

REVISTA DH/ED
Derechos Humanos y Educación
N.º 3 (2020)

REVISTA DH/ED Derechos Humanos y Educación

Cualquier forma de reproducción, distribución, comunicación pública o transformación de esta obra solo puede ser realizada con la autorización de sus titulares, salvo excepción prevista por la ley. Diríjase a CEDRO (Centro Español de Derechos Reprográficos) si necesita fotocopiar o escanear algún fragmento de esta obra (www.conlicencia.com; 91 702 19 70 / 93 272 04 47).

Cualquier sugerencia o error observado rogamos nos sea comunicado mediante email a comtip@universitas.es

© EDITORIAL UNIVERSITAS, S.A.
C/ Sor Ángela de la Cruz, 43 - 28020 Madrid
Tel. 91 563 36 52
[HTTP://www.universitas.es](http://www.universitas.es)
E-mail: universitas@universitas.es

ISSN: 2695-3935
Depósito Legal: M-21711 - 2019
1ª Edición: Diciembre, 2020

Imprime:

Solana e hijos, A.G., S. A. U. San Alfonso, 26 - La Fortuna (Leganés) - Madrid
Impreso en España / Printed in Spain

REVISTA DH/ED
Derechos Humanos y Educación
N.º 3 (2020)

editorial
UNIVERSITAS

Facultad de Derecho y
Facultad de Educación de la UNED

REVISTA DH/ED
Derechos Humanos y Educación
N.º 3 (2020)

DIRECTORES:

Narciso Martínez Morán
Antonio Medina Rivilla

SECRETARIOS:

Maria Eugenia Gayo Santa Cecilia
Raúl González Fernández

CONSEJO EDITORIAL:

Presidente:

Ana Anguera

Narciso Martínez Morán, Antonio Medina Rivilla, Maria Eugenia Gayo Santa Cecilia,
Raúl González Fernández, Benito de Castro Cid, Eufasio Pérez Navío,
Rafael Junquera de Estéfani, Juan Manuel Goig Martínez, Cayetano Núñez Ribero,
Remedios Morán Martín, Manuel Díaz Martínez, José Luis García Llamas,
Minerva Martínez Garza, Over Humberto Serrano Suárez, Milagros Otero Parga

COMITÉ CIENTIFICO:

Narciso Martínez Morán, Antonio Medina Rivilla, Antonio Enrique Pérez Luño,
Andrés Ollero Tassara, Ignacio Ara Pinilla, Ignacio Sanchez Cámara,
Ramón Luis Soriano Díaz, Jesús Ignacio Martínez García, Ana María Marcos del Cano,
Fernando Llano Alonso, Iñigo de Miguel Beriaín, Myriam Sepúlveda López,
Jorge Orlando Contreras Sarmiento, Lucía Puertas Bravo, Karin Sweizer,
Maximo Baldachi, Enrico Bocciolesi, Blanca Valenzuela, Janet Tobar Guerra,
Fernando Toledo Monriel, Gonzalo Jover, Manuela Guillén Lúgigo, Gustavo de la Hoz,
Cecilia Loor Dueñas, Teodora Pezano

PRODUCCIÓN:

Editorial Universitas

SUSCRIPCIONES, PUBLICIDAD Y SOLICITUDES:

Para la información más actualizada sobre suscripciones privadas e institucionales,
precios, pedidos, formas y medios de pago, publicidad, reclamaciones,
números atrasados, cambios en las condiciones de suscripciones,
notificaciones de cambios de dirección, renovaciones, cancelaciones,
formularios de pedido, por favor, consúltense en la dirección
de correo revistaDHYE@universitas.es

Curriculum

• CURRICULUM DIRECTORES Y SECRETARIOS

NARCISO MARTINEZ MORAN: Licenciado en Filosofía; Licenciado en Derecho y Licenciado en Ciencias Políticas. Ha realizado también estudios de Teología. Diplomado en Derecho Comparado; Diplomado en "Études sur les Organisations Européennes", Faculté Internationale du Droit Comparé. Strasbourg y Diplomado en Derechos Humanos. Doctor en Derecho. Desde 1974 profesor de Filosofía del Derecho, Derecho Natural, Teoría del Derecho, Derechos Humanos, Sociología del Derecho y Ética y Deontología Públicas en las Universidades Complutense de Madrid, Univ. de Orense-Vigo, y Colegios Universitarios de Toledo y San Pablo-CEU. Desde 1990 profesor Titular y Catedrático de la UNED, siendo en la actualidad Catedrático Emérito de la misma. Es profesor visitante de varias Universidades Ibero-Americanas (Ecuador, Argentina, México y Colombia), de Universidades Italianas (Roma I, Roma II, Roma III, Universidad del Sacro Cuore y Universidad de Bolonia) y de la Universidad de Coimbra (Portugal). Perteneció a varias asociaciones nacionales e internacionales de Filosofía Jurídica, de Pensamiento Político y de Bioética, Bioderecho y Derecho Sanitario. Sus publicaciones se centran en cuestiones de Historia del Pensamiento Jurídico y Político Español; Teoría del Derecho; Historia, Teoría y Problemas actuales de los Derechos Humanos: Entre ellas podemos citar: *"Utopía y realidad de los Derechos Humanos en el cincuenta aniversario de su Declaración Universal"*; *"Biotecnología, Derecho y Dignidad humana"*; *"Mujer y Derechos Humanos"*; *Cayucos y pateras: La muerte en el camino"*; *"Inmigración y Derechos humanos: ¿Tienen derechos los inmigrantes?"*; *"Persona, dignidad humana e investigaciones médicas"*; *"Aportaciones de las Escuelas de Salamanca a la generalización de los Derechos Humanos"*; *"Mundialización y universalización de los derechos humanos"*; *"Los Derechos Humanos de Tercera Generación"*; *"Educación en y para los Derechos Humanos: Un reto para el siglo XXI"*; Ha impartido numerosas conferencias, participado y dirigido numerosos cursos y seminarios, así como cursos de doctorado y ha dirigido varias tesis doctorales sobre cuestiones actuales de Derechos Humanos, sobre Deontología Profesional y sobre Bioética y Bioderecho. Perteneció al comité Científico y/o editorial de varias revistas de ámbito nacional e internacional.

ANTONIO MEDINA RIVILLA: Doctor en Filosofía y Ciencias de la Educación (1979). Se ha desempeñado como Inspector de Educación (1977-1981) y profesor en la Universidad Complutense de Madrid (1974-1987) de la que fue Vicedecano. Desde 1987 es Catedrático de Universidad en la UNED, en el Área de Didáctica y Organización Escolar, siendo en la actualidad Catedrático Emérito de la misma. Ha sido Director del Departamento de Didáctica, Organización Escolar y Didácticas Especiales (1987-2014), así como IP del Grupo de Investigación Consolidado (Ref.125-UNED) desde el que ha desarrollado más de veinte proyectos de I+D, tanto nacionales como internacionales. Ha publicado en diversos formatos, artículos y libros, un amplio elenco de trabajos en torno a la formación del profesorado, interculturalidad, innovación de la docencia, métodos de enseñanza así como competencias docentes y discentes con un gran impacto en la discusión científica nacional e internacional (CIOIE, ECER, ISAAT, RIAICES, etc.). Ha dirigido más de 120 tesis doctorales y numerosos trabajos de investigación en el contexto español e internacional. En 2012 se le concedió el quinto sexenio de investigación, lo que expresa un alto reconocimiento a su trayectoria como investigador. Ha sido profesor invitado en una veintena de universidades, siendo nombrado Profesor Honoris Causa en el año 2011 por el Instituto Universitario Italiano de Rosario (Argentina) y en el año 2015 por la Universidad de Santander (México).

MARIA EUGENIA GAYO SANTA CECILIA: Tras cursar sus estudios de Derecho en la Universidad Complutense de Madrid, y diplomarse con el Número Uno de la Promoción 1985-86 en la

Escuela de Práctica Jurídica de dicha Universidad, desde 1991 es Profesora Titular E.U. en el Departamento de Filosofía Jurídica de la Facultad de Derecho de la UNED. Es miembro del *Grupo de Innovación Docente en Teoría del Derecho y Derechos Humanos* (GIDTDYDH) correspondiente al Departamento de Filosofía Jurídica de la UNED y ha participado en varios proyectos de investigación de esa Universidad en el marco de las diferentes convocatorias de Redes de Investigación e Innovación Docente para el Desarrollo de Proyectos Piloto para la adaptación de la Docencia al Espacio Europeo. Sus publicaciones se centran en el análisis de cuestiones relativas a la Teoría del Derecho, Sociología Jurídica, Derechos Humanos y Derecho Informático y ha participado activamente impartiendo conferencias y presentando ponencias en diferentes Jornadas, Seminarios y Congresos Internacionales, Iberoamericanos y Nacionales en materia de Globalización y Derechos Humanos; Derecho e Informática Jurídica; Derecho, Política y Cine, etc. Junto a sus tareas metodológicas y docentes ha realizado tareas de gestión universitaria tanto en órganos unipersonales (Vicesecretaría General de la UNED, Directora de Departamento, etc.) como colegiados y ha sido miembro del Consejo de Redacción de diferentes publicaciones científicas y universitarias.

RAUL GONZÁLEZ FERNÁNDEZ: Diplomado en Magisterio y Licenciado en Psicopedagogía (Universidad de Vigo). Doctor en Ciencias de la Educación por la UNED (2011). Ha sido funcionario de carrera del Cuerpo de Maestros –Educación Infantil– en la Comunidad de Madrid (2003-2018) y Profesor Asociado en el Departamento de Didáctica, Organización Escolar y Didácticas Especiales de la Facultad de Educación –UNED– (2011-2018). En la actualidad es Profesor Ayudante Doctor y secretario de dicho Departamento. Miembro del Grupo de Investigación Consolidado (Ref.125-UNED) y del Grupo de Innovación Docente de Prácticas Profesionales de la UNED. Tiene diversas publicaciones en editoriales y revistas, tanto nacionales como internacionales, sobre el tratamiento educativo de la diversidad, desarrollo de la identidad profesional de los Educadores Sociales, la formación del profesorado de Educación Infantil y Secundaria, liderazgo y calidad de la educación. Es secretario de la Asociación Europea Liderazgo y Calidad de la Educación.

• CURRÍCULUM CONSEJO EDITORIAL

ANA ANGUERA DE SOJO: Licenciada en Derecho y Empresariales por la Universidad Pontificia de Comillas (Especialidad E-3). Empezó su labor profesional como consultora financiera, y continuó desarrollando su carrera en este ámbito durante más de 10 años, gestionando proyectos para distintas empresas. Comenzó su relación con el mundo universitario impartiendo clases de matemáticas en centros asociados de la UNED. En 2015 se incorpora al mundo editorial, siendo en la actualidad directora de la Editorial Universitas.

BENITO DE CASTRO CID: Licenciado y doctor en Derecho por la Universidad de Salamanca, se jubiló en 2009 como CU de Filosofía del Derecho de la UNED y mantiene en la actualidad la condición de Profesor Emérito de la misma. Fue Profesor Ayudante, Titular y Catedrático de Derecho Natural y Filosofía del Derecho en las Universidades de Salamanca y León durante los años 1968 a 1992. *Su principal actividad investigadora* se ha centrado en la historia del pensamiento jurídico contemporáneo, las implicaciones onto-gnoseológicas del Derecho y la axiología jurídica (con reincidente dedicación a la compleja problemática de los Derechos Humanos). Como autor único o colaborando con otros especialistas, ha *publicado* numerosos libros, estudios monográficos, artículos breves, ensayos y recensiones. Ha impartido asimismo docencia como *Profesor Visitante* en varias Universidades e Instituciones universitarias de Argentina, Chile, Italia y México.

RAFAEL JUNQUERA ESTÉFANI: Licenciado en Derecho por la Universidad Complutense de Madrid (1979) y Doctor en Derecho por la UNED (2007). Es Catedrático de Filosofía del Derecho, Facultad de Derecho, de la Universidad Nacional de Educación a Distancia de España (UNED). Pertenece al Grupo de investigación en Derechos Humanos y Bioética y al Grupo de Investigación en Biomedicina, Ética y Derechos Humanos. Ha sido Vicedecano Primero, de Profesorado y

Espacio Europeo de la Facultad de Derecho de la UNED y anteriormente desempeñó el cargo de Secretario de la Facultad. Presidente). Presidente del Patronato de la Fundación Europea para el Estudio y Reflexión Ética y Vicepresidente de la Fundación Mediterránea de Derechos Humanos. Cuenta con múltiples publicaciones sobre temas relacionados con los Derechos Humanos.

JUAN MANUEL GOIG MARTÍNEZ: Catedrático de Derecho Constitucional. 3 sexenios, 4 quinquenios. Sus principales líneas de Investigación son el Derecho Constitucional; en especial, Derechos de los inmigrantes y políticas migratorias; Protección Internacional de las personas; Participación democrática, elecciones y partidos políticos; Justicia Constitucional; Derechos del Menor, Derecho a la Educación, e Igualdad, Políticas de igualdad y tratamiento de la igualdad real y efectiva. Forma parte del Proyecto Internacional “Formación Constitucional y sobre Derechos Fundamentales” para el Continente latinoamericano. Autor de numerosas publicaciones en Editoriales de prestigio y en Revistas con alto índice de impacto. Ha participado en Congresos Internacionales en España y en el extranjero, y ha impartido Cursos de Doctorado, Master y Seminarios, no sólo en España, sino en Venezuela; República Dominicana, Ecuador, Guatemala, Portugal e Italia. Ha participado y participa en varios Proyectos de Investigación, y en la actualidad es miembro del Grupo Interuniversitario de Expertos en materia de inmigración y extranjería

CAYETANO NUÑEZ RIBERO: Profesor Titular de Derecho Constitucional de la UNED (Departamento de Derecho Político). Doctor en Derecho (UNED). Doctor en Ciencias Políticas (Universidad Complutense de Madrid). Doctor in Constitutional and Penitentiary Law (Uni. Carib. INTERNATIONAL UNIVERSITY). Doctor Honoris Causa Universidad Latinoamericana y del Caribe (ULAC). Más de cuarenta libros publicados individualmente y en colaboración. Más de cincuenta artículos en Revistas Científicas Indexadas y de Especialización.

REMEDIOS MORÁN MARTÍN: Licenciada en Geografía e Historia y en Derecho y Doctora en Historia. Tengo una trayectoria investigadora desde 1980 ininterrumpidamente que me han valido la obtención de 5 sexenios de investigación y actualmente en fase de resolución del sexto, solicitado como de transferencia de resultados. Entre los libros publicados, destaco. El señorío de Benamejía (su origen y evolución en el siglo XVI), Diputación de Córdoba, 1986. Materiales para un curso de Historia del Derecho, UNED, 1999-2000, 2 vols. /2ª ed. del primer volumen, 2010). El testamento ante párroco en Aragón, Cataluña y Navarra, Tirant lo Blanch, Valencia, 2017. Remedios Morán Martín y Javier García Martín, Historia de la Administración en España. Mutaciones, sentido y rupturas, Universitat, Madrid, 2018. He coordinado varios libros colectivos y cuento con aproximadamente doscientas publicaciones de diferente tipo. Académica correspondiente de la Academia de Historia Portuguesa. Directora de la revista e-Legal History Review. Evaluadora de proyectos de la ANEP y de la AVAP.

MANUEL DÍAZ MARTÍNEZ: Licenciado en Derecho y Diplomado en Ciencias Empresariales. Doctor en Derecho, con la máxima calificación de Sobresaliente “cum laude” por unanimidad. Premio Extraordinario de Doctorado. Catedrático de Universidad de Derecho Procesal, dedicación a tiempo completo, de la UNED. Decano de la Facultad de Derecho de la UNED. Autor de 7 Monografías, 35 Capítulos de Libro, 30 Artículos doctrinales. Miembro del equipo docente de 7 Proyectos de investigación: 1 Internacional, 4 Nacionales y 2 de la UNED. Investigador principal del Proyecto de Investigación Nacional «Retos procesales para afrontar el uso criminal de las TICs en la sociedad de la información». 7 Tesis doctorales dirigidas, 6 de las cuales han obtenido el Premio Extraordinario de Doctorado. Más de 80 Ponencias impartidas en Congresos nacionales e internacionales, Cursos y Seminarios. Miembro del Equipo de Redacción de la Revista General de Derecho Procesal de Iustel Miembro del Consejo de Redacción de la Revista Mercantil, de la Editorial Jurídica Sepin.

JOSÉ LUIS GARCÍA LLAMAS: Profesor investigador del Departamento de Métodos de Investigación y Diagnóstico en Educación de la UNED. Especialista en metodología de investigación evaluativa y

en el análisis de datos estadísticos. Desempeña la docencia en asignaturas vinculadas a los métodos de investigación en educación: evaluación de programas, estadística aplicada a la educación. Buen conocedor de los programas de análisis de datos cuantitativos y cualitativos. Trayectoria investigadora en el campo de la intervención social con minorías y grupos en riesgo de exclusión social, así como con el colectivo de jóvenes europeos. Producción científica de artículos, libros y capítulos de libros (65). Director o codirector de 10 tesis doctorales y de un periodo de formación de becarios pre-doctorales. Trabajos presentados en Congreso Nacionales e Internacionales (54). Comités científicos asesores y sociedades científicas (20). Primer premio de Investigación Social, Cajamadrid 2003 (IP). Director de la Revista Educación XX1, Madrid, UNED (desde el año 2012). Director del Departamento MIDE I, Facultad de Educación UNED (9 años). Decano de la Facultad de Educación de la UNED (7 años)

MINERVA E. MARTÍNEZ GARZA: Doctora en Derecho por la UNED, en Madrid; Especialista en Derechos Humanos por la Universidad de Castilla-La Mancha. Certificada en el programa de Estudios Avanzados de Derechos Humanos y Derecho Internacional Humanitario por American University Washintong College of Law. Fue Presidenta de la Comisión Estatal de Derechos Humanos de Nuevo León de 2007 a 2015, en la que fue reconocida por implementar un nuevo modelo de gestión no jurisdiccional de los derechos humanos, lo que permitió, además fuera reconocida en foros internacionales. Actualmente es Coordinadora de la Maestría de Derechos Humanos en el UANL; Profesora Decana de la Facultad de Derechos y Criminología de la UANL; ha sido ponente en la Universidad Pantheón- Assas París II, en París; la Universidad Boliviana en Santiago de Chile y la Universidad de Costa Rica, entre otras. Cuenta con diez libros publicados anteriormente.

OVER HUMBERTO SERRANO SUÁREZ: Abogado, pasión por el ejercicio profesional, consultoría, asesoría, investigación, docencia y la internacionalización en un contexto de comunicación hablada, escrita y audiovisual. Experiencia laboral como docente universitario en pregrado y postgrado con trayectoria en el campo del litigio (Derecho penal, administrativo, derechos humanos) asesoría, consultoría, conferencias y doctrinante nivel nacional e internacional (Derechos, humanos, derecho penal, derecho ambiental, derecho constitucional y en temas de paz y postconflicto), función pública (Inspector de Policía, Asesor Derechos Humanos despacho del Procurador General de la Nación. Investigador (temas derecho penal, derechos humanos, ambiental y periodismo). Autor de libros, artículos y ponencias nacionales e internacionales en los ámbitos referidos. Coordinador de las Jornadas Interinstitucionales de Investigación Sociojurídicas con universidades de Bogotá de carácter público y privado, coordinador del área de investigaciones. Decano de la Facultad de Derecho de la Universidad Colegio Mayor de Cundinamarca (UNICOLMAYOR).

MILAGROS OTERO PARGA: Nació en Santiago de Compostela en 1960. Es catedrática de Filosofía del Derecho de la Facultad de Derecho de la Universidad de Santiago de Compostela. Es académica de número de la Real Academia Gallega de Jurisprudencia y Legislación, Magister Honoris Causa por la Escuela Judicial de México Medalla de Oro de la Universidad de Santiago de Compostela Actualmente el Valedora do Pobo de Galicia. Autora de 16 libros y 138 artículos de libros y revistas sobre diversos temas entre los que destacan Argumentación Jurídica, Mediación, Transparencia, Historia del pensamiento jurídico, y Tópica Jurídica. Conferenciante asidua y profesora de diversas Universidades de México, Argentina, Brasil, Portugal, Uruguay y Japón.

MARÍA DEL ROSARIO GONZÁLEZ MARTÍN: Es profesora Contratada Doctora del Departamento de Estudios Educativos de la Universidad Complutense de Madrid. Ha sido Profesora de la Universidad Autónoma de Madrid y la Universidad de Santiago de Chile (Filosofía de la Educación). Ha participado en el proyecto Nacional sobre *Los fundamentos filosóficos de la idea de Solidaridad*, pertenece al Grupo de Investigación *Cultura Cívica y Políticas Educativas*. Es especialista en antropología de la educación, éticas aplicadas, educación afectiva y en educación cívica. Es miembro del Observatorio del Juego Infantil. Trabaja desde una perspectiva fenomenológica y personalista. Dirige las Jornadas Internacionales sobre Emoción, Ética y Educación. Recientemente ha recibido *Expanded*

Reason Awards. Es miembro del Coloquio internacional sobre Violencia y Religión (COV&R). Ha impartido cursos, en España y en el extranjero, sobre Democracia y educación.

RAMÓN PÉREZ PÉREZ: Titulado en Maestro de Primera Enseñanza (Universidad de Oviedo, 1971), Licenciado en Ciencias de la Educación (Pedagogía) UNED 1982 con Grado (universidad de Oviedo 1984) y Doctor en Filosofía y Ciencias de la Educación (Pedagogía) UNED 1992. Profesor de EGB (Ministerio Nacional de Educación 1974-1988. Profesor Universitario, Área de Didáctica y Organización Escolar, Universidad de Oviedo 1988-2018. Profesor Visitante de la UCLV (Cuba) desde 1998 y colaborador de universidades Latinoamericanas. Actualmente Catedrático de E.U. jubilado, profesor honorífico de la Universidad de Oviedo. IP de más de una docena de Proyectos de Investigación subvencionados por los Ministerios de Educación y Exteriores o la AECID. Director de más de una veintena de Tesis doctorales con calificación Sobresaliente y/o Cum Laude. Director de más de una treintena de Trabajos de Investigación (Suficiencia Investigadora/DEA). Director/Tutor de más de medio centenar de TFM (Trabajos Fin de Máster). Director/tutor de más de un centenar de TFG (Trabajos Fin de Grado). Publicación de más de un centenar de aportaciones en Libros. Publicación de Medio centenar de artículos en revistas científicas. Presentación de más de tres centenares de contribuciones en Congresos y Simposios. Par revisor en una decena de Revistas Científicas. Director-Editor de la revista RIAICES.

CARLOS ALBERTO ARDÓN GAVARRETE: Licenciado en Letras y maestría en Profesionalización de la Docencia Superior. Director Ejecutivo del INFORP-UES con más de 25 años dedicados a la gestión de la formación de formadores. Experiencia en docencia universitaria y formador en Jornadas Pedagógicas en Guatemala. Cuento con dos pasantías en la Universidad Autónoma de Madrid y un diplomado en Pedagogía del Texto. Ponente en eventos académicos organizados por la Universidad Tecnológica y Pedagógica de Colombia. Además, disertante en la Universidad Santo Tomás, Bogotá, sobre “Posconflicto y educación. Experiencia salvadoreña”. Actualmente, miembro del equipo de autoestudio para la acreditación internacional de la UES 2018/2019.

EUFRASIO PÉREZ NAVÍO: Doctor en Filosofía y Ciencias de la Educación. Licenciado en Psicopedagogía. Diplomado en Profesorado de EGB. Máster en Evaluación de la Enseñanza Superior. Cooperante Internacional de la AECID en México durante 2006 y 2007. Actualmente y, desde junio de 2020, Director del Departamento de Pedagogía de la Universidad de Jaén. Ha sido Vicedecano de Educación de la Facultad de Humanidades y Ciencias de la Educación de la Universidad de Jaén (2016-2020). Ha sido desde abril de 2012 hasta mayo de 2016, secretario del Departamento de Pedagogía de la Universidad de Jaén. Cuenta con más de 10 años de experiencia en centros educativos públicos de infantil, primaria y secundaria. Cuenta con dos quinquenios de docencia y uno de investigación.

• CURRÍCULUM COMITÉ CIENTÍFICO

ANTONIO ENRIQUE PÉREZ LUÑO: Antonio Enrique Pérez Luño es profesor Emérito de Filosofía del Derecho de la Universidad de Sevilla, de cuya facultad de Derecho fue Decano. Doctor en Derecho por la Universidad de Salamanca. Realizó estudios en las de Coimbra, Trieste, Friburgo de Brisgovia y Estrasburgo, en la que obtuvo el Diploma de la Facultad Internacional de Derecho Comparado. Becario del Max Planck Institut en Heidelberg, de la Fundación Juan March, del Fondo para la Investigación Económica y Social de la CECA. Ha publicado numerosos libros y monografías sobre Historia del Pensamiento jurídico, Proyección de las nuevas tecnologías al Derecho y la significación de los Derechos Humanos y el Estado de Derecho. Entre sus obras más relevantes pueden citarse *Lecciones de Filosofía del Derecho; Derechos Humanos, Estado de Derecho y Constitución; Los Derechos Fundamentales; La Filosofía del Derecho en perspectiva histórica; La Tercera Generación de Derechos Humanos; Derechos Humanos y nuevas tecnologías, etc.* Ha sido galardonado con el Premio «Derechos Humanos» otorgado por el Ilustre Colegio de Abogados de Sevilla y por el Premio Fama a la trayectoria investigadora otorgado por

la Universidad de Sevilla. Es miembro correspondiente de la Real Academia de Ciencias Morales y Políticas y académico de la Real Academia Sevillana de Legislación y Jurisprudencia.

ANDRÉS OLLERO TASSARA: Nace en Sevilla (15-V-1944). Catedrático (1983) de Filosofía del Derecho de la Universidad de Granada y de la Universidad Rey Juan Carlos (1999) de Madrid. Diputado por Granada de la II a VII Legislatura (1986-2003). Miembro de la Junta Electoral Central durante la VIII (2004-2007). Cruz de Honor de San Raimundo de Peñafort (1998). Gran Cruz Alfonso X el Sabio (2000). Cruz Oficial Mérito República de Austria (2001). Miembro de Número de la Real Academia de Ciencias Morales y Políticas (2008). Doctor *honoris causa* de la Universidad Alba Iulia (Rumanía) (2010). Es Magistrado del Tribunal Constitucional desde 2012.

IGNACIO ARA PINILLA: Catedrático de Filosofía del Derecho de la Universidad de La Laguna en la que desempeña actualmente el cargo de Director del Departamento de Derecho Constitucional, Ciencia Política y Filosofía del Derecho. Durante más de diez años ha compaginado en esta Universidad las funciones de Director del Departamento con la de Coordinador del Programa de Doctorado Derechos Humanos y Ordenamiento Constitucional. Doctor en Derecho por la Universidad de Bolonia con el premio Luigi Ravá. Autor de los libros: El estatuto de la Teoría General del Derecho, Cort, Palma de Mallorca, 1987; Las transformaciones de los Derechos Humanos, Tecnos, Madrid, 1990; Teoría del Derecho, Taller de Ediciones JB, Madrid, 1996; El fundamento de los límites al poder en la Teoría del Derecho de Léon Duguit, Dykinson, Madrid, 2006; La difuminación institucional del objetivo del Derecho a la Educación, Dykinson, Madrid, 2013, y de numerosos artículos publicados en revistas y libros colectivos de la especialidad.

IGNACIO SÁNCHEZ CÁMARA: Catedrático de Filosofía de la Universidad Rey Juan Carlos de Madrid. Doctor en Derecho por la Universidad Complutense de Madrid. Ha sido catedrático de Filosofía del derecho y profesor de Filosofía de Bachillerato, secretario de redacción de Revista de Occidente y director del Centro de Estudios Orteguianos de la Fundación Ortega y Gasset, consejero de Educación en la Embajada española en Roma y Rector de la Universidad Católica de Valencia. Entre sus publicaciones se encuentran los libros "La teoría de la minoría selecta en el pensamiento de Ortega y Gasset", "Derecho y lenguaje. La filosofía de Wittgenstein y la teoría jurídica de Hart", "De la rebelión a la degradación de las masas", "Europa y sus bárbaros", "La familia. La institución de la vida". Académico correspondiente de la Real Academia Española de Jurisprudencia y Legislación y de la Academia Argentina de Ciencias Morales y Políticas. Premio Luca de Tena de Periodismo y Bravo de Prensa de la Conferencia Episcopal Española.

RAMÓN LUIS SORIANO DÍAZ: Ramón Luis Soriano Díaz es catedrático emérito de Filosofía del Derecho y Política en la Universidad Pablo de Olavide de Sevilla. Es autor de cuarenta libros y más de un centenar de artículos científicos. Es cofundador y director de la publicación periódica "Revista Internacional de Pensamiento Político" (www.pensamientopolitico.org) y cofundador del Instituto Internacional del Sur para la ecociudadanía y el desarrollo sostenible (www.ecociudadania.org). Dirige colecciones de filosofía política y jurídica de las editoriales Almuzara, MAD y Aconcagua. En la actualidad es director del Grupo de Investigación del Plan Andaluz de Investigación (PAI) "Derechos Humanos: Teoría General" (SEJ 277) y cofundador y director del Laboratorio de Ideas y Prácticas Políticas (LIPPO), Centro oficial de Investigación de la Universidad Pablo de Olavide de Sevilla (www.lippoupo.org).

JESÚS IGNACIO MARTÍNEZ GARCÍA: Es Licenciado en Derecho por la Universidad de Deusto (Especialidad jurídico-económica) y Doctor en Derecho por la Universidad de Bolonia. Ha sido Profesor Titular de la Universidad de Zaragoza y actualmente es Catedrático de Filosofía del Derecho de la Universidad de Cantabria. Ha sido Director del Departamento de Derecho Público, Decano de la Facultad de Derecho y Vicerrector de Extensión Universitaria de la Universidad de Cantabria. Es autor de los libros *La teoría de la justicia de John Rawls*, Centro de Estudios Constitucionales, Madrid, 1985, y *La imaginación jurídica*, Editorial Debate, Madrid, 1992, entre otras publicaciones. Tiene reconocidos seis sexenios por la Comisión Nacional Evaluadora de la Actividad Investigadora.

ANA M^a MARCOS DEL CANO: (León, 1968). Licenciada en Derecho por la Facultad de Derecho de la Universidad de León en 1991. Doctora en Derecho por la Facultad de Derecho de la UNED en 1998, con Premio Extraordinario de Doctorado. Catedrática de Filosofía del Derecho de la Facultad de Derecho de la UNED. Directora del grupo de Investigación “Derechos Humanos, Bioética y Multiculturalismo”. Directora del Departamento de Filosofía Jurídica de la UNED. Ha impartido clases y conferencias en numerosas universidades de España, Colombia, Italia, Portugal. Ha desarrollado una larga actividad investigadora en diversos Centros Universitarios y de Investigación de España y del extranjero (Istituto Giuridico “A. Cicu”, Bologna, Stony Brook University de Nueva York, Facoltà di Giurisprudenza di Tor Vergata en Roma). Ha publicado diversas monografías en su área de investigación, sobre bioética, inmigración y multiculturalidad, teoría del Derecho.

FERNANDO LLANO ALONSO: Catedrático de Filosofía del derecho en la Facultad de Derecho de la Universidad de Sevilla, donde actualmente es Vicedecano de Investigación y Doctorado. Ha realizado estancias de investigación en las universidades de Bolonia, Pavía, Trieste y Pisa (Italia), Maguncia (Alemania), Georgetown (Washington D.C.), Edimburgo y Oxford (en donde ha sido *Academic Visitor* entre los años 2010 y 2017). Co-Investigador responsable del Proyecto de I+D del MINECO “Epigenética: Nuevos desafíos para los derechos fundamentales en el ordenamiento internacional, europeo y nacional” (Referencia: DER2015-64151-R) Es responsable del grupo de investigación SEJ504: “Bioderecho Internacional”. Director y fundador de la revista semestral *Ius et Scientia. Revista Electrónica de Derecho y Ciencia* (ISSN: 2444-8478); es también miembro del Consejo científico internacional del Istituto Giuridico Internazionale di Torino (IgiTO), Secretario de la colección “Panoramas de Derecho” de la Facultad de Derecho de la US con la editorial Thomson Reuters Aranzadi, secretario de la revista *Crónica Jurídica Hispalense. Revista de la Facultad de Derecho de la Universidad de Sevilla* y de la revista *Annaeus: Anales de la tradición romanística*; asimismo forma parte de los consejos de redacción de las revistas *Anuario de Filosofía del Derecho*, *The Age of Human Rights Journal*, *Derechos y libertades* y *Cuadernos sobre Vico*.

Ha publicado más de un centenar de trabajos de su especialidad, entre los que destacan sus monografías: *El pensamiento iusfilosófico de Guido Fassò* (1997); *El humanismo cosmopolita de Immanuel Kant* (2002); *El formalismo jurídico y la teoría experiencial del Derecho* (2009); *El Estado en Ortega y Gasset* (2010); *El gobierno de la razón: El pensamiento jurídico-político de Marco Tulio Cicerón* (2017) y *Homo excelsior, Los límites ético-jurídicos del transhumanismo* (2018). También es coeditor, junto a Alfonso Castro Sáenz, de tres libros colectivos: *A propósito de Kant. Estudios conmemorativos en el Bicentenario de su muerte* (2004); *Meditaciones sobre Ortega y Gasset* (2005); y *Cicerón, el hombre y los siglos* (2017). Obtuvo el Premio de Investigación de la III edición del Premio de Monografías inéditas de la Facultad de Derecho de la Universidad de Sevilla (2008), y fue ganador de la IX edición del Premio García Goyena de artículos jurídicos (2010).

IÑIGO DE MIGUEL BERIAIN: Iñigo de Miguel Beriain es licenciado en Ciencias Económicas y Empresariales, doctor europeo en Derecho y doctor en Filosofía. Actualmente ocupa un puesto de investigador distinguido en la Universidad del País Vasco/Euskal Herriko Unibertsitatea. En diciembre de 2017 obtuvo una IKERBASQUE RESEARCH PROFESSORSHIP GRANT, financiada por la Fundación Ikerbasque. Ha participado en más de diez proyectos de investigación financiados por la Comisión Europea y ocho proyectos de investigación nacionales, casi todos orientados a la bioética y el derecho de las nuevas tecnociencias. Ha publicado seis libros, más de cincuenta capítulos de libro y más de sesenta artículos, muchos de ellos en revistas indexadas en ISI y SCOPUS. Cuenta con el Premio de investigación sobre bioética de la Fundación Víctor Grífols i Lucas, obtenido por su trabajo “La clonación, diez años después” y el premio internacional de bioética de la Junta General del Principado de Asturias y la Sociedad Internacional de Bioética 2008.

MYRIAM SEPÚLVEDA LÓPEZ: Secretaria General de la Universidad Colegio Mayor de Cundinamarca (UNICOL), Bogotá, Colombia; exdecano de la Facultad de Derecho de dicha Universidad. Trabajadora Social, experiencia en el ejercicio profesional como Asesora social. Universidad Colegio Mayor de Cundinamarca. DERECHO, experiencia en el ejercicio profesional como Asesora Social, Universidad La Gran Colombia. Especialización en Docencia Universitaria

Universidad Santo Tomás de Aquino. Especialización en instituciones Jurídico Familiares. Universidad Nacional de Colombia. Magister en Educación, con énfasis en investigación, Universidad Pedagógica Nacional. Doctora en Derecho - Filosofía Jurídica, Universidad Nacional de Educación a Distancia (UNED). Madrid-España, Tesis Doctoral Laureada: "La dignidad humana como valor ético-jurídico -implicado en la Biotecnología- Análisis filosófico". Título convalidado en Colombia mediante Resolución 9045 del 13 de octubre de 2011, por el Ministerio de Educación Nacional. Maestría en Derecho Administrativo, Universidad Libre de Colombia. Posdoctorado - Estudios en Alta Investigación Posdoctoral en Educación, Ciencias Sociales e Interculturalidad.

JORGE ORLANDO CONTRERAS SARMIENTO: Jurista, filósofo y teólogo. Magister in Iure Canonico y Doctor of law de la Pontificia Universitatis Lateranensis (Roma-Italia). Teólogo de la P.U. Javeriana de Bogotá y filósofo. Amplia experiencia académico-administrativa en educación superior universitaria y en instituciones de Educación Superior de las Fuerzas Armadas. Autor de varios escritos entre ellos: "Manual de Ética para las Fuerzas Militares y de Policía" del CELAM (cuatro ediciones) y la *Spirituali Militum Curae*, interpretación doctrinal y aplicación pastoral, en Roma Italia (2008) La educación en Colombia: Una perspectiva histórica (2019). Conferencista internacional. Profesor invitado por in the U.S Army School of the Americas (Fort Benning), Georgia EE.UU. 2000. Profesor invitado por el Instituto di Teologia dell' Italia Meridionale (:Papua-Italia) 2005-2007. Condecorado con la Mención de Honor "LUIS CARLOS GALAN SARMIENTO DE LUCHA CONTRA LA CORRUPCION", por la Comisión de Ética del Congreso de la Republica de Colombia 2010. Oficial del Ejército Nacional en el grado de Mayor (P.O.R.). Vicerrector académico (e) de la UMNG 2017, 2018, 2019. Par académico del CNA y actualmente, Decano de la Facultad de Educación y Humanidades de la Universidad Militar Nueva Granada y director de las revistas Latinoamericana de Bioética, categoría A2 y Education y Desarrollo Social categoría C.

LUCÍA PUERTAS BRAVO: Licenciada en Ciencias Sociales Políticas y Económicas. junio de 2000 con la calificación de sobresaliente; Abogada, julio de 2001 con la calificación de sobresaliente, títulos obtenidos en la Universidad Nacional de Loja, Ecuador. En julio de 2012 obtuve el grado de Doctor en Derecho, en el programa de problemas fundamentales de la teoría jurídica contemporánea. en la UNED. España, con la calificación de sobresaliente, Cum Laude, con fecha 19 de abril de 2013 se confiere el premio extraordinario de doctorado. Desde agosto de 2003 hasta la presente fecha. me desempeño como docente de la Universidad Técnica Particular de Loja, UTPL. Directora del centro de investigación y transferencia de resultados, Gestión Legal. en abril de 2009 hasta octubre de 2012, y en noviembre de 2012 hasta la presente fecha, me desempeño como Directora de Investigación y Postgrado de la mencionada Universidad. Mis trabajos de investigación se relacionan sobre el derecho a la educación, especialmente en el ámbito Iberoamericano, en la que trabajado en proyectos de investigación y publicaciones relacionadas en el tema.

KARIN SCHWEIZER: Prof. Dr. Karin Schweizer has been Professor of Pedagogical Psychology at the University of Education Weingarten since 2010 and was Vice-Rector for Research and Continuing Education from 02/2015 to 10/2018. In October 2018 she took up the post of Rector. After training as an educator early childhood, she studied psychology and computer science at the University of Mannheim. She received her doctorate in 1996 and her habilitation in 2002. Before coming to Weingarten, she held substitute professorships at various universities in Germany and worked as a guest lecturer abroad. She has led various research projects, including two projects of the German Research Foundation (DFG). She has published numerous articles and several books on topics like teaching and learning with new media, media competence, and teacher professionalization. Karin Schweizer is active in various national and international associations, including as President of the Center for Qualitative Psychology (CQP) from 2010 to 2018.

MASSIMO BALDACCI: Professore ordinario di pedagogia generale presso l'Università Carlo Bo di Urbino dal 2000. Tra le sue ultime pubblicazioni: *Trattato di pedagogia generale* (Carocci, 2012); *Per un'idea di scuola. Istruzione, lavoro e democrazia* (FrancoAngeli, 2014); *Prospettive*

per la scuola d'infanzia. Dalla Montessori al XXI secolo (Carocci, 2015); *Oltre la subalternità. Praxis e educazione in Gramsci* (Carocci, 2017). Dirige le collane editoriali: *I fondamenti della pedagogia* (Carocci); *Il mestiere della pedagogia* (FrancoAngeli). Dirige la rivista *Pedagogia più Didattica* (Erickson). Ha ricoperto la carica di Preside della Facoltà di Scienze della Formazione dell'Università Carlo Bo di Urbino. Attualmente è direttore del Centro Studi sul Problematicismo pedagogico della stessa Università. Ha ricoperto il ruolo di Presidente della Siped - Società italiana di pedagogia nel triennio 2006-2009.

ENRICO BOCCIOLESI: Mm Director de IELIT, CoDirector y fundador del CeRISUS asociados a CLACSO. Doctor Mm por la Universidad para extranjeros de Perugia y la Universidad de Jaén. Profesor de Mm educación, acreditado a Profesor Titular de Pedagogía, ya delegado del rector de internacionalización de la Facultad de psicología. Profesor colaborador externo en la UNED de España (Madrid), miembro del grupo internacional de investigación 125 – desarrollo profesional: docencia, innovación educativa e intercultural y diseño de medios de comunicación en la UNED. Colaborador del Consulado de Mexico en Milan. Profesor Visitante Distinguido en Pedagogía de la Literacidad por la Universidad de Guadalajara (México), profesor y miembro de la escuela de doctorado en lectura en la Universidad Federal de grande Dourados (Brasil) en colaboración con la Cátedra UNESCO. Docente y ponente en USA, México, Brasil, Colombia, Hong Kong, Perú, Canadá, España e Italia.

BLANCA AURELIA VALENZUELA: Doctorada en Filosofía y Ciencias de la Educación Universidad Nacional a Distancia (UNED, MADRID, ESPAÑA). Docente en la Universidad de Sonora. Profesora del Posgrado Integral de Ciencias Sociales (2010- A la fecha). Profesora a tiempo completo Titular "C" indeterminado en el departamento de Psicología y Ciencias de la Comunicación de la Universidad de Sonora (1991- A la fecha). Encargada de la Gestión de Convenio de Intercambio Académico a Nivel Internacional. Jefatura de Departamento (2013-2015) de Psicología y Ciencias de la Comunicación de la Universidad de Sonora. Miembro del Comité Editorial de la Revista Topofilia de Arquitectura, Urbanismos y Ciencias Sociales. Colegio de Sonora. Miembro del Comité Editorial de la Revista Electrónica de Investigación Educativa Sonorense.

JANET TOBAR GUERRA: Doctorado en Educación en la Universidad Nacional de Educación a Distancia (UNED). Magíster en Administración y Supervisión Educativa: Universidad Externado de Colombia-CUC. Licenciada en Biología y Química: Universidad del Atlántico. Con sólidos conocimientos en el ejercicio de la docencia e investigación y experiencia de 25 años en el sector público y privado, en la Educación Media, Básica, Técnica, Tecnológica y Superior. En el área administrativa con experiencia de 15 años. Ex decana de la Facultad de Ciencias de la Educación de la Universidad del Atlántico. Líder del Grupo de Investigación: "Construyendo la Academia en Categoría A" de COLCIENCIA. Miembro del Comité Asesor de Maestría en Educación en Red con SUE Caribe. Miembro del Comité Curricular de la Maestría en Neuropedagogía. Miembro del Comité Académico del Doctorado en Ciencias de la Educación. Docente de planta e Investigadora con Categoría Titular.

FERNANDO TOLEDO: Bachiller en Ciencias Físico-Matemáticas, Magíster en Matemáticas y Doctor en Educación de la UNED, ex Decano de la Facultad de Ciencias y actualmente Prorrector de la Universidad del Bío-Bío, con 34 años de experiencia, docente en programas de pre y post grado, con publicaciones científicas indexadas. Miembro de redes nacionales e internacionales de investigación. Director de Programas de Postgrado.

GONZALO JOVER: Catedrático de Teoría de la Educación en la Universidad Complutense de Madrid, de cuya Facultad de Mm Educación es actualmente Decano. Previamente fue Director de Departamento, Vicedecano de Investigación y Asesor del Vicerrectorado de Posgrado y Formación Continua. Ha trabajado también como Asesor del Ministerio de Educación en la Secretaría General de Universidades. Profesor visitante en varias universidades de Europa, Norteamérica e Hispanoamérica. Presidente de la Sociedad Española de Pedagogía y miembro de los Consejos de

la European Educational Research Association (EERA) y la World Education Research Association (WERA) Autor de varios libros y más de un centenar de artículos. Ha recibido el Premio Infancia de la Comunidad de Madrid y el Premio Pajarita de la AEFJ por sus investigaciones en el campo de la pedagogía de los valores en la infancia.

MANUELA GUILLÉN LÚGIGO: Profesora, con categoría de Titular C, en la Universidad de Sonora (División de Ciencias Sociales), responsable de asignaturas de corte teórico y metodológico en la Licenciatura en Trabajo social, Maestría en Políticas y Gestión del Desarrollo social y en la Maestría en Ciencias Sociales y Doctorado en Ciencias Sociales de la misma universidad. Líneas de Investigación: Procesos Socioculturales, identitarios y de inclusión/exclusión en el contexto del cambio social - Calidad, evaluación, identidad y cultura en el ámbito de la educación. Miembro de redes vinculadas a las líneas de investigación (cinco nacionales, tres latinoamericanas y cuatro europeas) Producción Académica - 16 proyectos de investigación concluidos y cuatro en proceso - Dirección/Co Dirección de 35 tesis doctorales (incluye tesis de instituciones nacionales y extranjeras). - Dirección/Co Dirección de 45 tesis de maestría (incluye tesis de la Universidad de Sonora y otras instituciones a nivel estatal y nacional). - Dirección/Co-Dirección de 25 tesis de licenciatura (Departamento de Trabajo Social, Universidad de Sonora). - 15 libros publicados en editoriales de reconocido prestigio - 30 capítulos de libros en publicaciones nacionales e internacionales 25 artículos publicados en revistas arbitradas e indexadas.

GUSTAVO DE LA HOZ HERRERA: Médico, Psicólogo con especialización en Educación para la Salud y Salud Ocupacional, Magíster en Educación y Doctor en Educación de la UNED, actualmente profesor Investigador Titular de Carrera en la Universidad Libre de Colombia, con 27 años de experiencia docente en programas de pregrado y posgrados, con publicaciones de varios artículos científicos en revistas Indexadas, autor y coautor de varios libros y capítulos de libros. Miembro de redes nacionales e internacionales de investigación. Formador de Formadores Médicos en APS de la OMS/OPS. Capacidad de liderazgo y trabajo en equipo. Distintos reconocimientos y premios nacionales e internacionales.

CECILIA LOOR DUEÑAS: Licenciada María Cecilia Loor de Tamariz, Vicerrectora Académica de la Universidad Católica de Santiago de Guayaquil, Docente de la Carrera de Literatura en las materias: Literatura Medieval, Literatura del Renacimiento y Literatura del Siglo XX. Ex Decana de la Facultad de Filosofía, Letras y Ciencias de la Educación y Ex Directora de la Carrera de Ciencias de la Comunicación. Doctora en Educación, Máster Universitario en Estrategias y Tecnologías para la Función Docente en la Sociedad Multicultural, Magíster en Enseñanza y Aprendizaje Abiertos y a Distancia, Diplomado Superior en Pensamiento Estratégico y Prospectiva para la Educación Superior y Licenciada en Ciencias de la Educación con Especialización en Lengua Española y Literatura.

TEODORA PEZANO: Teodora Pezzano è professore associato di Pedagogia generale e sociale presso il Dipartimento DICES- Università della Calabria. Nel 2018 consegue l'abilitazione Nazionale in prima fascia. Studia il pensiero di John Dewey, filosofo-pedagogo statunitense e il pensiero educativo di Maria Montessori. I suoi filoni però percorrono pure settori della pedagogia interculturale e della filosofia. Tra i numerosi scritti si ricordano solo alcuni qui, come ad esempio, *Le radici dell'educazione. La teoria dell'esperienza in John Dewey*, Franco Angeli, Milano, 2017. Opera premiata dalla SIPED (ovvero la Società pedagogica nazionale italiana). E la traduzione della più importante biografia su John Dewey intitolata "John Dewey e la democrazia americana", Armando. Roma 2011. Ottima conoscenza della lingua inglese

Sumario/Contents

Curriculum

- Curriculum Directores y Secretarios 5
- Curriculum Consejo Editorial 6
- Curriculum Comité Científico 9

Presentación 17

Articulos/Articles

TEMPOS COVID, TEMPOS DE UM NOVO HUMANISMO MEDIADOS PELA TECNOLOGIA / COVID TIMES, TIMES OF A NEW HUMANISM MEDIATED BY TECHNOLOGY
Vito Carioca y Ana Isabel Fernandes 29

DIRITTO ALL'EDUCAZIONE E QUALITÀ DELLA DIDATTICA A DISTANZA. CRITERI E STRUMENTI / DERECHO A LA EDUCACIÓN Y CALIDAD DE LA ENSEÑANZA A DISTANCIA. CRITERIOS Y HERRAMIENTAS / RIGHT TO EDUCATION AND QUALITY OF DISTANCE LEARNING. CRITERIA AND TOOLS
Berta Martini e Rossella D'Ugo 47

PENSANDO EN EL ALUMNADO "PERFECTO": DERECHOS DE LA INFANCIA EN LA EDUCACIÓN DE 0-6 / THINKING ABOUT "PERFECT" STUDENTS: CHILDREN'S RIGHTS IN EDUCATION FROM 0-6
Dolores Madrid Vivar y Juan Manuel Martín Benítez 73

ASPECTOS ÉTICOS DE LA ATENCIÓN A LA SALUD MENTAL DURANTE LA PANDEMIA POR COVID-19 / ETHICAL ASPECTS OF MENTAL HEALTH CARE DURING THE COVID-19 PANDEMIC
María Jesús del Yerro, Gabriel Rubio y Francisco López-Muñoz 97

PASAPORTES INMUNOLÓGICOS: ¿SOLUCIÓN O PROBLEMA? / IMMUNE PASSPORTS: SOLUTION OR PROBLEM?
Iñigo de Miguel Beriain 113

COVID-19 Y LIBERTAD DE EXPRESIÓN EN REDES SOCIALES: UN ANÁLISIS DE LOS DERECHOS FUNDAMENTALES AFECTADOS POR LA DESINFORMACIÓN SANITARIA / COVID-19 AND FREEDOM OF EXPRESSION IN SOCIAL MEDIA: A STUDIE OF THE FUNDAMENTAL RIGHTS INVOLVED IN THE SPREAD OF HEALTH DISINFORMATION
Mario Santisteban Galarza 135

PROPUESTAS PARA UNA REFORMA LEGAL DEL SISTEMA DE RECONOCIMIENTO Y PROTECCIÓN INTEGRAL A LAS VÍCTIMAS DEL TERRORISMO / PROPOSALS FOR A LEGAL REFORM OF THE SYSTEM OF RECOGNITION AND COMPREHENSIVE PROTECTION FOR VICTIMS OF TERRORISM
Luis Heredero Ortiz de la Tabla 157

LOS DERECHOS HUMANOS DE LOS JÓVENES, ¿ES UNA REALIDAD SU GOCE EFECTIVO? / THE HUMAN RIGHTS OF YOUTH, IS THEIR EFFECTIVE ENJOYMENT A REALITY? <i>Silvana Esperanza Erazo Bustamante</i>	181
Recensiones	197
Normas de publicación	215

Presentación

Cuando, en el mes de junio pasado cerrábamos el número 2 de la revista Derechos Humanos y Educación, creíamos que la pandemia (COVID-19) había emprendido la recta final, habiendo fallecido más de quinientas cincuenta mil personas. Hoy, cinco meses después, podemos constatar que la pandemia no sólo no ha desaparecido, sino que ha rebrotado con fuerza, haciendo que nuestra percepción fuera más un deseo que una realidad, pues los fallecidos como consecuencia de la misma ascienden ya a un millón cuatrocientos mil.

Es importante la constatación de estos hechos porque la trayectoria de todos los acontecimientos vividos durante estos meses, no sólo por el virus y sus consecuencias letales, sino también por la propia gestión de la pandemia, ha influido de manera excepcional e interferido en la plasmación, la garantía y el ejercicio de algunos derechos humanos, de manera especial en el derecho a la educación y el derecho a la protección de la salud.

En efecto, uno de los derechos más afectados ha sido el derecho a la educación, al menos en lo que se refiere al ámbito relacionado con la instrucción, con la enseñanza, irradiando, al mismo tiempo, a otros derechos como la libertad, la igualdad de oportunidades educativas, las condiciones laborales, los derechos de los niños y de las familias.

La pandemia, llegada por sorpresa, obligó a muchos países a cerrar los colegios sin tiempo para reaccionar y adaptar con la urgencia necesaria los métodos educativos telemáticos. Es cierto que, en el ámbito universitario, ya existían metodologías de enseñanza a distancia. Baste con fijarnos en nuestra Universidad Nacional de Enseñanza a Distancia (UNED) y otras varias existentes en otros países. Pero no sucedía lo mismo en la enseñanza primaria y secundaria. El cierre obligado de las aulas cogió por sorpresa a todos los estamentos implicados en la enseñanza: profesores, padres, alumnos y autoridades. Falta de formación y carencia de medios fueron dificultades importantes para afrontar los primeros momentos. Los profesores, en su mayoría, no estaban preparados para emprender con éxito y la urgencia necesaria la enseñanza a distancia mediante las nuevas tecnologías. Los padres carecían de formación para ayudar a sus hijos a superar las dificultades caseras de las nuevas metodologías. Y, a los alumnos, además del desconocimiento de los programas educativos con medios telemáticos, se unía, en la mayoría de los casos, la carencia de medios e instrumentos adecuados que les garantizaran el acceso y el derecho a recibir la enseñanza en condiciones de igualdad con el resto de estudiantes. No todas las familias estaban dotadas de ordenadores o aparatos informáticos para atender las nuevas demandas educativas de todos sus hijos.

Todo ello nos ha proporcionado un material excelente para la reflexión que nos permita afrontar los problemas y los retos del futuro. Pero los acontecimientos han sido tan vertiginosos y tan cambiantes y se han desarrollado con tanta rapidez, con tantas noticias contradictorias, con frecuencia falsas o intencionadamente tergiversadas para generar opiniones interesadas, que no tenemos la perspectiva suficiente y la serenidad para afrontar con la máxima objetividad los acontecimientos y sus consecuencias en el ámbito de la educación y de los derechos humanos.

En este número de la revista los autores afrontan algunos de los problemas generados por la pandemia, junto a algunos otros de derechos humanos, siempre presentes en la sociedad de nuestro tiempo.

La visión educativa está presidida por la aportación del gran reto del uso didáctico y formativo de las TIC en época de pandemia, pero adaptadas y ajustadas a las necesidades de cada ser humano, como nos presenta el equipo de colegas portugueses, quienes propugnan un uso creativo, humanista y sabio de la tecnología, así como su valoración y uso por el profesorado en los procesos de enseñanza-aprendizaje en línea, que han significado una respuesta retadora para cada docente y han despertado en el estudiante un hábito de superación de las limitaciones vividas en este periodo, aun en trance, conscientes de que este proceso integral de cambio y de transformación en el desarrollo de las relaciones humanas es una nueva forma de interacción educativa.

Ligan este reto al más general de trabajar la tecnología, especialmente la caracterizada por el identificador 5.0, esperando, que se defina como el mundo de las personas, que conlleve paz, equilibrio y bienestar al emplear prudente y sabiamente, con adecuadas finalidades educativas, las actuales y futuras tecnologías. Se traduce esta reflexión en un uso creativo y transformador del conocimiento y empleo armónico de las TIC, en el entorno educativo y avanzar en el sentido innovador de las mismas, conscientes del reto permanente, que esta civilización técnica comporta, especialmente para las nuevas generaciones.

La perspectiva que evidencian estos autores y los que fundamentan su aportación es esencialmente de confianza, aceptación crítica y optimismo, conscientes del nuevo camino y de la adecuación y ajuste de tales recursos a las finalidades educativas, procurando adaptar y acometer retos cada vez más pertinentes para cada persona, institución y ecosistema social. En consecuencia, si se logra una utilización creativa y de proyección en la mejora integral de los procesos y entornos humanos, al adaptar a ellos las TIC, se propiciará un estado de servicio a multitud de tareas y demandas de las personas y singularmente del profesorado capacitado, como hasta el momento no hemos alcanzado.

Su propuesta es centrarse en las acciones, en las potencialidades de las personas y en los más destacados profesionales, que emplean y generan situaciones formativas, en atención al reto integral de los estudiantes, familias y nuevas comunidades en diá-

logo y encuentro permanente, en un proceso para el pleno y más necesario desarrollo de todos los implicados en el escenario de la pandemia.

El escenario mundial determinado por la pandemia, producida por el virus Covid-19, ha marcado la cultura y el ritmo educativo de las escuelas y de las instituciones formativas en general, generando un gran desafío para docentes, estudiantes, familias, expertos en salud, especialmente, y ante tal desafío, nos hemos de preguntar, ¿es factible desempeñar la actividad educativa con la necesaria calidad y sentido del deber en tal escenario y complejidad?

Esta exigencia ha llevado a los autores, expertos en Educación-Didáctica, que participan en la redacción de este número, desde varios países, especialmente del sur de Europa, a proponer nuevas visiones y opciones creativas, que sirvieran para atender a las demandas planteadas y estimularan la esperanza e iniciativa de los actores, con especial enfoque al profesorado, quienes han de ser los líderes pedagógicos, que creen los nuevos escenarios, compartan los saberes con cada persona y trabajen en estrecha implicación con los colegas, estudiantes y familias, siendo necesaria la más adecuada capacitación de tales agentes para encontrar las verdaderas claves, que propicien el desarrollo de una sociedad humanizada y comprometida con la visión y búsqueda de soluciones a la crisis de la pandemia, al colocarse en una escucha activa y en cercanía a cada ser humano ante la diversidad de escenarios de complejidad.

Se han defendido varias visiones y se ha destacado el papel de la tecnología para liberar a las personas del reto del virus y de la urgencia de/en la distancia, al aprovechar sus potencialidades a fin de convertir la educación en la actividad, que genere esperanza, confianza y apertura a cada persona y equipos de estudiantes, aunque prudentemente interrelacionados.

La virulencia del momento ha sido aproximadamente similar en la diversidad de Países Europeos, aunque la intensidad del primero en Italia ha permitido dar una respuesta creativa y de ajuste a la magnitud de tareas y nuevas ideas, que se requerían para atender los procesos de enseñanza-aprendizaje. La presencia de varias investigadoras en este hecho trascendental, evidencia su pasión e interés por servir a la sociedad y, especialmente, a las personas más vulnerables.

Esta investigación nos aporta el rigor y adaptabilidad de la educación, principal actividad transformadora, a fin de elaborar algún modelo propio del sistema a distancia, adecuado al momento y a su trascendencia, que promueva una atención personalizada a cada estudiante en este marco de limitaciones, que hemos de transformar en verdaderas oportunidades.

Se evidencia que el derecho a la educación ha de implicar al profesorado en la búsqueda de los enfoques y métodos más pertinentes, desde los cuales atender a los participantes en el acto didáctico y generar un marco de propuestas ajustadas a los desafíos, que nos han demandado docentes y discentes. Se ha presentado un modelo de enseñanza a distancia que, más allá de la tecnología, coloca a cada agente formativo

ante un nuevo horizonte para explicar y tomar las decisiones más adecuadas, avanzando en un estilo de interacción didáctica en empatía y colaborativo.

Hemos de destacar las más acertadas trayectorias para facilitar el aprendizaje a distancia y la pertinencia de los criterios para acomodarlas a la pluralidad de escenarios y necesidades formativas, aunque un intenso reto ha sido aplicar una evaluación formativa y apropiada a las personas, momentos y peculiaridades tecnológicas más valiosas, que han colocado a los participantes en un ámbito de permanente superación desde el cual se han asumido los grandes problemas de una sociedad de una necesaria inclusión y de nuevas perspectivas para convertir la educación en la tarea sustancial para la mejora de toda la comunidad educativa y de la sociedad global.

La UNICEF ha aportado respeto y una especial atención a los derechos de la infancia, conscientes del papel innovador, que la educación representa y especialmente desde los primeros momentos de la existencia al tener una gran relevancia para cada ser humano, con especial énfasis en la capacitación integral de las personas más pequeñas. Las autoras ligadas a una visión de la educación de la infancia comprometida con una sociedad más equitativa, subrayan algunas ideas centrales en su artículo, entre ellas el valor educativo de la etapa de Preescolar o Educación Infantil, la incidencia en la configuración de una sociedad más libre y justa y la proyección e impacto en la configuración de la personalidad y transformación de cada estudiante, especialmente de quienes más lo necesitan para configurar una sociedad en igualdad y mejora permanente.

Se inicia este trabajo con una invitación a los profesionales de la docencia, especialmente a quienes se desempeñan en esta realidad educativa, para que tomen conciencia del desafío de aprender de modo indagador a partir de una práctica reflexiva, colaborativa y humanista, que coloca a la persona y su proyección en la principal finalidad y foco de toma de decisiones de la tarea en las aulas, en estrecha toma de conciencia con el papel de las familias, los retos de la actual sociedad y las demandas de las nuevas culturas en interacción.

Se propone integrar las más valiosas decisiones desde un estilo de compromiso y colaboración entre la escuela y las familias, con elevada implicación de cada participante en las acciones educativas, atendiendo al clima y desafíos, que han presentado el desarrollo de las actuaciones educativas en tiempos de pandemia, aportando algunas originales soluciones, que resitúan el sentido didáctico de los minivideos, el uso de videojuegos selectivos, y la construcción de un clima en colaboración entre las familias y la escuela en el diseño y desarrollo de las tareas más coherentes con la educación integral y en amplio entendimiento, que demandan los padres y madres, necesitados de un sistema educativo, que en su conjunto requiere una adaptación global y una intensa complementariedad entre los agentes educativos.

La crisis del Corona-Virus está marcando nuevos itinerarios para el desarrollo profesional del profesorado y la elección de modalidades formativas más empáticas, en

estrecha colaboración con todos los responsables de la educación en la etapa transcendental para toda persona, máxime en la era de la información y el conocimiento.

Las diversas aportaciones al reconocimiento del valor de la educación y su papel en periodos de incertidumbre y problemas universales es doble, al capacitar a las nuevas generaciones para anticiparse a las catástrofes y al ofrecer al profesorado nuevas líneas de desempeño profesional, ligadas a su formación en competencias profesionales en escenarios de pandemia, especialmente las siguientes: planificación, empatía, armonía emocional, colaboración, comunicación, tutoría, entre otras, en las que al capacitarse el profesorado, se abre una destacada cooperación entre las instituciones de formación, aprovechando la docencia en las aulas virtuales o abiertas, como auténtica base para mejorar y dar respuestas transformadoras para docentes y estudiantes.

El análisis de la interacción didáctica y de la adaptación de los modelos de formación de docentes, especialmente en la etapa, inicial o infantil, nos demanda una singular cercanía a cada estudiante, realizada en el periodo de máximo distanciamiento con el apoyo de las TIC, pero se ha requerido una singular triangulación entre docentes, familias y estudiantes, generando un modelo de acercamiento comunitario, sustancial para dar una nueva respuesta a la situación de incertidumbre y a los diversos marcos socio-culturales.

Los contextos de incertidumbre para el desarrollo de los procesos de enseñanza-aprendizaje han llevado a los docentes, singularmente, a generar nuevos escenarios interactivos, mediante el apoyo de teléfonos móviles, tabletas, plataformas, wasap y en numerosos casos, al diseño de guías docentes-didácticas, que han compartido con las familias y estudiantes. Hemos de considerar que la diversidad de instituciones educativas y de los respectivos hogares ha posibilitado respuestas muy diferentes, pero que en la mayoría de las circunstancias se ha generado un estilo de avance y de nuevos apoyos entre todos los miembros de la Comunidad educativa, especialmente de los líderes pedagógicos, que han asumido múltiples funciones y aportado soluciones imaginativas, avanzando en el desarrollo de las competencias, humanas, de gestión y técnicas, que les caracterizan y abordando retos hasta ahora desconocidos.

Este número de la revista les propicia una nueva toma de conciencia ante las crisis y esperamos, que les aporte a las personas interesadas en la construcción de modelos y métodos, adaptados a situaciones críticas, un mejor desempeño de la docencia, basado en ideas, recursos y una nueva metodología para encontrar respuestas creativas, impulsar la confianza y la pasión por la tarea educativa, y singularmente profundizar en una vía original para diseñar reprogramaciones, que permitan a cada docente seleccionar las tareas más formativas, adaptar los recursos y generar un clima institucional y de aulas cibernéticas, justificadamente transformador de los estilos docentes y de la interacción didáctica.

Entendemos, que es un momento de complejidad, que debe ser atendido y compartido, considerando las múltiples demandas, especialmente de todas las personas de la institución educativa, pero asumiendo los auténticos retos de una sociedad en crisis

y de la inexcusable aportación de valiosos resultados al resto de las organizaciones, impulsando las verdaderas posibilidades y opciones de esperanza, que la educación y las instituciones educativas a lo largo del sistema han de proporcionar, apostando por la esperanza, el avance en procesos de transformación y la superación de opciones personales para compartir los retos de las comunidades educativas en su conjunto.

El sustancial derecho a la educación, ante la complejidad y magnitud de las limitaciones de la pandemia, nos cuestiona y requiere de un espíritu de superación y búsqueda de los auténticos retos de la sociedad de la década 20-30 del siglo XXI, que se concretan en la búsqueda de sentido, el análisis de las ingentes bases de datos, las constantes actualizaciones tecnológicas y los desafíos de una sociedad interconectada y necesitada de emerger y compartir los más relevantes sentimientos y hábitos formativos, que asienten el horizonte innovador, que necesitan las instituciones educativas.

Si nos centramos exclusivamente en el ámbito de la sanidad la COVID-19 ha supuesto una catástrofe y una situación de emergencia para la que no estábamos preparados: (falta de materiales e instrumentos: mascarillas, respiradores, camas hospitalarias, UCIS, personal sanitario). El desbordamiento de las necesidades prioritarias y la atención a la protección de los derechos prevalentes relacionados con la salud generaron, en un principio, un cierto caos.

Los sanitarios se han visto desbordados, han trabajado hasta la extenuación, incluso han corrido riesgos y contagios sobrevenidos de la falta de previsión, actuaciones y contradicciones de los gobiernos.

Pero tanto se ha volcado el sistema en la pandemia que se han abandonado otros pacientes con riesgos. Se han aplazado tratamientos e intervenciones quirúrgicas desatendiendo el derecho a la protección de la salud de estos pacientes, cuyo alcance es, aun hoy, impredecible hasta el punto de que las medidas adoptadas para la contención de la infección han podido aumentar también el riesgo de padecer trastornos mentales. Los hallazgos preliminares sugieren efectos nocivos para la salud mental en personas previamente sanas y en profesionales y personas con trastornos de salud mental preexistentes.

Pues bien, un grupo de magníficos profesionales de diferentes hospitales e investigadores y profesores de universidad, analizan el esfuerzo de adaptación que los Servicios de Salud Mental públicos han realizado y las novedosas respuestas que han dado, como el uso de la telemedicina. También ponen de manifiesto las carencias del sistema y la necesidad de mejorarlo. Al mismo tiempo realizan una reflexión sobre los aspectos bioéticos de la respuesta dada a la pandemia y la necesidad de disponer en el futuro de espacios en los que todos estos aspectos puedan evaluarse con la suficiente distancia temporal y emocional.

La rapidez con que se ha expandido la pandemia, así como la virulencia de su desarrollo ha obligado a los poderes públicos a decretar confinamientos, con mayor o menor fundamento científico. Pero no es menos cierto que, en ocasiones, alegando la pretensión de garantizar el derecho a la protección de la salud, se han tomado medi-

das apoyadas en intereses ideológicos y políticos que han restringido innecesariamente las libertades y derechos de las personas.

Sobre alguna de estas cuestiones es interesante el artículo titulado « *Pasaportes inmunológicos: ¿solución o problema?* ». Entiende el autor, desde un planteamiento muy novedoso, que los pasaportes inmunológicos pueden ser una herramienta eficaz frente a las crisis de salud pública. No obstante, para eso hace falta que el estado actual de la ciencia permita mejorar nuestra capacidad para certificar la inmunidad. En su favor obran tanto su utilidad social como la defensa de los derechos fundamentales de los inmunizados, si es que no contagian la patología. Sin desdeñar la fortaleza de algunos de los argumentos que obran en su contra, en este artículo defiende el autor que ese argumento es definitivo a la hora de decidir el debate. La cuestión, no obstante, es cómo delimitar qué tipo de restricciones deberían afectar en mayor o menor medida a los inmunizados frente al resto de los ciudadanos para no alentar conductas temerarias o conceder lo que serían privilegios de acceso excesivos.

Como puede verse, una vez más, nos encontramos ante el problema de hasta qué punto puede restringirse la libertad, cuando ésta entra en colisión con el derecho a la protección de la salud de los otros. Esta tensión entre salud y libertad se agudiza cuando se da una pandemia con un alto grado de contagio y mortalidad como la que estamos viviendo.

El derecho a la información y a la transparencia son dos derechos arraigados en la sociedad de nuestro tiempo. Y cuando se trata de información veraz y transparencia, que puede afectar a nuestra salud, estos derechos adquieren una mayor fuerza y su protección y garantía se hace más necesaria.

Pues bien, la desinformación sanitaria se ha multiplicado con la llegada de la Covid-19, poniendo en riesgo el derecho de todos a la protección de la salud. Este fenómeno informativo se ha amplificado por las redes sociales, dando lugar a lo que se ha denominado como « infodemia ». Los propietarios de estos medios han dado una respuesta mucho más contundente en comparación con la que estábamos acostumbrados, alejándose de las directrices europeas para enfrentarse a la desinformación. La remoción del contenido falso que comparten los usuarios plantea diferentes cuestiones jurídicas. Uno de los artículos de este número de la revista se cuestiona si ideologías negacionistas de la Covid-19 están amparadas por la libertad de expresión y si la protección de la salud pública puede limitar la comunicación de esas opiniones. Asimismo, se pregunta en qué medida los derechos fundamentales de los usuarios vinculan la respuesta que las redes sociales den a la desinformación sanitaria.

Y, aunque el trabajo no se plantea la falta de transparencia, ni la desinformación o incluso la información intencionadamente falsa por parte de algunos gobiernos, también se ha constatado lo que podríamos denominar « infodemia política » (noticias falsas difundidas desde los poderes públicos).

Desde otra perspectiva de los derechos hemos observado que, en los últimos meses, ha resurgido en nuestro país la sensibilidad sobre las víctimas del terrorismo. El

acercamiento político a los herederos políticos de ETA, que aún no han reconocido ni han mostrado arrepentimiento por sus crímenes, está desatando de nuevo la polémica sobre la humillación de las víctimas del terrorismo.

Pues bien, se presenta un trabajo en el que se abordan los aspectos de la Ley 29/2011 de 22 de septiembre, de Reconocimiento y Protección Integral de las Víctimas del Terrorismo, que requieren de actualización tras nueve años de vigencia.

Para ello se acomete el análisis de la realidad política y el contexto social en el que nace, se aplica, se desarrolla y se reforma la Ley 29/2011, indagando si está cumpliendo con su propósito inicial. Se analizan los aspectos esenciales de su contenido, las transformaciones experimentadas y la aportación que realiza al estatuto jurídico de las víctimas del terrorismo. Además, se detallan una serie de propuestas que perfeccionan la ley, y que tienen como propósito la mejora y la homogeneidad en el trato a las víctimas del terrorismo por parte de los poderes públicos.

En el último de los artículos se realiza un análisis de los derechos humanos de los jóvenes y de su situación en Ecuador, adentrándose en algunos de sus derechos, como el derecho a la educación y al trabajo, de manera especial, derechos cuya protección no está garantizada en un alto porcentaje de este grupo social, pese a las políticas públicas creadas para el efecto. Esta realidad ha fomentado el subempleo y la delincuencia juvenil. Problema que, según la autora, se ha agudizado debido a la pandemia del coronavirus, Covid-19, por la cual, el derecho al trabajo y al estudio, especialmente, se han visto gravemente afectados.

La Constitución de la República del Ecuador, reconoce a los jóvenes como grupo de atención prioritaria, por tal razón, dicho grupo, recibirá atención preferencial y especializada en los ámbitos público y privado. Es obligación del Estado, por tanto, garantizar que los derechos fundamentales de los jóvenes, alcancen su goce efectivo si bien en el ámbito de la praxis este anhelo es más utopía que realidad.

