
PROGRAMA DE ASIGNATURA ELECTIVA

BIOÉTICA

1. FUNDAMENTACIÓN

Los adelantos científico-tecnológicos en las ciencias biomédicas en estos últimos
cincuenta años han producido grandes cambios en lo referente a diagnóstico,
producción de nuevos fármacos, terapias a brindarse y asistencia en la salud
integral. Estos adelantos no fueron acompañados al mismo ritmo con la formación
de los profesionales a cargo de las investigaciones, ni tampoco de los sistemas de
salud en cuanto a la distribución de recursos y acceso al derecho de asistencia
sanitaria, como uno de los derechos humanos básicos. El avance tecnológico ha
causado grandes desigualdades sociales y sólo pueden acceder a ellos una élite
de la población. Estas injusticias (e inequidades) ameritan una mirada de la
Bioética. Esta disciplina que se iniciara para dar respuesta y analizar con una
mirada fuertemente filosófica los abusos cometidos con los judíos en las
investigaciones de la segunda guerra mundial, hoy ha ampliado su campo de
acción para dar respuesta no sólo a la investigación biomédica (ensayos clínicos,
investigaciones terapéuticas) sino también a los derechos de los seres humanos,
como miembros de una comunidad con cambios profundos y problemáticas
constantes: terapia genética, reproducción asistida, clonación, proyecto genoma
humano, uso de células madres, selección de embriones, aborto, eutanasia,
eugenesia, etc. encarnizamiento terapéutico, etc.)
Esta formación ética, hoy está ausente en la mayoría de las currículas de grado
de nuestras universidades nacionales, siendo nuestra facultad una de las primeras
a nivel nacional en incluir en los Seminarios de Acercamiento a la Problemática
Profesional (1er. Año) de las carreras de Farmacia, Bioquímica, Lic. en
Biotecnología, Lic. en Química, un espacio curricular sobre el tema Bioética con
los enfoques distintivos para cada carrera. Esta asignatura electiva plantea
profundizar los conceptos y aplicaciones de esta nueva disciplina en el último año
de todas las carreras mencionadas contribuyendo a una formación para los
profesionales de la salud (farmacéuticos y bioquímicos) en lo referente a su
comportamiento ético en sus actividades profesionales (en ámbitos privados,
públicos, comunitarios, etc.) y a los licenciados en Biotecnología y licenciados en
Química a una formación ética más específica en temas relacionados con la
investigación y sus alcances.

2. OBJETIVOS

El objetivo general de la asignatura es instar a los futuros egresados a la
reflexión ética de las distintas situaciones que se les presentarán a diario en sus
actividades, independientemente del ámbito en el que se desempeñen, privada o
pública, realizando docencia, investigación y/o extensión en universidades,
institutos, empresas, etc.
Los objetivos específicos son:
1. Promover el respeto por la dignidad humana y la defensa del bien común en
cualquiera de las instituciones en las que se desempeñen.

2.- Enseñar el respeto de las normas éticas como resguardo de los derechos
humanos, basándose en el cumplimiento de normativas nacionales y/o
internacionales.
3.- Contribuir a la formación de agentes de opinión ante la sociedad en su
conjunto en temas que así lo requieran (aborto, clonación, selección de
embriones, eutanasia, reproducción asistida, organismos genéticamente
modificados, etc.)
4.-Difundir la Bioética como un recurso para resolver dilemas éticos coyunturales
de la comunidad.
5.-Incentivar la reflexión y la práctica de la ética en la comunidad de
investigadores científicos y tecnológicos (a quienes allí se desempeñen)
procurando el planteo de un protocolo que respete el derecho de los sujetos de
investigación.
6.-Contribuir a la formación de profesionales para constituir Comités de Ética de
Investigación que puedan analizar, intervenir y/o emitir opinión en los problemas
éticos científico-tecnológicos recomendando las medidas necesarias para
garantizar la observancia de las normas éticas en la investigación.

