
Carta
dei diritti dei morenti

una risposta alla sofferenza dei malati terminali
FONDAZIONE FLORIANI


“Oggi un numero in continuo crescendo di persone
in età avanzata affronta nella solitudine e senza la
necessaria assistenza le sofferenze conseguenti a
malattie di natura neoplastica, degenerativa 
e cardiocircolatoria nella fase finale della vita”.

Rita Levi-Montalcini


3

PRESENTAZIONE

Questo documento è stato elaborato dal COMITATO ETICO PRESSO
LA FONDAZIONE FLORIANI (C.E.F.F.) nel maggio del 1999.

Il C.E.F.F. è stato finanziato ed ospitato dalla Fondazione Floriani dal
1991 al 2005, quando il Comitato Etico si è evoluto a totale autonomia
e indipendenza con la denominazione di Comitato per l’Etica di Fine
Vita (C.E.F.).

La Fondazione Floriani si è adoperata per la massima diffusione del
documento non solo nell’ambito degli studiosi di bioetica e di cure pal-
liative, ma anche tra la popolazione e le Istituzioni.

L’affermazione e la diffusione della Carta dei Diritti dei Morenti è stato
il tema della “II Giornata Nazionale contro la sofferenza inutile della
persona inguaribile - Estate di San Martino”, l’11 novembre 2001
(questo evento è organizzato annualmente dalla Federazione Cure
Palliative che in tutta Italia coordina l’attività di 60 associazioni non
profit per le cure palliative), durante la quale sono state raccolte a
sostegno 50.000 firme.


diritti
Chi sta morendo ha diritto:

1
2
3

8

10
11
12

4
5
6

9

7

dei dei morenti

Carta

A essere informato sulle 
sue condizioni, se lo vuole

A non essere ingannato 
e a ricevere risposte veritiere

A partecipare alle decisioni 
che lo riguardano e al 

rispetto della sua volontà

Al sollievo del dolore 
e della sofferenza

A cure ed assistenza continue 
nell’ambiente desiderato

A essere considerato 
come persona sino alla morte

A non subire interventi 
che prolunghino il morire

A esprimere 
le sue emozioni

All’aiuto psicologico e al 
conforto spirituale, secondo le sue

convinzioni e la sua fede

Alla vicinanza 
dei suoi cari

A non morire 
nell’isolamento e in solitudine

A morire in pace 
e con dignità

Il Comitato Etico presso la Fondazione Floriani · C.E. F. F.

Patrizia Borsellino presidente
Giorgio Di Mola, Michele Gallucci, 

Alessandro Liberati, Maura Lusignani, Valerio Pocar,
Franca Porciani, Amedeo Santosuosso,

Marcello Tamburini, Franco Toscani

Milano, 15 Maggio 1997


5

Il rapporto tra il malato e il personale sanitario, soprattutto nella strut-
tura pubblica, è oggetto da tempo nel nostro Paese di critiche che pro-
vengono sia dall'opinione pubblica sia dagli addetti ai lavori.
Il disagio nasce principalmente da un eccesso di tecnicismo, dalla scar-
sa attenzione alle esigenze delle persone malate e dal perdurare di
atteggiamenti paternalistici da parte dei medici. Gli operatori, infatti, in
nome di un preteso miglior vantaggio del malato, tendono a decidere
per lui senza informarlo adeguatamente. E così facendo, lo privano
della possibilità di operare scelte autonome riguardo ad un bene così
essenziale e personale come la salute. In omaggio ad una concezione
antiquata della Medicina, attenta più alla malattia che al malato, il
paziente si trova declassato da soggetto ad oggetto delle decisioni che
lo riguardano.
Non si deve, però, dimenticare che questa pratica diffusa non corri-
sponde alle norme che regolano il rapporto fra il paziente e l’operatore
sanitario. L’articolo 32 della Costituzione, infatti, lascia libero il mala-
to di accettare o di rifiutare le terapie e, in generale, gli interventi medi-
ci che gli vengono proposti (diritto alla autodeterminazione). Il presup-
posto indispensabile per una scelta autonoma e consapevole è il diritto
del malato ad essere correttamente informato sulla diagnosi, sulla futu-
ra evoluzione della malattia, sulle possibili alternative diagnostiche e
terapeutiche e sui loro costi e benefici (principio del consenso infor-
mato). Anche il Consiglio d’Europa con la Convenzione sui diritti
umani e la biomedicina dell’aprile ’97 ha ribadito che il malato ha dirit-
to ad essere informato e a scegliere in piena autonomia gli interventi
che lo riguardano. La libertà di scegliere le cure, infatti, fa parte delle
libertà fondamentali garantite a tutte le persone dall’articolo 13 della
Costituzione. Tale libertà, peraltro, se da una parte esprime il diritto del
malato di scegliere se e come curarsi, dall’altra non può estendersi fino
alla pretesa di ricevere dal medico qualunque trattamento, anche di
efficacia non comprovata.
Va, comunque, ribadito che una relazione di tipo paternalistico fra il
medico e il paziente non rappresenta soltanto un comportamento etica-
mente scorretto, ma anche una violazione di specifici diritti dei cittadini.
Questa pratica è fonte di disagi particolarmente profondi e rappresenta
una violazione più grave dei diritti nel caso di malati prossimi alla
morte. Nei confronti di queste persone, particolarmente vulnerabili, il

PREAMBOLO


6

paternalismo medico spesso si accentua, grazie anche alla complicità
dei famigliari, che, spinti da un intento protettivo, chiedono che il loro
congiunto sia tenuto all’oscuro della reale situazione. Divenendo a loro
volta i destinatari dell’informazione e i titolari delle decisioni.
Tutti questi atteggiamenti sono espressione di una medicina che, pro-
prio perché rivolta alla malattia più che al malato, appare poco attenta
ad affrontare, dando adeguate risposte, la sofferenza del paziente pros-
simo alla morte. Del resto tale medicina ha contribuito a determinare
orientamenti tipici della società contemporanea, volti ad esorcizzare la
morte e a negarla come evento naturale dell’esperienza umana.
Ne consegue che i diritti e la dignità di persona del morente vengono
spesso violati proprio nel momento più difficile e angoscioso dell’esi-
stenza. Chi è al termine della propria esistenza, infatti, da una parte, si
trova a subire trattamenti invasivi e inutili volti a prolungare la soprav-
vivenza (il cosiddetto accanimento terapeutico), dall'altra, può anche
trovarsi abbandonato e trascurato nelle sue esigenze affettive e psicolo-
giche.
Alla ricerca di un’alternativa fra questi atteggiamenti e comportamen-
ti, entrambi dannosi, la Medicina Palliativa, dalla fine degli anni
Sessanta, ha affrontato i problemi del malato prossimo alla morte in
modo globale, tenendo conto della complessità delle sue esigenze, non
solo fisiche (ad esempio il controllo del dolore), ma anche psicologi-
che, spirituali e di relazione con chi gli è vicino. E, in effetti, questa
nuova forma di assistenza e di cura, dopo molte difficoltà, si va final-
mente affermando anche in Italia (come già avvenuto in altri paesi
europei e non).
Sta nascendo una nuova consapevolezza dei bisogni del morente e delle
risposte ad essi più adeguate, che non è, però, ancora diffusa fra gli
stessi operatori sanitari, né presente in maniera significativa nella
nostra mentalità.
Per rafforzare questa nuova consapevolezza il C.E.F.F. ha sentito l’esi-
genza di elaborare “La Carta dei diritti del morente”. Lo scopo è svi-
luppare e diffondere una cultura e una prassi delle cure centrata sui
bisogni e sui diritti del malato, anzitutto sul suo diritto all'autodetermi-
nazione. Si tratta di una carta “italiana”, pensata tenendo presente il
contesto culturale del nostro Paese, dove alcuni diritti stentano ancora
ad affermarsi. Non a caso certi enunciati della “Carta” potrebbero sem-
brare talmente indiscutibili da renderne banale e superflua la menzio-
ne, ma il riaffermarli per i morenti vuol richiamare l’attenzione sulle