Por otro lado, algunos instrumentos internacionales reconocen los derechos humanos de los jóvenes y obligan a los Estados Parte a respetar y hacer cumplir estas normativas internacionales a través de la legislación interna y de programas y políticas públicas creadas al efecto. Sin embargo, son muchas las dificultades y las carencias presentes y obscuras las perspectivas de futuro.

A través de los artículos y propuestas de quienes escriben en este número podemos observar la profundidad de los problemas y la enorme y preocupante incidencia de la COVID-19 en toda la población mundial. Solamente hemos podido acercarnos a la realidad y acometer algunos de los aspectos e influencias que sus efectos tienen sobre los derechos humanos y, de manera especial, sobre el derecho a la educación. Pero la pandemia sigue, aún no está vencida. Es posible que tengamos que volver a enfrentarnos con el análisis de cuestiones nuevas que el desarrollo de los acontecimientos nos vaya proporcionando. A la educación, a la enseñanza se le han planteado nuevos retos y se han iniciado caminos nuevos en busca de soluciones innovadores y originales. En la medida en que la experiencia y la ciencia encuentren respuestas

adecuadas a las nuevas situaciones seguiremos planteándolas y exponiéndolas en las páginas de los próximos números de la revista.

Fdo.: *Narciso Martínez Morán*
Antonio Medina Rivilla

Articulos/*Articles*

Tempos Covid, tempos de um novo humanismo mediados pela tecnologia

COVID times, times of a new humanism mediated by technology

Vito Carioca

Instituto Politécnico de Beja-Portugal

Ana Isabel Fernandes

Instituto Politécnico de Beja-Portugal

RESUMO

O mundo está em mudança e imprevisíveis são os tempos. «Mergulhados» em cenários à escala planetária, com riscos elevados para a espécie humana, impõe-se uma cultura de reflexão e de consolidação da nossa atitude e sentimento face às questões do ser humano, do envelhecimento e da sua relação com a tecnologia. Um futuro em que, com os recursos da tecnologia, será possível imaginar, um mundo mais otimista e de esperança.

Ousamos conduzir a nossa reflexão ao longo deste artigo num mar de interrogações, com o pretexto de ser possível contribuir para clarificações necessárias, em áreas que serão um dos caminhos para uma sociedade de futuro, que deverá convergir para a consolidação de valores humanistas, em equilíbrio com os potenciais benefícios que a tecnologia nos pode permitir. Neste contexto pandémico assumimos como objetivo geral, refletir e reconhecer o papel humanizador da tecnologia em tempos de disrupção social e educativa, com ênfase nos processos de envelhecimento.

O objetivo identificado e a sua consecução foram alcançados tendo como referenciais a pesquisa e análise detalhada e atualizada de diversificadas fontes nacionais e internacionais e o conhecimento empírico-especulativo¹ que possímos acerca destas matérias, objeto de investigação dos autores nos últimos anos.

Vozes fatalistas afirmam que estamos no *terminus* do Antropoceno; outros, os arautos dos novos tempos, que no limiar da Quarta Revolução Industrial ocorrerão profundas alterações no *modus vivendi* do ser humano, que terá de aprender a conviver com a tecnologia e as máquinas, numa lógica de aprendizagem conjunta para preparar os tempos que serão diferentes, de disrupção e inovação e que, num futuro próximo - o mundo 5.0, o mundo das Pessoas - lhe trarão paz, equilíbrio e bem-estar, colocando a tecnologia ao seu serviço. Tempos de incerteza e interrogação quando refletimos acerca do viver e envelhecer em tempos do futuro. Assumimos, no entanto, uma visão otimista dos processos, conscientes das limitações dos tempos presentes mas, em pensamento com Malone (2019), na sua crença das «supermentes»² e no

¹ Carioca e Fernandes, 2020; Carioca e Fernandes, 2019.

² Malone (2019), coloca a tónica num futuro de equilíbrio homem-máquina, que irão coexistir e trabalhar em conjunto, para um fim comum.

acreditar que a Humanidade será certamente um lugar melhor para o viver, se aceitarmos com uma atitude positiva as fragilidades da tecnologia e soubermos exigir da mesma os potenciais benefícios para os humanos.

Palavras-chave: tecnologia, disrupção, humanismo, educação, envelhecimento

ABSTRAT

The world is changing and the times are unpredictable. «Plunged» in scenarios on a planetary scale, with high risks for the human species, a culture of reflection and consolidation of our attitude and feeling towards the issues of human beings, aging and their relationship with technology is necessary. A future in which, with the resources of technology, it will be possible to imagine, a more optimistic and hopeful world. We dare to conduct our reflection throughout this article in a sea of questions, under the pretext that it is possible to contribute to necessary clarifications, in areas that will be one of the paths for a society of the future, which should converge towards the consolidation of humanistic values, in balance with the potential benefits that technology can allow us. In this pandemic context, we assume as a general objective, to reflect and recognize the humanizing role of technology in times of social and educational disruption, with an emphasis on aging processes. The identified objective and its attainment were achieved having as reference the detailed and updated research and analysis from diverse national and international sources and the empirical-speculative knowledge that we have about these matters, object of investigation by the authors in recent years. Fatalist voices claim that we are at the terminus of the Anthropocene; others, the heralds of the new times, that on the threshold of the Fourth Industrial Revolution, profound changes will occur in the *modus vivendi* of the human being, who will have to learn to live with technology and machines, in a logic of joint learning to prepare the times that will be different, of disruption and innovation and that, in the near future - world 5.0, the world of People - will bring you peace, balance and well-being, placing technology at your service. Times of uncertainty and questioning when we reflect on living and aging in times of the future. We assume, however, an optimistic view of the processes, aware of the limitations of the present times but, in thinking with Malone (2019), in his belief in the «super-ments» and in believing that Humanity will certainly be a better place to live, if accepting the weaknesses of technology with a positive attitude and knowing how to demand from it the potential benefits for humans.

Keyword: technology, disruption, humanism, education, aging.

CURRÍCULUM

El mundo está cambiando y los tiempos son impredecibles. «Sumergidos» en escenarios a escala planetaria, con altos riesgos para la especie humana, es necesaria una cultura de reflexión y consolidación de nuestra actitud y sentimiento hacia la problemática del ser humano, el envejecimiento y su relación con la tecnología. Un futuro en el que, con los recursos de la tecnología, será posible imaginar, un mundo más optimista y esperanzador. Nos atrevemos a realizar nuestra reflexión a lo largo de este artículo en un mar de interrogantes, con el pretexto de que es posible aportar las aclaraciones necesarias, en ámbitos que serán uno de los caminos de una sociedad del futuro, que debe converger hacia la consolidación de valores humanísticos, en equilibrio. con los potenciales beneficios que la tecnología nos puede brindar. En este contexto pandémico asumimos como objetivo general, reflexionar y reconocer el papel humanizador de la tecnología en tiempos de disrupción social y educativa, con énfasis en los procesos de envejecimiento.

El objetivo identificado y su consecución se alcanzó teniendo como referencia la investigación y análisis detallados y actualizados de diversas fuentes nacionales e internacionales y el conocimiento empírico-especulativo que tenemos sobre estas materias, objeto de investigación

por parte de los autores en los últimos años. Voces fatalistas afirman que estamos en el término del Antropoceno; otros, los heraldos de los nuevos tiempos, que en el umbral de la Cuarta Revolución Industrial se producirán cambios profundos en el modus vivendi del ser humano, que deberá aprender a convivir con la tecnología y las máquinas, en una lógica de aprendizaje conjunto para preparar los tiempos que serán diferentes., de disrupción e innovación y que, en un futuro próximo - mundo 5.0, el mundo de las Personas - te traerá paz, equilibrio y bienestar, poniendo la tecnología a tu servicio. Tiempos de incertidumbre y cuestionamiento cuando reflexionamos sobre vivir y envejecer en tiempos del futuro. Asumimos, sin embargo, una visión optimista de los procesos, conscientes de las limitaciones de los tiempos actuales pero, al pensar con Malone (2019), en su fe en los «super-mentos» y en creer que la Humanidad será ciertamente un lugar mejor para vivir, si Aceptamos las debilidades de la tecnología con actitud positiva y sabemos exigirle los potenciales beneficios para el ser humano.

Palabra clave: tecnología, disrupción, humanismo, educación, envejecimiento

INTRODUÇÃO

O planeta Terra, tal como o conhecemos desde sempre, talvez já tenha deixado de existir, e só agora a espécie humana se começa a consciencializar que, possivelmente, perdeu o controlo do evoluir dos tempos e, até, do próprio equilíbrio do planeta e de si própria. Os desequilíbrios na relação que o Homem tem mantido com a natureza e o mundo, poderão vir a alterar radicalmente as nossas vidas. Estaremos perante uma disrupção à escala planetária? O que fazer para salvar a espécie humana da sua possível autodestruição? É nossa convicção, que a mudança já começou. As alterações climáticas e fenómenos extremos consequentes, de que é exemplo a crise pandémica Covid-19, que faz até recordar a ficção de filmes como «O dia em que a Terra parou», parecem ser a nossa consciência mais profunda a lembrar-nos que urge encontrar um novo caminho.

E que caminho deverá ser o nosso enquanto seres humanos? Esta é, também, uma das interrogações mais inquietantes que conduz a linha de pensamento deste artigo. Será possível que a tecnologia tenha um papel fundamental nesta matéria e, uma maior aposta no algoritmo de humanização da máquina poderão conduzir o Homem a um caminho de reencontro com a sua verdadeira essência? SER Humano implica o reconhecimento de uma existência única e irrepetível, que se tem vindo a perder no fluir de lógicas economicistas, de feição capitalista e pouco sustentáveis do ponto de vista ambiental.

Ao colocarmos em causa a qualidade de vida ao ser colocada em causa, no contexto de um mundo desigual em termos de distribuição de riqueza, justiça social ou acesso aos direitos, urge recuperar a mesma. As estratégias serão diversas. Ousamos acentuar na matéria em reflexão, aquela que é suportada na relação humano-máquina, supostamente benéfica para a espécie humana, propiciando condições de acesso

à saúde e à segurança, perante situações de calamidade, ou contribuindo para o apoio a grupos vulneráveis como as pessoas idosas.

São tempos de imprevisibilidade e disrupção tecnológicas que pressionam o ser humano e configuram novas missões para o indivíduo particular e colectivo, para as organizações de política social e outras, empresas e academia. A discussão sobre os impactos que os sistemas de inteligência artificial virão a ter é desde há muito matéria de discussão acesa em todos os quadrantes à escala planetária. Os seus efeitos e aplicações percorrem o mundo, numa lógica de cadeia(s) interconectadas e ligadas à Internet (Internet das Coisas), para alguns a «tempestade perfeita» que irá, certamente modificar toda a sociedade, em mudanças disruptivas contínuas de matriz predominantemente tecnológica.

Diálogos e discursos, porventura ainda ficcionistas, percorrem o mundo da comunicação e relançam cenários que mergulham, em nossa opinião, o ser humano em conflitos de pensamento inimagináveis e de difícil controlo. Ao abordar estas questões Russell³ em referência a Turing (1951) afirmaria que «(...) Se uma máquina pode pensar, pode pensar mais inteligentemente do que nós...este novo perigo...é certamente algo que pode provocar-nos ansiedade.»

É a emergência de um mundo novo que nos toca e que perturba até os nossos sentidos. Futuro de pensamentos ousados que nos coloca questões de pertinência: poderemos competir com as máquinas no futuro? Ou esta é uma oportunidade para os humanos se especializarem no que é verdadeiramente humano? Ou, como defendem os arautos do otimismo, os nossos caminhos serão, certamente, de uma melhor qualidade de vida, de paz e ócio, em equilíbrio com a tecnologia, a quem compete assegurar a estabilidade do ser humano?

Importaria, também, refletir questões que se colocam, em particular, ao valor efetivo da tecnologia. Será ela, no futuro, uma resposta total às necessidades que se colocam diariamente ao ser humano e, fundamental no envelhecimento humano? Os cenários e os efeitos da disrupção tecnológico são promissores em matéria do envelhecimento, mas até que nível? E, no futuro, será possível que o desenvolvimento científico e tecnológico possa retardar ou acabar com o envelhecimento humano? Será possível o ser humano atingir um dia o que parece biologicamente possível, a imortalidade e a amortalidade?⁴

Estes são alguns eixos de reflexão, com a ousadia de propor novos *apports* à discussão científica nestas matérias. A ênfase é colocada nos efeitos globais da disrupção tecnológica, com relevância particular nos efeitos sociais, na vida humana, concretamente nos processos de envelhecimento ativo e saudável, arriscando-nos a afirmar que serão tão relevantes que importaria considerar uma nova dimensão na definição conceptual e na constelação semântica do conceito `qualidade de vida`, vetorizada

³ Cit. por Schwab e Davis, 2019, p.161.

⁴ Freitas, 2019.

pela literacia digital, emergente, transversal e fundamental nos processos de envelhecimento humano.

Situamo-nos temporalmente no mundo 4.0. Um mundo que já se encontra no limiar, «mergulhado» na disrupção tecnológica, na mudança, na inovação, e em novos desafios à mente humana. Este é o mundo da Quarta Revolução Industrial e de todos os seus efeitos colaterais.

É o mundo de elevadas expectativas e exigências do ser humano ao ser humano, dos porquês, das dúvidas, das inquietações, resultantes da imprevisibilidade dos tempos. Caminhamos para um mundo inevitável, com elevadas exigências ao pensamento humano, à sua atitude e até ao seu bom senso? Questões e dúvidas, quando para alguns entrámos já no *terminus* do Antropoceno, a caminho de um novo salto, o mundo 5.0. Esse, para alguns já em transição, deverá, em primeira instância, preparar o ser humano para simplesmente entender!

Ao envelhecimento certamente serão colocados inúmeros desafios no contexto da humanidade. O primeiro surge em tempos de mudança de paradigmas nas conceções sobre os efeitos da longevidade e aumento da esperança de vida. A conceção, que associa esta etapa da vida, a perdas sucessivas, dá lugar à valorização da ancianidade como conquista civilizacional, na qual os interfaces idoso-tecnologia, serão protagonistas de alterações positivas na funcionalidade e independência da terceira e quarta idades. A intervenção na questão social gerada pela velhice, deve assumir como objetivo a emancipação das pessoas mais velhas. A contemporaneidade é reveladora da complexidade das políticas sociais direccionadas aos idosos. A inovação social deve conduzir o mundo a uma nova geração de políticas públicas, impulsionadoras do acesso à tecnologia, literacia e formação de idosos e cuidadores nessa área.

EM TEMPOS COVID, QUE ESCOLA?

Muitas das questões objecto de reflexão acerca do futuro da espécie humana, são o *agora* de discussão da Academia e da investigação na hodiernidade. Tegmark (2019) ao analisar esta matéria coloca a tónica na tecnologia enquanto pilar organizativo do mundo do futuro, e parte da convicção da existência de benefícios na relação humano- máquina, fulcral na saúde e na segurança, face a ameaças ambientais desconhecidas e imprevisíveis.

Áreas ousadas de reflexão, que implicam análises profundas acerca do sentido da existência do Ser Humano, na medida em que, o indivíduo detém capacidades suficientes para dominar, de forma construtiva, todos os aspetos da sua vida através da obtenção de consciência ⁵. Rogers e Kinget a este respeito, assumem que todos os Se-

⁵ Rogers, 1972, 1978, cit. por Viscarret, 2007.

res Humanos se conseguem desenvolver progressivamente e superar as adversidades sempre que presentes as condições adequadas e necessárias para o efeito ⁶

O poder da mudança e superação dos problemas reside na própria pessoa, por isso, é nossa opinião, que o caminho da humanização da máquina depende do próprio homem. Depende da sua capacidade de construção de relações colaborativas e de não dominação, enfatizando a participação ativa, voluntária e responsável, visando a criação de condições para o crescimento e desenvolvimento. Reside aqui uma plena oportunidade de autonomia e *empowerment* do indivíduo, perante disrupções sociais e planetárias.

Diante desta reflexão colocamo-nos a seguinte dúvida: o que nos permitirá (re) encontrar enquanto espécie humana? Os tempos de dúvida e pressão a que a humanidade assiste devem ser convertidos em aprendizagens profundas, que promovam um melhor desenvolvimento integral do Ser Humano, considerando-o como um todo, de forma holística, com implicações do foro mental, físico, emocional, social e espiritual. De algum modo, estas experiências disruptivas, às quais a espécie humana se encontra exposta, e o reconhecimento do sofrimento da humanidade são, em parte, fundamentais para a expansão da capacidade de perceber as sensações e os sentimentos negativos. Deste modo, se ao Ser Humano fosse possível refletir, de forma plena, acerca de todas as suas ações, o mesmo conseguiria compreender as suas dificuldades,⁷ as suas limitações e os riscos da sua preparação na sociedade presente.

O desafio das nossas vidas, segundo grande parte da comunidade científica, reside no combate às alterações climáticas, pois « (...) Se nos parecem algo inultrapassáveis é, em parte, porque nós, enquanto indivíduos, não somos capazes de travá-las (...) No entanto, a mudança pode ocorrer mais depressa do que muitos imaginam (...) Ao longo da história fomos rápidos (...) a adotar novas tecnologias.» ⁸

Perante este prisma de pensamento, encontra-se favorecida a possibilidade, enquanto capacidade, da tecnologia ser um elo de ligação e de apoio ao humano, ideia suportada pela própria percepção que ele tem das suas limitações, numa linha de interface conjunta, processo através do qual Homens e tecnologia, procuram novas soluções e recursos para a vida no planeta Terra.

O reencontro dos Homens consigo próprios implica, em nossa opinião, o reconhecimento da dor, solidão e impotência, causadas por um planeta em ebulição ambiental, cujo instinto de sobrevivência elevará o reconhecimento da tecnologia como aliada na construção de um mundo novo.⁹

⁶ Rogers e Kinget, 1971, *cits.* por Viscarret, 2007.

⁷ Viscarret, 2007.

⁸ Marris, 2020, *s/p.*

⁹ Tomando por exemplo, as palavras de Kolbert (2020), diremos que, perante a forma como o Homem está a destruir a comunidade de insetos, essenciais à vida da espécie humana, é já hoje colocada a hipótese da existência de *drones* transportadores de polén ou de *drones* insetos, que ajudam a restituir algo fundamental à vida, que o próprio Homem destruiu.

Neste contexto, a ajuda que o planeta precisa para continuar a existir, deve cimentar-se no investimento em tecnologia de feição humanista, que se entende como produtiva e favorável ao Ser Humano, comprometida com uma nova forma de vida. Atualmente assiste-se à « (...) sexta extinção em massa (...) baseada na elevada taxa de extinção verificada até à data. No entanto (...) Segundo investigações recentes, a maior parte das espécies pode ser salva (...) caso se combine a criação de mais áreas protegidas com a recuperação de ecossistemas e a redução da área das zonas agrícolas.»¹⁰ A este propósito, Marris¹¹ introduz o interessante conceito de «meia-Terra», que nos transposta para um mundo que será dividido entre a proteção de ecossistemas bravios e a atividade humana, como forma de garantir a vida no planeta.

Este compromisso de mudança, com todos conflitos e problemas que possa acarretar, trará, certamente, para o centro os valores básicos da existência, como a liberdade de escolha ou as relações humanas como fonte de crescimento pessoal, melhorando o ambiente social e planetário.

Neste sentido, a própria corrente de pensamento alicerçada no Humanismo, parte do princípio que todos nascemos bem. Todo o ser humano tem capacidades para se desenvolver enquanto pessoa. Considera que todos possuímos competências, mas que as mesmas se encontram determinadas por alguns fatores, como por exemplo características genéticas ou a origem social, tratando-se de potenciais com capacidade de desenvolvimento.¹²

Explora-se aqui, a crença de que todo o ser humano é capaz de mudar a favor da sua autonomia e possui os recursos necessários para o fazer, com o auxílio de uma tecnologia humanista, transformando a sua vida de forma autónoma e não imposta. Pretende-se aqui contrariar, a relação atual entre a tecnologia e as políticas públicas que parece perpetuar uma outra espécie de pobreza humana, na medida em que « (...) os principais beneficiários dos combustíveis fósseis não costumam ser as comunidades que mais sofrem devido ao seu consumo (...) os seus fumos de escape tóxicos, por exemplo, encontram-se desproporcionalmente presentes em bairros pobres (...). »¹³

Este mundo novo, em nossa opinião, converter-se-á num palco que atribui a centralidade à comunicação, necessidades humanas, emoções e sentimentos, mediados por máquinas inteligentes que ajudarão os humanos a salvar o planeta, propiciando a abertura a novas perspetivas no ramo da comunicação pessoal e na resolução de problemas.

O desafio consiste, nesta fase, na estimulação da consciência e capacidade de distinção ente realidade e fantasia, perante acontecimentos que se sucedem a ritmos galopantes, cabendo ao Homem estar próximo do outro e ser autêntico, compreender

¹⁰ Marris, 2020, s/p

¹¹ Marris, 2020, s/p

¹² Viscarret, 2007

¹³ Marris, 2020, s/p.

a sua relação com os demais, como agentes ativos que querem mudar para melhor o seu percurso de vida

Hoje, a forma como vivemos as nossas vidas, foi abruptamente abalada por uma emergência de saúde pública derivada da Pandemia Covid- 19. E questionamo-nos: o mundo parou, mas será que mudou? É nossa convicção que algo terá que mudar. Um maior investimento em tecnologia de ponta, por exemplo, na área da saúde ou da segurança, poderia ter contribuído para atenuar perdas de vidas decorrentes da disrupção extrema causada pela pandemia. Neste caso, a substituição do Homem pela máquina na prestação de cuidados de saúde, no apoio a idosos ou na manutenção da segurança pública, poderia ter evitado a propagação deste vírus mortal, ainda tão desconhecido dos humanos.

A este propósito, o sociólogo Filipe Carreira da Silva ¹⁴ reflete sobre a existência do que apelida de «Geração C – Geração Covid», afirmando que « Uma criança que nasce agora vai viver num mundo muito diferente daquele em que nós crescemos (...) Essa criança nasce num mundo que sofre de uma pandemia em que morrem milhões de pessoas e só terá acesso a esse fenómeno pelas histórias que os pais e os avós vão contar ou através de documentários». Neste «mundo diferente» quais as responsabilidades da Escola?

Se, até aqui, é possível constatar que a experiência vivida nesta pandemia poderá levar muitos professores a repensar as suas estratégias de ensino e a sua necessidade de formação em ensino a distância - e isso poderá vir a revelar-se muito positivo - há outra consequência que importa considerar. A possibilidade de um dos efeitos maiores da pandemia ser, no futuro, uma mudança radical no mundo do trabalho, ao nível da sua organização e mesmo do seu conteúdo, principalmente nos setores onde se tornou evidente uma maior produtividade alcançada com o teletrabalho - que dispensa muitos profissionais de viagens diárias enfadonhas e demoradas para o local de trabalho e de regresso a casa - e algo semelhante poderá vir a ocorrer na educação.

Tendências de futuro que obrigarão a um novo tipo de professor? Ou obrigarão a repensar os modelos de formação inicial de docentes? Em nossa opinião, combater esta possível tendência será papel fundamental do professor, melhorando a qualidade das suas aulas, recorrendo a metodologias de ensino mais ativas, mas sem nunca perderem de vista que, recursos educativos a distância podem, em algumas situações, complementar e beneficiar as aulas presenciais.

Importa também, ter também em conta a perspectiva dos estudantes. O resultado da experiência *online* Covid 19, além de permitir uma reflexão profunda entre os professores e as instituições de ensino, pode fomentar nos alunos o gosto ou a apetência pelo *online*, levá-los a repensar o percurso académico que pretendiam seguir, optar por um caminho de formação contínua e recorrer a formação menos institucional, mas que lhes garanta formação e competências certificadas muitos úteis e valorizadas

¹⁴ Lino e Baltazar, 2020

no mercado de trabalho (Dignan, 2020). O que poderá ter um impacto importante na procura da formação tradicional...

Estamos a falar uma revolução rumo à educação digital, para a qual os professores terão urgentemente de se preparar para entender a educação do futuro. E entender que o seu perfil profissional deve ser preparado em função dos tempos e da sua imprevisibilidade. Recordemos que vivemos também, tempos de disrupção tecnológica e que, nas utopias e distopias do futuro, o docente deverá estar preparado para as entender e conseguir gerir o seu posicionamento nas incertezas que a sociedade lhe irá colocar. O mundo do futuro é, eminentemente, um mundo da disrupção tecnológica e viver nele implica entender as suas dimensões e palcos de intervenção. Implica, em nossa opinião, aceitar as necessidades de uma reconversão profissional contínua de qualquer profissional. Significa estar continuamente em aprendizagem e «mergulhar» cada vez mais, no mundo da tecnologia, dos *apports* que ela transporta no campo educativo, na sua aceção ampla, e à escala planetária.

Uma outra questão que importa considerar, refere-se às desigualdades verificadas por falta de democraticidade no acesso a um computador ou um *tablet*, e à internet de banda larga, que impõem ao governo compreender que é urgente um plano nacional de transformação digital na educação (MESA, 2020), porque urge melhorar as competências tecnológicas de toda a população, combater a iliteracia digital e democratizar o acesso à informação e ao conhecimento, porque sem isso o elevador social continuará a não funcionar de forma igual para todos.

Importa também reforçar a ideia presente nesta reflexão, fulcral no processo geral educativo, e que se prende com as limitações referenciadas à atual formação inicial de professores, em matéria de tecnologia educativa. A crise Covid 19 veio pôr completamente a descoberto, as necessidades de reforço nessa componente da formação de professores. A realidade veio demonstrar que «o ensino online exige dos profissionais de educação, principalmente dos que lidam com esta modalidade de ensino, novos papéis, novos conhecimentos e novas competências» (Rosário e Moreira, 2015). *Hard skills* e *soft skills* acima de tudo pedagógicas e tecnológicas (Rosário e Moreira, 2015). O que a crise nos veio mostrar, e que o futuro tenderá a acentuar, «implica mudança na organização e planeamento do processo de ensino e aprendizagem bem como redefinição dos métodos de ensino, o que exige do professor novos conhecimentos e competências que lhe permitam actuar nesta modalidade de ensino» (Rosário e Moreira, 2015).

A atualização, reconversão e formação contínuas dos professores, na matriz tecnológica, vão tornar-se uma necessidade constante do sistema. Mas até lá, para ser possível enfrentar crises futuras, seja de saúde, seja de outro tipo, a formação de professores terá de resolver os problemas de literacia tecnológica que o COVID-19 veio evidenciar, permitindo uma melhor preparação e formação desses profissionais, de modo a capacitá-los para «saltar» os modelos tradicionais e implementar soluções alternativas, que permitam respostas ativas.

UM OLHAR HUMANO (DA MÁQUINA)....

Vivemos numa era de mudança dos paradigmas do envelhecimento. A ancianidade, pautada maioritariamente pela vivência de existências sociais desiguais, precariedade de rendimentos, analfabetismo e prevalência de doenças crónicas, tende a dar lugar a discursos de um paradigma pautado por conceitos como: autonomia, independência, expectativa de vida saudável e qualidade de vida¹⁵.

A realidade traduzir-se-á na existência de idosos que vão viver mais tempo, com níveis de funcionalidade mais elevados, maior capacidade de reivindicação dos seus direitos e vivência de uma cidadania mais ativa. Deste modo, considera-se que a perda das aptidões ou capacidades, que surge no senso comum associada ao envelhecimento, encontra-se apenas, e de algum modo, relacionada com a idade cronológica.

Estes são posicionamentos sobre o papel do próprio envelhecimento no processo de desenvolvimento humano: o paradigma tradicional, que tende a associá-lo à perda e declínio físico e cognitivo, e o paradigma contemporâneo que procura centrar-se nos aspetos positivos desta etapa, enfatizando conceitos como envelhecimento ativo, produtivo ou bem – sucedido, que realçam a manutenção da saúde e os ganhos com a idade. Tal confere uma abordagem biopsicossocial, que vai para além do corpo e das funções biológicas do idoso.

Acresce a este conceito, a ideia que os comportamentos individuais e as oportunidades do contexto ambiental e quotidiano, são favorecedoras de um menor declínio funcional, podendo incluir-se nesta perspetiva as oportunidades que derivam do acesso e manuseamento da tecnologia.

A evolução do conceito de envelhecimento ativo, passou a associá-lo a envelhecimento positivo, centrado em ideias de felicidade e bem – estar, emanadas da psicologia positiva, ao qual se congregou a ideia de «envelhecer bem» e de forma bem-sucedida, inspirada nas teorias desenvolvidas por Paul Bates e Margareth Bates (1990). O constructo teórico proposto por estes autores, desenvolve-se através da sigla SOC: i) seleção: aposta nas atividades que o idoso tem capacidade para realizar; ii) otimização: investimento preferencial nessas atividades e iii) compensação: reduzir ou suprimir as insuficiências em outras atividades.¹⁶

Reforçando este prisma, o conceito de Gerotranscendência desenvolvido por Lars Tornstam (2005), coloca a ênfase em três importantes alicerces do processo de ancianidade: a dimensão cósmica, a dimensão do *self* e a dimensão social. A dimensão cósmica entrecruza-se com a postura de cocriação da própria existência, aceitando o lado misterioso da vida e indagando experiências que tragam alegria e satisfação pessoal (fatores de importância crucial para o equilíbrio psicossocial e conservação da esperança); a dimensão do *self* pressupõe atitudes de procura de um conheci-

¹⁵ Almeida, 2012.

¹⁶ Jesuino, Torres, Soares e Silva, 2018.

mento do eu e uma transcendência das questões do corpo ou materiais; a dimensão social refere-se à mudança na solicitude e seletividade das relações pessoais, a par do abandono de alguns papéis sociais, permitindo maior liberdade e a valorização da sabedoria de vida.¹⁷

No entanto, existe também um lado mais obscuro, que povoa os atuais paradigmas do envelhecimento, configurado pela discriminação com base na idade, associado ao termo «idosismo», «idadismo» ou «ageism»¹⁸. Ao relacionar-se envelhecimento com incapacidade, os idosos, tornam-se alvo de discriminação e preconceito, apenas com base em critérios de idade, por não se enquadrarem nos parâmetros de uma sociedade que se quer «eternamente» jovem e produtiva.

Algumas das formas que concretizam este preconceito, relacionam-se com o «(...) estatuto de desempregado (que) é ainda estigmatizante para os séniores, mais do que para os jovens (...) uma forma particular de idadismo é a que o próprio Estado pratica obrigando a que ninguém posso trabalhar na função pública a partir dos 70 anos, independentemente das suas capacidades.»¹⁹

Configurado por questões pertinentes e contraditórias, o envelhecimento em tempos de inteligência artificial conduz a humanidade a profundos questionamentos. Se nos debruçarmos na contradição dos «(...) estereótipos etários positivos (...) de um lado, valorizamos o envelhecimento por ensejar a aquisição de sabedoria e experiência, de outro, desejamos nunca envelhecer.»²⁰

Os interfaces idoso-tecnologia, contribuem para reconfigurar o modo como é entendida a velhice, enquanto etapa da existência humana. Deste modo, a aposta na inovação social, deve consistir numa estratégia de resolução de questões sociais da contemporaneidade, entendida como a procura de soluções para dificuldades, com recurso à criatividade e a decisões inovadoras para «novos e velhos problemas».

Envelhecemos mais saudáveis com a ajuda de robôs?

Tempos de Inteligência Artificial (IA) nas suas diversificadas manifestações, são já um prenúncio de uma nova realidade. E quais serão os seus limites? A aproximação total (?) ao humano será uma realidade efetiva, até no sentir emoções e no assumir decisões com base na empatia algorítmica? Questões complexas que configuram a necessidade de refletir as evidentes aproximações humano-máquina, com os seus efeitos ainda em investigação, em termos dos eventuais benefícios dessa relação.

O otimismo instalou-se em alguns setores da sociedade, assumindo-se que a robotização social é uma das dimensões emergentes da disrupção tecnológica e os seus

¹⁷ Tornstam, 2005.

¹⁸ Jesuíno, Torres, Soares e Silva, 2018.

¹⁹ Pago, 2019, 28 de dezembro, p. 70.

²⁰ Jesuíno, Torres, Soares e Silva, 2018, pp. 75 – 76.

efeitos são manifestamente relevantes no ser humano, no seu processo evolutivo de vida, nomeadamente no envelhecimento e na promoção de uma maior qualidade de vida do idoso e, na aceção de Rodríguez «(...) A Inteligência Artificial e a robótica avançam na direcção de máquinas empáticas que respondam às emoções do seu interlocutor, mas ainda há muito caminho a percorrer.»²¹

Iniciámos já o caminho em áreas diversificadas da vida do ser humano, presente em robôs como o Pepper,²² ou os robôs desenhados para melhorar a aprendizagem de crianças com autismo, os andróides com sentido de humor, o projecto Paro,²³ que desenhou um robô «afectivo» –o robô-foca– para acompanhar pessoas idosas, com incapacidades, ou o ROBÔ ERA, o primeiro a cuidar de pessoas idosas, em Florença.²⁴

O universo de possibilidades do algoritmo alarga-se a cada segundo do tempo humano e as questões ousadas assumem uma frequência quase constante. Será possível os robôs humanóides desenvolverem uma intuição tipo humana, ou que tenham percepção da sua própria existência, a autoconsciência?²⁵ E a nível das emoções, será possível codificar na máquina algo tão humano?²⁶ Ultrapassados (?) os limites que separam humanos *versus* máquinas, deveremos então reexaminar a máquina, ou aceitar que a sua relação com os humanos será potencialmente útil para os últimos?²⁷ É interessante recordarmos as palavras de Purtil no contexto desta linha de pensamento:

«Quando Irene fala de Stevie, o seu rosto ilumina-se. Senta-se, muito direita, à mesa da cafetaria com o zelo de um aluno da Primária que sabe a resposta a uma pergunta feita pelo professor. É fácil falar com Stevie afirma, mais fácil, aliás, do que falar com a maioria das pessoas que até agora conheceu em Knollwood. (...). A capacidade de os robôs sociais gerarem este tipo de empatia pede ser o seu maior trunfo, ainda que haja algo de artificial nesta intimidade, como têm sublinhado os críticos dos robôs cuidadores.»²⁸

A polémica tornou-se uma constante na investigação humana em matéria de IA e nos seus efeitos globais, imprevisíveis até, e cujo limite máximo é a incapacidade de previsão da resposta do algoritmo, na IA baseada em dados.²⁹

²¹ Cit. por Paniagua, 2019, p.55.

²² Robô desenhado para interagir com os seres humanos.

²³ Paniagua, 2019.

²⁴ Paniagua, 2019.

²⁵ Molina, referido por Paniagua, 2019.

²⁶ Refira-se, a propósito, as investigações em curso, de Rosalind Picard, do grupo de Computação Afetiva do MIT, colocando como nível de exigência, criar um robô capaz de detetar o risco de depressão num ser humano e ajudá-lo a sentir-se melhor.

²⁷ Di Nuovo (2018), a este respeito, afirmou que «Loneliness and social isolation are problems for many seniors, but studies have shown that help could come from social robots – autonomous robots trained to interact and communicate with humans»(p.1).

²⁸ Purtil, 2020, pp.80-81.

²⁹ Paniagua, 2019.

No entanto, os tempos de industrialização e disrupção tecnológica permitiram o aumento da longevidade, bem como a diminuição da taxa de natalidade, remetendos para uma sociedade cada vez mais envelhecida, a um ritmo alucinante, o qual limita a capacidade da força de trabalho ativa para cuidar das mesmas, obrigando à definição de políticas sociais, de base diversa, para a satisfação das necessidades das pessoas idosas, nomeadamente o recurso a soluções de matriz tecnológica suportadas pela IA, nomeadamente a robotização social³⁰. A propósito de necessidades urgentes de cuidadores e no contexto americano, de novo as palavras de Purtill são esclarecedoras «(...) Até 2030, estima-se que haja um défice de 151 mil profissionais neste sector, número que, dez anos depois, poderá subir para os 355 mil. Na ausência de cuidadores qualificados, acabam por ser os familiares e amigos a desempenhar este papel no dia a dia (...).»³¹ A evidência dos números não é, no entanto, muitas vezes, suficientemente esclarecedora dos receios que se colocam em matéria da possível substituição do trabalho dos cuidadores³² pelos robôs sociais, na lógica da dicotomia sempre presente humano *versus* máquina.³³

A maior longevidade no processo de envelhecimento humano e o aumento da esperança média de vida, resultante das transformações sociais verificadas na hodiernidade e de matriz diversificada, configuradas pela disrupção tecnológica, nomeadamente os avanços na medicina e na saúde, relançam um novo olhar sobre a qualidade de vida do idoso longo e a relevância da emergência de suportes, aplicações e plataformas, complementadas pela robotização social, fundamentais para a inclusão social da pessoa idosa e para a satisfação dos princípios para uma melhor qualidade de vida.

A referência e a definição concetual de idoso ativo alargou-se, ultrapassando a ideia de que existe alguma tendência a direcionar-nos unicamente para a atividade física ou o bem-estar físico, mas na verdade o seu significado vai muito além, implicando igualmente as questões sociais, cívicas, culturais, económicas e até tecnológicas, pois «(...) trata-se de um conceito que ultrapassa a abordagem centrada nas necessidades, para se focar nos direitos dos seniores em todos os domínios.»³⁴

A formação do idoso, na dimensão da tecnologia, tornou-se uma mais valia, emergindo como meio de alcançar autonomia e independência, permitindo-lhe maior

³⁰ Referenciamos, a propósito, o artigo de Purtill (2020) que detalha a experiência em curso, no lar de veteranos de Knollwood, Washington D.C., que introduziu nessa casa de repouso um robô auxiliar social, o *Stevie*. A questão é igualmente abordada por Dormehl (2019), a propósito da ascensão dos robôs sociais.

³¹ Purtill, 2020, p.79.

³² Dormehl (2019) aborda um aspeto interessante, colocando a tónica no apoio da robótica aos próprios cuidadores, afirmando que, muitas vezes, o desenho do robô é feito num trabalho conjunto com o especialista de programação, tendo em conta as suas necessidades, e em função do trabalho que realiza com o idoso.

³³ Purtill, 2020.

³⁴ Dias, 2012, pp. 57-58.

adaptação, participação social, aquisição de novos conhecimentos e desenvolvimento pessoal. O mundo tecnológico permite ainda, tirar maior proveito do tempo livre, após o *terminus* da sua vida profissional ativa. Em consequência, o conceito de inclusão digital surge como uma forma de atenuar as desigualdades existentes (*gap digital*) entre quem domina a tecnologia e o contrário, o que acontece significativamente com a população idosa, na lógica de que «(...) Incluir tecnologicamente, significa apreender o discurso da tecnologia, não apenas na ótica de execução e de qualificação, mas também na perspectiva de os sujeitos serem capazes de influir sobre a importância e finalidades da própria tecnologia digital.»³⁵

As promessas e as expectativas são elevadas. Desde o seu contributo para a otimização do envelhecimento humano³⁶, e dos cuidados pessoais, não nos parece ser um risco demasiado elevado, afirmar que a robótica, nomeadamente a social, tem presente as necessidades sentidas pelas pessoas mais idosas, relativamente à promoção de uma vida independente e com qualidade³⁷, embora alguns estudos constatem uma posição dúbia e de fraca convicção por parte das pessoas que, embora admitindo os benefícios da utilização de robôs, em termos gerais (68%), não evidenciam estar muito confortáveis quando a situação se refere a casos particulares (28%).³⁸ Na opinião do Consilium Research & Consultancy (2018)³⁹, um robô pode ser definido, na atualidade, como uma máquina capaz de realizar automaticamente uma série complexa de ações especialmente uma programável por um computador. Em sentido amplo, parece ser possível afirmar que a robotização é o processo através do qual os robôs podem e executam tarefas que habitualmente seriam executadas por humanos.

A robotização social, assume assim, e em matéria de envelhecimento, um sentido simultaneamente mais restrito e específico, sendo entendido, em nossa opinião, como o estudo de máquinas capazes de interagir, comunicar uns com os outros, com humanos e com o meio ambiente, dentro das estruturas sociais e culturais em que operam. No entanto, estamos perante um grande desafio, o de desenhar diversos sistemas que forneçam formas úteis de apoio sem desencorajar que as pessoas sejam ativas e que

³⁵ Dias, 2012, p. 61.

³⁶ Nas suas pesquisas, Ienca, Jotterand, Vică et al. (2016, cits. por Dragone, 2017) sugerem que a integração da robótica nos cuidados formais e informais de pessoas com demência abre novas possibilidades para melhorar a vida dos pacientes e em certa medida aliviar a carga de trabalho dos prestadores de cuidados e dos serviços de saúde.

³⁷ Na opinião de Purtill (2020, p.79) «Existem tantos tipos de robôs cuidadores como tarefas para eles executarem. Os exoesqueletos robóticos ajudam o pessoal a levantar os pacientes, os robôs de entregas andam pelos corredores do hospital como se fossem carrinhos auto-suficientes de serviço de quartos. Robôs de terapia com figuras de bonecos confortam e acalmam os pacientes mais agitados ou com sintomas de desorientação ou de demência.»

³⁸ Di Nuovo, 2018.

³⁹ Na lógica da robotização social poderão fornecer apoio social, exercendo a função de um mero companheiro, podendo transmitir tranquilidade perante a etapa de vida vivenciada (Consilium Research & Consultancy, 2018).

cuidem de si próprias. E será possível o robô social assumir os papéis que se exigem às tecnologias assistivas no apoio ao idoso?⁴⁰

O conceito de robotização, nomeadamente social, deve entender-se na lógica da multifuncionalidade. Desde uma lógica de um robô enquanto manipulador multifuncional reprogramável, concebido para deslocar, por meio de movimentos variáveis programados, peças, utensílios ou instrumentos especializados, de maneira a executar diferentes tarefas.», até à perspectiva funcional de Nájera que a define como o estudo de robôs capazes de interagir, comunicar uns com os outros, com humanos e com o meio ambiente, dentro das estruturas sociais e culturais em que operam⁴¹., as questões concetuais e de operacionalização centram-se em parâmetros de eficiência e eficácia quando contextualizados em processos de envelhecimento.

Figura 3. Pessoas idosas e robôs sociais no Japão

Fonte: <https://www.noticiasominuto.com/tech/988968/neste-pais-os-robots-tambem-servem-para-ajudar-idosos>, 2018.

As respostas sociais são urgentes e este campo de investigação é emergente e ousado. Ousado, principalmente, pelos limites a considerar em matéria do algoritmo

⁴⁰ Dragone (2017) enuncia cinco papéis que as tecnologias assistenciais em cuidados a idosos devem apresentar nomeadamente; terapia afetiva, treino cognitivo, facilitação social, companheirismo e terapia fisiológica.

⁴¹ Nájera, 2014.

de programação da máquina, que suscita certamente questões e opiniões ao nível dos riscos éticos e sociais, muitas vezes divergentes, e embora especialistas em ética entendam que a assistência robótica não substitui, necessariamente, a humana.⁴² O contexto global é um contexto igualmente de receios. Leonard afirmaria a esse respeito que: «(...) a engenharia cognitiva, através da edição direta do ADN humano embrionário, pode acabar por produzir indivíduos cuja capacidade cognitiva exceda o mais admirável dos intelectos humanos em toda a história. É provável que, por volta de 2050, este processo já tenha sido iniciado.»⁴³

Muitas questões se re lançam então, quando abordamos as questões particulares da robotização social. Os robôs poderão vir a aprender a ler ou a compreender as nossas considerações sociais e/ou morais e os nossos dilemas éticos, e irão sentir empatia ou compaixão como nós humanos? Mas, e no envelhecimento humano, serão os seus benefícios superiores aos prejuízos/riscos? Seremos mais saudáveis ou teremos mais qualidade de vida no processo de envelhecimento com o recurso à robotização? Ou a robotização social será também um complemento para a estruturação total do conceito de qualidade de vida de um idoso, em simultâneo com os avanços incomensuráveis da medicina e da saúde?

De longevidade é o tempo em que as máquinas entraram na vida dos humanos, mas esta é uma realidade cada vez mais promissora e que tende a inovar diariamente. A notícia, o novo, a inovação são uma constante da hodiernidade do ser humano. Mas estaremos efetivamente preparados hoje, para os efeitos da robotização no processo de envelhecimento humano? E estarão os idosos também preparados para o fenómeno?⁴⁴

Retomemos a ideia da formação do idoso, no âmbito da tecnologia, não só como meio de alcançar autonomia e independência, permitindo-lhe maior adaptação, participação social, aquisição de novos conhecimentos e desenvolvimento pessoal mas principalmente, e no contexto desta abordagem, para uma melhor compreensão dos processos de interacção homem-máquina com os quais partilha a sua vivência diária, em contextos diversificados, desde o domiciliário à sua utilização na comunidade.

Os tempos são tempos de uma nova visão no que respeita aos conceitos de velhice e envelhecimento, ultrapassados totalmente a visão, e as lógicas da hodiernidade são da exigência de proatividade e os programas de saúde e educacionais ao longo da vida são disso exemplos. A emergência da disrupção tecnológica, nomeadamente as tecnologias a utilização de computadores, da internet e da robotização social, em particular junto da população idosa assumiu-se como fator determinante para a inclusão

⁴² Purtil, 2020.

⁴³ Leonhard, 2017, pp. 39-40.

⁴⁴ Conforme os pontos 1 e 2 deste capítulo, as questões centram-se em todos os intervenientes no processo de envelhecimento de um ser humano (cuidadores formais, cuidadores informais, equipas de saúde, entre outros).

social da mesma e, como afirmou Leonhard «os robôs são a materialização de todas estas megamudanças, onde tudo converge em algumas novas criações fantásticas».⁴⁵

Riscos éticos, benefícios potenciais, novos *interfaces* humano-máquina, são indicadores de questões que continuamente se colocam à robotização social. No entanto, uma realidade é evidente: a emergência de uma nova área de negócio do mundo empresarial e de investigação em outros, que certamente continuarão a investir ativamente nesta área e nas soluções de IA a ela associadas, como refere Purtil a propósito, afirmando que se espera que o mercado de robôs sociais cresça 29% por ano entre 2029 e 2022, e a procura de robôs de reabilitação deverá aumentar 45% no mesmo período.⁴⁶

O futuro é incerto e imprevisível e os avanços da IA do DeepMind⁴⁷ abrem caminhos para uma infinidade de possibilidades no campo da robotização social e dos seus espaços de intervenção, na relação com os humanos, suscitando dúvidas, interrogações, as possibilidades de riscos éticos e outros, mas também benefícios possíveis. As expectativas são elevadas.

REFERÊNCIAS

- ALMEIDA, H. (2012). Envelhecimento, Qualidade de vida e Mediação Profissional na Saúde. In Carvalho, M.I. e Pinto, C. (coord.) *Serviço Social na Saúde*. (pp. 139-181). L Pactor.
- CARIOCA, V. E FERNANDES, A. (2020). Invecchiare nel mondo 4.0. *Pedagogia più Didattica* 6 (1), 19-34 – DOI: 10.14605/PD 6 12002.
- CARIOCA V. E FERNANDES, A. (2019) Ageing in Place e Gerontotecnologia, Diálogos Emergentes na Relação Idoso-Tecnologia, *Pixel-BIT. Revista de Medios y Educación* nº 56. 7-31. e.ISSN: 2171-7966/ ISSN: 1133-8482. Disponível em <https://recyt.fecyt.es/index.php/pixel/issue/view/3570>
- Consilium Research & Consultancy (2018). *Scoping study on the emerging use of Artificial Intelligence (AI) and robotics in social care*. Final Report. Leeds: Skills for Care.
- DIAS, I. (2012). O uso das tecnologias digitais entre os seniores: motivações e interesses. *Sociologia, Problemas e Práticas* [online]. n.68, pp.51-77. ISSN 0873-6529. Disponível em: <http://www.scielo.mec.pt/pdf/spp/n68/n68a03.pdf>, acedido a 27/12/2019.
- DINGAN, L. (2020). *Online learning gets its moment due to COVID-19 pandemic: Here's how education will change*. Disponível em: <https://www.zdnet.com/article/online-learning-gets-its-moment-due-to-covid-19-pandemic-heres-how-education-will-change/>
- DI NUOVO, A. (2018). *How robot carers could be the future for lonely elderly people*. Disponível em <https://www.independent.co.uk/life-style/gadgets-and-tech/features/robot-carer-elderly-people-loneliness-ageing-population-care-homes-a8659801.html> acedido a 12/03/2020.

⁴⁵ Leonhard, 2017, p. 61.

⁴⁶ Purtil, 2020.

⁴⁷ Aprendizagem profunda por reforço (Tegmark, 2019, p.124).

- DORMEHL, L. (2019). *The promise and the pitfalls of using robots to care for the elderly*. Disponível em <https://www.digitaltrends.com/cool-tech/robots-caregiving-for-the-elderly/> acessado a 14/03/2020.
- DRAGONE, M. (2017, dezembro). *Robotics in Social Care. A Connected Care EcoSystem for Independent Living*. Disponível em <https://researchportal.hw.ac.uk/en/publications/robotics> acessado a 01/03/2020.
- FREITAS, J. (2019, novembro). Entrevista de Andrea Cunha Freitas, a Salvador Macip, cientista catalão. Título artigo: «Vamos conseguir atrasar, parar e, talvez, reverter o envelhecimento», *Jornal O Público*, p.4.
- KOLBERT, E. (2020). O Argumento da Catástrofe. *National Geographic*, nº229, Abril, s/p.
- JESUÍNO, J; TORRES, T.; SOARES, C. E SILVA, A. (2018). Contribuição para uma gerontologia crítica. in Silva, A. e Camargo, B. (orgs.). *Representações sociais do envelhecimento e da saúde* (pp. 65-89). Natal, Brasil: EDUFRN
- LEONHARD, G. (2017). *TECNOLOGIA versus HUMANIDADE. O confronto futuro entre a Máquina e o Homem*. 1ª ed. Lisboa: Editora Gradiva.
- LINO, F. E BALTAZAR, M. (2020, 9 de abril). Precisamos de uma Narrativa. *Negócios*, Lisboa, p.4.
- MALONE, T.W. (2019). «Supermentes» humano computador: Como estão a Redefinir o Futuro do Trabalho. *Human Resources Portugal*, nº104 (Julho/Agosto), pp. 26-34.
- MARRIS, E. (2020). Em Defesa da Renovação. *National Geographic*, nº229, Abril, s/p.
- MESA (Movimentos Escolas Sem Amianto) (2020, 9 de Abril). *Por um Programa Nacional de Transformação Digital na Educação*. Disponível em: <https://www.publico.pt/2020/04/09/sociedade/opiniao/programa-nacional-transformacao-digital-educacao-1911549>
- NAJÉRA. A. (2014). *Robótica Social*. Disponível em <https://www.abelgarcia.mx/robotica-social> acessado em 12/03/2020.
- PAGO, A. (2019, 28 de dezembro). Demasiado velhos? Ou demasiado preconceito? *Jornal Diário de Notícias*, 70-71.
- PANIAGUA, E. (2019). Inteligência Artificial. A Revolução ao nosso alcance. *National Geographic. Edição Especial Ciência*. Pp.52-82.
- PURTILL, C. (2020, fevereiro/março). Como os robôs vão tomar conta de nós. *VISÃO SAÚDE*. Pp. 78-81.
- ROSÁRIO, L. E MOREIRA, A. (2015). Competências do professor para o ensino *online*: análise de um curso de capacitação de docentes em EaD. *Indagatio Didactica*, vol 7 (1), Julho de 2015, 115-131.
- SCHWAB, K E DAVIS, N. (2019). *Moldando a Quarta Revolução Industrial*. Lisboa: Levoir, Marketing e Conteúdos Multimédia S.A., em parceria com o Jornal Público – Comunicação Social S.A.
- TEGMARK, M. (2019). *LIFE 3.0. Ser-se humano na era da inteligência artificial*. 1ª ed. Lisboa: Publicações Dom-Quixote.
- TORNSTAM, L. (2005). *Gerotranscendence: A Developmental Theory of Positive Ageing*. New York: Springer Publishing Company
- VISCARRET, J. (2007). *Modelos y Métodos de Intervención en Trabajo Social*. Espanha: Alianz.

Diritto all'educazione e qualità della didattica a distanza. Criteri e strumenti

Derecho a la educación y calidad de la enseñanza a distancia. Criterios y herramientas

Right to education and quality of distance learning. Criteria and tools

Berta Martini e Rossella D'Ugo¹

Dipartimento di studi umanistici, Università di Urbino Carlo Bo

ABSTRACT

Garantire il diritto all'educazione anche ai tempi della pandemia ha comportato, in Italia, l'attivazione di modalità di Didattica a distanza (DaD), le quali hanno rivelato criticità e possibilità insospettite. La scuola e la ricerca si sono rese conto della necessità di implementare modelli didattici di DaD efficienti e integrati. A questo scopo, questo articolo, a partire da un'analisi del caso italiano, individua criteri per la messa a punto di modelli di Didattica a Distanza e strumenti per il monitoraggio degli apprendimenti promossi secondo tale modalità. L'articolo è diviso in quattro parti. La prima parte, dopo una ricognizione sul caso italiano, è dedicata ad inquadrare il problema all'interno della teoria della didattica. La seconda parte individua criteri per la costruzione di percorsi di apprendimento DaD. La terza introduce il tema della valutazione degli apprendimenti nella DaD attraverso la proposta di strumenti elaborati da insegnanti delle scuole italiane. Infine, la quarta parte avanza un'ipotesi sui criteri della qualità della DaD capaci di orientare la riflessione degli insegnanti sui percorsi svolti e il miglioramento continuo.

RESUMEN

Garantizar el derecho a la educación incluso en el momento de la pandemia implicó, en Italia, activar métodos de enseñanza a distancia, que han revelado problemas y posibilidades insospechados. La escuela y la investigación se han dado cuenta de la necesidad de implementar modelos de enseñanza DaD eficientes e integrados. Para ello, este artículo, a partir de un análisis del caso italiano, identifica criterios para el desarrollo de modelos de Educación a Distancia y herramientas de seguimiento del aprendizaje promovidas por esta modalidad. El artículo se divide en cuatro partes. La primera parte, después de un estudio del caso italiano, enmarca el problema dentro de la teoría de la enseñanza. La segunda parte identifica criterios para la construcción de trayectorias de aprendizaje a distancia. La tercera parte trata el tema de la evaluación del aprendizaje DaD y propone herramientas desarrolladas por profesores de escuelas italianas.

¹ L'articolo è stato concepito congiuntamente dalle due autrici. Berta Martini ha scritto la premessa e i paragrafi 1 e 2, mentre Rossella D'Ugo ha scritto i paragrafi 3, 4 e le conclusioni.

Finalmente, la quarta parte plantea una hipótesis sobre los criterios de calidad de la DaD para orientar la reflexión del profesorado sobre los caminos recorridos y la mejora continua.

SUMMARY

Guaranteeing the right to education even at the time of the pandemic has involved, in Italy, activating remote teaching methods, which have revealed unsuspected problems and possibilities. School and research have become conscious of the need to implement efficient and integrated teaching models of DaD. For this purpose, this article, starting from an analysis of the Italian case, identifies criteria for the development of Distance Learning models (DaD) and tools to guarantee educational success for all students. The article is divided into four parts. The first part, after a survey of the Italian case, is dedicated to framing the problem within the theory of teaching. The second part identifies criteria for the construction of DaD learning paths. The third introduces the theme of the assessment of learning in the DDA through the proposal of tools developed by teachers of Italian schools. Finally, the fourth part puts forward a hypothesis on the quality criteria of the DDA capable of guiding the teachers' reflection on the paths taken and continuous improvement.

Parole chiave: Didattica a distanza, Valutazione dell'apprendimento, strumenti di monitoraggio della qualità della didattica

Palabras clave: Educación a Distancia, Evaluación del aprendizaje, Herramientas de seguimiento de la calidad de la enseñanza

Keywords: Evaluation, Distance learning, Assessment of learning, Teaching Quality Monitoring Tools

PREMESSA E OBIETTIVI DI LAVORO

Il lavoro che presentiamo nasce nel contesto della emergenza sanitaria da Covid19 che ha determinato, a partire dal marzo 2020, l'adozione obbligatoria di modalità didattiche a distanza (DaD) nella scuola italiana di ogni ordine e grado. Questa circostanza, che permane ancora oggi, seppure secondo modulazioni differenti a seconda dell'andamento dei dati epidemiologici delle diverse regioni del nostro Paese, ha richiesto alla scuola, agli insegnanti e al mondo della ricerca di ripensare i propri modelli e le proprie prassi. L'obiettivo del lavoro è duplice. Da un lato, esso si propone di sviluppare una riflessione teorica sulle modificazioni del funzionamento del sistema didattico quando vengono implementate soluzioni di DaD. In particolare, l'articolo mira a individuare i criteri per la costruzione di percorsi di apprendimento capaci di integrare Didattica a distanza a Didattica in Presenza (DiP); nonché criteri per la scelta tra le due strategie didattiche. Dall'altro lato, il lavoro mira alla elaborazione di strumenti per accompagnare gli insegnanti ad assumere consapevolmente strategie didattiche integrate. In particolare, attraverso specifiche modalità di monitoraggio e valutazione degli apprendimenti degli allievi definite in base alle caratteristiche del lavoro a distanza, nonché attraverso una checklist di valutazione della qualità della didattica a distanza.

1. UN PRESENTE INEDITO

Gli eventi di questi ultimi mesi hanno posto la scuola di fronte ad un'emergenza non solo sanitaria, ma anche didattica. La scuola, infatti, è stata costretta a ripensare sé stessa, il proprio ruolo e le proprie funzioni e, soprattutto, le proprie modalità di agire per assicurare continuità e qualità al diritto all'educazione degli studenti, anche in tempi di pandemia. In Italia, molte scuole e molti insegnanti si sono trovati impreparati a gestire in maniera tempestiva ed efficiente una tale emergenza. L'emergenza si è infatti innestata in una situazione di fragilità strutturale (scarso adeguamento delle infrastrutture tecnologiche nelle scuole) e formativa (basso livello di diffusione delle competenze professionali degli insegnanti in ambito tecnologico). Qualche dato può essere utile per comprendere quale era la situazione nella quale la scuola si è trovata ad agire. In base all'ultima indagine dell'istituto IARD (Cavalli, Argentin, 2010), l'integrazione delle tecnologie nella didattica rivestivano fino a poco tempo fa un ruolo del tutto marginale: o se ne faceva un uso sporadico oppure, quando l'uso era regolare, esso era finalizzato per lo più a facilitare o a velocizzare le tradizionali operazioni «carta e penna» (Gui, 2010). La pandemia ha senza dubbio sollecitato la scuola e gli insegnanti al cambiamento, facendo emergere, ad un tempo, debolezze e potenzialità. Ciò risulta chiaramente da una prima analisi dei risultati di una recente indagine svolta dalla SIRD (Società Italiana di Ricerca Didattica) su un campione di circa 16000 insegnanti delle scuole del sistema nazionale di istruzione. Alla ricerca hanno partecipato diversi Atenei italiani in collaborazione con le principali Associazioni degli insegnanti. La ricerca è stata condotta mediante un questionario somministrato on line tra aprile e giugno 2020, nel periodo di sospensione dell'attività didattica dovuta all'emergenza Covid19². L'indagine ha permesso di rilevare che l'emergenza ha richiesto un notevole impegno di rimodulazione della didattica. Ciò ha riguardato soprattutto agli insegnanti di scuola dell'infanzia e di primaria che sono dovuti intervenire in misura maggiore su obiettivi e strategie didattiche e hanno avuto un maggiore impegno di lavoro collegiale. Gli strumenti tecnologici utilizzati sono stati prevalentemente di tre tipi: strumenti di comunicazione individuale (telefono, sms, email), strumenti di presentazione (canali YouTube, Blog, Repository di materiali online), strumenti di comunicazione sincrona (Chat online, sistemi di videoconferenza come Google Meet, Teams, Blackboard Collaborate ecc.). Tali strumenti, tuttavia, non hanno inciso sulla struttura profonda della didattica. La Didattica a distanza non ha favorito strategie didattiche diverse da quelle tradizionali. In altre parole, si è cercato di fare a distanza quello che si faceva in presenza. Questo rappresenta un approccio di tipo «ingenuo» che non consente di valorizzare le specificità dei due approcci. Al contrario, come discuteremo meglio più avanti, il riconoscimento dell'impatto delle rispettive caratte-

² Per approfondimenti sui primi risultati della ricerca si può consultare il sito della SIRD all'indirizzo www.sird.it

ristiche sull'efficacia delle soluzioni organizzative e sul lavoro mentale degli studenti è fondamentale per garantire qualità alla DaD e per approntare modelli integrati di DaD/DiP che siano in grado di garantire il pieno diritto all'educazione per tutti, in ogni condizione. Tra le criticità riscontrate, gli insegnanti evidenziano la difficoltà nella gestione degli ambienti di apprendimento, anche legata alle ridotte possibilità di interazione con gli studenti e degli studenti fra loro. Una ulteriore criticità diffusa riguarda il tema della valutazione degli apprendimenti. La maggior parte degli insegnanti dichiara di aver avuto la necessità di modificare i criteri stabiliti per la didattica in presenza. Tuttavia, rimangono pressoché invariate le modalità di accertamento, riconducibili a compiti scritti e interrogazioni orali, mentre è stato molto difficile attivare modalità di autovalutazione e lavori di gruppo. Tra gli aspetti positivi, si rileva il rapporto con i colleghi e la dirigenza scolastica. Quest'ultimo aspetto merita di essere sottolineato perché strettamente correlato ad un'idea di scuola democratica impegnata a garantire il diritto all'educazione. Abbiamo infatti assistito ad una mobilitazione collettiva che è segno della capacità della scuola di agire come comunità educante. La condivisione delle esperienze tra colleghi che sperimentano concretamente le potenzialità di un applicativo, di un ambiente online o di un social, hanno rappresentato una condizione favorevole per instaurare forme di collaborazione e di co-teaching che uniscono apprendimento personale e nuove possibilità didattiche. In particolare, le esperienze di didattica a distanza, le programmazioni in équipe o i confronti tra colleghi, possono essere apprezzate come concrete testimonianze della possibilità di mantenere anche nel digitale il senso di ingaggio personale e di proficua collaborazione. Un ulteriore aspetto positivo riguarda il mutato atteggiamento verso le tecnologie: in poco tempo si è prodotto un incremento consistente e generalizzato delle competenze tecnologiche degli insegnanti (soprattutto in coloro che ne erano del tutto privi) e una diversa percezione delle tecnologie come contesto pedagogico comunitario e come ambiente di apprendimento. È dunque importante, da un lato, comprendere genesi e cause delle difficoltà e, dall'altro lato, capitalizzare gli aspetti positivi di questa esperienza, in vista della elaborazione di modelli educativi aggiornati e aderenti alla realtà della problematica del diritto all'educazione in tempi di pandemia. Due interventi da attuare nel medio periodo sono, da un lato, incoraggiare e sostenere la nuova propensione a utilizzare il digitale in modo non solo tecnico e strumentale, ma anche pedagogico e didattico; dall'altro lato, individuare criteri per compiere scelte strategiche su quali tecnologie siano più funzionali per un uso che favorisca i diversi tipi di apprendimento attesi, ma anche un approccio sociale e partecipativo.

A questo scopo, occorre tenere in considerazione due aspetti dell'impiego della DaD sull'agire didattico:

- a. il problema epistemologico (ossia l'impatto della DaD sui contenuti di insegnamento)
- b. il problema didattico (ossia l'impatto della DaD sulle forme della mediazione didattica).

Il problema epistemologico. L'adozione di modalità di didattica a distanza comporta una modificazione nella concezione del sapere, più vicina alle epistemologie contemporanee di quanto non lo sia la didattica tradizionale. La didattica tradizionale, infatti, seleziona i contenuti di insegnamento in adesione ad una concezione lineare della conoscenza, organizzata gerarchicamente come un sistema di «mattoni» che, giustapposti gli uni agli altri, contribuiscono a costruire l'edificio della conoscenza. Una concezione, questa, ben rappresentata dallo schema ad albero presente ne *L'Encyclopédie* di Diderot e D'Alembert del 1750 e molto diffusa ancora oggi, soprattutto in didattica. L'uso dei manuali scolastici come riferimento prevalente per la selezione e organizzazione dei contenuti da parte degli insegnanti costituisce un esempio eloquente della pervasività di questa concezione. Due le ragioni più rilevanti: la prima ragione è che la struttura ad albero consente di procedere in maniera sequenziale, offrendo una scansione temporale naturale al curriculum; la seconda ragione è che questo tipo di struttura organizza i contenuti di insegnamento secondo un ordine gerarchico che consente di controllare i rapporti di propedeuticità tra contenuti e quelli di tipo logico (dal semplice al complesso e dal generale al particolare). Tale concezione non è tuttavia pienamente allineata con le moderne epistemologie che concepiscono i saperi come sistemi complessi di conoscenze (Ceruti, 2009; 2018), aperti allo scambio con il mondo esterno e in grado di riprodurre la propria organizzazione (Martini, 2011). La concezione dei saperi come sistemi complessi è rappresentata, anziché dalla metafora dell'albero, da quella della rete. Secondo questa metafora, la selezione e l'organizzazione dei contenuti di insegnamento è operata all'interno di un sistema di conoscenze (i nodi della rete) connesse tra loro da legami logici ed epistemici (i link della rete). L'interpolazione di nodi all'interno della rete consente la individuazione di una pluralità di cammini che rappresentano i possibili percorsi formativi. L'uso di internet o di repository di materiali online, caratteristico della didattica a distanza, costituisce un esempio eloquente dell'adesione ad una concezione reticolare della conoscenza (Martini, 2020).

Il problema didattico. Quando si introducono le tecnologie nella didattica si introduce nel sistema didattico insegnante-allievo-sapere un quarto elemento che interviene a modificare il triangolo in un quadrilatero il cui quarto vertice è rappresentato dagli strumenti con i quali entrano in relazione l'insegnante e l'allievo. Seguendo Rézeau (2002), è allora possibile distinguere due tipi di relazione. La prima, detta relazione di *médiation*, riguarda il sistema *allievo-strumenti-sapere*: l'allievo entra in relazione con il sapere in una forma mediata dal dispositivo tecnologico adottato (dispositivo di presentazione o di comunicazione) e dalle forme che quel dispositivo conferisce al sapere (testuale, visiva, dinamica ecc.). La seconda, detta relazione di *médiatisation*, riguarda il sistema *insegnante-strumenti-sapere*: l'insegnante mette in forma didattica il sapere con il supporto delle tecnologie. In questo quadro, l'interazione dell'allievo con il sapere è mediata sia dal processo di mediazione operato dal dispositivo tecnologico con il quale l'allievo entra in relazione diretta, sia dal processo

di mediatizzazione operato dall'insegnante che ha definito contenuti e regole d'uso del dispositivo stesso. Questo insieme di processi che insistono sul sistema didattico *insegnante-strumenti-allievo-sapere* fa comprendere l'importanza di una progettazione consapevole e avvertita che tenga conto dei fattori epistemologici e didattici in gioco.

2. MODELLI DI DAD EFFICACI E INTEGRATI

Da un punto di vista didattico, garantire il pieno diritto all'educazione in tempi di pandemia richiede di mettere a punto modelli di DaD efficaci e integrati con la DiP. Questa integrazione, infatti, da una parte permetterebbe di conferire al curriculum una maggiore flessibilità e di arricchirne i contenuti e i metodi di insegnamento); dall'altra parte, garantirebbe continuità e qualità ai percorsi formativi anche qualora la scuola fosse costretta, di fronte ad una nuova emergenza, a rinunciare alla modalità in presenza.

Per procedere in questa direzione e prefigurare modelli di integrazione didattica, occorre lavorare a due livelli: a livello della struttura dei percorsi formativi e a livello di costruzione del singolo percorso.

Ipotizziamo che la struttura dei percorsi formativi abbia due caratteristiche:

1. la *reticolarità*: la struttura dei percorsi formativi dovrebbe essere di tipo reticolare, costruita per interpolazione di nodi di una rete di contenuti di natura disciplinare o multidisciplinare, secondo la prospettiva del curriculum integrato (Martini, 2020);
2. la *componibilità*: la struttura dei percorsi formativi dovrebbe essere costruita per assemblaggio di cluster relativamente autonomi, secondo una struttura modulare che ad ogni cluster/modulo fa corrispondere un sistema di attività didattiche focalizzate sui nodi/contenuto. A differenza della tradizionale organizzazione modulare del curriculum (Domenici, 2009; Baldacci, 2003).

Ipotizziamo inoltre che il singolo percorso abbia tre caratteristiche:

1. l'*apertura*: i singoli percorsi dovrebbero essere costruiti in maniera tale che sia possibile aggiungere o togliere nodi/contenuto (Martini, 2020);
2. il *differenziamento*: i percorsi dovrebbero essere costituiti da cluster/moduli relativi a certi nodi/contenuto e organizzati secondo le modalità DaD e DiP in relazione alle caratteristiche delle attività didattiche che si intende realizzare;
3. la *processualità*: i percorsi formativi dovrebbero essere costituiti di attività curriculari selezionate in base a certi principi procedurali che riflettono le procedure-chiave delle discipline di insegnamento, i loro concetti e i loro criteri. Si rinuncia cioè a definire preventivamente gli obiettivi di apprendimento indivi-

duando invece le situazioni didattiche in maniera coerente, per tipi di contenuto e tipi di processi attivati, con certi principi procedurali (Stenhouse, 1977).

Discutiamo ora, in particolare, i criteri per il differenziamento delle attività didattiche³, ossia per compiere scelte strategiche sull'impiego della Didattica a distanza e della Didattica in presenza.

Tali criteri emergono dall'analisi delle caratteristiche degli approcci DaD e DiP. L'adozione di questi approcci, infatti, non è neutra rispetto al funzionamento del sistema didattico, né rispetto agli esiti di apprendimento. Questo comporta che le condizioni per un loro uso efficace non devono essere affrontate solo sotto il profilo tecnologico, bensì sotto il profilo dei processi della mente implicati e della relazione educativa istituita da ciascuno dei due approcci. Vediamo, dunque, in forma schematica, le caratteristiche salienti (vedi Fig. 1).

	Caratteristiche favorevoli	Caratteristiche sfavorevoli
DaD	Approccio reticolare alla conoscenza Personalizzazione della didattica Elevata prestrutturazione dell'informazione Organizzazione e condivisione risorse Controllo da parte dello studente Gestione immediata del feedback Valutazione formativa	Gestione del grado problematico delle attività Apprendimento di gruppo Quantità e direzione delle interazioni Valutazione sommativa
DiP	Individualizzazione della didattica Controllo da parte del docente Gestione del grado problematico delle attività Apprendimento di gruppo Quantità e direzione delle interazioni Valutazione sommativa	Approccio lineare alla conoscenza Organizzazione, condivisione e gestione delle risorse Controllo da parte dello studente Gestione immediata del feedback Valutazione formativa

FIG. 1. Aspetti favorevoli e sfavorevoli della DaD e della DiP

Distinguiamo tra caratteristiche positive e caratteristiche negative. Tali caratteristiche indicano le funzioni per le quali, in linea teorica il singolo approccio è, rispettivamente efficace o non efficace. Avvertiamo che una distinzione netta è possibile solo a scopi analitici e per individuare orientamenti prevalenti, essendo tali caratteristiche non separabili dalle condizioni di contesto sotto le quali sono applicate.