3. CONTENIDOS

Módulo I:
Introducción a la bioética: origen del término, breve historia. Relación con las
ciencias.
Teorías éticas: E.Kant, JS.Mill: el utilitarismo, teoría de los principios:
beneficencia, no- maleficencia, autonomía, justicia.
Módulo II:
Temas éticos globales: terapia genética, reproducción asistida, clonación,
proyecto genoma humano, uso de células madres, selección de embriones,
aborto, eutanasia, eugenesia, encarnizamiento terapéutico, etc.)
Módulo III:
Ética de investigación.
Ensayos clínicos. Distintas fases y sus aspectos éticos.
Regulación de estudios farmacológicos. Normativas nacionales e internacionales
Investigación en distintos tipos de poblaciones: niños, adolescentes,
discapacitados, embarazadas, pacientes terminales, poblaciones vulnerables en
general.
Módulo IV:
Comités de ética. Tipos: ética clínica y de investigación. Características:
integrantes, función, toma de decisiones, implementación.
Consentimiento informado, análisis riesgo/beneficio, uso de placebo,
responsabilidades post-investigación.
Módulo V:
Los Derechos Humanos y su vinculación con la bioética.
Propiedad intelectual. Patentes
Farmacia y Bioquímica
El derecho a la salud como un derecho humano básico. Problemas éticos en la
distribución de recursos en salud. Distintas propuestas y criterios.
Licenciatura en Biotecnología:
Bioética y Biotecnología.
Licenciatura en Química

La química y el desarrollo sustentable. Uso dual del conocimiento científico.

4. METODOLOGÍA DE ENSEÑANZA

La metodología a utilizar será en base a clases teóricas, clases de debate y
trabajos grupales con puesta en común.

5. INSTANCIAS DE EVALUACIÓN

Para ser considerados alumnos regulares en la asignatura los mismos deberán
cumplimentar con un 85% de asistencia a las actividades y aprobar una
evaluación parcial individual y escrita que se realizará en base a casos y/o
consignas y con preguntas de opciones múltiples. Será una sola instancia de
evaluación y tendrán opción a recuperarla en una sola oportunidad.
La actividad de evaluación final será en base a un trabajo monográfico, el tema
será propuesto por el alumno y coordinado por un docente de la asignatura
finalizando con una exposición y defensa oral del mismo.
Los alumnos que no cursaran la asignatura serán alumnos libres al igual que
aquellos que la cursaron y no lograron la regularidad de la asignatura en las
condiciones descriptas. Para aprobar la asignatura deberán rendir un examen
escrito conceptual, el análisis de un caso y la presentación de una monografía en
las mismas condiciones que el alumno regular.
Carga horaria: 60hs.

6. BIBLIOGRAFÍA BÁSICA

Florencia Luna y Arlen L. F. Salles. “Bioética: nuevas reflexiones sobre debates
clásicos” Editorial: Fondo de Cultura Económica. 2008.

Normativas internacionales:
Código de Nüremberg. 1948
Informe Belmont. 1979
Declaración de Helsinki de la Asociación Médica Mundial (última versión) Corea
2008
Declaración Universal de Bioética y derechos Humanos. 2005
Declaración Universal de Derechos Humanos. 1948
Pautas éticas internacionales para la investigación biomédica en seres
humanos. Consejo de Organizaciones Internacionales de las Ciencias Médicas
(CIOMS) 2002.
#Textos varios de la UNESCO (Organización de las Naciones Unidas para la
Educación, la Ciencia y la Cultura), OMS (Organización Mundial de la Salud)
Disposiciones, decretos y decisiones del Ministerio de Salud de la Nación.

Otros libros fuentes:
Marcia Angell. “ La verdad acerca de la industria farmacéutica”. Editorial Grupo
Norma. 2004.
Susana Vidal. Cap X: Investigación científica en Salud-Enfermedad. Páginas
259-289. Libro de Jacobo Sabulski. Editorial Triunfar. 1996.
Artículos de la OPS (Organización Panamericana de la Salud).

Listado de páginas web de las normativas internacionales y nacionales

 Codigo_de_Nuremberg.pdf

Código de Nüremberg 1947: Tribunal Internacional de Nüremberg, 1946.

