
Regulacja procedury in vitro a Europejska Konwencja Bioetyczna

MATEUSZ KLINOWSKI Katedra Teorii Prawa UJ

Konieczność ustawowego uregulowania procedury zapłodnienia in vitro wynika z podpisania
przez Polskę tzw. Europejskiej Konwencji Bioetycznej.1 Dokument ten w zamyśle stanowić
miał swoisty wzorzec regulacji zagadnień związanych ze stykiem medycyny oraz bionauk na
obszarze UE. W szczególności, chodziło o określenie sposobu korzystania z ludzkich
komórek i ludzkiego kodu genetycznego. Polska podpisując Konwencję Bioetyczną (jej
ratyfikacja wciąŜ jest odkładana) zobowiązała się tym samym do wprowadzenia w Ŝycie
przepisów zgodnych z ogólnymi zasadami wyraŜonymi w Konwencji.

Zapłodnienie pozaustrojowe, zwane takŜe „sztucznym zapłodnieniem”, jest procedurą
w Polsce stosowaną od dawna. Okazuje się jednak, Ŝe wiele zagadnień dotyczących
zapłodnienia pozaustrojowego nie było uregulowanych przepisami prawa. Wymóg
dostosowania rodzimego ustawodawstwa do treści Konwencji stał się więc asumptem do
kompleksowego uregulowania procedury in vitro.

W środkach masowego przekazu najwięcej miejsca poświęcono zagadnieniu
finansowania in vitro ze środków publicznych. Mogłoby się zatem wydawać, Ŝe w pracach
legislacyjnych to właśnie kwestie finansowe będą miały największe znaczenie. Tymczasem
przynajmniej część polityków, publicystów, ale równieŜ przedstawicieli nauki, kwestię
prawnej regulacji sztucznego zapłodnienia woli postrzegać w kategoriach sporu
ideologicznego. Co więcej, uwaŜne przestudiowanie zgłoszonych projektów ustaw w tej
materii prowadzi do wniosku, Ŝe pod pozorem dostosowania prawa krajowego do wzorca
unijnego, proponują one zupełnie inną hierarchię wartości, niŜ ta zapisana w Konwencji
Bioetycznej. Dość powiedzieć, Ŝe wśród zaproponowanych projektów znalazły się i takie,
które albo w ogóle zakazują stosowanie zapłodnienia pozaustrojowego w Polsce, albo mogą
go powaŜnie utrudnić. Pozostaje to w jawnej sprzeczności z intencjami towarzyszącymi
stworzeniu Konwencji Bioetycznej, gdzie w kilku miejscach zawarto zasadę, iŜ bio-nauki
oraz medycyna mają przynosić korzyści przede wszystkim obywatelom.2 Skoro posiadanie
potomstwa bywa postrzegane jest jako uprawnione dąŜenie jednostek, dąŜenie o solidnym
podłoŜu biologicznym, wydaje się, Ŝe na podstawie Konwencji Biotycznej juŜ na pierwszy
rzut oka nie jest moŜliwe sformułowanie argumentu za zakazem in vitro. PoniŜej postaram się
myśl tą rozwinąć i sprawdzić, czy istnieją jakiekolwiek inne, poprawne argumenty za takim
zakazem.

Prawo do posiadania potomstwa

Przeciwnicy zapłodnienia pozaustrojowego podnoszą, iŜ jest ono raczej sposobem
omijania bezpłodności, niŜ jej leczenia. A dodatkowo, Ŝe istnieje dla in vitro alternatywa w
postaci adopcji. MoŜe to wydawać się szczególnie istotne, gdy skupiamy się na finansowaniu
sztucznego zapłodnienia ze środków budŜetowych przeznaczonych na leczenie. In vitro
bowiem z definicji nie wchodziłoby w zakres procedur leczniczych. Słowny spór o definicje
leczenia staje się jednak bezprzedmiotowy w zestawieniu z danymi liczbowymi. Skoro, jak
szacuje Ministerstwo Zdrowia, w kraju aŜ 1 mln par ma problem z poczęciem dziecka, zaś
koszt jednej próby zapłodnienia pozaustrojowego sięga 10 tysięcy złotych, finansowa pomoc

