

Status i ochrona praw ludzkiego embrionu w dokumentach Rady Europy

ADAM SIKORA

Postęp nauki w dziedzinie biomedycyny, otwierające się możliwości ingerowania w początek ludzkiego życia – od sztucznej inseminacji (rok 1959), przez zapłodnienie *in vitro* (1978), przez pierwsze sklonowanie ssaka – owcy Dolly (1997), aż do sklonowania ludzkiego embrionu, co dokonano się w listopadzie 2001 w prywatnej klinice biotechnologicznej ACT w Stanach Zjednoczonych, każe z coraz większą uwagą przyglądać się sposobowi traktowania ludzkiego embrionu, uznawania jego statusu, a co za tym idzie godności i praw. Z powagi zagadnienia zdają sobie chyba sprawę wszyscy nią zainteresowani i w nią zaangażowani. Jedni – etycy, moralisci, teologowie – starają się naświetlić problem z właściwej im pozycji, czyli w perspektywie wartości, godności i praw przynależnych człowiekowi, inni – lekarze, genetycy – podkreślają nowe możliwości i szanse związane z możliwością kreowania embrionów, chociażby w takich dziedzinach jak *prokreacja medycznie asystowana*, czy terapia niektórych chorób z wykorzystaniem komórek macierzystych pochodzących właśnie z embrionu.

Zagadnieniem tym zajęła się także Rada Europy, która będąc instytucją powołaną do obrony praw człowieka i demokracji parlamentarnej, zawierania ogólnoeuropejskich porozumień pozwalających ujednoczyć normy państw członkowskich¹ nie mogła pozostać obojętna wobec zagrożeń podstawowych praw ludzkiej osoby na polu biomedycyny. Rada Europy w podstawowym dokumencie dotyczącym bioetyki deklaruje, że jest świadoma *tego, że niewłaściwe wykorzystanie biologii i medycyny może prowadzić do działań zagrażających godności ludzkiej*².

¹ por. A. Sikora, *Sztuczna prokreacja w dokumentach Rady Europy*, „Questiones selectae. Zeszyty naukowe”, VIII/2001/13, ss. 105-117.

² *Konwencja o ochronie praw człowieka i godności istoty ludzkiej w kontekście zastosowań biologii i medycyny: Konwencja o prawach człowieka i biomedycynie* (Europejska Konwencja Bioetyczna) z dnia 4.04.1997, w: *Europejskie standardy bioetyczne. Wybór materiałów*, red. T. Jasudowicz, Toruń 1998, s. 3 – preambuła.

W tym kontekście – kreowania i ingerencji w strukturę embrionów, oraz troski o poszanowanie godności i praw człowieka – konieczne jest podjęcie zagadnienie statusu ludzkiego embrionu. Albowiem od uznania – z wszystkimi konsekwencjami – jego ludzkiego statusu zależą dalsze rozstrzygnięcia kwestii szczegółowych. Jak ten problem rozwiązują dokumenty Rady Europy?

I. ROZWIĄZANIA PRZYJĘTE PRZEZ RADĘ EUROPY DOTYCZĄCE STATUSU EMBRIONU

Podstawowym dokumentem dla omawianego tematu jest niewątpliwie Rekomendacja 1046(1986) Zgromadzenia Parlamentarnego Rady Europy *Wykorzystanie embrionów i płodów ludzkich w celach diagnostycznych, terapeutycznych, naukowych i handlowych*. Rekomendacja powyższa w pierwszym punkcie odwołuje się do wcześniejszej Rekomendacji 934(1982) Zgromadzenia Parlamentarnego Rady Europy dotyczącej inżynierii genetycznej, która podkreślając ambiwalencję moralną, społeczną i ekologiczną tej dziedziny wiedzy, stwierdza, że *prawo do życia i godności ludzkiej chronione artykułami 2 i 3 Europejskiej Konwencji Praw Człowieka zakłada również prawo do dziedziczenia struktury genetycznej, która nie została sztucznie zmieniona*³. Należy zwrócić uwagę na ustawienie na jednej płaszczyźnie ludzkiego życia i godności z jego biologiczną strukturą genetyczną, która pojawia się właśnie w embrionie. Jest to niewątpliwie kluczowy mement całego zagadnienia, gdyż rozwiązanie wszelkich kwestii dotyczących statusu, godności i praw ludzkiego embrionu zależy od uznania tożsamości pojawienia się struktury genetycznej z początkiem ludzkiego życia.

