

Spiega il concetto di Habeas Corpus e le sue forti implicazioni ancora presenti nella società di oggi.

Il principio fondamentale dell'**Habeas Corpus** ("Che tu abbia il tuo corpo") nasce con la **Magna Charta Libertatum** il **15 giugno 1215** grazie ai baroni, al clero e ai borghesi inglesi. L'Habeas Corpus afferma che il **corpo umano** è **inviolabile**; nessuno pertanto può usare il nostro corpo senza il nostro consenso, eccetto un organo giudiziario, nel caso in cui violassimo delle leggi.

Il principio dell' Habeas Corpus si è evoluto nel corso del tempo fino ad arrivare a noi - anche se con molto ritardo rispetto ad altri stati - con la **Costituzione Italiana** del **1948** nel quale viene sancita dall'**articolo 32** il diritto del paziente alla salute. Ciò significa che in campo medico nessuno può fare di me quello che vuole senza il mio diretto **consenso**. Ovviamente questo diritto fondamentale lo esercitano le persone che hanno piena consapevolezza della propria volontà.

Durante gli anni del fascismo lo Stato italiano ha conosciuto una profonda **spaccatura tra etica e politica**. Lo **stato totalitario fascista** impose la propria volontà etica e la propria ideologia, mentre un vero **Stato di diritto** garantisce la **libertà** di ogni individuo.

In Italia l'Habeas Corpus non sempre è rispettato soprattutto in ambito sanitario. Recentemente ho letto che una donna, malata terminale, è stata costretta a lasciare il paese, perché in Italia il **suicidio assistito** non è riconosciuto dalla legge.

Molti partiti politici da tempo si battono per ottenere una legge che aiuti in maniera concreta i malati terminali che scelgono l'eutanasia e nel contempo depenalizzi il reato di omicidio contro coloro che aiutano alla dolce morte chi non è in grado di suicidarsi.

Proprio in questi giorni è in discussione per la prima volta nel Parlamento Italiano una **legge sull'Eutanasia**.