
Adriano Pessina

BIOETIKA
Kriticna vest tehnološke civilizacije

Knjiga Bioetika, kritična vest tehnološke civilizacije se je v začetku
21. stoletja uveljavila kot standardno delo na področju bioetike.

V prvem delu obravnava bioetiko kot kritično vest tehnološke civili-
zacije, v drugem pa vzame pod drobnogled pet področij, ki so pove-
zana s človekovim rojevanjem in umiranjem: genetiko, zunajtelesno
oploditev, kloniranje, evtanazijo in možgansko smrt.

Knjiga prinaša temeljit premislek o vrednosti življenja v sodobni
civilizaciji, ki jo bistveno zaznamuje znanstveno-tehnološki razvoj.
Izredna moč, ki si jo je pridobil sodobni človek, kliče po novi odgo-
vornosti. Bioetika želi bralca spodbuditi k spoštljivi drži do življenja
nasploh: do lastnega življenja, do življenja bližnjih in do življenja
drugih živih bitij.

Adriano Pessina je redni profesor moralne fi lozofi je in
poučuje bioetiko ter fi lozofi jo osebe na Katoliški univerzi
Sacro cuore v Milanu, kjer vodi univerzitetno središče za
bioetiko. Je član vodstva Italijanske družbe za moralno
fi lozofi jo. Leta 2005 je bil imenovan za rednega člana
Papeške akademije za življenje. Je avtor številnih razprav.
Med njegovimi zadnjimi objavami velja omeniti delo
Eutanasia. Della morte e di altre cose – Evtanazija.
O smrti in drugih rečeh, 2007 in eseje, denimo Barriere
della mente e barriere del corpo. Annotazioni per un’etica
della soggettività empirica – Meje razuma in meje telesa,
Beležke za etiko empirične subjektivnosti, 2010.

19
,5

0
EU

R

BIOetika cel ovitek2.indd 1BIOetika cel ovitek2.indd 1 19.2.2013 7:54:2619.2.2013 7:54:26

ADRIANO PESSINA

BIOETIKA

Kritična vest tehnološke civilizacije

DRUŽINA
2013

Adriano Pessina

BIOETIKA
Kritična vest tehnološke civilizacije

IV

Vse informacije o knjigah založbe Družina
najdete na spletni strani: www.druzina.si

CIP – Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

17.023.33

PESSINA, Adriano
 Bioetika : kritična vest tehnološke civilizacije / Adriano Pessina ; [prevod Janko
Jožef Pirc ; spremna beseda Roman Globokar]. – 1. izd. – Ljubljana : Družina, 2013

Prevod dela: L‘uomo sperimentale

ISBN 978–961–222–944–3

265545984

Adriano Pessina
BIOETIKA: KRITIČNA VEST TEHNOLOŠKE CIVILIZACIJE

Izvirnik:
Adriano Pessina

Bioetica: l‘uomo sperimentale.
Milano: Bruno Mondadori, 2. izd., 2006

© Edizioni Bruno Mondadori, 1999.

© Družina d. o. o.
 Prevod: Janko Jožef Pirc
 Spremna beseda: Roman Globokar
 Strokovna redakcija: Roman Globokar
 Jezikovni pregled: Jože Kurinčič
 Grafična priprava: Tadej Pirnovar, Družina d. o. o.
 Oblikovanje naslovnice: Tjaša Štempihar
 Izdala in založila: Družina d .o .o.
 Izdaja: prva
 Odgovarja: Tone Rode
 Naklada: 800
 Tiskano v Sloveniji
 Ljubljana 2013

Izdajo knjige je finančno podprlo Združenje bioetikov Srednje Evrope (Association of
Bioethicists in Central Europe).