1 Pełna nazwa to „Konwencja o ochronie praw człowieka i godności istoty ludzkiej w dziedzinie zastosowania
biologii i medycyny". Rada Europy przyjęła ją 4 kwietnia 1997 r. w hiszpańskim mieście Oviedo.
2 Wynika to z treści zarówno art.2 Konwencji, gdzie zadekretowano pierwszeństwo interesów jednostek ponad
interesami społeczeństwa, czy interesem badań naukowych, jak i z treści preambuły, gdzie czytamy: “progress in
biology and medicine should be used for the benefit of present and future generations” (podkreślenia moje).

dla mniej zamoŜnych par, które nie mogą mieć dzieci, zwyczajnie się opłaca, skutkując
przyrostem liczby dzieci, a zatem takŜe potencjalnych przyszłych płatników systemu ochrony
zdrowia. Gdy do tego dodać, Ŝe znaczny odsetek bezpłodnych par odczuwa silną potrzebę
posiadania biologicznego potomstwa, finansowanie sztucznego zapłodnienia ze publicznych
środków pokrywa się ze społecznym interesem.
 Z drugiej strony, samo ignorowanie tej potrzeby moŜe okazać się dla Polski
kosztowne. W Europie in vitro stanowi procedurę powszechnie stosowaną i społecznie oraz
politycznie akceptowaną. Rezygnacja z jej stosowania w Polsce, niezaleŜnie od powodów,
oznaczałaby, Ŝe polscy obywatele dokonywaliby zapłodnienia pozaustrojowego za granicą.
Doprowadziłoby to do powstania szeregu niekorzystnych impulsów, nie tylko o charakterze
ekonomicznym. Do tego dochodzi jeszcze kwestia praw i swobód obywatelskich. Posiadanie
biologicznego potomstwa jest imperatywem, który kaŜdy odpowiedzialny ustawodawca
powinien brać pod uwagę. Podobnie zresztą, jak imperatyw kontrolowania własnej płodności
czy liczby posiadanych dzieci, prowadzący w wielu przypadkach do prób przerywania ciąŜy.
MoŜna go lekcewaŜyć, ale próŜno oczekiwać, Ŝe nawet odpowiedzialność karna i zakazy
odwiodą obywateli od zachowań nieakceptowanych przez ustawodawcę.
 Wprowadzenie zakazu in vitro uznać naleŜy za z góry nieskuteczne, podobnie jak
nieskuteczny okazał się zakaz wykonywania zabiegów przerwania ciąŜy. Kwestia posiadania
potomstwa jest po prostu na tyle fundamentalna – silnie scalona z najgłębszymi instynktami i
treścią uznawanych prawnie podstawowych praw i swobód. Dogodniej jest zatem przyjąć, Ŝe
ze względów praktycznych ustawodawca powinien przyznać obywatelom (bądź parom)
swoiste prawo do posiadania potomstwa. Odmowa przyznania takiego prawa nie byłaby
efektywna, oznaczałaby równieŜ w wielu przypadkach zbyt daleko idącą ingerencję w obszar
autonomii jednostek.

In vitro i moralność

Przyznanie obywatelom ze względów praktycznych określonych praw potraktować
moŜna jako wyraz pewnej ideologii (liberalnej czy libertariańskiej), której sprzeciwia się
ideologia prymatu ochrony Ŝycia ludzkiego. Przeciwnicy in vitro mówić więc będą, Ŝe
owszem – zakaz nie będzie skuteczny, zaś dozwolenie na sztuczne zapłodnienie opłaci się
pewnie wszystkim, ale samo in vitro jest moralnie niewłaściwe. I dlatego powinno, mimo
wszystko, zostać zakazane. W tym ujęciu, sprzeciw wobec in vitro jest wyrazem niezgody na
naruszanie powszechnie akceptowanych wartości czy moralnych standardów. Ale właśnie –
czy rzeczywiście procedura sztucznego zapłodnienia narusza powszechnie akceptowane
moralne standardy?

Argumenty ideologiczne, czy teŜ jak wolą niektórzy – moralne, nieuchronnie
pojawiają się w debacie publicznej. Z konieczności wiele decyzji politycznych dotyczących
sprzecznych interesów obywateli i ich grup podejmowanych jest na podstawie takich właśnie
argumentów. Nawet jednak argumenty odwołujące się do czegoś tak, wydawałoby się
nieuchwytnego, jak wartości czy moralne ideały, podlegają ocenie i mogą okazać się
niepoprawne.

