

Reflexiones sobre el Aborto por Razones de Salud

Dra. Rubi Maldonado
Instituto Chileno de Medicina Reproductiva
2012

Los casos que la opinión pública maneja como susceptibles de necesitar un aborto por razones de salud no son excepciones sino parte del trabajo cotidiano de la medicina. Todos los días en nuestro país hay varios médicos en distintos hospitales, de distinta complejidad y equipamiento, enfrentados a una mujer que presenta un embarazo de difícil manejo porque ella tiene alguna enfermedad crónica conocida y en tratamiento o recientemente diagnosticada en el control de su embarazo; o se le pesquisa una alteración del feto que le hará muy difícil la vida o no le permitirá vivir una vez que nazca.

Al médico que trabaje en un centro de alta complejidad, como hay pocos en el país, se le presentará como un desafío académico poner todo su conocimiento al servicio de esta mujer y tratarla de múltiples formas para evitar que su enfermedad se agrave y que ojalá ese embarazo llegue a término con ella viva y un recién nacido lo más sano y maduro posible. Pero la gran mayoría de los médicos en los servicios públicos de salud no cuenta con los medios técnicos suficientes, sólo le queda esperar que esa mujer se pueda trasladar a un centro de mayor complejidad y no se les complique en sus servicios donde no hay mucho que ofrecerles.

Teóricamente es fácil decir que, dado el desarrollo de la medicina, de los modernos métodos de diagnóstico y del arsenal de medicamentos que existe, no hay prácticamente patología que no se pueda manejar para evitar una muerte materna. Por lo tanto, no sería éste un argumento válido para interrumpir un embarazo por razones de salud.

Pero en la práctica nuestra, concreta, sabemos que algunas mujeres, portadoras de ciertas enfermedades, son candidatas a tener una complicación durante el embarazo o el parto y morir. Como vivimos en una sociedad tan castigadora de todo lo que se relacione a aborto, cuando le pregunté rápidamente a un grupo de médicos/as si estaría de acuerdo con el aborto por razones de salud la mayoría, sin pensar mucho, dijeron que no. Pero cuando le pregunté a estos médicos especialistas en otras áreas si aconsejaría a algunas mujeres no embarazarse y en qué casos específicos ha pensado alguna vez que ojalá existiera el aborto terapéutico, mencionaron numerosos diagnósticos. La lista, aunque incompleta, es la siguiente:

Cardiopatías

1. Hipertensión pulmonar primaria o secundaria (en general secundaria a cardiopatía compleja o enfermedad pulmonar ya conocida o que se diagnostica en concomitancia con el embarazo).
2. Cardiopatías de cualquier etiología en etapa avanzada, en capacidad funcional III o IV de la clasificación de la New York Heart Association.
3. Cardiopatías cuando la mujer se embaraza bajo el uso de anticoagulantes orales, por la posibilidad de una embriopatía provocada

por el uso de warfarina, o por el uso de acenocoumarol, que tendría menos efecto teratogénico, pero no se sabe con certeza.

4. Cardiopatía congénita operada o no, cuando la mujer ha desarrollado el Síndrome de Eisenmenger (cortocircuito de derecha a izquierda establemente por la respuesta vasoconstrictora de la vasculatura pulmonar, es decir con HT pulmonar secundaria).
5. Síndrome de Marfan. Aorta aneurismática dilatada.
6. Cardiopatía en mujer diabética
7. Hipertensión crónica con daño parenquimatoso

Nefrología

1. Insuficiencia Renal Terminal
2. Hemodiálisis
3. Trasplantes renales

Mesenquimopatías

1. Lupus activo, con daño a otros órganos
2. Artritis

Neurológicas

1. Epilepsia refractaria a tratamiento. Polimedicada en situación psicosocial de riesgo.
2. Enfermedad degenerativa como esclerosis múltiple, miastenia gravis, otras heredadas en estados graves y que se ven agravadas por el embarazo.
3. Accidente vascular encefálico
4. Coma

Psiquiátricas

1. Sin disposición a la maternidad; abuso, violación, incesto
2. Personalidad limítrofe. Trastornos mixtos del ánimo.
3. Depresión severa. Psicosis
4. Abuso de sustancias.
5. Uso de ciertos medicamentos

Drogas teratogénicas

1. Uso de antiepilépticos en politerapia,
2. Uso de inmunosupresores o anticoagulante como la warfarina.
3. Uso de antipsicóticos

Infeciosas

1. Rubéola
2. VIH por transmisión vertical
3. SIDA

Oftalmológicas

1. Retinopatía diabética moderada, que aumenta violentamente con el embarazo.

Otras patologías

2. Obesidad mórbida
3. Cáncer avanzado de cualquier órgano
4. Embarazos ectópicos
5. Huevo roto

Causa fetales

1. Anencefalia
2. Enfermedades graves
3. Malformaciones
4. Enfermedades genéticas

No todas esas patologías son inmanejables, pero son muy difíciles de tratar y dependen del grado de severidad que tengan. No significa que todas las diabéticas o hipertensas no deban embarazarse ni que todas corran riesgo grave de muerte, pero sí las que ya tienen compromiso de órganos como el riñón o el corazón. Tampoco es que el riesgo se refiera siempre a la muerte pero sí a aumentar gravemente la enfermedad de base como en la esclerosis o la retinopatía que puede llegar a la ceguera o en un cáncer que necesite tratamiento que no se hace porque daña al embrión si se trata.