 V

Kazalo

IX Spremna beseda
XVII Predgovor k drugi izdaji
XIX Za širšo družbeno zavest
XXVIII Zahvale

1 I. Bioetika kot kritična vest tehnološke civilizacije

2 1. Izguba nedolžnosti: izvor bioetike

2 Bioetika in biologija
7 Bioetika in medicina
12 Vsakdanja bioetika in mejna bioetika
17 Bioetika in moralno razmišljanje

22 2. Bioetika: med definicijami in ugovori

23 Sistematiki
32 Nezadovoljneži
37 Preseganje polemik
41 Predlog

44 3. Nemogoča alternativa in odčaranje sveta

44 Predstava o dveh kulturah
50 Nasprotje in protislovje. »Homo sapiens« in » Homo
 faber«
57 Odčaranje sveta
60 Okolje in svet

64 4. Etika in antropologija: vrednost in meje etičnega
 pluralizma

66 Izbrati in ovrednotiti
69 Etični pluralizem in pluralnost moralnih vrednot
73 Poznati in delovati
77 Kakovost in svetost življenja: kakšna alternativa?

79 5. Diskriminacija in zdravljenje: ljudje in osebe

VI

80 Podobe o človeku
84 Oseba in »Homo sapiens«
87 Katera oseba?
93 Od človeškega telesa k človeški osebi

99 II. Rojstvo in smrt v tehnološki dobi

100 6. Postavljamo mere življenju: nova genetika

101 Med filozofijo in naravoslovjem
104 Od Mendla do »projekta genom«
110 Genetska diagnostika in evgenični nadzor
111 Različni obrazi evgenike

117 7. Rojstvo in začetek: etično–antropološki vidiki
 zunajtelesne oploditve

117 Od terapije do svobode razmnoževanja
124 Tehnični in eksistencialni vidiki IVF
127 Mreža odgovornosti
131 Zapletena slika

135 8. Kloniranje človeka, od želje do poskusov

136 Žabe, ovce, ljudje
139 Od otroka kot terapije do terapevtskega klona
145 Jaz na stopnji zarodka

148 9. Trpljenje in bolečina: terapevtska zagrizenost in
 evtanazija

150 Terapevtska zagrizenost
153 »Vnaprejšnja volja (Living will).« Koliko avtonomije
 pacientom?
159 Evtanazija

164 10. Filozofija in znanost ob človekovi smrtni postelji:
 možganska smrt

167 Kakšna možganska smrt?
167 Ugotoviti smrt in definirati smrt
170 Smrt: kaj vemo o smrti?
174 Kako naj ravnamo?
178 Bibliografija
189 Imensko kazalo

Filozofirati smo začeli iz ošabnosti
in smo tako izgubili svojo nedolžnost;

odkrili smo svojo goloto
in od takrat naprej filozofiramo iz potrebe

po odrešenju.

Fichte Jacobiju, 30. avgust 1795

 IX

Spremna beseda

Vsaka knjiga ima svojo zgodbo. Profesorja Pessino sem srečal ko-
nec devetdesetih let prejšnjega stoletja na specializaciji iz bioetike
na Katoliški univerzi v Rimu, kjer je predaval o filozofskih teme-
ljih etike. Njegova predavanja sem kar požiral, saj so v veliki meri
odgovarjala na vprašanja, ki sem si jih postavljal v tistih letih, ko
sem pripravljal svoj doktorat iz teološke etike. V marsičem mi je
dinamičen in zelo razgledan profesor odprl oči. Res je, da je bil
njegov jezik tudi pri predavanjih zahteven in da so se mnogi moji
kolegi – predvsem biologi, zdravniki, farmacevti in ostali študen-
tje naravoslovnih smeri – vsaj v začetku pritoževali nad težko ra-
zumljivim filozofskim izrazoslovjem. Vendar, ko so po nekaj urah
vstopili v pojmovni svet filozofije, so tudi oni začeli povsem na
drugačen način gledati na bioetične probleme. Adriano Pessina je
bil nekaj posebnega. Po eni strani sodoben in aktualen, po drugi
strani pa ukoreninjen v evropsko filozofsko in kulturno izročilo.
Njegove natančne analize in diagnoze trenutnega stanja zahodne
civilizacije so nas študente prebujale za kritične poglede in hkrati
v nas spodbujale odgovornost za etično delovanje. Ko je leta 1999
izšla njegova knjiga Bioetika s podnaslovom Eksperimentalni člo-
vek, sem si želel, da bi njena vsebina lahko čim prej nagovorila
tudi slovenske bralce. Vesel sem, da je po dobrem desetletju prišlo
do slovenskega prevoda. Ob tej priložnosti se zahvaljujem preva-
jalcu gospodu Janku Jožefu Pircu, ki se je zelo uspešno spopadel
z zahtevnim filozofskim besedilom, direktorju Družine gospodu
Tonetu Rodetu ter Združenju bioetikov v Srednji Evropi (Associ-
ation of Bioethicists in Central Europe), ki je finančno podprlo
izdajo tega dela.

