

UNA POSIBILI DAD

EDICIÓN INTEGRAL

Cristina Durán • Miguel Á. Giner Bou

ASTIBERRI

Valencia, 2003.

3 meses antes.

SÍ, YA HA NACIDO...
¡¡3640 GRAMOS!! Y
ENSEGUIDA SE HA
COGIDO AL PECHO.

SÍ, BUENO, SE HA
PASADO LA NOCHE
LLORANDO...

NO, HOY DUERMO
EN CASA. ESTÁ SU
MADRE CON ELLAS Y
MAÑANA, A PRIMERA
HORA, VOY PARA ALLÁ.

SÍ, SÍ, TODO HA IDO BIEN...

NO PASA NADA...
NO PASA NADA...

ESTABA APAGADITA Y
SE LA HAN LLEVADO
PARA HACERLE UNAS
PRUEBAS...

... PERO NO PASA
NADA. DICEN...

Intenta calmarme,
pero no lo consigo.
Sencillamente es
imposible...

ESTABA DÉBIL.
YO LES AVISÉ.

LA HAN MIRADO Y HAN
DICHO QUE ESTABA BIEN.
NO ME HAN HECHO MUCHO
CASO AL PRINCIPIO.

AL PASAR LA PEDIATRA
Y VERLA SE LA HA
LLEVADO CORRIENDO...

... AUNQUE ELLA
INSISTE EN QUE NO
PASA NADA.

HOLA DE NUEVO. EH...
VAMOS A VER. HAY UNA
HEMORRAGIA EN EL
CEREBRO.

PARECE SER LA CAUSA
DE SU ESTADO...

EH... NO ESTOY
DICENDO QUE SE
VAYA A QUEDAR MAL...

... PERO ES POSIBLE QUE
ESTÉ... EH... UN POCO
TOCADA. PERO SU VIDA
NO CORRE PELIGRO.

La reacción en el
hospital ha sido
espectacular.
Están volcados.

En menos de 24 horas le han hecho todas
las pruebas necesarias y sin demora.

17 enero 2003.

Vemos pasar corriendo a Ana, la ginecóloga que asistió el parto. Es amiga nuestra. Pasa sin mirar hacia nosotros...

ERA ANA...

Al ratito viene. Que venga ella ya nos estremece el corazón.

Nos alarma ver el cambio en la expresión de su cara, siempre alegre.

Entra llorando. Algo va muy mal.

¿CRIS?
¿MIGUE?

EH... LAIA HA TENIDO UNA CRISIS MUY FUERTE ESTA NOCHE...

HA CONVULSIONADO Y ESTÁ... ESTÁ MUY MAL. HA PERDIDO MUCHO PESO Y SU VIDA PENDE DE UN HILO...

¿LOS PADRES DE LAIA?

PÁSENSE POR EL DESPACHO DE NEONATOS. ALLÍ LES INFORMARÁN DE LA SITUACIÓN.

NEONATOS

ADELANTE.

BUENO, COMO YA LES INFORMARON LA NIÑA HA TENIDO UNA GRAVE CRISIS DURANTE LA PASADA NOCHE.

HA TENIDO FUERTES CONVULSIONES, PERO HEMOS LOGRADO ESTABILIZARLA. HA PERDIDO MEDIO KILO Y ESTÁ... ESTÁ MUY DÉBIL.

AHORA ESTÁ EN LA UCI. ESTÁ ESTABLE, PERO NO PODEMOS SABER QUÉ LE PUEDE PASAR DURANTE LAS SIGUIENTES HORAS.

¡NO!

ES MI DEBER PREGUNTARLES SI EN CASO DE UNA NUEVA CRISIS EXTREMA...

¿QUIEREN QUE LA REANIMEMOS A TODA COSTA O DEJAMOS QUE LA NATURALEZA SIGA SU CURSO?

¿CUÁLES SON LAS CONSECUENCIAS SI FORZAMOS LA REANIMACIÓN?

VIENDO EL DAÑO CEREBRAL QUE TIENE... QUEDARÁ BASTANTE MAL PRÁCTICAMENTE VEGETAL.

NO. PREFERIMOS DEJAR QUE LA NATURALEZA SIGA SU CURSO, NO QUEREMOS QUE SUFRA MÁS.

¿PERO HAY UNA POSIBILIDAD ENTRE MIL DE QUE SALGA ADELANTE?

BUENO, UNA SIEMPRE HAY... LAS SIGUIENTES 48 HORAS VAN A SER IMPORTANTÍSIMAS...

ESTAD LOCALIZABLES DURANTE ESTE TIEMPO. EN CUALQUIER MOMENTO OS PODEMOS LLAMAR CON NOTICIAS NUEVAS.

¿QUERÉIS VERLA ANTES DE IROS?

NO. PREFERIMOS TENER EL RECUERDO DEL PRIMER DÍA.

Al final el cansancio puede con nosotros y logramos dormirnos.

