
LA ENSENANZA DE LA ETICA EN LAS ESCUELAS DE ENFERMERIA””

GLETE DE ALCANTARA

Presidenta de la Comisión de Educación de la Asociación Brasileña de Enfermeria, y Directora y Profesora
de Etica de la Escuela de Enfermeha de Ribeirão Prdto, Universidad de São Paulo, Brasil

Y

MARINA DE VERGUEIRO FORJAZ

Presidenta de la Comisión de Etica de la Asociación Brasileña de Enjermeria, y ex Profesora de EnfermerZa
Mklicoquirúrgica de la EsclLela de EnfermerZa de Ribeirãn Pr&to, Universidad de São Paulo, Brasil

1. INTRODUCCION

Consideracz’ones generales

Desde hace mucho tiempo, preocupa la
enseñanza de la ética en las escuelas de
enfermería. En el VI Congreso Nacional de
Enfermería, celebrado en 1952, se reco-
mendó que la División de Educación de la
Asociación Brasileña de Enfermeríat elabo-
rase un programa de ética a modo de gw’a
para las escuelas, en vista de las dificultades
de Bstas de sistematizar el contenido de
dicha materia (1).

Dicha División no pudo llevar a cabo
esta recomendación, y, en consecuencia,
nada se hizo sobre la enseñanza de la ética.
Por ello, el IX Congreso, celebrado en 1956,
recomendó incluir en los planes de estudio
un curso de ética, basado en principios
filosóficos, y facilitar la incorporación de lo
enseñado en dicho curso a las actividades
cotidianas de las alumnas (2).

Dada la importancia del asunto, la Comi-
sión de Etica de la Asociación Brasileña de
Enfermería resolvió, en 1959, tomar la
iniciativa de estudiar la enseñanza de la
ética en las escuelas de enfermeria, y para
esa labor solicitó la colaboración de la
Comisión de Educación.

El presente estudio es el resultado de los
esfuerzos de estas dos Comisiones, de la
colaboración de un gran número de escuelas
de enfermería del país y de un grupo de pro-
fesores especializados.

* Publicado en portuguh en la Revista Brasi-
leira de Enfermagem, junio de 1961.

7 Antigua denominación de la Comisión de
Educación de la Asociación Brasileña de En-
fermería.

El decreto de reglamentacibn, cosres-
pondiente a la Ley 775, de 1949, establecib
en el segundo y tercer cursos de la carrera
de enfermería la enseñanza de la ética
(Adaptación profesional 1 y II). Sin em-
bargo, los términos de la disposición no son
muy claros, y se prestan a diversas inter-
pretaciones. 2Debe la enseñanza de la ética
entrar en los fundamentos de esta materia o
bien limitarse a sus aplicaciones de orden
profesional? El Curriculum GGde (3) ~610
menciona el programa de adaptación pro-
fesional 1 y II, donde se hallan algunos
principios de la ética aplicada. ilhora bien,
el programa norteamericano parte del
principio de que las estudiantes, al ingresar
en las escuelas de enfermerja, ya saben algo
de los principios de la ética general.

Irmã Antonieta Maria Bernardes (4), en
el trabajo presentado al VI Congreso Na-
cional de Enfermeda, refiriéndose a las
escuelas que proyectan enseñar ~610 la parte
relacionada con la ética profesional, pre-
gunta: ¿Qué saben de moral general las
alumnas de nuestras escuelas?, o, dicho en
otras palabras, zen qué se basan las escuelas
para limitar la enseñanza a la ética pro-
fesional?

Waleska Paixão (5), en su excelente
trabajo, afirma que “el programa de ética
debe constar de una parte preliminar sobre
moral general y basarse en sus principios”.

La inmensa mayoría de las aspirantes a
ingreso en las escuelas de enfermería poseen
el certificado del primer ciclo de estudios de
enseñanza secundaria. Sin embargo, en el
programa de enseñanza secundaria no figura
la enseñanza de los fundamentos de la ética

234

Marzo 1 MS] ENSEÑANZA DE LA ETICA EN ENFERMERIA 235

general. En la enseñanza normal, hay una
disciplina titulada “Educación social y
cívica”, cuyo programa consta de unas no-
ciones de organización política y administra-
tiva del estado, régimen democrático y de-
beres de los ciudadanos brasileños. En el
programa de ciclo clásico, en la enseñanza
de la filosofía, hay una parte referente a
moral y sociología, donde se dan nociones
sobre deberes y responsabilidades. En el
ciclo científico, el programa es el mismo,
aunque menos amplio, y, sin embargo, en
ninguno de dichos ciclos hay indicación
alguna sobre las clases asignadas a esta
enseñanza. Por añadidura, la extensión del
plan y la brevedad del año escolar dificultan
aún más la evaluación de la enseñanza de
moral en dichos ciclos. En cuanto al segundo
ciclo de la enseñanza secundaria, nada se
puede afirmar sobre los conocimientos de
ética o moral general de las estudiantes que
obtuvieron el certificado correspondiente, y,
aunque se pudiese, el escaso número de
estas estudiantes no merece consideración
a este respecto.

En el presente trabajo se parte de que las
estudiantes aceptadas en las escuelas de
enfermería a menudo no poseen conoci-
mientos de ética general.

Aunque el cuestionario enviado a las
encuestas sólo hacía mención de la ética,
los programas recibidos de ellas consideran
que la enseñanza de la ética engloba el pro-
grama de adaptación profesional 1 y II. Por
consiguiente, este trabajo trata de la en-
señanza de la ética (Adaptación profesional
1 y II) en la forma prevista en el Regla-
mento de la Ley 775-49.

Objetivos

1) Informarse de la enseñanza de la
ética en las escuelas de enfermería.

2) Examinar las principales lagunas de
los programas y las dificultades que pre-
senta en la ejecución de los mismos.

3) Sugerir un programa guía para las
escuelas de enfermería.

4) Preparar bibliografía para asistir a las

CUADRO No. l.-Distribución geogrdfiea de las
escuelas estudiadas.

Unidad de la Federación

Norte
Amazonas. .
Par& . . .

Nordeste
Maranháo
Cea&.
Pernambuco
Paraíba. . . .

Este
Bahia
Minas Gerais..
Estado do Rio. . .
Rio de Janeiro*.

sur
Sáo Paulo
Paraná.
Rio Grande do Sul..

Centro Oeste
Goiás

Total. . .

