


X JORNADA NACIONAL DE SALUD SEXUAL Y REPRODUCTIVA INSTITUTO CHILENO DE MEDICINA REPRODUCTIVA

EL QUEHACER ÉTICO Y POLÍTICO EN SEXUALIDAD Y REPRODUCCIÓN: ¿SALUD O DERECHOS?

JUAN GUILLERMO FIGUEROA PEREA EL COLEGIO DE MEXICO 21 OCTUBRE 2005


1) ENTRE LA ETICA Y LA POLITICA


DECONSTRUIR IDEAS-CREENCIAS

- Evidenciando pre-juicios
- Revisitando la cotidianidad

TOMA DE POSICION ANTE REALIDAD

- Ejercicio teórico y existencial
- "Conciencia tranquila"


GOBERNAR PARA SER

- Y no nada más para hacer
- Reflexionando sobre quiénes somos

SUPUESTOS DE LA ORGANIZACIÓN SOCIAL

- Ejercer poder o mantenerse en el poder
- Atender necesidades: ¿colectivas?


DE LA POLITICA A LAS POLITICAS

- Concepción de ser humano destinatario de las políticas: ¿existen excepciones?
- Representación del quehacer del destinatario: ¿receptor o coautor?
- Identificación y verificación de sus necesidades
 - ¿Según quién? (M. Jasis)


2) SEXUALIDAD Y REPRODUCCION COMO OBJETO DE NORMAS


NORMANDO SEXUALIDAD

- A través de la propia cosmovisión
- Ambigüedad ante la diferencia
- Lectura maniquea de dinamismos básicos de tod@ ser human@
- Intentos de control de los mismos


NORMANDO REPRODUCCION

- Lecturas demográficas y médicas
- Lecturas feministas y religiosas
- Discurso de los derechos humanos
- IMAGEN CONSTRUIDA: + Feminizada
 - + Asexuada
 - + Patologizable

(Watkins – Greene-Biddlecom)


SEXUALIDAD Y REPRODUCCION COMO OBJETO DE POLITICAS

- ¿Para atender necesidades, controlar o para estimular empoderamiento?
- Sexualidad: homofobia moralizante

 Reproducción: cuerpos y sexualidad a controlar... de mujeres


3) ESPACIOS Y MODOS DE INTERVENCION DE LAS POLITICAS PUBLICAS


¿Sobre qué intervienen las políticas públicas?

- Necesidades explícitas o asumidas
- Condiciones de posibilidad para satisfacer necesidades
- Tendencias macrosociales e intereses políticos
- Casos críticos: "bien común" en riesgo


¿Cómo se implementan las políticas públicas?

- o diagnósticos (¿reduccionistas?)
- o disponibilidad de recursos
- o inercias culturales y coyunturas políticas
- o desde un Estado laico o uno confesional
- o reconociendo o negando ejercicio ciudadano


Las acciones afirmativas y las políticas públicas

- Intervenciones para reparar desigualdades y para apoyar a poblaciones marginadas socialmente
- Con apoyos a grupos vulnerables discriminados, con la idea de reducir y reparar dicha discriminación
- En la lógica de políticas redistributivas, implica una discriminación (positiva) hacia personas que han sido parte de grupos privilegiados por el orden social


4) SEXUALIDAD Y REPRODUCCION, COMO OBJETO DE POLITICAS PUBLICAS


¿Cómo se vinculan sexualidad y reproducción en políticas públicas?

- Por casualidad
- Por una visión integral del ser humano
- Por una demanda de derechos humanos
- Por coyunturas políticas


¿SALUD O DERECHOS?

- Historia del término salud
 - + Medicalización
 - + Relaciones jerárquicas
 - + Expropiación de la salud
- Historia del término derecho
 - + Reparando exclusiones
 - + Autodeterminación
 - + Cuestionando jerarquías sociales


5) ESCENARIO CRITICO I: LA OCLUSION TUBARIA BILATERAL


ESCENARIO I: LA OTB ¿ETICA O POLITICA?

- Recurso de autodeterminación reproductiva
 - Derecho reconocido en 1974
- Recurso de salud reproductiva
 - Planificación Familiar y Salud Maternoinfantil
- Instrumento de política de población
 - Opción privilegiada por sus efectos
- Mutilación a ser prohibida
 - Analogías otros contextos
 - Código Sanitario restringiendo


TENDENCIA DE USO DE ANTICONCEPTIVOS EN MEXICO

- Después de restringir el uso, en 1973/4 iniciaron programas intensivos de Planificación Familiar
- En 1976 el 30% de las 'MEFU' usaba mientras que para 2003 este nivel era de 75%
- La OTB era la opción de 9% de las usuarias en 1976 y ahora lo es de casi el 48%
- El uso actual de la vasectomía es de 2% de las MEFU
- La población quiere usar la OTB pero a la vez métodos 'más amables'


EL ENTORNO DE LA OTB

MAYOR EDAD, PARIDAD Y EXPERIENCIA

- 10% no participaba en la decisión
- 25% no sabía de otras opciones
- 45% no leyó ni firmó consentimiento
- 75% fue postparto
- Pregunta hipotética ...posible insatisfacción


GRUPO SOCIAL COMO FACTOR DE RIESGO

- Representación social diferencial de los derechos
- Apropiación diferencial de opciones válidas para lo cotidiano
- Noción distinta de pre-ocupación

DUDA BASICA

¿Contradictorio promover un método que supone pensar en el futuro, sin resolver otros satisfactores antes?


