
!  1

Bi
oe

tic
a

Da certe premesse ... 
Un esercizio bioetico  

di  

Renzo Puccetti  
Gennaio 2015 

Premessa 
Nell'esercizio che segue mi cimenterò ad ipotizzare il possibile 
risultato derivante da premesse considerate capisaldi del pensiero 
antropologico mainstream. 

Anonimo seguace di Hieronymus Bosch. 
"Cristo nel limbo" (ca. 1575). 


!  2

1. Peter Singer, Practical Ethics, 1st ed. (Cambridge: Cambridge 

University Press, 1979), 122–23. 

2. Jeffrey Reiman, Critical Moral Liberalism (Lanham, MD: Rowman and 

Littlefield, 1997), 121.  

3. Baker v. Vermont, 744 A.2d 864 (Vt. 1999).

Un neonato non è persona 

Primo punto. Un neonato non è persona, 
il valore della sua vita è inferiore a quello 
di una bestia.
Peter Singer lo scrive in questi termini:

“I bambini non hanno autocoscienza, 
non sono in grado di comprendere che 
esistono nel tempo. Non sono persone 
[...] la vita di un neonato è di valore 
inferiore della vita di un maiale, un 
cane o uno scimpanzé".[1]

Jeffrey Reiman, dopo avere specificato 
che per "infante" intende quella che è 
l'etimologia del termine, cioè colui che non 
ha ancora la parola, afferma che è 

"più arduo giustificare eccezioni alla 
regola contro l'uccisione di adulti e 
bambini che al la regola contro 
l'uccisione degli infanti, perché gli adulti 
e i bambini possiedono di diritto una 
proprietà che rende sbagliato ucciderli. 
Gli infanti, nel momento che sono tali, 
no".[2]

Peter Singer è docente di bioetica 
all'Università di Princeton e di Melbourne. 

Peter Singer

Love Makes marriage 

Secondo punto. È l'amore che fa il matrimonio e la legge 
deve proteggere il diritto all'amore. Il giudice Jeffrey 
Amestoy, capo del collegio della corte suprema del Vermont 
che dichiarò illegale la limitazione del matrimonio alle sole 
coppie eterosessuali lo ha affermato in questi termini: 

"I ricorrenti, quali cittadini del Vermont, non chiedono 
niente di più e niente di meno che la protezione legale 
e la sicurezza per il loro impegno dichiarato ad una 
intima e durevole relazione umana".[3]

Giacché la sentenza non offre alcuna specificazione del 
significato attribuito alla parola "durevole", si deve supporre 
che la valutazione sia lasciata alle persone coinvolte. 

Jeffrey Reiman

La corte suprema del Vermont ritratta nella 
composizione del 1999. Da sinistra i giudici: 
John Dooley, James Morse, Jeffrey Amestoy, 
Denise Johnson e Marilyn Skoglund.


!  3

Nessuno li può giudicare 

Terzo punto. Ciascuno ha diritto 
a d a m a r e c o m e v u o l e . 
#Love Is love e ra l ' hash tag 
adottato da un esultante Barak 
Obama per l'abrogazione del 
Defence of Marriage Act, la legge 
a difesa del matrimonio in USA. 
Christopher e Jennifer Kaczor 
riferiscono che il Cestista Dennis 
Rodman si piaceva così tanto da 
auto-sposarsi; stessa cosa per la 
signora Nadine Schweigert. La 
sologamia non è ufficialmente 
riconosciuta in occidente, ma è 
prat icata in alcune società 
a n i m i s t i c h e a f r i c a n e . I l 
precedente dei tribunali arbitrali e 
del diritto successorio islamici 
adottati ufficialmente nel Regno 
Unito fanno prevedere che non vi 
siano impedimenti insormontabili 
ad un inserimento nel corpo 
normativo qualora la pratica 
conosca una certa diffusione. 
Wikipedia dà conto di matrimoni 
di umani con cani, serpenti, 
vacche, cavalli, capre. Se Peter 
Singer ha costruito buona parte 
della fortuna accademica sulla 
contestazione animalista dello 
specismo umano, perché non si 
d o v r e b b e a n d a r e o l t r e 
contes tando la l im i taz ione 
animal is ta ne l l 'espress iv i tà 
affett iva ammettendo anche 
quella vegetale, minerale, o 
manifatturiera. L'argentino Torres, 
dopo avere coronato il proprio 
amore per l'ambiente sposandosi 
nel 2013 con un albero, ha 
inaugurato l'anno successivo la 
poligamia vegetale. Babylonia 
Aivaz si è sposata con un 
magazzino di 107 anni; dopo che 
è stato demolito ha annunciato il 
fidanzamento con un quartiere di 
Seattle.