1
1

1
1
2
2

1
5
1
5

10
1
4

3

38 27

-
-

1
1
1
2

1
4

-

3

9
-

3

2

-
-

1
-

1
1

1
4

-

2

9

2

1

22

* Actualmente Estado de Guanabara.

escuelas de enfermería en el desarrollo del
programa de ética.

Lfimitacimes

El presente estudio no abarca todas las
escuelas de enfermería del país, y la distri-
bución geográfica de las estudiadas puede
verse en el cuadro No. 1.

El estudio se limitó a los datos obtenidos
de los cuestionarios que llenaron las direc-
toras de las escuelas de enfermería y a los
programas que también ellas enviaron. Las
preguntas no contestadas y los datos incom-
pletos limitaron la utilidad de la informa-
ción reunida.

Análisis del problema

Se espera que el presente estudio aclare
los siguientes puntos:

236 BOLETIN DE LA OFICINA SANITARIA PANAMERICANA

1) Enseñanza de la ética: si se ha incluido
desde el primer curso del plan de estudios, si
abarca otras modalidades además de la
enseñanza teórica y si esta integrada con
otras disciplinas.

2) Cursos teóricos: duración, medios
docentes y su administración.

3) Contenido de los programas y biblio-
grafía utilizada.

4) Evaluación de la enseñanza.
Aunque el Reglamento de la Ley 775 se

refiere al término ética (Adaptación pro-
fesional 1 y II), en el presente trabajo se
examinarán los siguientes términos :

Etica básica o moral general. Principios
rectores de la conducta humana y que
deben ser estudiados en primer lugar (6).

Etica aplzkada (moral especial o deon-
tología). Estudio de las aplicaciones con-
cretas de la ética a la conducta humana (7).
Según Lahr (8) <‘La moral aplicada con-
siste en poner en práctica, en las diversas
situaciones de nuestra vida y en nuestras
múltiples relaciones con los seres que nos
rodean, los principios de la moral general,
deduciendo de ellos nuestros deberes, lo
que permite definir dicha moral como la
ciencia de los deberes”. Por consiguiente,
a juicio de Lahr, deontología, moral y
ética aplicada, son sinónimas.

Adaptación profesional I. Nombre dado
al curso cuyo fin es ayudar a la alumna a
ajustarse a su nuevo ambiente, y que in-
cluye la orientación académica y profesional
(3).

Adaptación prog’esional II. Curso destinado
a dar a las alumnas una idea general de la
profesión y a prepararlas para hacer frente
a las situaciones y problemas inherentes al
ejercicio de aquélla (7).

Medios de acopio de datos

1) Cuestionario. Se hizo un cuestionario
donde se preguntaba sobre la enseñanza de
la ética lo siguiente: a) Datos generales; b)
parte teórica, incluso la bibliograffa; c)
evaluación.

Estos cuestionarios se enviaron en marzo

de 1959, a las 38 escuelas de enfermería del
país, para ser devueltos en julio, plazo pro-
rrogado después hasta el 31 de agosto del
mismo año. En la última página del cues-
tionario se dejá un espacio en blanco para
las observaciones y sugerencias que las
escuelas deseasen presentar. Se recibieron
las respuestas de 27 escuelas, el 71 % del
total.

2) Programa. También se solicitó el envío
con el cuestionario del programa de ética de
la escuela respectiva. Asf lo hicieron 22 escue-
las, el 57,8% del total.

II. PARTE TEORICA DEL CURSO DE ETIC.

En vez de empezar el examen por los
datos de la primera pregunta del Cues-
tionario que es “Datos generales sobre la
enseñanza de la ética”, en el presente tra-
bajo se relegan a la parte III, referente al
programa, por sus íntimas relaciones con
Bste. Lo relativo a la “Evaluación de la
enseñanza de la ética” se trata en la parte
IV, en atención al orden lógico en los
asuntos.

’

De conformidad con el cuadro No. 2, en el
92,5 % de las escuelas, la profesora de ética
es una enfermera, ya sea sola (37 %) 0 en
colaboración con un sacerdote, con un
médico o con un profesor de filosofía
(55,5 %).

Reconociendo la necesidad de una buena
preparación de los profesores de ética, una
escuela propuso en el cuestionario que la
Comisión de Etica organice cursos de capaci-
tación de las enfermeras que hayan de
enseñar aquélla.

CUADRO No. 2.-Personas encargadas del curso.

PerSOnaS No. de
escuelas

Enfermera 10
Enfermera y sacerdote ll
Enfermera, sacerdote y médico 3
Enfermera y profesor de filosofía. 1
Sacerdote 1
Educadora 1

--__ ___-

Total 27

Marzo 19631 ENSEÑANZA DE LA ETICA EN ENFERMERIA 237

El cuadro No. 3 indica que cuatro escuelas
no respondieron a esta pregunta del cues-
tionario. Las otras cuatro, cuya respuesta
se anuló, mencionaron el numero de horas
semanales, pero no el número de semanas.

Una escuela contestó que sus cursos eran
de 60 horas por cada serie, o sea un total de
180 horas. Sin embargo, los programas que
envió dicha escuela especificaban el número
de horas correspondiente a cada año, las
cuales ascendían a un total de 200. Ante esta
disparidad entre la respuesta del cuestionario
y la información contenida en los programas,
el estudio ~610 tuvo en cuenta la primera.

En el 33,3 % de las escuelas, las clases
orales son el sólo medio didáctico; en el
44,4%, ademas de estas clases, se organizan
grupos de discusión, y en el 18,5 % además
de estos medios, se recurre a seminarios,
estudios de casos, conferencias, trabajos
escritos y dramatizaciones.

El cuadro No. 4 muestra que la mayoría
de las escuelas van por buen camino, al
utilizar otros medios didácticos además de
la clase oral. El Curriculum Guide (3) reco-
mienda que el curso consista en el planteo de
problemas y en las discusiones sobre los
mismos. El plan de estudios internacional
(9) también recomienda lo mismo a fin de
que las alumnas aprendan a analizar su
conducta personal y profesional, y se pre-
paren para la autodirección y autogobierno.
Dietz (10) es de la misma opinión y, en el
prefacio de su libro, señala que los grupos de

CUADRO No. 3.-Número de horas de enseñanza
teórica.

No. de horas No. de escuelas

1&19 2
20-29 4
30-39 3
40-49 5
50-59 2
6(r69 1

Más de 100 2
Sin respuesta 4

Respuestas anuladas 4

Total 27

CUADRO No. 4.-Métodos docentes.