Una delle caratteristiche positive della DaD riguarda le forme di accesso alla conoscenza. Sebbene queste caratteristiche non siano indipendente dai formati didattici

³ Per un approfondimento sulle altre proprietà (*reticolarità, componibilità, apertura, processualità*) si rinvia ai riferimenti nel testo.

che sono di volta in volta assunti, la più ampia possibilità di organizzazione e gestione di risorse di diverso tipo favorisce un'immagine del sapere di tipo reticolare, anziché sequenziale, coerente con la struttura dei percorsi formativi. In particolare, la possibilità di utilizzare risorse di tipo multimodale consente una personalizzazione delle attività didattiche in relazione alle caratteristiche personali degli studenti e alle loro modalità preferenziali di apprendimento. L'organizzazione delle risorse e la personalizzazione dei percorsi didattici implicano un elevato grado di strutturazione dei contenuti di insegnamento da parte dell'insegnante, il quale deve allestire situazioni di apprendimento di adeguato grado problematico (Calvani, 2011), puntando su un approccio in gran parte indiretto, mediato dalle risorse rese disponibili e dai dispositivi tecnologici per l'accesso ad esse. Il focus principale, in questo caso, è sulla relazione *strumenti-allievo-sapere* e sul controllo dello studente. L'insegnante è invece coinvolto nei processi di valutazione in itinere, per la quale è chiamato a definire criteri e parametri coerenti con i compiti assegnati, tesi a orientare il lavoro degli studenti e riprogrammare l'attività didattica. Normalmente più difficoltose, invece, la gestione delle interazioni *insegnante-allievo* e *allievi tra loro*, anche a causa dell'incidenza del fattore tecnologico, e la gestione dei processi di valutazione finale (o sommativa).

Per quanto riguarda l'approccio tradizionale, in presenza, permangono, quali fattori positivi, la gestione del grado problematico delle situazioni di apprendimento e l'adozione di formati didattici che prevedono l'apprendimento di gruppo. Inoltre, uno degli aspetti più rilevanti, per la qualità pedagogica dei percorsi di insegnamento è la quantità e la direzione delle interazioni. Infine, la possibilità di basare la valutazione sull'osservazione diretta degli allievi al lavoro permette un monitoraggio accurato degli apprendimenti.

3. METODOLOGIA DELLA RICERCA

Il lavoro qui presentato si è inserito in un contesto normativo definito a più riprese tra marzo e maggio 2020 a livello nazionale. In particolare, attraverso la nota n. 388 del Ministero dell'Istruzione del 17.03.2020 che fornisce le indicazioni operative per le attività didattiche a distanza; l'Ordinanza Ministeriale n. 9 del 16.05.2020 che fornisce indicazioni per lo svolgimento degli esami di stato del primo ciclo di istruzione; infine, l'Ordinanza n. 11 relativa alla valutazione finale degli alunni per l'anno scolastico 2019-2020. Sul piano locale, le Regioni hanno poi fornito indicazioni specifiche tese ad interpretare in maniera uniforme la normativa nazionale e a favorire una maggiore omogeneità dell'offerta formativa e delle prassi didattiche e valutative nelle scuole del proprio territorio.

Per affrontare il tema della valutazione proporremo nelle prossime pagine alcuni strumenti, rispettivamente finalizzati alla valutazione degli apprendimenti e alla

valutazione dei percorsi di DaD, emersi durante un percorso di ricerca-formazione condotto con le scuole del Comune di Bologna.

La metodologia adottata aderisce al modello di *ricerca collaborativa* (Asquini, 2018; D'Ugo, Marani, 2020). Con questo termine si intende un approccio al quale possono essere ricondotte diverse strategie di lavoro riflessivo svolto con gli insegnanti in funzione del loro sviluppo professionale (Perla, Martini, 2019). La specificità di questo approccio riguarda l'attivazione di forme di *sperimentazione partecipata* a partire dalla voce degli attori coinvolti. Le azioni sperimentali hanno previsto, nel nostro caso, la co-costruzione di strumenti di monitoraggio degli apprendimenti e di valutazione della qualità della didattica a distanza. Il carattere di ricerca-formazione consiste nella possibilità raccogliere dati empirici sui quali innestare percorsi di riflessività in grado di accrescere negli insegnanti la consapevolezza delle scelte didattiche. Non solo. Tale modalità assicura sia l'accrescimento delle competenze professionali degli insegnanti coinvolti, sia l'individuazione di soluzioni «democratiche» per l'evoluzione della qualità della didattica. Questa opzione metodologica, infatti:

- valorizza il *Teacher's Thought*;
- introduce cambiamenti nella realtà che studia;
- favorisce lo scambio epistemologico fra l'universo esperienziale e l'universo teorico;
- fa discendere la formazione degli insegnanti dal loro essere-in-ricerca;
- istituisce una postura simmetrica tra ricercatore e educatore/insegnante;

Nel mese di aprile 2020, durante la pandemia Covid-19, il Comune di Bologna, sotto la guida della Dirigente Dott.ssa Filomena Massaro, ha avviato un percorso di riflessione tra gli insegnanti delle scuole di ogni ordine e grado, finalizzato alla redazione di linee guida comuni per la valutazione degli apprendimenti promossi nei segmenti di didattica a distanza (DaD). Sfida molto complessa e altrettanto ambiziosa.

Sono stati organizzati tre webinar strutturati nel modo seguente:

1. un primo incontro è stato finalizzato all'acquisizione di un linguaggio docimologico comune (introduzione dei principi teorici e metodologici fondamentali della valutazione, forme – tempi e strumenti della valutazione, progettazione-monitoraggio-valutazione delle competenze);
2. un secondo incontro è stato dedicato all'analisi degli strumenti in uso nelle scuole e finalizzati al monitoraggio degli apprendimenti in questa particolare emergenza; all'analisi di possibili proposte di sintesi emergenti dal confronto con gli insegnanti; alla individuazione e predisposizione di strumenti di monitoraggio degli apprendimenti adattabili alla didattica a distanza;
3. il terzo incontro, infine, è stato dedicato alla presentazione, da parte di chi scrive, di possibili strumenti in grado di rilevare la «qualità» della DaD: come ha risposto la scuola, nella sua dimensione ecosistemica, alla didattica a distanza?

Come si sono sentiti gli alunni in questo particolare momento? Come hanno vissuto il cambiamento subito nella relazione con i docenti e con i compagni?

4. QUALITÀ DELLA DAD: STRUMENTI PER LA VALUTAZIONE DEGLI APPRENDIMENTI

Veniamo alla questione della valutazione che, come è stato rilevato anche dall'indagine SIRD a cui abbiamo accennato all'inizio dell'articolo, ha costituito un nodo problematico delle attività didattiche a distanza svolte durante la pandemia. La questione è rilevante anche in rapporto al tema del Diritto all'educazione. Infatti, non si tratta solo di garantire a tutti l'accesso alle attività didattiche, ma di garantire a tutti gli allievi il pieno successo formativo. Questo significa poter riuscire a valutare sia gli apprendimenti degli allievi sia l'efficacia della DaD. Per quanto riguarda gli apprendimenti degli allievi, è necessario disporre strumenti in grado di rilevare entità e qualità degli apprendimenti. Tali strumenti, che potranno assumere varie forme, dovranno basarsi su criteri indiziari dei comportamenti degli allievi definiti in maniera coerente con le prassi della DaD. Per quanto riguarda la qualità della DAD, è necessario disporre di strumenti che offrano elementi osservativi utili a favorire una riflessione critica sulle azioni intraprese e il loro miglioramento continuo.

Presentiamo di seguito i prodotti messi a punto in seguito al confronto partecipato con gli insegnanti, durante il percorso di ricerca-formazione. La riflessione è stata condotta in due direzioni:

1. rintracciare i principi comuni, teorici e metodologici, degli strumenti di monitoraggio degli apprendimenti predisposti dalle scuole di ogni ordine e grado del Comune di Bologna nei segmenti di DaD;
2. analizzare e discutere un kit di strumenti di monitoraggio sulla qualità della DaD.

4.1. Strumenti per il monitoraggio degli apprendimenti

I principi comuni, teorici e metodologici, caratteristici degli strumenti di monitoraggio degli apprendimenti emersi nei segmenti di didattica a distanza e predisposti dalle scuole di ogni ordine e grado del Comune di Bologna sono risultati coerenti con quanto indicato dall'USR ER (Ufficio Scolastico Regione Emilia Romagna) nella nota diffusa il 7 maggio 2020, in cui si legge che *«il filo rosso che risulta unire le pratiche valutative in uso è la valenza formativa e il comune scopo di promozione e sostegno agli alunni, ai quali si fornisce un feedback su come procede il loro apprendimento con le nuove metodologie e attraverso le nuove tecnologie e su come possono migliorarsi. È una pratica che attribuisce rilievo alla valutazione per l'apprendimento,*

ad una valutazione che - con riguardo al lavoro svolto sia dagli studenti sia dai docenti - risulta, sostanzialmente, contemplare tre dimensioni fortemente interconnesse: risorse cognitive (conoscenze ed abilità), risorse di processo (organizzazione, ricerca, cooperazione, soluzione di problemi), soft skills (verso gli altri, se stesso, il compito, la realtà)»⁴.

Vediamo, allora, a titolo di esempio, tre degli strumenti di monitoraggio costruiti, dedicati, rispettivamente, al monitoraggio degli apprendimenti nella scuola primaria, nella scuola secondaria di primo grado e nella scuola secondaria di secondo grado.

Valutare a distanza nella scuola primaria⁵

<i>Imparare a imparare</i>			
Area di Competenza	Competenza	Levello	Descrittori
Organizzazione delle informazioni	Saper individuare collegamenti e relazioni tra le informazioni	A	<i>Sa confrontare le informazioni provenienti da fonti diverse e sa fare collegamenti con quelle pregresse in modo autonomo;</i>
		B	<i>Sa confrontare le informazioni provenienti da fonti diverse e se guidato, sa fare collegamenti con quelle pregresse;</i>
		C	<i>Riconosce le informazioni e i materiali ricevuti (testo, immagini, cartografie ...) e sa esporre in forma semplice;</i>
		D	<i>Anche se opportunamente stimolato non dimostra interesse e/o individua collegamenti e relazioni molto limitate tra le diverse informazioni fornite.</i>
Gestione del tempo	Rispettare i tempi stabiliti nel portare a termine i propri lavori	A	<i>Rispetta sempre i tempi delle consegne date anche senza alcuna sollecitazione;</i>
		B	<i>Rispetta quasi sempre i tempi delle consegne;</i>
		C	<i>Solo se opportunamente sollecitato rispetta i tempi delle consegne;</i>
		D	<i>Raramente rispetta i tempi di consegna.</i>

⁴ Ufficio Scolastico Regionale per l'Emilia-Romagna, «Valutazione degli apprendimenti nella DaD. Pratiche diffuse e prime riflessioni», <https://www.istruzioneer.gov.it/2020/05/07/valutazione-degli-apprendimenti-nella-dad-pratiche-diffuse-e-primi-riflessioni/>

⁵ Lo strumento è stato realizzato grazie al contributo delle insegnanti Laila Evangelisti e M. Donata Girolamo, IC 12 – Bologna.

<i>Competenza alfabetica funzionale, competenza matematica e competenza in scienze, tecnologie</i>			
Area di Competenza	Competenza	Livello	Descrittori
Progettazione e produzione di elaborati e materiali	Organizzazione del lavoro, stesura di elaborati e costruzione di materiali	A	<i>L'elaborato o materiale prodotto è completo ed esauriente in ogni sua parte ed è arricchito da un contributo personale dell'alunno;</i>
		B	<i>Il lavoro svolto risponde in modo adeguato a tutte le richieste formulate dalla consegna;</i>
		C	<i>L'elaborato o materiale prodotto presenta i soli elementi di base occorrenti per sviluppare la consegna;</i>
		D	<i>L'elaborato o materiale prodotto presenta lacune circa la completezza e/o pertinenza rispetto alla consegna data.</i>
	Rispetto dei tempi di esecuzione del lavoro assegnato	A	<i>L'alunno ha rispettato ampiamente i tempi di consegna;</i>
		B	<i>L'alunno ha utilizzato in modo efficace, anche se leggermente in ritardo, il tempo a disposizione;</i>
		C	<i>L'alunno non ha rispettato i tempi a disposizione e il lavoro risulta incompleto e/o superficiale;</i>
		D	<i>Il tempo è stato gestito in modo non coerente e il lavoro risulta non svolto o realizzato solo parzialmente.</i>

<i>Competenza personale, sociale e capacità di imparare a imparare</i>			
Area di Competenza	Competenza	Livello	Descrittori
Interazione con i docenti e con i compagni	<i>Partecipare portando il proprio contributo</i>	A	<i>L'alunno, spontaneamente, interagisce in modo partecipativo e collaborativo nel gruppo;</i>
		B	<i>L'alunno, quasi sempre, interagisce in modo partecipativo e collaborativo nel gruppo;</i>
		C	<i>L'alunno, solo se stimolato, interagisce in modo partecipativo nel gruppo</i>
		D	<i>L'alunno mai o raramente partecipa alle attività e manifesta le proprie idee.</i>
	<i>Svolgere le attività concordate</i>	A	<i>L'alunno sempre e puntualmente assolve in modo attivo e responsabile alle attività concordate;</i>
		B	<i>L'alunno quasi sempre assolve in modo attivo e responsabile alle attività concordate;</i>
		C	<i>L'alunno solo se sollecitato, assolve in modo quasi sempre regolare alle attività concordate;</i>
		D	<i>L'alunno, anche se sollecitato, non assolve comunque o solo raramente alle attività concordate.</i>
<i>Competenza digitale</i>			
Area di Competenza	Competenza	Livello	Descrittori
Comunicazione e collaborazione	<i>Interagire attraverso le tecnologie digitali</i>	A	<i>L'alunno sceglie tecnologie digitali a disposizione per l'interazione e identifica adeguati mezzi di comunicazione semplici per un determinato contesto;</i>
		B	<i>L'alunno utilizza tecnologie adeguate con autonomia nei comandi semplici;</i>
		C	<i>L'alunno utilizza tecnologie appropriate in modo parzialmente autonomo;</i>
		D	<i>L'alunno utilizza tecnologie adeguate solo con il supporto di un familiare o altra persona capace.</i>

FIG. 2. Valutare a distanza nella scuola primaria

Valutare a distanza nella scuola secondaria di I grado⁶

Aree di competenza da osservare, misurare, valutare	Livelli				
	10-9	9-8	8-7	7-6	6-5
	Descrittori				
Partecipazione	Collabora a tutte attività proposte e rispetta ogni indicazione ricevuta	Collabora a più della metà delle attività proposte e rispetta più della metà delle indicazioni ricevute	Collabora a metà delle attività proposte e rispetta la metà delle indicazioni ricevute	Collabora a meno della metà delle attività proposte e rispetta solo alcune delle indicazioni ricevute	Non collabora alle attività proposte e non rispetta le indicazioni ricevute
Utilizzo degli strumenti tecnologici (Gsuite: Meet e Classroom, posta elettronica, ...)	Usa con consapevolezza e responsabilità tutti gli strumenti tecnologici proposti dalla scuola per ricercare, produrre ed elaborare contenuti didattici originali	Usa con consapevolezza gli strumenti tecnologici principali proposti dalla scuola per ricercare e produrre contenuti didattici	Usa gli strumenti tecnologici principali proposti dalla scuola, per produrre contenuti didattici	Usa gli strumenti tecnologici essenziali proposti dalla scuola	Usa solo occasionalmente gli strumenti tecnologici proposti dalla scuola
Produzione degli elaborati	Dimostra originalità, pertinenza e opera approfondimenti relativi agli elaborati o agli argomenti concordati	Dimostra originalità, pertinenza relative agli elaborati o agli argomenti concordati	Dimostra pertinenza relativa agli elaborati o agli argomenti concordati	Dimostra poca pertinenza relativa agli elaborati o agli argomenti concordati	Dimostra scarsa pertinenza

⁶ Lo strumento è stato realizzato grazie al contributo delle insegnanti Angela Gulizia e Daniela Leone, IC 21 – Bologna.

Restituzione consegne	È sempre puntuale, si impegna e ha costante cura nella consegna delle prove assegnate	È puntuale, si impegna e ha cura nella consegna delle prove assegnate	È puntuale e si impegna nella consegna delle prove assegnate	È puntuale nella consegna delle prove assegnate	Non è puntuale nella consegna delle prove assegnate
Utilizzo del linguaggio	Utilizza il linguaggio specifico della disciplina in modo del tutto corretto e totalmente appropriato	Utilizza il linguaggio specifico della disciplina in modo corretto e appropriato	Utilizza il linguaggio specifico della disciplina in modo adeguatamente corretto e generalmente appropriato	Utilizza il linguaggio specifico della disciplina in modo sufficientemente corretto e sostanzialmente appropriato	Deve ancora acquisire il linguaggio specifico della disciplina
Padronanza dei contenuti	Elabora tutte le conoscenze disciplinari e le applica in modo pienamente funzionale alla risoluzione del compito	Elabora più della metà delle conoscenze disciplinari e le applica in modo funzionale alla risoluzione del compito	Elabora la metà delle conoscenze disciplinari e le applica in modo appropriato alla risoluzione del compito	Elabora meno della metà delle conoscenze disciplinari e le applica in modo sufficientemente appropriato alla risoluzione	Elabora solo parzialmente le conoscenze disciplinari e la loro applicazione alla risoluzione

FIG. 3. Valutare a distanza nella scuola secondaria di I grado

Valutare a distanza nella scuola secondaria di II grado⁷

Aree di competenza	Descrittori	Livelli
Partecipazione (Interventi autonomi e apporti personali)	Interviene e interagisce in autonomia con apporti approfonditi, personali ed originali in qualunque contesto e situazione	Eccellente 10
	Interviene e interagisce in autonomia con apporti approfonditi, personali nei contesti e situazioni presentati	Ottimo 9
	Interviene e interagisce in autonomia con apporti abbastanza approfonditi nei contesti e situazioni presentati	Buono 8
	Interviene e interagisce soprattutto se sollecitato con apporti positivi ma non sempre approfonditi	Discreto 7
	Interviene se sollecitato fornendo solo informazioni essenziali	Sufficiente 6 Livello essenziale di prestazione
	Interviene, solo se sollecitato, con difficoltà fornendo informazioni frammentarie	Insufficiente 5
	Interviene, solo se sollecitato, con grande difficoltà fornendo informazioni assai lacunose e/o non corrette	Gravemente insufficiente 4
	Non interviene anche se sollecitato e non fornisce informazioni	Gravemente insufficiente 3

⁷ Lo strumento è stato realizzato grazie al contributo delle insegnanti Maria Grazia Campi e Alessandra Moreschi, Liceo Classico Galvani di Bologna.

<p>Autonomia operativa e uso degli strumenti tecnologici</p> <p>(Progettazione, problem solving, raggiungimento dell'obiettivo, uso degli strumenti tecnologici)</p>	Opera e rielabora in modo autonomo e con sicurezza e apporto critico, selezionando con originalità il materiale didattico. Usa la tecnologia digitale con sicurezza ed efficacia nella comunicazione	Eccellente 10
	Opera e rielabora in modo autonomo e con sicurezza selezionando con originalità il materiale didattico attraverso Usa la tecnologia digitale con sicurezza ed efficacia nella comunicazione	Ottimo 9
	Opera e rielabora in modo autonomo selezionando il materiale didattico. Usa la tecnologia digitale con sostanziale sicurezza e efficacia nella comunicazione	Buono 8
	Opera e rielabora in modo non del tutto autonomo selezionando il materiale didattico proposto. Usa la tecnologia digitale con sicurezza e non sempre efficacia nella comunicazione	Discreto 7
	Opera e rielabora, se guidato, il materiale didattico proposto in modo essenziale. Usa la tecnologia digitale di base e non sempre efficacia nella comunicazione	Sufficiente 6 Livello essenziale di prestazione
	Opera e rielabora, se guidato, ma con difficoltà solo parte del materiale didattico proposto. Usa la tecnologia digitale di base in modo non efficace nella comunicazione	Insufficiente 5
	Anche se guidato, opera e rielabora in modo errato il materiale didattico proposto. Usa la tecnologia digitale di base in modo non efficace	Gravemente insufficiente 4
	Non opera e non rielabora in alcun modo le consegne e non fa uso della tecnologia digitale	Gravemente insufficiente 3

<p>Responsabilità nell'agire e puntualità nelle consegne</p> <p>(Rispetto delle regole del Patto di responsabilità nella DAD)</p>	Rispetta in modo rigoroso le regole condivise nel Patto di responsabilità e i tempi di consegna	Eccellente 10
	Rispetta sempre le regole condivise nel Patto di responsabilità e i tempi di consegna	Ottimo 9
	Rispetta in modo sostanzialmente rigoroso le regole condivise nel Patto di responsabilità e i tempi di consegna	Buono 8
	Rispetta quasi sempre le regole condivise nel Patto di responsabilità e i tempi di consegna	Discreto 7
	Rispetta generalmente le regole condivise nel Patto di responsabilità e i tempi di consegna	Sufficiente 6 Livello essenziale di prestazione
	Rispetta saltuariamente le regole condivise nel Patto di responsabilità e i tempi di consegna	Insufficiente 5
	Non rispetta quasi mai le regole condivise nel Patto di responsabilità e i tempi di consegna	Gravemente insufficiente 4
	Non rispetta mai le regole condivise nel Patto di responsabilità e i tempi di consegna	Gravemente insufficiente 3

FIG. 4. Valutare a distanza nella scuola secondaria di II grado

4.2. Qualità della DaD: strumenti per la valutazione della qualità della DaD

Per discutere la questione della qualità della DaD, abbiamo avanzato l'ipotesi di trasporre l'impianto valutativo ideato da De Bartolomeis (1974) per la didattica tradizionale ai percorsi formativi svolti con una modalità di Didattica a distanza. Lo

studioso propone uno schema valutativo costituito prevalentemente da domande stimolo che a nostro giudizio, in alcuni casi e a partire da alcune delle schede suggerite nel suo famoso volume *Valutazione e Orientamento. Obiettivi, strumenti e metodi* (1974), possono fornire strumenti utili per supportare i docenti nella riflessione sulle proprie pratiche didattiche «a distanza», considerata la complessità del tema e la necessità di condurre l'indagine con strumenti prevalentemente qualitativi e di «largo respiro». Una sorta di valutazione «sommativa» sulla qualità del «curricolo a distanza» che possa consentire ai docenti, ma anche agli studenti, al termine di questa particolare e inaspettata annualità scolastica, di riflettere sul percorso formativo svolto.

Uno dei principali assunti del De Bartolomeis è relativo alla necessità di attuare una valutazione «ecosistemica» in grado di produrre *spiegazioni verificate*: «*occorre individuare problemi, adoperare strumenti adatti a raccogliere dati significativi, elaborare questi dati, essere scrupolosi nella verifica. In breve l'osservazione sistematica è uno dei modi di introduzione di un atteggiamento di ricerca nel lavoro educativo*»⁸. Presupposto sempre valido per un approccio docimologico rigoroso e quanto mai necessario nell'ambito di una valutazione orientata al monitoraggio delle competenze «(...) non ogni attività è un comportamento osservabile» e «(...) le fasi che conducono al prodotto appartengono al lavoro intellettuale interno. Certo, è possibile sapere qualcosa di queste fasi, ma non direttamente»⁹. È possibile, potremmo azzardare, ottenere *indizi* in merito non solo allo sviluppo di adeguati abiti mentali degli allievi (attraverso, in questo caso, gli strumenti presentati nel paragrafo 1), ma anche alla qualità del curricolo DaD e alla percezione/autovalutazione degli studenti relativamente alle situazioni didattiche vissute a seconda di come la scuola ha saputo rispondere.

Un'opzione metodologica proposta da De Bartolomeis relativamente alla forma valutativa – e che potrebbe guidarci nella riflessione sulla valutazione della DaD – è quella di utilizzare «quattro schede invece di una», quella canonica rivolta allo studente, in quanto «*la tendenza prevalente è di assumere direttamente gli allievi come oggetto di valutazione. (...) Tanta sollecitudine unilateralmente applicata distoglie dal compito di analizzare le realtà che caratterizzano l'azione educativa*»¹⁰. Ancora una volta, l'obiettivo è quello di una visione il più possibile ecosistemica e proprio per questo motivo le schede proposte non hanno il mero intento di «misurare», quanto piuttosto quello di mettere in primo piano «*l'interesse per la qualità dell'attività: interesse, cioè, per la ricerca, discussione, produzione culturale in genere, creatività, socializzazione a favore sia dei processi cognitivi, sia delle esperienze emotive*». L'intento, ancora, è quello di supportare un atteggiamento di ricerca e una postura riflessiva su un curricolo attuato a distanza per metà della durata dell'anno scolastico,

⁸ Ivi, p. 97.

⁹ Ivi, p. 119.

¹⁰ Ivi.

sulle pratiche didattiche che sono state sperimentate per la prima volta e sulle relative competenze promosse negli allievi.

Quattro le variabili di questa valutazione ecosistemica: la scuola, gli insegnanti e gli allievi, questi ultimi assunti nella duplice veste di oggetti di valutazione e soggetti di autovalutazione.

Nella tabella seguente (Fig. 5), sono presentate le quattro variabili considerate, i relativi strumenti di monitoraggio e gli specifici obiettivi di questi ultimi.

La variabile	Strumento	Obiettivo dello strumento
Scuola	Scheda di osservazione e valutazione della scuola	È uno strumento che permette di riflettere sulla dimensione ecosistemica della scuola.
Insegnante	Scheda di autovalutazione della professionalità dell'insegnante	È uno strumento che permette all'insegnante di valutare se stesso e riflettere sulla propria professionalità.
Allievo	Scheda di valutazione / autovalutazione dell'allievo	È uno strumento che permette all'allievo di autovalutarsi favorendo una progressiva presa di coscienza di se stessi.
Allievo	Scheda psicopedagogica per l'osservazione/valutazione dell'allievo	Per aiutare i docenti ad interpretare il comportamento degli allievi in maniera ecosistemica.

FIG 5. Variabili, strumenti, obiettivi strumenti

Riportiamo di seguito (Fig. 6) alcune delle dimensioni delle 4 schede che potrebbero costituire delle «domande guida» per riflettere insieme – docenti e studenti – sui risultati e gli esiti della DaD, in una logica, appunto, ecosistemica.

Strumento	Dimensioni	Domande guida
<p>1.Scheda di osservazione e valutazione della scuola</p> <p>Si consiglia a ciascun docente di provare a rispondere individualmente e poi riflettere insieme al team di docenti sui dati e le riflessioni emerse</p>	Dati generali	Caratteristiche della scuola (grado, località, popolazione, dopo scuola, Servizi, forme di associazione, collaborazione, ecc).
	Materiali e strumenti didattici	Che cosa è stato possibile utilizzare in DaD, quali risorse specifiche della scuola sono state messe a disposizione (Biblioteche online, attrezzature, spazi virtuali particolari, materiali, ecc)?
	Modulo organizzativo della scuola	Come è stato organizzato l'orario delle lezioni e di eventuali iniziative in DaD? Cosa è rimasto invariato, cosa è stato adattato e modificato?
	Insegnanti e allievi nello spazio educativo	Nello spazio «virtuale», insegnanti e allievi sono stati sempre «chiusi» nelle proprie aule? Vi sono stati momenti di inter-classe? L'unità-classe è stata superata?
	Vita sociale	Come sono stati gestiti i rapporti con i colleghi? Con il Dirigente? Con i genitori? Con gli enti locali? Con eventuali esperti? Quali aspetti sono stati fondamentali per mantenere i rapporti con il «mondo esterno»?
	Valutazione	La valutazione che caratteristiche ha assunto? La scuola ha favorito momenti di autovalutazione, di collaborazione, le iniziative culturali degli allievi, ecc?
	Orientamento	L'azione di orientamento è stata mantenuta? Vi sono stati alcuni particolari momenti ad essa dedicati per gli studenti «in passaggio» ad altri ordini di scuola / mondo del lavoro?
	Aggiornamento	Gli insegnanti hanno potuto partecipare a corsi di aggiornamento eventualmente già pianificati? Vi sono stati corsi di aggiornamento ad hoc relativi alla DaD pianificati in corso di anno scolastico? Quali corsi sono stati fondamentali per fronteggiare l'emergenza in atto?
	Qualità educativa della scuola nel suo insieme	Quali necessari piani di rinnovamento la scuola è riuscita ad avviare con successo? In che cosa, invece, la scuola non è riuscita ad ottemperare? Quali misure sono state adottate per ridurre le situazioni di criticità (si pensi solo, ad esempio, alle diverse condizioni degli alunni nel poter partecipare alla DaD)?
	La scuola e l'impatto sui singoli insegnanti	Grazie a quali interventi la scuola ha garantito il successo della DaD? In che cosa, invece, la scuola non è stata in grado di supportare i docenti nella promozione della loro didattica?

<p>2. Scheda di autovalutazione della professionalità dell'insegnante</p> <p>Si consiglia a ciascun docente di provare a rispondere individualmente e decidere eventualmente insieme al team di docenti sui dati e le riflessioni emerse</p>	Preparazione degli interventi educativi	In che cosa, in particolare, e come è stato necessario riadattare la preparazione degli interventi educativi e didattici a fronte della DaD?
	Materiali e condizioni metodi degli interventi educativi	La discussione, il lavoro di gruppo, gli spazi «virtuali» come sono stati organizzati durante la DaD? Quali aspetti hanno funzionato e quali, invece, hanno bisogno di maggiore progettazione in futuro?
	Libri e materiali di documentazione	Quali libri di testo ed eventuali materiali altri sono stati fondamentali per la promozione degli apprendimenti e lo svolgimento della DaD? È stato necessario introdurre nuovi materiali?
	Difficoltà nella pratica educativa	Quali sono state le principali difficoltà incontrate nella trasmissione dell'insegnamento/apprendimento tramite DaD?
	L'allievo: il suo ambiente, i suoi problemi all'insegnamento?	Quanto è stato importante avere informazioni relativamente all'ambiente socio-familiare degli allievi? È stato possibile ottenerle? In che misura tali aspetti hanno influenzato la valutazione? È stato possibile stabilire rapporti con i genitori dei suoi allievi? Gli allievi hanno, a suo parere, sviluppato un nuovo interesse per alcuni temi/argomenti non necessariamente di natura curricolare? Quali problemi «personali» degli allievi sono emersi con maggiore visibilità?
	Problemi attuali	Si è sentito preparato, come docente, ad affrontare questa emergenza? Che cosa ha imparato e quali competenze sarà necessario sviluppare in futuro per non farsi trovare «impreparati»?
	Valutazione	Quali aspetti dell'apprendimento principalmente sono stati sottoposti a valutazione? Quali «nuovi tratti/nuove caratteristiche»? Si sono previste forme di autovalutazione per gli allievi?
	Strategie per il conseguimento di grandi obiettivi	Quali strategie (consolidate o eventualmente nuove) sono risultate idonee ai fini del conseguimento degli obiettivi di apprendimento attraverso la DaD?
	Gestione e organizzazione / Collaborazione tra insegnanti	Quali momenti di condivisione/partecipazione/collaborazione con i colleghi sono risultati importanti ai fini della buona riuscita della DaD?
	Ampliamento della funzione della scuola	Quali funzioni ha svolto la scuola, oltre il suo «canonico ruolo»? (Sostegno alle famiglie? Sostegno ai singoli alunni? ...)
Specializzazione Aggiornamento	Quali «specializzazioni» personali e corsi di aggiornamento sono stati fondamentali per affrontare la DaD? Quali, invece, sarà necessario approfondire in futuro?	
Motivazione	Come definirebbe il suo ruolo di insegnante in questo momento?	

<p>3.Scheda di valutazione / autovalutazione dell'allievo</p> <p>Si consiglia a ciascun docente di somministrare la batteria di domande guida agli allievi della propria classe e pianificare un momento di confronto individuale con ciascuno di loro per discutere insieme sui dati e le riflessioni emerse</p>	Come ti senti	<p>Abitualmente come ti senti?</p> <p>Come ti sei sentito in questo periodo?</p> <p>(Benessere, vitalità, stanchezza, malessere, arrabbiato, sereno, spaventato, tranquillo, ecc)</p>
	Come sei, quello che pensi	<p>In questo periodo sei stato:</p> <p>preciso/impreciso</p> <p>attivo/pigro</p> <p>perseverante/svogliato</p> <p>sicuro/insicuro</p> <p>hai affrontato/evitato i problemi difficili</p> <p>ottimista/pessimista</p> <p>ecc</p>
	Difficoltà	<p>Quali sono state le tue principali difficoltà?</p> <p>Quali sono state le cause di tali difficoltà?</p> <p>In che modo sei riuscito ad arginarle ed eventualmente superarle?</p>
	Paure	<p>Di che cosa, principalmente, hai avuto paura?</p> <p>Sei in grado di spiegare il perché?</p>
	Vita e scuola	<p>La scuola è stata importante in questo periodo? Perché?</p> <p>Sei riuscito a studiare «in gruppo» seppur a distanza?</p> <p>Gli insegnanti ti sono stati di aiuto/supporto?</p> <p>I compagni ti sono stati di aiuto/supporto?</p>
	Studio	<p>Quali sono state le maggiori difficoltà che hai incontrato nello studio a casa?</p> <p>Quali sono state le cause di queste eventuali difficoltà?</p> <p>Sei riuscito a trovare alcune strategie personali nel metodo di studio?</p> <p>I tuoi insegnanti ti hanno supportato? In che modo?</p> <p>I tuoi compagni ti hanno supportato? In che modo?</p> <p>I tuoi genitori ti hanno supportato? In che modo?</p>
	Insegnanti	<p>Come definiresti i rapporti con i tuoi insegnanti?</p> <p>Che cosa hai apprezzato particolarmente di loro in questo periodo?</p> <p>Ti hanno saputo dare utili consigli?</p> <p>Pensi che abbiano valutato te e i tuoi compagni in modo «oggettivo»?</p>
	La scuola, la cultura, i tuoi problemi	<p>La scuola è stata capace di affrontare «problematiche» di tuo interesse (al di là delle discipline scolastiche)?</p> <p>Gli insegnanti hanno affrontato i grandi temi legati alla pandemia in corso?</p>

<p>4.Scheda psico-pedagogica per l'osservazione/ valutazione dell'allievo</p> <p>Si consiglia a ciascun docente di seguire le domande guida indicate al fine di riflettere su alcune caratteristiche dei propri allievi ed utilizzare, poi, i dati emersi per pianificare un colloquio con ciascuno studente.</p>	Dati generali	Dati dell'allievo
	Rapporti scuola/famiglia	Come si sono sviluppati i rapporti tra la scuola e la famiglia durante la DaD? Vi sono stati particolari punti di criticità? Vi sono stati particolari punti di forza?
	Tempo libero	Quali particolari attività svolge l'alunno nel suo tempo libero?
	Comportamento intellettuale	<p>Modalità generali dello svolgimento dell'attività:</p> <ul style="list-style-type: none"> - persevera nell'attività Vs passa da una all'altra in modo disordinato; - imposta il suo lavoro in maniera sistematica (lo progetta, sviluppa strategie particolari, ha una linea di impegno precisa, ecc); - tende all'autocritica, si rivolge a compagni e docenti per eventuali forme di aiuto Vs procede in modo approssimato, senza una chiara direzione, non ha una precisa linea di impegno. <p>Caratteristiche intellettuali:</p> <ul style="list-style-type: none"> - è intellettualmente flessibile e aperto al nuovo, accetta la necessità di rivedere i propri punti di vista Vs schematizza, è rigido nel rivedere le proprie posizioni, respinge elementi inattesi e/o divergenti; - è accurato nel definire i problemi Vs è disordinato, impreciso, approssimativo; - dimostra una effettiva capacità di comprensione Vs finge di aver capito; - si preoccupa delle verifiche, accetta il dubbio Vs è dogmatico; - mette in rapporto le conoscenze già acquisite creando collegamenti Vs trascura i collegamenti; - sviluppa idee innovative Vs è abbastanza conformista. <p>Caratteristiche linguistiche:</p> <ul style="list-style-type: none"> - è chiaro Vs non lo è; - ha proprietà lessicale Vs non ne ha; - è preciso nell'uso delle informazioni Vs non lo è; - controlla le connessioni ed è logico Vs non lo è; - è originale, ha uno stile personale Vs è convenzionale. <p>Caratteristiche nel corso di ricerche di gruppo:</p> <ul style="list-style-type: none"> - contribuisce Vs segue passivamente; - è aperto al confronto Vs svaluta sistematicamente il contributo degli altri; - rende conto del suo contributo in forma appropriata Vs è impreciso, in ritardo, ecc; <p>Caratteristiche nel corso di una discussione:</p> <ul style="list-style-type: none"> - partecipa Vs ruolo dell'ascoltatore; - si basa su dati Vs si dimostra avventato; - è equilibrato nelle critiche Vs si dimostra astioso; - è realmente interessato al tema Vs si dimostra esibizionista; <p>Capacità particolari: _____</p> <p>Interessi principali: _____</p> <p>Aspirazioni: _____</p> <p>Eventuali difficoltà: _____</p>
	Comportamento emotivo e sociale	<ul style="list-style-type: none"> - Si è sempre dimostrato bendisposto nei confronti degli insegnanti Vs non si è dimostrato ben disposto; - si è sempre dimostrato bendisposto nei confronti dei compagni Vs non si è dimostrato ben disposto;

FIG. 6. Strumento, dimensioni, domande guida

CONCLUSIONI

Garantire il diritto all'educazione in tempi di pandemia ha comportato, in Italia, attivare modalità di Didattica a Distanza, per rispondere alle restrizioni imposte alla didattica dall'emergenza sanitaria. L'obbligo di ricorrere a modalità di DaD su tutto il territorio nazionale ha rivelato certamente alcune criticità, dovute ad una sostanziale impreparazione della scuola e degli insegnanti, ma anche molteplici e insospettite possibilità. In questa circostanza, scuola e ricerca si sono rese conto della necessità di implementare modelli didattici di DaD efficienti e sempre più integrati. In questo quadro, in collaborazione con le scuole della Città di Bologna abbiamo intrapreso alcune riflessioni teoriche e una sperimentazione sul campo. Le riflessioni teoriche sono state rivolte all'analisi delle caratteristiche della DaD relative sia all'organizzazione del lavoro didattico sia al lavoro degli allievi, nonché a individuare i criteri per il differenziamento delle attività didattiche. La sperimentazione sul campo ha coinvolto gli insegnanti delle scuole di ogni ordine e grado ed è stata finalizzata alla messa a punto di strumenti per il monitoraggio degli apprendimenti promossi nei segmenti di didattica a distanza. Un ulteriore intervento ha riguardato la messa a punto di uno strumento di valutazione della qualità della didattica. La riflessione sui possibili indicatori di qualità della DaD è appena iniziata e saranno necessarie ulteriori studi sul funzionamento del sistema didattico DaD così come nuove sperimentazioni sul campo. In questo senso, l'anno scolastico in corso (2020-2021), il secondo dopo la prima improvvisa interruzione della didattica in presenza (DiP) e ancora soggetto a restrizioni che impongono l'adozione di modalità didattiche a distanza (DaD) modulate secondo l'andamento delle curve epidemiologiche delle diverse regioni italiane, è sicuramente un anno che dovrà essere dedicato ad una riflessione profonda e a forme più consistenti di sperimentazione dei modelli integrati DiP (in presenza) e a distanza (DaD). Mentre scriviamo, stiamo svolgendo indagini per rispondere alle istanze dell'ultima Ordinanza Ministeriale n. 172 del 4 dicembre 2020 che prevede l'introduzione di giudizi descrittivi al posto dei voti numerici, nella valutazione finale e periodica degli allievi di scuola primaria. Non è un caso, riteniamo, che ciò accada proprio adesso: la difficoltà sperimentata in sede di DaD a implementare prassi valutative ha provocato un ripensamento più radicale sulle modalità della valutazione. Questo costituisce un buon esempio di come, proprio in tempi di crisi, le problematiche formative emergano in tutta la loro rilevanza e il loro significato. Alla scuola e alla ricerca spetta di coglierle e trasformarle in sfide educative.

BIBLIOGRAFIA

- G. ASQUINI (Eds.) (2018), *La Ricerca-Formazione. Temi, esperienze, prospettive*, Franco Angeli, Milano.
- BALDACCI, M. (2003), *La didattica per moduli*, Laterza, Roma-Bari.
- CALVANI, A. (2011), *Principi dell'istruzione e strategie per insegnare*, Carocci, Roma.
- CAVALLI A., Argentin G. (a cura di), (2010), *Gli insegnanti italiani: come cambia il modo di fare scuola. Terza indagine dell'Istituto IARD sulle condizioni di vita e di lavoro nella scuola italiana*, Il Mulino, Bologna.
- CERUTI, M. (2018), *Il tempo della complessità*, Raffaello Cortina, Milano.
- CERUTI M. (2009), *Il vincolo e la possibilità*, Raffaello Cortina, Milano.
- DE BARTOLOMEIS F., (1974), *Valutazione e orientamento. Obiettivi, strumenti, metodi*, Loescher, Torino.
- DOMENICI, G., (2009), *Manuale dell'orientamento e della didattica modulare*, Laterza, Roma-Bari.
- D'UGO R., MARANI G. (2020), *Le pratiche collaborative per la sperimentazione e l'innovazione scolastica*, Franco Angeli, Milano
- GUI M., (2010), L'uso didattico delle ICT, in Cavalli A. e Argentin G. (a cura di), *Gli insegnanti italiani: come cambia il modo di fare scuola. Terza indagine dell'istituto IARD sulle condizioni di vita e di lavoro nella scuola italiana*, pp. 285-302.
- LE BOTERF G., (2010), *Repenser la compétence: pour dépasser les idées reçues: quinze propositions*, Editions d'Organisation, Paris.
- MARTINI, B. (2011), *Pedagogia dei saperi. Problemi, luoghi e pratiche per l'educazione*, Franco Angeli, Milano.
- MARTINI, B. (2020), *Verso un'ipotesi di curricolo integrato* in Martini, B. e Michelini M.C., (a cura di), *Il curricolo integrato*, Franco Angeli, Milano.
- PERLA L., MARTINI B. (2019), *Professione insegnante*, Franco Angeli, Milano.
- RÉZEAU J. (2002), «Médiation, médiatisation et instruments d'enseignement: du triangle au carré pédagogique», in *ASp*, 35-36(1), pp. 183-200.
- STENHOUSE, L., (1977), *Dalla scuola del programma alla scuola del curricolo*, Armando, Roma.

Pensando en el alumnado “perfecto”: Derechos de la infancia en la educación de 0-6

Thinking about “perfect” students: children’s rights in education from 0-6

Dolores Madrid Vivar

*Dra. en Psicopedagogía. Profesora Titular Didáctica y Organización
Escolar de la Facultad de Ciencias de la Educación, Universidad de Málaga*

Juan Manuel Martín Benítez

Graduado en Maestro Educación infantil, Universidad de Málaga.

RESUMEN:

Este artículo nace de la reflexión, para provocar en el lector la suya, a modo de recordar lo que no podemos olvidar en la Educación de los más pequeños, así como invitar a cuestionar la práctica diaria que puede hacernos caer en una rutina que no facilite la toma de conciencia de que todo lo que hacemos es importante para los niños y las niñas. Esto nos ha llevado a considerar cuestiones fundamentales sobre la Educación Infantil, la Escuela y el docente, bajo el prisma de la Convención sobre los Derechos del Niño (UNICEF, 1986), con la finalidad de analizarlas, de manera tangible, según lo dispuesto en dicha Convención. Se defiende la idea del alumnado «perfecto», entendido como todo niño o niña que forma parte de la comunidad educativa, dando así una visión inclusiva sobre cómo crear una escuela beneficiosa para los niños y niñas, que conviva en armonía con sus derechos y abogue por su seguridad y el máximo aprovechamiento, por su importancia, de esta etapa educativa. Antes de concluir, se abordan cuestiones generadas por la situación sanitaria COVID-19.

Palabras clave: «Derechos del Niño», «Docente», «Educación Infantil», «Escuela Infantil», «Metodología», «Organización Escolar».

ABSTRACT:

This article is born from reflection, to provoke the reader to reflect too, in order to remember what we cannot forget in the education of the little ones, and also an invitation to question the daily practice that can make us fall into a routine that does not facilitate the awareness of everything we do is important for boys and girls. This has led us to consider fundamental questions about Early Childhood Education, School and teachers, through the prism of the Convention on the Rights of the Child (UNICEF, 1986), in order to analyze them, in a tangible way, according to the provisions of the mentioned Convention. The idea of «perfect» students is defended, understood as every boy or girl who is part of the educational community, thus giving an inclusive vision on how to create a school that is beneficial for boys and girls, living

in harmony with their rights and advocating for their safety and the maximum use, for its importance, of this educational stage. Before concluding, issues generated by the COVID-19 health situation are addressed.

Key words: «Children's Rights», «Early Childhood Education», «Methodology», «Nursery School», «School Organization», «Teacher».

INTRODUCCIÓN

Comenzar con un reconocimiento y un deseo, nos parece un buen punto de partida. El primero dedicado a las maestras y maestros de 0 a 6 años que dan lo mejor de sí mismos cada día en sus aulas. Y el deseo: que la sociedad, en general y los poderes políticos, en particular, no tarden mucho en situar a la Educación Infantil en el lugar que merece junto a sus profesionales.

Dicho esto, también es necesario explicitar que este artículo nace desde la reflexión, para provocar en el lector la suya, a modo de recordatorio sobre lo que no podemos olvidar en la Educación de los más pequeños, así como invitar a cuestionar la práctica diaria que puede hacernos caer en una rutina que no facilite la toma de conciencia de que todo lo que hacemos es importante para los niños y las niñas.

En este trabajo se abordan las cuestiones que, desde nuestro punto de vista, consideramos esenciales para que los derechos humanos sean respetados y atendidos en la escuela, especialmente en la primera etapa que se ocupa de la infancia. Por ello, el primer apartado aborda ideas primordiales sobre la de Educación Infantil. En el segundo, se concretará el concepto de escuela, de escuela infantil que deseamos y queremos. La figura del docente ocupa el tercero, como posibilitador de todo lo anterior. También se ha dedicado, dada la situación de crisis sanitaria generada por COVID-19, las medidas organizativas que las autoridades han indicado para esta etapa. Por último, se presentan las consideraciones finales con el objetivo de recopilar e incidir en los diferentes planteamientos por los que se ha ido haciendo un recorrido.

LA EDUCACIÓN DE LA PRIMERA INFANCIA: IMPORTANCIA DE LA EDUCACIÓN INFANTIL

Tomamos como punto de partida tres ideas fundamentales sobre nuestra visión de la Educación Infantil, que facilitará la comprensión del lector respecto a la selección del contenido del mismo. Estas tres ideas son: el valor educativo de esta etapa, la importancia que tiene en la construcción de una sociedad libre y justa, y su trascendencia en la vida de cada persona.

En cuanto a la primera, es necesario recordar que la Educación Infantil constituye la primera etapa de nuestro sistema educativo, con identidad propia, que atiende a niñas y niños desde el nacimiento hasta los seis años de edad. Aunque desde nuestro pensamiento, su concepción es mucho más profunda que una mera etapa educativa inicial en la vida de los escolares porque implica todo un modo de entender la Educación.

La ley vigente especifica que su finalidad es la de contribuir al desarrollo físico, afectivo, social e intelectual de los niños (LOE, 2006). Es decir, y expresado de otro modo, todo lo que realmente se necesita saber acerca de cómo vivir, qué hacer y cómo ser se aprende en las aulas de Educación Infantil (Fulghum, 2004): la existencia de los otros, compartir, jugar limpio, divertirse, el respeto a las normas, no pegar a nadie, lavarse las manos, dejar las cosas donde se encontraron, decir lo siento, perdón y gracias, poner atención a las cosas maravillosas que hay alrededor; es decir, a vivir y sentir, a hacer vivir y a hacer sentir.

Además, si observamos nuestra sociedad y sus peculiaridades, en la que el marketing, la privatización y la competitividad ocupan un lugar destacado, sin embargo, a pesar de ello, van apareciendo movimientos que manifiestan malestar ante lo que viven, cómo lo viven y sienten el derecho de reivindicar un modelo económico más justo, humanizado e ilusionante (Carbonell, 2001). Por ello, es interesante recordar que esta etapa tiene una valiosa aportación en cuanto a posibilitar el desarrollo de la cohesión social, apostando sin duda por la creación modelo social basado en valores como la libertad y la justicia, mediante la compensación de las desigualdades sociales y culturales generadas por la propia dinámica social.

Y, acerca de la última, un gran número de investigaciones antropológicas, biológicas, psicológicas, pedagógicas, etc., afirman que cada día se muestra la evidencia de que la Educación Infantil es fundamental para una correcta orientación y funcionamiento de los procesos evolutivos, madurativos y de desarrollo de los niños/as a lo largo de toda su trayectoria escolar (Carpintero, Pastor y García, 2012). Y que las carencias educativas en esta primera etapa se corresponden con posteriores dificultades en el desarrollo.

LO QUE ES LA ESCUELA INFANTIL

Debemos dejar de mirar a los niños y las niñas como los adultos del mañana y verlos como la infancia de hoy que tiene que ser protegida y tenida en cuenta para humanizar el mundo. Por tanto, los profesionales de la educación tenemos la responsabilidad de cuestionar la realidad, y –desafiando las dificultades y el miedo– transformar la escuela que hoy sigue excluyendo a tantos niños y niñas, y que está llamada a protegerlos, acompañarlos y reconocerlos en su valor íntegro independientemente

de sus diferencias. Y eso supone que nos posicionemos sin titubeos al lado del alumnado, por encima de los poderes que acechan las escuelas y las vacían de sentido.

La afirmación de Gerver (2012, p.161) nos parece que recoge perfectamente la idea que queremos expresar: «La escuela representa una oportunidad que solo se nos concede una vez».

El peor error de la escuela en los últimos siglos, como afirma Gadner (1993), ha sido tratar a todos los niños/as como si fuesen variantes clónicas de un mismo individuo y, así, justificar la enseñanza de las mismas cosas, de la misma manera y al mismo tiempo dentro de una estructura organizativa industrial. Santos Guerra (2006, p.17) incide en esta idea, incluyéndola como una de las patologías de los sentimientos de la escuela: «un enfoque homogeneizador, escasamente preocupado por la diversidad del alumnado, ha dado a entender que poco importaba la forma de pensar y de sentir de los aprendices».

Tal y como está planteada la escuela no puede dar respuesta a las necesidades y demandas formativas actuales. Esto exige que se replantee, de manera integral, desde la filosofía que la sustenta hasta la estructuración de la misma. Robinson (2010, p.7) afirma de manera tajante: «lo que necesitamos es un nuevo paradigma para la Educación, en el sentido más estricto del término».

Las escuelas deben ser consideradas a tiempo completo, donde el niño/a aprenda al mismo tiempo que vive, y vive al mismo tiempo que aprende los aspectos más diversos de la experiencia humana. Debe ser un lugar de encuentro, donde aprender, donde formarse, donde educarse, donde se respete la singularidad de las personas y los grupos, donde se participe y donde se aprenda a vivir; una escuela donde se pueda estar tranquilo, donde cada uno pueda mostrarse tal y como es, donde tengan lugar emociones y sentimientos, sorpresas, sonrisas y lágrimas. Donde se pueda hablar, escuchar, aprender, equivocarse, inventar, encontrarse con los demás y disfrutar. En definitiva, aprender a aprender, aprender a hacer, aprender a convivir y aprender a ser.

Esto nos lleva a replantear el funcionamiento de la escuela, su estructura, su finalidad para poder reinventarla y reconstruirla de acuerdo a las nuevas demandas a las que tiene que responder. La Organización Escolar debe crear un sentido de comunidad donde todos los elementos integrantes de ésta tuvieran un espacio. Una comunidad que acoge a los niños y niñas y también a sus familias, así como al resto de personas adultas implicadas (maestras, personal de servicio, voluntarios, etc.). Es una acogida de todas y cada una de las personas, lenguajes y pensamientos, culturas, gestionando esta implicación de una manera justa, equitativa y democrática. La participación dentro de la escuela tiene que ser proyectada no solo pensada, se trata de proyectar una manera de habitar en la escuela distinta, la vivencia comunitaria nos sitúa en otra dimensión. Gracias a este sentido comunitario sería posible generar cambios en cada una de las personas implicadas y del entorno más próximo. Si es posible hacer de la escuela una verdadera comunidad ésta debería de poder sostener una cultura capaz de transformar la realidad social.

Como afirma Bernstein (1987, p. 47):

la escuela debe convertirse en una comunidad de vida y la educación debe concebirse como una continua reconstrucción de la experiencia. Comunidad de vida democrática y reconstrucción de la experiencia basada en el diálogo, el contraste y el respeto real a las diferencias individuales, sobre cuya aceptación puede asentarse un entendimiento mutuo, el acuerdo y los proyectos solidarios. Lo que importa no es la uniformidad, sino el discurso. El interés común realmente substantivo y relevante solamente se descubre o se crea en la batalla política democrática y permanente a la vez tan contestado como compartido.

Debemos ver en la escuela no sólo un lugar específico de la educación sistemática con todas las connotaciones que implica, sino como un contexto físico y social en el que se desenvuelven los procesos educativos y, por tanto, susceptible de cambiar su orden, su funcionamiento, sus estructuras y contribuir a formar ciudadanos reflexivos y críticos.

«Los centros de Educación Infantil deben entenderse como un lugar de vida y de relaciones compartidas a los que asisten niños y niñas en cuyas capacidades confían los profesionales de la educación» (Decreto 428/2008, p. 7).

De acuerdo a esta definición, defendemos una escuela, una escuela infantil, entendida como espacio para el encuentro, para aprender, formarse, educarse, respetarse la singularidad de cada persona y grupo, participar y aprender a vivir. Una escuela donde se pueda vivir y se desee vivir, lo que Díez (2007, p.19) define como una «escuela saludable».

Yo concibo la escuela saludable como un lugar donde se puede estar tranquilo, mostrarse como uno es, dejarse afectar por los afectos, hablar, escuchar, aprender, inventar, encontrarse con los demás, disfrutar. (...) En la escuela sana se puede vivir y se desea vivir. Apenas hay ausencias. Todos tienen su lugar. Se trabaja, se juega, se inventa, se riñe. Se oyen palabras, gritos, risas. Hay movimiento, hay discusiones, hay cariños y manías. Actividad y calma. Ratos de libre elección y ratos «de hacer caso». Ley y placer. Calidez, encuentros...

Cada escuela infantil es diferente -por el número de niños presentes, la disposición del local, la calidad del personal, las relaciones con los padres y las relaciones con los especialistas y las administraciones-, pero a pesar de ello, aun considerando estos factores y hasta utilizándolos de una manera creativa en su diversidad (Goldschmied, 2002, p. 21), se ha de apostar siempre por la construcción de una escuela infantil que proporcione a niños y niñas de 0 a 6 años seguridad, confianza y felicidad (Madrid y Sordo, 2017).

Pero para esta escuela, es imprescindible que los docentes tengan un concepto adecuado y actualizado de escuela, de escuela infantil, ya que determinará su manera de hacerla. Porque tenemos claro que las escuelas, las buenas escuelas infantiles las hacen las maestras y los maestros.

LA MAESTRA O EL MAESTRO

El fácil que imaginemos un aula llena de niños y niñas que están callados cuando la maestra o maestro está hablando, que levantan la mano para participar, no gritan, dejan todo perfectamente ordenado cuando acaban de jugar, nunca pelean... Una imagen idílica, ¿es esta la imagen del «alumnado perfecto», o la imagen con la que los maestros y maestras soñamos para que nuestro trabajo sea más fácil y cómodo?

La/el Maestra/o de Educación Infantil es aquél que:

sabe gestionar un conjunto de situaciones, desde las más simples hasta las más complejas. Para lograrlo, debe saber actuar y reaccionar con pertinencia, saber combinar los recursos y movilizarlos en un determinado contexto, saber extrapolar estos mismos recursos hacia otros contextos, saber aprender y sobre todo aprender a aprender. Finalmente debe saber comprometerse, es decir, tomar riesgos, emprender, hacer propuestas y tomar iniciativas (Mayorga y Madrid, 2015, p.51).

Pero como premisa, el docente debe tener una mirada que valora, respeta y protege a la infancia. Nos parece primordial unirnos a la advertencia que Tonucci hace sobre la importancia de que el profesorado conozca la Convención sobre los Derechos del Niño de 20 de noviembre de 1986 (UNICEF, 2006). En especial, como columna vertebral de la definición de infancia y el conjunto de derechos que poseen los niños y niñas del mundo para una primera etapa vital saludable, segura y sostenible, destacaríamos:

Artículo 12. Opinión del niño

1. Los Estados Partes garantizarán al niño que esté en condiciones de formarse un juicio propio el derecho de expresar su opinión libremente en todos los asuntos que afectan al niño, teniéndose debidamente en cuenta las opiniones del niño, en función de la edad y madurez del niño.
2. Con tal fin, se dará en particular al niño oportunidad de ser escuchado, en todo procedimiento judicial o administrativo que afecte al niño, ya sea directamente o por medio de un representante o de un órgano apropiado, en consonancia con las normas de procedimiento de la ley nacional (pp.13-14).

Por tanto, el niño tiene el derecho de ser escuchado y de expresar su opinión sobre las situaciones en las que se vea afectado, y de que esta opinión sea tomada en cuenta por los adultos responsables. Es algo que parece obvio y que puede que, a veces, se olvide, no dando la oportunidad al alumnado de expresarse, de, por qué no, protestar, de quejarse de determinadas medidas, aludiendo a que solo es un niño, y por tanto no sabe lo que dice. El niño o niña tiene derecho legal a expresarse y a ser oído en aquellas situaciones donde se vean afectados.

Artículo 13. Libertad de expresión

1. El niño tendrá derecho a la libertad de expresión; ese derecho incluirá la libertad de buscar, recibir y difundir informaciones e ideas de todo tipo, sin consideración de fronteras, ya sea oralmente, por escrito o impresas, en forma artística o por cualquier otro medio elegido por el niño.
2. El ejercicio de tal derecho podrá estar sujeto a ciertas restricciones, que serán únicamente las que la ley prevea y sean necesarias:
 - a) Para el respeto de los derechos o la reputación de los demás; o
 - b) Para la protección de la seguridad nacional o el orden público o para proteger la salud o la moral públicas (p. 14).

Por consiguiente, se alude a la libertad de expresión del niño o niña. Hace referencia a la información que el niño busca, recibe y difunde. Los niños y niñas tienen derecho a preguntar y cuestionar (¡naturalmente! ¿cómo si no iban a aprender si no es mediante la investigación de aquello que es de su interés?), a ser respondidos y a compartir la información que se les brinda. Es necesario el turno de palabra, las situaciones en las que se dé al niño o niña la oportunidad de explicarse y hacer entender sus inquietudes y opiniones, incluso si estas son contrarias a las del docente. Aunque consideremos que una medida es lo suficientemente lícita para no retirarla, el alumnado tiene el derecho a que su opinión en contra de dicha medida sea escuchada, y de sentir que sus palabras tienen valor para la sociedad.

Artículo 16. Protección vida privada

1. Ningún niño será objeto de injerencias arbitrarias o ilegales en su vida privada, su familia, su domicilio o su correspondencia ni de ataques ilegales a su honra y a su reputación.
2. El niño tiene derecho a la protección de la ley contra esas injerencias o ataques.

Continuando con el análisis, hay un importante punto en el que nos gustaría hacer hincapié de este artículo, en el que aparece redactado el derecho de la infancia a que su honra y reputación no se vea atacada, incluyendo en un ambiente social como es el aula. Deberíamos recordar este derecho en expresiones que decimos como, por ejemplo, «te has hecho pipí encima, ¡eres un niño pequeño!». En esta situación, el niño o la niña puede verse humillado y sentirse atacado de forma pública, hiriendo así su seguridad social y su bienestar emocional y psicológico, que iría en contra del artículo que comentamos.

Artículo 19. Protección contra los malos tratos

1. Los Estados Partes adoptarán todas las medidas legislativas, administrativas, sociales y educativas apropiadas para proteger al niño contra toda forma de perjuicio o abuso físico o mental, descuido o trato negligente, malos tratos o

explotación, incluido el abuso sexual, mientras el niño se encuentre bajo la custodia de los padres, de un representante legal o de cualquier otra persona que lo tenga a su cargo.

2. Esas medidas de protección deberían comprender, según corresponda, procedimientos eficaces para el establecimiento de programas sociales con objeto de proporcionar la asistencia necesaria al niño y a quienes cuidan de él, así como para otras formas de prevención y para la identificación, notificación, remisión a una institución, investigación, tratamiento y observación ulterior de los casos antes descritos de malos tratos al niño y, según corresponda, la intervención judicial (p.16).

En este artículo, cabe destacar el sentido de la protección al niño y niña ante los factores de peligro a los que pudiera ser vulnerable, y a los cuales aún no se encuentra en la capacidad de enfrentarse por sí mismo/a. Si hablamos de la escuela como un espacio en el que garantizar la seguridad y bienestar del alumnado, es necesaria la detección y la acción sobre los identificados como factores de riesgo, es decir, las circunstancias que pudieran desembocar en malos tratos hacia la infancia. No sólo la autoridad pertinente debe ofrecer herramientas y procedimientos a seguir ante estos casos, sino que los y las docentes deben conocer estas herramientas, cómo ejecutar un procedimiento que garantice la seguridad y bienestar del alumnado afectado por este tipo de situaciones, a fin de cesar estos malos tratos o, en su defecto, aminorar las consecuencias de los mismos. No olvidemos la necesaria sensibilidad con la que debemos abordar estos procedimientos, ya que el efecto de los procesos que llevemos a cabo afectarán de una manera u otra a aquellos niños y niñas que se encuentren bajo nuestra tutorización en el aula. Para ello, vemos necesario el conocimiento mutuo de familia y escuela como indispensable para la promoción y el bienestar infantil.

Artículo 28. Educación

1. Los Estados Partes reconocen el derecho del niño a la educación y, a fin de que se pueda ejercer progresivamente y en condiciones de igualdad de oportunidades ese derecho, deberán en particular:
 - a) Implantar la enseñanza primaria obligatoria y gratuita para todos;
 - b) Fomentar el desarrollo, en sus distintas formas, de la enseñanza secundaria, incluida la enseñanza general y profesional, hacer que todos los niños dispongan de ella y tengan acceso a ella y adoptar medidas apropiadas tales como la implantación de la enseñanza gratuita y la concesión de asistencia financiera en caso de necesidad;
 - c) Hacer la enseñanza superior accesible a todos, sobre la base de la capacidad, por cuantos medios sean apropiados;
 - d) Hacer que todos los niños dispongan de información y orientación en cuestiones educacionales y profesionales y tengan acceso a ellas;

- e) Adoptar medidas para fomentar la asistencia regular a las escuelas y reducir las tasas de deserción escolar.
2. Los Estados Partes adoptarán cuantas medidas sean adecuadas para velar por que la disciplina escolar se administre de modo compatible con la dignidad humana del niño y de conformidad con la presente Convención.
3. Los Estados Partes fomentarán y alentarán la cooperación internacional en cuestiones de educación, en particular a fin de contribuir a eliminar la ignorancia y el analfabetismo en todo el mundo y de facilitar el acceso a los conocimientos técnicos y a los métodos modernos de enseñanza. A este respecto, se tendrán especialmente en cuenta las necesidades de los países en desarrollo (p.22).

Artículo 29. Objetivos de la educación

1. Los Estados Partes convienen en que la educación del niño deberá estar encaminada a:
 - a) Desarrollar la personalidad, las aptitudes y la capacidad mental y física del niño hasta el máximo de sus posibilidades;
 - b) Inculcar al niño el respeto de los derechos humanos y las libertades fundamentales y de los principios consagrados en la Carta de las Naciones Unidas;
 - c) Inculcar al niño el respeto de sus padres, de su propia identidad cultural, de su idioma y sus valores, de los valores nacionales del país en que vive, del país de que sea originario y de las civilizaciones distintas de la suya;
 - d) Preparar al niño para asumir una vida responsable en una sociedad libre, con espíritu de comprensión, paz, tolerancia, igualdad de los sexos y amistad entre todos los pueblos, grupos étnicos, nacionales y religiosos y personas de origen indígena;
 - e) Inculcar al niño el respeto del medio ambiente natural.
2. Nada de lo dispuesto en el presente artículo o en el artículo 28 se interpretará como una restricción de la libertad de los particulares y de las entidades para establecer y dirigir instituciones de enseñanza, a condición de que se respeten los principios enunciados en el párrafo 1 del presente artículo y de que la educación impartida en tales instituciones se ajuste a las normas mínimas que prescriba el Estado (pp.22-23).

En los Artículos 28 y 29, se declara la Educación como un medio de desarrollo personal y conductual del niño y niña, en el que es necesario que la escuela tenga siempre presentes los derechos del alumnado como personas humanas y dignas. En otras palabras: la escuela debe siempre respetar al niño como miembro digno de la comunidad educativa, no humillarle ni ponerle en riesgo de exclusión social o de vulnerabilidad emocional y psicológica; comprenderle, y no *destruir* en el niño o la niña, sino *construir con* él/ella su persona, íntegra y libre.

Artículo 31. Esparcimiento, juego y actividades culturales

1. Los Estados Partes reconocen el derecho del niño al descanso y el esparcimiento, al juego y a las actividades recreativas propias de su edad y a participar libremente en la vida cultural y en las artes.
2. Los Estados Partes respetarán y promoverán el derecho del niño a participar plenamente en la vida cultural y artística y propiciarán oportunidades apropiadas, en condiciones de igualdad, de participar en la vida cultural, artística, recreativa y de esparcimiento (pp.23-24).

Igualmente, nos parece importante que se tomen decisiones coherentes, desde un enfoque de trabajo colaborativo entre el profesorado, que apueste por la metodología activa, basada en la vivencia y la experimentación. Y que no permita que el juego deje de ser la principal forma de aprender.

En el aspecto didáctico, queremos detenernos con el fin de evidenciar algunos temas sobre los que reflexionar e invitar a la reflexión del lector. El primer tema es el orden y el amor a los niños como sustento de la paciencia, el cariño y el respeto. Para argumentar nuestro pensamiento, tomamos las palabras de Montessori (citado por Sanchidrián, 2003, p. 162) «*la maestra no podrá dar lecciones colectivas. Éstas serán en efecto siempre raras, ya que los niños no tienen la obligación de permanecer quietos en su sitio y dispuestos a escuchar a la maestra o a mirar lo que hace*». Es decir, contempla la necesidad biológica del niño de moverse y no ser «oyente directo» sino «practicante experimental» de su propio aprendizaje. La generalización del alumnado, según esta cita, también carecería de sentido, puesto que la Pedagogía Montessori atiende a los impulsos biológicos del niño como motor de desarrollo y aprendizaje, atendiendo a la diversidad del alumnado desde dos puntos de vista:

1. Método Pupillare: Se trata de un aprendizaje basado en las interacciones de la convivencia. Los alumnos mayores ejercen de tutores o pequeños maestros de los de menor edad.
2. El *Interiore Homine* (hombre interior en latín), que es el concepto que define el impulso biológico que guía la necesidad pedagógica del niño, el que elige el material con el que se va a trabajar. El método Montessoriano moderno atiende a esta necesidad interior, a este impulso de aprendizaje ofreciendo una gran cantidad de materiales al niño o niña para elegir. La firme creencia de que aquel material que el alumno/a escoja es el que más necesita conocer para su aprendizaje, es el fundamento de que el niño posee una capacidad inherente para cubrir sus propias necesidades.

Estas propuestas nos hablan de la necesaria libertad del niño para decidir, explorar y experimentar para que tenga lugar un aprendizaje significativo, si bien las docentes son guías de ese aprendizaje.

Por lo que propuestas pedagógicas basadas en proyectos editoriales nos hacen preguntarnos: ¿Y para qué quieres que acaben la ficha rápido, y que todos acaben la tarea de hoy, si no se están enterando de lo que están haciendo? Esta pregunta nos trae a la cabeza el término McDonalización de la sociedad, que podría definirse como la necesidad imperiosa de satisfacer una necesidad de forma rápida y accesible en cualquier momento (Macionis y Plummer, 2011, p. 184). Podría compararse a la necesidad imperiosa de que los niños y las niñas cumplan rápido con las exigencias que les ponemos, para poder quedarnos tranquilos de que hemos hecho nuestro trabajo.

Sin embargo, no olvidemos que los niños y niñas tienen derecho a saber qué están haciendo, por qué, y a averiguar por sí mismos cómo hacerlo. Con nuestra guía, por supuesto. Pero no bajo nuestra necesidad de sentirnos realizados porque «todo el alumnado ha terminado el libro hoy», olvidándonos de preguntarnos si «todo el alumnado ha disfrutado, a través de las experiencias de aprendizaje, hoy».

Siguiendo con esta idea, Bermejo (2017) hace una llamada de atención sobre cómo exigimos, a veces sin darnos cuenta, que los niños y niñas crezcan demasiado rápido. Defiende el método de aprendizaje más fructífero en los niños y niñas: la experimentación, el juego y la creatividad libre. Confía en la estimulación creativa del alumnado para que los ritmos biológicos del alumnado tiren de su desarrollo para encontrar su vía de crecimiento propio y personal.

Otra cuestión de interés es tolerancia al error, en la que hemos observado expresiones incoherentes como «no, en rojo no corrijo nunca, que es muy violento», y decir a un alumno que se equivoca «¿Tú ves que los demás lo hayan hecho así?». Marcar y señalar el error con un bolígrafo rojo se reduce a una representación gráfica, mientras que la verbalización por parte de la maestra, sí que resulta de verdadero impacto en la percepción del alumnado sobre su propio trabajo. Por tanto, es preferible que esta verbalización se haga de forma positiva. Hay formas muy sanas de señalar el error, aunque principalmente si el error no es detectable por el propio alumnado, el material no es el adecuado. No olvidando además que el aprendizaje, para ser significativo, debe ser divertido e interesante.

Y la creatividad se convierte en una aliada excepcional. Para ilustrar esta afirmación, tomamos el ejemplo de Bermúdez y Navarro (2017), en el que describen como una niña en un aula de infantil quería pintar las hojas de una lámina azules, a lo que la maestra respondió que podía pintarlas como quisiera, pero que ella nunca había visto hojas azules, por lo que investigaron juntas, desde la vocación didáctica de la maestra y la curiosidad latente de la niña, hasta descubrir que, en efecto, existe un árbol japonés de hojas azules. Este tipo de construcción del conocimiento es sin duda el más fructífero, ya que viene determinado por la creatividad y curiosidad del alumnado, relacionada con el mundo real a través de la investigación. Este debería ser el motor de los aprendizajes que tienen lugar durante la realización de proyectos.

También, en función de sus decisiones pedagógicas, tendrá que organizar los espacios, aunque se trataría de más bien de «crear ambientes de aprendizaje». Porque, ¿qué hacemos hoy en las aulas de Educación Infantil? (Cardona, 2015).

La lectura de este artículo nos ayuda a adentrarnos en las propuestas organizativas más adecuadas del aula de infantil: rincones, ambientes y talleres.

Los rincones son espacios delimitados dentro de la clase, con unos materiales específicos relacionados con la actividad que los niños deben desarrollar en ellos, de forma autónoma. Los rincones favorecen el trabajo-juego en pequeños grupos; facilitan la experimentación y la capacidad de elección; posibilita el desarrollo afectivo intelectual y social; estimula y respeta los intereses del niño y favorece un aprendizaje significativo.

Otra propuesta es la organización por ambientes (más extenso que un rincón) es un espacio monográfico diseñado para que sea educativo, donde se puede experimentar, descubrir y aprender algo nuevo desde el interés y el placer, a partir de materiales estimulantes (Adrover y Cifre-Más, 2012). Los ambientes se definen también por una serie de características: en primer lugar, porque allí se encuentran niños de edades diferentes y con diferentes adultos. En segundo lugar, porque son espacios donde los niños eligen dónde ir y qué hacer y donde las actividades no son dirigidas por el adulto; los espacios y materiales son los que invitan a los niños a interactuar y es el juego y la exploración libre el que toma protagonismo. Cabe señalar que los ambientes vienen definidos por ámbitos de experiencias y se tratan los diferentes lenguajes comunicativos y expresivos de manera interrelacionada (Riera, Ferrer y Ribas, 2014, p.33).

Y una tercera forma de organizar el espacio es a través de talleres. En esta opción se realizan actividades sistematizadas, dirigidas y de dificultad creciente, para conseguir que el niño y la niña adquiera diversos recursos y conozca diversas técnicas que luego podrá usar de forma personal y creativa en el aula. Los talleres nacen para enfatizar y dar cabida a los Cien Lenguajes del niño (Edwards, Gandini y Forman, 1993), para reconocer que la especie humana tiene el privilegio de manifestarse en una pluralidad de lenguajes, y que cada lenguaje tiene el derecho de realizarse completamente, sin jerarquías (Hoyuelos, 2006) y para dejar de lado la idea de que la palabra es el principal medio de transmisión y de adquisición de conocimiento. Es una organización que rebasa el marco del aula, siendo fundamental la existencia de un espacio, tiempo y materiales claramente diferenciados y dirigidos a un proyecto global completo.