X

Bioetika

Pessinova Bioetika se je v začetku 21. stoletja uveljavila kot
standardno delo na tem področju. Trajno vrednost delu daje pred-
vsem prvi del, ki predstavlja bioetiko kot kritično vest tehnološke
civilizacije. Za Pessino bioetika ni v prvi vrsti aplikativna etika
oz. nova medicinska etika, ampak gre pri bioetiki za temeljit pre-
mislek o vrednosti življenja znotraj sodobne civilizacije, ki jo bi-
stveno zaznamuje znanstveno–tehnološki razvoj. V drugem delu
knjige sicer vzame pod drobnogled pet področij, ki so povezana
s človekovim rojevanjem ali umiranjem, jih detajlno etično ana-
lizira in poda svoje argumentirano stališče, vendar bo tudi v tem
delu, ki je zaradi svoje konkretnosti bolj razumljiv, bralec zaslutil,
da avtor preko posameznih primerov pravzaprav spet poglobljeno
in kritično razmišlja o temeljih naše zahodne civilizacije. Ne gre
mu torej v prvi vrsti za to, ali je npr. evtanazija etično dopustna
ali ne, ampak za vprašanje, zakaj je v sodobni družbi prišlo do
premika glede človekovega pogleda na smrt in kako naj se človek
znotraj sodobnih tehnoloških možnosti sooča s svojimi mejami in
predvsem z zadnjo mejo svojega življenja, s smrtjo. Preprost odgo-
vor z da ali ne na težka etična vprašanja bi pravzaprav razvredno-
til človeka v njegovi razumski in etični razsežnosti.

Pessina nikoli ne poenostavlja moralnih dilem niti ne daje po-
ceni populističnih odgovorov, ampak vrta v globino človeškega
razmišljanja in poskuša najti odgovore, ki bi jih lahko sprejel in
razumel vsak človek. Pri tem se ne opira na nobeno versko izro-
čilo. Čeprav je Pessina po svojem prepričanju kristjan in je tudi
član Papeške akademije za življenje, pa se v svojem raziskovanju
ne opira na božje razodetje ali na versko avtoriteto, ampak osta-
ja zvest racionalni metodi filozofije. Če bi ga želeli umestiti zno-
traj filozofskih smeri, potem lahko rečemo, da gre za aristotel-
sko–tomističnega misleca. Metodološka izključitev Boga in reli-
gije iz njegovega bioetičnega razmišljanja pa nikakor ne pomeni,
da njegovo delo ne more biti spodbuda tudi za vernika in še po-
sebej za teologa, ki se želi poglabljati na področju bioetike. Na-
sprotno, prepričan sem, da Pessinovo filozofsko razmišljanje do-
kazuje, da krščanski pogled na bioetiko ni v nasprotju z občim
pogledom (ki je utemeljen na razumu) na ta vprašanja. V bioetič-
ni razpravi znotraj pluralne družbe mora kristjan – tako kot vsak

 XI

Spremna beseda

drug razpravljavec – predstaviti svoje stališče na argumentiran in
prepričljiv način. Neposredno sklicevanje na božje razodetje ali
na cerkveno avtoriteto v javnem diskurzu ni v nobeno pomoč.
Zato je Pessinovo delo dobra podlaga za razmišljanje o bioetičnih
vprašanjih in oblikovanje lastnih stališč tako za verujoče kot za
neverujoče.