Tak ustawiony problem znajduje swoje rozwiązanie – przynajmniej częściowe – w Rekomendacji 1046, która stwierdza, że – *z chwilą zapłodnienia komórki jajowej – życie ludzkie rozwija się w ciągłym procesie, oraz że nie jest możliwe przeprowadzenie precyzyjnego rozróżnienia w toku pierwszych faz (embrionalnych) jego rozwoju, jak również że konieczna jest zatem definicja statusu biologicznego embrionu*⁴. Niestety Rekomendacja nie proponuje żadnej definicji biologicznego statusu embrionu. W dalszych punktach Rekomendacji autorzy prezentują pewne elementy, które wymagają jakiegoś uogólnienia. Podkreśla najpierw, że w tej chwili (rok 1986) istnieje niepewność co do płożenia prawnego embrionu; jego status prawny nie jest określony⁵. Wydaje się, że nie można mówić o określeniu statusu prawnego bez uprzedniego jednoznacznego określenia statusu biologicznego i etycznego. Interesujące jest to, że Rekomendacja stosuje pojęcie

³ Rekomendacja 934, 4.I, w: *Europejskie standardy...*, dz. cyt., s. 94.

⁴ Rekomendacja 1046, 5, w: *Europejskie standardy...*, dz. cyt., s. 97n.

⁵ Rekomendacja 1046, 6,

życie ludzkie od momentu zapłodnienia⁶ – podkreślając przy tym konieczność jego prawnej ochrony. Jeszcze wymowniejsze jest uznanie przez Radę Europy faktu, że *embriony i płody ludzkie we wszystkich okolicznościach muszą być traktowane z poszanowaniem należnym godności ludzkiej*⁷.

Na temat statusu embrionu wypowiada się Rada Europy także w innych dokumentach lub przygotowanych projektach. W strukturze Rady Europy pojawiła się instytucja zwana Komitetem *Ad Hoc* Ekspertów do spraw Postępu w Naukach Biomedycznych (CAHBI). Komitet ten przygotowuje projekty dokumentów i opiniuje ogłoszone rekomendacje, podając jednocześnie wytyczne interpretacyjne. Jego autorstwa jest projekt rekomendacji zatytułowany *Sztuczna prokreacja*, a ogłoszony 10 stycznia 1989. W tym projekcie CAHBI podaje definicję embrionu ludzkiego, o której braku wspomina Rekomendacja 1046: *Embrion oznacza rezultat połączenia gamet ludzkich, we wszystkich fazach poprzedzających fazę płodową*⁸. Nie jest to z pewnością definicja odkrywcza, ale niewątpliwie konieczna dla uniknięcia nieporozumień wynikających z braku jednoznacznego rozumienia stosowanych terminów.

Zaledwie trzy tygodnie później (2 lutego 1989) zostaje ogłoszona Rekomendacja 1100(1989) Zgromadzenia Parlamentarnego Rady Europy w sprawie wykorzystywania embrionów i ploidów ludzkich w badaniach naukowych. Rekomendacja ta, ponownie podkreślając konieczność uregulowań prawnych mających na celu ochronę ludzkiego embrionu wnosi nowy element w kwestię statusu tegoż embrionu. Podkreśla, że *embrion ludzki – aczkolwiek przechodzi w swym rozwoju kolejne fazy, które różnymi terminami są oznaczane (zygota, morula, blastula, embrion przedimplantacyjny czy pre-embryon, embrion, płód) i podlega też postępującej dyferencjacji – tym niemniej utrzymuje ciągłość tożsamości biologicznej i genetycznej*⁹. Mamy tu do czynienia z bardzo kontrowersyjnym ujęciem zagadnienia statusu ludzkiego embrionu. Z jednej strony podkreślona jest ciągłość biologicznej i genetycznej tożsamości embrionu, co oznacza, że od samego początku jego zaistnienia, od chwili po połączeniu gamet i powstania ludzkiego genomu nie pojawia się nowa jakość bytowa. Wszystko, co dzieje się później jest tylko procesem rozwoju, a nie powstawania nowej biologicznej, a więc i bytowej struktury. Z drugiej jednak strony przyjęcie pojęcia *pre-embryon* jest niezwykle *ryzykowne*, gdyż nie brak opinii, że w odniesieniu do struktury określonej tym mianem nie można jeszcze mówić o embrionie we właściwym tego słowa znaczeniu – ze wszystkimi tego konsekwencjami co do uznania jego godności i praw¹⁰.