Definitivamente, la Convención sobre los Derechos del Niño entra en discordia con muchas de las actitudes que niños y niñas tienen que sufrir, en muchas ocasiones, por la falta de actitudes como la paciencia, el cariño y el respeto. Es importante no perder la sensibilidad por nuestros alumnos y alumnas, que son infantes, y respetar su derecho a vivir una infancia plena y feliz, al margen de factores de riesgo que puedan herirles y afectarles en su desarrollo. Y llegados a este punto, sería interesante hacernos la pregunta ¿cómo ven los niños y las niñas a la maestra o maestro ideal?

Nos parece enriquecedor las aportaciones que los niños y las niñas de infantil, con ayuda del equipo docente de Educación Infantil del CEIP Rosa de Gálvez (2016), realizaron al respecto en forma de decálogo del «buen docente»:

1. Las señas y los profes tienen buenas ideas y son divertidos.

Diego pide a sus docentes que, con sus buenas ideas, saquen lo mejor de él y de sus amigos-as para que, juntos, seamos capaces de hacer felices a los demás, haciendo divertido cada día.

Figura 1: Dibujo de Diego

2. Las señas y los profes tienen ojos bonitos, son guapos y cariñosos.

Nerea pide a sus docentes que la miren con los ojos del corazón, que vean lo bueno y lo menos bueno que hay en ella. Que, con cariño, sus cosillas buenas las hagan mejor y sus cosillas menos buenas, las hagan más bonitas. Así, ella se verá guapa por dentro y por fuera.

Figura 2: Dibujo de Nerea

3. Las señas y los profes son educadísimos.

Daniel pide a sus docentes que transmitan todo lo que saben y todo lo que son, que sean ejemplo para él en su forma de hablar, de vestir, de mirar, de jugar...

Figura 3: Dibujo de Daniel

4. Las señas y los profes son amables.

Miriam pide a sus docentes que sean amables con sus defectos, que la paciencia sea la que marque el ritmo para superar sus dificultades.

Figura 4: Dibujo de Miriam

5. Las señas y los profes saben cocinar y hacen helados.

Laura pide a sus docentes que sean capaces de hacer lo que a ella le encanta, porque así es feliz y, siendo feliz, aprenderá más y mejor.

Figura 5: Dibujo de Laura

6. Las señas y los profes tienen mucha barba.

Figura 6: Dibujo de Hugo

Hugo pide a sus docentes que sean como Papá Noel. Que cada día este lleno de emoción y de sorpresas y que de ahí nazcan nuevas ilusiones y buenos deseos para que compartir, no sólo sea cosa de la época de navidad.

7. Las señas y los profes tienen que reírse siempre y jugar a video juegos.

Figura 7: Dibujo de Óscar

Óscar pide a sus docentes que sean capaces de jugar con él a sus juegos favoritos, que disfruten con lo mismo que él, que sean cercanos en sus intereses, porque en la cercanía hay afecto y en el afecto está el efecto de conseguir que seamos mejores personas.

8. Las señas y los profes tienen que reírse mucho.

Figura 8: Dibujo de Naomi

Naomi pide a sus docentes que se rían y que la hagan reír. Que cuando vengan días en los que echemos de menos a un amigo o una amiga, nos enseñen a ver las cosas positivas. Que cuando vengan días tristes, ellas-os nos saquen nuestra mayor sonrisa. Que cuando nos enfademos con alguien, nos ayuden a encontrar una sonrisa sincera en el corazón y la regalemos a nuestro alrededor.

9. Las señas y los profes tienen que ser listos.

Figura 9: Dibujo de Pablo

Pablo pide a sus docentes que sean listos, pero listos tipo «súper héroe». Que tengan un súper poder para ver lo que otros no ven. Que escuchen lo que otros no oyen. Que digan lo que otros no se atreven a decir y que hagan lo imposible por hacer que yo, haga un mundo mejor.

10. Las señas y los profes nos hacen ser los importantes.

Figura 10: Dibujo de Daniela

Daniela pide a sus docentes que la hagan sentirse importante, protagonista de lo que se aprende en la clase, participe de lo que ocurre a su alrededor. Que su opinión cuente, sea cual sea, y que la hagan sentirse tan bien, que quiera tratar así a los demás.

En este mismo sentido, el estudio de Rodríguez-Carrillo, J., Mérida-Serrano, R. & González-Alfaya, M.A. (2020) captura las voces de los niños (de cuatro a seis años) sobre el conocimiento, las habilidades y las actitudes que creen que las maestras y los maestros de la primera infancia deben tener, sintetizándolas en dos:

- Adaptación a la cultura de la infancia: La felicidad siempre debe ser una característica intrínseca de la infancia. Así, los adultos de referencia para los niños deben garantizar que sean felices en los dos contextos más influyentes de aprendizaje y desarrollo (familia y escuela).

- Atención a la diversidad individual: La atención a la diversidad entre los niños en el aula comienza reconociendo cada la individualidad cada uno de ellos. Los niños quieren que sus maestros-as sepan exactamente cuáles son sus preferencias (por ejemplo, un niño dijo que prefería limpiar el aula antes que dormir durante la siesta), así como debe conocer sus estados emocionales y darse cuenta cuando sus necesidades básicas tienen que ser satisfechas.

Por lo tanto, la labor de la maestra o el maestro requiere compromiso, responsabilidad y reflexión. Un profesional competente para la observación, sin prejuicios ni interpretación y autoobservación. No olvidar a la niña o el niño que llevamos dentro puede facilitarnos esta mirada alejada de prejuicios. Y dispuesta a incorporar la dimensión afectiva de la Educación.

MEDIDAS EN LA ESCUELA INFANTIL FRENTE AL COVID-19

Las aportaciones de la investigación llevada a cabo durante el confinamiento por Trujillo, Fernández, Montes, Segura, Alaminos y Postigo (2020) nos ha permitido conocer la opinión de la comunidad educativa sobre la Educación tras la pandemia. En este artículo, se quieren destacar las aportaciones del profesorado de Educación Infantil en cuanto a las cuatro dimensiones estudiadas.

Respecto a la sociopolítica, su prioridad es el establecimiento de guías de actuación y protocolos de seguridad, la dotación de financiación y recursos para la higiene, desinfección y limpieza, así como por la formación en cuestiones sanitarias e higiénicas fundamentales. Sobre infraestructuras y personal, muestran más preocupación por las medidas de seguridad e higiene en los centros o el aumento de la plantilla para atender a las recomendaciones sanitarias. De manera muy significativa, en la dimensión organizativa, se dibuja un perfil de docentes de Infantil marcadamente diferente, más preocupados por la formación para atender necesidades psicosociales y de salud mental del alumnado, por la evaluación inicial y el refuerzo y por la relación con las familias y tutores legales de su alumnado que el resto de sus compañeros y compañeras. Y, por último, en la dimensión pedagógica, se observa una alta preocupación por las habilidades sociales y la gestión de las emociones del alumnado y por la personalización de las oportunidades de aprendizaje o la acción tutorial.

En resumen, el debate originado por la situación generada por el COVID-19 de los profesionales de la Educación, de algún modo, conllevaba reinventar la escuela en la que se debía hacer una importante apuesta por la bajada de ratio, la incorporación de personal sanitario a los centros, una mayor dotación de docentes y la ampliación de espacios.

Las indicaciones dadas por el Ministerio de Sanidad y Ministerio de Educación y Formación Profesional (Gobierno de España, 2020) a los centros educativos para el comienzo del nuevo curso, que cada comunidad ha ido desarrollando, sin embargo,

implicaban principalmente la reorganización de los espacios comunes y de clase. En concreto, las principales medidas dirigidas a la protección del alumnado son:

- La creación de «grupos de convivencia estable», que no interactuarán con el resto de grupos de la escuela ni compartirán espacios comunes.
- Priorización, en la medida de lo posible, de la utilización de espacios al aire libre.
- Se realizará la entrada y salida escalonada del centro educativo o, en su caso se arbitrarán medidas organizativas como la entrada al recinto por puertas o espacios diferenciados u otras que permita evitar aglomeraciones en las entradas y salidas al recinto escolar.
- No uso obligatorio de mascarilla.

Así que se han transformado nuestros centros, nuestras aulas, los espacios escolares.

Y al hilo de los espacios, en el apartado anterior mencionábamos las diferentes organizaciones espaciales adecuadas para esta etapa educativa. Ahora puede surgir la pregunta: ¿son propuestas adecuadas para llevar a cabo dada la situación de crisis sanitaria que atravesamos?

Estas circunstancias invitan a reflexionar y hacer una diferenciación entre el control de las circunstancias que pudieran derivar en una transmisión, y el control absoluto sobre todas las variables que se dan en un ambiente. Por definición, un ambiente de aprendizaje no es un sistema espacial de control, sino de oportunidades al alumnado. Si bien este requiere de pautas y conductas que, como no han necesitado antes, desconocen, para realizar una adaptación no de la crisis al ambiente, sino de las ocasiones de aprendizaje que se ofrecen en los materiales y espacios, con el fin de proteger a nuestro alumnado sin interferir en sus procesos.

La posible adaptación a la situación generada por el COVID-19 pasa necesariamente por un filtro de desinfección sanitaria antes y después del uso del material disponible: un dispensador de gel hidroalcohólico, un neceser de enseres personales de aseo para cada alumno y alumna, etc. Todo ello para garantizar un aprovechamiento responsable de las oportunidades que estas organizaciones ofrecen.

A pesar del estado en el que nos encontramos, la mejor opción para afrontarla es confiar en los profesionales y en la colaboración de las familias para que la escuela siga siendo un entorno seguro, de protección y derechos para los niños y las niñas.

El reto ahora es que los docentes se esfuercen por un objetivo compartido que haga sentir que la cooperación es la forma más eficaz y sensata de ir superando las dificultades que inevitablemente se van a ir presentando. En todo ello, también, la creatividad jugará un papel protagonista. En este sentido, es interesante conocer propuestas educativas, en la línea de lo que se defiende en este trabajo, Cid (2020), maestro de Educación Infantil, en *Cómo educar en tiempos de COVID*.

CONSIDERACIONES FINALES

En primer lugar, destaca la necesidad del cambio en la mirada social sobre la infancia, ya que, como algunos estudios indican, se ha podido observar cómo existen diferencias entre la sociedad y la escuela. La mayoría de los profesionales de la Educación tienen una concepción del niño contraria de la sociedad, entendiéndolo como ciudadano de pleno derecho, permitiendo esta perspectiva que se reconozcan sus derechos, intereses y necesidades. Si no se logra este cambio, la sociedad equivocadamente seguirá con un enfoque asistencial de la educación de los más pequeños (Pascual-Lacal y Madrid-Vivar, 2020).

Ojalá seamos capaces de compartir la visión del niño que adoptan las escuelas italianas de Reggio Emilia, que lo entienden como un ser extraordinario, complejo e individual, que existe a través de sus relaciones con los otros y siempre dentro de un contexto particular y específico. El infante se revela, desde el inicio de su vida, como creador y como co-constructor de conocimiento, de cultura y de su propia identidad; y es entendido y reconocido como miembro activo de la sociedad a la que pertenece (De Moya y Madrid, 2015).

Los niños y niñas necesitan ser mirados uno a uno y ser queridos. Necesitan recorrer su proceso de salir con creciente autonomía del primitivo mundo pulsional al mundo de la sociedad y la cultura. Y que se confíe en sus capacidades, se les aliente a pensar y a crear, se les reconozca y se les espere (Díez, 2002). En el que familia y escuela se unan y la educación afectiva juegue un papel protagonista, ya que el resultado son niños y niñas con autoestima, optimistas, que entienden los sentimientos de los demás y superan sin dificultad las frustraciones. Niños-as, en definitiva, saludables y felices (De Andrés, 2005).

Porque no hemos olvidado a «el alumnado perfecto», expresión que hemos querido incluir en el título de nuestro artículo como reclamo a nuestro convencimiento de que todos los niños y las niñas son perfectos, al que se le deben ofrecer oportunidades de exploración de su creatividad como medio de descubrimiento del mundo, se le da el placer de formar parte activa, con voz, opinión y derecho a la participación, de una comunidad como la escuela, y cuyo docente se asegura de proveer materiales y recursos cuyos objetivos y contenidos se encarguen de satisfacer sus impulsos biológicos internos del desarrollo (Martín, 2020).

Y parafraseando el título de un conocido libro sobre creatividad, se podría pensar en «alumnado perfecto, docentes perfectos». A continuación, se presentan unas pautas a seguir, también en la situación actual a la que nos ha llevado la crisis sanitaria, que pueden evitar prejuicios y etiquetado del alumnado:

- Aprovechar el momento. Nuestro alumnado jamás volverá a tener la edad actual.

Es el momento de disfrutar de sus ingeniosas respuestas, de formar parte de la experiencia creativa de los niños y niñas y ser testigo directo de su crecimiento. Estamos

un lugar privilegiado para compartir con pequeños hombres y mujeres lo más valioso que tienen: su tiempo y su crecimiento.

- Respirar. La salud mental y emocional es también muy importante. Cuanto más nos cuidemos, más podremos cuidar a nuestro alumnado.

Aprender a identificar tus emociones: tu enfado, tu frustración, tu impotencia, tu orgullo cuando algo te sale como planeaste... Intentar ser consciente en todo momento con lo que se siente, y cuestionar (no negar) aquellas emociones que crees que, de alguna u otra forma, podrían afectar a tu alumnado de forma negativa. ¿No has conseguido que entienda lo que estás explicándole? ¿Podrías intentarlo una vez más? ¿Se te ocurre alguna otra forma de abordar la cuestión que estás trabajando? Hay que tomar un tiempo y respirar profundamente antes de tomar una decisión en base a la emoción.

- Ser empático/a. Bilbao (2015) hace una interesante comparación entre ser empático y simpático:

La simpatía nos permite entender directamente el sentimiento que genera en el niño y niña cierto estímulo, como cuando a ambos nos apasiona el chocolate. La empatía es distinta, no hay una coincidencia entre ambos individuos, pero hay una comprensión.

En otras palabras, no olvidar de ponerte en los zapatos del alumnado: para el educador puede no ser divertido ni estimulante tirar juguetes al suelo, pero para ellos/as sí, les parece gracioso, puesto que es su manera de experimentar, de descubrir, muy a groso modo, cómo funciona la gravedad, por ejemplo. Trata de entender que para ellos es un descubrimiento igual que para ti lo es encontrar una aplicación novedosa a la que sacar provecho, por ejemplo.

- Poner cuidado en las instrucciones. Las estructuras gramaticales del alumnado de 3 años son muy básicas, mucho menos complejas que las del alumnado de 5 años.

Debemos ser pacientes y conscientes con respecto a su adquisición del lenguaje. Ofrecer un juego con posibilidades: una búsqueda del tesoro, unas instrucciones para poner la mesa... Pero comenzando por las básicas (Trae una cuchara), añadiendo progresivamente (trae una cuchara grande y otra pequeña) y finalmente, ofreciendo retos respetuosos al niño/a, instrucciones más complejas (trae servilletas, una cuchara del cajón y un trapo del armario).

- Conocerse. No tener miedo de necesitar ayuda o un recordatorio de dónde estás y por qué estás ahí.

El cansancio físico o psicológico, la falta de autoestima, y la despersonalización del alumnado (Fernández, 2015, p. 70) pueden ser factores de riesgo en nuestras funciones como maestras-os de Educación Infantil. Formarnos en educación emocional es una gran idea para saber nombrar y conceptualizar nuestras emociones, así como nuestras necesidades psicológicas, para un mejor análisis situacional de nuestro perfil docente y detectar carencias y sus posibles mejoras.

- Construir. En el sentido ambiental, conviene construir un entorno de aprendizaje seguro, que haga sentir al alumnado en familia, a salvo, donde pueda desarrollar su creatividad con confianza y seguridad.

El ambiente educativo ha de ser una pequeña muestra personal del mundo, no un lugar en el que aislarse de él. Ayúdale a convivir con la realidad cotidiana (Montesori, citado por Sanchidrián, 2003, p. 170) desde el punto de vista infantil: hacerles sentir importante, parte de un todo, tanto en el aula como en convivencia con sus compañeros-as.

- Confiar. No sobreproteger al niño. No sembrar miedo en él/ella, sino que controlar los riesgos a los que se exponen.

El niño o niña ha de sentir que las situaciones que está viviendo son aptas para sí, deben ser libres de explorar, de caerse, de arañarse... Ocuparnos de los grandes riesgos, y dejar que el alumnado conviva con los pequeños. Descubriremos que se desarrollan en éstos con total confianza, generando respuestas insólitas (Bilbao, 2015).

Porque si perdemos la infancia, habremos perdido el rumbo.

REFERENCIAS BIBLIOGRÁFICAS

- ADROVER, J.M. Y CIFRE-MÁS, J. (2012). Aprender a través de los ambientes. Una propuesta para escuela activa y competencial. *Aula de Innovación Educativa*, 217, 16-19.
- BERMEJO, R. (2017). *Ser maestro*. Barcelona: Plataforma Editorial.
- BERMÚDEZ, V. y NAVARRO, M.T. (2017). La creatividad en Educación Infantil. En X y Autor 1 (coords).
- BERNSTEIN, R.J. (1987). The varieties of pluralism. *American Journal of Education*, 95 (4), 509-525.
- BILBAO, A. (2015). *El cerebro del niño explicado a los padres*. Barcelona: Plataforma.
- CARBONELL, J. (2001). *La aventura de innovar. El cambio en la escuela*. Madrid, España: Morata.
- CARDONA, I. (2015). ¿Qué hacemos hoy en las aulas de infantil? *Ensayos, Revista de la Facultad de Educación de Albacete*, 30 (2). Recuperado de: <https://www.revista.uclm.es/index.php/ensayos/article/view/777>

- CARPINTERO, E., PASTOR, L. y GARCÍA, M. (2012). *Respuestas de la investigación a viejas y nuevas cuestiones en Educación Infantil*. Madrid, España: MEC.
- CEIP Rosa de Gálvez (2016). Decálogo del «buen docente». La voz de los peques. VI Congreso Mundial de Educación Infantil y formación de profesores. Málaga: HUM-205.
- CID, F. (2020). Cómo educar en tiempos del COVID. Madrid: AMEI-WAECE.
- DE ANDRÉS, C. (2005). La educación emocional en edades tempranas y el interés de su aplicación en la escuela: programas de educación emocional, Nuevo reto en la formación de los profesores. *Tendencias Pedagógicas*, 10, 107-124. Recuperado de: <https://revistas.uam.es/tendenciaspedagogicas/article/view/1856>
- DE MOYA, M.V. y MADRID, D. (2015). La Educación Infantil que queremos: investigaciones y experiencias. *ENSAYOS, Revista de la Facultad de Educación de Albacete*, 30(2). Recuperado de: <http://www.revista.uclm.es/index.php/ensayos>
- DECRETO 428/2008, de 29 de Julio, por el que se establece la ordenación y las enseñanzas correspondientes a la Educación Infantil en Andalucía. *Boletín Oficial de la Junta de Andalucía*, 164, 7-12.
- DIEZ, M.C. (2002). *El piso de debajo de la escuela. Los afectos y las emocionales en el día a día de la escuela infantil*. Barcelona: Graó.
- DÍEZ, M.C. (2007). *Mi escuela sabe a naranja. Estar y ser en la escuela infantil*. Barcelona: Graó.
- EDWARDS, C., GANDINI, L., & FORMAN, G. (1993) (eds.). *The hundred languages of children: the Reggio Emilia Approach to Early Childhood Education*. Norwood, NJ: Ablex.
- FERNÁNDEZ MOLINA, M. (2015). *Bienestar psicológico infantil*. Madrid: Pirámide.
- GADNER, H. (1993). *Inteligencias múltiples. La teoría en la práctica*. Barcelona, España: Paidós.
- GERVER, R. (2012). *Crear hoy la escuela del mañana*. Madrid: SM.
- GOBIERNO DE ESPAÑA (2020). *Medidas de prevención, higiene y promoción de la salud frente a covid-19 para centros educativos en el curso 2020-2021*. Recuperado de: <https://www.educacionyfp.gob.es/medidas-centros-educativos-curso-2021.pdf>
- GOLDSCHMIED, E. (2002). *Educación en la escuela infantil*. Barcelona: Octaedro.
- HOYUELOS, A. (2006). *La estética en el pensamiento y obra pedagógica de Loris Malaguzzi*. Barcelona, España: Octaedro/ Rosa Sensat.
- España. Ley Orgánica 2/2006, de 3 de mayo, de Educación. *Boletín Oficial del Estado*, 06, 17158- 17207.
- FULGHUM, R. (2004). *Las cosas importantes las aprendí en el parvulario*. Barcelona: Ediciones Martínez Roca.
- MACIONIS, J.J. Y PLUMMER, K. (2011). *Sociología*. Madrid: Pearson Educación.
- MADRID, D. y SORDO, C. (2017). Estudio de la organización de los centros que imparten el segundo ciclo de Educación Infantil en Andalucía. En D. Madrid y M. Barcia (coords.), *Temas clave de Educación Infantil (0-6 años)* (pp.61-86). Madrid, España: La Muralla.
- MARTÍN, J.M. (2020). *El Alumnado Perfecto: Consideraciones y Redefinición*. (Trabajo de fin de Grado). Universidad de Málaga, Málaga.
- MAYORGA, M.J. y MADRID, D. (2015). «De mayor quiero ser maestro/a». Encuentro de experimentación didáctica. En *Investigación en la escuela*, 85, 49-61.

- PASCUAL-LACAL, M.R. y MADRID-VIVAR, D. (2020). Hacia un modelo educativo afectivo: aportaciones desde el primer ciclo de Educación Infantil. En MC. Pérez-Fuentes (ed.), *Innovación docente e investigación en Educación* (pp.147-158). Madrid: Dykinson.
- RIERA, M.A, FERRE, M. y RIBAS, C. (2014). La organización del espacio por ambientes de aprendizaje en la Educación Infantil: significados, antecedentes y reflexiones. *RELAdEI. Revista Latinoamericana de Educación Infantil*, 3 (2), 19-39.
- ROBINSON, K. (2010). Prólogo. En R. Gerver, *Crear hoy la escuela del mañana. La educación y el futuro de nuestros hijos*. Madrid, España: SM.
- RODRÍGUEZ-CARRILLO, J., MÉRIDA-SERRANO, R. & GONZÁLEZ-ALFAYA, M.A. (2020) 'A teacher's hug can make you feel better': listening to U.S. children's voices on high-quality early childhood teaching. *European Early Childhood Education Research Journal*, 28:4, 504-518. DOI: 10.1080/1350293X.2020.1783925
- SANCHIDRIÁN, C. (2003). *María Montessori. El método de la pedagogía científica: aplicado a la educación de la infancia*. Madrid: Biblioteca Nueva.
- SANTOS GUERRA, M.A. (2006). *Arqueología de los sentimientos en la escuela*. Buenos Aires, Argentina: Bonum.
- TRUJILLO, F.; FERNÁNDEZ, M.; MONTES, R.; SEGURA, A.; Alaminos, F.J. y POSTIGO, A.Y. (2020). *Panorama de la educación en España tras la pandemia de COVID-19: la opinión de la comunidad educativa*. Madrid: Fundación de Ayuda contra la Drogadicción.
- UNICEF (2006). *Convención sobre los Derechos del Niño*. 20 de noviembre de 1986. Recuperado de: http://www.unicef.es/sites/www.unicef.es/files/CDN_06.pdf

Aspectos éticos de la atención a la salud mental durante la pandemia por Covid-19

Ethical aspects of mental health care during the Covid-19 pandemic

María Jesús del Yerro

Unidad de Interconsulta y Enlace, Hospital Universitario 12 de Octubre, Madrid

Gabriel Rubio

Área de Gestión Clínica de Psiquiatría y Salud Mental, Servicio de Psiquiatría, Hospital Universitario 12 de Octubre, Madrid

Instituto de Investigación Hospital 12 de Octubre (i+12), Madrid

Departamento de Psiquiatría, Facultad de Medicina, Universidad Complutense de Madrid

Red de Trastornos Adictivos, RETICS (Redes Temáticas de Investigación Cooperativa en Salud),

Instituto de Salud Carlos III, MICINN y FEDER

Francisco López-Muñoz

Instituto de Investigación Hospital 12 de Octubre (i+12), Madrid

Red de Trastornos Adictivos, RETICS (Redes Temáticas de Investigación Cooperativa en Salud),

Instituto de Salud Carlos III, MICINN y FEDER

Facultad de Salud, Universidad Camilo José Cela, Madrid

Portugalense Institute of Neuropsychology and Cognitive and Behavioural Neurosciences (INPP), Universidade Portucalense, Oporto, Portugal

RESUMEN

La pandemia de COVID-19 ha supuesto una catástrofe y una situación de emergencia que ha puesto a prueba todo el sistema sanitario español. Las medidas adoptadas para la contención de la infección han podido aumentar el riesgo de padecer trastornos mentales. Los hallazgos preliminares sugieren efectos nocivos para la salud mental en personas previamente sanas y en profesionales y personas con trastornos de salud mental preexistentes.

Los Servicios de Salud Mental públicos han realizado un esfuerzo de adaptación y han dado respuestas novedosas, como el uso de la telemedicina. Sin embargo, también se han puesto de manifiesto las carencias del sistema y la necesidad de mejorarlos. Se realiza una reflexión sobre los aspectos bioéticos de la respuesta dada a la pandemia y la necesidad de disponer en el futuro de espacios en los que todos estos aspectos se puedan evaluar con la suficiente distancia temporal y emocional.

ABSTRACT

The COVID-19 pandemic has been a catastrophe and an emergency situation that has put the entire Spanish health system to the test. Measures taken to contain the infection have been able to increase the risk of suffering from mental disorders. Preliminary findings suggest adverse mental health effects in previously healthy people, and in professionals and people with pre-existing mental health disorders.

The public Mental Health Services have made an adaptation effort and have given innovative responses such as the use of telemedicine. However, the shortcomings of the system and the need to improve them have also been highlighted. A reflection is made on the bioethical aspects of the response given to the pandemic and the need to have spaces in the future in which all these aspects can be evaluated with sufficient temporal and emotional distance.

Palabras Clave: confinamiento, principio de precaución, justicia distributiva, responsabilidad, bioética, telemedicina.

Key Words: confinement, precautionary principle, distributive justice, responsibility, bioethics, telemedicine.

I. INTRODUCCIÓN

La psiquiatría ha sido, desde sus inicios, una disciplina que ha planteado múltiples problemas éticos a los profesionales que la ejercen y a la sociedad. Sus prácticas, sus tratamientos y las diferentes corrientes doctrinales han estado en el punto de mira de una sociedad en la que los valores democráticos se han ido consolidando y que demanda su realización en todos los ámbitos. La pandemia por COVID-19, como no podía ser de otra forma, también ha planteado problemas morales a las diferentes especialidades médicas, entre ellas a la psiquiatría.

La aparición de una epidemia no es algo nuevo para la humanidad, habiendo tenido que enfrentarse a ellas a lo largo de su historia. Hasta principios del siglo XVIII, el vehículo de transmisión más característico era algún tipo de agente sólido (como las ratas en la peste); en los siglos XVIII y XIX predominaron las epidemias de transmisión hídrica (como el cólera); y, en el siglo XX, las grandes epidemias infecciosas son de transmisión hemática (como es el caso del sida o de la hepatitis B) (Gracia y Lázaro, 2008). La actual es también de origen infeccioso: el SARS-CoV-2.

Esta pandemia apareció de forma brusca, extendiéndose rápidamente entre la población mundial y contagiándose con facilidad de unas personas a otras. Los primeros casos notificados ocurrieron a finales diciembre de 2019, y la OMS declaró la pandemia el 11 de marzo de 2020. La evolución continúa siendo impredecible, asistiendo, en el momento actual, a la aparición de nuevos brotes, a la reinfección de personas que ya habían tenido la enfermedad y a un aumento mantenido en el número de casos detectados y de personas hospitalizadas, aunque no estamos ante un desbordamiento del sistema sanitario como el ocurrido durante los meses de marzo y abril.

Esta pandemia ha dado origen a una situación en la que convergen el ser una crisis sanitaria, de magnitud desconocida, con una gran carga de incertidumbre en cuanto al diagnóstico, tratamiento y pronóstico de la patología, y una crisis socioeconómica cuyas consecuencias son todavía inciertas.

Ante esta coyuntura, el Gobierno adoptó medidas para proteger a la población, entre ellas, declarar el estado de alarma, con la promulgación del RD 463/2020, de 14 de marzo, que limitó la movilidad de las personas por las vías o espacios de uso público, salvo contadas excepciones. Así mismo, se suspendieron las actividades de hostelería y restauración, la actividad educativa presencial en todas sus modalidades y las actividades deportivas y de ocio. También se regularon las excepciones para garantizar el suministro de alimentos, productos y bienes de primera necesidad y se establecieron normas dirigidas a reforzar el Sistema Nacional de Salud en todo el territorio nacional, al aseguramiento del suministro de bienes y servicios necesarios para la protección de la salud pública y en materia de transportes.

Todo esto se ha producido en un contexto de desequilibrio entre los recursos sanitarios disponibles y las necesidades asistenciales. El sistema sanitario, tanto público como privado, se tuvo que ir adaptando a una situación que desbordó todos los recursos existentes.

Los profesionales de la Salud Mental de la Comunidad de Madrid también estuvieron inmersos en este proceso de adaptación a la pandemia por la COVID-19. Casi el 60% de las Unidades Psiquiátricas de Hospitalización Breve (UHB, en adelante) dejaron de atender a personas con trastornos mentales para pasar a ser unidades de Medicina Interna (MI, en adelante) – COVID, de tal forma que estas personas se hospitalizaban en hospitales psiquiátricos monográficos o en algún hospital general que mantuvo su UHB operativa. En algunas áreas, los psiquiatras pasaron a realizar tareas de apoyo en las unidades de MI.

La primera consecuencia de todo ello fue que las citas de los pacientes nuevos y sucesivos citados en los Centros de Salud Mental (CSM, en adelante) y en la Unidad de Interconsulta ambulatoria del hospital fueron sustituidas por entrevistas telefónicas y se bloquearon las derivaciones de pacientes nuevos. El objetivo era disminuir, en la medida de lo posible, la extensión de la pandemia, evitando el contacto de personas sanas con otras potencialmente enfermas o portadoras del virus, así como la exposición del personal sanitario que carecía de suficientes medidas de protección, al no disponerse de los equipos de protección individual necesarios.

En un primer momento, los enfermos con trastornos mentales y COVID positivos ingresaban en camas de MI, siendo atendidos por los profesionales de la Unidad de Interconsulta, que también atendían a los pacientes médico-quirúrgicos habituales. La presencia de pacientes con trastornos mentales graves, que podían acompañarse de alteraciones de conducta disruptivas, generó una sobrecarga añadida para los médicos y enfermeras de las plantas de hospitalización.

Otra consecuencia del estado de alarma ha sido que algunas empresas han realizado un Expediente de Regulación Temporal de Empleo que supone enviar al desempleo a sus trabajadores mientras dure el impacto económico del coronavirus. Por este motivo, un número todavía indeterminado de trabajadores se han visto privados de su medio de vida, lo que a su vez ha redundado en la pérdida de su poder adquisitivo y de su capacidad para hacer frente a sus obligaciones económicas. Los Servicios Sociales y las entidades no gubernamentales han visto cómo la demanda de ayuda, por parte de unos ciudadanos cada vez más empobrecidos, ha aumentado.

La soledad, la inactividad, el acceso limitado a los servicios de salud, la pérdida de ingresos económicos y la restricción de los contactos con familiares y amigos, son algunos de los factores que se relacionan con un incremento en el riesgo de padecer un trastorno mental. Las personas más vulnerables, los ancianos y los niños se han visto especialmente afectados.

II. REPERCUSIÓN SOBRE LA SALUD MENTAL

La pandemia COVID-19 puede tener consecuencias psicológicas en la población, tanto por vía directa (efecto del virus sobre la función cerebral o efectos de los fármacos) como indirecta (reacción psicológica a la enfermedad, presencia de otros estresores graves, como la pérdida de empleo o dificultades económicas). Según un informe del Ministerio de Sanidad Español, aunque los efectos psicológicos de la pandemia pueden afectar a toda la población, hay algunos grupos especialmente vulnerables desde el punto de vista psicológico, como son los pacientes hospitalizados, las personas con enfermedad mental previa, personas en situaciones difíciles provocadas por el aislamiento y la crisis económica y los trabajadores sanitarios (Ministerio de Sanidad, 2020).

Todavía es pronto para conocer la repercusión real en la salud mental de la población, aunque ya se han publicado datos en este sentido, tanto en población general como en personal sanitario y en personas enfermas por COVID-19.

En los estudios realizados en población general, se ha visto que la incidencia y la prevalencia de trastornos de ansiedad, depresivos y del sueño ha aumentado en respuesta a estresores psicosociales como la interrupción de la vida cotidiana, el miedo a la enfermedad o a las consecuencias económicas. Los resultados de estas encuestas son heterogéneos, probablemente debido a diferencias en los métodos utilizados, la población del estudio y el momento de la pandemia. Huang y Zhao (2020), en China, encontraron que la prevalencia general de síntomas de ansiedad generalizada fue del 35,1%, de síntomas depresivos del 20,1% y de problemas del sueño fue del 18,2%. En este mismo país, Wang et al. (2020) refieren que el 53,8% de los encuestados presentaba síntomas psicológicos, de los que el 16,5% refirieron síntomas depresivos moderados-graves, el 28,8% síntomas de ansiedad moderados-severos y el 8,1% in-

formaron de síntomas de estrés moderados severos. Gao et al. (2020) también refieren incremento en el número de personas con ansiedad o ansiedad y depresión combinadas. Además, se ha observado un incremento de los comportamientos de riesgo, como el juego *on line* (Brooks y King, 2020), en el consumo y venta de alcohol (Clay et al., 2020) y en incidentes de violencia doméstica (Usher et al., 2020).

En población española, González-Sanguino et al. (2020) encuentran que un 18,7% refieren síntomas depresivos, un 21,6% de ansiedad y un 15,8% de trastorno por estrés postraumático (TEPT). Las variables menos asociadas a la psicopatología son: las personas de mayor edad, tener estabilidad económica y contar con información adecuada con la pandemia. Sin embargo, se asocian con mayor sintomatología: el sexo femenino, los trastornos mentales o neurológicos previos, los síntomas del virus o tener un familiar infectado. El mayor factor de protección es el bienestar espiritual, siendo la soledad el predictor asociado a la depresión, la ansiedad y el TEPT.

La pandemia también ha podido exacerbar trastornos mentales preexistentes y ha limitado el acceso a los servicios de Salud Mental.

En las epidemias ha sido una constante la mayor afectación entre los médicos, debido a su proximidad y al cuidado de los enfermos. Esta experiencia se repite en la actualidad, habiéndose informado de un mayor número de contagios entre el personal sanitario. Los investigadores también han estudiado la repercusión que la pandemia está teniendo en estos profesionales. Un estudio realizado en Wuhan, entre médicos y personal de enfermería, revela que el 34,4% de los profesionales tenía trastornos de salud mental leves, el 22,4% trastornos moderados y el 6,2% trastornos graves inmediatamente después de la epidemia viral. La población más afectada entre los profesionales fueron las mujeres jóvenes (Kang et al., 2020).

Así mismo, Pappa et al. (2020) analizaron el impacto psicológico de la pandemia en los profesionales sanitarios, encontrando una prevalencia de cuadros de ansiedad del 23,2%, de cuadros depresivos 22,8% y de insomnio del 34,32%. También encontraron mayor prevalencia de problemas psicológicos en mujeres y enfermeras, en comparación con personal masculino y médicos.

Con respecto a los pacientes que han sido afectados por el virus de la COVID-19, múltiples factores han podido favorecer la aparición de trastornos mentales, entre ellos el efecto directo de la infección viral sobre el cerebro, el grado de hipoxia, la respuesta inmunológica, los tratamientos médicos, el aislamiento social, el impacto psicológico de una nueva enfermedad grave, la preocupación por infectar a otros y el estigma (Rogers et al., 2020). Las personas que han tenido COVID-19 pueden experimentar el síndrome de cuidados postintensivos, que comprende aspectos cognitivos, síntomas psicológicos y neurológicos (Rawald et al., 2017).

Uno de los pocos estudios que ofrece datos sobre el impacto psicológico de la enfermedad COVID-19 revela que el 43,9% de 41 pacientes presentaba problemas de salud mental general, el 12,2% tenía síntomas de TEPT, el 26,8% tenían síntomas de ansiedad y/o depresión, y el 53,6% tenía fatiga (Qi et al., 2020).

Los datos publicados son congruentes, en general, con los que estamos observando en nuestro entorno. El Hospital 12 de Octubre es un hospital terciario, situado en la zona sur de la Comunidad de Madrid, con una población de referencia de aproximadamente 500.000 habitantes. Ha sido uno de los hospitales que ha atendido a un mayor número de pacientes infectados. Durante estos últimos meses, las solicitudes de interconsulta para pacientes hospitalizados aumentaron y también los pacientes en seguimiento debido al alargamiento de la estancia en el hospital. Nos hemos encontrado con un dato, en principio sorprendente, que ha sido que se ha duplicado el número de personas ingresadas por tentativas de suicidio. Entre el 25 de marzo y el 10 de mayo, hemos atendido a 17 personas ingresadas por este motivo, mientras que en el mismo periodo el año anterior fueron 8. En la mitad de los casos, el método utilizado ha sido la precipitación y en un cuarto, heridas de gravedad por arma blanca. Por tanto, no sólo se ha doblado en número, sino que los intentos han sido más letales y con escasa o nula posibilidad de rescate. Solo una persona refería una relación entre su miedo a haber enfermado por COVID y la tentativa de suicidio; sin embargo, el resto de los pacientes relacionaba la tentativa con sentimientos de soledad y con el aislamiento familiar y social. Obviamente estos son impresiones preliminares que tendrán que ser confirmadas o descartadas en estudios posteriores.

Otro dato que ha llamado la atención, ha sido que los pacientes han presentado episodios confusionales agudos atípicos, con delirios estructurados y evolución tórpida, cuya etiología todavía es difícil de precisar, ya que podrían estar implicados diversos mecanismos: afectación directa del sistema nervioso central (SNC) por el virus; afectación indirecta debida a la reacción inflamatoria excesiva (tormenta de citoquinas) y a los trastornos metabólicos y la hipoxia; efecto adverso de los tratamientos farmacológicos utilizados contra el virus (hidroxicloroquina, azitromicina, antirretrovirales, corticoides) o una mezcla de varios de estos mecanismos.

En cuanto a los profesionales sanitarios, progresivamente han ido incrementando la solicitud de atención por patología psíquica. Entre los meses de marzo y junio se contabilizaron 79 peticiones, la mayor parte mujeres (n = 68) entre 45-55 años, enfermeras o técnicos de Cuidados Auxiliares de Enfermería con trastornos adaptativos, crisis de angustia o reactivación de patología previa. El miedo a enfermarse por COVID o a contagiar a sus familiares, concretamente a los padres mayores, ha sido una constante en todos ellos, al igual que los trastornos del sueño. El número de pacientes con trastornos por estrés postraumático ha sido muy inferior a los que se describen en estudios realizados en los sanitarios en China e Italia (en nuestro caso, solamente se ha realizado este diagnóstico en 4 profesionales). No obstante, todavía es pronto para extraer conclusiones al respecto.

También hemos observado que aquellos profesionales que se vieron obligados a modificar de manera radical su entorno laboral habitual (cambio de unidades, funciones y compañeros) han mostrado más psicopatología que los que los que pudieron conservar estable algún elemento de este entorno (por ejemplo, servicios que

se trasladaron todos juntos a los hoteles medicalizados y no han precisado atención psicológica).

Los profesionales del Servicio de Psiquiatría también se han visto afectados por la COVID, confirmándose el contagio en aproximadamente el 10% de la plantilla, con sólo dos personas con necesidad de ingreso hospitalario, mientras que el resto tuvo una afectación leve o moderada que permitió su recuperación en su domicilio. Afortunadamente, no hemos sufrido ningún fallecimiento.

III. ALGUNAS REFLEXIONES ÉTICAS SOBRE LA PANDEMIA

La pandemia actual, por sus características, es una auténtica catástrofe, ya que es una situación de urgencia en la que las necesidades de atención inmediata son superiores a los recursos disponibles (Burstein y Hogan, 2007). La falta de tiempo, que es habitual en estas situaciones, obliga a simplificar los procesos de toma de decisiones y, cosas que en situaciones normales no pueden ni deben considerarse correctas, en los casos de urgencia resultan preceptivas (Gracia, 2016).

Las diferentes medidas adoptadas por el Gobierno y las autoridades sanitarias han estado encaminadas a reducir el impacto de la pandemia y evitar los contagios entre las personas. Ha sido necesario realizar un balance entre los riesgos y beneficios que produciría su aplicación, incluidas las consecuencias potenciales de la decisión de no actuar. Dicho de otra manera, ha sido necesario aplicar el principio de precaución¹, que establece que «cuando una actividad representa una amenaza o un daño para la salud humana o el medio ambiente, hay que tomar medidas de precaución incluso cuando la relación causa-efecto no haya podido demostrarse científicamente de forma concluyente» (Hans Jonas, 1995).

En la aplicación de este principio, hay que considerar que es tan importante tomar decisiones correctas como hacerlo en el momento correcto. Si ponemos en marcha medidas preventivas de forma precoz es muy probable que lo hagamos con un coste menor y con unas consecuencias menos desfavorables que si lo hacemos tardíamente.

La sociedad acepta muchas situaciones que suponen, a la vez, riesgos y beneficios siempre y cuando el balance entre unos y otros sea socialmente aceptable. El proceso de gestión del riesgo se basa en los 5 principios siguientes (Sánchez, 2002): proporcionalidad, no discriminación, consistencia, estudio de los beneficios y los costes de las acciones y de la falta de acción y revisión de los avances científicos.

Las decisiones basadas en el principio de precaución no se deben tomar de manera arbitraria o discriminatoria y su aplicación exige de las personas que toman las

¹ Se sitúa la primera aproximación al principio de precaución en el año 1854, con el médico inglés John Snow, en su lucha contra el cólera, siendo considerado el padre de la epidemiología moderna (Jáuregui, 2013).

decisiones un ejercicio de prudencia, que es la virtud que más perfecciona nuestro carácter moral, el *ethos*. Como nos enseña Aristóteles (384-322 a.C.), la prudencia (*phrónesis*) es la virtud dianoética que se ocupa de todo lo relacionado con la vida humana, es un saber que consiste en discurrir sobre la buena dirección de la vida del hombre, algo que no es matemático ni científico, sino que puede ser de diversas maneras: «El rasgo distintivo del hombre prudente es al parecer el ser capaz de deliberar y de juzgar de una manera conveniente sobre las cosas que pueden ser buenas y útiles para él, no bajo conceptos particulares, como la salud y el vigor del cuerpo, sino las que deben contribuir en general a su virtud y a su felicidad (...) es esta cualidad que, guiada por la verdad y por la razón, determina nuestra conducta con respecto a las cosas que pueden ser buenas para el hombre»².

Para que la población respete las restricciones impuestas por la aplicación del principio de precaución, se exige a las autoridades un ejercicio de transparencia que genere confianza (Foster et al., 2000) y que no se incida exclusivamente en los riesgos, para no instalar en la opinión pública un miedo generalizado con resultados contraproducentes (Rodríguez, 2013).

El fin del confinamiento se ha producido en tres fases de apertura sucesiva, en las que las limitaciones impuestas se han levantado a medida que la situación sanitaria lo permitía. El confinamiento tan estricto soportado por la población española es posible que tenga relación con la reacción de algunas personas que, tras él, se han lanzado a realizar todo tipo de actividades sociales, sin mantener las mínimas medidas de protección. Asistimos a un incremento de nuevos brotes y contagios en el contexto de actividades grupales (fiestas, cumpleaños, «botellones», etc.). Otro factor para tener en cuenta es que algunas personas, al no haberse contagiado en los momentos más críticos de la pandemia, pueden desarrollar un sentimiento de omnipotencia que les haga creerse invulnerables al virus. Por el contrario, otras personas pueden adoptar actitudes derrotistas que les hagan creer que el riesgo de contagio es tan elevado y la mortalidad tan alta que nadie se va a salvar y, en una típica negación megalomaniaca, optar por abolir las inhibiciones y vivir como si no hubiera un mañana (desenfreno orgiástico).

Tras el tiempo transcurrido y con datos de 135 países, tres economistas (Askitas, Tatsiramos y Verheyden, 2020) han realizado una investigación para estudiar el efecto de las políticas de bloqueo sobre la incidencia de nuevas infecciones. Sus hallazgos establecen que la cancelación de eventos públicos y la limitación del aforo tienen el mayor efecto en frenar la pandemia en términos de significación estadística y niveles de efecto. Les siguen los cierres de lugares de trabajo y escuelas, así como los requisitos de quedarse en casa. En cambio, las restricciones al movimiento interno, los cierres de transporte público y los controles de viajes internacionales no conducen a una reducción significativa de nuevas infecciones. Si se confirman estos datos, habrá

² Aristóteles. *Ética nicomáquea* (349 a.C.), Libro VI, capítulo IV.

que revisar medidas como el confinamiento estricto que ha soportado la población española.

III.A. Consecuencias favorables del confinamiento

Durante el estado de alarma, la sociedad española ha realizado un ejercicio de solidaridad, responsabilidad, cooperación y generosidad encomiables. Sin su colaboración y corresponsabilidad no hubiera sido posible mantener las medidas de prevención del contagio. Las excepciones también han existido, pero puede afirmarse que han sido casos aislados en el conjunto de la sociedad. Nunca podremos disuadir completamente a las personas que quieren infringir las normas, ni evitar los comportamientos incívicos, pero nuestra responsabilidad como ciudadanos es hacer todo lo que esté a nuestro alcance para que nuestras decisiones y nuestros actos redunden en beneficio de toda la comunidad.

Es necesario encontrar una razón para respetar el aislamiento social, entender que es una manera de proteger la salud de uno mismo, la de los seres queridos y la del resto de personas del entorno; es un ejercicio de responsabilidad individual pero también social. Saber que con la actitud y el comportamiento individual se influye en la resolución de la crisis, ayudará a albergar un sentimiento de eficacia y utilidad y a no ser meros seguidores de consignas, sino parte activa de la solución, lo que hará más soportables las molestias e inconvenientes.

Aunque la soledad ha sido un sentimiento que han experimentado las personas confinadas, lo cierto es que no ha sido algo generalizado. El mantenimiento de rutinas, de la comunicación con los familiares y amigos, el encontrar nuevas formas de ocio y el dar un sentido positivo a la experiencia vivida, sintiéndose útiles y cooperadores necesarios para frenar una grave crisis sanitaria y social han ayudado a sobrellevar mejor esta situación excepcional. Sin olvidar, la influencia de las condiciones de ese confinamiento (no es lo mismo hacerlo en un piso amplio, con acceso a un jardín, con la nevera llena y acceso a internet, que tener que convivir hacinados en un espacio reducido, sin apenas comodidades, ni luz natural, por poner un ejemplo).

Durante estos últimos meses, los delitos menores han experimentado un descenso y el acceso a tóxicos, salvo el alcohol y el tabaco, también ha disminuido. La educación sanitaria de la población también se ha enriquecido durante esta experiencia, redescubriendo la importancia de la higiene, por ejemplo, en la prevención y el contagio de las infecciones. Los niños han tenido la oportunidad de observar a sus progenitores y aprender de ellos a adoptar hábitos saludables.

Inesperadamente, se ha visto cómo las condiciones medioambientales mejoraban, los índices de contaminación se reducían y las enfermedades asociadas también han descendido. Se abre un horizonte de esperanza en la recuperación de nuestro planeta y en la adopción de formas de vida más sostenibles. Esta mejora en las condiciones

ambientales, unida a otros factores como el menor estrés laboral y social y la disminución de las interacciones sociales, pueden estar detrás del descenso de las muertes esperables por patologías cardiovasculares, por accidentes o por infecciones no-COVID (Jinlei Qi et al., 2020). Esta ha sido una inesperada consecuencia positiva y no buscada para la salud pública.

III.B. Consecuencias desfavorables del confinamiento

El confinamiento y el cese de la actividad laboral no han afectado por igual a todos los ciudadanos, perjudicando a los más vulnerables, lo que ha contribuido a aumentar las desigualdades sociales y a un reparto no equitativo de la riqueza.

Las epidemias que se han padecido a lo largo de la historia de la humanidad han estado vinculadas a la manipulación de la naturaleza por el hombre. En este sentido, debemos recordar el imperativo propuesto por Jonas (2004): «actúa de tal modo que los efectos de tu acción sean compatibles con la permanencia de una vida humana auténtica», o expresándolo de modo negativo: «No pongas en peligro la continuidad indefinida de la humanidad en la Tierra». La responsabilidad del ser humano consigo mismo es indisoluble de la que debe tenerse en relación con todos los demás (Siqueira, 2001).

Las personas mayores, al ser consideradas como un grupo de riesgo, especialmente vulnerable, han soportado un confinamiento más estricto, se ha limitado su acceso a los servicios sanitarios públicos, sobre todo a las urgencias y hospitales, y han sido considerados como no aptos para el ingreso en UCI y recibir medidas de soporte vital avanzado. La edad de acceso ha sido inversamente proporcional a la disponibilidad de recursos en cada hospital, de forma que un mismo paciente, en un hospital era considerado candidato a UCI y, unos kilómetros más allá, en otro hospital del mismo municipio, no.

Estas restricciones en el acceso a los servicios sanitarios no han sido las mismas para las personas mayores que disponían de un aseguramiento privado, por lo que nos encontramos que el poder adquisitivo de estas personas es el que ha sido el determinante de dicho acceso. La equidad y la justicia distributiva se han visto gravemente lesionadas durante la pandemia. No se han tomado medidas para «tratar de limitar los efectos del azar en la vida social, es decir, la mala suerte de estar entre los desfavorecidos» (Rawls, 1978).

Nadie ha preguntado a nuestros mayores cuáles eran sus deseos ni sus preferencias. Se ha priorizado su seguridad con un gran coste emocional: el miedo, la soledad y la angustia han sido compañeros de muchos de ellos no solo durante el confinamiento, sino también en el momento de la muerte, tanto la propia como la de sus seres queridos. El aislamiento social y la soledad se consideran factores de riesgo de morbilidad en personas mayores, asociándose a un mayor deterioro cognitivo,

a peor funcionamiento del sistema inmune y a la aparición de trastornos mentales (Cacioppo 2003; Salvador-Carulla, 2003; Arthur 2006; Paul, 2006; Arranz, 2009). El sistema nervioso está íntimamente relacionado con el sistema neuroendocrino. La mortalidad en este grupo etario no puede descartarse que se haya visto incrementada por el aislamiento impuesto por el estado de alarma y las restricciones en el acceso al sistema sanitario público.

En el caso de los menores, el cese de las actividades educativas presenciales parece haberse decidido con la premisa de que todos ellos disponían de un ordenador personal y acceso a internet, lo que lamentablemente no es real. El acceso a la educación *on line* ha sido desigual y ha contribuido a aumentar las desigualdades sociales.

El cumplimiento de un confinamiento como el previsto en el decreto de alarma no sabemos cómo repercutirá en el desarrollo emocional y en la aparición de trastornos mentales en algunos niños.

Las situaciones de crisis suelen asociarse con un incremento en el consumo de tóxicos por parte de la población. En los medios de comunicación hemos podido leer cómo la venta de bebidas alcohólicas, sobre todo cerveza y vino, ha aumentado de manera considerable³. También ha aumentado el consumo de medicamentos ansiolíticos, mientras que el acceso a otros tóxicos se ha visto dificultado, por lo que algunos drogodependientes los han sustituido por alcohol.⁴

Otra consecuencia negativa del confinamiento que no se ha valorado lo suficiente ha sido que las personas que eran víctimas de malos tratos en el ámbito familiar han debido permanecer en el domicilio con su agresor y, por tanto, han estado más expuestas a la violencia. El incremento en las horas de convivencia forzada aumentó las situaciones de conflicto. Aunque la adopción de medidas urgentes y los plazos procesales relacionados con la violencia doméstica no se han interrumpido durante el estado de alarma, sí ha existido una dificultad mayor para que las víctimas pudieran denunciar (García, 2020). Este es un tema cuya importancia lo hace merecedor de un análisis más amplio que, por limitaciones de espacio, no es posible realizar.

IV. CONSIDERACIONES ÉTICAS SOBRE LA ATENCIÓN DE LA SALUD MENTAL

Durante la pandemia, la suspensión de las consultas presenciales en los servicios de Salud Mental, salvo situaciones de urgencia, ha tenido una consecuencia inesperada, que ha sido la irrupción de modalidades de atención que previamente se podían considerar anecdóticas. La atención telefónica, las consultas entre profesionales *on line* (las llamadas e-consultas) y las actividades por videoconferencia se han incor-

³ Ricou (2020, de 27 de abril). *La cuarentena dispara los hábitos más tóxicos. Lo que no hay que hacer en casa, según los enfermeros*. La Vanguardia.

⁴ Dirección General de Salud Pública (2020, de 12 de junio). *Encuesta sobre impacto del COVID-19 en las pautas de consumo de drogas, los daños y los servicios de drogas*.

porado al repertorio de herramientas utilizadas en el tratamiento de las personas con trastornos mentales. Sin embargo, a la llamada telemedicina, no se ha llegado por convención sino por obligación, lo que significa que se ha adoptado sin la planificación y reflexión previas que hubieran sido necesarias. Son modalidades de asistencia en las que la privacidad, la seguridad y el acceso pueden verse comprometidos. Al no estar protocolizadas y, debido a la presión generada por la pandemia, los profesionales han actuado con una alta dosis de voluntarismo, utilizando incluso sus propios recursos (teléfonos móviles, ordenadores, tablets), sin las garantías que en cualquier otra situación se hubieran exigido. Tras la crisis sanitaria que sufrió nuestro país en los meses de marzo y abril, hemos de ser capaces de encontrar espacios de reflexión y protocolizar todas estas actividades con las máximas garantías para todos los implicados. La telemedicina se ha demostrado como una herramienta útil, pero no es válida para todas las personas ni en todas las situaciones y su empleo debe hacerse con prudencia.

En esta misma línea, se debe tener en cuenta que a muchos pacientes que estaban pendientes de ser valorados se les canceló la cita que tenían, sin que, inicialmente, se pudiera dar otra. Los servicios de Salud Mental, que partían de una sobrecarga previa importante, se han reincorporado progresivamente a la actividad asistencial presencial y para que todas estas personas con trastornos mentales puedan recibir la asistencia que precisan van a necesitar un refuerzo de sus equipos, sobre todo si tenemos en cuenta que muchas personas con patologías previas han visto como estas empeoraban como consecuencia del aislamiento social y familiar y que estamos asistiendo al inicio de una crisis económica cuya magnitud desconocemos.

La hospitalización de personas con trastornos mentales, en los primeros meses, no pudo ser realizada en las UHB de todos los hospitales, ya que algunas se transformaron en unidades de MI - COVID. Como ya se ha comentado anteriormente, esto ha supuesto que estas personas hayan tenido que ser ingresadas fuera de sus hospitales de referencia o en camas de Medicina Interna y durante periodos de tiempo más limitados de lo habitual, obviamente con el objetivo de reducir su exposición al virus. Al mismo tiempo, el miedo al contagio ha producido que se dejase de acudir a los servicios de urgencias. Todavía es pronto para valorar las repercusiones de todo esto.

V. CONCLUSIONES

Nuestro Sistema Sanitario ha mostrado sus fortalezas, pero también sus debilidades durante esta crisis. Las situaciones de crisis y de cambio nos ofrecen la posibilidad de enfrentarlas como una amenaza o como una oportunidad de crecimiento y mejora. La pandemia por la COVID-19, por su magnitud y consecuencias en vidas humanas y pérdidas económicas, se ha experimentado hasta el momento más como amenaza que como oportunidad. Superadas las fases más críticas, es el momento de reflexionar sobre lo que hemos vivido, lo que hemos hecho y lo podíamos haber hecho mejor.

Debemos aprender de esta experiencia y preparar nuestro Sistema Sanitario para que, en el futuro, no se vea desbordado, como ha sucedido al principio. Nos centraremos en aquellos aspectos relacionados con nuestro ámbito de actividad: la salud mental.

Partiendo del nivel macro, señalaremos que se ha carecido de una dirección que haya señalado cuál era el camino a seguir y cómo debía recorrerse. Cada hospital enfrentó el problema de forma individual, en un proceso de acción-reacción que no permitía la reflexión. Al no existir unas directrices comunes, los profesionales, en un típico proceso de abajo-arriba, improvisaron y fueron ensayando respuestas, diseñando protocolos y proporcionándose, incluso, sus propias medidas de protección ante la falta de material. Las autoridades sanitarias no han ejercido el liderazgo que hubiese permitido dar una respuesta más homogénea y justa.

Las escasas directrices emitidas han sido las mismas con independencia del área de actividad asistencial. El cierre de las consultas ambulatorias de todas las especialidades es muy probable que se relacione con el incremento de la mortalidad general, descartados los casos COVID, observado en este periodo.

En todos los ámbitos, los profesionales se han ofrecido para la atención de pacientes COVID, la generosidad y solidaridad han sido valores en alza y, probablemente, han posibilitado que la situación no haya sido tan catastrófica como podía haberlo sido. Sin embargo, el voluntariado debe ser organizado y orientado para que pueda dar todos sus frutos. El deseo de colaborar con los pacientes con COVID-19 ha podido hacernos relegar el cuidado de las personas que ya estaban en tratamiento en nuestros servicios.

Las autoridades regionales optaron por el cierre de algunas UHB en los hospitales generales y en las camas disponibles solo admitían pacientes COVID negativos, relegando a las personas con trastornos mentales COVID positivos a las unidades de MI. En su atención, la labor de las Unidades de Interconsulta y Enlace ha sido insustituible. El refuerzo de la UICE con psiquiatras de otros dispositivos ha permitido que esta tarea pudiese ser realizada. Potenciar estas unidades es, probablemente, otra asignatura pendiente.

Otro hecho que consideramos que ha sido un acierto es la comunicación permanente entre los responsables de los distintos dispositivos y unidades del Servicio de Psiquiatría, lo que ha facilitado el trasvase de recursos, según las necesidades.

A nivel individual, aquellos que trabajan en contextos de alto estrés deben tener la oportunidad de aprender sobre el autocuidado como una habilidad; una habilidad que debe desarrollarse, practicarse y fomentarse dentro de nuestras organizaciones. Al mismo tiempo, será necesario tomar la distancia temporal y emocional precisas que nos permitan analizar lo sucedido durante esta pandemia, qué respuesta hemos dado y como podemos hacerlo mejor en las crisis futuras.

BIBLIOGRAFÍA

- ARRANZ, L., GIMÉNEZ-LLORT, L., DE CASTRO, N.M., BAEZA, I., DE LA FUENTE, M. El aislamiento social durante la vejez empeora el deterioro cognitivo, conductual e inmunitario. *Rev Esp Geriatr Gerontol.* 2009; 44(3): 137-42.
- ARISTÓTELES. *Ética a Nicómaco* (Libro VI, capítulo 5), traducción de J. Pallí Bonet. Madrid: Gredos, 1995.
- ARTHUR, H.M. Depression, isolation, social support, and cardiovascular disease in older adults. *J Cardiovasc Nurs.* 2006; 21: 2-7.
- ASKITAS, N., TATSIRAMOS, K., VERHEYDEN, B. *Lockdown Strategies, Mobility Patterns and COVID-19.* IZA Institute of Labor Economics, No. 13293 Discussion Paper, 2020. Recuperado de: <https://ssrn.com/abstract=3614241>
- CACIOPPO, J.T., HAWKLEY, L.C. Social isolation and health, with an emphasis on underlying mechanisms. *Perspect Biol Med.* 2003; 46: 39-52.
- CENTRO DE COORDINACIÓN DE ALERTAS Y EMERGENCIAS SANITARIAS. Secretaría General Sanitaria. Dirección General de Salud Pública, Calidad e Innovación. Ministerio de Sanidad. Gobierno de España. Informe número 128, 2020, de 6 de junio. Recuperado de: https://www.mscbs.gob.es/profesionales/saludPublica/ccayes/alertasActual/nCov-China/documentos/Actualizacion_128_COVID-19.pdf
- CLAY, J.M., PARKER, M.O. Alcohol use and misuse during the COVID-19 pandemic: a potential public health crisis? *Lancet Public Health* 2020; 5: e259.
- CORTINA, A. «Si no aprendemos algo es que no tenemos arreglo». La Sexta, 2020, de 7 de abril. Recuperado de: https://www.lasexta.com/programas/el-intermedio/mejores-momentos/adela-cortina-sobre-la-crisis-del-coronavirus-si-no-aprendemos-algo-es-que-no-tenemos-arreglo_202004075e8cf59f3f79f300017382ce.html
- GAO, J., ZHENG, P., JIA, Y., CHEN, H., MAO, Y., CHEN, S., WANG, Y., FU, H., DAI, J. Mental health problems and social media exposure during COVID-19 outbreak. *PLoS One* 2020; 15: e0231924.
- GARCÍA A.J. *La violencia doméstica durante el estado de alarma. Cuestiones prácticas.* 2020, de 4 de junio. Recuperado de: <http://noticias.juridicas.com/conocimiento/articulos-doctrinales/15247-la-violencia-domestica-durante-el-estado-de-alarma-cuestiones-practicas/>
- GRACIA, D. La ética en las situaciones trágicas. *EIDON* 2016; 46: 70-82.
- GRACIA, D. LÁZARO, J. Las grandes epidemias históricas: peste, ergotismo, viruela, fiebre amarilla, cólera y sida (capítulo 6). En: *Introducción a la Medicina. Historia y teoría.* Madrid: Ed. Hariadna, 2008, pp. 79-107.
- JÁUREGUI, J. La construcción histórica del principio de precaución como respuesta al desarrollo científico y tecnológico. *Dilemata* 2013; 5(11): 1-19.
- JONAS, H. El principio de responsabilidad: Ensayo de una ética para la civilización tecnológica. *Herder* 2004, 161-76.

- KING, D.L., DELFABBRO, P.H., BILLIEUX, J., POTENZA, M.N. Problematic online gaming and the COVID-19 pandemic. *J Behav Addict.* 2020; published online May 1. <https://doi.org.10.1556/2006.2020.00016>
- LEI, L., HUANG, X., ZHANG, S., YANG, J., YANG, L., XU, M. Comparison of prevalence and associated factors of anxiety and depression among people affected by versus people unaffected by quarantine during the COVID-19 epidemic in Southwestern China. *Med Sci Monit.* 2020; 26: e924609.
- MORENO, C., WYKES, T., GALDERISI, S., NORDENTOFT, M., CROSSLEY, N., JONES, N., CANNON, M., CORRELL, C.U., BYRNE, L., CARR, S., CHEN, E., GORWOOD P., JOHNSON S., KÄRKKÄINEN, H., KRYSTAL, J.H., LEE, J., LIEBERMAN, J., LÓPEZ-JARAMILLO, C., MÄNNIKKÖ, M., PHILLIPS, M.R., UCHIDA, H., VIETA, E., VITA, A., ARANGO, C. How mental health care should change as a consequence of the COVID-19 pandemic. *Lancet Psychiatry* 2020; 7(9): 813-24.
- PAÍS, R. *La represión de la libertad de circulación en los tiempos del covid-19.* 2020, 8 de mayo. Recuperado de <https://hayderecho.expansion.com/2020/05/08/la-represion-de-la-libertad-de-circulacion-en-los-tiempos-del-covid-19/>
- PAUL, C., AYIS, S., EBRAHIM, S. Psychological distress, loneliness and disability in old age. *Psychol Health Med.* 2006; 11: 221–32.
- PUYOL, A. Ética y salud pública. *Dilemata* 2014; 6: 15-22.
- QI, J., ZHANG, D., ZHANG, X., YIN, P., LIU, J., PAN, Y., TAKANA, T., XIE, P., WANG, Z., LIU, S., FU GAO, G., HE, G., GUOJUN, H., ZHOU M. Do Lockdowns Bring about Additional Mortality Benefit sor Cost? Evidence base don Death Records from 300 Million Chinese People. *MedRxiv* 2020: 20183699; doi: <https://doi.org/10.1101/2020.08.28.20183699>.
- RODRÍGUEZ, B. ¿Cuánta ignorancia? El principio de precaución y la falta de certeza absoluta. *Azafea Rev Filos.* 2013; 15: 221-39.
- RAWLS, J. *A Theory of Justice.* Cambridge: Harvard University Press, 1971 [traducido al español en Rawls, J. *Teoría de la justicia.* México: Fondo de Cultura Económica, 1978].
- RAWAL, G., YADAV, S., KUMAR, R. Post-intensive care syndrome: an overview. *J Transl Int Med.* 2017; 5: 90–92.
- SALVADOR-CARULLA, L., GARCÍA, J.C., AYUSO, J.L. Enfermedad mental y longevidad. En: Salvador-Carulla, L., Cano, A., Cabo-Soler, J.R., editores. *Tratado de longevidad.* Madrid: Editorial Médica Panamericana, 2003, pp. 380–9.
- SÁNCHEZ, E. El principio de precaución. Implicaciones para la salud pública. *Cac Sanit.* 2002; 16(5): 371-3.
- SARNER, M. Maintaining mental health in the time of coronavirus. *New Scientist* 2020; 3279: 40-46.
- SIQUEIRA, J.E. El principio de responsabilidad de Hans Jonas. *Acta Bioethica* 2001; 2: 277-85.

SOLOMON, A. When the Pandemic Leaves Us Alone, Anxious and Depressed.

The New York Times, 2020, 9 de abril. Recuperado de: <https://www.nytimes.com/2020/04/09/opinion/sunday/coronavirus-depression-anxiety.html>

USHER, K., BHULLAR, N., DURKIN, J., GYAMFI, N., JACKSON, D. Family violence and COVID-19: increased vulnerability and reduced options for support. *Int J Ment Health Nurs*. 2020; published online April 22. <https://doi.org.10.1111/inm.12735>.

Pasaportes inmunológicos: ¿solución o problema?

Immune passports: solution or problem?

Iñigo De Miguel Beriain

Investigador Distinguido

Universidad del País Vasco/Euskal Herriko Uniberstitatea

IKERBASQUE Research Professor

Ikerbasque. Basque Foundation for Science. Bilbao

RESUMEN

Los pasaportes inmunológicos pueden ser una herramienta eficaz frente a las crisis de salud pública. No obstante, para eso hace falta que el estado actual de la ciencia permita mejorar nuestra capacidad para certificar la inmunidad. En su favor obran tanto su utilidad social como la defensa de los derechos fundamentales de los inmunizados, si es que no contagian la patología. Sin desdeñar la fortaleza de algunos de los argumentos que obran en su contra, en este artículo defenderemos que ese argumento es definitivo a la hora de decidir el debate. La cuestión, no obstante, es cómo delimitar qué tipo de restricciones deberían afectar en mayor o menor medida a los inmunizados frente al resto de los ciudadanos para no alentar conductas temerarias o conceder lo que serían privilegios de acceso excesivos.

ABSTRACT

Immune passports can be an effective tool in dealing with public health crises. However, this requires that the current state of science allows us to improve our ability to certify immunity. Two arguments support their use: their social usefulness and the defence of the fundamental rights of those who are immunized people, if they do not spread the disease. Without disregarding the strength of some of the arguments against them, in this article we argue that this argument is definitive when it comes to deciding the debate. The question, however, is how to delimit what kind of restrictions should affect the immunised people to a greater or lesser extent than the rest of the citizens so as not to encourage reckless behaviour or grant what would be excessive access privileges.

SUMARIO

1.- Introducción. 2.- Cuestiones preliminares: inmunidad y medición 2.1.- ¿Existe realmente inmunidad frente al virus? 2.2.- ¿Es posible medir la inmunidad? 3.- El principal argumento a favor: pasaportes como garantías de derechos fundamentales 4.- Pasaportes inmunológicos: los argumentos éticos, jurídicos y sociales en contra 4.1.- Problemas de control social y seguridad jurídica 4.2.- Inmunidad, equidad y respeto a las minorías 4.3.- La división de la humanidad en grupos diferentes 4.4.- El fomento del contagio 4.5.- La cuestión del refuerzo de las actitudes descuidada 4.6.-La pendiente resbaladiza 4.7.- Otros argumentos 5.- Conclusiones

SUMMARY

1.- Introduction. Preliminary issues: immunity and measurement 2.1. Is there really immunity to the virus? 2.2. The main argument in favour: passports as guarantees of fundamental rights 4.- Immunological passports: the ethical, legal and social arguments against 4.1.- Problems of social control and legal security 4.2. Immunity, equity and respect for minorities 4.3.- The division of humanity into different groups 4.4. The promotion of contagion 4.5.- The issue of reinforcing neglected attitudes 4.6. The slippery slope 4.7.- Other arguments 5.- Conclusions

Palabras clave: pasaporte inmunológico, libertad ambulatoria, discriminación, COVID-19, gestión de crisis sanitarias

Key words: immunity Passport, freedom of movement, discrimination, COVID-19, health care crisis management.

1. INTRODUCCIÓN

La irrupción de la COVID-19 supuso una auténtica conmoción social en muchos de los países occidentales, provocando escenarios tan complicados como el confinamiento de la población o la suspensión de muchas actividades laborales no esenciales. Sin embargo, su efecto más desgraciado está siendo, sin duda, el fallecimiento de miles de personas, motivado no ya sólo por la incidencia de la patología como tal sino por la extrema saturación que han sufrido los servicios sanitarios en muchos países. En España o Italia, por ejemplo, la falta de capacidad suficiente en las Unidades de Cuidados Intensivos (UCIs) o de dispositivos sanitarios necesarios para facilitar la supervivencia de los pacientes (ventiladores, sobre todo) provocaron la adopción de mecanismos de triaje destinados a decidir quién tendría acceso y quién no a los recursos sanitarios disponibles¹.

Con toda su gravedad, esta situación puede incluso palidecer ante las consecuencias socioeconómicas que un prolongado confinamiento acaba provocando. A los enormes costes de la suspensión de la actividad económica durante largos periodos de tiempo habría que sumar los perjuicios psicológicos que la pérdida siquiera temporal de la libertad de movimiento, con todo lo que esto trae consigo, ha producido en muchas personas. A lo anterior hay que añadir, para completar el cuadro, que colectivos vulnerables, como los niños o los ancianos, se han visto particularmente afectados por las restricciones de derechos, añadiendo especial gravedad a la crisis en la que nos encontramos.

Ante esta situación, se han propuesto múltiples soluciones que deberían servir para intentar al menos mitigar las consecuencias de crisis de este tipo. De entre todas

¹ NACOTI, M., CIOCCA, A., et al. «At the Epicenter of the Covid-19 Pandemic and Humanitarian Crises in Italy: Changing Perspectives on Preparation and Mitigation», *NEJM Catalyst*, Vol. No., March 21, 2020. DOI: 10.1056/CAT.20.0080

ellas, hay una que merece especial atención, los así denominados «pasaportes inmunológicos». Concepto apenas conocido antes de esta pandemia, ahora es ya sumamente popular. Un pasaporte inmunológico podría definirse como una certificación de que existe una cierta constancia de que un individuo tiene inmunidad una patología concreta, por lo que se presume que es poco probable que contraiga o propague esa enfermedad².

En realidad, los pasaportes inmunológicos no son algo novedoso, sino que existen desde hace ya tiempo³. El ejemplo más notorio es lo que se denomina el *Certificado Internacional de Vacunación*, que sólo se administra en los Centros de Vacunación Internacional, autorizados y aprobados por la Organización Mundial de la Salud. En dichos centros se procede a vacunar frente a algunas patologías concretas, como la fiebre amarilla⁴ o la meningitis meningocócica⁵, de acuerdo con lo dispuesto en la reglamentación internacional. Hay países que no permiten la entrada de viajeros desde más allá de sus fronteras si no son capaces de exhibir este certificado que funciona, en tales casos, literalmente como un pasaporte, ya que permite la entrada en el país.