Bioetika se je kot samostojna disciplina s tem imenom pojavila
v začetku 70. let prejšnjega stoletja v Združenih državah Amerike.
Avtor izraza bioethics je ameriški onkolog Van Reasslear Potter.
Cilj bioetike naj bi bil preživetje človeštva, ki je ogroženo zaradi
znanstveno–tehnološkega razvoja. Z bioetiko želi Potter narediti
most med biološkimi spoznanji in etičnimi vrednotami. Preživetje
človeštva lahko zagotovi samo povezava med znanostjo o življe-
nju in etiko. Zaradi nove moči, do katere je človek prišel z znan-
stveno–tehnološkim napredkom, ima človek tudi odgovornost za
preživetje celotnega planeta. Potter poudarja, da ni znanstvenega
in tehnološkega napredka brez upoštevanja etike.

V istem času začneta v Združenih državah delovati tudi dva
inštituta, ki bistveno zaznamujeta prvi dve desetletji nove disci-
pline, in sicer Hastings Center v New Yorku in Kennedy Institu-
te v Washingtonu. Oba inštituta bioetiko razumeta predvsem kot
novo medicinsko etiko, torej normativno in aplikativno etiko, ki
išče odgovore na nove dileme, do katerih je prišlo zaradi izredne-
ga napredka znanosti in tehnike na področju medicine. Naloga
bioetike naj bi bila predvsem oblikovati etična načela in smernice
za delovanje na mejnih področjih. Dejansko se je zaradi vplivnih
raziskovalcev in velike finančne podpore, ki sta je bila deležna
omenjena inštituta, v prvih dveh desetletjih uveljavilo pojmova-
nje, da je bioetika pravzaprav posodobljena medicinska etika. Za
reševanje bioetičnih dilem se izkaže najbolj uporabna »paradigma
načel«, ki sta jo oblikovala Beauchamp in Childress. Prepričana
sta, da znotraj sodobne pluralne družbe ni mogoče najti skupnih
metaetičnih načel, s katerimi bi se vsi strinjali, lahko pa najdemo
nekaj skupnih formalnih načel, ki pa so v družbi splošno sprejeta
in ne potrebujejo filozofske ali verske utemeljitve. Vse bioetične
dileme je mogoče po njunem prepričanju rešiti, če upoštevamo
naslednja štiri temeljna načela: spoštuj avtonomijo, delaj dobro,

XII

Bioetika

ne škoduj in bodi pravičen. Ta načela so univerzalna, niso pa ab-
solutna, kar pomeni, da je potrebno vedno upoštevati vsa, da pa
znotraj njih ni hierarhije, ampak je potrebno v primeru, če pri-
de do konflikta med načeli (npr. med avtonomijo in dobrodel-
nostjo), odločiti, kateremu načelu bomo dali prednost. Nadaljnji
razvoj bioetike se je postopoma odmikal od redukcionističnega
ameriškega principizma, ki rešitev vseh problemov vidi v aplikaci-
ji štirih temeljnih načel, in se je na neki način spet vrnil v mnogo
širše okvirje, ki jih je postavil Potter. V ta nova prizadevanja, ki
bioetiko pojmujejo širše, lahko umestimo tudi delo Adriana Pes-
sine.