7

necessità delle persone al tramonto della loro esistenza, nei confronti
delle quali viene tuttora messa in atto una sorta di separazione dal vive-
re sociale.
Esclusione che talvolta arriva ad una e vera propria sospensione dei
principi e delle regole sui quali si fonda attualmente la vita sociale.
Tra i diritti affermati nella “Carta” alcuni rappresentano posizioni già
protette dalle regole giuridiche, altri costituiscono piuttosto domande
etiche, volte a sollecitare scelte di politica sanitaria capaci di fornire
risposte ai problemi dei malati che non possono guarire. Questa
“Carta”, dunque, è il primo passo di un faticoso cammino che metterà
in discussione abitudini e atteggiamenti dominanti nella medicina tra-
dizionale, per arrivare ad una nuova consapevolezza e ad una nuova
cultura del morire.


8

Art. 13
La libertà personale è inviolabile.
Non è ammessa forma alcuna di detenzione, di ispezione o perquisi-
zione personale, né qualsiasi altra restrizione della libertà personale, se
non per atto motivato dell'autorità giudiziaria e nei soli casi e modi pre-
visti dalla legge.
(...omissis)

Art. 32
La Repubblica tutela la salute come fondamentale diritto dell'individuo
e interesse della collettività, e garantisce cure gratuite agli indigenti.
Nessuno può essere obbligato ad un determinato trattamento sanitario
se non per disposizione di legge. La legge non può in ogni caso viola-
re i limiti imposti dal rispetto della persona umana.

LE NORME DI RIFERIMENTO

COSTITUZIONE DELLA REPUBBLICA ITALIANA (1948)

Art. 5 - Consenso - Disciplina generale -
Un trattamento sanitario può essere praticato solo se la persona inte-
ressata abbia prestato il proprio consenso libero e consapevole.
Tale persona riceve preliminarmente informazioni adeguate sulla fina-
lità e sulla natura del trattamento nonché sulle sue conseguenze e i suoi
rischi.
La persona interessata può, in qualsiasi momento, ritirare liberamente
il proprio consenso.

Art. 9 - Desiderata espressi anteriormente -
I desiderata espressi anteriormente in ordine ad un trattamento sanita-
rio da un paziente che, al momento del trattamento, non è in grado di
manifestare la sua volontà saranno presi in considerazione.

CONVENZIONE SUI DIRITTI DELL'UOMO 
E LA BIOMEDICINA (1996)


9

Art. 10 - Vita privata e diritto all’informazione -
1. Ogni persona ha diritto al rispetto della propria vita privata in meri-

to alle informazioni relative alla propria salute.
2. Ogni persona ha diritto di essere a conoscenza di ogni dato raccolto

sulla propria salute.
3. In via eccezionale, la legge può prevedere, nell’interesse del pazien-

te, limiti all’esercizio dei diritti evocati nel paragrafo 2.

CODICE DI DEONTOLOGIA MEDICA (1998)

Art. 14 - Accanimento terapeutico -
Il medico deve astenersi dall'ostinazione in trattamenti da cui non si
possa fondatamente attendere un beneficio per la salute del malato e/o
un miglioramento della qualità di vita.

Art. 17 - Rispetto dei diritti del cittadino -
Il medico nel rapporto con il cittadino deve improntare la propria atti-
vità professionale al rispetto dei diritti fondamentali della persona.

Art. 30 - Informazione al cittadino -
Il medico deve fornire al paziente la più idonea informazione sulla dia-
gnosi, sulla prognosi, sulle prospettive e le eventuali alternative dia-
gnostico-terapeutiche e sulle prevedibili conseguenze delle scelte ope-
rate; il medico nell'informarlo dovrà tenere conto delle sue capacità di
comprensione, al fine di promuoverne la massima adesione alle propo-
ste diagnostico-terapeutiche.
Ogni ulteriore richiesta di informazione da parte del paziente deve
essere soddisfatta. Il medico deve, altresì, soddisfare le richieste di
informazione del cittadino in tema di prevenzione.
Le informazioni riguardanti prognosi gravi o infauste o tali da poter
procurare preoccupazione e sofferenza alla persona, devono essere for-
nite con prudenza, usando terminologie non traumatizzanti e senza
escludere elementi di speranza.
La documentata volontà della persona assistita di non essere informata
o di delegare ad altro soggetto l’informazione deve essere rispettata.


10

Art. 32 - Acquisizione del consenso -
Il medico non deve intraprendere attività diagnostica e/o terapeutica
senza l’acquisizione del consenso informato del paziente.
(...omissis)

Art. 34 - Autonomia del cittadino -
Il medico deve attenersi, nel rispetto della dignità, della libertà e della
indipendenza professionale, alla volontà di curarsi, liberamente espres-
sa dalla persona.
Il medico, se il paziente non è in grado di esprimere la propria volontà
in caso di grave pericolo di vita, non può non tenere conto di quanto
precedentemente manifestato dallo stesso.
Il medico ha l’obbligo di dare informazioni al minore e di tenere conto
della sua volontà, compatibilmente con l’età e con la capacità di com-
prensione, fermo restando il rispetto dei diritti del legale rappresentan-
te; analogamente deve comportarsi di fronte a un maggiorenne infermo
di mente.

Art. 37 - Assistenza al malato inguaribile -
In caso di malattie a prognosi sicuramente infausta o pervenute alla
fase terminale, il medico deve limitare la sua opera all’assistenza mora-
le e alla terapia atta a risparmiare inutili sofferenze, fornendo al mala-
to i trattamenti a tutela, per quanto possibile, della qualità della vita.
(…omissis)


11

Se oggi ancora si discute, e animatamente, sull’attribuibilità dello sta-
tus di persona a particolari categorie di soggetti umani, quali gli
embrioni, i feti, gli individui in stato vegetativo persistente, o addirittu-
ra di soggetti non umani, v’è, però, una sostanziale convergenza di
vedute nel riconoscere delle persone nei soggetti coscienti di sè, capa-
ci di desideri e di decisioni. Analogamente, v’è convergenza nel ritene-
re che parlare di un individuo come di una persona significhi renderne
immediatamente evidente l’importanza morale, legittimarne il ruolo di
centro di imputazione di diritti e di doveri, affermarne l’attitudine ad
essere soggetto, e non oggetto, delle decisioni rilevanti che riguardano
la sua vita.
Le considerazioni che precedono servono a chiarire che, quando, all’i-
nizio della “Carta”, si afferma il diritto di chi sta per morire a essere
considerato persona sino alla morte, si intende sottolineare che, nono-
stante la sua situazione, il morente è ancora capace di esercitare i dirit-
ti di cui è titolare, e che tale capacità va rispettata.
Non si tratta certo di sottovalutare, o addirittura di ignorare, la gravità
delle condizioni fisiche e psicologiche in cui versa il malato prossimo
alla morte. Si tratta, piuttosto, di superare la diffusa convinzione che la
vicinanza alla morte giustifichi la separazione dei morenti dal contesto
del vivere sociale, e la sospensione, nei loro confronti, delle regole e dei
principi ai quali, nell’attuale fase di sviluppo della società, si ritiene che
la vita degli individui debba essere informata.
A trattare chi muore più come un oggetto che come un soggetto è giun-
ta, a ben guardare, quella medicina moderna sempre più incline a scor-
gere nel morente la prova tangibile di un insopportabile fallimento
terapeutico. 
Ricordare che il morente è una persona serve a denunciare l’inadegua-
tezza di una medicina tanto velleitaria nella sua indiscriminata promes-
sa di guarigione e di salute, quanto incapace di farsi sufficientemente
carico del problema della sofferenza e del processo del morire. Serve,
inoltre, ad affermare che i diritti e gli interessi dei morenti non posso-
no essere accantonati o sacrificati per ragioni di convenienza o di uti-
lità sociale, o eventualmente di efficacia in termini economici. Ciò ha
importanti ripercussioni, ad esempio, sulla sperimentazione clinica,