Con el advenimiento de la COVID-19, no obstante, la utilidad de una herramienta de este tipo podría multiplicarse, ya que no sólo permitiría viajar de un país a otro, sino, como ha detallado el Comité de Ética de Alemania, también⁶:

- Contribuir a limitar las consecuencias económicas negativas tanto para los individuos como para la sociedad en su conjunto. Quienes poseyesen un pasaporte inmunológico podrían seguir trabajando aun en condiciones que impedirían que otros lo hicieran, contribuyendo así a cubrir las necesidades de las personas vulnerables.
- Ayudar a reducir la propagación de la infección, ya que, en situaciones de alto riesgo de infección, el conocimiento de una inmunidad comprobada puede utilizarse para reducir al mínimo los riesgos de transmisión del virus. En este sentido, sería pertinente promover la participación de inmunes en las situaciones profesionales y privadas en las que se requiere la proximidad espacial, que

² BROWN RCH, SAVULESCU J, WILLIAMS B, et al, «Passport to freedom? Immunity passports for COVID-19», *Journal of Medical Ethics* Published Online First: 15 August 2020. doi: 10.1136/medethics-2020-106365, p. 2.

³ Véase: RAINSY S. «Testing coronavirus survivors' blood could help reopen U.S.», *The Geopolitics*. April 8, 2020 <https://thegeopolitics.com/international-immunity-passports-can-help-restore-freedom-of-movement/>

⁴ La fiebre amarilla es una enfermedad vírica de declaración internacional obligatoria, que se transmite por la picadura de un mosquito infectado.

⁵ La vacunación contra la enfermedad meningocócica es exigida por Arabia Saudí a todos los peregrinos que visitan La Meca.

⁶ DEUTSCHER ETHIKRAT, *Immunitätsbescheinigungen in der Covid-19-Pandemie Stellungnahme*, 2020, p. 21. En: <https://www.ethikrat.org/fileadmin/Publikationen/Stellungnahmen/deutsch/stellungnahme-immunitaetsbescheinigungen.pdf>. 22 septiembre de 2020.

también debería mantenerse en momentos de mayor riesgo de infección, como durante una segunda ola.

- Reducir las pruebas de diagnóstico repetidas de las personas en esos lugares de trabajo a intervalos cortos (asociadas con las correspondientes demoras y el riesgo de resultados incorrectos de las pruebas).
- Más aún, la voluntad de dichas personas inmunes de participar en el trabajo social voluntario podría reforzarse con la confianza de que al hacerlo ya no se enfermarían gravemente ellos mismos ni serán incapaces de contagiar al resto.
- Además, un certificado de inmunidad podría tener un efecto psicológico de alivio, por ejemplo, para las personas que están en contacto profesional o privado directo con las personas inmunes. Piénsese, en este sentido, en las personas (crónicamente) enfermas, que respirarían aliviadas si estuvieran cuidadas por una persona con pasaporte inmunológico.
- Hay que tener en cuenta la posible estabilización del entorno social de los grupos de alto riesgo, es decir, las personas que corren un mayor riesgo de infección y/o son más susceptibles a un curso grave o fatal de la enfermedad. Por ejemplo, podrían concederse derechos de visita más amplios a los familiares inmunes de las personas que viven en asilos u otras instituciones sociales.
- También sería posible mejorar la organización de los procesos hospitalarios, especialmente durante una nueva oleada de enfermedades. Las personas inmunes que visitasen un centro médico debido a otras enfermedades podrían ser trasladadas inmediatamente a una sala libre de Covid-19 sin necesidad de realizar más pruebas.
- Por fin, gracias a los pasaportes se podría identificar a las personas con un estado positivo de anticuerpos adecuado y se podría señalar la posibilidad de una donación de suero para convalecientes en el ámbito de las terapias de anticuerpos al expedir el certificado, a fin de contribuir potencialmente a la recuperación de otros.

Como cabe apreciar, en suma, la discusión teórica tiene enormes dimensiones prácticas. De ahí que haya habido ya varios Estados que han, al menos, amagado con implementar los pasaportes inmunológicos. Tan pronto como en Marzo de 2020, el prestigioso medio alemán *Der Spiegel*⁷ informaba ya de que en su país se estaba preparando un estudio masivo de ciudadanos para ver la viabilidad de la herramienta y cómo podría realizarse. En Mayo, el ministro de sanidad británico, Matt Hancock, declaró que el Reino Unido estaba considerando la posibilidad de utilizar este tipo de

⁷ HAKENBROCH, V., «Große Antikörperstudie soll Immunität der Deutschen gegen Covid-19 feststellen», *Der Spiegel*, 27 marzo 2020, disponible en: <https://www.spiegel.de/wissenschaft/medizin/coronavirus-grosse-antikoerper-studie-soll-immunitaet-der-deutschen-feststellen-a-c8c64a33-5c0f-4630-bd73-48c17c1bad23>

herramientas⁸. No mucho más tarde, Estonia comenzó a probar uno de los primeros pasaportes inmunológicos digitales del mundo, creado por un equipo que incluye a los fundadores de las empresas de tecnología global Transferwise y Bolt⁹. Frente a todo esto, la Organización Mundial de la Salud publicó un documento en abril, desaconsejando el uso de esta herramienta sobre diferentes bases, como la falta de fiabilidad de las pruebas de inmunidad, por ejemplo¹⁰.

Nuestro país no ha sido ajeno a esta polémica. Particular relevancia tuvo el hecho de que la presidenta de la Comunidad Autónoma de Madrid, Isabel Díaz Ayuso, lanzara la idea de unas Cartillas COVID-19 que, funcionando como una forma de «pasaporte inmunológico», permitirían a quienes las ostentasen situarse en una posición de privilegio frente a todos los demás a la hora, por ejemplo, de acceder a determinados espacios¹. Desde otra perspectiva, un senador del Partido Popular propuso establecer la obligatoriedad de un pasaporte inmunológico para los vuelos con destino a España, de manera que cada viajero que entre al país pueda acreditar con un certificado-transporte que tiene una prueba negativa de COVID-19¹¹, lo que a la hora de escribir estas líneas está discutiéndose para viajar a Canarias¹². Esto, por cierto, no resulta extraño en el ámbito de la UE, donde algunos países, como Grecia, exigen desde el 17 de agosto de 2020 que los viajeros procedentes de países como España, Suecia, Bélgica, Holanda o Chequia tengan que demostrar que se han sometido a una prueba de COVID-19 que ha dado resultado negativo en los días anteriores al vuelo¹³.

Nos encontramos, en suma, con un escenario en el que la polémica sobre los pasaportes inmunológicos está sobre la mesa. Pese a ello, es necesario reportar una escasa atención hacia ella por parte de la academia. Lo poco que ha sido publicado se ha posicionado mayoritariamente en contra de esta iniciativa, salvo contadas excepciones, pero los argumentos aportados no resultan particularmente convincentes. De ahí que en este artículo intentemos dar un poco de luz sobre esta cuestión, analizando cuidadosamente los diferentes ángulos y visiones desde los que cabe afrontarla, a fin de que la sociedad sea capaz de encarar el debate adecuadamente.

⁸ DREWETT, Z., «Immunity certificates to free people from lockdown 'being considered again», Metro, 22 de mayo de 2020, en: <https://metro.co.uk/2020/05/22/immunity-certificates-free-people-lockdown-considered-12741704/?ito=cshare>.

⁹ <https://www.reuters.com/article/health-coronavirus-estonia-digital/estonia-starts-testing-digital-immunity-passport-for-workplaces-idUSKBN22W0GE>

¹⁰ WHO «Immunity passports» in the context of COVID-19 scientific brief, 24 abril 2020, <https://www.who.int/publications-detail/immunity-passports-in-the-context-of-covid-19>. Consultado el 29/07/2020

¹¹ <https://www.redaccionmedica.com/secciones/parlamentarios/covid-19-pp-pasaporte-inmunologico-entrar-al-pais-3569>

¹² https://www.lavozdelanzarote.com/actualidad/politica/simon-dice-que-canarias-debe-valorar-correctamente-su-propuesta-de-hacer-pcr-en-destino-el-ministerio-no-es-proclive_151666_102.html

¹³ <https://newseu.cgtn.com/news/2020-08-10/Cruise-passengers-lawsuit-EU-vaccine-hope-COVID-19-daily-bulletin-SQlmgEecZW/index.html>

2. CUESTIONES PRELIMINARES: INMUNIDAD Y MEDICIÓN

Antes de entrar a analizar la cuestión de fondo -si la inmunización debería crear algún tipo de diferencia en torno al disfrute de derechos y/o privilegios-, es preciso plantear algunas cuestiones previas sobre si realmente existe o no o si es posible medirla. Obviamente, si la respuesta a cualquiera de estas dos preguntas resultase negativa, la idea de pasaporte inmunológico decaería inmediatamente.

2.1. ¿Existe realmente inmunidad frente al virus?

Una de las cuestiones que más polémica ha despertado es si puede haber algún tipo de inmunización natural frente al virus, ya sea por haber pasado la patología o por otras causas aún a determinar. Hay, a primera vista, un factor que inclina seriamente la balanza en favor de aceptar la vigencia de esta posibilidad: en el caso de otros coronavirus, este efecto se ha producido. De ahí que se considere, en la discusión científica, que lo más lógico sería que este coronavirus también produjera un cierto rango de inmunidad en quien padeciese la patología. En los pasados meses se ha observado que quienes superan la enfermedad, de hecho, generan anticuerpos neutralizantes, que son capaces de unirse al virus y bloquearlo¹⁴.

También sabemos a día de hoy que las células T pueden reconocer, marcar o destruir las células del cuerpo infectadas por el virus. Algunas de ellas (así como algunas de las células B productoras de anticuerpos) actúan como células de memoria que «recuerdan» la respuesta inmunológica del cuerpo a un determinado patógeno durante años y pueden reactivarla rápidamente al renovar el contacto con el patógeno. Esta memoria inmunológica puede proteger a las personas afectadas de una nueva enfermedad o permitir un curso más suave, incluso si la concentración de anticuerpos en la sangre ha disminuido por el tiempo transcurrido. Ya se han identificado las células T que reaccionan al SARS-CoV-2, pero queda por ver con qué regularidad se producen y si, durante cuánto tiempo y en qué medida desarrollan un efecto protector¹⁵. Sumando

¹⁴ ZHAO, J., et al. «Antibody responses to SARS-CoV-2 in patients with novel coronavirus disease 2019». *Clinical Infectious Diseases*, 2020, doi:10.1093/cid/cia344; OKBA, N. M. A. et al., «Severe acute respiratory syndrome coronavirus 2-specific antibody responses in coronavirus disease patients». *Emerging Infectious Diseases*, 2020, 26 (7), 1478–1488; KELLAM, P., BARCLAY, W., The dynamics of humoral immune responses following SARS-CoV-2 infection and the potential for reinfection. In: *Journal of General Virology*, 2020, 101 (8), 791–797; WU, F. et al., Neutralizing antibody responses to SARS-CoV-2 in a COVID-19 recovered patient cohort and their implications. *medRxiv*, 2020, doi:10.1101/2020.03.30.20047365.

¹⁵ DEUTSCHER ETHIKRAT, Immunitätsbescheinigungen in der Covid-19-Pandemie Stellungnahme, 2020, p. 13. En: <https://www.ethikrat.org/fileadmin/Publikationen/Stellungnahmen/deutsch/stellungnahme-immunitaetsbescheinigungen.pdf>. 22 septiembre de 2020..

unos hechos y otros, por tanto, hay razones teóricas suficientes para fundamentar la fe en la idea de inmunidad.

La evidencia epidemiológica proporciona también algunas razones por las que sostener la vigencia de estas elucubraciones. La primera es de carácter general: hay más de 20 millones de casos confirmados en el mundo. Con estas cifras, es obvio que hay personas que han estado re-expuestas a la infección. Sin embargo, las evidencias de reinfección son muy residuales¹⁶, lo que sugiere que, o bien no llega a contraerse en la inmensa mayoría de los casos, o bien se contrae de manera benigna, con pocos síntomas, lo que hace muy complicado detectarlo.

La segunda tiene que ver con la experiencia de un caso que sugiere que las personas infectadas por COVID que han conseguido recuperarse son inmunes a la enfermedad, al menos durante un tiempo¹⁷. Hablamos del barco *American Dynasty*, dedicado a la pesca de lenguados de aleta amarilla, que zarpó de Seattle (EE UU) en mayo de 2020 con 122 tripulantes a bordo. Se suponía que todos ellos estaban sanos, por cuanto a 120 de ellos (la práctica totalidad) se les habían practicado las pruebas diagnósticas oportunas antes de zarpar, pruebas que no reflejaron positivos. Sin embargo, a las dos semanas ya estaban de vuelta en tierra firme, con un trabajador gravemente enfermo. Posteriormente se comprobó que 103 personas, esto es, el 85% de la tripulación, estaba infectada por el coronavirus. El dato más interesante, no obstante, era que los tres marineros que habían superado la patología, es decir, los que mostraron la presencia de anticuerpos neutralizantes en la prueba inicial, estaba infectado. Obviamente, la muestra es demasiado pequeña para llegar a un resultado determinante acerca de la cuestión, pero no tanto como para no proporcionar al menos una buena evidencia de que los postulados teóricos sobre la baja incidencia de la tasa de reinfección, al menos durante un tiempo, son más que factibles. De hecho, hay ya algunos pre-prints que hablan de una inmunidad que probablemente se extendería al menos tres meses¹⁸.

Hay, en suma, razones suficientes para pensar que la inmunidad adquirida por haber sufrido la patología es una hipótesis muy plausible. Otra cosa, por supuesto, será saber cuánto dura¹⁹. Hay, por fin, que tener presente que inmunidad no significa

¹⁶ TILLET R., SEVINSKY J., HARTLEY P., et al. Genomic evidence for reinfection with SARS-CoV-2: a case study. *Lancet Infect Dis.* 2020; S1473-3099(20)30764-7. doi:10.1016/S1473-3099(20)30764-7.

¹⁷ Véase: ANSEDE, M., EL PAÍS, 21 de Agosto de 2020. En: <https://elpais.com/ciencia/2020-08-20/un-brote-masivo-en-un-barco-pesquero-sugiere-que-los-anticuerpos-protogen-contra-el-coronavirus.html>

¹⁸ SEOW, J., GRAHAM, C., et al., «Longitudinal evaluation and decline of antibody responses in SARS-CoV-2 infection», 11 Julio 2020, preprint at: <https://www.medrxiv.org/content/10.1101/2020.07.09.20148429v1>

¹⁹ Como señalaban Kofler y Bayles, «los científicos no saben si todos producen suficientes anticuerpos para garantizar una protección futura o cuánto duraría la inmunidad. Las estimaciones actuales, basadas en las respuestas inmunes a virus estrechamente relacionados como el SARS y el MERS sugieren que las personas recuperadas podrían protegerse de la reinfección durante uno o dos años. Sin embargo, si la inmunidad contra el SARS-CoV-2 imita lo que se ve con el resfriado común,

necesariamente inocuidad. Puede ser que una persona no pueda contagiarse por el virus, y a pesar de ello sí lo transmita a terceros. En las siguientes páginas partiremos de la base de que esto, en realidad, no sucede, esto es, que aquel al que denominaremos inmune tiene dos cualidades: ni se contagia, ni puede contagiar a terceros. El que esto suceda así en la inmensa mayoría de las patologías que conocemos parece dar pábulo a esta suposición. No obstante, habrá que estar siempre atentos.

2.2. ¿Es posible medir la inmunidad?

Lo cierto es que ahora mismo contamos con diferentes pruebas para medir la inmunidad, con diferentes sensibilidades²⁰. Una de ellas, por ejemplo, es la medición de los anticuerpos contra el SARS-CoV-2 en la sangre. No obstante, hay falsos positivos que pueden llevar a las personas a pensar que son inmunes cuando no lo son²¹. La baja sensibilidad de otras supone que la prueba requiera que una persona tenga una alta concentración de anticuerpos contra el SARS-CoV-2 para poder medirla de manera efectiva. Esto causa falsos negativos en personas que tienen pocos anticuerpos, lo que lleva a que las personas potencialmente inmunes puedan ser etiquetadas incorrectamente como no inmunes²².

Esta evidencia supone, desde luego, un importante obstáculo contra los pasaportes inmunológicos: si no sabemos el grado de inmunidad de cada persona, difícilmente podremos certificar si son inocuos o no para el grupo. No obstante, cabe realizar al menos dos observaciones a esta objeción. La primera es que es más que esperable que en el futuro las pruebas serológicas mejoren constantemente. De hecho, esto es lo que muestran los avances de estos meses. La segunda es que las pocas evidencias con las que contamos ahora mismo, como la del *American Dynasty*, apuntan a que, efectivamente, la inmunización de los contagiados existe, aunque no podamos apreciarla siempre, pero al menos cabe presuponerla. Más allá de estas dos aseveraciones, debemos tener presente que si llevamos este argumento al extremo, deberíamos ne-

el período de protección podría ser más corto.» (KOFLER, N., BAYLIS, F., «Ten reasons why immunity passports are a bad idea». *Nature*, 2020 05. 581(7809): 379-381).

²⁰ La sensibilidad es una variable que indica la fiabilidad de la eficacia de una prueba. Cuanto más elevada sea, menos probable es que tengan lugar resultados negativos falsos o falsos negativos. La especificidad en cambio indica la fiabilidad con que una prueba realizada en un grupo de personas no inmunes aún no expuestas al virus detecte que la muestra es realmente negativa, es decir, que no contiene anticuerpos. Los errores en esta categoría se llaman resultados falsos positivos. Una buena prueba se caracteriza por los altos valores de ambos indicadores. No obstante, en términos de inmunidad, un falso positivo es más peligroso que un falso negativo.

²¹ PETHERICK A., «Developing antibody tests for SARS-CoV-2». *The Lancet* 2020; 395(10230):1101-2.

²² KOFLER, N., BAYLIS, F., «Ten reasons why immunity passports are a bad idea». *Nature*, 2020 05. 581(7809): 379-381.

gar cualquier tipo de consecuencia en términos de disfrute de derechos y libertades no sólo a quienes han padecido la enfermedad, sino también a los vacunados, si es que en el futuro hay efectivamente una vacuna. ¿O es que hay alguna razón por la que pensar que el grado de inmunización en los que tengan acceso al recurso será el mismo, esto es, gozará de la misma intensidad y duración? Luego, de aceptar esta objeción, tendremos que aplicarla a unos y otros. No parece muy razonable.

3. EL PRINCIPAL ARGUMENTO A FAVOR: PASAPORTES COMO GARANTÍAS DE DERECHOS FUNDAMENTALES

Hay, además, de todos los elementos socioeconómicos que hemos apuntado ya, un argumento jurídico de particular solvencia que obra en favor de los pasaportes inmunológicos, aunque no sea fácil de asimilar. Empecemos por lo más simple, para comprender bien de que se trata. Imaginemos que volvemos a una situación en la que es necesario un confinamiento generalizado. Pensemos que, en tales circunstancias, hay personas que aducen que ellas no deberían verse sometidas a lo que no deja de ser un arresto domiciliario por cuanto, al haber pasado ya la enfermedad, no supondrían una amenaza para el resto de la población. O pensemos, por ejemplo, que desean acudir a visitar a un familiar ingresado, a pesar de que ello está prohibido para la población en general por el peligro de transmitir la enfermedad. ¿Tendría su reivindicación algún sentido?

A nuestro juicio, es obvio que sí. Lo que justifica la restricción de los derechos fundamentales es la defensa de la salud pública. Si ésta no se ve comprometida, mal se entiende esa privación. Más aún, en términos puramente jurídicos, sería muy difícil sostener lo contrario. Recordemos, llegados a este punto, que cualquier restricción a la libertad ambulatoria viene limitada tanto por el carácter fundamental de ese derecho, de acuerdo con nuestra Constitución, como por lo que dispone el artículo 5.e) de la Convención Europea de Derechos Humanos que contempla con mayor precisión este asunto: una persona sólo puede ser privada de su libertad ambulatoria si es susceptible de propagar una enfermedad contagiosa.

Aquí, en suma, la cuestión será delimitar si una persona inmune entraría o no en esta categoría. A nuestro juicio, esto es difícil de negar, al menos si la inmunidad adquirida cumpliera con el objetivo de servir no sólo para que uno no pudiera contraer la patología, sino también para que no pueda contagiarla. Esto, obviamente, no significa que una persona inmunizada no podría contagiar la enfermedad mediante fómites. Sin embargo, el riesgo que ello implicaría sería muy bajo, y mucho más fácilmente controlable, con las adecuadas medidas de protección. En estas condiciones, ¿podríamos restringir su libertad ambulatoria?

Creemos firmemente que no. Y tenemos un precedente judicial a este respecto, la sentencia de 25 de enero 2005 del Tribunal Europeo de Derechos Humanos, asunto

Enhorn v. Sweden²³. En aquel caso, un ciudadano apelaba ante el tribunal por haber sido confinado repetidas veces por la administración sueca para prevenir contagios del virus de inmunodeficiencia humana (VIH), del que era portador. Pues bien, el tribunal dictaminó que «los criterios esenciales para determinar la «legitimidad» del confinamiento de una persona «para evitar la diseminación de enfermedades contagiosas» son si la enfermedad contagiosa es peligrosa para la salud o seguridad públicas, y si el confinamiento de la persona contagiada es el último recurso para evitar la diseminación de la enfermedad, porque, habiéndose valorado otras medidas menos severas, se ha considerado que no son suficientes para salvaguardar el interés público. Cuando estos criterios no se cumplen, la base para la privación de libertad deja de existir»²⁴.

Con este antecedente sobre la mesa, restringir la libertad ambulatoria de una persona que hubiera logrado inmunidad frente a la COVID-19 sería seguramente una medida desproporcionada, ya que habría otras mucho más razonables y menos lesivas para evitar su riesgo de transmisión, siempre suponiendo que la inmunidad efectivamente consiguiera evitar que el sujeto fuera capaz de contagiar la patología²⁵. En el mismo sentido obra la máxima «in dubio pro libertatis», que debería aplicarse a estos casos²⁶. Por consiguiente, un primer e ineludible efecto de admitir la inmunidad de parte de la población sería el de trazar diferencias sustanciales entre quienes podrían conservar su derecho a la libertad ambulatoria inalterado y quienes serían susceptibles de recortes en este derecho, al menos de manera temporal. Los primeros tendrían, en suma, un pasaporte inmunológico del que los segundos carecerían. Y no parece que haya motivos para pensar que esto supondría un atentado contra los derechos humanos, por ejemplo. Más bien al contrario, sería la privación injusta de la libertad lo que introduciría una consecuencia insoportable.

²³ European Court of Human Rights. 2005; En: <https://www.globalhealthrights.org/wp-content/uploads/2014/04/Enhorn-v.-Sweden.pdf>

²⁴ Véase, sobre este tema, este magnífico análisis: CIERCO SEIRA, César, Derecho a la libertad personal y protección de la salud pública: el internamiento forzoso por razón de enfermedad contagiosa. Reflexiones a propósito de la STEDH de 25 de enero de 2005, Enhorn contra Suecia. En: MARTÍN REBOLLO, L., director. Derechos fundamentales y otros estudios en homenaje al prof. Dr. Lorenzo Martín-Retortillo, vol. 1. Zaragoza: El Justicia de Aragón; 2008. p. 805-33

²⁵ DE MIGUEL BERIAIN, I., Immunity Passports, e-conference on «Data protection Issues and Covid-19: Comparative Perspectives, 2020. Available: <https://blogdroiteuropeen.com/2020/06/27/immunitypassports-by-inigo-de-miguel-beriaain/> [Accessed 18 Aug 2020]

²⁶ CIERCO SEIRA, C., Vacunación, libertades individuales y Derecho público, Madrid, Marcial Pons, 2018.

4. PASAPORTES INMUNOLÓGICOS: LOS ARGUMENTOS ÉTICOS, JURÍDICOS Y SOCIALES EN CONTRA

Frente a este argumento genérico en favor del pasaporte inmunológico como herramienta adecuada para preservar los derechos fundamentales individuales, los argumentos que se oponen a los pasaportes de inmunidad son varios. Los hemos dividido en subapartados específicos para explorar detenidamente su solvencia.

4.1. Problemas de control social y seguridad jurídica

Los primeros argumentos que se han esgrimido en contra de la existencia de los pasaportes inmunológicos parten de referencias al control social y la seguridad pública. Con respecto a los primeros, citaremos las palabras de Natalie Kofler y Françoise Baylis: «Con una mayor vigilancia mediante un documento inmunitario aumentarían los riesgos de discriminación y posibles daños hacia minorías raciales, sexuales, religiosas o de otra índole. Durante la pandemia, China ha sido acusada de discriminación racial al obligar a todos los ciudadanos africanos a hacerse la prueba del virus. También en otras partes del mundo, las personas de origen asiático se han enfrentado a un incremento de las situaciones condicionadas por los prejuicios raciales, como el aumento de la violencia.»²⁷.

Sobre el segundo tema –la seguridad pública– ambas autoras han señalado: «El objetivo de los pasaportes de inmunidad es controlar el libre movimiento. Por lo tanto, cualquier estrategia para la certificación de inmunidad debe incluir un sistema de identificación y monitoreo. La documentación en papel podría ser vulnerable a la falsificación. Por su parte, la documentación electrónica integrada en una *app* sería más resistente al fraude y más efectiva para el rastreo de contactos y las actualizaciones del estado inmune. Sin embargo estas aplicaciones presentan un riesgo más grave para la privacidad. En algunas provincias chinas, los códigos QR en los teléfonos inteligentes controlan la entrada a lugares públicos en base del estado de salud respecto a la COVID-19 del individuo. Sin embargo, estas aplicaciones no informan exclusivamente sobre el COVID-19, si no sobre las ubicaciones de las personas, el historial de viajes, con quién han entrado en contacto y otros datos relacionados con la salud; desde la temperatura de su cuerpo hasta si recientemente han tenido un resfriado.»²⁸

Sin embargo, ninguna de ambas argumentaciones es tan sólida como parece a primera vista, por varias razones. La primera es que, como hemos visto, la creación de pasaportes de inmunidad puede ser muy importante desde la perspectiva de los dere-

²⁷ KOFLER, N., BAYLIS, F., «Ten reasons why immunity passports are a bad idea». *Nature*, 2020 05. 581(7809): 379-381.

²⁸ *Ibidem*.

chos individuales. Tanto, que ninguna de las razones aducidas tenga peso suficiente para oponerse a ellos, por lo que pueda estar en juego. Si hay posibilidades de discriminación para las minorías, luchemos contra ellas, pero no vetemos los derechos de todos para que algunos sufran menos que otros. Si existen riesgos para la privacidad, si puede haber un exceso de control del Estado, si las empresas pueden invadir excesivamente la intimidad de sus empleados, si las aseguradoras intentan utilizar esta coyuntura para satisfacer sus intereses de manera desequilibrada, intentemos erradicarlos. Será cuestión de hallar mecanismos eficaces a tal fin. No es cierto que sea imposible desde un punto de vista tecnológico habilitar mecanismos útiles que sean respetuosos con la intimidad, como han demostrado diferentes países de la UE o, más aún, Corea del Sur²⁹. La cuestión será emplearlos. Pero lo que no cabe es vetar el uso de una herramienta que puede ser útil sobre bases que son endebles.

Hay, en este sentido, que reseñar que esta clase de objeciones ponen siempre el enfoque en la capacidad de los pasaportes inmunológicos para servir de mecanismo de opresión por parte del Estado o las compañías privadas, o de discriminación entre unos individuos y otros. Rara vez, en cambio, adoptan una perspectiva de defensa de derechos individuales³⁰. Y la cuestión, en realidad, debería centrarse en esto: si mi inmunidad garantiza la ausencia de riesgo para la salud pública, ¿por qué deberían recortarse mis derechos sobre la defensa de este bien?³¹ Obviamente, esto implica poner el foco sobre los inmunes, no sobre los que no lo son, pero es que, aunque sean, de momento, menos numerosos, también son personas con derechos que han de ser respetados, como hemos expresado en el apartado anterior de este trabajo, salvo que se aduzcan razones de peso en sentido contrario. Ninguna de las dos citadas parece cumplir este requisito.

Por fin, hay una cuestión de hecho. Habrá un momento en que la vacunación o la tasa de contagios eleven sustancialmente el porcentaje de población inmunizada. ¿De verdad seguiremos tratando igual a unos y otros, recortaremos los mismos derechos, daremos los mismos privilegios, por cuestiones de seguridad pública o de evitar un excesivo control social? No resulta demasiado creíble desde una perspectiva pragmá-

²⁹ Como escribía Josep Lluís Martí, «Hay variantes del pasaporte inmunológico, como la china, que sí suponen un riesgo sobre este derecho a la intimidad. Pero en Corea del Sur, por ejemplo, se ha podido articular un sistema de supervisión a través del móvil que está totalmente automatizado y anonimizado, que hace imposible para cualquier funcionario del gobierno el acceso a los datos de un ciudadano determinado.» (MARTÍ, JL., Reorganització immunològica. ¿Evitem el debat sobre el 'passaport immunològic' o avancem en una deliberació pública rigorosa?, AraAndorra, 22 Mayo de 2020, en: https://www.ara.ad/firmes/josep_lluis_marti/Josep-Lluis-Marti-acreditacio-immunitaria-coronavirus-covid-19_0_2457954310.html).

³⁰ PHELAN, A., «COVID-19 immunity passports and vaccination certificates: scientific, equitable, and legal challenges», *The Lancet, Comment, Volume 395, Issue 10237*, pp. 1595-1598, May 23, 2020, Doi: [https://doi.org/10.1016/S0140-6736\(20\)31034-5](https://doi.org/10.1016/S0140-6736(20)31034-5).

³¹ Véase: DE MIGUEL BERIAIN I., RUEDA J., Immunity passports, fundamental rights and public health hazards: a reply to Brown et al. *Journal of Medical Ethics* 2020;46:660-661.

tica. Más bien al contrario: limitar los derechos de todos para no discriminar a una minoría, por ejemplo, se nos hará inaceptable. La cuestión, más bien, será cómo evitar que ese efecto se produzca sin introducir restricciones innecesarias.

4.2. Inmunidad, equidad y respeto a las minorías

Hay otro argumento poderoso para oponerse a que existan pasaportes inmunológicos, que tiene mucho que ver con las dificultades fácticas de realizar las pruebas y la falta de recursos suficientes para administrárselas a todos en igualdad de condiciones. Sintetizando, podría describirse así: «Se necesitarían de decenas a cientos de millones de pruebas serológicas para un programa nacional de certificación de inmunidad. Por ejemplo, Alemania tiene una población de casi 84 millones de personas, por lo que requeriría al menos 168 millones de pruebas serológicas para validar el estado inmunitario COVID-19 de cada residente al menos dos veces. El mínimo es de dos pruebas por persona, ya que cualquier persona que haya dado un resultado negativo podría infectarse más tarde y necesitaría una nueva prueba para obtener la certificación inmunológica. Además, sería necesario repetir las pruebas al menos antes del transcurso de un año para garantizar la inmunidad continua.»³²

La cuestión de si habría o no que realizar las pruebas a todos, no obstante, dista de ser sencilla, lo que le resta peso al argumento. Para empezar, habría que suponer que todos aquellos que en un futuro fueran vacunados no necesitarían de estas pruebas, sino que cabría realizar una presunción de inmunidad. Lo mismo podríamos pensar de quienes hubieran pasado la enfermedad al menos en los últimos tres meses. No resulta razonable pensar en la necesidad de someterles a continuos análisis para garantizarnos su inmunización. Es obvio que en ambos casos habría falsos seropositivos, lo que podría suponer un riesgo para la comunidad, pero las excepciones no deberían ser el motivo por el que obviar los derechos todos. Dicho de otra forma: confinar a los vacunados o a quienes pudiéramos suponer inmunización similar sobre la base de que es posible que algunos de ellos no la hubieran desarrollado realmente sería poco razonable.

Más aún, siempre cabría la posibilidad de que, aunque no fuera posible sufragar las pruebas al conjunto de la población, algunos segmentos de la sociedad, obviamente los más adinerados, pudieran sufragárselas de su bolsillo. Si sólo diéramos pábulo a estas pruebas, si sólo ellas sirvieran para lograr privilegios en el disfrute de derechos (¿y cómo negar al menos algunos de ellos a los inmunizados?), entonces la distinción entre clases sí sería una evidencia que atentaría contra las exigencias de la justicia

³² KOFLER, N., BAYLIS, F., «Ten reasons why immunity passports are a bad idea». *Nature*, 2020 05. 581(7809): 379-381. La traducción procede de: <https://media.nature.com/original/magazine-assets/d41586-020-01451-0/d41586-020-01451-0.pdf>.

social. Por eso mismo, sólo vemos dos soluciones a este entuerto: o bien obviamos la importancia de la inmunidad a la hora de recortar derechos, lo que parece muy poco solvente jurídicamente, como se ha explicado antes, o bien adoptamos políticas que presupongan la inmunización de grandes colectivos, como vacunados y antiguos enfermos. Las vías intermedias parecen poco practicables. Sufragar pruebas para todos continuamente resulta complicado desde la perspectiva de la sanidad pública. Dotar sólo de salvoconductos a quienes pudieran exhibir esos análisis gracias a un presupuesto desahogado resultaría injusto desde un punto de vista socioeconómico. Asumir el riesgo de afrontar unos pocos falsos seropositivos podría resultar razonable, a pesar de que ello entrañaría, por descontado, más peligro que restringir derechos indiscriminadamente.

4.3. La división de la humanidad en grupos diferentes

Hay un tercer argumento para rechazar los pasaportes inmunológicos: que esta situación crearía dos cuerpos de población. De un lado, los inmunizados y de otro los que no. Ambos grupos disfrutarían de derechos diferentes sobre la base de un factor que no podrían eliminar fácilmente, lo que acabaría generando una situación de discriminación coyuntural en algunas áreas y estructural en otras³³. Este escenario no es ni mucho menos ciencia ficción. De hecho, tiene al menos un precedente histórico, que algunas fuentes se han apresurado a rescatar. En el siglo XIX la fiebre amarilla era un virus letal transmitido por mosquitos que asolaba Nueva Orleans, en los Estados Unidos de América³⁴. Más o menos la mitad de los infectados morían. Con el tiempo, la población se acostumbró a trazar distinciones entre dos grandes colectivos, inmunizados y no inmunizados. Así, los ciudadanos blancos se dividían en «ciudadanos aclimatados», situados en la cima de la pirámide social y «extraños no aclimatados». Entre ambos grupos había muchas diferencias con respecto a dónde vivían, cuánto

³³ Etiquetar a las personas en base a la enfermedad crearía una nueva separación entre inmuno-privilegiados y los inmunodeprimidos. Tal etiquetado es particularmente preocupante en ausencia de una vacuna gratuita disponible universalmente. Si hubiese una vacuna disponible, las personas podrían optar por vacunarse y obtener la certificación inmunológica. Sin ella, la estratificación dependería de la suerte, el dinero y las circunstancias personales. Las desigualdades sociales y financieras también se agravarían. Por ejemplo, los empleadores que desearan evitar a los trabajadores que corren el riesgo de enfermar podrían primar aquellos con inmunidad «confirmada». Los pasaportes de inmunidad también podrían alimentar las divisiones entre naciones. A las personas de países que no puedan o no quieran implementar programas de pasaporte de inmunidad se les podría prohibir viajar a países que si los estipulen. De hecho, ya existe el precedente de personas con VIH sujetas a restricciones para ingresar, vivir y trabajar en países cuyas leyes aún discriminan a algunas minorías, como Rusia, Egipto y Singapur.» (KOFLER, N., BAYLIS, F., «Ten reasons why immunity passports are a bad idea». *Nature*, 2020 05. 581(7809): 379-381.

³⁴ WATSON L., «The case for single-payer in a pandemic». *The New Republic*. April 14, 2020 <https://newrepublic.com/article/157287/case-for-single-payer-coronavirus>

ganaban, su capacidad para obtener crédito y con quién podían casarse. Tampoco era ni mucho menos la situación similar para contratar un seguro de vida, claro. En el caso de los esclavos, el hecho de haber pasado o no la enfermedad hacía oscilar sustancialmente su precio de mercado.

¿Podría reproducirse una situación de este tipo en el caso de la COVID-19? Apparentemente, y dejando de lado la cuestión de la esclavitud, afortunadamente inexistente, al menos en nuestros países, sí. De hecho, una de las causas por las que muchos apoyan la construcción de pasaportes inmunológicos es que esto podría ayudar a reincorporar al mercado laboral a quienes poseyeran uno, quedando, en cambio, temporalmente fuera, quienes no. La posibilidad de trazar diferencias en los seguros de vida o de salud aparece también en el horizonte como una amenaza cierta para la igualdad de los ciudadanos y su derecho a no ser discriminados.

Ahora bien, siendo todo lo dicho cierto, creemos, no obstante, que esta objeción no debería ser suficiente para desestimar que el hecho de ser inmune otorgara a quien lo acreditase unos derechos que no se hallasen a plena disposición del resto. Dicho de otro modo: el que no todos fuéramos inmunes no debería significar que los que sí lo fueran tuvieran que someterse a las mismas restricciones que el resto de la población. Sería ilegal en algunos casos, como el de la libertad ambulatoria, como se ha dicho, y probablemente absurdo en otros, como la necesidad o no de adoptar medidas de protección frente al contagio por vías altas. Piénsese, *sensu contrario*, en lo absurdo que podría resultar confinar a quien no puede padecer ni transmitir la patología, u obligarlo a adoptar los equipos de protección individual, cuando no sería ya susceptible de padecer o provocar esos efectos³⁵.

Este tipo de medidas no podrían, a su vez, ser tildadas de discriminatorias, en nuestra opinión. No hay que confundir trazar diferencias, por sí mismo, con dar pábulo a distinciones injustas. En estos meses hemos visto cómo se imponían efectivamente criterios que otorgaban a unos una movilidad que se negaba a otros, sobre la base de unas variables que entendíamos razonables. No poder contagiar ni ser contagiado cumple bien esa definición, en nuestra opinión. Y, «dado que cuando hablamos de confinamiento y desconfinamiento estamos hablando de restricciones severas a las libertades básicas, ¿qué argumento normativo podríamos darle a una persona que ya es inmune a la enfermedad y que no puede contagiar nadie para prohibirle hacer según qué cosas y seguirle restringiendo sus derechos fundamentales?»³⁶ Volvemos, de nuevo, a rendirnos ante la consistencia del argumento en favor de la defensa de los derechos.

³⁵ Véase: MARTÍ, JL, Canvi d'estratègia contra el covid, AraAndorra, 25/09/20202, en: https://www.ara.ad/firmes/josep_lluis_marti/josep-lluis-marti-canvi-estrategia-covid_0_2533546792.html

³⁶ MARTÍ, J. L., Reorganització immunològica. ¿Evitem el debat sobre el 'passaport immunològic' o avancem en una deliberació pública rigorosa?, AraAndorra, 22 Mayo de 2020, en: https://www.ara.ad/firmes/josep_lluis_marti/Josep-Lluis-Marti-acreditacio-immunitaria-coronavirus-covid-19_0_2457954310.html.

Ahora bien, hay que intentar que esas diferencias entre unos y otros queden en niveles mínimos³⁷. La fórmula más acertada al respecto debería ser, probablemente, reducir las ventajas que proporcionase la inmunidad adquirida por la vacuna a las que resultaran necesarias y proporcionadas, evitando en cambio otras que no parecen justificables, como la discriminación a la hora de acceder a un puesto de trabajo, o unas mejores condiciones en los seguros, por ejemplo³⁸. Además, cabría introducir mecanismos de compensación positiva para quienes no tuvieran ese pasaporte inmunológico. Se les podría dar prioridad para las entregas a domicilio de bienes y la prestación de servicios, o dotarles de exenciones fiscales relacionadas con su pérdida de derechos, o proporcionarles rentas de apoyo por parte del Estado, etc. Esto no sería en absoluto injusto, ya que su privación de derechos estaría contribuyendo al esfuerzo común a la hora de reducir la incidencia de la patología y, además, contribuiría en gran medida a evitar que se sintieran ciudadanos de segunda clase y llegaran a desarrollar resentimientos frente a los inmunes.

Más aún, lo lógico sería introducir obligaciones sociales a quienes gozaran de esos pasaportes, que beneficiaran a todos, de manera que se pudiera compensar la injusticia inherente al hecho de la inmunidad³⁹. En este sentido, conviene recordar que como Savulescu et al., han escrito, «independientemente de cómo interactúe la inmunidad de COVID-19 con las desigualdades existentes, la solución a las penurias que pueden afectar a los que carecen de inmunidad y resultan más afectados por los

³⁷ Como ha señalado el Comité de Ética de Alemania, se trataría de que «los certificados de inmunidad no deben utilizarse de manera que supongan una desventaja sustancial para las personas que no dispongan de ese documento, a menos que ello pueda justificarse principalmente por motivos de protección contra la infección» (DEUTSCHER ETHIKRAT, Immunitätsbescheinigungen in der Covid-19-Pandemie Stellungnahme, 2020, p. 26. En: <https://www.ethikrat.org/fileadmin/Publikationen/Stellungnahmen/deutsch/stellungnahme-immunitaetsbescheinigungen.pdf>. 22 septiembre de 2020.).

³⁸ Citaremos aquí también a Martí cuando escribe, muy acertadamente, que «este es un riesgo real. Y por eso creo que cualquier versión del criterio inmunológico de reorganización social debe limitar el tipo de permisos o derechos que se otorgan a las personas inmunizadas. No podemos permitir, por ejemplo, que las empresas sólo contraten personas inmunes, o que los bares estén abiertos sólo para ellos, o que sólo ellos puedan hacer turismo. Pero ¿qué problema habría si una empresa pone a trabajar de cara al público preferentemente personas inmunizadas que no pueden contagiar ni contagiarse, y protegen así el resto de la plantilla y los propios clientes? ¿Por qué no deberíamos permitir a los seropositivos que tienen inmunidad visitar a sus familiares enfermos que se puedan encontrar ingresados y aislados en un hospital, tal vez incluso a punto de morir? ¿Con qué justificación los podemos prohibir asistir a la vela o el entierro de su padre que acaba de morir?» (MARTÍ, JL., Reorganització immunològica. ¿Evitem el debat sobre el 'passaport immunològic' o avancem en una deliberació pública rigorosa?, AraAndorra, 22 Mayo de 2020, en: https://www.ara.ad/firmes/josep_lluis_marti/Josep-Lluis-Marti-acreditacio-immunitaria-coronavirus-covid-19_0_2457954310.html).

³⁹ Como dice el Comité de Ética de Alemania, «es concebible, por ejemplo, que los certificados de inmunidad puedan también obligar a las personas a asumir tareas especiales en beneficio de otros, por ejemplo en el contexto de un renovado aumento exponencial del número de infecciones y un riesgo agudo de infección» DEUTSCHER ETHIKRAT, Immunitätsbescheinigungen in der Covid-19-Pandemie Stellungnahme, 2020, p. 27. En: <https://www.ethikrat.org/fileadmin/Publikationen/Stellungnahmen/deutsch/stellungnahme-immunitaetsbescheinigungen.pdf>. 22 septiembre de 2020..

cierres debería ser no obligar a todo el mundo (incluidos los presuntos inmunes a COVID-19) a mantener un distanciamiento social estricto, sino transformar los beneficios que se derivan de su mayor libertad de movimiento en un apoyo a los menos favorecidos. Los pasaportes de inmunidad, y las libertades que traen consigo, deben acompañarse de una redistribución de los recursos que crean. Esto puede utilizarse para mitigar los daños sufridos por los que están encerrados, dando prioridad a los más vulnerables de la sociedad.»⁴⁰

4.4. El fomento del contagio

Hay un hecho difícil de negar: dotar de alguna forma de pasaporte inmunológico a quienes hayan obtenido inmunidad por superar la patología puede provocar un «efecto llamada» al contagio⁴¹. En este caso es posible porque, a diferencia de lo que sucede habitualmente con las vacunas, el recurso que confiere inmunidad, esto es, el contagio, es inagotable y está a disposición de todos. No obstante, la evaluación moral de ambos escenarios no puede ser la misma, ya que el riesgo inherente cambia sustancialmente⁴². Y es que, a diferencia de lo que sucede en el caso de los vacunados, en el que ofrecer compensaciones a la vacunación es bueno porque impulsa una actividad positiva -vacunarse-, impulsar el contagio voluntario no parece razonable, dados los riesgos que implica. Ahora bien, lo que uno ha de preguntarse es si este argumento es lo suficientemente sólido como para plantearse una restricción injustificada de los derechos de quienes, no siendo una amenaza para la salud pública, acabarían siendo tratados como si lo fueran.

A nuestro juicio, es obvio que no. No podemos recortar derechos a algunas personas para evitar que otras quisieran alcanzar ese escenario poniéndose en peligro a sí mismos o al resto. No es de recibo restringir derechos individuales fundamentales para evitar que otros ciudadanos incurran en conductas claramente antijurídicas. Más bien, de nuevo, lo que tendríamos que hacer sería minimizar los incentivos a que tales conductas se produjeran, a través de diferentes vías. Una podría ser sancionar a quienes lo intentaran. Otra, reducir los privilegios a su mínima expresión posible, como ya se ha dicho en el caso de las vacunas. Por fin, la introducción de certificados de inmunidad también tendría que combinarse con una iniciativa educativa de ámbito

⁴⁰ BROWN R., SAVULESCU J., WILLIAMS B., et al., «Passport to freedom? Immunity passports for COVID-19», *Journal of Medical Ethics* Published Online First: 15 August 2020. doi: 10.1136/medethics-2020-106365, p. 5.

⁴¹ BLOOM D., BEDIGAN M., «Expert trashes plan for coronavirus 'immunity wristbands' - saying they're 'dangerous'», 2020. En: <https://www.mirror.co.uk/news/politics/expert-trashes-plan-coronavirus-immunity-21805760>.

⁴² Véase a este respecto: WATSON L., «The case for single-payer in a pandemic». *The New Republic*. April 14, 2020 <https://newrepublic.com/article/157287/case-for-single-payer-coronavirus>

nacional sobre los peligros de la Covid-19⁴³. Queda por fin preguntarse si no tendría un sentido aceptar ciertas formas de contagio voluntario para quienes a pesar de todo eso insistieran, una opción sumamente polémica, pero que puede tener ciertas dosis de verosimilitud, como exponen Brown et al⁴⁴.

No debemos, por fin, olvidar dos cuestiones importantes. La primera es que si este tipo de comportamientos se extendieran de manera descontrolada, podrían suponer una grave amenaza para la salud pública, al ser susceptibles de colapsar los servicios sanitarios. La segunda es que, por fortuna, no parece que este riesgo sea excesivo, de acuerdo con los resultados de las primeras encuestas realizadas⁴⁵. No obstante, la situación socioeconómica y la necesidad que puedan tener las personas de acudir a su puesto de trabajo -sobre todo si trabajan en situación ilegal- puede trazar profundas diferencias de unas comunidades a otras, penalizando siempre a los más vulnerables. Este, en fin, resulta un factor esencial: antes de culpabilizar a nadie, pensemos que podrían ser muchos los que se expusieran al contagio porque su situación económica no les daría muchas más opciones de supervivencia.

⁴³ DEUTSCHER ETHIKRAT, Immunitätsbescheinigungen in der Covid-19-Pandemie Stellungnahme, 2020, p. 26. En: <https://www.ethikrat.org/fileadmin/Publikationen/Stellungnahmen/deutsch/stellungnahme-immunitaetsbescheinigungen.pdf>. 22 septiembre de 2020.

⁴⁴ «Un enfoque diferente para resolver el problema de los aprovechados podría ser un sistema de infección intencional controlada. Ha habido algunos debates sobre la posibilidad de la viruelización - infectar intencionalmente a la gente con COVID-19 bajo condiciones controladas para que desarrollen una infección y la subsiguiente inmunidad. Este es el comportamiento de los padres cuando llevan a sus hijos a «fiestas de la varicela». En el caso de COVID-19, es probable que sea extremadamente controvertido y no parece que estas opciones hayan sido consideradas en absoluto por los que trabajan en la salud pública, epidemiología o política. Sin embargo, para aquellos que tienen un riesgo muy bajo, los daños esperados por la infección podrían ser menores que los asociados con el confinamiento. Sería, no obstante, un reto asegurar se mantienen bajos riesgos, tanto para el individuo como para la sociedad a lo largo del contagio. Para proteger la salud de la población, un sistema en el que las personas están aisladas desde el principio de su enfermedad y monitoreadas durante todo el tiempo, podría minimizar el riesgo de transmisión y evitar el retraso en las presentaciones en aquellos que inesperadamente necesitan atención hospitalaria a pesar de la ausencia de factores de riesgo para la enfermedad. Esto dependería claramente de la eficacia de las circunstancias controladas en las que se produce el contagio, que podrían incluir, por ejemplo, el uso de una baja dosis de infección; examinar al individuo para detectar cualquier riesgo debido a condiciones de salud subyacentes; establecer condiciones de cuarentena con antelación de tiempo; y asegurar el acceso a la atención médica si es necesario. Si el virus resulta demasiado difícil de controlar sin restricciones severas, y en ausencia de una vacuna, puede ser que la mayoría de la gente se infectará con el virus de todos modos. Haciendo eso en condiciones supervisadas y controladas que aseguren un aislamiento apropiado puede ser preferible, sobre todo para todos aquellos que poseen un alto riesgo de exposición a la patología en su vida diaria (lo que incluye a los profesionales sanitarios y los que trabajan en transporte).» (BROWN R., SAVULESCU J., WILLIAMS B., et al., A passport to freedom? Immunity passports for COVID-19. *Journal of Medical Ethics* (Published Online First: 15 August 2020).

⁴⁵ SIMON DENNIS YK, PERFORNS A, WHITE J, et al. «Survey on immunity Passports: United Kingdom». wave 2 on 16 April 2020, 2020. En: https://stephanlewandowsky.github.io/UKsocialLicence/UKCovWave2.html#5_immunity_passports

4.5. La cuestión del refuerzo de las actitudes descuidadas

Otra importante objeción a la concesión de pasaportes de inmunidad es que, en cierto sentido, podríamos estar premiando a quienes mantuvieron actitudes más irresponsables frente a la pandemia –y se contagiaron– y, en cambio, castigando a quienes siguieron las recomendaciones de salud pública y no lo hicieron. Este problema, siendo innegable, tiene difícil solución, porque no se puede discriminar entre unos contagiados y otros en función de la causa de su contagio. Entre otros motivos, por imposibilidad fáctica: no parece razonable indagar en las razones de cada contagio.

A esto hay que añadir que el castigo al paciente culpable es un paradigma sumamente polémico, que rara vez se aplica⁴⁶. Y no estamos ni siquiera pensando en opciones radicales, como negar el tratamiento a quien se infectase deliberadamente, sino en privar del pasaporte a quien lo hiciera, sino más bien en multas, por ejemplo, tal y como plantean Brown et al⁴⁷. Y es que, a pesar de que se hayan planteado medidas que promueven que quienes sean atrapados violando las reglas sean inelegibles para los pasaportes de inmunidad, no parece que estas iniciativas pasen un filtro de proporcionalidad, al menos en el caso de algunos derechos fundamentales. De nuevo, las medidas tendentes a proporcionar compensaciones a quienes no se hallan contagiados parecen mucho más razonables, con independencia de que pudieran aplicarse sanciones como multas, por ejemplo, a quienes se expusieran al contagio saltándose la normativa vigente, con independencia de su intención original⁴⁸.

4.6. La pendiente resbaladiza

Hay, por fin, que mencionar un argumento que viene a decir que, a pesar de que los pasaportes inmunológicos podrían tener cierto sentido, admitirlos sería tanto como abrir una puerta muy peligrosa que luego resultaría difícil cerrar⁴⁹. Como cabe

⁴⁶ BROWN RCH., «Irresponsibly infertile? obesity, efficiency, and exclusion from treatment». *Health Care Anal* 2019;27(2):61–76; Shaw D. Delaying surgery for obese patients or smokers is a bad idea. *BMJ* 2016;355:i5594–2.

⁴⁷ BROWN R., SAVULESCU J., WILLIAMS B., et al., A passport to freedom? Immunity passports for COVID-19. *Journal of Medical Ethics* (Published Online First: 15 August 2020).

⁴⁸ FEHR E., GÄCHTER S., «Cooperation and punishment in public goods experiments». *Am Econ Rev* 2000;90(4):980–94

⁴⁹ Así, Kofler y Baylis han señalado que «Los métodos para la certificación inmune del SARS-CoV-2 podrían ampliarse fácilmente para incluir otros datos de salud e información personal tales como registros de salud mental o los resultados de pruebas genéticas. Los pasaportes de inmunidad de hoy podrían convertirse en los pasaportes biológicos de mañana. Esto introduciría un nuevo riesgo de discriminación si los empleadores, las compañías de seguros, los funcionarios encargados de hacer cumplir la ley y otros pudieran acceder a la información para su propio beneficio. Tales preocupaciones se han presentado en los últimos años en debates sobre quién debería tener acceso a la información genética a medida que aumenta la demanda por parte de médicos, investigadores,

apreciar, este es el tipo de argumento que cabe englobar en lo que habitualmente se denomina de la «pendiente resbaladiza»: no se rechaza un acto por su intrínseca inmoralidad sino por las consecuencias inmorales que podría traer consigo. Por tanto, para valorar lo aceptable o no de sus conclusiones hay que centrarse en dos aspectos esenciales. Primero, si el resultado final (aparición de los pasaportes biológicos) puede ser considerada inmoral o no en todo caso. Segundo, si la relación causal tiene tanta fuerza como quienes defienden el argumento afirman o si, al contrario, es posible evitar el resultado que se pretende evitar, a pesar de aceptar los pasaportes inmunológicos. Sólo admitiendo la solidez de las dos premisas, nos veremos en la obligación de aceptar la conclusión del argumento, esto es, la necesidad de su prohibición general. No obstante, en caso de resultar dudosas cualquiera de ellas, habremos de mostrar nuestro rechazo a la totalidad del argumento.

Para resolver esta incógnita, es necesario plantearnos, no obstante, una cuestión previa importante: son aquellos que sostienen el argumento quienes deben demostrar la viabilidad de la afirmación causal, y no al revés. El razonamiento tras esto es muy sencillo: si entendemos la libertad humana como un derecho primario, será quien proponga la imposición de límites a la misma quien deba justificarlos. En nuestro caso, serán quienes se oponen a la adopción de pasaportes inmunológicos los encargados de demostrar la imposibilidad de evitar la aparición de prácticas eugenésicas mediante el diseño de medidas normativas eficaces al efecto. Esta tarea es de una gran dificultad, y quienes deberían hacerlo no siempre están dispuestos a afrontarla, ya que resulta muy complejo, en realidad, mostrar pruebas contundentes de la conexión causal inevitable. De ahí que, a menudo, intenten invertir la carga de la prueba. Pero esto es inherentemente tendencioso. Recuérdese, en este sentido, que fue ya Burfess, en su artículo sobre la argumentación de la pendiente resbaladiza, quien sostuvo que «desafortunadamente, los proveedores del Gran Argumento rara vez trabajan en un argumento detallado de la pendiente resbaladiza. Ellos se contentan con las fórmulas más exquisitas, dejando el trabajo detallado a sus oponentes: le hemos demostrado (esbozo) que podría suceder; ahora muéstrennos (en detalle) por qué no va a pasar. Pero esto es un fraude. La mera presentación de una pendiente no implica que la carga de la prueba está en quien aduce que el cambio propuesto no conducirá al desastre»⁵⁰.

Pues bien, a nuestro juicio, no hay nada que invite a pensar la presunta inevitabilidad del resultado final, la imposición de pasaportes biológicos que podrían mermar nuestra libertad individual, a través de la mera introducción de los pasaportes inmunológicos. Obviamente, la introducción de mecanismos tecnológicos capaces de sustentar estas herramientas facilitaría el resultado que se desea evitar, pero creemos sinceramente que estamos muy lejos de considerarlo como un escenario inevitable.

aseguradoras, empleadores y agentes de la ley, por ejemplo.» (KOFLER, N., BAYLIS, F., «Ten reasons why immunity passports are a bad idea». *Nature*, 2020 05. 581(7809): 379-381).

⁵⁰ BURGESS, JA, «The great slippery-slope argument». *Journal of Medical Ethics*, 1993, 19(3): 169–174 (170)

Hay grandes diferencias entre ambos tipos de pasaportes desde múltiples puntos de vista. No parece que sea tan sencillo pasar de unos a otros, cuando los primeros favorecen y defienden los derechos de las personas y los segundo, en cambio, no. Por tanto, tampoco parece que este último argumento sea definitivo.

4.7. Otros argumentos

Hay otros argumentos residuales en contra de los pasaportes inmunológicos, aunque seguramente de menor peso específico que los anteriores. Así, por ejemplo, cabe aducir que el restablecimiento integral de la libertad para los inmunes entrañaría riesgos para el cumplimiento de las medidas generales de protección contra la infección, como el uso de protectores bucales y nasales, las famosas mascarillas, en los transportes públicos locales o al hacer compras. Si se eximiera a las personas con certificado de inmunidad de esos requisitos, la disposición a observar las normas podría también disminuir entre el resto de la población. Dado que la inmunidad no es reconocible desde el exterior, el comportamiento desviado basado en ella parecería ser una violación de las normas. Esto podría influir en la aceptación general de la norma y, al mismo tiempo, dificultar las medidas de control en la esfera pública hasta el punto de ser impracticables.⁵¹ No obstante, aunque esta objeción menor fuera cierta, bastaría de hecho con imponer a los dotados de un pasaporte inmunológico estas restricciones como una forma de solidaridad con el grupo o cooperación con el bien común para solventarlo.

Otra objeción menor es la que apunta a que los certificados de inmunidad también podrían ser falsificados. Esto es cierto, desde luego, pero no sucedería en demasiados casos. En todo caso, deberíamos elevarlos a la categoría de documentos públicos, de modo que una falsificación fuera considerada delito y confiar en que la amenaza de internamiento propia de la pena que se asocia a esta conducta fuera suficiente para evitar escenarios de difícil manejo.

Por último, hay quien ha apuntado que los efectos del alivio psicológico ya mencionados entre las oportunidades también podrían revertirse y hacer que los empleados se preocupen de que tendrían que exponerse a peligros especiales si tuvieran un certificado de inmunidad. Esto puede ser cierto, pero siempre cabría, a nuestro juicio, renunciar a ese pasaporte si la situación adquiriera tintes perjudiciales para quienes los ostentaran.

⁵¹ Véase: Deutscher Ethikrat, Immunitätsbescheinigungen in der Covid-19-Pandemie STELLUNGNAHME, 2020, p. 23. En: <https://www.ethikrat.org/fileadmin/Publikationen/Stellungnahmen/deutsch/stellungnahme-immunitaetsbescheinigungen.pdf>. 22 septiembre de 2020.

5. CONCLUSIONES

En los apartados anteriores hemos mostrado, en primer lugar, que hay argumentos sólidos en contra de los pasaportes inmunológicos desde un punto de vista científico. No obstante, todos ellos dependen de que el estado actual de la ciencia se perpetúe, esto es, de que no surjan mejores pruebas inmunológicas. Esto, por supuesto, puede cambiar en el futuro.

En cuanto a todos los argumentos que habitualmente se exhiben en torno a la discusión sobre los pasaportes inmunológicos, ya sea para sostener su necesidad o para oponerse a ellos, es más fácil dar un diagnóstico. Sin desdeñar la fortaleza de algunos de los que obran en su contra, creemos que ninguno es definitivo a la hora de decidir el debate. Por el contrario, hay al menos un argumento en su favor, que muestra, en nuestra opinión una fortaleza indiscutible: el que concibe los pasaportes como garantías de un derecho a la libertad individual.

La cuestión, por tanto, es que podemos considerar que tiene un sentido introducir alguna forma de pasaporte inmunológico. Lo contrario, en realidad, supondría tanto como tratar de manera diferente a los que son iguales, de un lado, lo que atentaría contra el principio de justicia. De otro, entrañaría un riesgo muy considerable de recortar los derechos de personas que no suponen una amenaza probable para la salud pública, lo que es claramente condenable desde un punto de vista moral y seguramente ilegal, dese la perspectiva jurídica.

Cabe, por tanto, defender que los certificados de inmunidad sí deberían tener consecuencias en nuestras futuras sociedades. Esto, por supuesto, no significaría necesariamente que los inmunizados tuvieran una mejor situación que los no-inmunizados. Al contrario, lo más razonable sería sostener que, dado que los primeros podrían sufrir una menor afectación en derechos fundamentales como la libertad ambulatoria, los segundos deberían tener mejor acceso a subsidios u otras ventajas para la vida social. De esta manera, se conseguiría también desincentivar prácticas como el contagio voluntario, o los privilegios asociados a una mejor posición socioeconómica.

Covid-19 y libertad de expresión en redes sociales: Un análisis de los derechos fundamentales afectados por la desinformación sanitaria

Covid-19 and freedom of expression in social media: A studie of the fundamental rights involved in the spread of health disinformation

Mario Santisteban Galarza
Investigador Pre Doctoral UPV/EHU

RESUMEN:

La desinformación sanitaria se ha multiplicado con la llegada de la Covid-19, poniendo en riesgo el derecho de todos a la salud. Este fenómeno informativo se ha amplificado por las redes sociales, dando lugar a lo que se ha denominado como «infodemia». Los propietarios de estos medios han dado una respuesta mucho más contundente en comparación con la que estábamos acostumbrados, alejándose de las directrices europeas para enfrentarse a la desinformación. La remoción del contenido falso que comparten los usuarios plantea diferentes cuestiones jurídicas. En el presente trabajo nos cuestionamos si ideologías negacionistas de la Covid-19 están amparadas por la libertad de expresión y si la protección de la salud pública puede limitar la comunicación de esas opiniones. Asimismo, nos preguntamos en qué medida los derechos fundamentales de los usuarios vinculan la respuesta que las redes sociales den a la desinformación sanitaria.

ABSTRACT:

Health disinformation has increased considerably during the pandemic of the Covid-19. This phenomenon has been amplified by the use of social media companies, leading to a situation defined as a «infodemi». Tech companies intervention has been significantly strong in this context, ignoring the european guidelines to fight disinformation. The deletion of Covid-19 disinformation raises some legal issues. In this paper we ask ourselves if the ideologies of whom negate the existence of Covid-19 are sheltered by freedom of expression, and if the protection of public health can limit the spread of this ideas. In addition, we inquire if social media companies are required to respect the fundamental rights of users in their response to the spread of fake news.

Palabras clave: desinformación, Covid-19, libertad de expresión, redes sociales, salud, derechos fundamentales.

Key words: disinformation, Covid-19, freedom of expression, social media, public health, fundamental rights.

SUMARIO. 1. Introducción. 2. La salud pública en el punto de mira de la desinformación. 3. La desinformación y los derechos del art 20.1 A) y d) de la constitución española. 4. La relación entre los derechos fundamentales e internet ¿deben las redes sociales respetar la libertad de expresión de los usuarios? 5. Conclusiones.

SUMMARY. 1. Introduction. 2. Public health threaten by disinformation. 3. Disinformation and the rights enrihed in art 20.1 A) and d) of the spanish constitution. 4 The relationship between fundamental rights and the internet ¿do social media companies have to respect freedom of expression of online users? 5. Conslusions.

1. INTRODUCCIÓN

Convivimos con las *fake news* desde hace tiempo. Rebautizadas como «desinformación» en un intento de evitar interpretaciones sesgadas del término, una multitud de fuentes nos indican que tienen una influencia notable en nuestra sociedad¹. Desde el conocido caso *Cambridge Analytica* hasta las campañas de desinformación rusa, los también llamados bulos han perturbado votaciones, poniendo el peligro los sustentos del sistema. Su existencia nos alarma, pues cualquier tipo de orientación invisible² que inflencie la opinión pública no parece admisible en un sistema basado en la libre decisión de los ciudadanos.

Como apunta la Comisión Europea, «nuestras sociedades democráticas abiertas dependen de debates públicos que permiten que los ciudadanos bien informados expresen su voluntad mediante procesos políticos libres y justos»³. En la misma línea, el Consejo Constitucional Francés⁴ señala que las noticias falsas afectan a la «veracidad de los comicios»⁵, bien jurídico sobre el que pivota la Ley francesa de lucha contra la manipulación de la información de 22 de diciembre de 2018.⁶

Ciertamente la desinformación médica no había sido ignorada por los expertos. Esta ha sido estudiada con profundidad, destacando los bulos sobre las enfermedades

¹ Véase «Information disorder: Toward an interdisciplinary framework for research and policy-making (2017)», p. 14. Disponible en <https://rm.coe.int/information-disorder-toward-an-interdisciplinary-framework-for-researc/168076277c>

² CASTELLANOS CLARAMUNT, Jorge, «La democracia algorítmica: inteligencia artificial, democracia y participación política». Revista General de Derecho Administrativo. Núm. 50, 2019, p. 10.

³ «Comunicación de la Comisión Europea al Consejo, Parlamento Europeo, El Comité Económico y Social, y el Comité de las regiones: La lucha contra la desinformación en línea: un enfoque europeo».

⁴ Decisión n.º 2018-773 DC del 20 de diciembre de 2018 que avala la constitucionalidad de la normativa francesa.

⁵ En francés «sincérité du scrutin».

⁶ https://www.legifrance.gouv.fr/affichTexte.do;jsessionid=40A97F629E88213806FE65E5FCC0705B.tplgfr34s_2?cidTexte=JORFTEXT000037847559&categorieLien=id

infeciosas y los que circulan en los círculos antivacunas⁷. Ese interés contrasta con la postura de las autoridades, que han venido entendiendo que el principal problema de la desinformación es la distorsión que puede suponer en un proceso electoral. No obstante, como en tantas cosas, la llegada de la pandemia ha alterado el orden de prioridades. La desinformación médica sobre la COVID-19 se mezcla en el aluvión de noticias que demanda la sociedad sobre el virus, creándose una «infodemia»⁸.

En este contexto, el derecho de todos a la salud (art 43.1 de la Constitución española, en lo que sigue CE) se vuelve el principal derecho afectado por los bulos. Las redes sociales, con los propios usuarios como portavoces, se convierten en el ecosistema perfecto para extender esta clase de noticias. En este clima de «posverdad» y polarización surgen nichos en internet en los que se cuestiona la «versión oficial» ofrecida por las autoridades sanitarias. Estos grupos, que estimamos que son minoritarios, lanzan un mensaje que pone en riesgo al conjunto de la sociedad, instando a obviar las medidas contra la COVID-19 y alertando de las implicaciones de una futura vacuna. Así, se altera el paradigma, y frente a la integridad del proceso electoral lo que ahora nos preocupa es la salud pública.

La respuesta de los Estados ante estas «opiniones» es la seguida hasta ahora frente al resto de fenómenos desinformativos: delegar su responsabilidad en las redes sociales. La ausencia de una verdadera respuesta europea se ha justificado por los peligros que podría conllevar para las libertades informativas y el pluralismo político. Esta ha sido la postura de la Comisión, y también la del Congreso de los Diputados, si bien enturbiada por el habitual barullo parlamentario⁹. No obstante, si bien el derecho penal o el derecho administrativo sancionador no parecen estar sobre la mesa¹⁰, los

⁷ WANGA YUXI, MCKEEB Martin, TORBICAA Aleksandra, STUCKLERC David, «Systematic Literature Review on the Spread of Health-related Misinformation on Social Media», *Social Science & Medicine*, Núm. 240, 2019, pp. 1-12.

⁸ Término usado por la OMS y la UE que significa «una cantidad desmesurada de información sobre un problema, que dificulta la búsqueda de una solución. Puede consistir en la difusión de información errónea, desinformación y rumores durante una situación de emergencia sanitaria. Las «infodemias» pueden entorpecer la respuesta eficaz de la sanidad pública y generar confusión y desconfianza». Véase el informe de la OMS «Coronavirus disease 2019 (COVID-19) Situation Report-45 e Disponible en: https://www.who.int/docs/default-source/coronavirus/situation-reports/20200305-sitrep-45-covid-19.pdf?sfvrsn=ed2ba78b_4 (Última consulta 10 de diciembre de 2020).

⁹ Véase el debate sobre la Proposición no de ley del grupo parlamentario popular relativa «al impulso de las medidas necesarias para garantizar la veracidad de las informaciones que circulan por los servicios conectados a internet» Disponible online en la Web del Congreso de los Diputados https://www.congreso.es/web/guest/busqueda-de-intervenciones?p_p_id=intervenciones&p_p_lifecycle=0&p_p_state=normal&p_p_mode=view&_intervenciones_mode=view&_intervenciones_legislatura=XII&_intervenciones_id_iniciativa=162/000550c (última consulta 10 de diciembre de 2020).

¹⁰ Existen casos extremos, en los que la desinformación se entremezcla con otras conductas que si superan la barrera del principio de intervención mínima. A este respecto véase la noticia de la vanguardia <https://www.lavanguardia.com/sucesos/20200828/483136268717/negacionista-detenido-odio-violencia-zaragoza.html> (última consulta 10 de diciembre de 2020).

Estados no tienen reparo en admitir que las redes sociales sean las que tomen cartas en el asunto. Compañías como Facebook, Google o Twitter, hace tiempo que vienen combatiendo la desinformación, alentadas por la Unión Europea¹¹, pero también por la presión de los anunciantes¹². Su actuación incisiva sobre las libertades informativas se justifica porque estas se ejercen en un entorno privado, donde la red social tiene amplios poderes de gestión, dando a pie a restricciones que fuera del espacio virtual serían de dudosa corrección jurídica.

Conscientes de la incidencia que su potencial «censura» podría implicar para la opinión pública, estas compañías han pretendido realizar una política respetuosa con la libertad de expresión. La remoción de videos, imágenes o noticias se ha circunscrito al contenido manifiestamente reprimido por los ordenamientos jurídicos. Si bien con ciertas dificultades¹³, las redes sociales suprimen contenido contrario a sus políticas como mensajes que fomenten el odio, apoyen al terrorismo o contengan pornografía infantil. Las mal llamadas *fake news*, en cambio, se combaten con técnicas algo más respetuosas con las libertades constitucionales, entre las que se encuentran la lucha contra la monetización de estas noticias, la eliminación de cuentas falsas o el uso de algoritmos e identidades verificadores para denostar su posición en la red social.

La llegada del COVID-19 ha alterado estas políticas, y ante el importante clamor social por enfrentarse a la desinformación médica, las compañías comienzan a suprimir noticias y opiniones que en otro contexto eran admitidas. La plataforma YouTube, propiedad de Google, ha publicado una prolija lista de comportamientos¹⁴ que implican la remoción de videos y la sanción de usuarios (*strike*), entre los que se encuentran «Negar la existencia del COVID-19» o «Afirmar que el origen del COVID-19 se encuentra en las redes 5G». Por otra parte, es conocido el rifirrafe de la red social Twitter con el presidente estadounidense Donald Trump sobre la desinformación médica en sus Tweets. Este se inició con un tímido contraste informativo y el anexo de advertencias a sus publicaciones¹⁵, y en la actualidad ha pasado a la supresión de

¹¹ Estas empresas son signatarias del Código de Buenas prácticas de la lucha contra la desinformación, al que nos referiremos con más detenimiento *infra*.

¹² https://blogs.elconfidencial.com/tecnologia/tribuna/2020-07-01/facebook-censura-redes-sociales-anunciantes-zuckerberg_2664404/ (última consulta 10 de diciembre de 2020).

¹³ La aplicación por los moderadores de Google de criterios jurídicos en cumplimiento de la «Network Enforcement Act» (la ley alemana que lucha contra los contenidos ilícitos en línea) no ha estado exenta de problemas. Véase por ejemplo el informe de Google al respecto <https://transparencyreport.google.com/netzdg/googleplus> (última consulta 10 de diciembre de 2020).