Poprawność argumentów jest funkcją ich struktury, logicznej formy, ale w grę
wchodzą teŜ inne czynniki. Politycy często zapominają, Ŝe ich decyzje i regulacje będące ich
efektem nie mogą ignorować ustaleń nauki. Ta ostatnia, dzięki swojej unikalnej metodologii,
dostarcza najbliŜszych rzeczywistości prawd, których nieuwzględnienie przy podejmowaniu
rozstrzygnięć rzutujących na Ŝycie i interesy milionów ludzi jest zwyczajnie nieroztropne.

Eugenika, czyli próba ulepszenia ludzkiego gatunku poprzez limitowanie prawa do
urodzenia i Ŝycia, stanowi przykład wynaturzenia, do którego prowadzić moŜe polityka w
słuŜbie ideologii odwołującej się do nauki, ale w rzeczywistości ignorującej jej ustalenia.

Powrotem eugeniki straszą dzisiaj przeciwnicy in vitro, choć moim zdaniem ze zwolennikami
eugeniki dzielą oni charakter swoich motywacji.

Wśród argumentów wysuwanych przeciwko zapłodnieniu pozaustrojowemu dominuje
szczególny status zapłodnionej ludzkiej komórki jajowej oraz samego procesu zapłodnienia
prowadzącego do powstawania nowego Ŝycia ludzkiego. W ujęciu preferowanym przez
katolików zasadnicze znaczenie ma tajemnica, jaka otacza zapłodnienie i narodziny,
przeciwstawiona kontroli ze strony nauki. Sztuczne zapłodnienie jest odtworzeniem procesu
zapłodnienia w warunkach laboratoryjnych, jest przejęciem nad nim kontroli, jest jego
medyklalizacją, a co za tym idzie obdarciem z sacrum. Tak długo jednak, jak długo nie
wykaŜemy, Ŝe są to wartości powszechnie podzielane, a określona sfera religijnego sacrum
stanowi uniwersalne kryterium dla oceny społecznych wyborów, nie będzie to Ŝaden
argument na rzecz prawnego zakazu in vitro. Polityczne wybory stanowiące przedmiot
społecznego konsensusu nie mogą być bowiem zaleŜne od partykularyzmów religijnych, co
stanowi jedną z zasad ustrojowych obecnych w Konstytucji.

Inna sprawa, Ŝe jeŜeli słowa o roli sacrum traktować powaŜnie, działalność naukowa,
a juŜ na pewno w sferze medycyny, nie byłaby moŜliwa. Nauka polega na przejmowaniu
kontroli nad sferami i aspektami rzeczywistości dotychczas wymykającymi się kontroli. Być
moŜe niektóre z nich powinny pozostać wolne od ingerencji nauki. Ale w warunkach
pluralistycznego państwa prawa decyzje w tej sprawie muszą zostać oparte na podstawach
innych, niŜ religijnie motywowana metafizyka czy aksjologia..

Status moralny zarodków

Status moralny ludzkich zarodków traktowany jest w wielu przypadkach jako

rozstrzygający argument przeciwko in vitro. Podnoszone nawet bywa, Ŝe zapłodnienie
pozaustrojowe stanowi przypadek „wyrafinowanej aborcji”, a to dlatego, Ŝe efektywność
procedury in vitro wymaga tworzenia zarodków nadmiarowych, wśród których dokonuje się
selekcji. Najlepiej rokujące przenoszone są do macicy kobiety, pozostałe ulegają zamroŜeniu.

Przedmiotem sporu jest tutaj zarówno samo selekcjonowanie, jaki i dalszy los
niewykorzystywanych zarodków. MoŜna je przechowywać przez długi czas, wykorzystywać
do kolejnego zapłodnienia, oddać innym parom, wykorzystać do badań albo zniszczyć.
Uregulowanie tej kwestii jest kluczowe, poniewaŜ Konwencja Bioetyczna zarówno zakazuje
tworzenia embrionów dla celów naukowych, jak i ewentualne korzystanie z nadmiarowych
embrionów uzaleŜnia od przyznania im właściwej ochrony.3

RozwaŜania przeciwników in vitro nie skupiają się na zagadnieniu regulacji
postępowania z zarodkami, ale na samym fakcie, Ŝe dokonuje się ich tworzenie, selekcja i
zamraŜanie, a później ewentualne niszczenie. Takie przesunięcie akcentów nie znajduje
bezpośredniego uzasadnienia w treści Konwencji, ale wynika z przyjęcia wielokrotnie juŜ
krytykowanego w literaturze załoŜenia, Ŝe zapłodniona komórka jajowa jest Ŝyciem ludzkim,
a stąd, jest człowiekiem w sensie moralnym.