Mnogi filozofi ob koncu dvajsetega stoletja spet bolj močno
poudarjajo, da je potrebno temeljito razmisliti o vodilnih načelih
zahodne civilizacije. Mit o neomejenem napredku je opijanil celo-
tno civilizacijo. Človek je bil čedalje bolj zaverovan v svojo moč in
svoje zmožnosti, premalo pa je bil pozoren na daljnosežne nega-
tivne posledice tako za posameznika kot za družbo in za celoten
planet. Eden od vodilnih mislecev je prav gotovo Hans Jonas, na
katerega se pri oblikovanju svoje misli opira tudi Adriano Pessi-
na. Jonas je eden od tistih, ki zagovarjajo načelo, da je potrebno
za to, da bi ohranili kvalitetne pogoje za življenje človeštva na Ze-
mlji, temeljito premisliti vodilna načela naše civilizacije in spre-
meniti tako politično kot tudi etično delovanje. Izredna moč, ki si
jo je pridobil sodobni človek, kliče po novi odgovornosti, ki se pri
svojem delovanju ozira na prihodnje rodove in na celotno naravo.
Jonas opozarja, da je naš planet omejen, da so surovine na njem
omejene in da se je potrebno posloviti od mita o brezmejnem na-
predku. Ekološke katastrofe in onesnaženost po vsem svetu pri-
čajo, da imajo posledice človeškega delovanja globalne učinke in
da človek ne sme početi vsega, kar tehnično gledano lahko. Tudi
sedanja gospodarska kriza opozarja, da ni brezmejnega napredka
in neskončnih možnosti. Sodobna kriza, ki ima različne obraze,
naj kliče k poglobljenemu razmisleku o človeškem življenju in o
njegovem delovanju.

Bioetika, kot jo predlaga Adriano Pessina, predstavlja kritično
vest tehnološke civilizacije. Spodbuditi želi bralca k spoštljivi drži
do življenja nasploh: do lastnega življenja, do življenja soljudi, do

 XIII

Spremna beseda

življenja drugih živih bitij. Novoveški človek se je vse bolj pogre-
zal v manipulativno držo do življenja in popredmetil tako življe-
nje drugih živih bitij kot konec koncev tudi lastno življenje. Do-
mišljal si je, da življenje obvladuje in da si bo lahko podvrgel vse
življenjske procese in jih obrnil sebi v prid. Postopoma je izgubljal
strahospoštovanje do življenja, ki je zaznamovalo predmodernega
človeka. Zaradi tega je sicer dosegel izreden razvoj na področju
znanosti in tehnike, vendar pa prišel tudi pred izredno zahtevne
izzive. Sama znanost in tehnika ne moreta dati odgovorov, ampak
je potreben tudi etični razmislek, torej razmislek, ki upošteva do-
stojanstvo vsake človeške osebe, skupno dobro človeške družbe
in ravnovesje v naravi. Za Pessino so vprašanja bioetike »filozof-
sko početje, ne glede na to, kdo se z njo ukvarja, saj so vprašanja
(formalni predmet), ki preučujejo tehnoznanosti (materialni pred-
met), filozofske narave in obravnavajo pomen izgradnje človeške
identitete znotraj tehnološkega dejanja.« Ker sodobne tehnoznano-
sti pravzaprav določajo pomen in namen življenja, ima bioetika
nalogo, da kritično presoja in moralno vrednoti pridobitve znan-
stveno–tehničnega razvoja na področju življenja. Kritika tukaj ne
pomeni nasprotovanje, ampak poglobljeno in pronicljivo razmi-
šljanje, ki zna ločiti dobro od slabega. Na podlagi katerih krite-
rijev trdimo, da je nekaj dobro za človeka? Tako razmišljanje ni
znanstvene oz. tehnične narave, temveč gre – po Pessini – za filo-
zofski način razmišljanja, ki pa nikakor ni lasten samo poklicnim
filozofom, ampak je k njemu poklican prav vsak človek. Ukvarja-
nje z etiko je univerzalen pojav, ki je lasten vsakemu človeku, saj
nas prav spraševanje o tem, kako naj živimo, in zavestno usmer-
janje svojega življenja, dela ljudi. Človek kot človek se torej nujno
sprašuje o etičnih vprašanjih in o smislu svojega življenja ter išče
odgovore.