Dennis Rodman al suo  
"auto-matrimonio".

Nadine Schweigert.

R 
i 
c 
h 
a 
r 
d 

T 
o 
r 
r 
e 
s.

Babylonia Aivaz con alcuni 
amici alla cerimonia "nuziale" 
con un edificio.

Edward Smith con Vanilla.

I l s ignor Edward Smi th s i 
descrive come un tipo romantico, 
scrive poesie sulle automobili, 
canta alle auto e parla con loro 
" p r o p r i o c o m e c o n u n a 
fidanzata". L'amore della sua vita 
è stata un maggiolino del '74 di 
nome Vanilla conosciuto nel 
1982. Ammette di avere avuto 
700 partners di cui solo uno era 
un essere umano. Non sembra 
n e p p u r e l e c i t o v o l e r s i 
i n t r o m e t t e r e n e l l ' a m o r e 
s indacando la modal i tà d i 
esprimerlo. Ad esempio il signor 
Smith descrive il godimento fisico 
che prova nell'accarezzare la 
silhouette dell'auto e parlare ad 
essa. La sua condizione è 
defin i t a meccanofi l i a , una 
categoria inclusa nelle parafilie.

Secondo il gotha mondiale della 
psichiatria di per sé essa non 
i m p l i c a a l c u n a p a t o l o g i a 
psichiatrica. Nel DSM 5, l'ultima 
versione del celebre manuale dei 
disturbi mentali, si afferma che 

“molte persone con desideri 
sessuali atipici non hanno un 
disturbo mentale”.

Solo se lo vivono con personale 
angoscia non derivante dalla 
mera disapprovazione sociale, o 
se i loro desideri determinano  un 
disagio psichico, ferite, la morte 
d i un ’a l t ra persona , o un 
desiderio per comportamenti 
sessuali in assenza di valido 
consenso hanno un disturbo 
parafilico, cioè una condizione 
che raggiunge la dignità clinica.


!  4

Il passpartout  

Quarto punto. Quando c'è la 
salute, c'è tutto; è così che si dice. 
Per sapere che cos'è ufficialmente 
la salute dobbiamo rivolgerci 
all'Organizzazione Mondiale della 
Sanità: "Non la mera assenza di 
ma la t t i a , ma uno s ta to d i 
benessere fisico, psichico e 
sociale". D'accordo, sappiamo che 
p e r l ' e p i d e m i o l o g o P e t r 
Skranabek, così definita, la salute 
corrisponde allo stato raggiunto 
durante un mutuo orgasmo, ma 
manten iamoci su un p iano 
istituzionale e facciamo propria la 
definizione OMS.

Petr Skranabek.

La coscienza "no"  

Q u i n t o p u n t o . I l d i r i t t o 
all'obiezione di coscienza non 
può limitare il diritto alla salute. 
Facciamo nostro il caso di Mary 
Doogan e Connie Wood, 
ostetriche cattoliche che si 
sono rifiutate di organizzare il 
lavoro delle sottoposte durante 
le procedure di aborto. L'alta 
corte britannica ha dato loro 
t o r t o . L a l e g g e i n g l e s e 
sull'aborto afferma che

"nessuno ha il dovere di 
p a r t e c i p a r e a d a l c u n 
trattamento autorizzato da 
questa legge verso cui 
e s p r i m e o b i e z i o n e d i 
coscienza". 

Per i giudici inglesi la parola 
partecipare deve essere intesa 
come mera "capacità manuale". 
Anche chi si rifiuta per ragioni 
di coscienza di effettuare aborti 
dovrà comunque soprintendere 
ad essi, o perdere il lavoro.

Le ostetriche Connie Wood (a sinistra) e Mary Doogan (a destra).