⁶ Rekomendacja 1046, 8,

⁷ Rekomendacja 1046, 10,

⁸ *Sztuczna prokreacja*, I.a, w: *Europejskie standardy...*, dz. cyt., s. 107.

⁹ Rekomendacja 1100, 7, w: *Europejskie standardy...*, dz. cyt., s.114.

¹⁰ por. A. F i o r i, Galileo Galilei, *l'embrione e la bioetica*, w: „*Medicina e Morala*” 2000/5, ss. 845-850.

Na podstawie powyższej, skrótowej prezentacji stanowiska Rady Europy można stwierdzić, że uznaje ona biologiczną i genetyczną tożsamość embrionu, ciągłość jego rozwoju, a przede wszystkim do embrionu odnosi pojęcie ludzkiego życia i godności. Tego typu sformułowania mogą napawać optymizmem co do ochrony praw embrionu, która winna być logiczną konsekwencją uznania jego statusu. Czy rzeczywiście Rada Europy jest konsekwentna w wyprowadzaniu normatywnych wniosków z przyjętych założeń o charakterze ontologicznym?

II. DZIAŁANIA WOBEC EMBRIONU W OCZACH RADY EUROPY

Przedstawiony powyżej status embrionu wydaje się napawać pewnym optymizmem co do sposobu widzenia możliwych działań wobec niego. Jednak należy przyrzec się nie tylko deklaracjom, ale przede wszystkim temu, czy deklarowany status embrionu jest potwierdzony w bardziej szczegółowych rozwiązaniach proponowanych i przyjmowanych przez Radę Europy.

Podstawowym zagadnieniem w temacie dopuszczalności działań wobec embrionów jest przyzwolenie na kreowanie embrionów w sposób sztuczny – zwłaszcza z wykorzystaniem techniki *in vitro*.

Podstawowy dla *bioetycznego oblicza* Rady Europy dokument – Konwencja Bioetyczna zajmuje się szeregiem zagadnień biomedycznych w perspektywie uregulowań prawno-etycznych. Odnośnie interesującego nas zagadnienia kreowania embrionów należałoby przywołać kilka fragmentów, które związane są ze sztuczną prokreacją, zwaną także – niejednoznacznie – prokreacją medycznie asystowaną.

W rozdziale poświęconym ludzkiemu genomowi stwierdza się, że *nie można zezwalać na wykorzystywanie technik medycznie wspomaganą prokreacji w celu wybrania płci przyszłego dziecka, za wyjątkiem przypadków, w których chodzi o uniknięcie związanej z płcią dziecka poważnej choroby dziedzicznej*¹¹. Sprawozdanie wyjaśniające do Konwencji Bioetycznej pozwala pod pojęciem *technik medycznie wspomaganą prokreacji* rozumieć sztuczną inseminację, zapłodnienie *in vitro* i każdą inną technikę o porównywalnych skutkach¹². *Porównywalne skutki* to nic innego jak wykreowanie embrionu na drodze innej niż naturalny proces rozrodczy. Powyższe stwierdzenia oznaczają, że Rada Europy zasadniczo akceptuje jako dopuszczalną metodę prokreacji technikę *in vitro*, a więc akceptuje kreowanie embrionów z wykorzystaniem odpowiednich technik.

Ta sama Konwencja w rozdziale poświęconym eksperymentom naukowym stwierdza: *Tam, gdzie prawo dopuszcza eksperymenty na embrionach in vitro,*

¹¹ Konwencja Bioetyczna, art. 14.

