

Müllerová, Hana – Černý, David – Doležal, Adam a kol.

Kapitoly o právech zvířat

Recenze publikace

Mgr. Michal Milko, Ph.D. student na FHS UK, obor Aplikovaná etika.

Abstract: The aim of this review is to summarize main aspects of the book *Kapitoly o právech zvířat*. Paper itself describes interesting parts of the book and focuses on the Chapter 3 about the moral status of the animals.

Key words: animal rights

Abstrakt: Tento příspěvek je recenzí publikace *Kapitoly o právech zvířat*, která vyšla v roce 2016. Příspěvek se zaměřuje zejména na třetí kapitolu knihy, věnovanou morálnímu statusu zvířat

Klíčová slova: práva zvířat

Müllerová, Hana – Černý, David – Doležal, Adam a kol. *Kapitoly o právech zvířat*. Praha, Nakladatelství Academia, 2016, kapitola 3, Černý David. Morální status zvířat, s. 129–233.

Naše jednání se dotýká osudu mnoha zvířat častěji, než si možná uvědomujeme. Jíme maso, pijeme mléko, používáme kosmetiku a léky, nosíme kožené boty a kabelky, navštěvujeme cirkusy a tak podobně. Zaslouží si zvířata naši pozornost? A pokud ano, jak velkou? Tyto otázky jsou předmětem mnoha vášnivých debat a odpovědi na ně stály u zrodu několika aktivistických a ochránářských organizací. Přistoupit k tomuto tématu bez emocí a podrobit ho zkoumání vědeckými očima, bez idejí a metod aktivistických hnutí, si klade za cíl kniha *Kapitoly o právech zvířat*, která vyšla koncem minulého roku v nakladatelství Academia. Na 800 stranách se v ní k tématu práv zvířat vyjadřují odborníci z různých vědních oborů. Jedná se tak o vůbec první multidisciplinární uchopení tohoto tématu českými autory.

Kniha je rozdělena do dvou částí, přičemž v první části je k tématu práv zvířat přistupováno z pohledu filosofie: Adam Doležal se zaměřuje na historický vývoj chápání morálního statusu zvířat, současné teorie zvířecích práv a podmínky, za kterých můžeme říci, že zvíře disponuje morálními právy. Nad tím, co nás odlišuje od ostatních zvířat a co s nimi máme naopak společné, se zamýšlí Stanislav Komárek. David Černý se věnuje problematice morálního statusu a odpovědím tří současných filosofů na otázku, kudy vést hranice morální komunity. Nejdůležitější názory na otázku, zda zvířata dokáží myslet, představuje Tomáš Hříbek.

Ve druhé části knihy je k tématu přistupováno z pohledu práva: Adam Doležal předkládá historickou analýzu toho, jak se pojetí zvířete vyvíjelo v právním diskursu od nejstarších dob až po současnost. Vývoj vzájemných vztahů ochrany přírody a práva představuje Vojtěch Stejskal. Michal Šejvl se zamýšlí nad argumenty, proč je právní subjektivita přiznávána lidem a nikoli třeba vyšším primátům. Diskusi, kterou vyvolal návrh Petera Singera a Paoly Cvalierové, aby měli tři základní lidská práva také lidoopi, rekapituluje Olga Smolová. Martin Škopa se věnuje postmoderní právní filosofii a důvodům, kvůli kterým odmítá snahy přiznat zvířatům vlastní práva. Namísto práv zvířat navrhuje Hana Müllerová koncept lidského práva na ochranu zvířat, který by se vyhnul řadě teoretických a koncepčních problémů. Presentaci a zhodnocení vybraných soudních rozhodnutí k otázkám právní subjektivity zvířat přináší Vojtěch Vomáčka. Lenka Bezoušková se věnuje pojetí ochrany zvířat podle islámského práva a pravidlům rituálních porážek. Veterinární inspektor Jiří Dousek a právnička Hana Müllerová provádí rozbor současného stavu legislativy v oblasti ochrany práv zvířat proti týrání a welfare v ČR na jedné straně, a jejího fungování v praxi na straně druhé. V poslední kapitole dostávají slovo čelní představitelky ochránářských hnutí v ČR Lucie Moravcová a Barbora Bartušková Večlová, které na konkrétních příkladech z praxe ukazují nerovnosti ve vnímání zvířat, které podle nich souvisí s kategorizací zvířat do různých skupin. Upozorňují, že zvířata by se neměla hodnotit podle jejich užitku pro člověka, ale podle hodnoty, kterou mají sama o sobě.