Upam, da bo pričujoča knjiga našla odmev med slovenskimi
bralci. Avtorji večine do sedaj v slovenščini objavljene bioetične
literature izhajajo iz utilitaristične etike, ki med drugim zagovarja
pravico do evtanazije, splava, vseh vrst umetne oploditve in gen-
skega inženiringa. Pravico do življenja imajo tista živa bitja, ki iz-
polnjujejo določena merila, kot so zavest, razumnost, sposobnost
čutenja, sposobnost načrtovanja prihodnosti. Tako se je mogoče

XIV

Bioetika

na Slovenskem ustvaril vtis, da je filozofsko razmišljanje o vpra-
šanjih na področju bioetike nujno zaznamovano z utilitarističnim
načinom mišljenja. S prevodom Pessinove Bioetike smo pridobili
zelo tehtno filozofsko delo, ki argumentirano zagovarja nedota-
kljivost in svetost vsakega človeškega življenja. Zagovarjati svetost
življenja ni relikt pretekle religiozne družbe, ampak garant za kva-
litetno človeško družbo v prihodnosti in za obstoj našega planeta.
Glavna naloga bioetike je spodbuditi novo držo spoštovanja do
življenja, kjer se človek zaveda, da ne more vsega povsem obvlada-
ti, ampak da mora najprej sprejeti življenje kot dar in v zavedanju
svoje obdarovanosti prevzeti odgovornost za vse, kar živi.

 Želim si, da bi knjiga bralca spodbudila h kritičnemu razmi-
šljanju o našem načinu življenja in o našem delovanju ter mu po-
magala pri oblikovanju utemeljenih osebnih stališč glede posame-
znih bioetičnih vprašanj.

Roman Globokar

Adriano Pessina

BIOETIKA
Kriticna vest tehnološke civilizacije

Knjiga Bioetika, kritična vest tehnološke civilizacije se je v začetku
21. stoletja uveljavila kot standardno delo na področju bioetike.

V prvem delu obravnava bioetiko kot kritično vest tehnološke civili-
zacije, v drugem pa vzame pod drobnogled pet področij, ki so pove-
zana s človekovim rojevanjem in umiranjem: genetiko, zunajtelesno
oploditev, kloniranje, evtanazijo in možgansko smrt.

Knjiga prinaša temeljit premislek o vrednosti življenja v sodobni
civilizaciji, ki jo bistveno zaznamuje znanstveno-tehnološki razvoj.
Izredna moč, ki si jo je pridobil sodobni človek, kliče po novi odgo-
vornosti. Bioetika želi bralca spodbuditi k spoštljivi drži do življenja
nasploh: do lastnega življenja, do življenja bližnjih in do življenja
drugih živih bitij.

Adriano Pessina je redni profesor moralne fi lozofi je in
poučuje bioetiko ter fi lozofi jo osebe na Katoliški univerzi
Sacro cuore v Milanu, kjer vodi univerzitetno središče za
bioetiko. Je član vodstva Italijanske družbe za moralno
fi lozofi jo. Leta 2005 je bil imenovan za rednega člana
Papeške akademije za življenje. Je avtor številnih razprav.
Med njegovimi zadnjimi objavami velja omeniti delo
Eutanasia. Della morte e di altre cose – Evtanazija.
O smrti in drugih rečeh, 2007 in eseje, denimo Barriere
della mente e barriere del corpo. Annotazioni per un’etica
della soggettività empirica – Meje razuma in meje telesa,
Beležke za etiko empirične subjektivnosti, 2010.

19
,5

0
EU

R

BIOetika cel ovitek2.indd 1BIOetika cel ovitek2.indd 1 19.2.2013 7:54:2619.2.2013 7:54:26