Elementare Watson  

Unire i punti. Mettiamo il caso 
che siate dei medici o degli 
infermieri impiegati in un reparto 
di neonatologia dove è ricoverata 
Mary, una bambina di un mese 
abbandonata dalla madre. Si 
presenta da voi un distinto 
signore. Si chiama Daemon 
L u c y f e r e d è a f f e t t o d a 
neonatofilia, vuole entrare in 
possesso di Mary. Voi vi rifiutate. 
Siete cattolici e consegnare al 
signor Lucyfer la piccola Mary 
ripugna alla vostra coscienza. 

Daemon Lucyfer però non molla 
ed avvia una procedura legale 
d'urgenza. I giudici intimano al 
reparto di consegnare Mary al 
signor Lucyfer ed obbligano voi a 
cooperare. Nelle motivazioni 
della sentenza si legge: "Il signor 
Daemon Lucyfer prova un 
profondo coinvolgimento affettivo 
per gli esseri umani di età 
n e o n a t a l e . Q u e s t a s u a 
attrazione, seppure del tutto 
marginale nella società, non può 
essere considerata una malattia 
mentale.


!  5

Benché infatti i diritti civili 
tendono ad essere acquisiti al 
m o m e n t o d e l l a n a s c i t a , 
nondimeno una consolidata 
esper ienza internazionale 
afferma che vi possano essere 
eccezioni. In Olanda e in Belgio 
l 'esperienza dell 'eutanasia 
neonatale ha dimostrato che un 
sistema legale solido può 
prevedere di porre termine alla 
vita di neonati nel rigoroso 
rispetto delle procedure. Negli 
Stati Uniti la legalizzazione 
dell'aborto ha consentito che gli 
strati sociali della popolazione 
meno abbiente e di colore vi 
ricorra in misura nettamente 
superiore alla media con grande 
beneficio della comunità per 
quanto attiene ai costi sociali.  
Questo significa che la vita 
prima della nascita e per un 
periodo congruo dopo la nascita 
n o n g o d e d e l l a s t e s s a 
protezione legale riservata agli 
esseri umani adulti. D'altra 
parte anche la scienza bioetica 
ha chiaramente confermato 

questa prospettiva che separa il 
concetto di persona da quello di 
essere umano. Nel caso in 
questione la preferenza affettiva 
del ricorrente è rivolta ad un 
essere non personale.  Mary 
non ha coscienza di sé e quindi 
non può esprimere un valido 
consenso, criterio richiesto 
solamente per le persone. Mary 
inoltre non può percepire in 
modo consapevole alcun danno 
dalle manifestazioni affettive 
esercitate su di lei da altri, una 
volta che, se necessario a 
giudizio dei sanitari e sotto le 
loro indicazioni, esse siano 
svolte con adeguata analgesia. 
D'altra parte il signor Lucyfer, se 
si dovesse vedere negare il 
diritto ad esprimere i propri 
sentimenti e le manifestazioni 
ad essi connesse vedrebbe 
v i o l a t o i l d i r i t t o 
costituzionalmente fondato alla 
propria salute. L'obiezione di 
coscienza da parte dei sanitari, 
seppure rilevante ai fini della 
m a n i f e s t a z i o n e d e l l a 

personalità, non può essere 
limitativa di un tale diritto. Il fatto 
che a 30 giorni dalla nascita 
non si sia presentato nessun 
altro a ritirare l'infante, prefigura 
l'assenza di altra figura avente 
interesse conflittuale con quello 
del r icorrente. Pertanto i l 
sanitario che esercita obiezione 
di coscienza potrà esimersi dal 
p r e p a r a r e M a r y p e r l a 
consegna, ma non po t rà 
esimersi dall'indicare personale 
non obiettore e sovraintedere 
alle procedure necessarie alla 
consegna di un prodotto del 
concepimento qualitativamente 
idoneo, oppure, in assenza di 
altro personale, a provvedervi in 
pr ima persona. Al s ignor 
Lucy fe r s i f a obb l i go d i 
consegnare al le cure del 
Sistema Sanitario Pubblico 
Mary appena questa abbia 
raggiunto l'autocoscienza, così 
come da protocollo stabilito 
dalle autorità sanitarie".  
Benvenuti nel nuovo mondo, 
benvenuti nell'incubo infernale.

Al Pacino impersona l'avvocato John Milton nel film "L'avvocato del diavolo".