Kniha ukazuje, že pojem práv zvířat je velice problematický a nejednotný. Zcela jinak mu totiž bude rozumět filosof a jinak právník. Z toho plyne, že jednotný nemůže být ani náhled na práva zvířat. A jelikož není možné obsáhnout v krátké recenzi všechny kapitoly, nemá-li jít pouze o jejich stručný popis, rozhodl jsem se zaměřit jen na jeden text, související s mým vědním oborem a tomu se věnovat důkladněji. Jedná se o velice zajímavou a podnětnou kapitolu Dr. Davida Černého, nesoucí název *Morální status zvířat*.

1. OD DESCARTA KE SCHWEITZEROVÍ

Ještě než se k výše zmíněným autorům Černý dostane, vymezuje spektrum názorových a etických přístupů ke zvířatům tím, že zatluoká kolíky do dvou protilehlých a od sebe velice vzdálených pozic. Představuje tak dva extrémní přístupy ke zvířatům. Tím prvním je pohled francouzského myslitele *René Descarta*, podle kterého je člověk spojením duše a těla, kdežto zvířata mají pouze své tělo. Zvířata tedy podle *Descarta* nemají duši, vědomí, pocity ani žádosti. Jsou pouhými – i když dobře sestrojenými – automaty a reagují-li na bolest, jedná se pouze o mechanickou reakci živočišného organismu na fyzický podnět. To je první extrém, který našemu zacházení se zvířaty neklade žádné limity, tvrdí Černý.

Na opačné straně názorového spektra nachází Černý další extrém, etiku úcty k životu *Alberta Schweitzera*. Ten z poznání, že je obklopen životem, který touží po životě stejně jako on, vyvozuje, že by etika měla spočívat v odpovědnosti bez hranic vůči všemu živému. Radikální je podle Černého i tento přístup, neboť „odmítá činit rozdíly mezi živými bytostmi, mezi vyššími či nižšími formami života, mezi více a méně hodnotným životem“ (s. 137). Zatímco *Descartes* by spojoval kritérium vstupu do morálního společenství s myslí, *Schwitzer* s faktem, že je enita živá, upřesňuje Černý. Současné teorie morálního statusu zvířat se podle něj pohybují někde mezi těmito dvěma extrémními názory, některé jsou blíže *Descartovi*, málokterá však *Schwitzerovi*, dodává.

2. JE SPECIESISMUS MORÁLNĚ ŠPATNÝ?

Nejkontroverznějším prvkem v současných teoriích morálního statusu zvířat je podle Černého kritika speciesismu (druhové nadřazenosti, projevující se upřednostňováním zájmů příslušníků druhu *homo sapiens* vůči zájmům jiných biologických druhů). Speciesisté za podmínku pro vstup do morálního společenství považují příslušnost k lidskému druhu a hranice morální komunity vedou souběžně s hranicemi tohoto druhu. Podle *Singera*, nejhlasitějšího kritika druhové nadřazenosti, je takový přístup nepřijatelný a speciesismus přirovnává k rasismu či sexismu, které podle něj také přikládají biologickým rozdílům morální relevanci.