Recursos didácticos No. de
eSCUdaS

Enseñanza oral. 9
Enseñanza oral y grupos de discusión 12
Enseñanza oral, grupos de discusión y

otros medios didácticos. 5
Sin respuesta. 1

Total.............................. 27

discusión contribuyen a que el estudiante
adquiera confianza en sí mismo y cierta
desenvoltura, que son necesarios para su
futura participación en las aulas, asambleas
de estudiantes y asociaciones profesionales.

La pregunta 6 del cuestionario se refiere a
la enseñanza de la ética como materia inde-
pendiente y ordinaria. Como el curso está
previsto por la legislación, el 100 % de las
respuestas fueron afirmativas, así que sobra
todo comentario.

Etica general y ética profesional

Veinticuatro escuelas (88,8 %) afirmaron
que el curso estaba subdividido en ética
general y profesional, y, a juzgar por los 22
programas recibidos, en las escuelas se
estudian estos dos aspectos de la ética. El
análisis del contenido de los programas de
ética general y aplicada (cuadros No. 7 y 8)
da una idea general de esa subdivisión.

Sólo 5 escuelas, o sea el 18,5 %, enviaron la
bibliografía complementaria de las clases.

Vista la necesidad de libros y otras publi-
caciones, en portugués, sobre ética, dos
escuelas propusieron la traducción de libros
y la publicación de trabajos sobre problemas
éticos en la Revista BrasileZra de Enfermagem.

Con el objeto de colaborar con las escuelas
en la enseñanza de la ética, el presente
estudio, tras una selección del material en-
viado, propone una bibliografía y la somete
a la consideración de profesores de estas
materias, junto con un programa de ética
(Adaptación profesional 1 y II).

238 BOLETIN DE LA OFICINA SANITARIA PANAMERICANA

III. PROGRAMA

Denominación y distribución de los cursos-
Modalidades de la enseñanza

Si bien la legislación sobre enseñanza de
enfermería hace mención de la enseñanza de
la ética (Adaptación profesional 1 y II), los
programas de las escuelas tienen denomina-
ciones muy diversas, según puede verse en el
cuadro No. 5.

Aunque el cuestionario no menciona curso
de adaptación profesional, lo que podría
considerarse como una de las limitaciones
del estudio, 4 de los 22 programas recibidos,
utilizan la misma denominación dada por la
ley, y 17 emplean el término ética, incluso
la adaptación profesional en su contenido.
S610 una escuela envió exclusivamente el
programa de ética.

Si, por un lado, estos datos indican que, al
interpretar la enseñanza de la ética, unas
escuelas incluyen la ética básica, mientras
otras limitan la materia a la ética aplicada,
por otro lado la diversidad de denomina-
ciones muestra falta de uniformidad sobre
lo que se debe enseñar, es decir, sobre el
contenido de la disciplina.

Todas las escuelas manifiestan que desde
el primer curso se ofrecen nociones de ética.
Estas respuestas hacen suponer que estos
centros van más allá de lo exigido por el
Reglamento de la Ley 775-49, que dispone
la enseñanza de la ética en el segundo y
tercer año. Sin embargo, el análisis de los
programas revela una situación distinta,

CUADRO No. 5.-Denominación de los cursos.

Denominación

Etica para las carreras de enfermería
Etica y deontología
Etica (Adaptación profesional 1 y

II)
Etica y ética profesional.
Etica, individualismo y deontología
Etica (adaptacih profesional) y deon-

tologia médica.
Introducción y nociones de ética

Total...

9
4

3
3
1

1
1

22

CUADRO No. 6.-Distribución de la ética en el
plan de estudios.

No. de
escuelas

Primero, segundo y tercero 6
Primero y tercero. 3
Primero 2
Sin indicar . . 11

Total . 22

como puede observarse en el cuadro No. 6.
Este cuadro muestra que seis escuelas ofre-
cen enseñanza de ética en los tres cursos;
tres escuelas la pasaron del segundo año al
primero, y dos escuelas la ofrecen ~610 en el
primer año. En la mitad de los programas
analizados no se indica la distribución de la
enseñanza de dicha disciplina. En cuanto a
las escuelas de cuatro años, ~610 una de
ellas indicó que la enseñanza de ética se
ofrece en el primero y cuarto años, y en el
cuadro No. 6, esta escuela se coloc entre
las que enseñan ética en el primero y tercer
año.

En relación con las modalidades de la
enseñanza, el cuadro No. 7 muestra que en
18 escuelas (66,6%), además de los cursos
ordinarios, se enseña ética incorporada a
otras materias. A este respecto, una de las
escuelas indicó que junta las nociones de
ética y parte del programa de adaptación
profesional 1, al curso de introducción a la
enfermería, ofrecido en el primer año. Dos
escuelas manifestaron que lo relacionado con
el aborto y la desorganización de la familia
figura en la asignatura de enfermería
obstétrica, enseñada en el tercer año, y una
de estas dos escuelas mencionó la incor-
poración de la ética a los cursos de adminis-
tración de servicios de enfermería. También
una escuela indicó que el estudio de las
asociaciones profesionales está integrado en
la historia de la enfermería.

El plan de estudios internacional (9) divide
el programa de las escuelas de enfermería en
6 partes: una de ellas, o sea la correspon-
diente a las ciencias sociales y estudios
afines. abarca las simientes disciplinas:

Marzo 196S] ENSEÑANZA DE LA ETICA EN ENFERMERIA 239

CCADRO No. 7.-Modalidades de la enseñanza
de la ética.

1
2
3
4
5
6
7
8
9

10
ll
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27

Respuestas
positivas
negativas

Sin respuesta

f + +

-t

f
-t
+
+
-t

+
+
+
+
+

+
+

:
+
-t

+
+
+
+
+

+
+
+

+
+
+
+
+
+
+
+

+
+
+
+
+

+
+
+
+
+

+
+
+
+
+

+
+

:
+

18 21 22
1 - -

8 6 5

Total...... 27 27 27

Incor-
POIQ-
ión co
otras
dis-

$iina!

--

-

+

+

+
+
+

+

+
+

+
+

+
+

12
3

12

27 27

otras
noda-
idades

f

+

-l-
+

+
+

+

f

8
1

18

ética, historia de la enfermería, estudios y
problemas profesionales, psicología e higiene
mental y sociología 0 economía social. La
finalidad de esta parte del plan es fomentar
en las alumnas actitudes e ideas funda-
mentales sobre la conducta del personal de
enfermería. El plan de estudios internacional
recomienda también que los cursos de ética
y de historia formen parte de todo programa
de enfermería, ya sea por separado o bien
unidos a otros, y que los de adaptación pro-
fesional, estén fntimamente ligados a los de
ética y de historia.