1 Chi sta morendo ha diritto a essere
considerato persona sino alla morte


12

che, onde evitare qualunque forma di strumentalizzazione (uso del
morente come cavia!), potrà riguardare i malati prossimi alla morte
solo in presenza di rigorosi requisiti di metodo e di merito, la cui osser-
vanza garantisca che gli interessi dei morenti - soprattutto il loro inte-
resse a poter godere fino alla fine della migliore qualità di vita compa-
tibile con la malattia - non siano mai sacrificati agli interessi dei ricer-
catori e della società nel suo complesso. E non minori ripercussioni il
riconoscimento del morente come persona ha, più in generale, a livello
di politica sanitaria, facendo apparire censurabile qualunque progetto
che non preveda la destinazione di una quota delle risorse disponibili
allo specifico settore dell’assistenza al malato prossimo a morire. 
Si può ancora aggiungere che parlare del morente come di una persona
è un modo per richiamare l’attenzione dei medici e degli operatori sani-
tari, ma in genere di tutti coloro che lo assistono, sulla necessità di rap-
portarsi al malato non come ad una collezione di organi malati, bensì
come ad una personalità completa ed integrale, a cui, nel poco tempo
residuo a disposizione, va data la maggiore possibilità di espressione,
garantendogli quella centralità che gli è, talora, stata negata in altre fasi
della sua malattia o della sua vicenda esistenziale in genere.


13

Riconoscere al morente la dignità di soggetto capace delle scelte e delle
decisioni che lo riguardano, e quindi la dignità di persona, fa tutt’uno
con il riconoscergli il diritto di essere adeguatamente e correttamente
informato su ciò che gli sta accadendo. Solo un paziente adeguatamen-
te informato è infatti in grado di effettuare con consapevolezza le scel-
te inerenti la sua salute e la sua vita.
L’informazione sulle proprie condizioni di salute costituisce il presup-
posto fondamentale perché il morente possa esprimere il proprio con-
senso, ovvero il proprio dissenso, alle proposte diagnostiche e terapeu-
tiche del medico e, quindi, possa, non diversamente da tutti gli altri
malati, essere parte di una relazione terapeutica non più basata su quel-
la concezione paternalistica che, in nome del bene del paziente, asse-
gna al medico un potere assoluto sugli interventi da porre in atto nel
corso della malattia.
Il malato prossimo alla morte ha diritto a essere informato perché,
come tutti gli altri malati, ha diritto ad avere con chi lo cura una rela-
zione che rispetti la sua autonomia decisionale anche in relazione agli
interventi sul suo corpo.
Il diritto dei pazienti ad essere informati, sebbene diffusamente ricono-
sciuto in linea di principio, trova, tuttavia, nella pratica clinica delle dif-
ficoltà di attuazione dovute alle ingiustificate resistenze, da parte dei
medici, alla realizzazione di un nuovo modello di relazione con il
paziente. 
Nel caso, in particolare, dei malati vicini alla morte, il dovere di infor-
mare i pazienti sui trattamenti, così come sulla diagnosi e sulla pro-
gnosi, viene assai frequentemente disatteso da medici che adducono a
giustificazione del proprio comportamento il fatto che un’informazio-
ne esauriente sarebbe dannosa, data la precarietà emozionale, oltre che
fisica, di un malato che, quanto più si avvicina alla morte, tanto più
assomiglia ad un bambino bisognoso di rassicurazione e di protezione,
e sarebbe, inoltre, per lo più, non voluta dagli stessi malati. 
Si tratta di argomenti deboli, a fondamento dei quali non stanno serie
indagini né sull’effettivo desiderio di informazione dei pazienti, né
sulle eventuali ricadute negative dell’informazione in termini di
aumento della sofferenza e di peggioramento della qualità della vita.

2 Chi sta morendo ha diritto a essere 
informato sulle sue condizioni, se lo vuole 


14

Stanno, piuttosto, opinioni tralatizie, circa quel desiderio e quelle rica-
dute, proprie di medici poco preparati a considerare il sollievo dalla
sofferenza e l’accompagnamento ad una morte dignitosa obiettivi per-
tinenti alla prassi medica non meno di quanto lo siano il raggiungi-
mento della guarigione e il mantenimento della vita. 
E’ certo, comunque, che l’informazione a cui ha diritto il morente, non
può avvenire in modo catartico sul letto di morte e compiersi in un
unico atto. Deve iniziare assai prima e configurarsi come un processo
graduale all’interno di un’articolata e complessa relazione comunicati-
va tra il malato ed un medico capace di scegliere i modi, i tempi in
genere, le strategie utili a promuovere la consapevolezza e l’autonomia
di soggetti diversi per attitudini, condizioni personali, capacità di rea-
zione, situazione clinica ed altro ancora.
Quello all’informazione è un diritto, ma il malato può scegliere di non
esercitarlo. Una persona può essere, infatti, interessata a conoscere le
proprie condizioni di salute, e in questo caso ha diritto a essere infor-
mata, ma potrebbe anche avere un interesse a non conoscerle, e in que-
sto secondo caso ha il simmetrico diritto a non essere informata.
Pertanto, sul diritto dei morenti a essere informati incide la loro
volontà. 
Questa posizione solleva il problema del corretto accertamento della
volontà dei malati. La “Carta” ritiene che gli operatori sanitari debba-
no accertarsi, all’inizio del rapporto, se effettivamente il malato inten-
de rinunciare al diritto di essere informato. D’altro canto, la presenza
di eventuali ambiguità non deve mai essere presa a pretesto per disat-
tendere la volontà del malato.
Perché il diritto all’informazione possa essere attuato, sarà, inoltre,
necessario liberare il malato dall’eccessiva attenzione dei famigliari
che intendono proteggerlo dal sapere la verità, con un atteggiamento
paternalistico che sostanzialmente non si discosta da quello dei
curanti, in quanto ci si rapporta al malato prossimo alla morte come
a chi ha oramai perduto la possibilità di determinarsi in modo libero
ed autonomo.