Černý zkoumá, jakými způsoby lze toto přirovnání obhájit. Jeden ze způsobů podle něj nabízí *Paola Cavalierová*, která se pokouší *Singerův* argument proti speciesismu interpretovat následujícím způsobem: *pokud nikoho nediskriminujete na základě morálně irelevantních vlastností, jakými jsou např. pohlaví či barva pleti, měli byste jako konzistentní racionální aktéři odsoudit také speciesismus.*

Černý tuto argumentaci označuje za poměrně slabou. K její úspěšnosti je totiž zapotřebí, aby i druhá strana považovala rasismus a sexismus za nemorální. Jako přijatelnější (a silnější) interpretaci *Singerova* argumentu nabízí případ z analogické argumentace, který již vychází z toho, že je rasismus a sexismus špatný, bez ohledu na to, zda to druhý uznává či ne: *rasismus je nesprávný, rasismus a speciesismus jsou si v relevantních ohledech podobné, tudíž i speciesismus je nesprávný.*

V závěru svého textu se však Černý snaží dokázat, že speciesismus není morálně podobný rasismu či sexismu a že nemusí být v rozporu s liberacionismem (snahou o změnu nakládání se zvířaty). Rozporuje proto i předešlý argument z analogie. Podle Černého se stačí na speciesistu podívat například z pohledu etiky ctností a bude se nám jevit jako jedinec s dobrým charakterem, neboť má zájem o lidské bytosti, což se o rasistovi nepochybně říci nedá. V poznámce pod čarou Černý uznává, že tento argument a otázka, jak poznáme morálně dobrý charakter, nejsou neproblematické a navrhuje je řešit následovně: *intuitivně je srozumitelné, že rasismus není projevem dobrého charakteru, zatímco altruismus vůči lidským jedincům projevem dobrého charakteru je.*

Tato interpretace však zapomíná na exkluzivní charakter speciesismu, který je důvodem jeho kritiky. Pokud souhlasíme s tím, že je sobecké myslet pouze sám na sebe, nebo pouze na členy své rodiny (analogicky k členům lidského rodu nebo rasy), můžeme jít ještě o krok dále a říci následující: *je intuitivně srozumitelné, že altruismus zaměřený pouze vůči jedincům našeho druhu je sobecký a není projevem tak dobrého charakteru, jako altruismus vůči všem cítícím bytostem.* Takto dalece se však etikou ctností v souvislosti se speciesismem Černý nezabývá, ačkoli určité rozšíření altruismu vůči zvířatům sám navrhuje.

3. SINGERŮV PREFERENČNÍ UTILITARISMUS

Podle *Singera* začíná etický život ve chvíli, kdy odhlédneme od toho, zda máme nějaký zájem my, náš přítel nebo cizí člověk, a začneme na sebe i ostatní pohlížet z univerzálního hlediska. V tomto okamžiku, kdy rovně zvažujeme zájmy všech zúčastněných stran, musíme volit takové jednání, jehož důsledky budou nejlepší pro všechny zúčastněné strany, vysvětluje Černý základy *Singerova* preferenčního utilitarismu. Ten (jako konsekvencialista) při hodnocení správnosti či nesprávnosti lidského jednání pokládá za relevantní pouze důsledky jednání. Intence ho nezajímají. Ačkoli se tento přístup může podle Černého zdát na první pohled rozumný a v souladu s našimi intuicemi, je při bližším ohledání poměrně radikální. Černý uvádí příklad, ve kterém jsou důsledky jednání X a Y totožné, přestože jsou jejich intence zcela rozdílné a intuitivně bychom o nich smýšleli velice rozdílně.

Jako silně neintuitivní vnímá Černý také *Singerův* princip rovného zvažování zájmů. *Singer* nechápe rovnost jako faktický popis (*Singer* si je samozřejmě vědom toho, že lidé a zvířata si nejsou rovni ve svých schopnostech či inteligenci, stejně jako si nejsou rovni ani lidé mezi sebou), nýbrž jako preskripci, jako základní etický princip, z kterého vyvozuje princip rovného zvažování zájmů. Ten nám mimo jiné říká, že bychom neměli přihlížet k nositelům zájmů, nýbrž pouze a jedině k zájmům samotným. Druhá příslušnost je přitom podle *Singera* přímo morálně irelevantní. Pro zahrnutí

bytosti do morální komunity je podle něj dostačující schopnost cítit bolest a slast, což je minimální projev nějakého zájmu. Tento princip sice otevírá brány morálního společenství všem bytostem, které mají nějaké zájmy, podle Černého je ale hluboce neintuitivní, že jsme redukováni na pouhé nositele zájmů a že etika v konečném důsledku není o nás, ale o našich preferencích.