Spór wokół statusu moralnego zapłodnionej komórki jajowej czy zarodka jest zbyt
złoŜony, aby szczegółowo go tutaj przedstawić. Podstawowe błędy polegają na utoŜsamieniu
kryteriów nabycia przynaleŜności biologicznej (kod genetyczny) z kryteriami nabycia statusu
moralnego (bycie osobą), niewłaściwie rozumianej potencjalności zarodka czy nawet
uŜywaniu argumentów o niepoprawnej logicznej strukturze. Do tego, twierdzenie, jakoby
zarodek miał status moralny dorosłego człowieka pozostaje w sprzeczności z powszechnie

3 Traktuje o tym art. 18 Konwencji.

akceptowanymi twierdzeniami etycznymi.4 Niestety, politycy kategorycznie wypowiadający
się na temat domniemanych praw zarodków na ogół z tych trudności zupełnie nie zdają sobie
sprawy.

Powoływanie się na naukę, jako dowód posiadania przez płód czy ludzki zarodek praw
moralnych dorosłej osoby, równieŜ jest naduŜyciem. Nauka nie definiuje pojęcia
człowieczeństwa, a juŜ na pewno nie zajmuje się moralnym statusem poszczególnych faz
rozwojowych ludzkiego Ŝycia. Od tego są argumenty etyczne, a z tych, jak juŜ wspomniałem,
wynika coś zgoła innego.

ZałoŜenie odnośnie moralnego statusu zapłodnionej komórki jajowej (zarodka,
embrionu ludzkiego) jest nie do utrzymania – zarodki, urodzone dzieci i osoby dorosłe róŜnią
się od siebie w sposób, który pozwala na zakreślenie w odmienny sposób kategorii działań
dopuszczalnych względem nich. W odpowiedzi na ten problem przeciwnicy in vitro
modyfikują swoją argumentację i podnoszą, Ŝe skoro swojego przekonania co do statusu
zarodków nie są w stanie przekonująco udowodnić, ustawodawca powinien, kierując się
zasadą in dubio pro vita, na wszelki wypadek objąć zarodki restrykcyjną ochroną. ZałoŜenie
to przyświecało m.in. pracom słynnego juŜ zespołu Jarosława Gowina. I choć przedstawia się
je jako rozsądne prowizorium, powinno ono budzić powaŜne wątpliwości.
 Przede wszystkim, dla decyzji politycznych nie stanowi uzasadnienia twierdzenie, Ŝe
pewna nieudowodniona dziś teza moŜe zostać kiedyś udowodniona. A juŜ na pewno, gdy w
grę wchodzą silne kontrargumenty, w tym przypadku w postaci chociaŜby względów
skuteczności in vitro. JeŜeli robimy wyjątek dla sztucznego zapłodnienia, to dlaczego nie w
przypadku innych kwestii? – moŜna zapytywać. Wobec tego, zasada in dubio pro vita zdaje
się być arbitralnym załoŜeniem, znów motywowanym raczej religijnym światopoglądem, niŜ
powszechnie akceptowanymi zasadami politycznej debaty.

Zasada ta nie ma teŜ oparcia w treści Konwencji Bioetycznej, Ŝaden artykuł tego
dokumentu jej nie formułuje, a sama Konwencja podkreśla prymat praw i swobód obywateli
nad ewentualnymi prawami zygot i embrionów. Ustawodawca, dąŜąc do harmonizacji
polskiego prawa z Konwencją, nie ma więc obowiązku kierować się właśnie tą zasadą. Jeśli
faktycznie bierze ją pod uwagę, to w grę nie wchodzi rozstrzygnięcie o charakterze prawnym.