15

Nella nostra cultura e in quella dei paesi mediterranei in genere, il dirit-
to di sapere la verità viene trasferito integralmente sui famigliari, che
sono i depositari della storia reale della malattia e alla fine del percor-
so, della morte imminente del proprio congiunto. La “congiura del
silenzio”, la rete di omissioni e di menzogne pietose che gli operatori e
i parenti costruiscono intorno al paziente passo passo fin dal momento
della diagnosi, si rafforza e si autoalimenta nell’aggravamento stesso
della malattia, rendendo poi difficilissima un'informazione tardiva, che
assume inevitabilmente le connotazioni di una condanna a morte.
D'altro canto, la strategia dell'inganno si è retta finora sulla convinzio-
ne diffusa che la consapevolezza della gravità della malattia esponga il
paziente al rischio di una grande sofferenza, tale da aggravare la qua-
lità della sua vita e da compromettere la sua stessa salute, già così pro-
vata. E anche abbastanza diffuso il timore che il conoscere le proprie
condizioni aumenti il rischio di suicidi per depressione. A queste ragio-
ni va contrapposta l'esperienza: questa paura non trova nella realtà
riscontri tali da giustificarla.
La “Carta”, alla luce dell'esperienza acquisita in questi anni dalle Cure
Palliative, vuole, invece, ribadire che il gioco della finzione messo in
atto dai medici e dai parenti non protegge il paziente dalla sofferenza
di sapere la verità (il malato anche se non ne parla, “sente” che la pro-
pria vita è al termine) mentre lo priva della possibilità di esprimere,
all'interno di una relazione autentica, i suoi stati d'animo, le sue emo-
zioni ed angosce.
Lo scenario dell'inganno (che si regge spesso su falsificazioni grosso-
lane, come la cartella clinica che nasconde la verità con una diagnosi
bugiarda o il medico che mente sul vero scopo del trattamento) crea
inevitabilmente una comunicazione distorta, destinata, cioè, a creare
rapporti improntati alla diffidenza, con conseguenze difficili da gesti-
re. Si crea così una situazione che mina alla base la fiducia reciproca,
dando origine a sospetti estremamente pericolosi. Per superare queste
difficoltà, la “Carta” ritiene che si debba affrontare la questione della
verità con franchezza e semplicità: non è necessario rivelarla in modo
brutale al malato, ma chi gli è vicino deve dare sempre risposte veritie-
re. Se il paziente chiede, la sua domanda non deve, né può essere elusa.

3 Chi sta morendo ha diritto a non essere
ingannato e a ricevere risposte veritiere


16

Questo per il rispetto dovuto alla persona e alla sua dignità.
Comportamenti diversi danno inizio a quel processo che, di fatto, porta
alla “morte sociale” di una persona; un annullamento progressivo che
comincia quando si smette di considerarla soggetto capace di prendere
decisioni sul proprio destino.
Quando si ribadisce che anche in punto di morte deve essere offerta ad
un individuo la possibilità di conoscere la propria malattia e di essere
informato sulla gravità delle proprie condizioni, si intende richiamare
l'attenzione di tutti verso un’inversione di tendenza, verso una medici-
na meno “egocentrica”, che rispetti, cioè, la libertà di scelta della per-
sona e il suo diritto ad autodeterminarsi, ad essere consapevole e, quin-
di, ad essere informata.
Questo atteggiamento di rispetto della verità e della persona malata è
decisamente nuovo per il nostro contesto culturale e non può non susci-
tare ansia nel famigliare che si fa improvvisamente carico di una verità
elusa per tanto tempo. Ma questo disagio non può essere risolto da un
silenzio o da una menzogna che, mentre tacitano il problema di chi
assiste il malato, sottraggono a quest’ultimo il diritto di sapere.
La “Carta” ritiene che l’accettazione di una qualche consapevolezza del
morente sulla gravità delle proprie condizioni, aiuti anche i famigliari
a tenere sotto controllo, per quanto è possibile, l’angoscia per la perdi-
ta imminente del loro caro.


17

Il morente, nonostante la gravità delle sue condizioni ha, comunque, il
diritto di essere informato dall’équipe che lo ha in cura sui vantaggi e
gli svantaggi dei trattamenti proposti, così da poter scegliere nel modo
più consapevole possibile come affrontare l’ultima fase della vita. 
Quando il morente è in grado di comprendere, di decidere e di manife-
stare la propria volontà, la responsabilità delle scelte è chiara: ai curan-
ti compete di offrire trattamenti che hanno una ragionevole speranza di
dare sollievo senza comportare rischi eccessivi per il paziente, spie-
gandone i benefici e gli eventuali limiti. Il morente è così messo in
grado di scegliere liberamente. E’ tuttavia anche possibile che il moren-
te deleghi all’équipe curante queste decisioni, e anche in tal caso la sua
decisione va rispettata. E’ frequente, peraltro, che il morente esprima
una richiesta, ma poi deleghi alla capacità professionale dell’operatore
di individuare il trattamento più appropriato in relazione al suo biso-
gno, salvo riappropriarsi poi di certe decisioni. La “Carta” ritiene che,
in quest’ultima ipotesi, vada sempre rispettata la volontà espressa da
ultima dal paziente.
Le richieste volte a porre fine alla vita attualmente non possono essere
soddisfatte perché la deontologia medica e la legge proibiscono l’euta-
nasia. Deve, però, in ogni caso essere rispettato il rifiuto delle cure.
Il rispetto della volontà del morente diventa problematico se quest’ulti-
mo non è cosciente. In tale circostanza, fermo restando che in ogni caso
vanno evitate al paziente sofferenze inutili, saranno gli stessi operatori
responsabili delle decisioni, che non possono essere delegate ai fami-
gliari. Ai quali, peraltro, va riconosciuto un ruolo importante nel-
l’informare l’équipe curante sui desideri del morente.
Nel mondo anglosassone (Stati Uniti, Canada, Australia ecc.) per
ovviare all’incertezza circa la volontà del morente non più cosciente si
è, da qualche anno a questa parte, fatto ricorso a uno strumento con il
quale la persona indica anticipatamente come dovrà essere curata e
assistita quando non sarà più cosciente. Lo strumento in questione,
denominato “living will” (testamento di vita) o “advance directive”
(direttiva anticipata), consiste in un documento nel quale una persona,
quando è ancora in condizioni di capacità, e quindi in grado di com-

4 Chi sta morendo ha diritto a partecipare 
alle decisioni che lo riguardano e al rispetto
della sua volontà


18

prendere e di valutare le conseguenze che in determinate situazioni
patologiche derivano dalle scelte sui trattamenti, può esprimere le pro-
prie preferenze riguardo ai trattamenti da subire in caso di perdita della
capacità. In tale documento l’interessato può anche designare un pro-
curatore (proxy), cioè una persona autorizzata a prendere le decisioni
in sua vece, quando egli non sarà più in grado di farlo.
Tale strumento va raccogliendo ampi consensi nell’opinione pubblica e
fra gli operatori anche in Italia, ma nel nostro paese non ha ancora valo-
re giuridico.


19

Nel caso dei malati prossimi alla morte non è più possibile porre in atto
trattamenti volti a perseguire la guarigione. Ma a questi malati può e
deve essere garantita la migliore qualità di vita compatibile con la gra-
vità delle loro condizioni.
La “Carta” intende richiamare l’attenzione sulla necessità di porre a
disposizione dei morenti trattamenti miranti ad abolire, o per lo meno
a ridurre, i sintomi fisici costantemente presenti nella malattia in fase
terminale.
Il 70-90% dei malati di cancro in fase avanzata ha dolore di intensità
medio-alta e soffre di molti altri sintomi egualmente stressanti.
Questo complesso di sofferenze, nel comune modo di sentire, ha perso
ogni connotazione positiva. La sopportazione del dolore come testimo-
nianza di fermezza di carattere, o come dono sacrificale in espiazione
dei propri o altrui peccati non è più un valore, se non per pochissimi, il
cui diritto di accettare le proprie sofferenze deve, peraltro, essere sem-
pre rispettato.
Il controllo del dolore e dei sintomi fisici è il primo passo per ridurre
la sofferenza di chi muore. In effetti, un paziente ottenebrato dal dolo-
re non è in grado di avere relazioni, di affrontare il proprio stato, di ela-
borare le proprie emozioni, di esprimere i propri sentimenti.
Il progresso della medicina ha fornito armi potenti per alleviare gran
parte dei sintomi e per ridurre il dolore, e la medicina palliativa ha
dimostrato come un’assistenza completa ed attenta sia in grado di offri-
re un aiuto per molte sofferenze morali e psicologiche.
Dal momento che esistono le conoscenze, le competenze ed i mezzi per
farlo, la “Carta” ritiene che un malato in queste condizioni abbia il
diritto di essere adeguatamente curato, così come ritiene che una per-
sona abbia diritto al miglior livello di salute che le risorse di un paese
possono permettergli.
Gli oppioidi (la morfina ed i farmaci analoghi), usati nel modo corret-
to, ad esempio, sono in grado, sia da soli, sia in associazione con altri
preparati, di controllare l’80-90% dei dolori, provocando come effetti
collaterali indesiderati soltanto stitichezza e modesta sonnolenza.
Anche gli altri sintomi sono spesso dominabili con farmaci di facile
impiego, di basso costo e di grande affidabilità.