¹² por. Sprawozdanie ..., p. 94.

powinno ono zapewnić embrionom adekwatną ochronę. Tworzenie embrionów ludzkich dla celów eksperymentalnych jest zakazane¹³. Sprawozdanie wyjaśniające nie wnosi właściwie nic nowego. Podkreśla tylko zależność sposobu rozwiązania kwestii eksperymentów od prawa krajowego – zobowiązując je jednocześnie do *adekwatnej ochrony*, przy jednoczesnym jednoznacznym zakazie kreowania embrionów dla celów wyłącznie eksperymentalnych¹⁴. Dopuszczalność więc kreowania embrionów zależy w tym momencie od celu w jakim się tego dokonuje.

*Sztuczna prokreacja ludzka (Projekt rekomendacji przygotowany przez CAHBI)*¹⁵ z dnia 10 stycznia 1989 r., a więc dokument chronologicznie wcześniejszy, który jednak nie przybrał oficjalnej formuły rekomendacji Rady Europy jest jednak dokumentem niezwykle interesującym, gdyż należy zakładać, że zawarte w nim propozycje stanowiły podstawę do późniejszych dokumentów – zwłaszcza Konwencji Bioetycznej. Projekt ten dopuszcza technikę sztucznej prokreacji, a więc kreowania embrionów *in vitro*: *Metody sztucznej prokreacji mogą być zastosowane na rzecz związku o charakterze heteroseksualnym, jeśli ...*¹⁶ – i tu podane są warunki jakie muszą być spełnione aby sztuczna prokreacja mogła być zastosowana. W tym samym dokumencie przyjmuje się: *zapłodnieniu podlega tylko taka liczba komórek jajowych, jaka jest absolutnie konieczna dla zapewnienia skuteczności zabiegu*¹⁷.

Na podstawie tych wypowiedzi można jednoznacznie stwierdzić, że Rada Europy dopuszcza kreowanie embrionu na drodze sztucznego zapłodnienia. Postawione warunki ograniczają co prawda całkowitą dowolność, ale nie zmienia to samego faktu uznania tej techniki jako dopuszczalnej.

Obok problemu samego kreowania embrionu widzieć trzeba możliwości ingerowania w jego strukturę i przeprowadzania na nim eksperymentów. Dokumenty Rady Europy pozwalają zawierać całkiem pokaźną listę działań dozwolonych na embrionach, a także działań, których należy zakazać.

Oprócz wyżej wspomnianego przyzwolenia na kreowanie embrionów w celach prokreacyjnych Rada Europy wyraża zgodę na ograniczone pobieranie z nich materiałów do celów terapeutycznych, wykorzystywanie embrionów do celów naukowych z zachowaniem równowagi między zasadami wolności badań naukowych a poszanowaniem życia ludzkiego¹⁸, interwencje wobec żywego embrionu o charakterze diagnostycznym i terapeutycznym (zarówno *in vitro* jak i *in utero*) mające

¹³ Konwencja Bioetyczna, art. 18,1.2.

¹⁴ por. *Sprawozdanie...*, p. 116-117.

¹⁵ w: *Europejskie standardy...*, dz. cyt., str. 107-112.

¹⁶ *Sztuczna prokreacja...*, 1.1.

¹⁷ *Sztuczna prokreacja...*, 8.1.

¹⁸ por. *Rekomendacja* 1046, 14.A.ii; 15.

na celu dobro przyszłego dziecka¹⁹. Możliwe jest – tylko w wyjątkowych wypadkach – wszczepienie embrionu nie wykorzystanego przez jedną parę innej parze, a także przechowywanie embrionów przez okres określony prawem, zmiana przeznaczenia niewykorzystanych embrionów za zgodą obojga partnerów, warunkowe przyzwolenie na przeprowadzanie eksperymentów na embrionach²⁰.

Lista działań zakazanych przez Radę Europy jest zdecydowanie dłuższa. Rekomendacja 1046 do tego typu działań zalicza:

- tworzenie embrionów ludzkich drogą zapłodnienia *in vitro* dla celów badawczych podczas ich życia bądź po ich śmierci;
- tworzenie identycznych istot ludzkich poprzez klonowanie bądź jakąkolwiek inną metodą, czy to dla celów selekcji rasowej, czy też dla innych celów;
- implantowanie embrionu ludzkiego do macicy innego zwierzęcia, i odwrotnie;
- łączenie gamet ludzkich z gametami zwierzęcia;
- tworzenie embrionów ludzkich ze spermy różnych jednostek;
- łączenie embrionów bądź jakąkolwiek inną operacją, która mogłaby prowadzić do stworzenia chimer;
- ektogeneza czy tworzenie indywidualnej i autonomicznej istoty ludzkiej poza macicą kobiety, a więc w laboratorium;
- tworzenie dzieci osobników tej samej płci;
- wybór płci drogą manipulacji genetycznej w celach innych niż terapeutyczne;
- tworzenie identycznych bliźniąt;
- badania na embrionach zdolnych do życia;
- eksperymenty na żywych embrionach ludzkich, niezależnie od tego, czy są one zdolne do życia, czy też nie;
- utrzymywanie embrionów *in vitro* ponad 14 dni od zapłodnienia²¹.

Do tej listy zakazów zawartej w Rekomendacji 1046 należy dodać najważniejsze zakazy zawarte w projekcie Rekomendacji *Sztuczna prokreacja* obejmujące możliwe działania wobec embrionów:

- przechowywanie embrionów przez okres dłuższy niż wyznaczony prawem krajowym
- czerpanie zysku z oddawania gamet, embrionów i innych części ciała
- przenoszenie embrionu z macicy jednej kobiety do macicy innej kobiety
- kreowanie embrionów *in vitro* do celów naukowych i uzyskiwanie embrionów metodą przepłukania macicy
- wykonywanie zabiegów innych niż mające na celu dobro embrionu

¹⁹ Załącznik do Rekomendacji 1046, A,i; B, i,ii, w: *Europejskie standardy...*, dz. cyt., s. 101.

²⁰ por. *Sztuczna prokreacja...*, 8.2; 8.3; 11.2; 17.2.

²¹ Rekomendacja 1046, 14.A.iii-iv.

- implantacja embrionu poddanego innym niż terapeutyczne działania
- eksperymentowania *in utero* na embrionie uzyskanym metodą *in vitro* po jego implantacji
- implantacja ludzkiego embrionu do macicy osobnika innego gatunku i odwrotnie
- łączenie gamet ludzkich z gametami innego gatunku, oraz łączenie embrionów celem tworzenia chimer²².

Trzeba przyznać, że samo zestawienie zarówno działań dozwolonych jak i zakazanych daje pewne wyobrażenie o złożoności zagadnienia i wielości moralnych pytań, wątpliwości, a zwłaszcza zagrożeń. Nie sposób podjąć wszystkich możliwych wątków w niniejszym opracowaniu. Dlatego podejmując próbę prezentacji i oceny z rozwiązań proponowanych przez Radę Europy należy wskazać na najbardziej podstawowe kwestie, od których rozstrzygnięcia zależy rozwiązanie zagadnień szczegółowych.

III. PRÓBA OCENY Z POZYCJI CHRZEŚCJAŃSKIEGO MORALISTY

Dwie kwestie wydają się być zasadnicze dla naszego tematu, a mianowicie jednoznaczne uznanie ludzkiej, osobowej godności embrionu na podstawie uznania związku między biologiczną tożsamością związaną z genomem, oraz rozstrzygnięcie kwestii dopuszczalności sztucznego kreowania embrionów ludzkich i dalszych wobec nich działań.

Zagadnienie tożsamości i godności ludzkiego embrionu stało się tematem posiedzenia Papieskiej Akademii *Pro vita*, które odbyło się w lutym 1997 r. W komunikacie końcowym członkowie Akademii stwierdzają: *Z biologicznego punktu widzenia powstanie i rozwój człowieka jawi się jako ciągły i koordynowany proces zapoczątkowany przez zapłodnienie, przez które powstaje nowy ludzki organizm obdarzony zdolności autonomicznego rozwoju prowadzącego do powstanie dorosłego osobnika. Największe osiągnięcia nauk biomedycznych dostarczają cennych danych potwierdzających tezę o indywidualności i stałości rozwoju embrionalnego*²³.

Odrębność, indywidualność, ciągłość rozwoju biologicznego nie podlegają dzisiaj dyskusji. Powstaje pytanie czy to wystarcza do postawienia tezy o odrębności, indywidualności i godności osobowej ludzkiego embrionu wyposażonego we własny, niepowtarzalny genom?

²² por. *Sztuczna prokreacja...*, 8.1; 9.1.2; 12; 16; 17.1; 18; 18; 21.2.