¹⁴ Como apunta su reciente actualización en sus políticas «YouTube no permite el contenido en el que se difunda desinformación médica que contradiga las informaciones de la Organización Mundial de la Salud (OMS) o de las autoridades sanitarias locales en lo referente al COVID-19. Esto se limita al contenido que contradice las recomendaciones de la OMS o de las autoridades sanitarias locales con respecto al tratamiento, prevención, Diagnóstico y transmisión del COVID-19» <https://support.google.com/youtube/answer/9891785?hl=es> (última consulta 10 de diciembre de 2020).

¹⁵ <https://elpais.com/tecnologia/2020-05-27/twitter-califica-por-primera-vez-la-cuenta-de-donald-trump-como-informacion-dudosa.html> (última consulta 10 de diciembre de 2020).

contenido del presidente tanto en Twitter como Facebook¹⁶. Teniendo en cuenta la importancia que ha tenido el uso de Twitter en la estrategia electoral de Trump, se aprecia la capacidad de las redes sociales para influir en la opinión pública.

El presente artículo pretende realizar una reflexión sobre los derechos fundamentales que entran en juego a la hora de encarar la desinformación sanitaria. Se parte de la premisa de que «El sistema constitucional política y jurídicamente tiene la virtud de saber deliberar, ponderar y armonizar derechos fundamentales entre sí y con otros bienes constitucionales»¹⁷. Por tanto, creemos que la COVID-19 no puede ser excusa para obviar un estudio de los derechos y bienes jurídicos en juego, entre los que se encuentra, además de la salud pública, una libertad bascular como es la de expresión.

2. LA SALUD PÚBLICA EN EL PUNTO DE MIRA DE LA DESINFORMACIÓN

El artículo 43.1 de la CE reconoce el derecho a la protección de la salud, y su apartado tercero impone la obligación de los poderes públicos a fomentar la educación sanitaria. La salud no es un derecho fundamental en el sentido estricto del término, al ubicarse el mencionado precepto en el Capítulo Tercero del Título primero de la CE. Eso implica, tal como apunta el art 53.3 CE, que desde el punto de vista constitucional goza de una protección menor que el resto de los derechos fundamentales. Como señala el TC refiriéndose al derecho a la salud «la Constitución no ha prefigurado directamente un contenido prestacional que el legislador deba reconocer necesariamente a cualquier persona, sino que el artículo 43.2 CE impone un mandato a los poderes públicos, y en particular al legislador, para establecer los derechos derivados del apartado 1 de ese mismo precepto» (STC 139/2016 FJ 8). Eso no implica que sea un derecho desprovisto de contenido, y aunque sea un mandato general debe de tenerse en cuenta a la hora de interpretar el resto de la Constitución y las leyes. Atendiendo a la configuración de esta última que se hace en las leyes, la salud puede verse desde distintos puntos de vista.

Por una parte, puede verse como un derecho individual, esto es, «como conjunto de acciones dirigidas a tutelar la salud, de personas concretas en casos concretos, normalmente a solicitud de estas» siendo «Los dos componentes típicos del contenido del derecho la asistencia sanitaria y, como prolongación de esta, el derecho al medicamento»¹⁸. El alcance de esta asistencia sanitaria puede variar notablemente en función del desarrollo legislativo que se dé al principio rector. De esta forma el art

¹⁶ <https://elpais.com/tecnologia/2020-08-06/facebook-retira-un-video-de-trump-por-decir-que-los-ninos-son-inmunes-al-coronavirus.html> (última consulta 10 de diciembre de 2020).

¹⁷ COTINO HUESO, LORENZO, «Inteligencia artificial, big data y aplicaciones contra la COVID-19: privacidad y protección de datos» *Revista de Internet, Derecho y Política*, Núm. 31, 2020, p.3.

¹⁸ ESCOBAR ROCA, GUILLERMO «Los derechos sociales fundamentales y la protección de la salud» *Revista de Derecho político*, Núm. 71-72, 2008, p.129.

43.1 CE permite modulaciones distintas en función del sistema de salud, convirtiendo a esta en un derecho subjetivo en el sentido estricto o supeditando su titularidad a la condición de asegurado¹⁹.

Asimismo, el derecho a la salud se ha configurado como un derecho de libertad en el sentido de la Ley 41/2002, de 14 de noviembre, básica reguladora de la autonomía del paciente y de derechos y obligaciones en materia de información y documentación clínica. Este se traduce en que toda actuación en el ámbito de la salud de un paciente necesita el consentimiento libre, voluntario e informado del afectado» (art. 8.1), como expresión de su dignidad²⁰. La desinformación médica indudablemente repercute en la libertad de los ciudadanos a la hora de decidir sobre su salud. No obstante, esta información médica como garantía del paciente se configura como un derecho de este ante el poder público, y en unas circunstancias concretas como son las previas al sometimiento a un tratamiento. Por tanto, el fundamento para atacar la desinformación debemos buscarlo en otra parte.

La salud, además de un derecho subjetivo con raíces en la legislación ordinaria, goza de una dimensión objetiva o colectiva, que se traduce en la protección del bien jurídico de la «salud pública». Históricamente esta es la faceta de la salud que preocupaba al poder público con mayor intensidad pues la existencia de epidemias que amenazaban la existencia del cuerpo social era un problema más recurrente. Este interés del poder público por la salud varió con la construcción del Estado Social, dedicándose más esfuerzos en establecer un sistema de salud que satisficiera las necesidades individuales²¹. De esta forma, fuera de campañas concretas, encuadradas en la llamada *health promotion*, el sistema de salud ha girado en torno al paciente y no desde esta vertiente de carácter colectiva²². Ciertos episodios de interés epidemiológico venían anticipando la relevancia de la salud como bien jurídico supra individual, pero ha sido la crisis de la COVID-19 la que rotundamente ha manifestado la relevancia de proteger la salud pública.

Ciertamente nuestro ordenamiento jurídico no desconocía la posibilidad de que se dieran estos supuestos. Así, si bien como un apéndice de la Ley General de Sanidad

¹⁹ LEMA AÑÓN, Carlos, «La titularidad del derecho a la salud en España. ¿Hacia un cambio de modelo?» *Revista de Bioética y Derecho*, Núm. 31, 2014, p.10.

²⁰ El Convenio de Oviedo para la protección de los derechos humanos y la dignidad del ser humano con respecto a las aplicaciones de la Biología y la Medicina recoge en su art.5 que «Una intervención en el ámbito de la sanidad sólo podrá efectuarse después de que la persona afectada haya dado su libre e informado consentimiento».

²¹ CIERCO SEIRA, César, «Las epidemias y el derecho administrativo. Las posibles respuestas de la Administración en situaciones de grave riesgo sanitario para la población *Derecho y Salud*, Vol. 13, Núm. 2 2005» pp.211-213.

²² BOMBILLAR SÁENZ, FRANCISCO MIGUEL «Salus publica suprema lex est: intervención administrativa y gestión de la crisis del COVID-19» en ATIENZA MATÍAS, Elena (direct) y RODRÍGUEZ AYUSO Juan Francisco (direct), *La respuesta del derecho a la crisis de salud pública*, Dykinson, 2020. p. 61-63.

de 1986, separada de ella por caracteres de forma²³, la Ley Orgánica 3/1986, de 14 de abril, de Medidas Especiales en Materia de Salud Pública, contiene previsiones al respecto. Su artículo segundo dispone que «Las autoridades sanitarias competentes podrán adoptar medidas de reconocimiento, tratamiento, hospitalización o control cuando se aprecien indicios racionales que permitan suponer la existencia de peligro para la salud de la población debido a la situación sanitaria concreta de una persona o grupo de personas o por las condiciones sanitarias en que se desarrolle una actividad», mientras que su artículo tercero añade que se podrán «adoptar las medidas oportunas para el control de los enfermos, de las personas que estén o hayan estado en contacto con los mismos y del medio ambiente inmediato, así como las que se consideren necesarias en caso de riesgo de carácter transmisible». De estos preceptos se deduce la tensión entre la tutela de la salud pública y el ejercicio de ciertos derechos y libertades. Como garantía de posibles extralimitaciones se atribuye a los Juzgados de lo Contencioso-Administrativo, la «autorización o ratificación judicial de las medidas que las autoridades sanitarias²⁴ consideren urgentes y necesarias para la salud pública e impliquen privación o restricción de la libertad o de otro derecho fundamental» (art. 8.6 de la Ley de la Jurisdicción Contencioso-Administrativa). Por su parte, es conocido que uno de los supuestos de declaración del estado de Alarma son las «Crisis sanitarias, tales como epidemias y situaciones de contaminación graves» (art 4), que conlleva la restricción, que no suspensión (art 55.1 CE a sensu contrario) de ciertos derechos y libertades²⁵. La salud pública, como han demostrado los acontecimientos está en el punto de mira de nuestro derecho de excepción.

²³ *Ibidem*, p.65

²⁴ La relación entre los distintos instrumentos normativos que disponen las CCAA y los derechos afectados está siendo controvertida en la práctica. Ejemplo de ello es la controversia surgida por el auto de 20 de agosto de 2020 del Juzgado de lo Contencioso-Administrativo N.2 de Madrid en el que no se ratifican las medidas adoptadas por el Gobierno Autonómico aduciendo que «Desde una Comunidad Autónoma no se pueden limitar derechos fundamentales con carácter general sin una previa declaración de la alarma». Distintas interpretaciones de dicha limitación han llevado en el momento en que se escriben estas líneas a dictar un nuevo estado de alarma, esta vez a través del Real Decreto 926/2020, de 25 de octubre, por el que se declara el estado de alarma para contener la propagación de infecciones causadas por el SARS-CoV-2.

²⁵ Entre las medidas que prevé la LO destacan «a) Limitar la circulación o permanencia de personas o vehículos en horas y lugares determinados, o condicionarlas al cumplimiento de ciertos requisitos. b) Practicar requisas temporales de todo tipo de bienes e imponer prestaciones personales obligatorias. c) Intervenir y ocupar transitoriamente industrias, fábricas, talleres, explotaciones o locales de cualquier naturaleza, con excepción de domicilios privados, dando cuenta de ello a los Ministerios interesados. d) Limitar o racionar el uso de servicios o el consumo de artículos de primera necesidad. e) Impartir las órdenes necesarias para asegurar el abastecimiento de los mercados y el funcionamiento de los servicios de los centros de producción afectados por el apartado d) del artículo cuarto». Si bien respecto al supuesto de hecho existe un consenso general, existe una división en la doctrina española sobre la constitucionalidad de las medidas al amparo del Real Decreto 463/2020, de 14 de marzo, por el que se declara el estado de alarma para la gestión de la situación de crisis sanitaria ocasionada por el COVID-19.

Asimismo, en el Real Decreto 463/2020 por el que se aprobó el Estado de Alarma se establece un supuesto en el que entran en colisión el bien jurídico de la salud con derechos fundamentales como la libertad de comunicación. En su art. 19 se señala que «Los medios de comunicación social de titularidad pública y privada quedan obligados a la inserción de mensajes, anuncios y comunicaciones que las autoridades competentes delegadas, así como las administraciones autonómicas y locales, consideren necesario emitir». Se establece pues un deber de colaboración de los medios de comunicación, que incide tanto en su libertad de empresa (art 38.1 CE) como en sus libertades comunicativas (art 20.1 d CE).

No puede decirse que sea un supuesto inédito. La salud ha sido un límite a la actuación privada del sector audiovisual, particularmente en la publicidad, estando prohibida «la comunicación comercial²⁶ que fomenta comportamientos nocivos para la salud» (art 18.3 de la Ley 7/2010, de 31 de marzo, General de la Comunicación Audiovisual). Estas limitaciones descansan en la idea de que es perjudicial para la salud pública la existencia de mensajes engañosos que inciten a los consumidores a adquirir productos contrarios a su bienestar. De la misma manera nuestro ordenamiento se preocupa del conocimiento que tengan los ciudadanos de la situación epidemiológica del país. El artículo seis de la mencionada Ley de Autonomía del Paciente y de Documentación Clínica dispone que «Los ciudadanos tienen derecho a conocer los problemas sanitarios de la colectividad cuando impliquen un riesgo para la salud pública o para su salud individual, y el derecho a que esta información se difunda en términos verdaderos, comprensibles y adecuados para la protección de la salud, de acuerdo con lo establecido por la Ley». Desde este punto de vista puede afirmarse que la desinformación sanitaria pone en riesgo el bien jurídico que protege el artículo 43.1 CE y que corresponde a los poderes públicos promover las condiciones para que la ciudadanía este informada.

Como ha señalado el Consejo Constitucional Francés recientemente corresponde a los poderes públicos «asegurar la conciliación entre el objetivo de valor constitucional de protección de la salud y el cumplimiento de los derechos y libertades reconocidos a todos los que residen en el territorio de la República. En estos derechos y libertades figuran la libertad ambulatoria, componente de la libertad personal, protegida por los artículos 2 y 4 de la Declaración de 1789, el derecho al respeto de la vida privada garantizado por el mismo artículo 2, la libertad de empresa que se deriva del mismo artículo 4, así como el derecho de expresión colectiva de las ideas y opiniones resultante del artículo 11 de dicha declaración»²⁷. Asimismo, el Convenio Europeo de

²⁶ En un sentido similar el art 26 de la Ley General de Sanidad dispone que «Las Administraciones públicas, en el ámbito de sus competencias, realizarán un control de la publicidad y propaganda comerciales para que se ajusten a criterios de veracidad en lo que atañe a la salud y para limitar todo aquello que pueda constituir un perjuicio para la misma, con especial atención a la protección de la salud de la población más vulnerable».

²⁷ Sentencia n° 2020-800 DC de 11 de mayo de 2020 sobre la ley que se prorroga el estado de

Derechos Humanos admite restricciones en la libertad de expresión que tengan como motivo la salud pública, siempre que constituyan medidas necesarias en una sociedad democrática, persigan un fin legítimo y estén previstas por la ley (art 10.2 CEDH).

Tampoco puede obviarse que la vida es un derecho troncal en nuestro ordenamiento, en la medida en que es el presupuesto ontológico del resto de derechos (STC 53/1985). Es cierto que vida y salud tienen una naturaleza jurídica muy distinta; una es un derecho fundamental mientras que el otro es un principio rector, no pudiendo equiparse los pronunciamientos del TC al derecho a la salud. No obstante, las actuales circunstancias ponen de manifiesto que la salud pública es también fundamento físico de un *statu quo* en el que el resto de los derechos y principios puedan llegar a materializarse. Eso explica la aceptación general de las limitaciones derivadas del estado de alarma y la normativa posterior. La cuestión es si la libertad de expresión puede encontrarse entre ellas y el alcance que una intervención puede tener en una situación de necesidad como esta.

3. LA DESINFORMACIÓN Y LOS DERECHOS DEL ART 20.1 A) Y D) DE LA CONSTITUCIÓN ESPAÑOLA

Desde que Donald Trump popularizó el término en 2016, la palabra *fake news* fue denostada por la doctrina²⁸ y los organismos internacionales que se acercaban al estudio del fenómeno que venía a representar. Actualmente, es más correcto referirnos a este problema como desinformación, habiendo sido propuesta en el ámbito nacional la palabra «bulo» como otro sustitutivo factible²⁹. No es lugar para entrar en problemas terminológicos³⁰. No obstante, sí que es preciso clarificar que entendemos por desinformación o bulos aquella «información falsa, inadecuada o engañosa, que es intencionalmente promovida para causar daño o un beneficio»³¹. Asimismo, debemos recalcar que la finalidad de la desinformación es mayormente económica³², si bien

emergencia francés. Téngase en cuenta que la traducción al castellano realizada por los servicios del Consejo se realiza a efectos didácticos y la verdaderamente vinculante es la versión francesa de la resolución.

²⁸ RUBIO NÚÑEZ, Rafa, «Los efectos de la posverdad en democracia» *Revista de Derecho Político*, Núm. 103, 2018, pp. 202

²⁹ SALAVERRÍA, Ramón, BUSLÓN, Nataly, «Desinformación en tiempos de pandemia: tipología de los bulos sobre la Covid-19» *El profesional de la información*, Núm. 3, 2020 p.4.

³⁰ En multitud de trabajos se ha estudiado y criticado el concepto de *fake news*, presentando diferentes alternativas. Una buena síntesis de estas críticas se encuentra en Magallón Rosa, Raul «Unkaing news; cómo combatir la desinformación», Pirámide, Madrid, 2019.

³¹ A multi-dimensional approach to disinformation» Report of the independent High level Group on fake news and online disinformation (2018), p. 11.

³² Muy clarificador para entender el ecosistema virtual del que se nutren los creadores de las Fake News BRAUN, Joshua A, L. EKLUND Jessica, «Fake News, Real Money: Ad Tech Platforms, Profit-Driven Hoaxes, and the Business of Journalism», *Digital Journalism*, Núm. 7, 2019, pp. 1-34.

también puede utilizarse como un arma entre Estados³³, lo que nos lleva a diferenciarla de comportamientos como errores de periodistas, el discurso político o el uso de titulares llamativos que llaman al *click bait*.

Por último, si bien el uso de técnicas telemáticas que permitan expandir la desinformación de forma artificial, automática o masiva³⁴ agravan notablemente su influencia, no consideramos su uso preceptivo para entender que estamos ante «desinformación». ¿Es por tanto la información falsa compartida en estos términos un comportamiento antijurídico o por el contrario entra dentro de la protección de algún derecho fundamental?

Cuando hablamos de *fake news* nos viene a la mente una actividad pseudo periodística, y por tanto parece que la discusión debe incardinarse en el ámbito de la libertad de comunicación. Según el enunciado constitucional (art 20.1 d CE), la libertad de información se refiere a la facultad de comunicar y recibir información veraz por cualquier medio de comunicación, y añadimos, que tenga una relevancia pública. Al contrario que la libertad de expresión, el objeto de lo comunicado es susceptible de prueba, y es por ello que su tutela constitucional se supedita a la veracidad de la información.

Ahora bien, a efectos de la libertad de información veracidad no equivale a verdad, y, por tanto, el Tribunal Constitucional (en lo que sigue TC) no exige que lo comunicado se corresponda necesariamente con los hechos acaecidos en la realidad. Esta visión parte de la premisa de que «las afirmaciones erróneas son inevitables en un debate libre, de tal forma que, de imponerse la verdad como condición para el reconocimiento del derecho, la única garantía de la seguridad jurídica sería el silencio» (STC 6/1988 FJ 5). El concepto de información veraz alude pues a una información contrastada y cotejada por el informador. De esta forma se invierte el paradigma, y se coloca al profesional de la información en «el centro de la noción de verdad informativa»³⁵.

Se ha aducido, que la desinformación no puede ser objeto del derecho a la libertad de información pues ella únicamente protege el derecho a expresar y difundir información «veraz». Este planteamiento, aunque bien encaminado, puede chocar con la noción de «veracidad» como la viene entendiendo la jurisprudencia constitucional.

Como veníamos diciendo el error periodístico no entra dentro del concepto de desinformación. No obstante, diferenciar el error periodístico de esta última requiere

³³ Informe del Centro de Criptología Nacional sobre la desinformación en internet (CCN-CERT BP/13) (p.16)

³⁴ Este es uno de los requisitos para que la desinformación pueda ser perseguida en Francia (art 162.3 del Código Electoral francés, reformado por La Ley de lucha contra la manipulación de la información de 22 de diciembre de 2018).

³⁵ AZURMENDI ADARRAGA, Ana, «De la verdad informativa a la información veraz de la Constitución Española de 1978. Una reflexión sobre la verdad exigibles desde el derecho a la información» *Comunicación y Sociedad*, Vol.XVIII, Núm. 2, 2005, p. 16.

un juicio de un órgano jurisdiccional. Por tanto, solo puede ponderarse jurídicamente una información a la luz del art 20.1 d) una vez que se haya valorado la concreta actuación del periodista. Efectivamente la desinformación no está amparada por la libertad de información; es estadísticamente poco probable que los sitios que publican bulos hayan obrado diligentemente y que no fueran concededores de la falsedad de la información que publicaban. Pero eso no quiere decir que pueda prescindirse del control judicial por una suposición. El recurso a la jurisdicción para que se resuelvan estos conflictos entre valores y derechos fundamentales es una garantía de la vigencia del sistema democrático. Dicho lo anterior hay que admitir que extrapolar esta garantía a internet es complicado. La remoción del contenido supervisada por un Juez perjudica una respuesta rápida y efectiva; es previsible que el volumen de noticias falsas desborde al órgano jurisdiccional encargado. Negar este control constitucional por el contrario puede dar pie a arbitrariedades, y a la indefensión de los profesionales de la información.

Hemos mencionado que los bulos se encuadran en la órbita de la libertad de información ¿Pero pueden estar amparadas por la libertad de expresión? Si bien en un momento fueron expresión de un mismo derecho, estas libertades acabaron por diferenciarse en atención a un elemento material. Según el TC «En el art. 20 de la Constitución la libertad de expresión tiene por objeto pensamientos, ideas y opiniones, concepto amplio dentro del que deben incluirse también las creencias y los juicios de valor. El derecho a comunicar y recibir libremente información versa, en cambio, sobre hechos o, tal vez más restringidamente, sobre aquellos hechos que pueden considerarse noticiable» (STC 6/1988 FJ 5). El contenido de lo expresado es lo que distingue una libertad de otra; en el caso de la libertad de información estaremos ante hechos, y por tanto la expresión de una realidad con vocación de objetividad, mientras que en la libertad de expresión estaremos ante un contenido que por definición no puede ser contrastado, y se mueve en el terreno de la subjetividad del emisor.

Sin embargo, ya en la citada resolución se planteó el problema de la existencia de contenidos mixtos, que alberguen tanto mensajes informativos como opiniones. En la realidad periodística es frecuente que noticia y opinión vengan de la mano, siendo cuestionable que puedan desterrarse elementos subjetivos incluso en el relato más neutral. Para determinar cuál es el derecho fundamental en juego el TC acude al criterio de la preponderancia, (STC 4/1996 FJ 3), debiendo esclarecer que interés prevalece en el mensaje: si un afán informativo o un juicio de valor (STC 278/2005 FJ 2). Al atender a la desinformación médica, podemos concluir que la mayoría del contenido tiene una apariencia informativa. Estas «noticias» están exentas de juicios subjetivos relevantes, que decanten la balanza a favor de la libertad de expresión; si bien de nuevo caemos en el terreno de hacer ponderaciones que deberían comprobar caso a caso los jueces y tribunales.

No obstante, también existen una serie de comportamientos, por ejemplo, los de las personas que niegan la existencia de la COVID-19 que sí que están tutelados por

la libertad de expresión. Asimismo, hay que tener en cuenta que los usuarios no son únicamente creadores o receptores pasivos de contenido en las redes sociales, sino que contribuyen a su tráfico mediante la opción de compartirlo o se manifiestan a favor en contra de él con opciones con el «me gusta» o enlazando un comentario. Esta clase de posicionamientos parecen protegidos por la libertad de expresión pues suponen un juicio de valor frente a las noticias sin poder considerarse en puridad parte de las mismas ¿Se encuentran las redes sociales o el ordenamiento jurídico habilitados para limitarlas?

A mi juicio existen problemas para justificar tales limitaciones, pues esta clase de discursos «negacionistas» están amparados por el art 20.1 a) de la CE. Esta aseveración encuentra su apoyo en una serie de sentencias del TC³⁶, entre las que destaca la STC 235/2007³⁷. En ella se enjuicia la constitucionalidad de una norma penal que sanciona la negación de hechos históricos como el holocausto judío. El TC falla a favor de la inconstitucionalidad de la norma pues viene a sancionar un comportamiento comprendido dentro de la libertad de expresión. A diferencia de otros Altos Tribunales europeos, el TC entiende «que las conductas descritas en el precepto cuestionado consisten en la mera transmisión de opiniones»³⁸ y por tanto atentan contra el contenido esencial del derecho fundamental (FJ 6). En la medida en que la Constitución Española no impone un sistema de democracia militante, es posible sostener un ideario contrario a los valores fundamentales. Eso hace que para que puedan ser sancionadas ideas contrarias a la Constitución, como las xenófobas, sea necesario que estas constituyan una apología a la constitución de hechos delictivos. Esta idea descansa en el precedente americano de los límites al *freedom of speech*, que solo puede ser reprimido cuando de las manifestaciones controvertidas se derive un riesgo inminente de daño³⁹. La inexistencia de ese riesgo da cobertura al TC para negar la constitucionalidad de la simple negación del holocausto, pero no en el caso de la justificación pública del

³⁶ Otro interesante precedente es la STC 176/1995 que por su importancia se trae a colación aquí en distintas ocasiones. En ella el TC ya anunciaba que «Es evidente que al resguardo de la libertad de opinión cabe cualquiera, por equivocada o peligrosa que pueda parecer al lector, incluso las que ataquen al propio sistema democrático. La Constitución -se ha dicho- protege también a quienes la niegan. En consecuencia, no se trata aquí de discutir la realidad de hechos históricos, como el Holocausto. La libertad de expresión comprende la de errar y otra actitud al respecto entra en el terreno del dogmatismo, incurriendo en el defecto que se combate, con mentalidad totalitaria. La afirmación de la verdad absoluta, conceptualmente *distinta* de la veracidad como exigencia de la información, es la tentación permanente de quienes ansian la censura previa».

³⁷ Para un análisis más exhaustivo véase BILBAO URIBILLOS, Juan María «Comentario a la STC 235/2007» *Revista Española de Derecho Constitucional*, Núm. 85, 2009, pp. 299-352.

³⁸ El TC establece que «la literalidad del precepto, en la medida en que castiga la transmisión de ideas en sí misma considerada, sin exigir adicionalmente la lesión de otros bienes constitucionalmente protegidos, viene aparentemente a perseguir una conducta que, en cuanto amparada por el derecho a la libertad de expresión (art. 20.1 CE) e incluso eventualmente por las libertades científica [art. 20.1 b)] y de conciencia (art. 16 CE) que se manifiestan a su través».

³⁹ *Brandenburg v. Ohio*, 395 U.S. 444 (1969)

genocidio, siempre que tal justificación opere como incitación indirecta a su comisión (FJ 9). Esto se da cuando se da un menosprecio patente a las víctimas, pues un uso de la libertad de expresión que niegue la dignidad humana, núcleo irreductible del derecho al honor en nuestros días, situándose fuera de la protección constitucional (STC 176/1995 FJ 5).

Extrapolando esta doctrina al caso del negacionismo de la COVID-19, este ideario solo podría ser constreñido cuando implicase un peligro directo para la salud pública. Así, una manifestación pública en la que no se siguieran las medidas anti COVID-19 sí podría ser limitada por el riesgo claro que ello supone, y los manifestantes no podrían ampararse en su derecho a la libertad de expresión y de reunión. No obstante, perseguir la difusión de las ideas que niegan el COVID-19 o que cuestionen la versión oficial de los hechos presenta problemas con el respeto a la libertad de expresión en la medida en que ese riesgo es mucho más abstracto y difuso.

Realmente lo que está en juego con esta clase de «injerencias» en los derechos fundamentales amparados por el art 20.1 CE es la garantía de la opinión pública libre. Como recuerda el TC en la propia STC 235/2007 «Desde la primera ocasión en que este Tribunal tuvo que pronunciarse sobre el contenido constitucionalmente protegido de la libertad de expresión, venimos afirmando que «el art. 20 de la Constitución, en sus distintos apartados, garantiza el mantenimiento de una comunicación pública libre, sin la cual quedarían vaciados de contenido real otros derechos que la Constitución consagra, reducidas a formas huecas las instituciones representativas y absolutamente falseado el principio de legitimidad democrática que enuncia el art. 1.2 de la Constitución, y que es la base de toda nuestra ordenación jurídico-política». Congruentemente con el doble carácter de los derechos fundamentales, estas libertades protegen una dimensión objetiva y colectiva que es denominada garantía de la opinión pública libre⁴⁰. Esta opinión pública no alude a la existencia de un público con intereses y un ideario homogéneo, es decir un pensamiento transversal a todo el grupo social que en caso de haber existido solo pudo darse en momentos pasados del Estado contemporáneo⁴¹. En el concreto estadio del Estado democrático se refiere a la existencia de un clima de pluralismo, en el que sea posible sostener diferentes alternativas al poder establecido.

Para que exista ese clima son necesarias ambas libertades constitucionales. La libertad de información «para que el ciudadano pueda formar libremente sus opiniones y participar de modo responsable en los asuntos públicos, informándose am-

⁴⁰ En la STC 176/1995 el TC afirmó que «la libre expresión y la no menos libre información se configuran en principio como derechos fundamentales de la ciudadanía, aun cuando con talante instrumental de una función que garantiza la existencia de una opinión pública también libre, indispensable para la efectiva consecución del pluralismo político como valor esencial del sistema democrático».

⁴¹ El caso de la burguesía en HABERMAS Jürgen, «Historia y crítica de la opinión pública. La transformación estructural de la vida pública» Gustavo Gili, Barcelona, 1994. pp.109-122.

pliamente de modo que pueda ponderar opiniones diversas e incluso contrapuestas» (STC 159/1986 FJ 6), la libertad de expresión para que se puedan sostener ideas contrarias al pensamiento mayoritario. Es por ello por lo que este derecho fundamental debe proteger necesariamente la crítica «aun cuando la misma sea desabrida y pueda molestar, inquietar o disgustar a quien se dirige, pues así lo requieren el pluralismo, la tolerancia y el espíritu de apertura, sin los cuales no existe sociedad democrática» (STC 174/2006 FJ 4).

De lo anterior no se deriva necesariamente que toda actuación del poder público o de sujetos privados como las redes sociales que ataque la desinformación necesariamente sea invariable a la luz del contenido de las libertades del art 20.1 a) y d). Lo que se trata de poner relieve es que toda respuesta debe tener en cuenta su posible incidencia en la existencia de una opinión pública libre, y deberá implicar limitaciones a derechos congruentes con este instituto. Particularmente debe analizarse si las medidas propuestas puedan contribuir a un «*chilling effect*»⁴² (efecto paralizador), esto es, que desalienten el debate público y la labor de la prensa⁴³. Pese a que se haga un flaco favor al respeto del rigor científico, tan necesario en tiempos como los que corren, limitar el discurso negacionista de la COVID-19 puede ir en esta línea.

4. LA RELACIÓN ENTRE LOS DERECHOS FUNDAMENTALES E INTERNET ¿DEBEN LAS REDES SOCIALES RESPETAR LA LIBERTAD DE EXPRESIÓN DE LOS USUARIOS?

Cuando hablamos de desinformación sobre la COVID-19 hablamos primordialmente sobre desinformación en línea, la que se extiende en redes sociales como Twitter, Facebook o YouTube. Eso añade un interés más a la ecuación: la autonomía que tienen estos espacios para gestionar lo que los usuarios comparten. La relación de esta autonomía con los derechos fundamentales plantea como mínimo dos preguntas. En primer lugar, si esta autonomía puede ejercerse ante el poder público, esto es, el alcance de la intervención del Estado tanto en la propia red o el contenido que comparten los usuarios. Y por otro lado si los derechos fundamentales de los usuarios

⁴² En la STC 177/2015 el Tribunal Constitucional puso de manifiesto al respecto que «los límites a los que está sometido el derecho a la libertad de expresión deben ser siempre ponderados con exquisito rigor, habida cuenta de la posición preferente que ocupa la libertad de expresión, cuando esta libertad entra en conflicto con otros derechos fundamentales o intereses de significada importancia social y política respaldados por la legislación penal. A ese respecto se incide en que, cuando esto sucede, esas limitaciones siempre han de ser interpretadas de tal modo que el derecho fundamental a la libertad de expresión no resulte desnaturalizado, lo que obliga al juez penal a tener siempre presente su contenido constitucional para ‘no correr el riesgo de hacer del Derecho penal un factor de disuasión del ejercicio de la libertad de expresión, lo que, sin duda, resulta indeseable en el Estado democrático» (FJ 2).

⁴³ STEDH CASE OF DŁUGOŁĘCKI v. POLAND (Application no. 23806/03) apdo. 45 y ss.

pueden proyectarse en la red, de tal manera que la gestión de estas empresas puede verse limitada por ellos.

Al hilo de la primera de las cuestiones el TC ha realizado recientemente una aseveración que merece la pena recalcar. En su STC 27/2020 afirma que «Contemplado de esta manera el panorama tecnológico actual y aceptando que la aparición de las redes sociales ha cambiado el modo en el que las personas se socializan, hemos de advertir, sin embargo –por obvio que ello resulte– que los usuarios continúan siendo titulares de derechos fundamentales y que su contenido continúa siendo el mismo que en la era analógica. (FJ 3). En la misma línea Boix Palop defiende que «La expresión en Internet y las redes sociales es, sencillamente, una forma más de expresión donde el canal empleado puede suponer ciertos matices, como veremos, pero no altera en lo sustancial la posición constitucional ni el análisis jurídico de los intereses en conflicto. Su mayor capacidad de penetración, multiplicada cuando nos referimos a redes sociales que difunden y rebotan de usuario en usuario todo tipo de contenidos, es simplemente la concreción de sus particulares bondades como mecanismo para ser un eficaz instrumento comunicativo al servicio del pluralismo»⁴⁴.

Además de ser los derechos fundamentales los mismos en el entorno digital que en el físico, puede afirmarse con rotundidad que el acceso a internet ya constituye un derecho fundamental en la mayoría de las sociedades democráticas⁴⁵. En el ámbito europeo destacan dos pronunciamientos judiciales que vienen a reconocer este derecho; ambos conectándolo con la libertad de expresión.

En el caso AHMET YILDIRIM contra TURQUÍA⁴⁶ el Tribunal Europeo de Derechos Humanos marca un precedente importante en el ámbito de las libertades en Internet, considerando que el bloqueo injustificado de un sitio web constituía una violación de la libertad de expresión (art 10.1 CEDH). La restricción que afectó al recurrente fue consecuencia de un bloqueo general al sitio <http://sites.google.com>, pues era la única medida que el gobierno turco disponía para impedir el acceso a una publicación en específico, ya que los servidores estaban alojados en el extranjero⁴⁷. La resolución justifica que «Internet es en la actualidad el principal medio de la gente para ejercer su derecho a la libertad de expresión y de información, pues se encuentran herramientas esenciales de participación en actividades y debates relativos a cuestiones políticas o de interés público»⁴⁸. El TEDH no declara la imposibilidad de restringir el acceso a internet o bloquear las publicaciones, sin embargo, exige que dicho bloqueo no pueda ser arbitrario y se acomode a estándares del Convenio. La necesidad de que

⁴⁴ BOIX PALOP, Andrés, «La construcción de los límites a la libertad de expresión en las redes sociales», *Revista de Estudios Políticos*, Núm. 173, 2016, p. 64.

⁴⁵ EDOARDO FROSSINI, Lombardo, «Libertad, Igualdad, Internet» *Tirant lo Blanch*, 2018, Ciudad de México, pp. 41-63.

⁴⁶ Demanda 3111/10.

⁴⁷ Apd. 19.

⁴⁸ Apd. 54.

existan garantías democráticas ante la privación del acceso a Internet también ha sido reconocida por el Consejo Constitucional Francés. En una decisión de núm. 2009-580 DC, de 10 de julio de 2009, declaró inconstitucional que una autoridad administrativa pudiera privar de acceso a un particular a Internet, exigiendo que existiera un control jurisdiccional para adoptar la medida. La justificación de ese requisito era la necesaria ponderación entre los derechos a la propiedad intelectual y el derecho a la libertad de expresión en su vertiente de acceso a Internet.

En nuestro ordenamiento jurídico ocurre un supuesto similar. Las redes sociales han sido consideradas empresas prestadoras de servicios en la sociedad de información⁴⁹ y por tanto sujetas a la Ley 34/2002, de 11 de julio, de servicios de la sociedad de la información y de comercio electrónico⁵⁰. El art 8.1 permite de la mencionada normativa la adopción de medidas para la cesación del servicio de estas empresas, siempre que su actividad afecte a determinados valores como la «La salvaguarda del orden público, la investigación penal, la seguridad pública y la defensa nacional». El amplio abanico de supuestos previstos en la normativo, así como su vaguedad da un margen notable para justificar la cesación del servicio. Ese riesgo se atempera con la necesidad de que sea la una autoridad judicial competente la que adopte la medida «en tanto garante del derecho a la libertad de expresión, del derecho de producción y creación literaria, artística, científica y técnica, la libertad de cátedra y el derecho de información». Esta garantía es indispensable pues «La interrupción de un servicio o la retirada de un contenido en internet pueden representar una gravísima afectación de las libertades informativas equiparable al secuestro de una publicación»⁵¹. Nótese que estamos ante un supuesto distinto: la cesación del servicio de la red social o sitio web y no la privación del acceso a un particular. No obstante, la necesidad de esta ponderación por un órgano judicial tiene un fundamenta similar: respetar los derechos de usuarios y empresas en la Web.

Pese a que se ha reconocido esta eficacia de los derechos fundamentales en Internet, los esfuerzos del legislador y de los órganos jurisdiccionales, salvo contadas excepciones⁵², han ido en la línea de reconocer una eficacia vertical, es decir, frente al poder público y no una eficacia entre particulares de estas libertades. Caso paradig-

⁴⁹ Conforme a la Directiva 98/48/CE del Parlamento Europeo y del Consejo de 20 de julio de 1998 constituye un servicio de la sociedad de información aquel «servicio prestado normalmente a cambio de una remuneración, a distancia, por vía electrónica y a petición individual de un destinatario de servicios» (art 1.2 a).

⁵⁰ Trasposición de Directiva 2000/31/CE, del Parlamento Europeo y del Consejo, de 8 de junio, relativa a determinados aspectos de los servicios de la sociedad de la información y parcialmente la Directiva 98/27/CE, del Parlamento Europeo y del Consejo, de 19 de mayo, relativa a las acciones de cesación en materia de protección de los intereses de los consumidores

⁵¹ GARCÍA MORALES, María Jesús «La prohibición de censura en la era digital» *Teoría y Realidad Constitucional*, Núm. 31, 2013, p. 255.

⁵² Quizás la más célebre sea la del derecho al olvido derivado Google Spain, S.L., Google Inc. vs. la Agencia Española de Protección de Datos (aepd) y Mario Costeja González

mático es el de EE UU., en el que la Sección 230 de la Decency Act de 1996 excluye de la responsabilidad de los intermediarios en línea por los actos difamatorios que comentan los usuarios⁵³. Esta regulación tiene el propósito de que estos entes privados sean libres a la hora de moderar el comportamiento de los usuarios, de tal forma que la amenaza de la sanción estatal no los lleve a coartar el discurso político.

Tal como dispone el Tribunal Supremo Federal «Como cuestión de tradición constitucional, a falta de pruebas en contrario, suponemos que la regulación gubernamental del contenido del habla es más probable que interfiera con el libre intercambio de ideas que para alentarlo. El interés por fomentar la libertad de expresión en una sociedad democrática supera cualquier beneficio teórico, pero no probado de la censura».⁵⁴ Es pues una preferencia de la libertad de expresión «frente a la restricción de contenidos aun a costa de los inevitables errores que ello implica»⁵⁵.

No obstante, no ha llegado a reconocerse una protección a los usuarios en un sentido inverso; poniendo a la red social como posible ente que ejerza la censura. Recientemente un juzgado de New York ha calificado que el Twitter de Donald Trump es un foro público que el presidente no puede restringir a otros usuarios⁵⁶. Sin embargo, el juez americano no ha llegado a decir que el propio Twitter sea un foro público, y congruentemente no se pronuncia sobre si la Primera Enmienda de la Constitución Americana le impone alguna clase de límite a la red social en la gestión de ese espacio. Negar esta realidad es complicado si se tiene en cuenta de que el hecho de que Twitter bloquee a los usuarios tiene consecuencias similares a que lo haga el presidente. Pese a ello, en el actual estadio de la concepción de la Primera Enmienda Americana es un planteamiento jurídico difícil de sostener⁵⁷.

En Europa la situación es distinta. Las redes sociales sí que pueden ser objeto de responsabilidad por el contenido de los usuarios, siempre que estas tengan conocimiento efectivo de la actividad y no actúen con prontitud para eliminar el contenido o hagan imposible su visualización (art 14.1 de la Directiva de Comercio Electrónico).

Existen asimismo otros ejemplos en el continente europeo que inciden en la regulación de las redes sociales para prevenir ilicitudes como la Ley alemana de protección en redes sociales (Netzwerkdurchsetzungsgesetz- NetzDG), que impone obligaciones de remoción del contenido delictivo a las redes sociales o la Ley de lucha contra la

⁵³ Para un estudio más pormenorizado véase la nota de la «Harvard Law Review» Disponible online en: <https://harvardlawreview.org/2018/05/section-230-as-first-amendment-rule/> (última consulta 10 de diciembre de 2020).

⁵⁴ Reno v. American Civil Liberties Union, 521 U. S. 844 (1997)

⁵⁵ COTINO HUESO, LORENZO «Responsabilidad de los prestadores de servicios en Internet en Europa y en Estados Unidos y su importancia para la libertad de expresión» Revista de Derecho, Comunicaciones y Nuevas Tecnologías, Núm. 17, 2017, p.8.

⁵⁶ Hablamos del caso Knight First Amendment Institute v. Trump.

⁵⁷ Véase VÁZQUEZ ALONSO, VÍCTOR, «Twitter no es un foro público pero el perfil de Trump Sí lo es. Sobre la censura privada de y en las plataformas digitales en los EE UU», *Estudios Deusto*, 68/1, 2020, pp. 475-508.

manipulación de la información francesa de 22 de diciembre de 2018. Desde este punto de vista una regulación que trata de imponer a las redes sociales la lucha contra la desinformación médica sería congruente con el modelo europeo. A eso hay que sumarle que al igual que en EE UU., no puede afirmarse que la libertad de expresión vincule a estas entidades privadas. Salvo pronunciamientos muy pioneros y actualmente minoritarios, no puede decirse que la gestión que hagan las empresas pueda ser susceptible de algún tipo de control⁵⁸.

Todo ello no quiere decir que esa actividad no preocupe a los poderes públicos. El art 15 de la Directiva de Comercio Electrónico dispone a este respecto que «los Estados miembros no impondrán a los prestadores de servicios de la sociedad de la información una obligación general de supervisión de los datos que transmitan o almacenen, ni una obligación general de realizar búsquedas activas de hechos o circunstancias que indiquen actividades ilícitas». EL TJUE en el asunto *Scarlet* analiza tal disposición desde la ponderación entre el derecho a la propiedad intelectual y otras libertades, entre las que nos interesa especialmente la libertad de recibir y comunicar información. A este respecto considera que la implantación del filtrado implica el riesgo de que «el sistema no distinga suficientemente entre contenidos lícitos e ilícitos, por lo que su establecimiento podría dar lugar al bloqueo de comunicaciones de contenido lícito»⁵⁹. De nuevo debemos aclarar que lo que impide la Directiva Europea es que los Estados miembros hagan obligatorios esos sistemas, no que los prestadores de servicios los utilicen; no estamos ante un supuesto de eficacia horizontal de derechos. A pesar de ello es evidente que el ordenamiento comunitario no quiere fomentar que esta supervisión exista pues pondría en riesgo la libertad de expresión en Internet.

Otro ejemplo se da en la estrategia de La Comisión Europea en su lucha contra la desinformación. En su Código de Buenas prácticas contra la lucha de la desinformación se posiciona en contra de prácticas que tiendan a eliminar contenido de los usuarios. Concretamente se expone que «los signatarios no deben adoptar, obligados por los gobiernos ni de forma voluntaria, políticas para eliminar o impedir el acceso a contenido o mensajes lícitos basándose únicamente en que parecen «falsos». Como destaca el informe una práctica así violentaría lo dispuesto en el art 10.1 del Convenio Europeo de Derechos Humanos.

No obstante, esta situación puede cambiar con la actual tramitación de la Ley de servicios digitales de la Unión Europea⁶⁰. Distintos Comités en el seno del Parlamento Europeo han puesto de relieve que «cualquier disposición sobre la moderación de los contenidos para los prestadores de servicios debe garantizar el pleno respeto de la

⁵⁸ Los únicos pasos en este sentido se han dado por ciertos órganos italianos. Véase CORRADO CARUSO «I custodi di silicio. Protezione della democrazia e libertà di espressione nell'era dei social network» CONSULTA ONLINE (periodiqui online), 2020.

⁵⁹ Asunto C-70/10, *Scarlet Extended SA* Apdo 50.

⁶⁰ Resumen de prensa disponible en: <https://ec.europa.eu/digital-single-market/en/digital-services-act-package> (última consulta 10 de diciembre de 2020).

libertad de expresión, y que el acceso a una amplia variedad de opiniones contribuye al desarrollo de sociedades abiertas y democráticas, incluso cuando esos puntos de vista sean controvertidos o desagradables»⁶¹. Queda por ver si el futuro texto de la norma europea limita esta potencial «censura privada» a la libertad de expresión de los usuarios.

5. CONCLUSIONES

Nos encontramos en una situación excepcional, en la que la salvaguarda de la salud pública es un objetivo prioritario para el ordenamiento jurídico. No obstante, como señala Álvarez García «La finalidad previsor del Derecho ante las emergencias tiene una importancia vital para hacer frente a las crisis cuando éstas aparecen, pero es imprescindible comprender también el riesgo que siempre existe de los posibles abusos de los poderes de necesidad, que pueden poner en riesgo el respeto de los derechos fundamentales de las personas»⁶². Ello nos ha llevado al estudio de la libertad de expresión en el modelo español, señalando que hasta ahora considerábamos discursos negacionistas como el antivacunas manifestación de este derecho fundamental. A pesar de ello, una regulación que sancione esta clase de discursos no es inconcebible siempre que sea una medida necesaria en una sociedad democrática. Particularmente entendemos que la protección de la salud pública puede ser base suficiente para poner algún límite a estos idearios. En esta línea, existe al respecto ya una regulación que contempla la tutela de este bien jurídico como un factor que puede constreñir los derechos de entes privados a expresar determinadas informaciones.

Desde esta óptica es factible que el legislador imponga deberes de colaboración a las redes sociales, o que las propias empresas actúen por sí mismas, con el fin de limitar la incidencia y la expansión de estas ideas. Como hemos puesto de relieve las redes sociales en la gestión de las respectivas plataformas no quedan vinculadas por la libertad de expresión de los usuarios, y por tanto es concebible jurídicamente la remoción o supresión de comentarios, opiniones o informaciones que por el contrario un poder público no podría imponer sin la necesaria intervención judicial.

A pesar de todo, no puede obviarse que un uso indiscriminado de esta facultad podría poner en riesgo la existencia de una opinión pública libre, en atención a la importancia que tienen estas empresas en la comunicación humana. Es por ello, que

⁶¹ Opinión conjunta del «Committee on Culture and Education for the Committee on Civil Liberties, Justice and Home Affairs» El estado de la iniciativa legislativa y todas las opiniones vertidas hasta el momento disponibles en [https://oeil.secure.europarl.europa.eu/oeil/popups/ficheprocedure.do?reference=2020/2022\(INI\)&l=en](https://oeil.secure.europarl.europa.eu/oeil/popups/ficheprocedure.do?reference=2020/2022(INI)&l=en)

⁶² ÁLVAREZ GARCÍA, Vicente «El Covid-19 (coronavirus) respuestas jurídicas ante frente a una situación de emergencia sanitaria» *El Cronista del Estado Social y Democrático de Derecho*, Núm. 86-87, 2020, p.7.

toda regulación que trate de incidir en la expresión de opiniones e informaciones debe ser especialmente cautelosa, priorizando otra clase de medidas más respetuosas que la remoción del contenido presuntamente fraudulento. Toda normativa que exija responsabilidades a las redes por el contenido que publiquen sus usuarios o que imponga obligaciones específicas de remoción necesariamente va a contribuir a un «*chilling effect*» que no es deseable en democracia. Pero la desinformación sanitaria es igualmente un problema democrático. Una respuesta proporcionada podría ofrecer seguridad jurídica y conciliar dos bienes jurídicos que están condenados a encontrarse.

Que compañías privadas sean las que articulen la respuesta no puede desvincularnos del problema de fondo. Ciertamente enjuiciar la actividad de un ente público o privado es muy relevante para el Derecho; las obligaciones de las redes sociales no son las mismas que las de los Estados soberanos con la libertad de expresión. No obstante, si no se pone límite a su actuación se corre el riesgo de que las consecuencias materiales pueden llegar a ser las mismas.

BIBLIOGRAFÍA:

- ÁLVAREZ GARCÍA, Vicente «El Covid-19 (coronavirus) respuestas jurídicas ante frente a una situación de emergencia sanitaria» *El Cronista del Estado Social y Democrático de Derecho*, Núm. 86-87, 2020, p.7-23.
- AZURMENDI ADARRAGA, Ana, «De la verdad informativa a la información veraz de la Constitución Española de 1978. Una reflexión sobre la verdad exigibles desde el derecho a la información» *Comunicación y Sociedad*, Vol.XVIII, Núm. 2, 2005, pp. 8-48.
- BRAUN, Joshua A, L. EKLUND Jessica, «Fake News, Real Money: Ad Tech Platforms, Profit-Driven Hoaxes, and the Business of Journalism», *Digital Journalism*, Núm. 7, 2019, pp. 1-34.
- BILBAO URIBILLOS, Juan María «Comentario a la STC 235/2007», *Revista Española de Derecho Constitucional*, Núm. 85, 2009, pp. 299-352.
- BOIX PALOP Andrés, «La construcción de los límites a la libertad de expresión en las redes sociales», *Revista de Estudios Políticos*, Núm. 173, 2016, pp. 55-112.
- BOMBILLAR SÁENZ, Francisco Miguel «Salus publica suprema lex est: intervención administrativa y gestión de la crisis del COVID-19» en Atienza Matías, Elena (direct) y Rodríguez Ayuso Juan Francisco (direct), *La respuesta del derecho a la crisis de salud pública*, Dykinson, 2020. pp. 61-78.
- CASTELLANOS CLARAMUNT, Jorge, «La democracia algorítmica: inteligencia artificial, democracia y participación política». *Revista General de Derecho Administrativo*. Núm. 50, 2019, pp. 2-32.
- CIERCO SEIRA, César, «Las epidemias y el derecho administrativo. Las posibles respuestas de la Administración en situaciones de grave riesgo sanitario para la población» *Derecho y Salud*, Vol. 13, Núm. 2, 2005, pp. 211-156.
- CORRADO CARUSO, «I custodi di silicio. Protezione della democrazia e libertà di espressione nell'era dei social network» *CONSULTA ONLINE* (periodiqui online), 2020.

- COTINO HUESO, Lorenzo «Responsabilidad de los prestadores de servicios en Internet en Europa y en Estados Unidos y su importancia para la libertad de expresión» *Revista de Derecho, Comunicaciones y Nuevas Tecnologías*, Núm. 17, 2017, p.1-32.
- COTINO HUESO, Lorenzo, «Inteligencia artificial, big data y aplicaciones contra la COVID-19: privacidad y protección de datos» *Revista de Internet, Derecho y Política*, Núm. 31, 2020, p.1-17.
- EDOARDO FROSSINI, Lombardo, «Libertad, Igualdad, Internet» Tirant lo Blanch, 2018.
- ESCOBAR ROCA, Guillermo «Los derechos sociales fundamentales y la protección de la salud» *Revista de Derecho político*, Núm. 71-72, 2008, pp. 111-148.
- HABERMAS, Jürgen, «Historia y crítica de la opinión pública. La transformación estructural de la vida pública» *Gustavo Gili*, Barcelona, 1994.
- GARCÍA MORALES, María Jesús «La prohibición de censura en la era digital» *Teoría y Realidad Constitucional*, Núm. 31, 2013, pp. 237-276.
- LEMA AÑÓN, Carlos, «La titularidad del derecho a la salud en España. ¿Hacia un cambio de modelo?» *Revista de Bioética y Derecho*, Núm. 31, 2014, pp. 3-16.
- SALAVERRÍA, Ramón, BUSLÓN, Nataly, «Desinformación en tiempos de pandemia: tipología de los bulos sobre la Covid-19» *El profesional de la información*, Núm. 3, 2020 pp. 1-15.
- RUBIO NÚÑEZ, Rafa, «Los efectos de la posverdad en democracia» *Revista de Derecho Político*, Núm. 103, 2018, pp. 191-228.
- VÁZQUEZ ALONSO, Víctor, «Twitter no es un foro público pero el perfil de Trump Sí lo es. Sobre la censura privada de y en las plataformas digitales en los EE UU», *Estudios Deusto*, 68/1, 2020, pp. 475-508.
- WANGA, Yuxi, MCKEEB, Martin, TORBICAA, Aleksandra, STUCKLERC, David, «Systematic Literature Review on the Spread of Health-related Misinformation on Social Media», *Social Science & Medicine*, Núm. 240, 2019, pp. 1-12.

Propuestas para una reforma legal del sistema de reconocimiento y protección integral a las víctimas del terrorismo

Proposals for a legal reform of the system of recognition and comprehensive protection for victims of terrorism

Luis Heredero Ortiz de la Tabla

Funcionario del Cuerpo Superior de la Administración

Doctor en Derecho por la Universidad de Salamanca

RESUMEN

En este trabajo se abordan los aspectos de la Ley 29/2011 de 22 de septiembre, de Reconocimiento y Protección Integral de las Víctimas del Terrorismo, que requieren de actualización tras nueve años de vigencia.

Para ello se acomete el análisis de la realidad política y el contexto social en el que nace, se aplica, se desarrolla y se reforma la Ley 29/2011, indagando si está cumpliendo con su propósito inicial. Se analizan los aspectos esenciales de su contenido, las transformaciones experimentadas y la aportación que realiza al estatuto jurídico de las víctimas del terrorismo. Además, se detallan una serie de propuestas que perfeccionan la ley, y que tienen como propósito la mejora y la homogeneidad en el trato a las víctimas del terrorismo por parte de los poderes públicos.

ABSTRACT

This paper approaches aspects of the Law 29/2011 of September 22, on the Comprehensive Recognition and Protection of Victims of Terrorism, which require updating after nine years in force.

Furthermore, this paper tries to analyse the political reality and the social context in which Law 29/2011 is born, applied, developed and amended is undertaken, to understand if it is fulfilling its initial purpose. The essential aspects of its content, the transformations undergone and the contribution it makes to the legal status of victims of terrorism are analysed. In addition, some proposals are detailed that perfect the law and they have as an aim to improve and have a homogeneity treat victims of terrorism by the public authorities.

Palabras Clave: «asistencia», «dignidad», «homogeneidad», «protección», «víctimas del terrorismo».

Key Words: «assistance», «dignity», «homogeneity», «protection», «victims of terrorism».

SUMARIO

1. Los hitos esenciales del camino recorrido para llegar a la Ley 29/2011 de 22 de septiembre, de Reconocimiento y Protección Integral de las Víctimas del Terrorismo. 2. Contexto político y social en el que se tramitó y aprobó la Ley 29/2011. El papel desempeñado por su Exposición de Motivos como argumento para la reforma. 3. Protección desplegada por la Ley 29/2011. 3.1. La aportación de la Ley 29/2011 al estatuto jurídico de las víctimas del terrorismo en España. 3.2. La eficacia de la Ley 29/2011 como inspiradora de normas y políticas públicas sobre la materia. 4. Reformas experimentadas por la Ley 29/2011. 5. Propuestas de modificación de la Ley 29/2011: hacia la configuración de un estatuto nacional de las víctimas del terrorismo. 5.1. La búsqueda de una mayor homogeneidad en la asistencia a las víctimas. 5.2. La necesaria resolución de las diferencias existentes entre víctimas del terrorismo a efectos indemnizatorios. 5.3. Defensa del honor y la dignidad de las víctimas. 5.4. Otros déficits detectados en la Ley 29/2011 necesitados de reforma.

SUMMARY

1. The essential events on the way to reach the Law 29/2011 of September 22nd, on Recognition and Integral Protection of the Victims of Terrorism. 2. Political and social context in which Law 29/2011 was processed and approved. The role played by its Explanatory Memorandum as an argument for reform. 3. Protection provided by Law 29/2011. 3.1. The contribution of Law 29/2011 to the legal status of victims of terrorism in Spain. 3.2. The effectiveness of Law 29/2011 as the inspiration for regulations and public policies on the subject. 4. Reforms introduced by Law 29/2011. 5. Proposed amendments to Law 29/2011: towards a national statute for victims of terrorism 5.1. The search for greater homogeneity in assistance to victims. 5.2. The necessary resolution of existing differences between victims of terrorism for compensation purposes. 5.3. Defence of the honour and dignity of victims. 5.4. Other deficits detected in Law 29/2011 in need of reform.

1. LOS HITOS ESENCIALES DEL CAMINO RECORRIDO PARA LLEGAR A LA LEY 29/2011 DE 22 DE SEPTIEMBRE, DE RECONOCIMIENTO Y PROTECCIÓN INTEGRAL DE LAS VÍCTIMAS DEL TERRORISMO

Tras décadas de padecimiento de la invisibilidad social de las víctimas del terrorismo de ETA y de protagonismo de sus victimarios, en la década de los noventa se invierte la situación, coincidiendo con la actividad criminal que la banda denominó «socialización del sufrimiento». Fue decisiva la reacción que se produjo en la sociedad tras los atentados como los perpetrados contra José María Aznar (19 de abril de 1995), contra Francisco Tomás y Valiente (14 de febrero de 1996), el secuestro de José Antonio Ortega Lara (17 de enero de 1996, 532 días secuestrado), y fundamentalmente el asesinato a cámara lenta de Miguel Ángel Blanco (10 a 13 de julio de 1997), tras el que nace el Espíritu de Ermua.

En este nuevo ambiente social comienza una actividad legislativa dirigida a regular la asistencia a las víctimas del terrorismo que tiempo atrás estas venían demandando a los poderes públicos. Por primera vez, y con el antecedente de las «Ayudas a los afectados por delitos de terrorismo» de Ley 13/1996, de 30 de diciembre, de Medidas

fiscales, administrativas y del orden social¹, se aprueba en 1997 un Reglamento de ayudas y resarcimientos a las víctimas de delitos de terrorismo², en el que se incorporan, junto a las indemnizaciones ya existentes, las ayudas educativas y el apoyo psicosocial.

Poco después llegaría la Ley 32/1999, de 8 de octubre, de Solidaridad con las Víctimas del Terrorismo³, primera ley sobre la materia. Por lo que respecta a su contenido ofrece dos cuestiones especialmente relevantes que serán determinantes para la ley de 2011 que es objeto de nuestro análisis, porque esta las asume directamente: el reconocimiento de honores a las víctimas a través de la Real Orden de Reconocimiento Civil a las Víctimas del Terrorismo, y la asunción por el Estado del pago a las víctimas de las indemnizaciones en concepto de responsabilidad civil impuestas a los terroristas mediante sentencia.

La Ley Solidaridad con las Víctimas del Terrorismo de 1999 es relevante porque sienta las bases de todo lo que estaría por llegar. Sin embargo, la verdadera línea divisoria entre el olvido y la atención a las víctimas la marcó el Pacto por las Libertades y contra el Terrorismo de diciembre de 2000 firmado por el Gobierno del PP y por el PSOE. Este acuerdo dio lugar a la Ley Orgánica 6/2002, de 27 de junio, de Partidos Políticos⁴, y generó el clima político y social que hicieron posible afrontar de manera global y sin fisuras el problema del terrorismo, uno de cuyos pilares era la atención a sus víctimas, pero no el único. ETA agonizaba.

El pacto se rompió cuando el 17 de mayo de 2005 se aprobó en el Congreso de los Diputados, con el voto en contra del Partido Popular, una resolución que en su punto segundo autorizaba al Gobierno de España a negociar con los terroristas con dos condiciones: la renuncia a la violencia y la rendición⁵. Por lo tanto, el contexto en el que se tramita y aprueba la Ley es el contexto del que se dio en llamar el «proceso de paz», a través del cual, se regresa a la tradicional idea de que sin negociación es imposible el final de ETA. Debe tenerse muy presente el importante rechazo social a ese «proceso» que encabezó la Asociación de Víctimas del Terrorismo bajo el lema «memoria, dignidad y justicia», que, sin embargo, acabaría consagrado en la ley que estaba por venir.

A mayores, es esencial recordar los atentados del del 11 de marzo de 2004 en cuatro trenes de la red de Cercanías de Madrid dejando 193 muertos y más de dos mil

¹ BOE núm. 315, de 31 de diciembre de 1996.

² Real Decreto 1211/1997, de 18 de julio, por el que se aprueba el Reglamento de ayudas y resarcimientos a las víctimas de delitos de terrorismo. (BOE núm. 182, de 31 de julio de 1997).

³ BOE núm. 242, de 9 de octubre de 1999. Fue desarrollada por Real Decreto 1912/1999, de 17 de diciembre por el que se aprueba el Reglamento de ejecución de la Ley 32/1999, de 8 de octubre, de Solidaridad con las Víctimas del Terrorismo. BOE núm. 305, de 22 de diciembre de 1999.

⁴ BOE núm. 154, de 28 de junio de 2002.

⁵ Resolución aprobada en el Debate sobre el estado de la Nación. Punto segundo. BOCG. Congreso de los Diputados. VIII Legislatura. Serie D. general. Núm. 204. 17 de mayo de 2005. Páginas 54 y 55.

heridos. Aunque no era el primer atentado islamista en España⁶, nos sitúa dentro de la amenaza que Estados Unidos, con el 11 S, y otros muchos países europeos estaban sufriendo. Todas esas víctimas de nuestro país también resultarían apoyadas por la Ley de Solidaridad con las Víctimas del Terrorismo de 1999.

2. CONTEXTO POLÍTICO Y SOCIAL EN EL QUE SE TRAMITÓ Y APROBÓ LA LEY 29/2011. EL PAPEL DESEMPEÑADO POR SU EXPOSICIÓN DE MOTIVOS COMO ARGUMENTO PARA LA REFORMA

En el contexto de la negociación con ETA se presenta y tramita la iniciativa legislativa que daría lugar a la vigente Ley 29/2011, de 22 de septiembre, de Reconocimiento y Protección Integral a las Víctimas del Terrorismo⁷.

Es importante recordar que fueron todos los grupos parlamentarios del Congreso de los Diputados los que presentaron la Proposición de Ley⁸, y que, en consecuencia, se aprobó con un gran acuerdo⁹. Y también debe tenerse presente que la iniciativa legislativa se presentó dos meses antes de una nueva tregua de ETA¹⁰ (el 25 de junio de 2010), y se aprobó justo un mes antes de que ETA anunciara el «cese definitivo de su actividad armada» (el 20 de octubre de 2011).

Esas circunstancias nos invitan a pensar que con esta ley, además de concederles a las víctimas un generoso catálogo de derechos y prestaciones, se buscaba superar el obstáculo que aquellas representaban en la negociación con los terroristas.

Encontramos otro argumento que nos lleva a idéntica conclusión y que procede del contenido y la eficacia de la Exposición de Motivos de la Ley 29/2011. Conviene detenerse un instante a analizarlo.

Estamos ante una Ley que cuenta con una magnífica Exposición de Motivos, pues consagra unos valores y principios que, en el momento de su tramitación, colmaban todas las expectativas de las víctimas del terrorismo: memoria, dignidad, verdad y justicia. Yendo más allá, este texto desmenuzaba esos valores con afirmaciones tan adecuadas como las siguientes:

- «el Estado reitera su compromiso de perseguir la derrota definitiva, incondicional y sin contrapartidas del terrorismo en todas sus manifestaciones».

⁶ El 12 de abril de 1985 se cometió un atentado terrorista en el restaurante «El Descanso» de Madrid, con 18 víctimas mortales.

⁷ BOE núm. 229, de 23 de septiembre.

⁸ Proposición de Ley de reconocimiento y protección integral a las víctimas del terrorismo. Autores: G. P. Socialista, G. P. Popular, G. P. Catalán, (CiU), G. P. Vasco (EAJ-PNV), G. P. de Esquerra Republicana-Izquierda Unida-Iniciativa per Catalunya Verds, G. P. Mixto.

⁹ 341 Diputados presentes, 339 síes. 1 no, 1 abstención, 9 ausentes.

¹⁰ El 5 de septiembre de 2010 llegaría el anuncio de ETA de «no llevar a cabo acciones armadas ofensivas».

- «la sociedad española y sus instituciones representativas no van a olvidar nunca a los que perdieron la vida, sufrieron heridas físicas o psicológicas o vieron sacrificada su libertad como consecuencia del fanatismo terrorista».
- «es incompatible con la participación democrática en los distintos ámbitos de representación el apoyo o la justificación del terrorismo».
- «Los poderes públicos trabajarán para impedir la impunidad de los crímenes terroristas en cualquiera de sus manifestaciones y velarán para que los terroristas cumplan íntegramente sus penas, de acuerdo con lo establecido por la legislación penal».
- «...contribuyendo a un relato de lo que sucedió que evite equidistancias morales o políticas, ambigüedades o neutralidades valorativas, que recoja con absoluta claridad la existencia de víctimas y terroristas».

Pero esta declaración de intenciones carece de correspondencia en la parte dispositiva de la ley, en la que, por poner un ejemplo, las medidas para hacer efectiva la justicia brillan por su ausencia. Es importante recordar en este sentido que en el trámite parlamentario hubo oportunidad de corregir esta deficiencia a través de la incorporación de medidas que fueron defendidas por la diputada Rosa Díez González¹¹ y rechazadas por la mayoría parlamentaria¹².

Por otra parte, el valor hermenéutico con el que cuenta la Exposición de Motivos de la Ley 29/2011 es limitada. Para empezar porque el art. 2 ya describe acertadamente y con claridad meridiana cuáles son los «valores y finalidad» de la Ley. Y, además, porque no estamos ante una ley compleja o imprecisa, que plantee excesivas dudas interpretativas.

Y por fin, este texto se ha revelado además como inservible para una de las funciones esenciales de la exposición de motivos que señala Rogel, «identificar la realidad social del tiempo en que ha de ser aplicada la ley», pues «dicha realidad, cambiante, es, por definición, posterior al momento de la entrada en vigor de la ley dicha y, por consiguiente, del preámbulo de la misma»¹³.

En efecto, esa realidad social está salpicada de importantes acontecimientos que desvinculan la realidad política y judicial del contenido de esa Exposición de Motivos, que se ha convertido en papel mojado:

¹¹ Debate en el BOCG. Congreso de los Diputados, serie B, número 265-1, de 23 de julio de 2010. Resultado de la votación en <http://www.congreso.es/votoplenoh/L9/20110714037.pdf>.

¹² Concretamente defendió «[...] el compromiso en la ley de no negociar contrapartidas políticas con los terroristas»; «[...] en la ley debe quedar claro que excluirémos a los testaferros de ETA de las instituciones, haciendo lo posible para que no entren y haciendo lo necesario para que si están dentro salgan»; y «[...] que se exprese en la ley el compromiso de modificar las leyes necesarias, en este caso la Ley Orgánica General Penitenciaria, para impedir la aplicación de medidas excepcionales y flexibilización penitenciaria a los condenados por delitos de terrorismo».

¹³ ROGEL, C.: prólogo al libro «Principio, realidad y norma: el valor de las exposiciones de motivos y de los preámbulos», de Guillermo Cerdeira Bravo de Mansilla. Editorial Ubijus. Méjico DF, Madrid 2015. P. 12.

- El regreso de los defensores de la ETA a las instituciones mediante la legalización Sortu, mediante la STC 138/2012, de 20 de junio, que llegaría un año después que la de Bildu (STC 62/2011 de 5 de mayo).
- El mantenimiento de más de 300 asesinatos sin resolver, puesto de manifiesto, entre otros, por el Defensor del Pueblo¹⁴.
- La excarcelación de Bolinaga en agosto de 2012: el peligro patente para su vida que se tuvo en cuenta para su excarcelación duró dos años.
- La derogación doctrina Parot mediante Sentencia de 21 de octubre de 2013 de la Gran Sala del Tribunal Europeo de Derechos Humanos, que implica la salida de la cárcel de decenas de terroristas.
- El acercamiento de presos a cárceles del País Vasco, en un goteo permanente.
- La retirada del recurso de inconstitucionalidad¹⁵, en junio de 2018, a la denominada «ley de abusos policiales» de País Vasco¹⁶.
- La permisividad en los actos de exaltación de los terroristas que salen de las cárceles y el recibimiento en sus localidades de origen.
- El Grupo Parlamentario Confederal de Unidos Podemos-En Comú Podem-En Marea, que presentó el 27 de marzo de 2017 una Proposición no de Ley para su debate en la Comisión de Justicia en la que se solicita «suprimir el art. 578 del Código Penal», relativo al enaltecimiento del terrorismo y humillación a las víctimas, por considerar que atenta contra la libertad de expresión.

¹⁴ «Estudio del Defensor del Pueblo sobre las víctimas de ETA. Su situación actual». Año 2016. Pp. 9,10. <https://www.defensordelpueblo.es/wp-content/uploads/2016/12/VictimasETA.pdf>

Para explicar la situación vivida, este informe, en sus páginas 9 y 10 cita a JUANFER F. CALDERÍN, Agujeros del sistema: más de 300 asesinatos de ETA sin resolver, Vitoria-Gasteiz, Ikusager, 2014, p. 25.: «Mientras ETA mataba, gran cantidad de expedientes judiciales fueron despachados con desgana e incluso relegados al olvido durante años [...] hasta que la responsabilidad penal por el crimen prescribió. Las causas de esas prescripciones son numerosas. En ocasiones, la Justicia puso empeño en resolver el crimen, aunque no lo logró. En otras, la Administración no actuó como debía hacerlo. Y en otras, simplemente la responsabilidad penal expiró por la mala coordinación existente entre Justicia y Fuerzas de Seguridad. En este último supuesto aparece una tipología de asesinato no resuelto: había indicios, pruebas, detenidos y hasta confesiones, aunque ni estas ni aquellas llegaron jamás a la Audiencia Nacional».

¹⁵ El Pleno del TC, por auto de 2 de julio de 2019, acordó tener por desistido al Gobierno de la Nación en el recurso de inconstitucionalidad declarando extinguido el proceso. Hay que recordar que previamente, por Auto de 23 de mayo de 2017, el TC acordó admitir a trámite el recurso de inconstitucionalidad interpuesto por Rajoy, y suspender su vigencia y aplicación en determinados artículos de la ley del País Vasco.

¹⁶ Ley 12/2016, de 28 de julio, de reconocimiento y reparación de víctimas de vulneraciones de derechos humanos en el contexto de la violencia de motivación política en la Comunidad Autónoma del País Vasco entre 1978 y 1999. (BOE núm. 219, de 10 de septiembre de 2016). Modificada por la Ley 5/2019, de 4 de abril, de modificación de la Ley 12/2016, de 28 de julio, de reconocimiento y reparación de víctimas de vulneraciones de derechos humanos en el contexto de la violencia de motivación política en la Comunidad Autónoma del País Vasco entre 1978 y 1999. (BOE núm. 106, de 3 de mayo de 2019).

- El 16 de marzo de 2018 el mismo grupo parlamentario presenta una «Proposición de Ley Orgánica de reforma de la Ley Orgánica 10/1995, de 23 de noviembre, del Código Penal para la protección de la libertad de expresión», en la que se contempla directamente la supresión del art. 578.

Por todo lo visto hasta ahora, si esta Exposición de Motivos no sirve para identificar la realidad social del tiempo en que ha de ser aplicada la Ley, ni para exhibir el propósito perseguido, ni es útil por su valor hermenéutico, bien pudiera afirmarse que fue de utilidad para desarrollar con especial afectación algunas demandas de las víctimas que, sin embargo, el articulado de la Ley omite. De ese modo, si con las prestaciones y estas acertadas declaraciones se satisfacía a las víctimas, también se evitaba el rechazo de quienes muy probablemente hubieran votado en contra de la Ley de haber visto incluidas esas cuestiones en la parte dispositiva.

3. PROTECCIÓN DESPLEGADA POR LA LEY 29/2011

Además de reiterar los valores y principios ya enumerados en la Exposición de Motivos, la Ley 29/2011 se ocupa de delimitar el ámbito subjetivo, temporal y territorial de las medidas que incorpora. Presenta como novedad la denominación al conjunto de destinatarios de las medidas como «titulares de derechos y prestaciones»¹⁷, es decir, una relación de afectados por la acción terrorista, de diversa naturaleza o intensidad. E incluye acertadamente la referencia a los amenazados y a las personas de nacionalidad española que sean víctimas en el extranjero, así como a los participantes en operaciones de paz y seguridad.