5 Chi sta morendo ha diritto al sollievo 
del dolore e della sofferenza


20

Ma, in realtà, il dolore e i sintomi troppo spesso sono ancora sottosti-
mati dai medici e, di conseguenza, non vengono adeguatamente tratta-
ti. Un esempio ben noto è costituito dalla difficoltà con cui i malati rie-
scono a farsi prescrivere proprio la morfina, il farmaco più efficace ed
utile allo scopo. La diffidenza dei medici nei confronti degli oppioidi
solo in parte è giustificata dal timore di un loro abuso. Se, infatti, può
essere comprensibile che il cittadino medio, in maniera acritica, identi-
fichi la morfina con la tossicodipendenza, non è assolutamente giusti-
ficabile che il medesimo atteggiamento venga assunto da larghi strati
della classe medica, che sembra più interessata alle nuove terapie sal-
vavita e alle nuove tecnologie piuttosto che al dolore e alla soggettività
dei malati.
L’utilità della morfina è talmente nota che il suo consumo pro capite è
stato assunto come indicatore di qualità della terapia del dolore da can-
cro: più basso è il consumo, più malati sono lasciati col dolore.
Quest’indice è così importante che l’Organizzazione Mondiale della
Sanità l’ha scelto come uno degli indicatori della qualità dei servizi
sanitari di un paese, per cui è lecito affermare che dove si consuma
poca morfina, c’è un sistema sanitario scadente.
Nel 1987, i maggiori consumatori erano Danimarca, Nuova Zelanda e
Regno Unito. Gli stati Uniti e la Svizzera venivano decimi e undicesi-
mi, mentre l’Italia era al ventottesimo posto, subito prima di paesi
molto meno ricchi quali la Bulgaria e le Seychelles. In questi ultimi
anni c’è stato un progresso in alcuni paesi, dove i consumi sono aumen-
tati. Tuttavia, nella maggior parte del mondo, Italia compresa, la situa-
zione è ancora drammatica. Molti medici si giustificano con la com-
plessità delle norme che regolano la prescrizione e con il timore di ren-
dere i pazienti morfinodipendenti. Ora, mentre il secondo argomento è
falso (una dipendenza fisica di difficile trattamento si è verificata solo
in quattro casi su dodicimila pazienti), il primo, cioè le difficoltà poste
da una legislazione restrittiva, è purtroppo vero. Il semplice errore for-
male nella compilazione della ricetta (ad esempio sbagliare l’indirizzo
del paziente) è sufficiente per incorrere in sanzioni penali.
Da molti anni questi fatti sono stati discussi pubblicamente, riportati
dalla stampa specializzata e non, e segnalati alle autorità competenti,
oltre che alle associazioni di categoria dei medici, senza che la situa-
zione sia cambiata, né che nuove e più adeguate disposizioni siano state
emanate. Questo fa pensare che la disattenzione verso i problemi dei
malati prossimi alla morte abbia le sue radici, da un lato, nel mancato


21

riconoscimento di tali malati come portatori di diritti, dall’altro lato,
nel pregiudizio, tuttora perdurante anche fra i medici, che il dolore vada
accettato e sopportato. 
La “Carta”, pur ammettendo che per qualcuno il dolore possa avere un
valore positivo, intende sconfessare l’idea che lo sia per tutti.
E’ importante ricordare che la sofferenza, intesa come percezione
cosciente, può anche assumere una valenza spirituale che prescinde
dalla percezione del dolore fisico. In tal caso, la sofferenza può esiste-
re anche in assenza di dolore o di altri sintomi fisici, e può dipendere
dalla perdita del senso della vita, dalla dipendenza da altri, dal confi-
gurarsi di una condizione di vita che il malato reputa inaccettabile.
L’insieme di tali sofferenze dà luogo al “dolore totale”, una condizione
non degna dell’essere umano.
La “Carta” intende affermare che al malato va evitata quella sofferen-
za e la degradazione che ad essa si accompagna, e che intervenire in
queste situazioni costituisce per la nostra epoca un impegno di grande
civiltà.


22

Con il progredire delle tecnologie diagnostiche e terapeutiche, la medi-
cina moderna ha sempre più fatta propria l'idea che la malattia possa
essere sconfitta grazie a questi nuovi strumenti e ha progressivamente
trascurato il fatto che la persona malata ha bisogni che si manifestano
con continuità e che devono essere soddisfatti. In altri termini, i pro-
gressi nei trattamenti hanno via via distolto l’attenzione dal “prendersi
cura” dei malati come se, trovata la terapia giusta, non ci fosse più
bisogno di assistenza.
La “Carta” ritiene, invece, che l’assistenza al morente implichi, neces-
sariamente, l’individuazione di queste esigenze e il tentativo, per quan-
to è possibile, di soddisfarle.
La terapia interviene alleviando il dolore, ripristinando le funzioni
anche se gli organi sono danneggiati, ma non aiuta le persone a soddi-
sfare i bisogni, quale, ad esempio, quello di alimentarsi o di avere cure
igieniche adeguate. I malati cronici devono essere aiutati anche a dare
un senso alla propria condizione, ad affrontarla, a conviverci. E il
morente deve poter contare su un’assistenza continuativa anche quan-
do si rivela inutile qualsiasi trattamento medico.
Le persone sottopongono al personale infermieristico ed ai medici le
loro infermità e i loro bisogni ed è dalla considerazione della loro
“peculiarità” e specificità che devono prendere le mosse l’assistenza e
la cura.
Secondo la “Carta” il malato ha un ruolo centrale nella scelta dell’assi-
stenza che deve essergli fornita; deve essergli offerta la possibilità di
scegliere fra diverse azioni che possono essere messe in atto per soddi-
sfare le sue richieste e le sue necessità, anche qualora queste non siano
espresse chiaramente.
Purtroppo l’assistenza del morente è stata trascurata in questi ultimi
anni, quasi che la persona al tramonto della vita, proprio per la gravità
del suo stato, perda ogni diritto all’attenzione, alla presenza umana, agli
interventi sanitari. Viceversa, la “Carta” ritiene che chi sta morendo
debba poter contare sulla creazione delle circostanze cliniche ed assi-
stenziali capaci di favorire una morte serena, per quanto è possibile.
Ciò si verifica quando si riesce con le cure palliative a ridurre al mini-