Otro punto que hay que tener en cuenta es
que los conocimientos de ética relacionados
con la conducta personal y profesional de la
estudiante no pueden quedar limitados a
los cursos de ética, sino que es necesario
tratarlas en todos los aspectos de la labor
docente de la escuela. Algunos principios
podrán exponerse mejor en los cursos de
psicología, otros en los de sociología, en los
de enfermería y, sobre todo, en la actuación
de las estudiantes en los servicios de salud.
Hay que tener presente que “la ética no es
una ciencia teórica, sino una ciencia práctica,
que no busca el saber por si mismo, sino
más bien para obrar, y, por eso, tiende a su
objetivo, de una manera más o menos
directa, bajo el aspecto de realidad con-
creta” (ll).

Waleska Paixão (5) señala como uno de
los errores de la enseñanza de la ética el de
“reducir la formación profesional a una dis-
ciplina donde los principios se exponen con
aridez, sin tratar de asimilarlos a la totali-
dad de la vida de la estudiante”. Añade la
misma autora que para evitar ese error “es
preciso algo más que dictar principios y
normas de conducta: hay que vivirlos con
las estudiantes”.

Igualmente, Gertrude H. Swabi (12) y
Arnold Lancaster (13) escribieron reciente-
mente sobre “los medios de integrar la
enseñanza de la ética en todas las materias
del plan de estudios de enfermería”. Aunque
trataron del mismo asunto, esos autores
publicaron dos artículos distintos en un
mismo número de la Internatz’cmal Review.
Swabi afirma en su articulo que <‘cada dis-
ciplina tiene sus propios efectos éticos, y
ofrece una ocasión única de inculcar, en
quien la estudia, los principios de la moral”.
La misma autora considera la ética como la
disciplina más difícil del programa, porque
no se puede enseñar en las clases exclusiva-
mente, sino que es necesario vivirla. Para
Lancaster, la ética no debe ser considerada
como una disciplina nueva que incluir en
un plan de estudios, ya bien extenso. Para
que su enseñanza resulte eficaz es preciso
“metabolizarla en las demás disciplinas”.

240 BOLETIN DE LA OFICINA SANITARIA PANAMERICANA

Según este autor inglés, el desarrollo de un
sentido de los valores se va fortaleciendo
constantemente con la enseñanza de cual-
quier materia, porque el profesor enseña
“no ~610 lo que él sabe, sino también lo que
cree”, bien se dé cuenta de ello o no.

En cuanto a la enseñanza de la ética por
el ejemplo, 21 escuelas (77,7%) expresaron
su convicción de la fuerza de aquél; 22
escuelas (81,4 %) tomaron en cuenta la
conducta de los miembros del cuerpo
docente y estudiantil, y 12 escuelas (44,4 %)
mencionaron los sistemas hospitalarios,
es decir, las normas o reglamentos de
los hospitales, como medios didácticos.
Algunas escuelas, bajo el epígrafe “otras
modalidades”, aludieron a los consejos a las
estudiantes, a los grupos de dicusión y al
aprovechamiento de oportunidades para
enseñar los principios de la ética. Tal vez
los hábitos de vida de las estudiantes se
analicen en los propios grupos de discusión
o bien individualmente, mientras se les
ofrecen consejos. En cuanto a los hábitos
del profesorado, acaso se utilicen como
ejemplos a imitar.

Es alentador que la mayoría de las escuelas
se vayan orientando por buen camino. Si el
curso de ética aspira a enseñar a la estu-
diante lo que debe hacer, la manera de que
realmente lo aprenda es ver y apreciar las
consecuencias de sus actos y de los actos de
los demás. A medida que se van inculcando
las ideas sobre las acciones humanas, es
preciso que la estudiante tenga ocasión de
ver las consecuencias de estas acciones y que
comience a juzgar su propia conducta en
función de sus consecuencias.

Es preciso también que la conducta de los
profesores de la escuela, de los miembros del
servicio de enfermería, de los directores y
médicos de los servicios de salud, sea ejem-
plar. Son muchas las dudas que pueden
surgir en la mente de la estudiante cuando los
profesores de la escuela no se ajustan a de-
terminadas normas de conducta. Y <qué
conducta moral puede desarrollarse en la
estudiante que con frecuencia presencia el

quebranto de normas éticas en los medios
hospitalarios?

Así pues, incumbe al profesor o a la per-
sona que esté en contacto con las estudiantes
orientarlas y hacerlas comprender el alcance
del acto realizado y sus consecuencias inme-
diatas o mediatas. Por consiguiente, la
escuela, los hospitales y otras instituciones
utilizadas para las prácticas tienen una gran
responsabilidad, ya que pueden o no servir
de ejemplos a seguir. Las actitudes de los
profesores, del personal de los servicios de
salud con los que mantienen contacto las
estudiantes y la observancia de las normas
de ética médica y de enfermería, por parte
del hospital, ejercen una gran influencia en
la formación moral de la estudiante. Es más,
puede afirmarse que contribuyen mucho al
desarrollo de las cualidades morales de los
alumnos, y a su fe en los valores éticos de la
profesión, que tan importantes son para la
función social de la enfermera.

El contenido de los programas

El análisis de los programas es una tarea
difícil, debido a la gran diversidad de su
contenido. Las materias relacionadas con la
ética básica y con la ética aplicada, se en-
cuentran en una situacicin confusa, muchas
veces, sin ningún orden 16gico. La primera
medida consistió en poner cierto orden en los
programas. Una vez examinados cuidadosa-
mente, los temas de los mismos se agruparon
en cuatro categorías: ética básica o general,
ética aplicada o especial, adaptación pro-
fesional 1 y II.

Después de clasificar el material, en la
fase de organización de los cuadros, hubo
que adoptar un criterio para establecer un
orden de sucesión de los temas. En cuanto
a los de ética general, el estudio siguió el
criterio del trabajo de Austin Fagothey (6),
profesor de filosofía de la Universidad de
Santa Clara, California. Para la clasificación
de los asuntos de ética aplicada, el criterio
se basó en el texto de Joseph McAllister (7),
profesor asociado de filosofía de la Universi-
dad Católica de Washington. La selección

Marzo 1963] ENSEÑAKZA DE LA ETICA EN ENFERMERIA 241

de estos dos autores norteamericanos se debe CUADRO No. d.-Anblisis del contenido de los

a que ambos estudian, en sus respectivos
programas de ética básica o general.*

1
textos, las materias en que mejor encuadra- Contenido

ban los puntos de los programas analizados. ,-
Los asuntos relacionados con los cursos de

adaptación profesional 1 y II se incluyeron
en el cuadro No. 9, referente a la enseñanza
de la ética aplicada. En la organización de
los cuadros No. 8 y 9, los asuntos de los
programas se sintetizaron en temas más
generales, y se eliminaron las repeticiones, sin
tratar de mantener la forma y el orden en
que se expresaron.