La Ley dedica su Título II a las actuaciones inmediatas de las Administraciones Públicas tras un atentado terrorista para la protección de las víctimas: información general y especializada, información específica sobre ayudas, indemnizaciones y demás prestaciones, asistencia sanitaria, psicológica y psiquiátrica, gastos de sepelio e inhumación, y asistencia consular y diplomática.

En tercer lugar, mantiene el principio de asunción por parte del Estado del abono de las indemnizaciones fijadas en sentencia firme en concepto de responsabilidad civil, regulando las indemnizaciones derivadas del resarcimiento por fallecimiento, por daños personales, por secuestro y por daños materiales. Unifica el sistema indemnizatorio anterior, incrementa las cuantías, y le pone topes en el caso de las fijadas por

¹⁷ Podemos comparar con otras normas de similar naturaleza: la Ley 35/1995, de 11 de diciembre, de ayudas y asistencia a las víctimas de delitos violentos y contra la libertad sexual (BOE núm. 296, de 12 de diciembre de 1995) distingue entre «víctimas directas» y «víctimas indirectas». Así lo hace también la posterior Ley 4/2015, de 27 de abril, del Estatuto de la víctima del delito (BOE núm. 101, de 28 de abril de 2015).

sentencia. Se contempla expresamente el sistema indemnizatorio para los supuestos de ayudas excepcionales por daños sufridos en el extranjero.

El Título cuarto de la Ley se ocupa del régimen de protección social, con medidas sanitarias, derechos laborales y de Seguridad Social, ayuda en materia educativa, de vivienda, y derechos de los extranjeros a efectos de obtener la nacionalidad española.

Por fin, además la regulación de la protección de las víctimas en los procesos judiciales, incluyendo el derecho de representación y defensa gratuitos, y la creación de la Oficina de Información y Asistencia a las Víctimas del Terrorismo de la Audiencia Nacional, la Ley 29/2011 incorpora la regulación una serie de medidas de dignificación y recuperación de la memoria de las víctimas. Y lo hace reglando el tratamiento de las informaciones correspondientes a las víctimas del terrorismo (capítulo séptimo del Título IV), la protección de las víctimas en los procesos judiciales (Título V), los reconocimientos y las condecoraciones (Título VI), y la tutela institucional y el apoyo a las víctimas del terrorismo (Título VII).

3.1. La aportación de la Ley 29/2011 al estatuto jurídico de las víctimas del terrorismo en España

La Ley 29/2011 es la columna vertebral del régimen asistencial a las víctimas del terrorismo. No hay norma ni política pública que se pueda abordar en España sobre la materia sin contar con la referencia a esta ley. Pero no se trata de una norma de la que podamos afirmar que constituya el estatuto jurídico de las víctimas del terrorismo, ni que venga a codificar o recopilar normas preexistentes sobre la materia.

En efecto, esta ley, que comprende un amplio catálogo de derechos y prestaciones para las víctimas, no logró efectuar una regulación completa, por más que el término «integral» que utiliza su epígrafe nos induzca a asumir la idea de exhaustividad¹⁸. Y a pesar de que su Exposición de Motivos afirme que el propósito de la Ley era constituir un cuerpo legal unitario, y de regular «de manera unificada las prestaciones y ayudas económicas directas y todas aquellas que permitan que la incorporación a la vida familiar, social o laboral se realice en las mejores y óptimas condiciones posibles».

Más bien al contrario, de tal manera que para tener una visión completa del estatuto jurídico de las víctimas en el ordenamiento jurídico español debemos acudir a tres grandes bloques normativos:

¹⁸ En sentido contrario, RODRIGUEZ URIBE defiende su carácter integral en lo relativo a la reparación de las víctimas, admitiendo la excepción en lo relativo a las pensiones. («Sobre la Ley 29/2011, de 22 de septiembre, de reconocimiento y protección integral a las víctimas del terrorismo». Asamblea. Revista Parlamentaria de la Asamblea de Madrid. Número 27. Diciembre 2012. Pp. 67 a 69).

También en sentido opuesto, ROCA AGAPITO, al afirmar que estamos ante texto completo, una Ley que comprende todos los aspectos relacionados con las víctimas del terrorismo. Roca Agapito, L: «Análisis del nuevo régimen jurídico-económico de las víctimas del terrorismo». Diario La Ley, N° 7776, Sección Doctrina, 16 de enero de 2012, Año XXXIII, Ref. D-17, Editorial LA LEY. Pp. 1 y 2.

1. Por una parte, la Ley 29/2011, que es la norma esencial de la asistencia a las víctimas, y dictada con la voluntad de que fuera desarrollada por el Estado y por cada Comunidad Autónoma. Junto con la Ley, debe contarse con el desarrollo reglamentario de la Ley, que tardaría dos años en llegar: el Real Decreto 671/2013, de 6 de septiembre, por el que se aprueba el Reglamento de la Ley 29/2011, de 22 de septiembre, de Reconocimiento y Protección Integral a las Víctimas del Terrorismo¹⁹.

2. Por otra parte, existe todo un entramado normativo del Estado sobre la protección a las víctimas del terrorismo materia que es de gran trascendencia.

A través de las competencias que ostenta sobre la legislación penal (art. 149.1.6 CE), disponemos de un Código Penal que cuenta con un capítulo dedicado a «las organizaciones y grupos terroristas y a los delitos de terrorismo». Sobre la misma base constitucional, el Estado ejerce las competencias en legislación penitenciaria, que afecta de manera decisiva a los derechos de las víctimas, en concreto a su demanda de justicia.

En otro orden de cosas, pero también partiendo de una competencia estatal (art. 149.1.17 CE) la principal protección económica con el que cuentan las víctimas del terrorismo en España es competencia del Estado²⁰ y procede del sistema de pensiones, reguladas en el Real Decreto 851/1992, de 10 de julio, por el que se regulan determinadas pensiones extraordinarias causadas por actos de terrorismo²¹, y el Real Decreto Legislativo 670/1987, de 30 de abril, por el que se aprueba el texto refundido de Ley de Clases Pasivas del Estado²².

En materia tributaria, y con fundamento en el art. 149.1.14 de la Constitución, el Estado mantiene exenciones en el IRPF prestaciones públicas extraordinarias por actos de terrorismo²³.

A mayores, las competencias del Estado en Defensa y Fuerzas Armadas (art. 149.1.4) y en seguridad pública (art. 149.1.29), que dan pie al desarrollo de la política antiterrorista.

3. Por fin, las normas dictadas por las CCAA. No debe olvidarse que existen Comunidades que no cuentan con una ley específica, pero que cubren la asistencia a este colectivo a través de la regulación que se hace en cada materia.

- Comunidad Valenciana: Ley 1/2004, de 24 de mayo, de Ayuda a las Víctimas del Terrorismo²⁴.

¹⁹ Real Decreto 671/2013, de 6 de septiembre, por el que se aprueba el Reglamento de la Ley 29/2011, de 22 de septiembre, de Reconocimiento y Protección Integral a las Víctimas del Terrorismo. BOE núm. 224, de 18 de septiembre de 2013.

²⁰ Legislación básica y régimen económico de la Seguridad Social.

²¹ BOE núm. 184, de 1 de agosto de 1992.

²² BOE núm. 126, de 27 de mayo de 1987.

²³ Actualmente en el art. 7 de la Ley 35/2006, de 28 de noviembre, del Impuesto sobre la Renta de las Personas Físicas y de modificación parcial de las leyes de los Impuestos sobre Sociedades, sobre la Renta de no Residentes y sobre el Patrimonio. BOE núm. 285, de 29 de noviembre de 2006.

²⁴ DOGV núm. 4762, de 27 de mayo; BOE núm. 157, de 30 de junio.

- Aragón: Ley 4/2008, de 17 de junio, de medidas a favor de las víctimas del Terrorismo²⁵.
- País Vasco: Ley 4/2008, de 19 de junio, de Reconocimiento y Reparación a las Víctimas del Terrorismo²⁶.
- Región de Murcia: Ley 7/2009, de 2 de noviembre, de ayuda a las víctimas del terrorismo de la Comunidad Autónoma de la Región de Murcia²⁷.
- Navarra: Ley Foral 9/2010, de 28 de abril, de ayuda a las víctimas del terrorismo²⁸.
- Andalucía: Ley 10/2010, de 15 de noviembre, relativa a medidas para la asistencia y atención a las víctimas del terrorismo de la Comunidad Autónoma de Andalucía²⁹.
- Ley 4/2017, de 26 de septiembre, de Reconocimiento y Atención a las Víctimas del Terrorismo en Castilla y León³⁰.
- La Rioja: Ley 4/2018 de 10 de abril, de medidas a favor de las víctimas del terrorismo de la Comunidad Autónoma de La Rioja³¹.
- Madrid: Ley 5/2018, de 17 de octubre, para la Protección, Reconocimiento y Memoria de las Víctimas del Terrorismo³².
- Extremadura: Ley 2/2020, de 4 de marzo, de apoyo, asistencia y reconocimiento a las víctimas de terrorismo de la Comunidad Autónoma de Extremadura³³.

3.2. La eficacia de la Ley 29/2011 como inspiradora de normas y políticas públicas sobre la materia

La Ley 29/2011 admite en la Exposición de Motivos que para la ejecución de los derechos previstos para las víctimas en esta norma deba acudir «a su complementación con otros instrumentos normativos y especialmente en aquellos supuestos en que es necesario contar con las diferentes Administraciones Públicas que ejercen competencias sobre materias específicas; respecto de quienes fallecieron y sus familiares, quienes sufrieron en su integridad, o en aspectos como los de sanidad, vivienda o empleo».

²⁵ BOA núm. 94, de 3 de julio; BOE núm. 189, de 6 de agosto.

²⁶ BOPV núm. 124, de 1 de julio; BOE núm. 212, de 3 de septiembre de 2011.

²⁷ BORM núm. 264, de 14 de noviembre de 2009.

²⁸ BON núm. 57, de 10 de mayo; BOE núm. 132, de 31 de mayo.

²⁹ BOJA núm. 230, de 24 de noviembre; BOE núm. 296, de 6 de diciembre.

³⁰ BOCyL núm. 189 de 2 de octubre de 2017. BOE núm. 263, de 30 de octubre de 2017.

³¹ BOR nº 43, de 13 de abril de 2018; BOE núm. 114, de 10 de mayo de 2018.

³² BOCM núm. 255, de 25 de octubre de 2018, BOE núm. 292, de 4 de diciembre de 2018.

³³ DOE núm. 47, de 9 de marzo de 2020.

En efecto, el texto contiene continuas invocaciones de la Ley de 2011 a «los poderes públicos», a «las Administraciones Públicas», o a «las instituciones públicas»³⁴ utilizando diversas fórmulas: «adoptarán»³⁵, «velarán»³⁶, «procurarán»³⁷, «establecerán»³⁸, o «impulsarán»³⁹ diversas actuaciones.

Es evidente que el modo con el que los poderes públicos implementan estos mandamientos de la ley es muy heterogéneo, y por lo tanto nos encontramos con una eficacia relativa de las medidas desplegadas por esos mandatos.

Veamos varios ejemplos.

- El art. 44 ordena a las instituciones a las que les corresponda velar para que los medios audiovisuales cumplan sus obligaciones a que adopten «las medidas que procedan para asegurar un tratamiento de las víctimas del terrorismo conforme con los principios y valores constitucionales...». Todo un brindis al sol si en esas instituciones se permite, por ejemplo, participar en tertulias a defensores del terrorismo de ETA⁴⁰, o se emiten documentales que blanquean la historia de esa banda (ETB)⁴¹. Si en TV3 se entrevista a un etarra que hace ostentación del orgullo de su pasado asesino⁴². Y si en Televisión Española se entrevista, la noche antes del día de homenaje nacional a las víctimas, a un terrorista convicto⁴³.
- Como se verá con detalle más adelante, el art. 61, dedicado a la defensa del honor y la dignidad de las víctimas, establece un mandato a las Administraciones Públicas para que salvaguarden la memoria de las víctimas. Un mandato legal del que también comprobaremos su constatada ineficacia.
- El art. 59 invita a las Administraciones educativas a que impulsen planes y proyectos de educación para la libertad, la democracia y la paz, en los que se procurará la presencia del testimonio directo de las víctimas del terrorismo. Sin embargo, el Defensor del Pueblo, cinco años después de aprobarse la Ley, al tratar sobre lo que aprenden los jóvenes sobre las víctimas del terrorismo en los libros de texto, consideró como «superficial» la forma que hay en el tratamiento del terrorismo⁴⁴. El gobierno vasco presentó en octubre de 2018 unidades di-

³⁴ Sobre el particular Heredero Ortiz de la Tabla, Luis: «La protección legal a las víctimas del terrorismo en España: nuevos retos y perspectivas». Aranzadi 2019. Pp. 85 a 87.

³⁵ Art. 10.2, art. 38, art. 44, art. 61.2, Disposición adicional cuarta.

³⁶ Art. 37.2, art. 61.4.

³⁷ Art. 37, art. 40.2.

³⁸ Art. 8, art. 11, art. 37.3, art. 50.

³⁹ Art. 31, art. 59, art. 60, Disposición adicional sexta.

⁴⁰ <https://www.elmundo.es/pais-vasco/2015/01/30/54cbb49ee2704ec92b8b456d.html>.

⁴¹ https://elpais.com/ccaa/2015/10/27/paisvasco/1445954739_005127.html

⁴² https://www.abc.es/espana/catalunya/politica/abci-entrevista-etarra-nunca-pedido-perdon-no-tengo-necesidad-201805081403_noticia.html

⁴³ Entrevista que el medio público Radio Televisión Española concede el 26 de junio de 2019 en horario de prime time al terrorista Arnaldo Otegui, que se hallaba cumpliendo condena de inhabilitación de cargo público en ese momento por delitos de terrorismo.

⁴⁴ Op. cit. p.51.

dácticas en las que presentar la historia del terrorismo a través de la denominada «memoria inclusiva», presentando el crimen como un conflicto, y recogiendo, junto con los testimonios de víctimas de ETA y víctimas del GAL, los de ex-miembros de la organización terrorista, familiares de presos etarras y «víctimas de abusos policiales».

4. REFORMAS EXPERIMENTADAS POR LA LEY 29/2011

La Ley 29/2011 ha sido modificada en diferentes ocasiones:

1.º La disposición final 17ª de la Ley de Presupuestos Generales del Estado para 2012⁴⁵ modifica las siguientes cuestiones⁴⁶:

a) Incorpora algo muy necesario, que era la concreción de los requisitos para ser considerado destinatario de las ayudas y prestaciones reguladas en la ley: o bien por sentencia firme, o bien sin sentencia, en los casos en los que se hubiesen llevado a cabo las oportunas diligencias judiciales o incoados los procesos penales para el enjuiciamiento de los delitos.

b) Además, la nueva redacción remite a esos requisitos para determinar la condición de amenazado, sobre el que se indica que será objeto de especial atención.

c) Se introduce la cantidad total a abonar por el Estado, en concepto de responsabilidad civil fijada en sentencia para el caso de secuestro en 125.000 euros.

d) Se amplía la cobertura indemnizatoria de las víctimas españolas que sufren un atentado terrorista en el extranjero del art. 22, a los casos de lesiones, incapacidad temporal y secuestro (que no habían sido previstos por el legislador de 2011, que solo contemplaba fallecimientos e incapacidades permanentes).

e) Se establece el resarcimiento por actos de secuestro con la cantidad de 12.000 euros, además de la aplicabilidad de la tabla del anexo de la Ley en la que a la cantidad anterior se le incrementa con la indemnización de IPREM/día x 3, hasta el límite de lo establecido en el anexo para la Incapacidad Permanente Parcial.

f) Se prevé la posibilidad, en determinados casos, de conceder anticipos a cuenta de la percepción de la indemnización definitiva. Y la posibilidad de abonar trimestralmente los periodos de baja laboral

g) Se amplía la posibilidad de acogerse a las exenciones de tasas académicas del art. 38 a los hijos de las víctimas fallecidas en acto terrorista, pues en la redacción original este beneficio solo aparecía referido a las víctimas directas y a los hijos de quienes hubieran sufrido daños físicos y/o psíquicos.

⁴⁵ BOE núm. 156, de 30 de junio de 2012.

⁴⁶ Se modifican los arts. 5, 20, 22, 38 y 65 y se añaden los arts. 3 bis, 22 bis y 22 ter y una disposición transitoria.

h) Como cuestiones de calado administrativo u organizativo, se traslada la competencia para la tramitación de los procedimientos de concesión de las condecoraciones del Ministerio de la Presidencia al Ministerio del Interior. Y se incluye como destinatarias de la actividad subvencionada de la Administración General del Estado, junto a las asociaciones, a las Fundaciones y entidades sin ánimo de lucro cuyo objeto sea la representación y defensa de los intereses de las víctimas del terrorismo.

2.º La Ley 3/2012, de 6 de julio, de medidas urgentes para la reforma del mercado laboral⁴⁷ incorpora dos novedades:

a) La posibilidad de que las víctimas y sus familiares puedan ser beneficiarias de medidas de bonificación a la contratación y de políticas activas de empleo⁴⁸.

b) Y la regulación del derecho a la reordenación de su tiempo de trabajo y a la movilidad geográfica⁴⁹.

3.º La Ley 17/2012, de 27 de diciembre, de Presupuestos Generales del Estado para el año 2013⁵⁰ condiciona las ayudas y prestaciones al sometimiento de los principios del Convenio Europeo sobre indemnización a las víctimas de delitos violentos, nº 116 del Consejo de Europa, aprobado el año 1983⁵¹. Ello supone que se podrá reducir o suprimir la indemnización si la víctima o el solicitante participan en la delincuencia organizada o pertenece a una organización que se dedica a perpetrar delitos violentos. Y también en el caso en que una reparación total o parcial fuera contraria al sentido de la justicia o al orden público.

4.º La Ley 22/2013, de 23 de diciembre, de Presupuestos Generales del Estado para el año 2014⁵² incorpora la referencia a la utilización del procedimiento administrativo de apremio⁵³ cuando se produzca la repetición del importe satisfecho por el Estado contra el obligado civilmente por el hecho delictivo.

Una modificación destacada en esta ocasión se produce dentro de la acción honorífica del Estado que constituye la Real Orden de Reconocimiento Civil a las Víctimas del Terrorismo: se añade al grado de Gran Cruz y de Encomienda el grado de Insignia. Este nuevo grado va destinado a «los que tengan la condición de amenazados, a los ilesos en atentado terrorista, así como al cónyuge del fallecido o persona ligada con él por análoga relación de afectividad, los padres y los hijos, los abuelos, los hermanos de los fallecidos, así como a los familiares de los heridos que hayan sufrido lesiones incapacitantes en sus distintos grados hasta el segundo grado de consanguinidad»⁵⁴.

⁴⁷ BOE núm. 162, de 7 de julio de 2012.

⁴⁸ Disposiciones finales 14ª, que modifica el art. 34 de la Ley 29/2011.

⁴⁹ Disposición final 15ª, que modifica el art. 33 de la Ley 29/2011.

⁵⁰ BOE núm. 312, de 28 de diciembre de 2012.

⁵¹ Disposición final 27ª. El citado Convenio Europeo fue ratificado por España el 20 de octubre de 2001 y está en vigor desde el 1 de febrero de 2002, tras ser válidamente publicado en el BOE, el 29 de diciembre de 2001.

⁵² BOE núm. 309, de 26 de diciembre de 2013.

⁵³ Su Disposición Final trigésimo-primera modifica el art. 21.

⁵⁴ Esta misma Disposición Final trigésimo-primera modifica el art. 52.2.

5.º La Ley de Presupuestos para 2014 realiza adaptaciones en el procedimiento de concesión de condecoraciones⁵⁵.

6.º La Ley Orgánica 9/2015, de 28 de julio, de Régimen de Personal de la Policía Nacional⁵⁶ fue aprovechada para realizar otros dos retoques a la Ley 29/2011:

a) Se incorpora como titulares de derechos y prestaciones recogidos en la Ley a los familiares de los heridos que hayan sufrido lesiones incapacitantes en sus distintos grados, aún sin derecho a compensación económica alguna⁵⁷.

b) Esa modificación tenía que llevar, consecuentemente, la correspondiente en la regulación de la acción honorífica del Estado. Por eso se aprovecha para incorporar a los nietos en la relación de familiares con derecho a ser distinguidos con la Real Orden de Reconocimiento Civil a las Víctimas del Terrorismo en su grado de Insignia⁵⁸.

7.º Por su parte, la Ley 42/2015, de 5 de octubre, de reforma de la Ley 1/2000, de 7 de enero, de Enjuiciamiento Civil⁵⁹ reconoce la asistencia jurídica gratuita a las víctimas y a sus herederos directos, con independencia de sus recursos económicos⁶⁰.

5. PROPUESTAS DE MODIFICACIÓN DE LA LEY 29/2011: HACIA LA CONFIGURACIÓN DE UN ESTATUTO NACIONAL DE LAS VÍCTIMAS DEL TERRORISMO

Desde el año 2015, España, al asumir durante dos años un puesto como miembro no permanente del Consejo de Seguridad de la ONU, trabajó la posibilidad de contar con un Estatuto Internacional de Derechos de las Víctimas del Terrorismo. Nuestro país pretende que las víctimas tengan un papel estelar en cuantas iniciativas internacionales se lleven a cabo para desmontar el discurso de los terroristas, para lo cual ello plantea la necesidad de un estatuto jurídico internacional para este colectivo⁶¹.

Esta iniciativa es coherente con la que era la agenda internacional de España, al menos la que fue respaldada el 6 de febrero de 2018 por el Congreso de los Diputados⁶² y que se fundamenta en aspectos como promover, en el seno de la UE, la aprobación de la Carta Europea de Derechos de las Víctimas del Terrorismo que armonice

⁵⁵ La Disposición Final Trigésimo-Primera supone la modificación de los arts. 53 y 54.

⁵⁶ BOE núm. 180 de 29 de julio de 2015.

⁵⁷ La Disposición final cuarta supone la modificación del art. 4.6.

⁵⁸ La Disposición final cuarta supone la modificación del art. 52.2.

⁵⁹ BOE núm. 239 de 6 de octubre de 2015.

⁶⁰ La Disposición final octava modifica el art. 48.

⁶¹ Tras su toma de posesión, la nueva Directora General de Apoyo a Víctimas del terrorismo del Ministerio del Interior, Montserrat Torija Nogales, afirmó en una entrevista: «no vamos a cejar en el empeño de aprobar en la ONU el estatuto internacional de la víctima del terrorismo». Revista Fundación Víctimas del Terrorismo. Nº 20, marzo 2020, p. 19.

⁶² BOCG. Congreso de los Diputados. Serie D. Número 297. 14 de febrero de 2018. Pp. 20 y 21. Proposición no de Ley del Grupo Parlamentario Popular en el Congreso, sobre el impulso en la agenda internacional de la relevancia y la memoria de las víctimas del terrorismo.

los protocolos a seguir en los distintos países, asegurando que «todos los afectados tengan y se vean amparados por los mismos derechos», eliminando cargas administrativas y regulando apoyo determinado a las víctimas de acuerdo con sus características específicas».

Una de las expresiones más notables de ese interés por la armonización de políticas de atención a las víctimas es la Directiva 2017/541/UE, de 15 de marzo de 2017, relativa a la lucha contra el terrorismo señala en sus considerandos 27 a 29 tres obligaciones de los Estados miembros en relación con la adopción de medidas de protección, apoyo y asistencia a las víctimas. Lo cual denota la intención de establecer una protección similar en todos los estados miembros.

Parece lógico que este empeño internacional guarde congruencia con nuestro ordenamiento interno, y, en consecuencia, que contemos con nuestro propio estatuto para las víctimas del terrorismo, a través del cual proporcionen los mismos derechos y las mismas prestaciones a todas ellas.

Podemos apoyar esta idea en el contenido del informe de la Comisión para la Reforma de las Administraciones Públicas (CORA)⁶³, que ya en 2013 diagnosticó en el ámbito de la asistencia a las víctimas del terrorismo la existencia de duplicidades⁶⁴, y la necesidad de potenciar la planificación conjunta⁶⁵.

5.1. La búsqueda de una mayor homogeneidad en la asistencia a las víctimas

En efecto, este informe admitía que una parte importante de la tarea de apoyo a las víctimas del terrorismo tiene un carácter asistencial, de competencia autonómica, «salvo la que corresponde al Estado sobre la regulación de las condiciones básicas que garanticen la igualdad de todos los españoles en el ejercicio de los derechos y en el cumplimiento de los deberes constitucionales (art. 149.1. 1ª CE)». Ello ha dado lugar, continúa diciendo este informe, «a que se detecten ineficiencias referidas a la desigual cobertura de las víctimas de atentados terroristas en función del lugar de residencia, así como posibles solapamientos de medidas de fomento y apoyo al movimiento asociativo».

Para empezar, antes incluso de entrar a analizar el catálogo de prestaciones de cada Comunidad, se detectan diferencias en la atención a las víctimas⁶⁶:

⁶³ Informe presentado al Consejo de Ministros del 21 de junio de 2013 con un conjunto de medidas dirigidas a la mejora y simplificación del funcionamiento de las administraciones públicas. El informe recoge un total de 218 medidas. https://administracion.gob.es/pag_Home/ca/dam/jcr:4c4e8573-6220-4b6a-9397-8f95e566b42a/INFORME-LIBRO.pdf

⁶⁴ *Ibidem* p. 111.

⁶⁵ *Ibidem* p. 95.

⁶⁶ Idea que quedó desarrollada en HEREDERO ORTIZ DE LA TABLA.: «La aportación de Castilla y León al régimen jurídico de atención a las víctimas del terrorismo en España: la Ley 4/2017 de 26 de septiembre». *Revista Jurídica de Castilla y León*, núm. 47. Enero 2019. Pp. 187 y 188.

- a) En la propia definición del ámbito subjetivo de aplicación de la ley correspondiente.
- b) En el modo de acreditar la condición de víctima.
- c) En el ámbito territorial de aplicación de las medidas.
- d) En lo relativo al ámbito temporal de aplicación de las medidas.
- e) En el modo de regular la concurrencia de las ayudas autonómicas con las de la Administración General del Estado o de otras Administraciones

Y si nos detenemos a analizar la asistencia entre Comunidades las diferencias no son menores.

Sirvan de ejemplo la asistencia sanitaria en la que en el caso de la norma del País Vasco (art. 18) incluye «los gastos derivados de la necesidad de rehabilitación, con independencia de si estuvieren o no incluidos dentro de los parámetros de protección sanitaria ordinaria». Y esta misma Ley, junto con la de Murcia, que incluye también «los gastos generados por el acompañamiento del enfermo fuera de la Región».

Idéntico argumento se puede utilizar respecto de otros ámbitos asistenciales. Así, en el ámbito educativo, mientras que la Ley 29/2011 establece la exención de tasas académicas y algunas ayudas al estudio para toda España, cada Comunidad regula sus particularidades. Por ejemplo, Castilla y León regula exenciones la participación en los programas de conciliación de la vida familiar, laboral y escolar (art. 7.1. ^a), establece un coeficiente corrector en el cálculo de la renta para las ayudas al estudio (art. 5), o se establece la gratuidad del servicio de comedor escolar cuando se acrediten motivos de renta (art. 6).

Sin pretensión de exhaustividad, algo similar ocurre en materia de vivienda habitual de las víctimas. La solución que ofrecen la Ley 29/2011 (art. 37) y las de Andalucía (art. 23), Navarra (art. 23), Valencia (art. 21 bis), Extremadura (art. 15) y País Vasco (art. 22) es acudir al acceso a las viviendas de protección oficial, en régimen de venta o alquiler, de protección oficial o de precio tasado. Solo la ley de Murcia omite la referencia a este tipo de ayuda. Y Aragón (DA 1.^a) la prevé, pero no vinculada a la situación de necesidad.

Por estas diferencias, que se detectan más acusadas en la asistencia a las víctimas de los diversos sectores de la acción administrativa, el Gobierno se comprometió en el citado informe CORA a adoptar un instrumento de planificación conjunta entre el Estado y las CCAA en esta materia en el marco de un órgano de cooperación. «La finalidad sería evaluar los distintos programas de subvenciones, convenios con asociaciones y entidades de apoyo al colectivo de víctimas del terrorismo, así como las ayudas a víctimas del terrorismo con el objetivo de optimizar los recursos destinados a tal fin, lo que permitirá alcanzar una mayor eficiencia en la asignación de recursos»⁶⁷.

Lo que se hizo fue poner en funcionamiento un grupo de trabajo técnico para instrumentar esa colaboración entre el Ministerio del Interior y los representantes de las

⁶⁷ P. 111.

CCAA en materia de apoyo a víctimas del terrorismo. Estas reuniones, foro de encuentro y de cooperación entre las Administraciones estatal y autonómicas, han pretendido favorecer el desarrollo de políticas públicas destinadas a la mejora del tratamiento a las víctimas, con desconocido resultado homogeneizador.

La alternativa a ese grupo de trabajo sería crear una conferencia sectorial, como órgano de cooperación multilateral relativa a un sector concreto de actividad pública (previsto en el art. 147 de la Ley 40/2015 de 1 de octubre, de Régimen Jurídico del Sector Público⁶⁸). Esta conferencia sectorial sobre víctimas del terrorismo se sumaría a las cuarenta y cinco ya existentes⁶⁹.

Incluso existe una tercera vía, consistente en que esas conferencias sectoriales se ocupen, cada una en el ámbito de su competencia, de las víctimas del terrorismo. De hecho, en el caso de la atención sanitaria esta fue la vía por la que optó el art. 31 de la Ley 29/2011, cuando encomendó funciones homogeneizadoras al Sistema Nacional de Salud, y en concreto a su Consejo Interterritorial. Es más, la Disposición Adicional segunda de la misma ley preveía la creación de una «Comisión de Tratamiento de las Víctimas del Terrorismo del Consejo Interterritorial del Sistema Nacional de Salud», compuesta por representantes de las CCAA, de la que no consta su funcionamiento.

5.2. La necesaria resolución de las diferencias existentes entre víctimas del terrorismo a efectos indemnizatorios

a) *Las diferencias generadas por la Ley 32/1999, de 8 de octubre, de Solidaridad con las víctimas del terrorismo*

Bajo la vigencia de esta Ley de 1999 la fijación del importe de la indemnización la fijaba la sentencia, y el Estado se comprometía a abonar dicha cantidad completa. Ya por entonces, las víctimas que carecieron de sentencia firme recibirían la cuantía prevista para los diversos daños en una tabla incorporada en el anexo de la Ley.

Lo que vino a producirse fue una situación en la que los tribunales fijaron y el Estado abonó, indemnizaciones muy superiores a las marcadas por la Ley de 1999 para las víctimas que no habían obtenido sentencia.

⁶⁸ BOE núm. 236, de 02 de octubre de 2015.

⁶⁹ https://www.mptfp.gob.es/portal/politica-territorial/autonomica/coop_autonomica/Conf_Sectoriales/Conf_Sect_Constituidas.html

b) La insuficiente corrección realizada por parte de la Ley 29/2011 de 22 de septiembre, de Reconocimiento y Protección Integral a las Víctimas del Terrorismo

La Ley de 2011 parece que busca corregir la diferencia generada con la Ley de 1999 con dos medidas:

- Por un lado, se modificó al alza el baremo de las indemnizaciones para las víctimas que no tuvieran sentencia.
- Por otro lado, se establecieron límites en las cuantías que abonaría el Estado en concepto de responsabilidad civil fijada por sentencia. La víctima ya no iba a cobrar el total de lo fijado en sentencia. En la práctica, esas cuantías que sirven de tope son las que realmente cobra la víctima con sentencia, ya que esta siempre marca cantidades superiores⁷⁰. Lo sorprendente es esas cantidades fijadas para las víctimas con sentencia son muy superiores a las establecidas para las víctimas sin sentencia.

En el siguiente cuadro se pueden apreciar las diferencias para todas las situaciones:

	RESARCIMIENTO LEY 1999 A VÍCTIMAS SIN SENTENCIA	RESARCIMIENTO LEY 1999 A VÍCTIMAS CON SENTENCIA	RESARCIMIENTO LEY 2011 A VÍCTIMAS SIN SENTENCIA	RESARCIMIENTO LEY 2011 A VÍCTIMAS CON SENTENCIA (límites)
Fallecimiento	138.232,8 €	La cantidad íntegra fijada en la sentencia	250.000 €	500.000 €
Gran invalidez	390.657,9 €		500.000 €	750.000 €
Incapacidad permanente absoluta	96.161,94 €		180.000 €	300.000 €
Incapacidad permanente total	48.080,97 €		100.000 €	200.000 €
Incapacidad permanente parcial	36.060,73 €		75.000 €	125.000 €
Lesiones no invalidantes				

⁷⁰ La Sentencia de la Audiencia Nacional (Sala de lo Penal) número 65/2007 de 31 octubre, sobre los atentados del 11 de marzo de 2004, fijaba una indemnización de 900.000 euros por cada uno de los 193 fallecidos. En ese supuesto en concreto, el Estado, en caso de haber estado vigente la Ley de 2011, hubiera asumido el pago de 500.000 euros en caso de fallecimiento, en vez del total de los 900.000 que preveía la Ley de 1999, y que realmente se hizo efectivo.

Esta diferencia la han denunciado expresamente, las víctimas de los atentados yihadistas de Barcelona y Cambrils de 17 de agosto de 2017, según publica el diario digital El Periódico, el 30 de noviembre de 2018: «Las víctimas de Barcelona quieren forzar una indemnización como la del 11-M».

c) Las indemnizaciones reguladas por la legislación autonómica; la desigualdad en virtud de criterios territoriales

La tercera de las diferencias generadas en el estatuto de víctimas del terrorismo en España respecto a las indemnizaciones deriva de la legislación autonómica, en la que nos encontramos estas particularidades:

- Las leyes de Andalucía, de la Comunidad Valenciana y de Extremadura prevén complementar las cantidades concedidas por el Estado en un 30 por ciento.
- La Ley de Murcia, establece también la cantidad del 30 por ciento de incremento de la cantidad concedida por la Administración estatal, con el límite de 60.000 euros.

La normativa de Aragón también concede un 30 por ciento, pero no de lo concedido por el Estado, sino de la que resultaría de aplicar los criterios establecidos en la legislación estatal sobre víctimas del terrorismo. Y excluye las indemnizaciones que, en su caso, hubiera podido abonar la Administración General del Estado en concepto de responsabilidad civil u otros conceptos de carácter extraordinario.

- A pesar de la loable intención de esta ayuda, no se han tenido presentes dos circunstancias generadoras de desigualdad:
- Una, que hay Comunidades que no las han regulado, y otras que lo han hecho a su manera.
- Otra, que el añadir un 30 por ciento a las cantidades percibidas del Estado, lo que hace es profundizar en las diferencias preexistentes que ya han sido comentadas.

d) Resultado final

Hoy, bajo la vigencia de la Ley de 2011, los beneficiarios de la indemnización por fallecimiento cuyo atentado no hubiera sido juzgado tienen derecho a percibir 250.000 euros. Y en un supuesto idéntico de fallecimiento, pero con sentencia que marque una responsabilidad civil superior a 500.000 euros, sería esta la cantidad que percibirían.

No obstante, si tenemos presente también los efectos causados por la Ley de 1999 nos encontramos con tres tipos de víctimas desde el punto de vista de las indemnizaciones (aplicamos aquí solo a efectos ejemplificativos el caso de fallecimiento):

- Las víctimas que no tienen sentencia. Indemnización de 250.000 euros. Aunque la Ley de 1999 marcaba una cantidad inferior, se cobró la diferencia con la Ley de 2011. Si la víctima es de Andalucía, Valencia, Extremadura o Aragón serían 325.000 euros en total. Y si es de Murcia, 310.000 euros.

- Las víctimas que tienen sentencia bajo la vigencia de la Ley de 1999: cantidad fijada sin límite. Más el 30% de esa cantidad en Andalucía, Extremadura, Valencia o Aragón, y en Murcia con el límite de 60.000 euros.
- Las víctimas que tienen sentencia bajo la vigencia de la Ley de 2011: cantidad fijada con el límite de 500.000 euros. En Andalucía, Extremadura, Valencia y Aragón, 650.000 euros. Y Murcia 560.000 euros.

e) Propuesta de solución

Lo que queda por hacer es, en primer lugar, y siguiendo las recomendaciones del Defensor del Pueblo desde 2015⁷¹, equiparar las indemnizaciones de las víctimas que no tienen sentencia respecto de las que sí la tienen, todo ello con referencia a la Ley de 2011.⁷²

En segundo lugar, convendría coordinar desde el Ministerio del Interior la actividad indemnizatoria de las CCAA, y establecer alguna acción compensatoria para las víctimas que no cuenten con la ayuda autonómica.

En tercer lugar, si hay que establecer vía indemnización algún tipo de discriminación positiva en favor de alguna víctima, ha de ser en favor de aquellas cuyo caso haya prescrito por el transcurso del tiempo. En estos casos queda justificada la ampliación de la indemnización, no solo por el perjuicio ocasionado por no cerrar el asunto judicialmente, desconociendo la verdad de lo sucedido, sino también porque la prescripción se produce por una inactividad del Estado, y por la falta de colaboración de terroristas cuya banda ha sido interlocutora en una negociación con aquel.

5.3. Defensa del honor y la dignidad de las víctimas

a) La tutela institucional en el caso de las Administraciones gobernadas EH Bildu

El art. 61 de la Ley 29/2011, que regula la «tutela institucional y apoyo a las víctimas del terrorismo» ha de ser aplicado hoy teniendo presente que partidos políticos como EH Bildu y Sortu están gobernando las instituciones o dando apoyo parlamentario a gobiernos de otros partidos.

Son esas mismas instituciones las que han de hacer efectivo el mandato de la Ley en su art. 61.2 y 3 a través del cual deben adoptar «las medidas necesarias» para dar cumplimiento a la prohibición de exhibir públicamente monumentos, escudos, insig-

⁷¹ Informe anual 2015 y debates en las Cortes Generales. Defensor del Pueblo. P. 202.

⁷² En la fecha de la entrega de este trabajo, el Senado está tramitando una Moción del G.P. Popular presentada el 23 de abril de 2020, por la que se insta al Gobierno a llevar a cabo esa equiparación. N° exp. 661/000212. Pendiente de evaluación del coste económico.

nias, placas y otros objetos o menciones conmemorativas o de exaltación o enaltecimiento individual o colectivo del terrorismo, de los terroristas o de las organizaciones terroristas. Y también se les encomienda a las mismas instituciones prevenir y evitar «la realización de actos efectuados en público que entrañen descrédito, menosprecio o humillación de las víctimas o de sus familiares, exaltación del terrorismo, homenaje o concesión pública de distinciones a los terroristas».

Pues bien, esas instituciones no solo no adoptan medidas contra la humillación a las víctimas, sino que las promueven. El ayuntamiento de Galdakano, por ejemplo, utilizó en octubre de 2019 la casa de la cultura municipal para una exposición de un etarra que cumple cuatro condenas en España desde enero de 2018, cuando fue entregado por Francia. Otro ejemplo: la Universidad del País Vasco albergó en diciembre de 2019 una conferencia de un etarra que acababa de cumplir treinta años de condena organizada por la red de apoyo a los presos de ETA. Más aún: en julio de 2019 el ayuntamiento de Oñate homenajeó a un etarra que salía días atrás de la cárcel tras cumplir 22 años de condena de los 82 a los que estaba sentenciado. En otros casos lo que se produce es permisividad, y así, en febrero de 2020, se permite la celebración de un homenaje a una etarra que también salía de la cárcel, en el casco viejo de Bilbao con el silencio de las instituciones.

A mayores, quienes deberían velar por el cumplimiento de esta obligación de las corporaciones locales son los delegados del Gobierno en las CCAA, a los efectos de su reclamación de oficio ante los Tribunales de justicia que sean competentes. Pero actualmente se da la circunstancia de que el Gobierno de España, del que depende ese delegado, sustenta su mayoría parlamentaria en uno de los partidos promotores de esos actos (EH Bildu).

Por lo tanto, es necesario llevar a cabo una modificación legal que concrete cuáles son esas «medidas necesarias» a las que se refiere la Ley y que haga efectivo y con consecuencias este mandato a las Administraciones Públicas y al Delegado del Gobierno.

b) La mejora de la defensa del honor y la dignidad de las víctimas del terrorismo

El Colectivo de Víctimas del Terrorismo COVITE contabilizó durante el año 2019 110 actos públicos de culto al terrorista, durante 2018, 198, y durante 2017, 76.

A pesar de esta realidad, la evolución jurisprudencial, debida fundamentalmente a una Directiva Comunitaria del año 2017⁷³, introdujo la idea de que la apología del terrorismo ha de ser punible únicamente cuando conlleve la incitación a la comisión de actos terroristas.

⁷³ Considerando 10 de Directiva 2017/541/UE, de 15 de marzo de 2017, relativa a la lucha contra el terrorismo, y por la que se sustituye la Decisión marco 2002/475/JAI del Consejo y se modifica la Decisión 2005/671/JAI del Consejo.

Estando así las cosas, el TC, en reciente Sentencia 35/2020, de 25 de febrero de 2020⁷⁴ ha anulado la STS de 18 de enero de 2017, que condenaba a César Augusto Montaña Lehman a un año de prisión, con seis años y seis meses de inhabilitación absoluta por un delito de enaltecimiento del terrorismo o humillación a las víctimas por escribir determinados mensajes en las redes sociales⁷⁵.

Ninguna de las sentencias relacionadas con este caso tiene presente que los mensajes que constituyen el objeto de la controversia comienzan en el mes de noviembre de 2013, paralelamente a las decenas de excarcelaciones de terroristas de ETA y de GRAPO provocadas por la derogación de la doctrina Parot mediante la STEDH de 21 de octubre de 2013, y en medio de un ambiente de indignación y de desmoralización por parte de los movimientos asociativos de víctimas y de buena parte de la sociedad.

La sentencia del TC considera que se ha vulnerado el derecho a la libertad de expresión del recurrente porque el TS ha negado la necesidad de valorar la intención comunicativa en relación con la autoría, contexto y circunstancias de los mensajes emitidos. Y, en consecuencia, no ha cumplido con la exigencia de apreciar si la conducta enjuiciada formaba parte del ejercicio del derecho fundamental a la libertad de expresión.

Sin embargo, estamos más de acuerdo con el voto particular que recuerda cómo la sentencia recurrida sí ha considerado que «... la ironía, la provocación o el sarcasmo -en palabras del acusado, el nihilismo surrealista- que anima sus mensajes de humillación de las víctimas, hacen viable una causa suprallegal de exclusión de la culpabilidad». O que, «no se trata de penalizar el chiste de mal gusto, sino que una de las facetas de la humillación consiste en la burla». Pero sobre todo cuando afirma que «se nos escapa en qué puede contribuir a la formación de una opinión pública libre difundir, por ejemplo, que quien sufrió el secuestro más largo de la historia de España debería volver a pasar por tal experiencia»⁷⁶.

Estando así las cosas, el Gobierno de España ya había reconocido el problema de los continuos homenajes a las víctimas que atentan contra la dignidad de las víctimas y de la sociedad. Así, en respuesta a una pregunta escrita al Gobierno el 30 de noviembre de 2018, se especifica que se plantea «incluir un Título específico en la Ley sobre políticas de memoria comprensivo de todas las medidas y acciones que deban fomentarse y/o ejecutarse por parte de los poderes públicos en defensa de su derecho a la dignidad y a la memoria». Y se reconoce que «dentro de estas medidas se contemplan las de sanción en la esfera administrativa de todos los actos que menosprecien o humillen la dignidad de las víctimas y de sus familias, sin dejar a un lado la

⁷⁴ BOE núm. 83, de 26 de marzo de 2020.

⁷⁵ Sirvan de ejemplo: «El fascismo sin complejos de Esperanza Aguirre me hace añorar hasta los GRAPO» (11 de noviembre de 2013), «A Ortega Lara habría que secuestrarle ahora» (27 de enero de 2014), «Street Fighter, edición post ETA: Ortega Lara versus Eduardo Madina» (30 de enero de 2014).

⁷⁶ Voto particular formulado por el Magistrado Alfredo Montoya Melgar.

importantísima vía penal como castigo a estas conductas»⁷⁷. En esa línea iba también la consulta pública que inicia el Gobierno en 2018 para la reforma de la Ley 29/2011, que analizaremos posteriormente.

Paralelamente, el Grupo Parlamentario Ciudadanos realizaba una Proposición de Ley de modificación de la Ley de 2011, que pretendía la regulación de las infracciones y sanciones por las conductas previstas en la propia Ley que impliquen enaltecimiento del terrorismo y humillación a las víctimas⁷⁸. Y se proponían sanciones que oscilaban iban de los 50.000 euros a los 250.000 euros.

Poco tiempo después, el mismo grupo parlamentario, en una nueva Proposición de Ley de Memoria, Dignidad y Reparación de todas las Víctimas del Terrorismo, perfilaba esta propuesta⁷⁹, tipificando como sancionables las siguientes conductas: «a) El incumplimiento del deber de colocar una placa conmemorativa y explicativa de las víctimas mortales de actos terroristas en el lugar de perpetración», «c) La denominación de calles del callejero municipal con referencias directas o indirectas a terroristas o grupos terroristas», o «e) El deterioro deliberado de los Lugares de Memoria de las víctimas del terrorismo». Y establecían sanciones de entre 2.000 euros a 150.000 euros.

La puesta en marcha la potestad sancionadora de la Administración en esta materia nos parece una solución razonable y necesaria, que concuerda con las «Conclusiones y recomendaciones del Comité Especial sobre Terrorismo» de diciembre de 2018 del Parlamento Europeo.

5.4. Otros déficits detectados en la Ley 29/2011 necesitados de reforma

El 18 de abril de 2018, el Ministerio del Interior sometió a consulta pública un documento que contenía las posibles reformas de la Ley 29/2011 con la finalidad de mejorarla y adaptarla a las nuevas circunstancias⁸⁰. En el mismo se enumeran los déficits detectados en relación con ciertos derechos de las víctimas ya existentes y también problemas relacionados con la aplicación de determinados preceptos de la norma:

- La falta de equiparación de las indemnizaciones previstas para los casos con y sin sentencia judicial, como consecuencia de los diferentes límites máximos previstos en la ley.

⁷⁷ Pregunta escrita 684/48330 del senador Oyarzabal de Miguel.

⁷⁸ BOCG Congreso de los Diputados. Serie B. XII Legislatura. Proposiciones de Ley. Núm. 232-1. De 16 de marzo de 2018.

⁷⁹ BOCG Congreso de los Diputados. XII Legislatura. Serie B. Proposiciones de Ley. Núm. 310-1. De 21 de septiembre de 2018.

⁸⁰ Consulta pública del art. 26.2 de la Ley 50/1997, de 27 de noviembre, del Gobierno. http://www.interior.gob.es/documents/642012/7209382/Consulta_publica_previa_reforma_Ley_29_2011.pdf/efc47276-1b39-4201-9e0e-de5ba67f2128

- Dificultades para acreditar los requisitos para ser beneficiario de la ley en la condición de amenazado, procedentes del tiempo transcurrido y de la rapidez con la que en muchos casos esas personas abandonaron el País Vasco.
- Los plazos establecidos para presentar las solicitudes han dejado fuera de las ayudas a las algunas víctimas, por desconocimiento o por otros motivos.
- Se detecta la ausencia de medidas de apoyo a los hijos de las víctimas fallecidas, más allá de las indemnizatorias que traen causa en el fallecimiento del progenitor.
- Interrelación entre el apoyo psicológico inmediato, posterior, las ayudas para los tratamientos psicológicos y psiquiátricos y las indemnizaciones por daños psíquicos.
- Acceso de víctimas a procesos e información judicial.
- La adaptación al nuevo contexto en el que se ha incrementado el ataque del terrorismo yihadista, con un creciente número de víctimas españolas.
- La acomodación necesaria de la Ley al cese de la actividad criminal de ETA, con el consiguiente intento de blanquear su pasado.
- La necesidad de crear un Registro Oficial de Víctimas, hasta el momento inexistente.
- El reforzamiento de las acciones ya reguladas en relación con los homenajes a los terroristas con otras complementarias.

Los derechos humanos de los jóvenes, ¿es una realidad su goce efectivo?

The human rights of youth, is their effective enjoyment a reality?

Silvana Esperanza Erazo Bustamante

Docente-investigadora de la Universidad Técnica Particular de Loja

RESUMEN

La Constitución de la República del Ecuador reconoce a los jóvenes como grupo de atención prioritaria, por tal razón, dicho grupo, recibirá atención preferencial y especializada en los ámbitos público y privado. Es obligación del Estado, por tanto, garantizar que los derechos fundamentales de los jóvenes alcancen su goce efectivo.

Por otro lado, algunos instrumentos internacionales reconocen los derechos humanos de los jóvenes y obligan a los Estados Parte a respetar y hacer cumplir estas normativas internacionales a través de la legislación interna y de programas y políticas públicas creadas para el efecto.

En este estudio, se hará un análisis de los derechos humanos de los jóvenes y de su situación en Ecuador que permitirá conocer que algunos de sus derechos, como el derecho a la educación y al trabajo, no son ejercidos por un alto porcentaje de este grupo social, pese a las políticas públicas creadas para el efecto. Esta realidad ha fomentado el subempleo y la delincuencia juvenil. Este problema se ha agudizado debido a la pandemia del coronavirus, Covid-19, por la cual, los derechos fundamentales más afectados han sido el derecho a la educación y el derecho al trabajo.

ABSTRACT

The Constitution of the Republic of Ecuador recognizes young people as a group of priority attention, for this reason, said group, preferential and specialized attention in the public and private sectors. It is an obligation of the State, therefore, implication that the fundamental rights of young people, achieve their effective enjoyment.

On the other hand, some international instruments recognize the human rights of young people and compel States Parties to respect and enforce these international regulations through domestic legislation and through programs and public policies created for this purpose.

In this study, an analysis of the human rights of young people and their situation in Ecuador will be made, which will allow us to know that some of their rights, such as the right to education and work, are not exercised by a high percentage of them. social group, despite the public policies created for this purpose. This reality has fostered underemployment and juvenile delinquency. This problem has worsened due to the coronavirus pandemic, Covid-19, for which the fundamental rights most affected have been the right to education and the right to work.

Palabras Clave: Derechos humanos, derechos fundamentales, derecho a la educación, derecho al trabajo, delincuencia juvenil, coronavirus.

Keywords: Human rights, fundamental rights, right to education, right to work, juvenile delinquency, coronavirus.

INTRODUCCIÓN

Los jóvenes, al igual que los restantes grupos sociales, son titulares de los derechos consagrados en la Constitución y en los instrumentos internacionales de derechos humanos, de allí que nuestra Carta Magna obliga al Estado a ser garantista de sus derechos y a promover su efectivo ejercicio a través de políticas y programas, asegurando así su participación e inclusión en todos los ámbitos, en particular, en los espacios del poder público, al tenor de lo dispuesto en su Art. 39. El inciso segundo de la misma norma constitucional establece que el Estado reconocerá a los jóvenes como «actores estratégicos del desarrollo del país y les garantizará la educación, salud, vivienda, recreación, deporte, tiempo libre, libertad de expresión y asociación. El Estado fomentará su incorporación al trabajo en condiciones justas y dignas, con énfasis en la capacitación, la garantía de acceso al primer empleo y la promoción de sus habilidades de emprendimiento».

Los jóvenes, por su edad, poseen características singulares, debido a que su personalidad está en pleno desarrollo y formación y se proyectan metas a futuro; por tanto, este grupo social merece una atención especial; esta atención especial debe ser brindada, principalmente, por el Estado. En el caso ecuatoriano, los jóvenes pertenecen a los grupos de atención prioritaria.

Es importante cuidar el entorno en donde el joven se desarrolla y se forma para que dicha formación sea integral y pueda tener una vida digna. Es necesario crear políticas públicas como garantías para que los jóvenes puedan hacer efectivo el goce de sus derechos, de manera especial, el derecho a la educación y al trabajo, que, según estudios realizados, son los derechos mayormente vulnerados. Esta vulneración de derechos violenta su derecho a la dignidad. «La Constitución ecuatoriana ha elevado a rango fundamental el reconocimiento y la tutela del derecho a la dignidad, lo que implica que la persona no puede o no debe ser objeto de ofensas o humillaciones sino todo lo contrario. La Constitución garantiza el pleno desarrollo de la personalidad de cada individuo, es decir, las posibilidades de actuación propia, la manera de ser y de actuar del hombre, sin intervención o impedimentos externos»¹

La juventud es un período difícil por el que atraviesan los jóvenes debido a que están transitando a un nuevo período de vida, la adultez; en este período se volverán más autónomos e independientes y deberán tomar sus propias decisiones. Es impor-

¹ Erazo Bustamante, Silvana Esperanza (2013). *El aborto como negación del derecho a la vida*. Editorial Universitas, S.A. Madrid. Pág. 44.

tante, por consiguiente, que los jóvenes puedan ejercer plenamente sus derechos para que las decisiones que tomen y tracen su futuro sean las más adecuadas y estén listos para afrontar los problemas u obstáculos que se les pueda presentar. La solución a sus problemas debe ser dentro del marco legal, con estricto respeto a los derechos de las demás personas; pero para ejercer y defender sus derechos, primero deben conocerlos.

A fin de reconocer las particularidades de los jóvenes ecuatorianos y la necesidad de establecer mecanismos complementarios a los ya existentes en el sistema jurídico que promueva el goce y ejercicio efectivo de sus derechos y garanticen el cumplimiento de los deberes y obligaciones, se expide la Ley de la Juventud, publicada en el R.O. 439, de 24 de octubre de 2001. La finalidad que acabamos de mencionar se encuentra recogida en el Art. 1 de la referida Ley.

Es requisito *sine qua non* que los jóvenes puedan gozar plenamente de los derechos fundamentales y de los derechos humanos, sin discriminación de ninguna clase, para que, a su vez, tengan la vida digna que les corresponde por ser titulares de estos derechos, en especial del derecho a la dignidad que es intrínseco y absoluto del ser humano. Al decir de Juan Manuel Goig y otros, «los derechos hunden sus cimientos en la dignidad humana y se han materializado en los principios de libertad y de igualdad, de manera que cada uno de los derechos supone la concreción de un criterio o de otro, o de ambos, puesto que su finalidad no es otra que la de conseguir el desarrollo de la personalidad de los individuos, la autonomía de las personas, la creación de condiciones de libertad y el desarrollo de la independencia del ser humano»² Es responsabilidad de cada Estado crear las condiciones para que se haga efectivo el goce de estos derechos, contribuyendo, con esto, a una cultura de paz y a la difusión de valores y justicia.

Lamentablemente, algunos jóvenes, en nuestro país y a nivel de Latinoamérica, no tienen acceso a fuentes de trabajo o a instituciones educativas o de salud, entre otros, pese a que se han creado políticas públicas para atender esta demanda social, afectando su formación integral y privándolos de alcanzar mejores oportunidades en su vida familiar, social, laboral, etc. Estas limitaciones pueden ser una de las razones por las que, algunos jóvenes, caen en la delincuencia juvenil³.

El presente estudio da cuenta de la problemática social que enfrentan los jóvenes, especialmente en Ecuador, evidenciando que un porcentaje considerable de este sec-

² Goig Martínez, Juan Manuel (2006). *El Sistema Constitucional de derechos y libertades según la Jurisprudencia del Tribunal Constitucional*. Editorial Universitas Internacional, S.L. Madrid. Pág. 21

³ Según Rodríguez, citado por Yamith Fandiño, «la juventud es el eje central de los dos principales problemas de la región –el desempleo y la inseguridad ciudadana– y, por si fuera poco, son también un factor de gran relevancia en el tercer gran problema de la región: la fragilidad democrática. Fandiño Parra, Yamith José (2011). *Los jóvenes hoy: enfoques, problemáticas y retos*. Revista iberoamericana de educación superior, 2(4), 150-163. Recuperado de: http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S2007-28722011000200009&lng=es&tlng=es Consultado: 2020-11-30

tor social no puede ejercer sus derechos humanos y fundamentales. La situación de la juventud, a la que hemos hecho referencia, se ha agravado y sus derechos han sido más afectados por la presencia del coronavirus, COVID-19, en nuestro país.

1. LOS DERECHOS HUMANOS DE LOS JÓVENES EN ALGUNOS INSTRUMENTOS INTERNACIONALES

Los instrumentos internacionales, que forman parte del patrimonio jurídico de la humanidad, contemplan los derechos humanos, instrumentos que, al promover su respeto por parte de todas las personas, sin discriminación alguna, permiten el pleno desarrollo de la personalidad. Estos derechos tienen directa relación con el derecho a la dignidad. Algunos de estos instrumentos internacionales contemplan normativa referente, de manera explícita, a los derechos de los jóvenes, por ser considerados un grupo social con necesidades específicas que requiere atención especial y prioritaria.

La Asamblea General de las Naciones Unidas, proclama, en París, el 10 de diciembre de 1948, la Declaración Universal de los Derechos Humanos «como ideal común por el que todos los pueblos y naciones deben esforzarse, a fin de que tanto los individuos como las instituciones, inspirándose constantemente en ella, promuevan, mediante la enseñanza y la educación, el respeto a estos derechos y libertades, y aseguren, por medidas progresivas de carácter nacional e internacional, su reconocimiento y aplicación universales y efectivos, tanto entre los pueblos de los Estados Miembros, como entre los de los territorios colocados bajo su jurisdicción»⁴. Es obligación de los Estados educar en derechos humanos a la niñez y juventud para crear conciencia sobre la responsabilidad de respetarlos y protegerlos. La Declaración Universal hace hincapié en la dignidad inalienable como valor fundamental de los derechos humanos; por tanto, fija una serie de condiciones para una vida digna. Al ser los derechos humanos de carácter interdependiente, la afectación de uno, supone la afectación de otro u otros y de la misma manera, el ejercicio de uno, permite el ejercicio y goce de otros. Este importante instrumento internacional ha sido la inspiración de otros instrumentos o convenciones internacionales que protegen los derechos humanos y de la mayoría de constituciones a nivel mundial; por consiguiente, los Estados Parte de estos instrumentos o convenciones se comprometen y se obligan a proteger, de forma legal, a todos los individuos sujetos a su jurisdicción, de forma igualitaria, sin discriminación, creando para ello las condiciones adecuadas a través de leyes, programas o políticas públicas que permitan el desarrollo y ejercicio de los derechos, tomando en consideración las características especiales de cada grupo social.

⁴ Asamblea General de las Naciones Unidas (1948). Declaración Universal de Derechos Humanos. Recuperado de: <https://www.un.org/es/universal-declaration-human-rights/> Consultado: 2020-11-30

La Convención Iberoamericana de Derechos de los Jóvenes, adoptada el 11 de octubre de 2005, en la ciudad española de Badajoz y que entró en vigencia el 1 de marzo de 2008, es uno de los instrumentos internacionales inspirados por la Declaración Universal de Derechos Humanos. Esta Convención tiene como finalidad reconocer a los jóvenes como sujetos de derechos, actores estratégicos del desarrollo y personas capaces de ejercer responsablemente los derechos y libertades establecidos en la mencionada Convención.

Para efectos del analizado instrumento internacional, se considera joven a la persona nacional o residente en algún país de Iberoamérica, comprendida entre los 15 y los 24 años de edad, según lo establecido en el Art. 1. Es compromiso de los Estados Parte formular políticas y proponer programas en los que se involucre a los jóvenes con una cultura de paz y crear en ellos conciencia sobre el respeto a los derechos humanos.

Los jóvenes deben gozar de sus derechos y libertades sin discriminación de ninguna clase por razón de raza, sexo, orientación sexual, religión, discapacidad, entre otros. Todos los jóvenes tienen los mismos derechos y las mismas oportunidades para formarse integralmente y gozar de sus derechos en igualdad de condiciones.

Entre los derechos civiles y políticos, reconocidos en la Convención Iberoamericana de Derechos de los Jóvenes, están el derecho a la vida, a la integridad personal, a la protección contra los abusos sexuales, a la objeción de conciencia, a la justicia, a la identidad y personalidad propias, al honor, la intimidad y a la propia imagen, entre otros. Y, entre los derechos económicos, sociales y culturales, se reconocen, el derecho a la educación, a la educación sexual, a la salud, al trabajo, etc. Los Estados que han ratificado esta Convención tienen la obligación de cumplir con su normativa, implementado políticas públicas para hacer posible el ejercicio de los derechos de los jóvenes en todas las regiones, según la particularidad de cada región, tomando en consideración su situación socioeconómica, cultural, tecnológica.

En vista de esta obligatoriedad por parte de los Estados y en relación con el derecho a la vida, se prohíbe la pena de muerte para los jóvenes; por consiguiente, cualquier Estado parte que contemple la pena capital, no la puede aplicar a ningún joven, por efectos de esta Convención.

Generalmente, la mayoría de derechos civiles y políticos contemplados en este instrumento internacional están reconocidos en las diferentes Constituciones de los países del mundo, como derechos fundamentales para todas las personas y grupos sociales. Las leyes penales de estos países, contemplan las penas correspondientes cuando se violentan estos bienes jurídicos protegidos, garantizando, de alguna forma, el ejercicio de estos derechos a través de la tipificación de las infracciones; sin embargo, con respecto a los derechos económicos, sociales y culturales que, así mismo, son consagrados como derechos fundamentales y, como tal, merecen la misma protección de los Estados, se ha evidenciado, en un alto porcentaje, que las personas, especialmente, los jóvenes, no han podido ejercer estos derechos en virtud de que

los gobiernos de turno no han dispuesto los recursos necesarios ni han establecido políticas públicas adecuadas para la plena efectividad del goce de los mismos. «La exigencia al Estado es precisamente de que ellos sean efectivamente asegurados, respetados, protegidos y garantizados, ya que la garantía depende de una decisión política y económica del Estado»⁵.

Conscientes de las necesidades específicas de los jóvenes y de los problemas a los que se enfrentan, los Jefes de Estado y de Gobierno de los 22 países iberoamericanos se reunieron en Cartagena de Indias, los días 28 y 29 de octubre de 2016, para dialogar y contribuir al desarrollo de programas o proyectos que incidan en la realidad de los jóvenes. Así surgió el Pacto Iberoamericano de Juventud, aprobado en la XXV Cumbre Iberoamericana de Jefes de Estado y de Gobierno. Este Pacto consta de 24 acuerdos en el que se involucran a diversos sectores sociales para que, en coordinación con los gobiernos, contribuyan a garantizar y proteger los derechos de los jóvenes. Entre los acuerdos más destacados está la relevancia que debe darse a este grupo social a fin de que se sienta parte importante de las decisiones de los gobiernos, por lo cual se promueve, fomenta e incentiva su participación en los diferentes programas, ya sean estos educativos, políticos, tecnológicos, de comunicación, laborales, deportivos, entre otros. Adicionalmente, se acuerda que los gobiernos deben revisar o profundizar en las políticas públicas que fortalezcan la participación de los jóvenes en todos estos espacios⁶.

Los instrumentos internacionales de derechos humanos no pueden quedar en meros enunciados. Los Estados deben poner su mayor esfuerzo por garantizar y proteger los derechos de las personas y, en este caso, de los jóvenes, que son sujetos de derechos y actores estratégicos del desarrollo de los pueblos.

2. EL EJERCICIO DE LOS DERECHOS DE LOS JÓVENES EN ECUADOR

Según mandato constitucional, es obligación del Estado garantizar los derechos de los jóvenes y promover su efectivo ejercicio. Para ello, el Estado deberá elaborar proyectos, programas y políticas públicas que permitan su participación e inclusión en todos los ámbitos, de manera especial, en el ámbito público.

Para tal efecto, se creó la Ley de la Juventud, cuya aplicación alcanza a todas las personas comprendidas entre los 18 y 29 años de edad.

⁵ Nogueira Alcalá, Humberto (2009). *Los derechos económicos, sociales y culturales como derechos fundamentales efectivos en el constitucionalismo democrático latinoamericano*. *Estudios constitucionales*, 7(2), 143-205. <https://dx.doi.org/10.4067/S0718-52002009000200007> Consultado: 2020-11-30

⁶ Pacto Iberoamericano de Juventud (2016). Recuperado de: <https://oij.org/wp-content/uploads/2019/05/Pacto-Iberoamericano-de-Juventud.pdf> Consultado: 2020-11-30

Los jóvenes son titulares de todos los derechos establecidos en la Constitución de la República del Ecuador y, por pertenecer a los grupos de atención prioritaria, tienen atención preferencial. Los límites a sus derechos deben estar expresamente establecidos en la ley, tal como lo prescribe el Art. 6, inciso segundo de la Ley de la Juventud.

A fin de que se haga efectivo el derecho de los jóvenes a participar en todos los asuntos que les interese o afecte, el Estado debe propiciar y estimular la conformación de organizaciones de jóvenes, en donde se reconozca su libertad de pensamiento, conciencia, religión y asociación, incluido su derecho a la objeción de conciencia. Así lo establece el Art. 9 de la Ley analizada. Entre las organizaciones de jóvenes que tenemos en Ecuador, está la Dirección Nacional de la Juventud y Adolescencia que forma parte del Ministerio de Inclusión Económica y Social. Esta Dirección basa la política de juventudes en 4 ejes estratégicos: educación; trabajo y emprendimiento; tiempo libre; y, actoría, participación y voluntariado. Dichos ejes se encuentran recogidos en la Ley de Juventud como políticas de fomento de los derechos de los jóvenes. La Dirección Nacional de la Juventud y Adolescencia tiene como rol «fomentar la participación juvenil y promover la práctica democrática, reconociendo a los jóvenes como actores sociales que contribuyen a la transformación social en el siglo XXI»⁷.

La primera política desarrollada en la Ley de la Juventud es la de promoción del derecho a la educación, en la que se obliga a los organismos encargados de su promoción a considerar varios aspectos para el pleno goce de este derecho, como promocionar becas a todo nivel educativo, priorizando el acceso de las personas de escasos recursos y los grupos vulnerables; y, a promover la investigación, formación y la creación científica, entre otros.

Por su parte, la Constitución ecuatoriana reconoce y garantiza a las personas, entre otros, el derecho a la educación, siendo competencia exclusiva del Estado central, las políticas de educación; adicionalmente, con respecto a la política fiscal, los egresos permanentes para educación, serán prioritarios. Complementario a estas disposiciones, se establece el sistema nacional de educación que comprende las instituciones, programas, políticas, recursos y actores del proceso educativo, así como acciones en los niveles de educación inicial, básica y bachillerato, en articulación con el sistema de educación superior, tal como lo prevé el Art. 343 de la Carta Magna. Estas normas constitucionales permitirían que el ejercicio del derecho a la educación sea una realidad, más aún, cuando por mandato constitucional, la educación pública será gratuita y el Estado la financiará de manera oportuna, regular y suficiente. Lamentablemente, según datos estadísticos, esto no se cumple. «El derecho a la educación es uno de los denominados derechos públicos subjetivos que exigen por parte de los poderes públicos la prestación de un servicio público»⁸.

⁷ Dirección Nacional de la Juventud y Adolescencia del Ministerio de Inclusión Económica y Social. Recuperado de: <https://www.inclusion.gob.ec/direccion-nacional-de-la-juventud-y-adolescencia/> Consultado: 2020-11-30

⁸ Goig Martínez Juan Manuel y otros (2006). Ob. Cit., p. 412

Nuestro país también cuenta con la Ley Orgánica de Educación Superior, LOES, publicada en el Registro Oficial Suplemento 298 de 12 de octubre de 2010. Esta Ley Orgánica regula el sistema de educación superior en el país y reconoce a la educación superior como un derecho que debe ser ejercido en igualdad de oportunidades, en función de los méritos respectivos, a fin de acceder a una formación académica y profesional con producción de conocimiento pertinente y de excelencia. Así lo determina el Art. 4, inciso primero, de la mencionada ley. Entre los derechos de los estudiantes, establecidos en la LOES, Art. 5, está el de acceder a una educación superior de calidad y pertinente, que permita iniciar una carrera académica y/o profesional en igualdad de oportunidades.

Actualmente, en Ecuador, los jóvenes que deseen ingresar a una universidad pública deben rendir un examen de ingreso preparado por la Secretaría de Educación Superior, Ciencia, Tecnología e Innovación, SENESCYT; este examen es conocido con el nombre de Ser Bachiller. Se trata de un instrumento que evalúa las aptitudes y destrezas de los estudiantes, necesarias para acceder a los estudios de educación superior. Según datos publicados en el diario El Universo de Ecuador, «para rendir el examen Ser Bachiller, en el régimen Costa, han sido convocados 169.340 alumnos del tercero de bachillerato y 101.900 personas no escolarizadas, es decir, que se graduaron años atrás. En total la población a evaluarse es de 271.240 personas»⁹. Frente a esta evaluación, Plan V, señaló que la Federación de Estudiantes Secundarios convocó a una movilización para exigir que se elimine la prueba Ser Bachiller, aduciendo que existió filtración de las preguntas de la evaluación. Indicó, además, que estas denuncias no son nuevas y que miles de jóvenes se quedan fuera de la educación superior. «Datos oficiales de la Senescyt presentados a la Comisión de Educación, Cultura, Ciencia y Tecnología de la Asamblea Nacional, señalan que desde el II semestre del 2012 hasta el II semestre del 2019, 2´241.732 jóvenes bachilleres demandaron un cupo para el acceso a la educación superior, a nivel nacional. De esta cantidad de postulantes, se asignó un cupo a 1´197.451 durante el periodo 2012-2019, lo que implica que 5 de cada 10 postulantes obtuvieron un cupo. Mientras 1´044.281, no accedió a la educación superior»¹⁰. Estos datos oficiales son alarmantes, pues reflejan más de un millón de personas, la mayoría jóvenes, que no pueden acceder a los estudios superiores. La escasez de universidades públicas en nuestro país contribuye a esta realidad y las universidades privadas, por su parte, son altamente costosas, contribuyendo, también, para que los jóvenes no puedan ingresar. Según datos proporcionados por la Senescyt en la oferta académica 2018, en el país existen, a esa fecha, 30 universidades públicas, 26 universidades privadas, 86 institutos técnicos y tecnológicos públicos

⁹ El Universo (23 de enero de 2020). *Rendimiento en el Ser Bachiller deja inconformes a estudiantes*. Recuperado de: <https://www.eluniverso.com/guayaquil/2020/01/23/nota/7703898/rendimiento-ser-bachiller-deja-inconformes-estudiantes> Consultado: 2020-11-30

¹⁰ Quishpe, Andrés (27 enero 2020). *Ser Bachiller: ¿y ahora qué hacemos?*. Recuperado de: <https://www.planv.com.ec/historias/sociedad/ser-bachiller-y-ahora-que-hacemos> Consultado: 2020-11-30

y 100 institutos técnicos y tecnológicos particulares¹¹. El goce del derecho a la educación, por tanto, no es efectivo. Los ideales que se concibe en las normativas para que los jóvenes pueden tener una formación integral como actores sociales importantes que contribuyan al futuro del país, son solo eso, ideales. Las estadísticas dan cuenta de otra realidad.

Fuente de consulta: Primicias¹²

¹¹ Senescyt (2018). *Oferta académica de las instituciones de educación superior*. Recuperado de: <http://consultaseducacion.com/wp-content/uploads/2018/02/Oferta-Academica-Senescyt-2018.pdf> Consultado: 2020-11-30

¹² Primicias (2020). *El 69% de la población de Ecuador es joven, una ventaja frente al COVID-19*. Recuperado de: <https://www.primicias.ec/noticias/sociedad/ecuador-poblacion-joven-ventaja-covid/#:~:text=Seg%20C3%20B1os,Consultado: 2020-11-30>

De los gráficos se evidencia el porcentaje de personas jóvenes que tenemos en nuestro país, comprendidas entre los 20 a 29 años. En el rango de 20 a 24 años, hay el 8.66% de población; y, en el rango de 25 a 29 años, el porcentaje poblacional es del 7.98%; por tanto, el porcentaje de población entre los dos rangos de edad, equivale al 16.64%. El Ecuador tiene una población total de 17 millones, aproximadamente, lo que significa, que más de dos millones ochocientos mil personas, son jóvenes, sin tomar en cuenta a los jóvenes de 18 y 19 años, datos no proporcionados por la fuente de consulta. El número de instituciones de educación superior existentes en nuestro país no son suficientes para atender la demanda de miles de estudiantes que quieren acceder a sus aulas.