6 Chi sta morendo ha diritto a cure 
ed assistenza continue nell'ambiente 
desiderato


23

mo il dolore, quando il morente non viene abbandonato a se stesso o
trascurato; quando, in definitiva, l’assistenza alle persone destinate a
non sopravvivere viene considerata non meno importante di quella che
si mette in atto per i malati in genere.
Una finalità rilevante della cura e dell’assistenza al morente deve esse-
re quella di creare le condizioni che possano permettergli di avere la
vita che egli considera degna di essere vissuta, aiutandolo (o aiutando
chi lo rappresenta) a fare le scelte che ritiene appropriate proprio nel
momento in cui ha meno risorse, ed è più fragile. In altri termini, come
esiste per le persone libere il diritto di scegliere il modo e lo stile di vita
che preferiscono, così deve essere garantita al morente la stessa possi-
bilità di scelta sul dove morire.
L’ambiente scelto dalla persona morente è, infatti, un nodo decisionale
molto delicato. D'altro canto, diversi studi, compiuti sia in Italia, sia in
altri paesi, hanno individuato le preferenze del malato rispetto al luogo
di cura e di assistenza: e questo pare essere soprattutto la casa. La casa,
infatti, è il luogo dove la biografia di una persona trova un “compi-
mento” naturale, può assicurare più comfort, una maggiore privacy, e
un'intensità di relazioni affettive impossibili in una struttura sanitaria.
Perché tutto questo si realizzi è però indispensabile poter contare su un
servizio di assistenza medico-infermieristica in grado di fornire alla
famiglia mezzi, materiali, informazioni e supporto psicologico. Sulla
preferenza del malato per la casa come luogo in cui morire possono,
però, sovrapporsi situazioni ed esigenze che orientano verso una diver-
sa scelta, ad esempio, la necessità di ricorrere a trattamenti che non
sono attuabili a domicilio o la scarsità delle risorse economiche dispo-
nibili.
Nell’ambito del sistema sanitario le decisioni riguardo a chi deve rice-
vere assistenza e in quale quantità, vengono compiute in base alle risor-
se disponibili. Fino ad oggi l’offerta di servizi al morente è stata soste-
nuta prevalentemente da istituzioni private e solo ora quelle pubbliche
cominciano a farsene carico con appositi interventi legislativi e un ade-
guato stanziamento di fondi.


24

Negli ultimi anni il perpetuare un trattamento curativo fino alle soglie della
morte, pratica corrente per molto tempo, è stato oggetto di una sempre più
ampia valutazione negativa da parte degli stessi medici. Lo stesso codice
deontologico della categoria afferma, del resto, che il medico deve aste-
nersi da trattamenti dai quali non possano derivare benefici per il paziente
o un miglioramento della sua qualità di vita (accanimento terapeutico). È
tuttavia risaputo che nella pratica medica quotidiana ancora oggi il curante
si sente autorizzato a fare di tutto per prolungare il morire, forse anche per
il timore di ricadere in responsabilità penali.
In considerazione di ciò, la “Carta” intende ribadire che spetta solo all’in-
teressato la scelta di intraprendere o meno un trattamento o di sospender-
lo, qualora si accorga di non trarne più beneficio rispetto alle sue aspetta-
tive di cura e di qualità di vita. Del resto nessuna norma giuridica impone
al malato di sottoporsi alle cure contro la sua volontà, né al medico di
imporle ad una persona che le rifiuti.
È necessario ribadire che rispettare le esigenze del morente significa anche
riconoscere il suo diritto ad avere dal medico trattamenti di validità scien-
tifica accertata, capaci di dare un miglioramento delle condizioni cliniche
a fronte di una qualità di vita accettabile. La cura è, dunque, da conside-
rarsi adeguata non solo quando procura un momentaneo sostegno vitale,
ma quando ha riflessi positivi sulle condizioni generali del paziente, che
non è un insieme di organi malati, ma una persona che soffre. Ciò non
significa escludere l’eventualità che sia lo stesso malato a richiedere al
medico di proseguire le cure volte a prolungare la sopravvivenza, nel qual
caso la richiesta va soddisfatta, nei limiti della possibilità.
È auspicabile, peraltro, che l’équipe che ha in carico il malato si impegni a
conoscere la volontà del paziente sulle cure attuate in quel momento, ma
anche su quelle che possono rendersi necessarie in una fase più avanzata
della malattia, soprattutto se si prevede come imminente la perdita dello
stato di coscienza.
In questo modo è possibile rispettare la volontà espressa dall’interessato
riguardo ai trattamenti da mettere in atto. In mancanza di una scelta di que-
sto tipo da parte del malato, ogni decisione finirebbe per basarsi esclusiva-
mente su criteri medici (non sempre condivisibili) o sulle richieste dei
famigliari, non sempre corretti interpreti della volontà del paziente.

7 Chi sta morendo ha diritto a non subire 
trattamenti che prolunghino il morire


25

Nella società attuale prevale un controllo esasperato della sfera emoti-
va, come se certi stati d’animo dovessero sempre e comunque essere
tenuti nascosti. Questa autocensura, senz’altro dominante per tutto il
corso della vita, sembra accentuarsi quando ci si trova di fronte alla
morte e al morire.
L’individuo che muore evoca negli altri emozioni troppo dolorose per
essere vissute. Per questo il morente va isolato, intorno a lui e su di lui
deve calare il silenzio e questo fa sì che anche le sue emozioni finisca-
no per non poter avere alcuna espressione.
Si ha l’impressione che chi sta per morire rinunci ad esprimere le pro-
prie emozioni per pudore, o forse per timore di infrangere il velo che è
stato frapposto fra lui e i “viventi”.
Ma il mondo emozionale è parte integrante dell’individuo, e bloccare
le emozioni significa, per chi sta per morire, porre in atto un meccani-
smo di negazione e di dissimulazione (rifiutare di sentire ciò che si
sente) tanto gravoso quanto ingiustificato alla fine della vita.
La “Carta” ritiene che quello di manifestare le proprie emozioni sia per
il morente un diritto da rivendicare con la stessa forza con cui si riven-
dica il diritto del morente a non soffrire. Può darsi che ciò comporti
qualche onere per le persone che lo assistono, ma ciò rientra nel nor-
male gioco delle reciproche sopportazioni. Anzi, può darsi che ne deri-
vi una situazione più distesa per tutti, grazie alla possibile attenuazio-
ne nei famigliari delle angosce derivanti dall’immaginare dolori maga-
ri inesistenti.
Non si può inoltre escludere che attraverso l’espressione delle emozio-
ni abbia luogo un’elaborazione della situazione di fine vita che può
consentire a chi è alla fine della propria esistenza di accettare l’idea
della morte come conclusione naturale della vita, e di viverne l’espe-
rienza più serenamente.
Diversi studi mostrano, infatti, che, se è vero che i sintomi depressivi e
l’ansia sono comuni nei morenti e ne influenzano la qualità di vita, è
altrettanto vero che la comprensione delle difficoltà e dei conflitti emo-
zionali dei morenti da parte di curanti e famigliari disposti ad instaura-
re rapporti non viziati da reticenze e da dissimulazioni, può alleggerire
l’angoscia e diminuire la sofferenza di chi muore.