El cuadro No. 8, relativo a la enseñanza
de los fundamentos de la ética general,
revela que la enseñanza de tales principios es
muy distinta, no obstante ser imprescin-
dibles para el desarrollo de un programa de
ética aplicada. Sólo se registró en casi todos
los programas (90%) el aspecto general
sobre la definición e importancia de la ética.
La frecuencia de los demá.s asuntos puede
verse en el mismo cuadro. Sólo una escuela
mencionó la introducción al curso, y sólo
otra presentó los fines de esta enseñanza.

La variedad de los asuntos observada en
los programas viene a mostrar la falta de
acuerdo en cuanto al contenido de esta en-
señanza. Muchos programas tenían temas
sobre religión; psicología general y de la
personalidad, social y educativa; adminis-
tración y didáctica. El programa o la escuela
que dedicaba a la ética 200 horas contenía
temas sobre todas estas materias. No es
necesario decir que estos asuntos no figuran
en los cuadros No. 8 y 9.

Aunque la ética está estrechamente rela-
cionada con la religión y con las ciencias
sociales, su objetivo es bien distinto. Fago-

fntroducción
Introducción a la asignatura..
Origen de la ética.. . .
Definici6n e importancia de la ética
División de la ética
Relación con otros estudios.. .
Bases sociales de la ética .

El bien
El problema ético.. .
El fin último del hombre . ,:, :

Filosojia y ética
Sistemas filosóficos..
Filosofía del ser.............

Actos humanos
Fin y propósito de los actos humanos..
Elementos éticos de los actos humanos
Acto voluntario: directo e indirecto
Libertad . . .
Responsabilidad. : : : : : : : ’ :

Moral
Problema moral
Costumbres. .
Normas de moral

Leyes morales
Significación y definición de ley moral.
Leyhumana.....
Ley eclesiástica. .::
Ley natural __ ._ ..:
Ley divina (revelada)

Obligación y sanción.. . .

Conciencia moral
Naturaleza-Clases..
Formación _.. ,‘.::.“:.,:

Virtudes
Virtudes moraIes.
Virtudes cardinaIes . . 1. : : :

Prudencia. .
Templanza . .
Fortaleza.
Justicia _....__ I.‘.::. ‘_. ::.:::I:

Derechos y deberes
Significación
Derechos naturales.. : : 1. : : :

they (6) afirma que “la filosofía y la religión, lHxx?reü......__._._.

aunque muchas veces traten de los mismos * Los resultados que figuran en este cuadro se

problemas, los enfocan de manera distinta. obtuvieron de un total de 21 escuelas que enviaron

No se pueden confundir. La ética es filo-
sus respectivos programas

3
20

2
4
5

2
1

2
1

sofía y no religión”. secreto profesional, figuraban en el 100 % de
En cuanto al contenido de la ética apli- los programas. Los temas relacionados con

cada, se observó un mayor acuerdo. El tema los deberes en general y con el aborto,
general reIacionado con el desarrollo moral, estaban en el 72% de los programas. Las
cultural y profesional, y el referente al asociaciones profesionales se mencionaba,n

242 BOLETIN DE LA OFICINA SANITARIA PANAMERICANA

CUADRO No. 9.-Análisis y contenido de los
programas de &ica aplicada.

Contenido

Introduccidn
,Significación de la ética aplicada o

profesional para la enfermera . .
Subdivisiones de la ética aplicada. .

La ética en. relaci6n con el individuo
Conservación de la vida y de la salud..
Desarrollo moral, cultural y pro-

fesional..
Problemas de conducta personal y

profesional.. .
Deberes para uno mismo.

La ética en relación con otras personas
Respeto alavida. .._..........
Aborto, . .
Eutanasia.
Homicidio, 1. :

<.<..

Operaciones mutilantes (ilícitas)
La enfermera ante la verdad
El secreto profesional. 1. :
Der;;ho a la propiedad y a la reputa-

.
Deberes para con el paciente y SUE

familiares.
Respeto de las convicciones religiosas.
Asistencia espiritual a los pacientes
Contrato: enfermera-paciente.
Deberes para con los médicos, su-

periores, instituciones, colegas y
otros profesionales .

Contrato: enfermera-médico-hospital
Situaciones en que la enfermera nc

puede colaborar
Deberes para con los subalternos.. .
Deberes para con la escuela
Cortesia y etiqueta. ..<........

Deberes para con Dios

La ética en relación con la familia
Familia y matrimonioI
Indisolubilidad del matrimonio
Fines del matrimonio
Prácticas anticonceptivas. Limitaciór

de la prole..
Fecundación artificial . . : : : : . : :

La ética en relación con el Estado
Gobierno-Leyes civiles-Derecho :

la educación.
La enfermera como ciudadana..
Oposición a las ideologías contraria:

al ideal profesional..
Legislación de enfermería.. . . .
Trabajo y remuneración . . .
Situación de la enfermera.
Posibilidades de trabajo .
Requisitos legales inherentes a

ejercicio de la profesión.

La ética en relacidn con la profesión
Deberes para con la profesión
Asociaciones profesionales
Estudio de los códigos de ética: 1.
Estudio del código de ética médica

1
e

--

l

,

.

1

.

t
.

5
.

1’

4

22

2

16
12

11

22

3

15

13
1

17
1

::
6
9

4

6
G
2

11
7

:

2

en el 31%, y el estudio de los códigos de
ética, en el 40 %.

Si bien el programa de ética aplicada fue,
en cierto modo, más completo que el de
ética general, hubo también varias lagunas.
La diversidad de nombre de la asignatura,
la variedad de temas, las repeticiones inne-
cesarias, la falta de fines y de un orden lógico
en la distribución de los asuntos muestran
que los programas son deficientes y que las
escuelas necesitan orientación para mejorar
la enseñanza de la ética.