Singera ale jako revizionistu a především konsekvenčialistu naše morální intuice nezajímají. Je tedy správné se jich držet? Neměli bychom je opustit, jsou-li v rozporu se *Singerovou* platnou etickou teorií? Černý odpovídá, že nikoli. *Singer* podle něj totiž nenabízí žádný přijatelný argument, který by platnost jeho etického systému podpořil. Jeho argument pro utilitarismus (v *okamžiku*, kdy rovně zvažují zájmy všech zúčastněných stran, *musím* volit takové jednání, jehož důsledky budou nejlepší pro všechny zúčastněné strany) se podle něj točí v kruhu, není samozřejmý a platnost utilitarismu se v něm pouze předpokládá: v *okamžiku*, kdy rovně zvažujeme zájmy všech zúčastněných stran, podle Černého *nemusíme* jednat tak, abychom maximalizovali užitek. Můžeme například říci, že není správné obětovat jednoho pro záchranu pěti, nebo že bolest zkrátka není agregativní, dodává Černý.

Zdá se, že to, co mělo být nejsilnějším prvkem *Singerova* preferenčního utilitarismu – totiž jeho univerzální hledisko – se nakonec stává jeho slabinou. Podle Černého jde *Singerova* logika maximalizace užitku a redukování členů morální komunity na pouhé nositele preferencí proti našim morálním intuicím tak radikálně, že je bez mimořádně silného argumentu nepřijatelná.

4. REGANOVA PŘIROZENOPRÁVNÍ TEORIE

Za přijatelnější považuje Černý přirozenoprávní teorii amerického filosofa *Regana*, pro kterého jsou zvažované morální intuice a přesvědčení východiskem a základním kamenem pro výstavbu etických teorií. *Regan* navrhuje rovnostářskou interpretaci formálního požadavku spravedlnosti, která na rozdíl od *Singerova* principu rovného zvažování zájmů nekoliduje s našimi morálními intuicemi: „Pokud mezi *X* a *Y* neexistují morálně relevantní rozdíly, musíme s *X* a *Y* jednat stejně.“ (s. 181). A podle *Regana*, který je stejně jako *Singer* kritikem speciesismu, mezi námi a zvířaty žádné morálně relevantní rozdíly neexistují, proto bychom k nim měli přistupovat stejně, totiž jako k nositelům inherentní hodnoty. Inherentní hodnotu chápe *Regan* jako objektivní morální vlastnost, nezávislou na tom, jak je její nositel užitečný nebo oblíbený, vysvětluje Černý.

Reganova teorie je přísně rovnostářská: pokud dvě bytosti mají inherentní hodnotu, je jejich inherentní hodnota stejná. A bytost má podle *Regana* inherentní hodnotu tehdy, pokud je subjektem určitého života. Černý v této souvislosti nabízí dvě interpretace. Podle silné interpretace má *X* inherentní hodnotu tehdy, splňuje-li všech sedm charakteristik subjektu života (*X* je individuální bytost, která má svá přesvědčení a zájmy, disponuje smyslovým vnímáním, pamětí, vědomím své vlastní budoucnosti, má emoční život, ...). Podle slabé interpretace stačí, aby *X* splňovalo pouze některé z těchto charakteristik. *Regan* se podle Černého přiklání spíše k silné interpretaci.