8 Chi sta morendo ha diritto ad esprimere 
le sue emozioni


26

L’affermazione di questo diritto può sembrare superflua. Chi mai, viene
istintivo chiedersi, condannerebbe una persona a morire sola, dimenti-
cata, abbandonata a se stessa, senza il conforto religioso, qualora sia
credente? Eppure, riaffermare questo diritto serve a riproporre, cercan-
do anche di dare una risposta, una domanda talmente elusa nella società
attuale - come morire? - da essere stata quasi messa da parte.
Oggi, presi dalla fretta di vivere, e convinti che il progresso scientifico
e tecnologico si traduca, alla fine, in una sconfitta della morte, abbia-
mo perso la capacità di guardarla in faccia, come accadeva in altri
tempi, quando gli uomini davano a questo evento ricchezza di contenu-
ti e il senso del compimento del proprio destino. Ne scaturivano rituali
del morire, non solamente di tipo religioso, che sono cambiati nel corso
dei secoli, ma hanno a lungo mantenuto la finalità di mitigare il dolore
e di dare al morente un conforto nel momento del trapasso.
Di questi rituali, nella morte medicalizzata di oggi, è rimasto ben poco.
D’altro canto, la percezione dell’imminenza della morte è inevitabil-
mente, oggi come in passato, carica d’angoscia. Chi sta per morire si
sente sovrastato dalla sensazione di essere impotente di fronte al pro-
prio annullamento, e vive dolorosamente la prospettiva della separa-
zione dalle persone che gli sono care.
I più approfonditi studi sulle fasi finali della vita hanno posto in luce
come nel vissuto psicologico dei malati prossimi alla morte vi siano
diverse fasi, dalla fase della negazione (il morente rifiuta la realtà), a
quella della collera nei confronti di tutto e di tutti (perché proprio io?),
al patteggiamento (il morente “contratta” con la morte o con Dio: riu-
scire a vivere fino al matrimonio del figlio, veder nascere il nipotino...),
alla depressione, e infine all’accettazione. È in quest’ultima fase che
sono frequenti le conversioni religiose, a dimostrazione del fatto che la
consapevolezza della propria mortalità fa emergere un dolore spiritua-
le difficile da definire, ma senz’altro legato al trovarsi di fronte alla
propria finitezza, difficile da accettare anche per chi ha un credo reli-
gioso e ha il conforto di sperare nell’Aldilà.
C’è, dunque, un bisogno di sostegno e di conforto che deve essere rico-
nosciuto e rispettato.

9 Chi sta morendo ha diritto all’aiuto 
psicologico e al conforto spirituale, 
secondo le sue convinzioni e la sua fede


27

Storicamente, nella nostra cultura, l’assistente spirituale nel morire è
stato rappresentato dal sacerdote (cattolico o di altre religioni, secondo
la fede del morente), ma l’assistenza psicologica e spirituale del moren-
te - specialmente nella morte medicalizzata in ospedale - non può esse-
re più delegata soltanto a questa figura, sia perché i non credenti reste-
rebbero privi di aiuto o riceverebbero un aiuto non appropriato e non
rispettoso dei loro convincimenti, sia perché l’assistenza spirituale può
non essere sufficiente.
Deve nascere anche una nuova e diversa capacità di ascolto da parte del
personale medico e infermieristico, oggi spesso indifferente al mondo
interiore del malato, ai suoi sentimenti, alla sua sofferenza, alle sue
domande, sovente inespresse. Non si tratta di voler consolare a tutti i
costi, ma piuttosto di assicurare una presenza disposta ad ascoltare
colui che se ne va. Il morente deve sentire di essere degno di rispetto,
di continuare ad esistere come persona anche per il medico, pur non
essendo più oggetto delle cure destinate a guarire.


28

E’ opinione di senso comune che le persone tendano alla socialità ed amino
vivere con gli altri, soprattutto con coloro che sono “cari”, ossia con le per-
sone con cui si ha una consonanza di vita. Nelle fasi finali dell’esistenza, la
presenza di queste persone risulta di particolare importanza per garantire
all’interessato la migliore qualità possibile della vita residua, ed anche della
morte. Del tutto inaccettabile appare quindi la situazione che la medicina
contemporanea sovente crea quando, privilegiando l’aspetto terapeutico o
tecnico rispetto alla soddisfazione di esigenze umane fondamentali, costrin-
ge il morente all’isolamento. 
La “Carta” intende ribadire il diritto del morente alla vicinanza dei suoi cari
nella convinzione che tale vicinanza costituisca di per sé uno dei fattori che
più possono “riempire la vita”, dando quel conforto che ancora può rimane-
re. Questo aspetto residuo è del tutto decisivo in situazioni in cui non resta
altro che la prossimità fisica, essendo le altre relazioni spesso difficili, se non
addirittura impossibili.
Privare il morente di questa relazione di vicinanza equivale quindi a procu-
rargli un vero e proprio danno.
Il diritto del morente alla vicinanza dei suoi cari nasce dal fatto che tale vici-
nanza ha una determinante influenza positiva sul suo modo di essere e di
vivere l’ultima fase della sua vita.
Si deve comunque prestare attenzione ad un importante aspetto della vita
sociale attuale. Mentre tradizionalmente i “cari” si identificavano con i
famigliari, nella società attuale altrettanto, e talora anche più importanti,
sono diventate le relazioni degli affetti. Ora “caro” non indica necessaria-
mente il parente, bensì la persona con cui si ha una consonanza di vita. La
corretta identificazione di chi è “caro” dovrebbe diminuire di molto anche i
possibili contrasti in altre direzioni, ossia quelli emergenti dal disaccordo o
dal palese conflitto di opinioni circa le procedure da seguire nelle fasi finali
della vita. Non si deve mai dimenticare che è il paziente e non altri soggetti,
nemmeno quelli a lui più vicini, il titolare del diritto a ricevere informazioni
e a prendere le decisioni che riguardano l’ultima fase della sua vita, ma si
può ragionevolmente ritenere che grazie alla “consonanza di vita”, che sca-
turisce dall’affetto e dalla condivisione di molti valori fra il malato e i suoi
cari, questi possano utilmente assumere, quando necessario, il ruolo di fede-
li portavoci di colui con cui condividono convinzioni profonde e valori.

10 Chi sta morendo ha diritto alla vicinanza
dei suoi cari


29

In una società caratterizzata dal prevalere del conformismo, della mas-
sificazione, dalla tendenza ad uniformare abiti mentali e stili di vita, la
solitudine può assumere la valenza positiva di consapevole scelta esi-
stenziale propria di chi, non riconoscendosi nei modelli di comporta-
mento e nei valori prevalenti nella società, ha il coraggio di compiere
scelte controcorrente in ogni fase della propria vita.
Ma per i malati prossimi alla morte la solitudine non è sempre il risul-
tato di una scelta riguardo al come morire, del tutto legittima e merite-
vole di rispetto, quand’anche non condivisa dai più. È , piuttosto, l’ef-
fetto, indesiderato e produttivo di grandi sofferenze, dovuto all’operare
di complessi fattori culturali e strutturali. 
La rimozione della morte, diffusa in società, quali quelle dei paesi
industriali avanzati, nelle quali i miti della produttività e dell’efficien-
za si sono intrecciati con le aspettative alla guarigione sempre e comun-
que conseguibile, alimentate da una medicina tanto incline ad enfatiz-
zare i propri successi, quanto a dissimulare i propri limiti, ha, come si
è già osservato in precedenza, la sua più concreta e drammatica mani-
festazione nell’allontanamento dal contesto sociale, e quindi nella
determinazione di una sorta di morte sociale, antecedente alla morte
biologica, di quei soggetti che la medicina si dichiara impotente a gua-
rire. 
L’isolamento e la solitudine del morente sono, innanzitutto, le condi-
zioni psicologiche di un soggetto che, quand’anche assistito da fami-
gliari e operatori sanitari, finisce, sovente, per richiudersi in se stesso
perché - come si è osservato a commento di altri articoli di questa
“Carta” - al centro di una rete di inganni e di dissimulazioni tanto fitta
da precludere qualunque forma di sincera relazione. Ma l’isolamento e
la solitudine sono anche, assai di frequente, le condizioni materiali di
un soggetto che non trova il contesto appropriato alla sua delicata situa-
zione né nella casa, né nell’ospedale.
Nella casa, perché, nell’appartamento di piccole o medie dimensioni
che, soprattutto nei centri urbani, rappresenta la soluzione abitativa per
la maggior parte delle persone, non solo mancano le strutture per far
fronte al complesso quadro patologico del malato vicino alla morte, ma
non è spesso nemmeno possibile garantire che il malato abbia accanto