En el año 2018, con la colaboración de estudiantes de la Modalidad a Distancia, de la Carrera de Derecho de la Universidad Técnica Particular de Loja, se procedió a levantar información con respecto a los derechos de los jóvenes, a través de encuestas que se realizaron en las diferentes ciudades y barrios del Ecuador. De los 231 jóvenes encuestados, frente a la pregunta ¿está estudiando actualmente?, 106, que equivale al 45,88%, respondieron que se encontraba estudiando, y, el resto, es decir, 125, equivalente al 54,12%, contestaron que no; es decir, más de la mitad de los encuestados no se encontraban estudiando en el año mencionado.

La obtención de un título universitario es una de las primeras metas que se trazan los jóvenes, pues la mayoría son conscientes de que este logro les abrirá las puertas a mejores oportunidades laborales y, por ende, al mejoramiento de su calidad de vida; sin embargo, al no poder acceder a una institución de educación superior, estas expectativas de vida decaen y los jóvenes se sienten decepcionados y desmotivados. Es importante reconocer que entre las políticas públicas establecidas por el Estado está el otorgamiento de becas de estudios, en las que se exige ciertos requisitos, pero estos esfuerzos del Estado no son suficientes debido a las pocas universidades públicas y privadas existentes en nuestro país en relación a la alta demanda de estudiantes y al número de cupos limitados en dichas instituciones de educación superior.

Los derechos humanos, como es evidente, son interdependientes, esto es, el goce de unos derechos permite el goce y ejercicio de otros y, por el contrario, la vulneración de un derecho, vulnera otro u otros, no permitiendo su realización. La consecuencia de no tener un título de tercer nivel es, por lo general, no poder acceder a un trabajo justo y adecuado. La mayoría de jóvenes que desean trabajar, y lo consiguen, son subempleados y no tienen ninguna garantía de una remuneración justa, ni trato adecuado. «El empleo, aunque informal o precario, es en general escaso y de acceso privilegiado; pero mucho más improbables y restrictivos son todavía los ámbitos ocupacionales capaces de brindar un ingreso digno, estabilidad laboral, formación profesional y desarrollo personal para los jóvenes»¹³

¹³ Jiménez Ornelas, René Alejandro (2005). *La delincuencia juvenil: fenómeno de la sociedad actual*. Papeles de población, 11(43), 215-261. Recuperado de: <http://www.scielo.org.mx/scielo>.

En la misma encuesta referida, se preguntó a los jóvenes si tienen trabajo, a lo que, 115, que representa el 49,8%, contestó que sí; y, el 50,2%, es decir 116 jóvenes, indicaron que no tienen trabajo. Nuevamente se evidencia que este derecho fundamental es ejercido por menos de la mitad de la población joven.

La Constitución del Ecuador, a más de garantizar el derecho a la educación, al trabajo, entre otros, reconoce a los jóvenes como grupo de atención prioritaria; por tal razón, se han creados leyes, programas, políticas públicas, para atender sus necesidades especiales y para impulsar y fomentar su participación en las decisiones importantes que tengan que ver con sus derechos; sin embargo, al consultar a los jóvenes, a través de la mencionada encuesta, sobre si ¿ha sido tomado en cuenta en la participación e inclusión dentro de los espacios de poder público?, solamente 61, de los 231 encuestados, que equivale al 26,4%, respondieron que sí han sido tomados en cuenta. Los demás, esto es 170 jóvenes, que representa el 73,6%, contestaron que no, pese a que la Constitución obliga al Estado a garantizar la participación e inclusión permanente de los jóvenes en todos los ámbitos, en particular en los espacios del poder público. De igual forma, nuestra Carga Magna consagra la garantía de acceso al primer empleo y la promoción de sus habilidades de emprendimiento. Efectivamente, el programa de Mi Primer Empleo, tiene como objetivo promover la política pública de empleo juvenil, por el cual se puede ubicar a jóvenes que se encuentran cursando sus estudios de tercer nivel, en pasantías remuneradas en el sector privado y prácticas pre profesionales en el sector público, con el fin de brindar experiencia profesional y potenciar la empleabilidad; sin embargo, al hacerles la pregunta ¿ha tenido acceso al primer empleo que propone el Estado como política pública en beneficio de los jóvenes?, sólo 14 jóvenes, esto es, el 6%, indicaron que sí, y la gran mayoría de los consultados, es decir 217 jóvenes, que equivale al 94%, contestaron que no han tenido acceso al primero empleo. Se comprueba una vez más que los derechos y garantías previstos en la Constitución no se hacen efectivos y la realidad dista mucho de lo previsto en las normas constitucionales.

Por otro lado, la Ley de la Juventud, en el Art. 15, contempla las políticas de promoción del empleo juvenil y entre los objetivos de estas políticas, establece: a) crear oportunidades de trabajo dirigidas a la población joven, considerando siempre las particularidades de los distintos grupos poblacionales; d) asegurar que el trabajo no interfiera en su educación, salud y recreación.

Como se lo ha referido y evidenciado, más de la mitad de la población juvenil no puede acceder a sus estudios de tercer nivel. Esta situación les complica las posibilidades de conseguir un trabajo, tomando en cuenta que muchos jóvenes quieren trabajar para poder pagar sus estudios universitarios en universidades particulares en vista de que no han podido ingresar, por las razones indicadas, a universidades públicas.

Según René Jiménez, «el paradigma de la juventud, como un proceso del apresto de los jóvenes para lograr su plena y funcional inserción en las estructuras formales de la sociedad, no responde de manera adecuada a nuestra realidad. Este paradigma es excluyente, ya que deja de lado a una gran cantidad de representantes juveniles. La cotidianidad nos muestra que la sociedad no está creando los espacios suficientes para los jóvenes; no cuenta con la capacidad suficiente para albergarlos y se está convirtiendo en su enemiga»¹⁴

No lograr sus expectativas de vida, entre ellas obtener un título profesional y conseguir un trabajo que le permita mejorar su calidad de vida, puede ser una de las causas por la que los jóvenes se insertan en el mundo de la delincuencia juvenil. A los jóvenes hay que asignarles el rol que, como actores estratégicos del desarrollo del país, les corresponde. Los jóvenes necesitan motivación, atención a sus necesidades especiales que les permita ir alcanzando sus metas y lograr su proyecto de vida, esto es fundamental para prevenir que sean presas del mundo delictivo.

Al respecto, la Asamblea General de las Naciones Unidas, en resolución 45/112, de 14 de diciembre de 1990, adoptó y proclamó las Directrices de las Naciones Unidas para la prevención de la delincuencia juvenil (Directrices de Riad), considerando, entre otros, que «los jóvenes deben desempeñar una función activa y participativa en la sociedad y no deben ser considerados meros objetos de socialización o control»¹⁵. Para ello propone programas preventivos centrados en el bienestar de los jóvenes desde su primera infancia; adicionalmente, la creación de oportunidades, en particular educativas, para atender sus necesidades. Estas directrices tienen como finalidad evitar que los jóvenes, por la falta de atención familiar, social, gubernamental, adopten conductas antisociales que puedan degradar su dignidad humana, como el consumo de alcohol, drogas y el cometimiento de delitos.

Es importante, también, mencionar el Dictamen del Comité Económico y Social Europeo sobre La prevención de la delincuencia juvenil, los modos de tratamiento de la delincuencia juvenil y el papel de la justicia del menor en la Unión Europea, aprobado el 15 de marzo de 2006, en el que se reconoce que una de las causas que induce al camino de la delincuencia a los jóvenes, es «el desempleo, al darse las mayores tasas de paro entre los jóvenes, originándose en muchos casos situaciones de frustración y desesperanza que igualmente serán caldo de cultivo para conductas desviadas»¹⁶

¹⁴ Jiménez Ornelas, René Alejandro (2005). Ob. Cit.

¹⁵ Asamblea General de las Naciones Unidas (1990). *Directrices de las Naciones Unidas para la prevención de la delincuencia juvenil (Directrices de Riad)*. Recuperado de: <https://www.ohchr.org/sp/professionalinterest/pages/preventionofjuveniledelinquency.aspx> Consultado: 2020-11-30

¹⁶ Dictamen del Comité Económico y Social y Europeo sobre «La prevención de la delincuencia juvenil, los modos de tratamiento de la delincuencia juvenil y el papel de la justicia del menor en la Unión Europea2 (2006)». Recuperado de: <https://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2006:110:0075:0082:ES:PDF> Consultado: 2020-11-30

Pese a la normativa internacional y nacional que contempla normas tendientes a garantizar el goce efectivo de los derechos humanos, civiles, políticos, económicos, sociales y culturales de los jóvenes, un alto porcentaje de este grupo social no ha podido ejercer plenamente sus derechos. Las políticas públicas implementadas en nuestro país no han sido eficientes ni suficientes para garantizar el ejercicio de estos derechos, ocasionando perjuicios sociales y vulnerando los derechos humanos y fundamentales de los jóvenes.

3. LA SITUACIÓN DE LOS JÓVENES EN TIEMPOS DE CORONAVIRUS

Los problemas de la juventud se han agudizado más con la crisis mundial que estamos atravesando actualmente por la pandemia del coronavirus, COVID-19. Un alto porcentaje de la población ecuatoriana ha perdido sus empleos. Entre esta población están los jóvenes, muchos de los cuales pagan sus estudios. Al quedarse sin su fuente de ingresos, han tenido que abandonar sus estudios, ocasionando inestabilidad emocional, con peligro de caer en la delincuencia juvenil.

De acuerdo a un estudio investigativo realizado por diario El Comercio, de Ecuador, la pandemia ha afectado especialmente a los jóvenes. Indica el medio de comunicación, que, de las 270.638 desafiliaciones que registra el Instituto Ecuatoriano de Seguridad Social, IESS, entre marzo y junio, el 40% correspondió a afiliados entre los 21 y 30 años de edad, agregando, además, que este grupo suma 108.263 desafiliaciones desde que empezó el estado de excepción en el país, el pasado 17 de marzo¹⁷.

Este sector social que, según nuestra Constitución, pertenece a los grupos de atención prioritaria, ha sido el más afectado con esta pandemia. La mayoría de empresas han paralizado sus actividades debido al Covid-19; por tanto, han perdido liquidez y han decidido desvincular de sus trabajos, especialmente a los jóvenes, algunos de los cuales han emprendido en pequeñas actividades que les ayude a solventar sus gastos del día a día, como venta de tarjetas, postres, arreglos florales, etc., a través de las redes sociales; sin embargo, esta situación ha desmejorado su calidad de vida y ha influido sobremanera para que, un alto porcentaje de este grupo social, abandonen sus estudios por falta de ingresos que les permita cubrirlos. Por otro lado, padres que también han perdido sus empleos, tampoco han podido cubrir los estudios de sus hijos.

Los jóvenes que se encuentran cursando sus estudios de tercer nivel tienen mayor probabilidad de conseguir empleo que los que no están en esta situación. Así lo confirma la Organización Internacional del Trabajo, que menciona que «en la gran mayoría de los países que disponen de datos (87%), la proporción de trabajadores es

¹⁷ Alvarado, P. y Silva, V. (2020). *108.263 jóvenes perdieron un empleo formal en la pandemia del covid-19*. El Comercio de 13 de julio de 2020. Recuperado de: <https://www.elcomercio.com/actualidad/jovenes-formal-perdida-negocios.html> Consultado: 2020-11-30

mayor entre las personas con un nivel educativo avanzado que entre las que tienen un nivel educativo básico o inferior al básico»¹⁸.

Es evidente que el desempleo influye directamente en la educación y en el ejercicio de otros derechos, salud, alimentación, entre otros. La situación por la que atraviesan varias personas en nuestro país, entre ellos, los jóvenes, es crítica, y el Gobierno aún no ha podido dar solución a esta crisis. Seguimos viendo jóvenes en los parques o plazas solicitando empleos, sin resultados positivos y exponiéndose al contagio del coronavirus.

En lo que respecta a la educación, si bien es cierto que las universidades han implementado el estudio en línea, esto exige que los estudiantes tengan al menos una computadora en casa, con servicio de internet, para poder realizar el teleestudio. No todos los jóvenes cuentan con estos insumos. En algunos sectores, en especial en zonas marginales, no hay servicio de internet y las familias no cuentan con recursos económicos para adquirir una computadora, siendo otra de las causas para que los jóvenes abandonen sus estudios, de manera especial para aquellos jóvenes que siempre han estudiado en modalidad presencial y no estaban preparados para una educación en línea con los recursos que ésta amerita. El problema se incrementa cuando, en un mismo hogar, hay más de un joven que requiere el teleestudio. Las autoridades gubernamentales no han sabido garantizar, en tiempos de Covid-19, que todos los hogares cuenten con servicio de internet y con, al menos, una computadora para realizar teleestudio y esto se ve reflejado en la considerable disminución de ingreso de estudiantes a las universidades afectando, como siempre, a las familias más pobres.

La Federación de Estudiantes Universitarios del Ecuador, FEUE, advirtió que la deserción de estudiantes en las universidades podría darse por la falta de acceso a internet y escasos recursos en algunas familias, en especial, de los sectores rurales.

Las autoridades de educación superior han reglamentado el tema de las actividades académicas en línea a la cual deben acogerse todas las instituciones de educación superior del país. El 27 de marzo de 2020, las universidades conformaron una Comisión para enfrentar el Covid-19, llamada Comisión Universitaria de Emergencia COVID-19, cuyo objetivo es unir sus esfuerzos para mitigar el impacto del coronavirus en la población estudiantil, estableciendo directrices para el desarrollo de las actividades académicas mediante aulas virtuales. Aunque esta gestión ha sido beneficiosa para los estudiantes que han podido matricularse, no ha sido suficiente para garantizar el acceso a la educación de todos los ecuatorianos.

Es deber del Estado asegurar y garantizar el derecho a la educación superior de todas las personas, en igualdad de oportunidades, por tanto, las políticas públicas

¹⁸ Organización Internacional del Trabajo (2020). *La educación vale la pena, pero tienes que ser paciente*. Recuperado de: <https://ilostat.ilo.org/es/education-pays-off-but-you-have-to-be-patient/> Consultado: 2020-11-30

deben estar dirigidas a hacer efectivo el goce de este derecho. Lamentablemente, esto no ha sido así.

Los derechos de los jóvenes, grupo vulnerable, han sufrido serias violaciones, como se lo ha referido. La crisis sanitaria producida por el Covid-19, ha incrementado la vulneración de sus derechos. Las instancias internacionales, como la ONU, han hecho un llamado a los países para que aborden el problema de la pandemia del coronavirus con un enfoque más comprometido y colaborativo basado en los derechos humanos y atendiendo a la población menos favorecida a través de medidas urgentes para evitar mayores desigualdades.

4. BREVES CONCLUSIONES

Los jóvenes, en Ecuador, pertenecen a los grupos de atención prioritaria y son los actores estratégicos del desarrollo del país; sin embargo, algunos de sus derechos fundamentales, como el derecho a la educación y al trabajo, no han sido ejercidos de manera efectiva debido a las deficientes políticas públicas y a la inadecuada gestión de recursos que permitan garantizar el goce efectivo de estos derechos.

La Ley de la Juventud, de Ecuador, contempla la promoción del derecho a la educación de los jóvenes, a través de becas de estudio a todo nivel; sin embargo, los resultados de las encuestas aplicadas a 231 jóvenes en el año 2018, confirman que un alto porcentaje de este grupo social, 54,12%, no ha podido ingresar a las aulas universitarias públicas ni privadas, por escases de cupos o por falta de recursos económicos. Esta realidad, ha influido para que la mayoría de jóvenes no puedan acceder a un empleo en donde se garanticen todos sus derechos, puesto que no cuentan con un título profesional, que es uno de los requisitos para conseguir trabajo.

La falta de educación y empleo ha impedido que los jóvenes puedan participar activamente en la sociedad, generando un sentimiento de frustración y desestabilidad emocional, llevándolos al consumo de drogas y alcohol y convirtiéndolos en presa fácil de la delincuencia juvenil. Esta situación se ha agudizado mayormente con la crisis generada por el coronavirus, COVID-19, que dejó sin estudio y en la desocupación a un alto porcentaje de este grupo social.

Es indispensable que los jóvenes puedan gozar de sus derechos humanos y fundamentales que les permita tener una vida digna y ser actores principales del desarrollo del país y de la sociedad en general. Es obligación y responsabilidad de los Estados, por tanto, disponer de todos los recursos y medios posibles para hacer realidad el goce efectivo de los derechos de este sector de la población.

REFERENCIAS BIBLIOGRÁFICAS

- ALVARADO, P. y SILVA, V. (2020). 108.263 jóvenes perdieron un empleo formal en la pandemia del covid-19. El Comercio de 13 de julio de 2020. Recuperado de: <https://www.elcomercio.com/actualidad/jovenes-formal-perdida-negocios.html>
- ASAMBLEA GENERAL DE LAS NACIONES UNIDAS (1948). *Declaración Universal de los Derechos Humanos*. Recuperado de: <https://www.humanium.org/es/ddhh-texto-completo/>
- ASAMBLEA GENERAL DE LAS NACIONES UNIDAS (1990). *Directrices de las Naciones Unidas para la prevención de la delincuencia juvenil (Directrices de Riad)*. Recuperado de: <https://www.ohchr.org/sp/professionalinterest/pages/preventionofjuveniledelinquency.aspx>
- CONGRESO NACIONAL DEL ECUADOR (2001). *Ley de la Juventud*.
- ASAMBLEA NACIONAL DEL ECUADOR (2008). Constitución de la República del Ecuador.
- DICTAMEN DEL COMITÉ ECONÓMICO Y SOCIAL Y EUROPEO sobre «La prevención de la delincuencia juvenil, los modos de tratamiento de la delincuencia juvenil y el papel de la justicia del menor en la Unión Europea» (2006). Recuperado de: <https://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2006:110:0075:0082:ES:PDF>
- ERAZO BUSTAMANTE, SILVANA ESPERANZA (2013). *El aborto como negación del derecho a la vida*. Editorial Universitas, S.A. Madrid
- FANDIÑO PARRA, YAMITH JOSÉ. (2011). *Los jóvenes hoy: enfoques, problemáticas y retos*. Revista iberoamericana de educación superior, 2(4), 150-163. Recuperado de: http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S2007-28722011000200009&lng=es&tlng=es
- GOIG MARTÍNEZ, JUAN MANUEL (2006). *El Sistema Constitucional de derechos y libertades según la Jurisprudencia del Tribunal Constitucional*. Editorial Universitas Internacional, S.L. Madrid.
- JIMÉNEZ ORNELAS, RENÉ ALEJANDRO (2005). *La delincuencia juvenil: fenómeno de la sociedad actual*. Papeles de población, 11(43), 215-261. Recuperado de: http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S1405-74252005000100009&lng=es&tlng=es
- NOGUEIRA ALCALÁ, HUMBERTO (2009). *Los derechos económicos, sociales y culturales como derechos fundamentales efectivos en el constitucionalismo democrático latinoamericano*. *Estudios constitucionales*, 7(2), 143-205. <https://dx.doi.org/10.4067/S0718-52002009000200007>
- ORGANIZACIÓN INTERNACIONAL DEL TRABAJO (2020). *La educación vale la pena, pero tienes que ser paciente*. Recuperado de: <https://ilostat.ilo.org/es/education-pays-off-but-you-have-to-be-patient/>
- PACTO IBEROAMERICANO DE JUVENTUD (2016). Recuperado de: <https://oij.org/wp-content/uploads/2019/05/Pacto-Iberoamericano-de-Juventud.pdf>
- SENECYT (2018). *Oferta académica de las instituciones de educación superior*. Recuperado de: <http://consultaseducacion.com/wp-content/uploads/2018/02/Oferta-Academica-Senescyt-2018.pdf>

Recensiones/*Book Reviews*

ALVARO SÁNCHEZ BRAVO (Director), *Democracia, Pluralismo y Derechos Humanos*. 500 años Facultad de Derecho. Universidad de Sevilla. X años de Encuentros hispano-brasileños de Filosofía del Derecho y Derechos Humanos, Aranzadi Thomson Reuters, 2019.

Los trabajos que componen el volumen podrían agruparse en al menos cinco sectores: los que tratan el derecho a la intimidad, los referidos al derecho al medio ambiente y al derecho ambiental, los análisis relativos a la corrupción, los que versan sobre cuestiones laborales y los relativos a la doctrina general de los derechos humanos, con derivaciones en el plano de la teoría del derecho. A ellos se añaden algunos trabajos sobre cuestiones puntuales de derechos concretos.

En su trabajo “El derecho a la intimidad y la protección de los datos personales biomédicos” Antonio Enrique Pérez Luño muestra, con la precisión inherente a su larga trayectoria de estudios renombrados sobre el tema, el tránsito desde la concepción cerrada de la intimidad como facultad de aislamiento del individuo con respecto al grupo social hasta su contemplación como posibilidad de conocer cómo acceder y controlar las informaciones relativas a su titular, para profundizar en la tensión entre la intimidad biosanitaria y el derecho a la salud que provoca la pretensión de utilizar los datos médicos con fines de investigación médica y prevención, tratamiento y erradicación de enfermedades infecciosas y contagiosas. Las consideraciones de Antonio Enrique Pérez Luño acerca de la metamorfosis de la privacidad y de la noción de autodeterminación informativa, con los planteamientos de Stefano Rodotà sobre la libertad de expresión como elemento esencial de la persona y el pronóstico negativo de Manuel Castells con respecto a la amenaza de la intimidad en las relaciones virtuales, están en la base del análisis de Temis Limberger en su artículo “Informação e internet: o caso do Facebook» acerca del Reglamento General de Protección de Datos en Europa y de la protección que proporciona el sistema jurídico brasileño. Ana Garriga Domínguez realiza en su trabajo “El papel del Tribunal de Justicia de la Unión Europea como garante del derecho fundamental a la protección de datos personales” un pormenorizado estudio de la jurisprudencia del tribunal indicado como garante del derecho fundamental a la protección de datos, destacando su labor interpretativa en la definición de los límites del tratamiento de los datos en el ámbito de la administración pública y de las relaciones particulares y de la ponderación de los intereses en conflicto. Destaca la necesidad de replantear la legislación europea en busca de un mejor equilibrio entre las exigencias de la seguridad pública, la lucha contra la delincuencia y el terrorismo y el respeto a los derechos. Esa misma búsqueda del equilibrio entre las medidas de seguridad que reclama la lucha contra el terrorismo y el crimen y las garantías de la libertad que están en la base de la propia Unión Europea preside el trabajo “La protección de los derechos humanos en la Unión Europea: la tutela procesal de los datos personales” de Enrique Cesar Pérez Luño en el que analiza con detenimiento los tres textos básicos para la protección y tratamiento de los datos

personales en el ámbito europeo, siempre en la perspectiva de la consideración de la sociedad de nuestro tiempo como sociedad del miedo.

Un análisis global de la protección del medio ambiente en Brasil lo encontramos en el trabajo de Talden Farias, «La protección del medio ambiente en la Constitución brasileña de 1988» en el que constata la inexistencia de un contenido concreto del concepto de medio ambiente en el texto constitucional que debe ser rellenado a nivel doctrinal, jurisdiccional e infralegal. La necesidad de identificar el bien atacado en cada ocasión le lleva a distinguir el medio ambiente natural o físico, el medio ambiente artificial, con su proyección en el medio ambiente del trabajo y el medio ambiente cultural. Pero ello no le impide reconocer el carácter unitario del medio ambiente y de su protección dirigida siempre a preservar la calidad y continuidad de la vida asumiendo su interpretación constitucional como un bien autónomo e indivisible que comprende, aunque no se confunde con, los recursos naturales. La reivindicación de los instrumentos de participación política directa está particularmente presente en el trabajo de Jacson Roberto Cervi «Estado de direito socioambiental e seu ideal de justiça no Brasil», quien denuncia el carácter formal del derecho ambiental en Brasil, instituido con escaso diálogo social, cuya efectividad requeriría, por el contrario, un cambio de hábitos y tradiciones fuertemente enraizadas en la cultura política brasileña. La indisoluble relación del ser humano con los recursos naturales que le permiten satisfacer las necesidades que impone su vulnerabilidad natural está en la base de la original teorización de Liton Pilau Sobrinho en su trabajo «Sustentabilidade humanista» en el que aboga por un cambio de paradigma con respecto a la sociedad individualista generadora de inadmisibles desigualdades propiciando una mayor armonía de la existencia humana con el desarrollo ambiental. Tras referir los inicios de la política europea al respecto a partir de la Conferencia de Jefes de Estado y de Gobierno europeos celebrada en octubre de 1972, incide el trabajo del coordinador de la obra Álvaro Sánchez Bravo «Acceso a la justicia en materia ambiental en la Unión Europea» en su carácter intrínseco con la legislación medioambiental en la Unión Europea, planteando la necesidad de que la política ambiental comunitaria se base, más allá de los datos que proporciona el conocimiento científico y los procedimientos técnicos, en el derecho ciudadano a participar en las decisiones que le afecten en materia ambiental.

Las dificultades inherentes al problema de la gobernanza y la constatación de que en las próximas décadas más de la mitad de la población mundial presente en los grandes centros urbanos tendrá graves problemas de acceso al agua potable llevan a Luciana Turatti a proponer en su trabajo «¿Crise hídrica ou crise de governança?» una nueva sensibilidad intergeneracional basada en pilares ambientales específicos respetuosos con la naturaleza y la idea de la sostenibilidad. La preocupación ambiental está particularmente presente en el artículo de Germana de Oliveira Moraes «Os rios nos Tribunais como sujeitos de direitos: No fluxo dos precedentes da justiça constitucional do Equador, da Índia e da Colômbia», en el que pasa revista a las decisiones judiciales pioneras de Ecuador, India, Colombia y Nueva Zelanda acerca de los derechos

de los ríos en una visión expansiva de la idea de sujeto de derechos como continuación lógica del proceso marcado por la superación de la idea de persona física por la de persona jurídica, proyectando la vía para una adecuada Declaración Universal de los Derechos de la Madre Tierra. Luciana Cordeiro de Souza destaca en «A bacia do rio corumbataí em São Paulo: proposta de um geopark global UNESCO» la relevancia turística de la propuesta del geoparque y su apreciable dimensión económica, así como su posible proyección como modelo de protección ambiental. Ligia Maria Silva Melo de Casimiro en «Planejamento urbano e direitos fundamentais sociais: uma vinculação necessária para garantir efetividade administrativa e desenvolvimento» realiza interesantes consideraciones acerca de las posibilidades que ofrece la ciudad como plataforma para la realización de la personalidad humana y en general para el progreso social, denunciando, a partir de la idea básica del planeamiento urbano como un instrumento de garantía para la promoción de una ciudad sostenible, las llamativas situaciones de desigualdad que caracterizan en este tema a la sociedad brasileña. Luiz Fernando Fritz Filho analiza en «Modelo de desenvolvimento rural: análise de políticas e as condições de vida do campo» los factores internos y externos del desarrollo rural, subrayando que los factores externos relacionados con la influencia del mercado, de las legislaciones y las políticas agrícolas y de gestión del territorio vienen determinados en muchas ocasiones por decisiones tomadas a nivel nacional y regional en espacios de concentración de poder político y económico. Karen Beltrame Becker Fritz en su trabajo «A pobreza e a insegurança alimentar no rural brasileiro: evidências para o Rio Grande do Sul a partir de uma análise dos intitamentos», analiza a partir de la evidencia del superior nivel de inseguridad alimentaria en el área rural de Brasil la situación diferenciada de Rio Grande do Sul identificando en la presencia de la agricultura familiar una razón significativa al respecto.

En relación al tema de la corrupción Clovis Gorczewski destaca en su trabajo «La participación ciudadana para el combate a la corrupción, el cáncer de la democracia y de los derechos humanos» las diferentes versiones de la misma en el ámbito público y privado, la relación directa de su presencia con la violación de los derechos fundamentales y las consecuencias devastadoras para la cultura moral de la democracia, lamentando la ausencia de una articulación internacional efectiva de la lucha por su erradicación. Promueve la necesidad de repensar en clave participativa la gobernanza, apostando decididamente por sustituir las democracias representativas por democracias más participativas y plebiscitarias. José Alcebiades de Oliveira Júnior reivindica en su artículo «Justiça versus corrupção no Brasil de hoje» un plan de actuación de los poderes públicos conforme con el modelo republicano en un ambiente de transparencia en el que los intereses públicos no resulten sacrificados ante la pretensión de satisfacer intereses particulares, subrayando la importancia de la función educativa al respecto. Daniela Cristina Campos Libório en su artículo «Corrupção urbanística: considerações introdutórias sobre sua pertinência» parte del análisis del fenómeno de la corrupción en el Código penal brasileño a partir de la idea de la indisponibilidad

del interés público para fijar su atención en la corrupción urbanística, subrayando la necesidad de preservar las exigencias de procedimiento, control y fiscalización ante el riesgo evidente que implican los elevados beneficios económicos inherentes a la idea de la especulación inmobiliaria.

André Jobim de Azevedo lleva a cabo en su trabajo «Derecho laboral reformado y en cambio» interesantes disquisiciones acerca del origen del derecho laboral, que sitúa en la revolución industrial, y de su evolución hacia la ley 13467/2017, de Reforma Laboral, que apunta en su opinión a una efectiva desconstitucionalización del Derecho del Trabajo, expresando la necesidad de promover una interpretación que permita concretar la vigencia y garantía de derechos fundamentales. Eugênio Haizenreder Júnior expone en su trabajo «Breves apontamentos sobre os planos de dispensa incentivada no direito do trabalho brasileiro» el sentido de los planes de incentivación del despido que a falta de regulación legal hasta la Reforma Laboral del 2017 venían siendo objeto de desarrollo jurisprudencial en Brasil como instrumento destinado a minimizar el impacto social de los procesos de adelgazamiento de las empresas que se promueven en particular en las situaciones de crisis económicas. Cierra los trabajos de temática laboral Gilberto Stürmer, quien analiza en su artículo «Negociação coletiva de trabalho como direito humano e fundamental» la vía autocompositiva en la resolución de los conflictos colectivos desde la perspectiva de la regulación nacional brasileña e internacional, con una particular consideración de la incidencia que sobre ella supuso la aprobación de la ya citada Ley brasileña de Reforma Laboral de 2017.

David Sánchez Rubio plantea en su trabajo «Praxis instituyente, común y multigarantías de derechos humanos» una aproximación acerca de la conexión entre el principio político de común y el concepto de derechos humanos visto desde una perspectiva crítica, compleja, relacional y sicionatural. Destaca en ese sentido la necesidad de plantear frente a las dinámicas de dominación prevalentes en el entorno social una dinámica de emancipación y liberación en la que todos asumen el necesario protagonismo promoviendo relaciones humanas incluyentes que posibiliten espacios convivenciales de disfrute y reconocimiento recíprocos. En este contexto la consideración de los derechos humanos sobre la base de los principios definidos en las sentencias judiciales que los interpretan o de las teorías iusfilosóficas sin referencia a las relaciones y acciones que posibiliten condiciones de vida plurales y diferenciadas le resulta absolutamente insuficiente. Fernando De Carvalho Dantas analiza en su artículo «Direito e violências institucionalizadas: as lutas dos povos indígenas brasileiros em perspectiva com a teoria crítica dos direitos humanos» algunos de los aspectos más estridentes del proceso colonizador desde la perspectiva de los pueblos indígenas que consiguieron sobrevivir, entendido como un proceso de destrucción e invisibilización del culturalmente diferente, promoviendo una acción de reconocimiento efectivo de los distintos modos de vida y de sus derechos colectivos, con su correlativa exigencia de la apertura de espacios de participación política en los que puedan legítimamente identificarse. El trabajo «Refugiados e inmigrantes forçados no Brasil: desafios para

a manutenção dos direitos humanos e exercício da cidadania» de Paulo César Do Amaral confirma a las migraciones forzadas como el gran tema en lo que atañe a las migraciones de los derechos humanos resaltando el trato discriminatorio, teñido en ocasiones de racismo y xenofobia, que reciben los inmigrantes en Brasil, para abogar por una mejora de la interlocución entre los nativos y los recién llegados que garantice la adecuada inserción de estos últimos. El artículo «Poder, Estado-administrador y Derechos Humanos» de Felipe Rotondo parte de la consideración del interés general como exigencia de realización conjunta de las necesidades colectivas y los derechos individuales, incidiendo en la urgencia de garantizar una tutela judicial efectiva a los derechos sociales que no desdeñe la perspectiva presupuestaria.

En su trabajo «La autocomplacencia estética de la cultura jurídica» Ignacio Ara Píñilla realiza una consistente denuncia de la concepción convencional de los derechos humanos como derechos implícitamente absolutos cuyo origen contractualista se presenta en ocasiones desconectado de las tesis iusnaturalistas en las que cobra sentido. El trabajo constituye una original acusación a la cultura jurídica dominante que va más allá del tema de los derechos humanos para abarcar a otros lugares comunes acríticamente aceptados por la teoría del derecho contemporánea: la desconexión entre la naturaleza y la estructura de la norma jurídica, la concepción pluridimensional del derecho, el sentido de la teoría general del derecho, etc. En el ámbito estricto de la teoría del derecho se inscribe el artículo de Leonel Severo Rocha “Tempo, direito e constituição” en el que parte de las aportaciones doctrinales fundamentales de François Ost, Niklas Luhman y Gunter Teubner sobre la relación entre el derecho y el tiempo para fundar una concepción sistémica adaptada a las exigencias del modelo de la sociedad global. La aguda reflexión sobre la naturaleza y contenidos de las disciplinas del derecho procesal, el derecho constitucional y la filosofía del derecho, y la constatación del enriquecimiento que en los ámbitos temáticos tradicionales de cada una de ellas supone la adopción de una perspectiva superadora del clásico molde de la interdisciplinariedad lleva a Nuria Belloso Martín a proyectar en su trabajo «Algunas disciplinas llamadas a entenderse: la transdisciplinariedad de la filosofía del derecho y su «vis expansiva» en derechos fundamentales» la viabilidad de la conjunción de las tres disciplinas en una filosofía del derecho procesal constitucional como una vertiente específica de estudio en el ámbito jurídico.

Más allá de los referidos ámbitos temáticos destaca Guadalupe Medina Casado en su trabajo “Artículo 24 de la Constitución española. La carga de la prueba” el papel de la carga de la prueba como principio fundamental, junto a los de presunción de inocencia y no contradicción, del proceso judicial, a partir de la consideración de la gran repercusión que significó en España la denominada sentencia de la manada, subrayando la necesidad de valorar en cada concreta situación los posibles vicios en el consentimiento expreso de la víctima. Taciana Damo Cervi reflexiona en su artículo «João Carlos Ferreira no Jardim de Epicuro e a recusa de tratamentos médicos por meio do testamento vital” acerca de la necesidad de asegurar a los pacientes termina-

les los tratamientos paliativos que garanticen su mejor calidad de vida, y del rechazo de los tratamientos médicos en aplicación del principio de autonomía individual, postulando una interpretación amplia del artículo 15 del Código civil brasileño. En su trabajo «Os 30 años da constituição brasileira de 1998: a nacionalidade originária e a questão da dupla nacionalidade: «jus soli» e «jus sanguinis» em perspectiva histórica» Jorge Luís Mialhe pasa revista a la regulación de la nacionalidad en las constituciones brasileñas destacando el tránsito desde una visión del concepto de soberanía absoluta refractario a la idea de la doble nacionalidad a una consideración más realista de la convivencia en un mismo suelo de culturas nacionales diferentes. Marciano Buffon lamenta en su artículo «Tributación en Brasil: proposiciones hacia la utopía útil de la igualdad» la inexistencia de una política tributaria comprometida con la causa de una redistribución de la riqueza que elimine las grandes desigualdades sociales y económicas existentes en Brasil, identificando como factores desencadenantes de esa situación a la opción preferente por la tributación sobre el consumo en detrimento de la renta y la propiedad y a la falta de un adecuado modelo de progresividad tributaria.

Estamos en definitiva ante una obra colectiva muy apreciable en la que se dan cita una serie de excelentes trabajos de investigación de los profesores que han contribuido a desarrollar en los últimos diez años los Encuentros hispano-brasileños de Filosofía del Derecho y Derechos Humanos celebrados en la Facultad de Derecho en la Universidad de Sevilla. Una muy oportuna manera de rendir homenaje a la tan estimable trayectoria de la célebre institución académica que alcanza el medio milenio.

Antonio Tirso Ester Sánchez

*Profesor Contratado Doctor de Filosofía del Derecho
Universidad de Las Palmas de Gran Canaria*

FLAVIAN, H. (2020). *From Pedagogy to Quality Assurance in Education: An International Perspective*. Emerald Group Publishing. Número de páginas: 200 ISBN: 978-1-83867-107-5. eISBN: 978-1-83867-106-8. ePubISBN: 978-1-83867-108-2. doi:10.1108/9781838671068. <https://www.emerald.com/insight/publication/doi/10.1108/9781838671068>

La obra que presentamos está coordinada por la profesora Heidi Flavian, directora del Departamento de Educación Especial en Achva Academic College, Israel, y colaboradora del equipo internacional del Instituto Feuerstein dedicado a formar en cómo pensar y aprender. Sus principales líneas de investigación son la formación del profesorado, la mediación y los procesos de pensamiento en los estudiantes con necesidades educativas especiales, siendo co-editora del *Journal of Quality Assurance in Education*. En esta producción académica, la Dra. Flavian ha congregado a 24 expertos del ámbito de la educación de distintos países como Estados Unidos, España, Israel, Letonia, México, Rumanía, Sudáfrica, Tailandia y Turquía, para abordar la situación y retos de la garantía de la calidad en educación desde una mirada internacional. A lo largo de sus 10 capítulos organizados en cuatro partes (I. Introducción, II. Educación y Escuelas, III. Educación especial y Educación superior y IV. Educación de adultos), se ofrece una visión global sobre el desarrollo y puesta en práctica de distintas estrategias y herramientas de garantía de la calidad aunando las propuestas de organismos internacionales, políticas nacionales y estudios de caso en distintos contextos y culturas. A continuación, hacemos un repaso de los capítulos de cada parte de la obra, si bien se anima al lector a identificar aspectos nucleares compartidos para constituir el propio modelo de actuación en cada escenario sociocultural y educativo del profesional de la educación.

La **Parte I «Introducción»** presenta una síntesis de las principales aportaciones del libro, resaltando la complementariedad de propuestas para responder a los requerimientos de la glocalización y la interculturalidad entre otros factores emergentes. La variedad de escenarios analizados ofrece un repertorio de buenas prácticas de innovación e investigación educativa, fruto de los encuentros anuales organizados en el marco de la *Network 11. Educational Improvement and Quality Assurance* de ECER (*European Conference on Educational Research*) que forma parte de la Asociación EERA (*European Educational Research Association*) [<https://eera-ecer.de/>]. Como señala en este capítulo introductorio, se trata de una integración de distintas aproximaciones a la garantía de la calidad en los sistemas educativos, basado en los enfoques pedagógicos de distintos países. Nos encontramos ante un mosaico que pretende orientar el diseño, desarrollo y evaluación de enfoques y modelos respondiendo a las necesidades detectadas por los agentes implicados en el aseguramiento de la calidad educati-

va. Se reconoce la calidad como proceso que se centra específicamente en proteger, demostrar o mejorar la calidad en distintos ámbitos. También se destaca el papel de la supervisión de la calidad del proceso educativo en la que están implicados una gran variedad de factores y retos a los que se enfrentan los educadores, como son la innovación educativa, las demandas de la globalización o la aplicación de estándares definidos por las administraciones. De ahí la necesidad de partir de las teorías pedagógicas consolidadas a través de procesos y prácticas educativas de calidad, que den respuestas a las comunalidades y diferencias culturales y procesos sociales.

La **Parte II «Educación y Escuelas»** incorpora cinco capítulos sobre diferentes iniciativas, experiencias y casos centrados en la garantía de la calidad en distintos países. Así en el *capítulo 2.1 «Pedagogía del pensamiento crítico y aseguramiento de la calidad en los Estados Unidos»* se discute el constructo del pensamiento crítico considerado como uno de los componentes a tener en cuenta en la garantía de la calidad hacia un aprendizaje a lo largo de la vida. La profesora Lowegreen ejemplifica algunas estrategias de enseñanza que contribuyen a la aplicación de este constructo, basadas en el aprendizaje basado en proyectos y problemas, aprendizaje colaborativo, el diseño basado en proyectos o modalidades emergentes como la clase invertida. Estas propuestas innovadoras se fundamentan en el modelo pedagógico de las 4Cs (Colaboración, Comunicación, Creatividad y Pensamiento Crítico) creado en Estados Unidos con la colaboración de distintas organizaciones y empresas para fomentar el diálogo sobre los conocimientos, habilidades y actitudes indispensables para los estudiantes y docentes en el siglo XXI. En el *capítulo 2.2 «Propuestas para promover la calidad de la educación: una mirada desde España»* los profesores López-Gómez, González-Fernández, Medina y Gento, examinan el significado de calidad por parte de los distintos organismos internacionales y algunas propuestas de aplicación a través del análisis de buenas prácticas en España centradas en la formación y desarrollo profesional del profesorado, la diversidad, la inclusión y el liderazgo pedagógico. En este capítulo sus autores enfatizan tras una revisión de los últimos 30 años los elementos que pueden orientar la calidad de los proyectos educativos. El *capítulo 2.3 «Gestión y garantía de la calidad en las escuelas rumanas»* se centra en la gestión de la calidad de las instituciones educativas en Rumanía a lo largo de las distintas normativas y legislaciones. Sus autores, los profesores Tudorache, Folostina y Miches nos ayudan a comprender los cambios políticos y sociales y su proyección en el sistema educativo a través del análisis de los casos múltiples llevados a cabo en escuelas especiales y generales. Se analiza la calidad no solo desde los aprendizajes específicos de las áreas del conocimiento, sino sobre habilidades transversales como la autonomía y el desarrollo de su personalidad. A partir de estos planteamientos inclusivos se presenta un modelo de gestión y garantía de la calidad en las escuelas basado principios que reduzcan las desigualdades económicas, sociales y culturales.

Por su parte en el *capítulo 2.4 «Enfoques e iniciativas pedagógicas para la garantía de la calidad de la educación en Turquía»* sus autores, los profesores Çikrikçi, Sunay

GünaI, explican la conexión institucional entre las políticas educativas y los sistemas de garantía de la calidad. Se justifica a partir de ello el que todos los programas de los distintos niveles educativos se lleven a cabo bajo la supervisión y control del Consejo de Aseguramiento Estatal, respetando la autonomía de los centros en la formación del profesorado y en el currículo. Se completa esta parte con el *capítulo 2.5 «Congruencia entre los enfoques pedagógico y de evaluación: un caso en Sudáfrica»* en el que el profesor Bantwini repara en la necesaria adecuación entre el enfoque pedagógico y evaluativo para favorecer los procesos de enseñanza-aprendizaje. Los resultados obtenidos del estudio exploratorio con maestros de ciencias han evidenciado la falta de un pensamiento holístico sobre el proceso educativo en el que la evaluación esté dirigida a la mejora del aprendizaje, y no tener como principio fundamental únicamente el cumplimiento de las normas externas.

La **Parte III «Educación especial»** se compone de dos capítulos. En el *capítulo 3.1 «La inclusión de niños con necesidades especiales como una oportunidad para aumentar la calidad de la enseñanza en Israel»* los profesores Paryente y Flavian nos ofrecen un análisis realizado en las escuelas primarias israelíes, integrando las tareas académicas y distintas áreas y agentes de la vida respondiendo al componente afectivo. Este proceso de enseñanza-aprendizaje natural requiere de una formación docente de calidad basada en las aportaciones de los docentes líderes en este campo de la inclusión educativa en el área de las necesidades especiales.

El *capítulo 3.2 «Inclusión, diversidad y calidad en el contexto educativo mexicano: percepciones de los docentes del estado de Sonora (México)»* sintetiza la trayectoria investigadora de los profesores Guillén, Valenzuela y Campa en el tratamiento educativo a la diversidad en la escuela. Se aportan, evidencias del estudio con maestros de educación primaria sobre sus percepciones respecto a la diversidad y la inclusión educativa y la importancia de incorporar la diversidad en los esquemas de valoración y seguimiento de la calidad educativa

La **Parte IV «Educación superior y Educación de adultos»** consta de dos contribuciones desde dos países distintos que, sin embargo, comparten perspectivas sobre cómo llevar a cabo programas educativos. El *capítulo 4.1 «Pedagogía y garantía de calidad en instituciones de educación superior tailandesas»* ofrece una panorámica sobre la garantía de la calidad y el marco de cualificaciones en instituciones de educación superior de Tailandia. Sus autores, los profesores Khampirat, Ayudhaya y Bamrungsin, detallan los estándares y procesos de acreditación académica a lo largo de las últimas décadas y los desafíos y oportunidades en el siglo XXI en el ámbito universitario. Por su parte, en el *capítulo 4.2 «Garantía de calidad en la educación de adultos en Letonia»* sus autores, los profesores Luka, Fernate, Birzina y Pigozne, indagan en la situación del aseguramiento de la calidad en los programas de educación de adultos en Letonia a través de una revisión sistemática. Se analiza el proceso de aseguramiento de la calidad desde la perspectiva institucional hacia una de carácter

formativo que parte de las necesidades de los individuos en la práctica en base a los principios de la pedagogía.

A modo de conclusión nos encontramos ante un excelente compendium de contribuciones compartidas desde el rigor y la experiencia de sus autores e instituciones en las que desarrollan su labor docente, investigadora y de gestión académica. Como señala su editora se pretende ofrecer un recurso valioso para educadores, pedagogos, psicólogos y otros profesionales interesados en nuevos enfoques y modelos que contribuyan a la mejora de los procesos de enseñanza-aprendizaje desde la óptica de la garantía de la calidad.

María Luz Cacheiro González

UNED, Facultad de Educación
C/ Juan del Rosal, 14; 28040 Madrid
mlcacheiro@edu.uned.es

MEDINA RIVILLA, A., DE LA HERRÁN GASCÓN, A. y DOMÍNGUEZ GARRIDO, M.C., (Coords.) (2020). *Hacia una Didáctica Humanista*. UNED/Redipe. 481 páginas. ISBN: 978-1-951198-30-5

El libro *Hacia una Didáctica Humanista*, constituye una creativa aportación a la comprensión de los procesos de enseñanza-aprendizaje, procediendo desde una visión de la Didáctica centrada en la realidad singular de cada ser humano, y consciente de la profunda implicación que el profesional de la docencia ha de asumir ante la incertidumbre, la complejidad, la diversidad cultural, la intensidad de los ritmos de la sociedad del conocimiento y la inmersión en el mundo digital.

Antonio Medina Rivilla, Agustín de la Herrán Gascón y María Concepción Domínguez Garrido, coordinadores de la obra, junto con el resto de autores que aportan a este trabajo pluralidad de voces y de países, han abordado con acierto y rigor el reto de la humanización de los docentes y estudiantes en el contexto social vigente, considerados de gran importancia para la actualización de la enseñanza. Así, los catorce capítulos que configuran el citado libro se inician con un resumen, seguidos de una introducción en la que se enuncian las ideas básicas de los mismos y el desarrollo de los contenidos debidamente secuenciados, cerrando cada capítulo con unas conclusiones a modo de síntesis final. Todo ello abordado de manera clara y precisa, asegurando un apropiado avance del conocimiento y con una clara invitación a la reflexión.

El primer capítulo, desarrollado por Joan Mallart Navarra y Albert Mallart Solaz, presenta un conjunto de ideas organizadas para definir, caracterizar y fundamentar los principios de una Didáctica como teoría y práctica del proceso de enseñanza-aprendizaje que pueda ser llamada humanista, girando todo el capítulo alrededor del concepto de dignidad de la persona como fundamento de esta didáctica humanista, y revisándose diferentes humanismos para centrarse en el tipo que se propone como más adecuado para dirigir la tarea didáctica.

Antonio Medina Rivilla, María del Castañar Medina Domínguez, Raúl González Fernández y Adiel Ruíz Cabezas abordan, en el segundo capítulo, la didáctica desde su perspectiva artística, orientada a comprender la visión de cada proceso de enseñanza-aprendizaje, adaptándola a la singularidad de las personas que lo desarrollen. El conocimiento de dicho capítulo propicia una línea para formar el pensamiento didáctico desde una orientación integradora, al colocar la complejidad y diversidad en las más importantes zonas de desarrollo del conocimiento y la práctica educativa.

El tercer capítulo, elaborado por Ramón Ferreiro Gravié, se centra en la «enseñanza para el desarrollo», constituyendo la propuesta didáctica más trabajada por los seguidores de Lev. S. Vigotsky, reflexionando sobre las ideas de esta concepción de enseñanza y presentando dos propuestas: la de V.V. Davidov y V.V. Repkin, y el «método ELL», propuesta validada y puesta en práctica con resultados muy positivos en cientos de instituciones educativas. Ambas propuestas tienen en el centro de atención

la persona, priorizando la negociación semiótica como condición necesaria para la comprensión y el crecimiento personal.

El cuarto capítulo, propuesto por Massimo Baldacci y Liliana Dozza, trata el tema de la enseñanza y la formación desde un punto de vista humanista, identificando como cruciales los conceptos de humanización, ciudadanía y diálogo. Estos conceptos son tomados como principios del proceso educativo, y se analizan en sus fundamentos teóricos y en sus implicaciones pedagógicas, evidenciando una influencia recíproca en el diseño de una pedagogía humanista.

María Concepción Domínguez Garrido y María del Castañar Medina Domínguez presentan el quinto capítulo, que hace referencia a la identidad profesional, el diálogo y encuentros con la diversidad de personas y culturas, y el liderazgo pedagógico, competencias profesionales más reconocidas y de profundo impacto en los docentes, formadores y expertos de los diversos ámbitos e instituciones de mejora continua de los seres humanos. Dichas competencias, entre otros aspectos singulares, generan las bases para consolidar el desarrollo profesional, tanto propio como en equipo.

El sexto capítulo, realizado por Elvira Molina Fernández, Inmaculada García Martínez y José Luis Villena Higuera, tiene por objetivo reflexionar sobre la infancia desde una perspectiva humanista, conociendo las aproximaciones históricas a esta etapa como colectivo a proteger, revisando los cambios políticos hacia el reconocimiento de la infancia como un colectivo con derechos propios, reconociendo los retos sociales que tienen en común y reflexionando sobre los efectos de las miradas adultas a la misma, incluyendo dimensiones históricas, políticas y sociales.

José Manuel Touriñán López incide, en el séptimo capítulo, en los medios y su valor pedagógico en la relación educativa, resaltando la relevancia de los mismos y el necesario ajuste de cada medio al significado de educar. Este ajuste marca la condición del valor pedagógico de los medios que se utilizan. Por tanto, el objetivo de este capítulo es justificar cómo los medios se ajustan mediante la actividad común, interna y externa, en cada interacción educativa concreta.

El capítulo octavo, elaborado por María Luisa Sevillano García y Esteban Vázquez Cano, está relacionado con la didáctica digital, la cual contempla parte de las situaciones reales que el fenómeno de la digitalización debe abarcar, así como los principios que se puedan aplicar a conocimientos nuevos o a nuevas formas de enseñar a aprender.

En el noveno capítulo, María Luz Cacheiro González, José Manuel Sáez López y María Jesús Sánchez Pindado, abordan el tema del uso didáctico de los recursos tecnológicos desde una visión humanista, a través de las interacciones entre humanismo, tecnología y universidad, profundizando en los factores humanos implicados en la competencia digital del docente universitario a través de distintos modelos tecnopedagógicos, y caracterizando las comunidades virtuales de aprendizaje como herramienta humanizadora del proceso comunicativo.

Juan Manuel Trujillo Torres, Inmaculada Aznar Díaz y Carmen Rodríguez Jiménez muestran, en el décimo capítulo, cómo a través de un conocimiento correcto sobre qué nos ofrecen las tecnologías, y teniendo un nivel de competencia digital adecuado que permita su manejo y su integración de manera transversal, será posible dotar a la tecnología de un humanismo, la cual se ha presentado hasta ahora como individualista y aislada de todo lo que respecta a los aspectos más sociales y referidos al individuo dentro de la educación. Dejar fuera de la tecnología al humanismo sería incomprensible, pues es un modelo a seguir en las etapas educativas, por estar centrado en el bien común y desarrollar grandes potencialidades.

El undécimo capítulo, propuesto por Ulrike Stadler-Altmann, se refiere a cómo, desde la perspectiva de la Didáctica General, se pueden analizar la implementación de los problemas y la solución de problemas desde un proceso creativo de enseñanza-aprendizaje orientado al ser humano. En este capítulo se describen procesos de enseñanza y aprendizaje que pueden ser interpretados como lecciones en la escuela y en la universidad.

Martin Carnap describe, en el capítulo duodécimo, los conceptos básicos del aprendizaje activo con base en ciencias cognitivas que han influido los cambios en los sistemas de educación. Se da énfasis al diálogo y a la visualización del proceso y resultados, resaltándose impulsos indispensables al aprendizaje por «imagen», metáfora, autenticidad e intervención sistémica en tareas de interacción. El capítulo concluye con rasgos de actividad, de autorregulación y de interacción dialógica como criterio de calidad para el aprendizaje activo.

El capítulo decimotercero, realizado por Julio César Arboleda, propone una didáctica comprensivo-edificadora, es decir, una didáctica por y para la vida humana, que sirva de referente a las prácticas y acercamientos indagativos e investigativos en torno a la enseñanza, el aprendizaje y la formación, de manera que estos actos se desarrollen de frente a la construcción de escenarios para afirmar al hombre y a la naturaleza. Esta didáctica ofrece reflexiones y mecanismos para una enseñanza focalizada, así como para el fortalecimiento de aprendizajes comprensivo-edificadores, y dirigida a revalorizar la vida en las enseñanzas y los aprendizajes.

Para finalizar, Pablo Rodríguez Herrero y Agustín de la Herrán Gascón se centran, en el capítulo decimocuarto, en el modelo de «diseño universal de aprendizaje» como enfoque desde el que llevar la práctica de la educación inclusiva al aula. Se realiza una crítica desde la Pedagogía, que detecta que, por la asociación del «diseño universal de aprendizaje» con otras disciplinas, ha avanzado con limitaciones importantes en cuanto a sus posibilidades educativas. Desde esta crítica, se propone el «diseño universal de la enseñanza formativa», como un modelo que incluye aspectos fundamentales para la educación inclusiva con sentido y centrado en la persona.

En definitiva, a través de los diversos capítulos de este libro se evidencia un genuino hilo conductor, que se centra en un estilo didáctico adaptado a cada persona, verdadero referente, generador de su propia obra educadora y protagonista de su forma-

ción, teniendo en cuenta que los perfiles de aprendizaje de los estudiantes requieren de un nuevo estilo de actualizar la enseñanza, en coherencia con el dominio de las competencias, la cultura de la humanización y el desafío de una educación integral.

Nuria de la Cruz Martín

Consejería de Educación (Comunidad de Madrid)

nuria.delacruzmartin@educa.madrid.org

FUENTES, J.L. (Coord.), Conesa Laredo, M.D., García-Gutiérrez, J., López-Gómez, E. y Ruiz-Corbella, M. (2019). *Ética para la excelencia educativa*. Síntesis. 198 páginas. ISBN: 978-84-9171-2019

El libro *Ética para la excelencia educativa* aborda una cuestión controvertida, a la par que necesaria para la vida humana, como es la ética. En este contexto, Juan Luis Fuentes (Universidad Complutense de Madrid), María Dolores Conesa Laredo (Universidad de Navarra), Juan López-Gómez (UNED), Ernesto López-Gómez (UNED) y Marta Ruiz-Corbella (UNED), autores de la obra, han sabido combinar, con acierto, rigor y precisión, conceptos teóricos y casos prácticos que facilitan la comprensión de las cuestiones esenciales de la ética en educación. Así, a lo largo de diez capítulos han conseguido conjugar la ética aplicada a la educación con cuestiones filosóficas, con el estudio de la evaluación acomodada a los aprendizajes éticos, con cuestiones psicológicas del ser humano y con la acción educativa. En suma, se trata de una obra que presenta aspectos relevantes de la ética de la educación desde un punto de vista amplio y multidisciplinar.

En efecto, existen múltiples situaciones ante las cuales es necesario considerar la ética y aplicarla, detenerse, reflexionar y actuar conforme a la acción más responsable. Sin duda, una de las profesiones que, además de actuar desde la ética debe inculcar y potenciar la ética, es la de educador. Por tanto, el propósito de esta obra es que los educadores, en formación o en ejercicio, reflexionen sobre este aspecto vital para la consecución de la excelencia educativa. No en vano, esa ansiada excelencia educativa se encuentra en diferentes dimensiones, dentro de las cuales la ética ocupa un lugar destacado, máxime en una sociedad como la actual, en permanente cambio, con múltiples y diversas situaciones sociales y estrechamente modelada por las rápidas y constantes transformaciones tecnológicas.

Por ello, en el primer capítulo, *¿Por qué todo acto libre es ético?*, se presentan y definen las nociones éticas esenciales de la educación y del arte de educar. En el siguiente capítulo, *El profesional de la educación, ¿quién es?*, se abordan los rasgos identitarios propios del educador y que resultan imprescindibles para desarrollar el arte de educar. Esta necesaria evolución de la identidad profesional se trata también en el capítulo tercero, *Las especificidades de las profesiones educativas*, donde se presentan las implicaciones de educar por vocación y de educar como profesión.

Pero, ciertamente, no solo el educador debe actuar y potenciar la ética, sino que también las instituciones educativas juegan un papel esencial en este fin. En consecuencia, en el capítulo cuatro, *Las instituciones educativas como comunidades éticas*, se aborda con detalle el papel que tales instituciones educativas desempeñan en la formación ética de los individuos.

El quinto capítulo, *Persona, ética y valores en la sociedad 3.0*, se adentra en un tema relevante y controvertido en la sociedad actual. Se profundiza así, en los elementos básicos que facilitan la reflexión ética personal sobre el impacto social y educativo

de internet y las tecnologías emergentes. Ampliando este horizonte, en el siguiente capítulo, *Nuevos entornos, ¿nuevas responsabilidades?*, se trata la necesaria protección de las identidades personales on-line. Esta necesaria protección va igualmente pareja al desarrollo de una nueva identidad en las profesiones educativas que implica asumir una postura ética frente a los diversos elementos del desarrollo tecnológico.

Los siguientes capítulos se centran en el aprendizaje y enseñanza de la ética. El capítulo siete, *El educador como modelo: razones, problemas y algunas propuestas*, presenta el papel del educador como elemento vital para el aprendizaje y desarrollo ético del estudiante. Si bien, dada la complejidad de este proceso de aprendizaje, el octavo capítulo, *El aprendizaje ético: características y formas de concreción*, se focaliza exclusivamente en la conceptualización, características de los aprendizajes éticos y formas de aprender éticamente. Continuando en esta línea, el penúltimo capítulo, *Por qué y cómo enseñar comportamientos éticos*, se centra en la importancia que tiene la educación para el pleno desarrollo del ser humano, abordando la educación moral y la acción directa del educador en este ámbito.

Finalmente, el último capítulo, *Fortalecer el aprendizaje ético a través de la evaluación formativa*, aborda la evaluación formativa –evaluación para el aprendizaje–, sus estrategias y su relevancia para conectar la enseñanza y el aprendizaje de la ética.

En resumen, el libro *Ética para la excelencia educativa*, a través de sus diez capítulos en los que se desarrollan de manera precisa los contenidos propuestos y que cuentan, también, con reflexiones finales y diversas actividades, complementados con un glosario final y una sección de bibliografía básica debidamente seleccionada, supone una obra básica para la formación y actuación de los educadores. Ciertamente, estos se vislumbran en la sociedad actual como uno de los elementos esenciales para formar en y desde la ética, en síntesis, avanzar en la excelencia educativa.

Raúl González Fernández

Universidad Nacional de Educación a Distancia
 raulgonzalez@edu.uned.es

Normas para la publicación de trabajos

OBJETO

Se admiten artículos inéditos de investigación relacionados con temas de Educación y Derechos Humanos. Tendrán especial prioridad aquellos que propongan planteamientos originales e innovadores.

INSTRUCCIONES PARA AUTORES

- I. **EXTENSIÓN DE LOS ARTÍCULOS:** Los originales de los artículos de las secciones «Monográfico» y «Debates» tendrán una extensión entre 20 y 25 páginas. En ningún caso debe exceder de los 60.000 caracteres, incluyendo espacios.
- II. **SOPORTE MATERIAL:** Los trabajos deberán ser presentados en DIN A4, a espacio y medio. El tipo de letra será «Times New Roman12» para el texto principal y, en su caso, «Times New Roman10» para las notas al pie de página. Las notas al pie tendrán interlineado simple.
El comienzo de cada párrafo llevará sangría
No habrá espacios en blanco entre párrafos.

III. **FORMATO:**

1. **TÍTULO:** Todos los artículos deberán incluir al comienzo el título tanto en el idioma original como en español (de no ser el idioma original) y en inglés.

2. **RESUMEN:** Deberán ir acompañados de un resumen o *abstract* de diez líneas máximo, en castellano y en inglés (no más de 200 palabras) tanto en el idioma original como en castellano (de no ser el idioma original) como en inglés. El resumen deberá respetar la estructura del artículo.

3. **PALABRAS CLAVE O KEY WORDS:** Deberán incluirse además cinco o seis palabras clave o *key words*, en español y en inglés. Éstas irán en orden alfabético, entrecomilladas y separadas por coma (“...”, “...”, ...). Asimismo se incluirá un sumario con los epígrafes en los que se estructura el texto, tanto en castellano como en inglés.

IV. **SISTEMA DE CITAS, NOTAS Y REFERENCIAS BIBLIOGRÁFICAS**

Las notas y citas pueden realizarse de cualquiera de las dos formas siguientes, sin que puedan mezclarse ambas dentro de un mismo artículo.

1. SISTEMA DE CITAS Y NOTAS A PIE DE PÁGINA

LAS CITAS A PIE DE PÁGINA se confeccionarán según el criterio tradicional y se entenderá que constituyen las referencias bibliográficas del artículo, sin que sea necesario añadir una bibliografía final, evitando así reiteraciones. Una obra ya citada se mencionará con el nombre del autor o autora seguida de *op. cit.* y la página. Si el autor tiene varias obras citadas en el artículo, se abreviará el título, seguido de *cit.* y la página. En caso de repetir de forma inmediata la misma

referencia a autor o documento, se indicará con *ibidem* y el número de página. Las palabras extranjeras deben ir en cursiva. En las notas al pie la palabra página se abreviará p. o pp., según proceda; siguientes se expresará como ss.; para referirse a consulta de textos consultados y no citados literalmente se utilizará la abreviatura cfr.

Se recomienda que las citas y/o notas de pie de página sean breves, no superando, salvo excepciones, las 70 palabras.

La veracidad de las citas y referencias bibliográficas serán responsabilidad exclusiva del autor o autores de los trabajos.

REFERENCIAS BIBLIOGRÁFICAS: En las referencias bibliográficas citadas a pie de página deberán incluirse: Apellido/s inicial del nombre (en mayúscula) del autor/autores, *título* de la obra (en cursiva), lugar de edición, nombre del editor, año de aparición, número de páginas (eventualmente colección). Se distinguirá entre libro, artículo de revista, capítulo del libro, etc.

NOTAS: Las notas se incluirán a pie de página, siguiendo numeración correlativa (sucesiva) con las citas y referencias bibliográficas.

2. SISTEMA DE CITAS Y REFERENCIAS BIBLIOGRÁFICAS SEGÚN LAS NORMAS APA (*American Psychological Association*). CITAS EN TEXTO.

CITAS: En las citas dentro del texto siempre y cuando no superen las 40 palabras, se incluirán entre paréntesis el apellido del autor, el año de la publicación y la página en la cual está el texto extraído. Dicha obra deberá estar reseñada en la bibliografía final.

En caso de superar las 40 palabras, se citará en un párrafo aparte del texto, con una sangría a la izquierda.

Todas las citas que se hagan dentro del texto deberán reflejarse en el apartado de Referencias Bibliográficas al final del trabajo. Sólo se admite bibliografía referenciada en el trabajo, no bibliografía consultada o complementaria.

NOTAS: Las notas se incorporan a pie de página. Se recomienda que no superen las 70 palabras.

REFERENCIAS BIBLIOGRÁFICAS: En *Referencias bibliográficas*, solo se incluirán las fuentes que sustentan la investigación, no las fuentes para profundizar en el tema.

Las referencias se ordenan alfabéticamente.

Las obras de un mismo autor se ordenan cronológicamente. Si el año de publicación es el mismo, se diferenciarán escribiendo una letra en cursiva (*a*, *b*, etc.) después del año: Apellido, A. (año). *Título*. Ciudad: Editorial.

— (año *a*). *Título*. Ciudad: Editorial.

— (año *b*). *Título*. Ciudad: Editorial.

Libros.

Obra completa: Apellido, Inicial del nombre, (año), *Título*, Ciudad, Editorial.

Capítulo de libro: Apellido, Inicial del nombre (año), *Título del capítulo* entrecomillado “.....”, en Apellido (Ed.), *Título del libro (en cursiva)*, Ciudad, Editorial.

Artículos de Revistas y publicaciones periódicas: Apellido, Inicial del nombre, (año). *Título del artículo* entrecomillado “...”, *Título de la publicación (en cursiva)*, vol., nº, xx-xx.

Ponencias, congresos, conferencias y seminarios: Apellido, A. (año). *Título de la ponencia*. Nombre del Congreso, Ciudad, Fecha XX-XX mes.

3. TABLAS, GRAFICOS Y SIMILARES.

Irán separados del texto, numerados correlativamente, precedidos del título. En todos los casos debe constar a pie de página la fuente de datos a partir de los cuales se elabora la figura. El formato debe ser.

Todas las figuras deberán numerarse en función del tipo (p.e., Tabla 1; Figura 1).

Los esquemas, dibujos, gráficos, tablas, ecuaciones deberán presentarse en un formato editable, preferentemente Word, Excel TIFF o JPEG.

En las tablas se indica en su parte superior la numeración y título, con el siguiente formato: Tabla 1. *Título de la tabla en cursiva*.

En las figuras, se indica en su parte inferior la numeración y el título, con el siguiente formato: *Figura 1*. Título de la figura.

V. RECENSIONES Y «CRÍTICA BIBLIOGRÁFICA»

Los originales de la sección no deberán superar las seis páginas (máximo 16.000 caracteres) ni tener una extensión inferior a dos páginas DIN A4, a espacio y medio, «Times New Roman12».

Las recensiones y comentarios bibliográficos deben incluir los datos del autor así como el título de la obra comentada.

En el documento es imprescindible incluir los datos del autor o autora que realiza la recensión y/o comentario, su relación con la institución pública o privada en la que desarrolla su cargo académico o actividad profesional (por ejemplo, en el caso de ser docente universitario, la universidad en la que ejerce su labor habitualmente), así como una dirección electrónica y/o dirección postal de contacto al efecto de posibles envíos o comunicaciones.

VI. ENVÍO DE TRABAJOS

De los artículos monográficos se enviarán dos copias:

En la primera deben aparecer el Título del trabajo, nombre y apellidos de todos los autores, grado académico, así como su situación académica. Se deben incluir también, a efectos de comunicación, los *emails* y dirección postal de los autores.

En la segunda versión, se debe eliminar cualquier referencia a los autores o datos que puedan propiciar su identificación.

Tanto los artículos, como debates, recensiones y noticias han de enviarse por correo electrónico, exclusivamente a la dirección de la revista "*Derechos Humanos y Educación*" revistaDHYE@universitas.es.

VII. PROCESO DE EVALUACIÓN, ADMISIÓN Y REVISIÓN DE MANUSCRITOS

Los trabajos enviados a la Redacción de la *Revista Derechos Humanos y Educación* deberán ser inéditos y serán evaluados mediante el sistema de «doble *referee*» manteniendo el anonimato en la revisión de los mismos. Por ello, los autores deben excluir del texto cualquier dato que pudiera identificarlos, para evitar que los evaluadores puedan conocer su autoría.

Los evaluadores externos serán decididos por el Consejo Asesor o el Consejo de Redacción de la revista *Derechos Humanos y educación*, en su caso.

La comunicación de la decisión editorial será motivada e incluirá las razones para la aceptación, revisión o rechazo del artículo, así como, los correspondientes informes emitidos por los evaluadores externos e independientes. En todo caso la aceptación, rechazo y/o posibles sugerencias de modificación de los originales se llevará a cabo y se comunicará a los autores en el plazo máximo de dos meses desde su recepción en la dirección de la revista.

CRITERIOS DE EVALUACIÓN

Los evaluadores justificarán el dictamen emitido atendiendo a los siguientes criterios, orientativos de evaluación de la Revista.

1. Idoneidad de la temática tratada.
2. Novedad, originalidad y oportunidad del tema, así como las aportaciones personales al problema planteado.
3. Redacción, estructura y aspectos metodológicos.
4. Idoneidad, calidad y actualidad de la Bibliografía.
5. Correcciones, recomendaciones y sugerencias de modificación.

Para su publicación los trabajos deberán obtener dos evaluaciones positivas de evaluadores externos. Éstos podrán proponer sugerencias de modificación, así como los aspectos a corregir o emitir comentarios adicionales que consideren oportunos para mejorar la calidad del trabajo.

En el caso de que uno de los informes sea negativo o positivo con modificaciones, se estará a lo que decida el Consejo Asesor o el Consejo de Redacción. Si la evaluación es positiva pero se recomiendan modificaciones sustantivas, el Consejo de Redacción y en su caso al Consejo Asesor, concederá un plazo suficiente para que los autores remitan a la redacción de la revista la versión definitiva del texto con las revisiones, sugeridas por los evaluadores debidamente realizadas. En tal supuesto, la decisión sobre la publicación definitiva del trabajo será sometida, de nuevo, al Consejo de Redacción, y en su caso, al Consejo Asesor de la revista.

CRITERIOS EXCLUYENTES PARA LA ADMISIÓN DE LOS TRABAJOS:

1. Remitir el trabajo fuera de los plazos señalados para cada número de la revista.
2. El incumplimiento de las normas de presentación de los trabajos, como no enviar el trabajo en el soporte requerido o sin las formalidades oportunas señaladas.
3. Carencia injustificada de citas o referencias bibliográficas.
4. No utilizar correctamente los sistemas de citas y notas propuestos.
5. Haber publicado un artículo en la misma sección del número inmediatamente anterior.
6. La falta de adecuación, superficialidad o falta de rigurosidad en el tratamiento del contenido del trabajo.
7. Cualquier otra circunstancia que el Consejo de Redacción considere no adecuada a las instrucciones de la Revista.

Los autores de los trabajos aceptados definitivamente para su publicación recibirán a través de correo electrónico, una certificación escrita de la admisión de su trabajo para la publicación en el número correspondiente.

Los autores de los trabajos rechazados recibirán por correo electrónico una comunicación escrita de la no publicación de su trabajo en el número correspondiente, junto a una copia del contenido de la evaluación negativa.

VIII. COMPROMISO ÉTICO

La Revista *Derechos Humanos y Educación* se adhiere a las directrices del Committee on Publication Ethic (COPE) de buenas prácticas para la edición, revisión y publicación de trabajos científicos en revistas de diferentes áreas de conocimiento. A tal efecto:

1. Los autores se comprometen a remitir trabajos originales e inéditos, que no hayan sido publicados anteriormente y que no se encuentren sometidos a evaluación por otras revistas.

2. El envío de trabajos para su evaluación requiere omitir cualquier dato que permita a los evaluadores identificar a los autores.

3. Ello implica aceptar las normas de publicación, revisión y evaluación de la revista.

4. Los evaluadores de los trabajos asumen el compromiso de realizar una revisión crítica, honesta y constructiva sobre la calidad científica del texto, renunciando a efectuar la evaluación si existiera algún conflicto de intereses.

5. El Consejo de Redacción y los editores se comprometen a respetar la imparcialidad y mantener la confidencialidad de los trabajos enviados, sus autores y revisores, de forma que el anonimato preserve la integridad de todo el proceso de evaluación. A tal fin garantizarán la selección de las personas más calificadas y especialistas en la materia para emitir una apreciación crítica y experta del trabajo.