²³ Papieska Akademia *Pro vita*, Komunikat końcowy z dnia 27.04.1997.

Na to pytanie Papieaska Akademia *Pro vita* daje następującą odpowiedź: *Opinia o osobowej naturze embrionu ludzkiego wynika w sposób konieczny z oczywistości danych biologicznych, które wskazują na uznanie obecności ludzkiego bytu tam gdzie jest wewnętrzna możliwość rozwoju, a nie samej możliwości życia. Postawa etyczna szacunku troski o życie i integralność embrionu, wynikająca z faktu obecności bytu ludzkiego, który musi być traktowany jako osoba, jest motywowana koncepcją człowieka podkreślającą jedność osobową (Corpore et anima unus), która to jedność zostaje uznana od chwili zaistnienia organizmu biologicznego: jego godnością osobową²⁴.*

Jak w tym świetle jawi się stanowisko Rady Europy? Jak zostało to ukazane w pierwszej części niniejszego opracowania, uznaje ona ciągłość biologicznego rozwoju, tożsamość genetyczną, do embrionu odnosi pojęcia: godność i ludzkie życie. Nie można jednak znaleźć w jej dokumentach najważniejszego dla tej sprawy pojęcia: *osoba*. Mimo tego zastrzeżenia można ten element ocenić dosyć pozytywnie.

Niestety nie można tej opinii powtórzyć w odniesieniu do drugiego problemu postawionego wyżej – dopuszczalności krcowania embrionów ingerowania w nie. Rada Europy nie widzi zasadniczo sprzeczności między uznaniem godności embrionu a przyzwoleniem na jego kreowanie *in vitro*. Tymczasem stojąc na gruncie poszanowania godności poczętego dziecka, godności samego procesu przekazywania życia, prawa do życia, a także godności małżeństwa należy stwierdzić: *Kościół jest przeciwny, z punktu widzenia moralnego, sztucznemu zapłodnieniu homologicznemu w probówce. Jest ono bowiem samo w sobie niegodziwe i sprzeczne z godnością rodzicielstwa oraz jednością małżeńską, nawet wówczas, gdyby zrobiło się wszystko dla uniknięcia śmierci embrionu ludzkiego²⁵.* Tego ostatniego dzisiaj nie da się uniknąć. Technika sztucznej prokreacji zawiera praktycznie pewną śmierć embrionów – zarówno tych przeznaczonych do implantacji, jak i tych zwanych nadliczbowymi²⁶.

Dalsze działania na embrionie dopuszczone przez Radę Europy są już tylko kolejnymi zagrożeniami wobec podstawowych jego praw. Zakazy formułowane przez Radę Europy zdają się być tylko próbą załagodzenia sytuacji. Trzeba sobie jednak zdawać sprawę z tego, że jeżeli uchyli się furtkę, i uruchomi lawinę, to później trudno już powstrzymać tragiczne skutki tego kompromisu. Z tego względu odczucia jaki budzi propozycja Rady Europy muszą być ambiwalentne z dominacją negatywnych.

Można chyba, na zakończenie, powiedzieć, że Rada Europy jest świadoma zagrożeń płynących z odkrytych możliwości ingerowania w proces przekazywania życia na drodze kreowania embrionów, ale stojąc wobec niewątpliwego nacisku

²⁴ Tamże.

²⁵ Kongregacja Nauki Wiary, Instrukcja *Donum vitae*, 5.

²⁶ por. G. P e r i c o, *Problemi di etica sanitaria*, Milano 1985, s. 221-222.

biomedycznego i społecznego lobby, nie znalazła dosyć sił do rozwiązań zasadniczych kwestii i stara się tylko załagodzić niektóre skutki zastosowania metody *in vitro*. Próbuje tylko załagodzić te skutki, które wystąpić mogą przede wszystkim w wymiarze społecznym i prawnym. Natomiast w wymiarze moralnym przyjęty kompromis idzie zbyt daleko. Odrębną kwestią, wychodzącą poza ramy tego artykułu jest obowiązek przyjęcia rozwiązań zastosowanych przez Radę Europy w poszczególnych krajach członkowskich. To jednak jest temat dla specjalistów prawa europejskiego.