11 Chi sta morendo ha diritto a non morire
nell’isolamento e in solitudine


30

a sé qualcuno in grado di confortarlo e di assisterlo. Non è infrequente
il caso di un malato che vive solo, e, quand’anche il malato abbia una
famiglia, i famigliari si trovano pur sempre a dover conciliare la pre-
senza accanto al malato con l’assolvimento di compiti della vita quoti-
diana che non possono essere trascurati o delegati.
Nell’ospedale, perché alla possibilità di trovare, in quel contesto, solle-
cite ed adeguate risposte alle molteplici necessità ed emergenze con-
nesse alle ultime fasi della malattia, non si accompagna l’attenzione ed
il rispetto per fondamentali esigenze alla cui soddisfazione si lega la
possibilità di una morte umana e dignitosa. Tra queste, il bisogno di
mantenere il più possibile le proprie abitudini e ritmi di vita, e il biso-
gno di disporre di spazi adeguati in cui ricevere, senz’altro, assistenza
ed aiuto da parte di un personale sanitario preparato e disponibile, ma
in cui, soprattutto, trascorrere, le ultime fasi della propria esistenza con
il conforto delle persone care, senza rigide limitazioni orarie e senza
continue violazioni della privacy.
L’affermazione del diritto di chi sta morendo a non morire nell’isola-
mento e in solitudine si ricollega, dunque, per un verso, al riconosci-
mento del loro diritto a relazioni comunicative non viziate, o addirittu-
ra, bloccate da reticenze e dissimulazioni. Per altro verso, si traduce
nella pressante richiesta di scelte di politica sanitaria orientate alla tra-
sformazione delle strutture di assistenza oggi disponibili, così come al
mutamento di modelli e abiti di comportamento rimasti a lungo domi-
nanti nella medicina tradizionale. 


31

L’intrusione di tecniche e conoscenze mediche sul tempo del morire
cresce proporzionalmente all’incapacità dei curanti di affrontare il
senso del limite, di accettare i confini della scienza ed in definitiva di
accettare la propria impotenza. 
Verso il morente manca oggi un atteggiamento positivo, appoggiato da
una saggezza filosofica che motiva e permette di accettare le sconfitte;
prevale invece la dichiarazione di onnipotenza della medicina e una
vasta propaganda sui trionfi della tecnica. Ciò causa uno spostamento
dell’attenzione da questioni esistenziali fondamentali - gravi e spesso
senza risposte (come la morte individuale) - ad una realtà illusoria,
nella quale tutto è possibile.
In questo scenario il morire del malato senza possibilità di guarigione
è considerato come uno sgarbo ad una società che promette una vita di
lunga durata, nel benessere e nell’efficienza. La malattia inguaribile è
lo scandalo massimo: deve essere isolata, nascosta, rimossa anche dalla
coscienza. 
Questo atteggiamento, diffuso nei curanti e in generale nel pubblico,
porta ad attitudini e comportamenti “deviati”, rispetto alle reali esigen-
ze e richieste della persona malata: accanimento terapeutico, oltranzi-
smo diagnostico, veicolazione di messaggi che creano false illusioni
sulla positiva evoluzione della malattia. 
Per questo il contesto, nel quale il malato prossimo alla morte, trascor-
re parte o tutto il tempo del proprio morire è oggi identificabile con
strutture di ricovero, ospedali pubblici o privati, dove spesso sono del
tutto disattesi i suoi bisogni.
Il morire non avviene in un’atmosfera caratterizzata dalla presenza di
cose e persone famigliari, dalla serena accettazione dell’inevitabilità
della morte, dal rapporto dialogico tra morente ed astanti e dai deside-
ri espressi dal malato. Il morire è andato sempre più identificandosi con
una lotta ad oltranza contro la morte - anche quando la battaglia è chia-
ramente persa - segnato da interventi tecnici, dove non è più il natura-
le estinguersi delle funzioni organiche che porta alla fine, ma la dram-
matica decisione, da parte del medico, di interrompere la funzione dei
macchinari che “tengono in vita” il morente.
Riaffermare quindi il diritto a “morire in pace” ha il significato oggi di

12 Chi sta morendo ha diritto 
a morire in pace e con dignità


32

permettere al morente di trascorrere i suoi ultimi giorni nel luogo che
preferisce, dove più abbia la possibilità di riconciliarsi con tutto ciò che
sta lasciando, evitandogli qualsiasi intervento che non sia in armonia
con le sue scelte.
In questa prospettiva, per garantire al malato le più ampie possibilità di
scelta, vanno promosse e sostenute attività curativo/assistenziali, che
favoriscano interventi di supporto presso diverse realtà: il domicilio,
innanzitutto, quando ciò è reso possibile dalla presenza e disponibilità
dei famigliari e dall’aiuto portato da unità di cura; il ricovero ospeda-
liero, in letti di Servizi di cure palliative, dedicati ai malati morenti o in
strutture “ad hoc” - come gli hospice - dove il malato può ritrovare
un’atmosfera ed un ambiente quanto più possibile simili a quelli fami-
gliari e rispondenti ai suoi bisogni.
Riaffermare il diritto a “morire con dignità” ha il significato di per-
mettere al morente di mantenere lo statuto di “persona” - anche se per-
sona “malata” - nel rispetto assoluto dei suoi valori e della sua biogra-
fia, sino alla fine. 

Documento approvato dal C.E.F. 

Patrizia Borsellino Giorgio Di Mola
Sergio Fucci Michele Gallucci
Alessandro Liberati Maura Lusignani
Maurizio Mori Valerio Pocar
Franca Porciani Franco Toscani

Revisione del testo a cura di P. Borsellino e F. Porciani

Milano, 23 giugno 1999


33

pag.
Presentazione 3

Carta dei diritti dei morenti 4

Preambolo 5

Le norme di riferimento 8
Costituzione della Repubblica Italiana (1948) 8

Convenzione sui diritti dell'uomo e la Biomedicina (1996) 8

Codice di deontologia medica (1998) 9

Chi sta morendo ha diritto a essere
considerato persona sino alla morte 11

Chi sta morendo ha diritto a essere 
informato sulle sue condizioni, se lo vuole 13

Chi sta morendo ha diritto a non essere 
ingannato e a ricevere risposte veritiere 15

Chi sta morendo ha diritto a partecipare 
alle decisioni che lo riguardano e al rispetto 
della sua volontà 17

Chi sta morendo ha diritto al sollievo 
del dolore e della sofferenza 19

Chi sta morendo ha diritto a cure 
ed assistenza continue nell'ambiente desiderato 22

Chi sta morendo ha diritto a non subire 
interventi che prolunghino il morire 24

Chi sta morendo ha diritto ad esprimere 
le sue emozioni 25

Chi sta morendo ha diritto all’aiuto 
psicologico e al conforto spirituale, 
secondo le sue convinzioni e la sua fede 26

Chi sta morendo ha diritto alla vicinanza dei suoi cari 28

Chi sta morendo ha diritto a non morire 
nell’isolamento e in solitudine 29

Chi sta morendo ha diritto 
a morire in pace e con dignità 31

INDICE

1

2

3

4

5

6

7

8

9

10
11

12


Fondazione Floriani
Via privata Nino Bonnet, 2 - 20154 Milano

Tel. 02.6261111 - Fax 02.62611140
e-mail: ffloriani@ffloriani.it - web-site: www.ffloriani.it


Stampa: Tipolitografia Trabella - Milano

In caso di riproduzione di testi o dati contenuti in questa 
pubblicazione vi preghiamo di citare la Fondazione Floriani quale fonte.