Černý dále upozorňuje, že „v souvislosti s kritériem subjektu určitého života nesmíme zapomenout, že toto kritérium představuje postačující, nikoli nutnou podmínku atribuce inherentní hodnoty. Jinými

slovy, jestliže je X subjektem života, potom má inherentní hodnotu, neplatí však, že pokud má X inherentní hodnotu, potom X musí být subjektem určitého života“ (s. 185). Zde není příliš jasné, zda jde o Černého interpretaci, nebo zda i Regan považuje kritérium subjektu života za postačující, nikoli nutnou podmínku atribuce inherentní hodnoty. Černý píše, že toto upřesnění otevírá možnost přiznání inherentní hodnoty lidským bytostem, které subjekty určitého života nejsou, jako například novorozenci, o kterých ale na straně 183 prohlašuje, že inherentní hodnotu, podobně jako uřovky červené, nemají. Na straně 189 zase píše, že „každý nositel inherentní hodnoty je subjektem života“, což koliduje s tvrzením, že X nemusí být subjektem určitého života, aby měl inherentní hodnotu. Regan navíc, jak sám Černý dodává, žádnou teorii přiznání inherentní hodnoty například novorozencům nebo lidem v kómatu nepředkládá. Pouhý biologický život sám o sobě podle něj totiž hodnotu nemá, podstatný je sjednocený psychický život, díky kterému jsme někým, ne něčím.

Černý velice srozumitelně vysvětluje Reganovo pojetí práv a nejdůležitější morální principy jeho teorie: *princip respektu*, vyjadřující absolutní právo nositele inherentní hodnoty na zacházení s respektem a *princip újmy*, vyjadřující právo nositele inherentní hodnoty nezakoušet újmu, které je však možné v odůvodněných případech porušit (Černý dává jako příklad sebeobranu, nebo potrestání pachatele trestného činu, kterému smíme způsobit újmu tím, že ho zbavíme osobní svobody). Situace, ve kterých nutně dojde k porušení práv nevinných jedinců, navrhuje Regan řešit buď *principem minimalizace porušení práv* (podle kterého musíme porušit práva menšího počtu jedinců, je-li jejich újma srovnatelná), nebo *worse-off principem* (podle kterého musíme porušit práva těch, jejichž újma bude menší, i kdyby jich mělo být více), vysvětluje Černý.

Regan podle Černého představuje konzistentní a velmi sofistikovanou teorii. Přesto se domnívá, že jsou její základní koncepty – inherentní hodnota a subjekt života – zcela nahodilé. Černý si pokládá otázku, proč přiznávat inherentní hodnotu pouze subjektům určitého života. „Řekněme, že myš může cítit bolest a jednání, které jí způsobuje bolest, jí způsobuje újmu. Proč je tento fakt morálně relevantní? Protože myš může subjektivně zakoušet bolest? Ale subjektivní zakoušení bolesti není důvodem, proč je bolest eticky relevantní formou újmy, neboť není dokázáno, že zakoušení bolesti je morálně relevantní“ (s. 205), tvrdí Černý s tím, že strom sice nemůže zakoušet bolest, přesto mu lze způsobit újmu, necháme-li ho například uschnout. Regan podle Černého této formě újmy odmítá přikládat morální význam, ale přesto nemá prostředky, jak zabránit rozšíření morální komunity o další bytosti, které nesplňují jeho kritérium subjektu života.

5. CARRUTHERSŮV KONTRAKTUALISMUS

Jako třetímu a zároveň poslednímu autorovi se Černý věnuje Carruthersovi, který na rozdíl od dvou předešlých filosofů považuje celou diskusi o právech zvířat za symbol morálního úpadku naší kultury. Vychází stejně jako Regan z morálních intuic, na rozdíl od něj ale dochází k jinému závěru: morální status mají všechny lidské bytosti bez výjimky, ale žádné ze zvířat na něj nárok nemá. Carruthers totiž jako kontraktualista spojuje morálku se schopností racionálních aktérů domluvit se na určitých pravidlech a tato pravidla dodržovat. A jelikož ani jednoho zvířata pro svůj nedostatek racionality schopna nejsou, nemohou být členy našeho morálního společenství, vysvětluje Černý prvky Hobbesovského kontraktualismu v Carruthersově teorii.