Cuatro escuelas manifestaron que espera-
ban con sumo interés que el estudio permi-
tiese elaborar un programa de ética que
les sirviera de orientación en su enseñanza.

ilnte los resultados del examen de los
programas y de la petición de algunas
escuelas, se resolvió, en el presente estudio,
proponer un programa de ética para enfer-
meras, donde se traten los aspectos rela-
cionados con las disciplinas de adaptación
profesional 1 y II, bien sea como parte de la
enseñanza de la ética propiamente dicha o
en combinación con otras materias.

IV. EVALUACION DE LA ENSEÑANZA

DE LA ETICA

1. iHa tratado la escuela de evaluar los
resultados de la enseñanza de la ética?

A esta pregunta del cuestionario respon-
dieron afirmativamente 17 escuelas (63 %), y
negativamente, 8 (30 %). Dos manifestaron
no haber tenido ocasión de hacer la evalua-
ción, debido a su organización reciente.

2. iQué medios emplearon para ver si esta
enseñanza fue útil a la enfermera en el des-
empeño de sus funciones?

Una escuela no dio respuesta a esta cues-
tión. De las 16 escuelas que la contestaron,
3 entendieron la pregunta como referida al
trabajo del personal diplomado, y las 13
restantes, a la labor de las estudiantes.
Ambas interpretaciones se tuvieron en
cuenta en el presente trabajo.

Una de las tres escuelas que se refirieron
al personal diplomado mencionó informa-
ciones sobre las actividades nrofesionales de

Marzo 19631 ENSEÑAKZB DE LA ETICA EN ENFERMERIA 243

la enfermera, facilitadas por los centros de
trabajo, y dos escuelas hicieron mención de
información obtenida mediante contactos
con sus ex alumnas.

De las 13 escuelas que aludieron a la
evaluación de las estudiantes, ocho indi-
caron la observación de actitudes durante
el período de prácticas, y sólo una de ellas
hizo referencia a las circunstancias de la
vida de la estudiante en ese período. Cinco
escuelas dieron cuenta de la presentación
de pruebas escritas, en forma de problemas o
situaciones y la opinión de las estudiantes
sobre el curso, anotada en hojas de eva-
luación.

3. iVencZ6n de algunos resultados de la
evaluac&

Catorce escuelas contestaron a este
punto. Sin embargo, la mayoría de ellas
expresaron su opinión sobre los resultados
de la enseñanza de la ética, sin basarla en
datos objetivos.

Muchos educadores consideran el pro-
blema de la evaluación como uno de los
más difíciles de la enseñanza. Según Heid-
gerken (14) el proceso de la evaluación
presenta dos aspectos: a) alcance de los
conocimientos adquiridos; b) apreciación del
estudiante como un todo.

La evaluación de la enseñanza de la ética
se basa casi exclusivamente en el segundo
aspecto, toda vez que lo más importante
no es medir lo que se aprendió en la clase,
sino comprobar el desarrollo de actitudes y
del sentido de valores morales.

La profesión de enfermería se rige por
determinados principios de ética, y quienes
ingresan en una escuela, han de creer en
estos ideales y valores profesionales, si
desean tener éxito en su labor futura. Y
hay que tener en cuenta que el desarrollo de
actitudes ideales y la apreciación de los
valores están mucho más influidos por el
ambiente social en que se desenvuelve la
estudiante-la escuela y los centros de
prácticas-que por la enseñanza oficial.

La responsabilidad de la evaluación de
la enseñanza de la ética no debe recaer

exclusivamente sobre los profesores de esta
materia. Todos los miembros del cuerpo
docente han de participar en esa labor, ya
que contribuyen, directa o indirectamente,
al desarrollo moral de la estudiante.

La evaluación no termina con la entrega
del diploma. La opinión de los centros donde
trabajan las enfermeras se ha de tener en
consideración, por medio del programa de
observación de las actividades de las diplo-
madas, a fin de poder llenar los vacíos que
se vayan observando.

No entra en el presente estudio indicar
los medios de evaluación. Las respuestas a
esta pregunta del cuestionario revelan las
dificultades surgidas a este respecto y la
necesidad de que las escuelas realicen un
esfuerzo para resolver el problema de la
evaluación de la enseñanza de la ética (14,
15).

V. SUGERENCIAS PARA UN PROGRAMA DE

ETICA (ADAPTACION PROFESIONAL 1 Y

II) PARA LA CARRERA DE

ENFERMERIA

En el programa propuesto en el presente
estudio, las nociones de ética y los asuntos
relativos al curso de adaptación profesional
1, se ofrecen en el primer año. Sin embargo,
no constituyen una disciplina aislada, sino
que están integrados en el curso de intro-
ducción a la enfermerfa, nueva denomina-
ción del curso de “técnica de enfermería”, a
que hace referencia el Reglamento de la
Ley 77549.

Hace mucho tiempo que algunas escuelas
buscaron otra denominación para el curso
de técnica de enfermería, porque los fines
son mucho más amplios que el simple
aprendizaje de las técnicas elementales. En
esas escuelas, el programa del curso de
introducción a la enfermería incluye no-
ciones de ética y asuntos relativos a la
adaptación profesional 1, con resultados
docentes satisfactorios. La materia referente
a la orientación escolar y profesional-
asuntos del programa de adaptación pro-
fesional I-tiene por objeto proporcionar
oportunidades a la estudiante de primer año

244 BOLETIN DE LA OFICINA SANITARIA PANAMERICAXA

para entrar en contacto con los problemas
de la enfermería, por medio de la literatura
profesional. Se espera que, una vez adquirida
su formación, se interese por la asociación y
progresos profesionales.

El Curriculum GuíFde recomienda que el
curso de adaptación profesional 1 se halle
en el segundo semestre del primer año, y
que se enseñe paralelamente a los cursos de
psicologia, sociología e historia de la en-
fermería. La justificación de esta medida es
que el mencionado curso abarca principios
de ética profesional, fundamentales para los
estudiantes que inician las prácticas en
hospitales desde el primer año. En el plan
de estudios internacional el curso de historia
de la enfermería iría después del de ética o
bien articulado con el mismo.

En el segundo año, las estudiantes apren-
den los principios de la ética básica y de la
aplicada, no ~610 en clases-mediante la
enseñanza oral del profesor, con exámenes
a fin de curso en los que las estudiantes
repiten verbalmente lo que se expuso en
clase-sino mediante grupos de discusión
donde aprenden a analizar problemas
personales y profesionales a la luz de los
principios de la ética.