Cada día hay nuevos conocimientos que hacen repensar y cambiar lo que pensábamos el día anterior. Por ejemplo cuando estábamos felices de hacer todos los esfuerzos porque una mujer con un lupus se embarazara y llegara a término con su embarazo. Hoy sabemos que ese niño tendrá muchas posibilidades de hacer una cardiopatía grave que va a requerir un marcapasos desde que nace y tendrá también más posibilidades de hacer una muerte súbita. Antes no lo sabíamos; hoy tenemos la posibilidad de hacer esos diagnósticos más finos y pensar si no tendríamos que agregar otros diagnósticos a los pocos que se mencionan como posibilidades de requerir una interrupción de embarazo.

Capítulo aparte es el tema de salud mental. Cuando la psiquiatra dice que ojalá no nacieran hijos de una madre **sin disposición a la maternidad**, eso parece tan amplio. Pero está pensado en realidad para severas patologías psiquiátricas o embarazos forzados, como es el caso de las mujeres que han sufrido una violación, en que la situación de rechazo no va a cambiar. Basta en realidad un segundo de reflexión para aquilatar lo tremendo y largo que será para ese niño nacer de una madre que no lo quiere o que no lo podrá cuidar. Y todos los sentimientos negativos que tendrá esa mujer obligada a hacerse cargo de un embarazo y un niño o niña que rechaza. No es difícil entender que se suicide, que abandone o maltrate al hijo/a nacido en estas condiciones.

Dentro de la salud mental caben también los embarazos con fetos con graves enfermedades, malformaciones o enfermedades genéticas que le harán imposible la vida fuera del útero. Quizás la salud física de la madre no se comprometa, aunque hay partos muy difíciles por ejemplo con malformaciones de gran volumen o con un acráneo, pero el sufrimiento de esa mujer es infinito e inútil. Si después de elaborar lo que sucede, ella decide que no quiere seguir con el embarazo, es muy difícil encontrar algún argumento que justifique no ayudarla.

Cada vez que un/a médico/a se ve enfrentado/a a este problema y mirando a los ojos de la mujer específica que lo necesita, resiste una lucha interna por cumplir con su ética médica, con lo que le enseñaron sus maestros, con sus propios valores o inclinarse por el mandato de la legislación, ley actual en la que dificulto que haya tenido participación algún médico, actitud que lo protegerá a veces de no ir preso él mismo, de no perder el trabajo, de no verse expuesto ante la opinión pública y ante sus pares como un abortero.

Los servicios acogen en gran medida a las mujeres con problemas y, en ciertos casos, han encontrado la forma de organizarse para ayudarlas en los estrechos márgenes que permite la ley. Un ejemplo de esto es el manejo del embarazo ectópico o el tratamiento de ciertos cánceres, donde se argumenta que el objetivo no es el aborto sino salvar la vida de la mujer. Pero en la mayoría de los casos se posterga la intervención terapéutica hasta que se alcanza la viabilidad fetal, con alto riesgo para la vida de la madre, o se obliga a la mujer a llevar el embarazo a término como cuando es portadora de un feto anencefálico.

Lo que me parece más odioso de todo este tema es la desigualdad con que se maneja una situación problemática como ésta en el país. Y la desigualdad está dada por lo económico. No es lo mismo ser pobre o rica y tener un feto malformado o alguna enfermedad que haga riesgosa la vida con un embarazo.

Las mujeres con recursos económicos tienen la posibilidad de acceder a tratamientos oportunos y eficaces para muchas de las enfermedades mencionadas. Si la evolución de la enfermedad hace que no sea aconsejable un embarazo, cuentan con todas las posibilidades y oportunidad de usar un buen anticonceptivo. Si se llegan a embarazar accidentalmente, su caso no tiene que pasar por algún departamento de ética del servicio de salud para avalar su decisión de interrumpir el embarazo. Simplemente pagan por ella. En Chile como en muchos países con legislaciones restrictivas sobre el aborto, con dinero no hay dificultad de realizarse un aborto seguro.

Las mujeres pobres son las que tienen más enfermedades mal controladas, a veces en grados de severidad a las que las mujeres con recursos económicos casi nunca llegan en su etapa reproductiva. Si se embarazan con grave riesgo para su salud, los servicios públicos no acogen la necesidad de interrumpir el embarazo, como se mencionó. Lo mismo pasa con los fetos malformados. Recuerdo de haber visto partos de acráneos (cesáreas) en la medicina privada antes de los años 80, cuando se empezó a hacer más fácil y temprano el diagnóstico con la ecografía. Después de eso, sólo los he visto en el sistema público, como si las mujeres con mejores condiciones económicas no tuvieran nunca malformados. En los servicios públicos se atienden mujeres que han rogado por meses para que se les interrumpa el embarazo porque saben tempranamente su diagnóstico por ecografía, pero que nunca lograron ser ayudadas y muchas veces ni siquiera se las escuchó, se les informó ni se les dio algún apoyo psicológico, para vivir el duelo, la pena, la desesperación y la desestructuración familiar que muchas veces acompaña a estos embarazos.

Las mujeres pobres son la mayoría de este país pero no tienen el poder para cambiar esta situación. Dependen de decisiones políticas que no se han tomado y proyectos de ley que no se han discutido y viven en una sociedad donde reina un doble discurso para la moral pública y la privada.