Pokud zvířata nějaká práva mají, pak jsou to podle *Carrutherse* pouze práva nepřímá, týkající se vlastnických práv. To znamená, že by nikdo neměl trápit nebo zabít naše zvíře, protože by tím porušil naše majetková práva (nikoli práva zvířete). Z této analýzy nepřímých práv podle *Černého* vyplývá, že pokud zvíře nepatří nikomu, nemá žádná práva. A pokud patří nám, můžeme si s ním v soukromí dělat, co chceme – podle *Carrutherse* by totiž utrpení zvířat nemělo být veřejné, aby ostatní nepohoršovalo. Takový přístup je ale podle *Černého* v rozporu s našimi morálními intuicemi spojenými s utrpením a smrtí zvířat a kontraktualismus si podle něj s takovými situacemi (kdy někdo týrá své zvíře) zkrátka nedokáže poradit.

Největší problém s *Carruthersovou* teorií však *Černý* shledává v požadavku racionality. Jak již bylo řečeno, členy morálního společenství jsou podle *Carrutherse* pouze lidské bytosti, protože jsou racionálními aktéry, schopnými se za určitých ideálních podmínek dohodnout na systému pravidel a ten dodržovat. Co ale marginální případy lidských bytostí, kteří toho schopni nejsou? Je-li *G* (v tomto případě racionalita) důvodem preferenčního přístupu k lidem, potom „*ti, kteří G nemají (zvířata i lidé), nemohou být privilegovanými, či dokonce exkluzivními členy morální komunity*“ (s. 158), vysvětluje *Černý*. Tento závěr podle něj vede k následujícímu dilematu: buď tito lidé postrádají morální status, nebo *G* není platným kritériem morálního statusu. A vzhledem k tomu, že nikdo neupře morální status určitým skupinám lidských bytostí, musíme volit druhou možnost a odmítnout, že by byla racionalita podmínkou pro vstup do morální komunity, tvrdí *Černý*.

Argument z marginálních případů je podle *Černého* silným argumentačním nástrojem, aplikovatelným na celou řadu vlastností *G*. *Carruthers* ho ale odmítá a svou pozici se snaží obhájit argumentem kluzkého svahu. Ten říká, že odepření morálního statusu marginálním případům lidských bytostí může vést k odebrání lidských práv i dalším jedincům, jako například homosexuálům či lidem s nižším IQ, vysvětluje *Černý*. Proto podle *Carrutherse* není v našem zájmu marginálním případům lidských bytostí morální status odepírat. A to ne kvůli racionalitě, ale kvůli praktickému ohrožení stability společnosti. Tento argument vnímá *Černý* jako vrchol *Carruthersovy* snahy přiznat morální status všem lidským bytostem a zároveň ho všem ostatním tvorům nearbitrárním způsobem odejmout.

Hlavní slabinou *Carruthersovy* argumentace v neprospěch práv zvířat je podle *Černého* právě tato nekonzistentnost v jeho teorii, kdy jako kontraktualista zahrnuje požadavek racionality do samotné definice morálky a přitom – aby vyhověl našim intuicím – není ochoten neracionálním jedincům lidského druhu morální status odejmout.

ZÁVĚR

Černý ve svém textu předkládá nejen užitečný přehled současných filosofických přístupů k právům zvířat, ale zároveň i vlastní kritický pohled na ně. A ten ho vede k závěru, že v současné době nemáme k dispozici žádnou přesvědčivou a nekontroverzní etickou teorii přístupu ke zvířatům. To ale

neznamená, že bychom náš postoj vůči nim nemohli změnit, dodává. A nemusíme přitom ani opouštět speciesistickou pozici. Přesvědčení, že jsou lidé důležitější než zvířata, podle Černého totiž není v opozici vůči snaze o změnu našeho postoje vůči nim. Stačí, když si uvědomíme, že zvířata nejsou automaty na mléko, vejčíka, maso či zábavu, ale živí tvorové, kteří nám jsou velice podobní. Potom můžeme altruismus a soucit rozšířit i vůči nim. Ačkoli toto východisko, jak Černý sám uznává, nemá samo o sobě normativní etické závěry, věří, že postupně povede k normativnímu zákazu chovu zvířat na kožešiny nebo k zákazu lovu pro zábavu, stejně jako vedl k zákazu testování kosmetických přípravků v EU.