Extraído de: http://www.uchile.cl/bioetica/doc/nurem.htm

 Declaracion_de_Helsinki_1989.pdf

Declaración de Helsinki 1989: Asociación Médica Mundial, Hong Kong, septiembre

de 1989. Extraída de:

http://www.uchile.cl/bioetica/doc/helsink.htm

 Declaracion_de_Helsinki_1996.pdf

Declaración de Helsinki 1996: Asociación Médica Mundial, Somerset West, Sudáfrica,

1996. Extraída de:

http://www.smu.org.uy/publicaciones/libros/laetica/amm-ibio.htm

 Declaracion_de_Helsinki_con_Nota_de_clarificacion.pdf

 Declaración de Helsinki 2000:

Asociación Médica Mundial, Edimburgo, Escocia, octubre de 2000. Incluye la Nota de

clarificación al parágrafo 29 de octubre de 2001. Extraída de:

http://www.biotech.bioetica.org/d75.htm

 Declaracion_de_Helsinki_2004.htm.pdf

Declaración de Helsinki 2000 con Nota de clarificación (2004): Asociación Médica

Mundial, Tokio, Japón, 2004. Incluye la Nota de clarificación al parágrafo 30. Extraída

de: http://www.wma.net/s/policy/b3.htm

 Establishing_Bioethics_Committees_UNESCO_2005.pdf

Guide Nº 1, Establishing Bioethics Committees, 2005: Organización de las Naciones

Unidas para la Educación, la Ciencia y la Cultura (UNESCO), 2005.

 OMS_Guias_operacionales.pdf

 Guías Operacionales para Comités de Ética que evalúan protocolos, 2000:

Organización Mundial de la Salud (OMS), Ginebra, 2000.

 Informe_Belmont.pdf

Informe Belmont 1979: Comisión Nacional para la Protección de los Sujetos Humanos

involucrados en la Investigación Biomédica y del Comportamiento. Publicado en EE.

UU. en abril de 1979.

Extraído de: http://tinyurl.com/gda5n

 Pautas_Eticas_CIOMS_estudios_epidemiologicos.pdf

Pautas Éticas Internacionales para la Evaluación Ética de Estudios Epidemiológicos

1991:

Consejo de Organizaciones Internacionales de las Ciencias Médicas (CIOMS) en

colaboración con la Organización Mundial de la Salud (OMS). Ginebra, 1991.

Publicado originalmente en inglés por CIOMS, con el título "International Guidelines

http://www.uchile.cl/bioetica/doc/nurem.htm
http://www.uchile.cl/bioetica/doc/helsink.htm
http://www.wma.net/s/policy/b3.htm
http://tinyurl.com/gda5n

for Ethical Review of Epidemiological Studies". Traducido por Instituto Chileno de

Medicina Reproductiva (ICMER). ISBN 92 9036 048 8

Extraídas de: http://www.uchile.cl/bioetica/doc/epidem.htm

 Pautas_eticas_1993_CIOMS.pdf

Pautas Éticas Internacionales para la Investigación Biomédica en Sujetos Humanos

1993: Consejo de Organizaciones Internacionales de las Ciencias Médicas (CIOMS)

en colaboración con la Organización Mundial de la Salud (OMS), Ginebra, 1993.

Extraída de: http://www.uchile.cl/bioetica/doc/exper.htm

 Pautas_eticas_2002_CIOMS.pdf

Pautas Éticas Internacionales para la Investigación Biomédica en Sujetos Humanos

2002: Consejo de Organizaciones Internacionales de las Ciencias Médicas (CIOMS)

en colaboración con la Organización Mundial de la Salud (OMS), Ginebra, 2002.

Extraída de: http://www.cioms.ch/frame_spanish_text.htm

 Disposición 5330/97 ANMAT- Administración Nacional de Medicamentos, Alimentos

y Tecnología Médica) Argentina: Regimn de Buenas Prácticas de Investigación en

Estudios de farmacología .

http://www.anmat.gov.ar

http://www.uchile.cl/bioetica/doc/epidem.htm