PROCESO DE DOCUMENTACION

- Denuncias feministas minimizadas (¿investigadores?)
- Logros demográficos triunfalistas (coyuntura Conf. 1984)
- "Datos duros" generados por investigadores sociales
- Mujeres compartiendo testimonios TRIBUNAL DER. REP
- Creación CONAMED y revisión formatos consentimiento
- Datos demográficos: secreto de estado


LECTURA POLITICA DE LA OTB

- Debate con proveedores servicios
 - Negarlo descalificando información
 - Reconociendo presión institucional
 - Bienestar población, al margen de procedimiento
- Formatos consentimiento informado
 - Defensa institución más que apoyo usuarias
- Guías capacitación proveedores
 - Sesgos de género


REPERCUSIONES POLITICAS

- Proyecto 1992- 1994
 - Poder institucional, proveedores y usuarias
 - Evaluación UNFPA- confidencial en México
 - Cancelación proyecto: por feminista y social
- OTB: ¿Usar algo o hacer algo?
- Coyuntura Post-Cairo
 - Tribunal derechos reproductivos
 - CONAMED y Comisiones Derechos Humanos
 - Perspectiva de género a proveedores servicios


Actores en tensión alrededor de la reproducción

- Movimientos feministas
- Programas gubernamentales
 - (30 años en México)
- Población reproduciéndose
- ¿Y los investigadores?


6) ESCENARIO CRITICO II: ORGANIZACIONES NO GUBERNAMENTALES E INSTITUCIONES GUBERNAMENTALES


¿QUIEN PUEDE HABLAR POR LA POBLACION?

- Quien la conoce
- Quien "la ha escuchado"
- Quien "la ha investigado"
 - Los investigadores biomédicos
 - Los otros investigadores sociales
 - Ej. Norplant
- ¿LAS ONG O LAS IG?
- iii La población !!!


ENTRE LAS ONG Y LA IG

- Sector salud hegemónico.. normando
 - lógicas institucionales
 - Recursos gobierno y funcionamiento jerárquico
 - formación para-médica
 - noción de responsabilidad
- Espacios alternativos... resistiendo
 - militancia política feminista
 - auto financiables y coordinaciones colectivas
 - formación multidisciplinaria
 - noción de libertad


PROCESO CONSTRUCCION NORMA OFICIAL (NOM)

- Ley General de Salud
- Supuestos al normar
 - Conocimiento disciplinario privilegiado
 - Representación "racional" del destinatario
 - Contexto que puede ser normado
- Procedimiento al normar
 - Diario Oficial + "respuesta social"
 - Poca difusión y menos diálogo al definir


- Exclusión feministas y sociedad civil
- Exclusión científicos sociales
- Concentración en anticonceptivos (nombre NOM)
- Sesgo "métodos modernos" vs preferencias población
- Normatividad que ignora contextos
 - sugiere cuidados "siempre que sea posible"
 - efectos colaterales biologicistas
 - fallas de métodos invisibilizadas


TIPOS DE DESENCUENTROS ENTRE ONG E IG (II)

- NOM: parece proteger más a las instituciones que apoyar la salud de las personas
- ONG feministas: 75% comentarios
- Nula discusión de IG con ONG e investigadores sociales
- GIRE y SIPAM como interlocutoras invisibilizadas
 - Negociando con polític@s
 - Dando servicios como ejemplo de lo posible


RAZONES DE CONFLICTOS

- Por diferencias ideológicas
- Ejercicio desigual del poder
- Poca práctica del espejo
- Pocas opciones de diálogo + monólogos


Conclusión escenario II

- ¿Qué lugar ocupan l@s usuari@s de servicios de salud en la lucha ideológica, política y pragmática de las ONG y las IG?
- ONG: acompañantes críticas de las IG
- Proceso de rendición de cuentas
- Políticas dirigidas a una población que no siempre es escuchada


7) APRENDIENDO DESDE "LOS CONFLICTOS"


NIVELES DE RESPONSABILIDAD

- Individual
- Grupal
- Institucional
- Social
- ¿Y las comunidades académicas?


¿Cómo se transforman las políticas?

- o evidenciando conflictos y exclusiones
- o diversificando necesidades
- o inventando lenguajes de negociación
- o čejercicio ético o político?