El curso de ética aplicada no se ofrece
íntegro en el segundo año. Por ejemplo, lo
referente al aborto y a la limitación de la
natalidad se aprende más bien al llegar la
estudiante al tercer año y estudiar enfer-
mería maternoinfantil, por estar más en
contacto con esos problemas. El problema
de las madres abandonadas que se presenta
en las maternidades, donde las estudiantes
realizan sus prácticas, ha de ser estudiado
con especial atención. Más de una vez se
les ofrecerá a las estudiantes la oportunidad
de relacionar los actos humanos con sus
consecuencias.

Igualmente, en el tercer año se ofrece el
curso de adaptación profesional II, bajo el
título de “Enfermerfa en la época actual en
el Brasil”. En esta materia se estudian los
problemas de la enseñanza y del ejercicio de
la profesión de enfermería, la legislación y
las oportunidades de trabajo para las en-
fermeras.

Las escuelas en que los estudios de en-
fermería abarcan cuatro años, deben esti-
mular, en las reuniones sobre las prácticas
de administración o de salud pública, la
discusión de problemas de orden moral que
hayan surgido durante la semana. La or-
ganización de seminarios para el estudio de
problemas éticos ofrece a las estudiantes
excelentes oportunidades para orientarse
sobre su conducta personal y profesional.

Asimismo, las escuelas deben propor-
cionar medios para que las estudiantes
asistan a las reuniones de la Asociación
Brasileña de Enfermería (ABE) a fin de
que puedan apreciar la contribución del
personal de enfermería al progreso de la
profesión.

Por estar destinado a servir de guía a las
escuelas de enfermería, el programa que
sugiere el presente estudio se elaboró en
líneas generales, sin tener en cuenta por-
menores. La determinación de éstos corres-
ponde a las escuelas, que se basarán para
ello en sus respectivas ideas sobre la educa-
ción, ampliando los asuntos que juzguen
más necesarios para la formacibn de la
enfermera.

El programa de ética (principios funda-
mentales de ética y ética aplicada) ofrecido
en el segundo año, se divide en dos grandes
unidades y numerosas subunidades. Las
escuelas pueden convertir las subunidades
en unidades, de acuerdo con sus fines espe-
cfficos.

El presente estudio no se propone im-
poner un programa y una bibliografía para
la enseñanza de la ética. Si las sugerencias
que formula sirven de orientación a las
escuelas para organizar mejor el contenido
de sus cursos y dar un orden lógico a la
distribución de las materias, remediando
las deficiencias observadas en los cuestiona-
rios y en los programas de las escuelas, el
estudio habrá cumplido su misión.

CONCLUSIONES

1. El acopio de datos para el presente
estudio se inició en marzo de 1959, al enviar
cuestionarios a las 38 escuelas de enfermería
existentes en el pafs, con la solicitud de que

Marx0 19631 ENSEÑANZA DE LA ETICA EN EXFERMERIA 245

también remitieran sus respectivos pro-
gramas de ética. El presente trabajo se basó
en los datos obtenidos de los cuestionarios
llenados por 27 escuelas (71%), y de los
programas enviados por 22 (578 %).

2. Los programas estudiados no demues-
tran que se esté enseñando ética desde el
primero de los tres años de estudios de
enfermería, como hace suponer la respuesta
afirmativa al respecto del 100% de los
cuestionarios.

3. El análisis de los programas reveló lo
siguiente :

a) en cuanto a la organización de los
cursos, hay una gran diversidad de deno-
minaciones, falta de objetivos y de un orden
lógico en la distribución del contenido;

b) en lo que se refiere a este contenido,
hay muchas deficiencias en lo relacionado
con los principios de la ética general y con
el estudio de los códigos de ética; y hay
temas no pertenecientes a la ética.

4. La petición formulada en los cues-
tionarios por algunas escuelas, de que en el
presente estudio se presentase un programa
de ética para los cursos de enfermería, y los
resultados obtenidos mediante el análisis de
los programas remitidos, indican que las
escuelas necesitan orientación para organi-
zar sus respectivos cursos de ética. Una
escuela se refirió a la falta de preparación
de las enfermeras encargadas de la enseñanza
de la ética, y propuso que la Comisión de
Etica de la ABE fomente la organización de
cursos encaminados a la formación de
enfermeras profesoras de ética.

5. La integración de la enseñanza de la
ética en las disciplinas de los cursos de
enfermería, mencionada en los cuestionarios
de ocho escuelas (66,6%), sólo aparece
indicada en los programas de cinco escuelas
(18,1%). Estos datos revelan la necesidad
de que las escuelas estudien la integración
de la ética en todo el programa docente,
puesto que todas convienen en que cada
disciplina de la carrera ofrece oportunidades
para desarrollar las actitudes ideales de la
profesión.

6. Veintidós escuelas (81,4 %) indicaron
en los cuestionarios que, además de los

cursos ordinarios de ética, consideran que
uno de los recursos didácticos es el ejemplo
de los profesores y estudiantes. Doce escuelas
(44,4 %) mencionaron también los hospitales
como uno de los medios para la enseñanza
de la ética en las escuelas de enfermería.
Estos datos demuestran que un gran número
de escuelas se van orientando en buen
sentido, pues los educadores convienen de
un modo general en que el ambiente que
ofrezcan la escuela y los servicios de salud,
donde se hacen las prácticas, constituye un
medio excelente para el desarrollo moral de
la estudiante.

7. Sólo 5 escuelas (185 W) enviaron
bibliografía para el curso de ética. Algunas
escuelas señalaron la escasez de libros y de
otras publicaciones sobre ética en portu-
gués y, en consecuencia, propusieron que se
traduzcan textos y se publiquen trabajos
sobre este asunto en la Revista Brasileira de
Enfermagem.

8. Diecisiete escuelas (63 %) contestaron
que evalúan la enseñanza de la ética. De
éstas, ocho indicaron que observan las
actitudes de las estudiantes, y tres que
seguían el desarrollo de las actividades de las
diplomadas, como medio de evaluación.
Estos datos muestran la necesidad de que
las escuelas de enfermería estudien minu-
ciosamente el problema de la evaluación de
la enseñanza de la ética.

9. Las sugerencias sobre un programa de
ética (adaptación profesional 1 y II) para
la carrera de enfermería y la bibliografía
del mismo, después de haber sido sometidas
a la consideración de un grupo de profesores
especializados, tienen por objeto servir de
guía a las escuelas que deseen orientación
en la enseñanza de la ética.

RECOMENDACIONES

Teniendo en cuenta los datos reunidos, el
presente estudio recomienda:

A las escuelas de enfermeria

1. Que revisen sus respectivos programas
de ética (adaptación profesional 1 y II), a
fin de mejorar su organización, distribu-
yéndolos en los tres años de la carrera e

246 BOLETIN DE LA OFICINA SAKITARIA PANAMERICANA

incluyendo en los mismos los principios de la
ética básica o general.