In vitro i eugenika

Przyjmując załoŜenie, Ŝe zarodek jest człowiekiem, selekcja zarodków urasta do
miana selekcji ludzi i arbitralnego decydowania o tym, który z nich ma prawo przeŜyć
(urodzić się). A to juŜ pachnie najgorszymi praktykami eugenicznymi. Jednak zrównanie
zapłodnienia pozaustrojowego z eugeniką ma sens jedynie wtedy, gdy zarodkom
przypisujemy status moralny dorosłych ludzi. W świetle powyŜszych uwag porównanie takie
ma zerową siłę przekonywania.
 Znacznie ciekawsze wydaje się za to rozumowanie biorące pod uwagę społeczne
niebezpieczeństwa płynące z manipulacji na zarodkach. Przewija się ono przede wszystkim w
głosach konserwatywnie nastawionych filozofów protestujących przeciwko postępowi
naukowemu i technicznemu, jako godzącemu w naturę człowieka i stwarzającemu zagroŜenie
dla porządku społecznego.5 Autorzy ci podnoszą m.in., Ŝe zbyt daleko idąca ingerencja w
biologiczne właściwości rodzących się dzieci doprowadzi w następstwie do wykształcenia się
swoistych biologicznych kast i zniszczenia konsensusu leŜącego u podstaw współczesnych

4 Sprawy te opisałem dokładnie w pracach: M. Klinowski „Zarodki, komórki macierzyste i natura ludzka”,
Diametros 19 (2009): 58-65; M. Klinowski „O niemoralności aborcji. Koherencja przekonań, biologiczne
człowieczeństwo i słuszne interesy”, Diametros 16 (2008): 10-40.
5 W ten sposób problem ujmuje: Fukuyama F. 2006. Koniec człowieka. Kraków, Znak oraz Sandel M. J. 2004.
The case against perfection. The Atlantic Monthly 293(3).

społeczeństw. Samo in vitro traktowane jest tutaj jako pierwszy krok w kierunku dostępności
społecznie niebezpiecznych manipulacji, samo jej jeszcze nie stanowiąc. Przywoływane jest
wyobraŜenie równi pochyłej – zapłodnienie pozaustrojowe wydawać się moŜe zupełnie
niewinną procedurą, ale społeczne przyzwolenie na nią z konieczności prowadzić do
katastrofalnych przemian społecznych będących odległym, ale wyobraŜalnym następstwem.
 Argument ten sprowadza się w istocie do stwierdzenia, Ŝe hipotetyczne ryzyko
przyszłych niekorzystnych społecznych zmian powinno uzasadniać rezygnację z przynoszącej
dzisiaj społeczne korzyści procedury medycznej. Ponownie, w ten sposób uzasadnić moŜna
właściwie kaŜdą decyzję polityczną. I stąd, ta forma rozumowania nie powinna w ogóle
wchodzić w zakres racjonalnego dyskursu politycznego opartego na rachunku społecznych
zysków i strat.

Podsumowanie

Przeciwnicy zapłodnienia pozaustrojowego przedstawiają swoje argumenty jako
oparte na oczywistych przesłankach i moralnie waŜnych racjach, czasami wywodząc je
wprost z treści Konwencji Bioetycznej. Tymczasem, nakazując objęcie zarodków ludzkich
ochroną prawną, czy podkreślając konieczność poszanowania godności ludzkiego Ŝycia,
Konwencja Bioetyczna w Ŝaden sposób nie przesądza, jak daleko iść ma ta ochrona i jaki
konkretnie przyjmie ona kształt. W szczególności, nie przesądza ani o zakazie tworzenia
dodatkowych zarodków, ani zakazie ich selekcjonowania, przechowywania, uŜycia do badań
naukowych czy nawet niszczenia. Wymaga ona jednak od państw sygnatariuszy uregulowania
tych kwestii przy zachowaniu kilku ogólnych, jasno sformułowanych zasad, często o
charakterze, moŜna powiedzieć, technicznym.
 Wymóg tej regulacji wydaje się w Polsce pozostawać pod silnym wpływem
moralnych przekonań, których prawdziwość jest mocno dyskusyjna. A poniewaŜ decyzje
dotyczące in vitro dotykają spraw najbardziej osobistych, tym bardziej więc naleŜy zachować
dalece posuniętą ostroŜność i podejrzliwość wobec rozwiązań radykalnych, przedstawianych
jako jedyne uprawnione.

