jurídicos, editado por el Instituto de Investigaciones Jurídicas de la UNAM, se terminó de imprimir el 11 de marzo de 2005 en los talleres de Formación Gráfica, S. A. de C. V. En esta edición se empleó papel cultural 57 x 87 de 37 kilos para los interiores y cartulina couché de 162 kilos para los forros; consta de 1000 ejemplares.