2. Que todos los miembros del cuerpo
docente participen en la revisión de los
planes de estudio, con el objeto de integrar
la enseñanza de la ética en todas las ma-
terias de la carrera.

3. Que proporcionen un ambiente saluda-
ble y propicio al desarrollo moral de la
estudiante, ya que no ~610 se aprende ética
en la clase, sino también mediante el
ejemplo de los profesores y del personal de
los servicios de salud, donde se llevan a
cabo las actividades prácticas.

4. Que se estudien con detenimiento los
códigos de ética, para que la enfermera
comprenda la necesidad de observarlos
fielmente.

5. Que traten de dotar a las bibliotecas
de obras sobre ética básica y aplicada, a fin
de que los profesores y estudiantes dispongan
de medios de consulta y perfeccionamiento.

6. Que la evaluación de la enseñanza de la
ética no quede ~610 a cargo del profesor de
la misma, sino que la compartan:

a) todo el cuerpo docente de la escuela;
b) los miembros del servicio de enfer-

mería en los lugares de prácticas y todos
los que mantengan contactos profesionales
con las estudiantes; y

c) la dirección de los centros que con-
tratan a las enfermeras graduadas, mediante
un programa de observación ulterior or-
ganizado por la escuela.

7. Que continúen en relación con la
Comisión de Etica mediante el intercambio
de informaciones sobre los aspectos si-

guientes:
a) los resultados prácticos del present,e

estudio en sus programas docentes;
b) las nuevas referencias bibliográficas

de ética (adaptación profesional 1 y II).

A la Asociación Brasileña de EnfermerZa

1. Que, por conducto de la Comisión de
Etica y de las Secciones Estatales, fomente
la organización de cursos de ética para
perfeccionar la preparación del personal de
enfermería dedicado a la enseñanza de esta
materia.

2. Que hagan un esfuerzo encaminado a
conseguir la traducción de obras sobre
ética básica
publicación
éticos en la
gem.

y aplicada, y que fomente la
de trabajos sobre problemas
Revista Brasileira de Enferma-

AGRADECIMIENTO

Las autoras agradecen a las siguientes per-
sonas sus opiniones y sugestiones sobre el pro-
grama de ética y la bibliografía de este trabajo:
Dom Candido Padii, Profesor de Orientación
Educacional, en la Facultad de Filosofía, Cien-
cias y Letras de S. Bento, Universidad Pontificia
Católica de São Paulo, Brasil; Madre Marie
Domineuc, Profesora de Etica, en la Escuela de
Enfermeras del Hospital de ‘Sao Paulo, Escuela
Paulista de Medicina, Brasil; Madre Marie-Auge,
Profesora de Etica en la Escuela de Enfermerfa
“Wenceslau Braz”, Itajubá, Minas Gerais,
Brasil; Profesora Waleska Paixáo, Directora y
Profesora de Etica de la Escuela “Ana Néri”,
Universidad del Brasil, y Profesora Marfa Rosa
S. Pinheiro, Directora de la Escuela de Enfer-
mería de São Paulo, Universidad de Sao Paulo,
Brasil.

REFERENCIAS

(1) Anais de Enfermagem, Vol. V, No. 4, octubre Escolas de Enfermagem, &vista B~asileira
de 1952, págs. 293 y 295. de Enierwzagenz, Val. IX, No. 3, diciembre,

(2) Rev. Brasileira de Enfermagem, Vol. S, No. 4, 1956, págs. 221-231.
diciembre, 1956, pág. 216. (6) Fagothey, Austin, S. J.: Right and Reason-

(3) Liga Nacional de Enseñanza de Enfermería: Ethics uncl Theory ancl Practice, 2a. edición
A Curriculum Guide for Schools of Nursing, revisada, The C. V. Mosby Co., St. Louis,
Nueva York, 1937, pág. 253. Mo., Estados Unidos, 1959.

(4) Bernardes, Irmá Antonieta Maria: 0 Pro-
grama de Ética nas Escolas de Enferma-

(7) McAllister, Joseph S. T. B. Ethics-Tl’ith
special application to the medical and nzurs-

gem, Anais de Enfermagem, Vol. V, No. 4, ing professions, W. B. Saunders Co., Fila-
octubre, 1952, pág. 333.

(5) Paixão, Waleska, A Ética Profissional nas
delfia, Pa., Estados Unidos 1955.

(8) Lahr, C.: Manual de PiEosojia, Ga. ed., Li-

Mm-x0 1963] ENSEÑASZA DE LA ETICA EN ENFERMERIA 247

vraria Spostolado da Imprensa, Oporto,
Portugal, 1952.

(9) La educación básica de la enfermera pro-
fesional. Preparado por la Comisión de Edu-
cación del Consejo Internacional de En-
fermeras. Trad. española. Publicación No.
262 de la Oficina Sanitaria Panamericana,
pág. 65, abril 1952. En el presente estudio,
ese trabajo se considera plan de estudios
internacional.

(10) Dietz, Lena Dixon: Professional Adjustment
I., F. A. Davis Co., Filadelfia, 1950.

(11) Jolivet, Regis: Traité de Philosophie, IV Mo-

rale, 4a. ed., Emmanuel Vitte, París, 1955,
pág. 29.

(12) Swabi, Gertrude H.: The International Code
of Nursing Ethies, Interna. Nur. Reo., VoI.
7, No. 1, febrero, 1960, pág. 8-12.

(13) Lancaster, Arnold: The International Code
of Nursing Ethics, Interna. Nur. Rev.,
Vol. 7, No. 1, febrero, 1960, pág. 13-17.

(14) Heidgerken, Loretta, Teaching in Schools of
Nursing, Lippincott, Filadelfia, 1953, pág.
532.

(15) Amy Francis Brown, Clinical Instruction,
Filadelfia, Saunders, 1950, pág. 389-524.

7 de abril
DIA MUNDIAL DE LA SALUD

Tema para 1963:
El hambre, enfermedad mundial

* * *

April7th
WORLD HEALTH DAY

Theme for 1963:
Hunger-disease of millions

* * *

7 de abril
DIA MUNDIAL DE SAÚDE

Tema para 1963:
Fome: Doerqa de milhões

* * *

Le 7 avril
JOUR MONDIAL DE LA SANTE

Theme pour L’année 1963:
Les malades de la faim

