

Matti Häyry

Varovaisuus, solidaarisuus, ihmisarvo

Kohti eurooppalaista geenitekniikan etiikkaa?

Geenitekniikka, samoin kuin useimmat muutkin tekniikan muodot, tähtää luonnon hallintaan ja ihmisten hyvinvoinnin lisäämiseen. Mutta siihen, kuten muihinkin tekniikan muotoihin, liittyy myös vaaroja ja ongelmia. Luonnon hallinta ei aina ole mahdollista, eikä se välttämättä johda kaikkien hyvinvointiin, vaikka onnistuisikin.

Geenitekniikan eettisiä kysymyksiä voidaan lähestyä joko **vapauden** tai **varovaisuuden** kannalta. Vapauden korostamisesta seuraa, että uuden teknologian luomista ei rajoiteta, ellei se aiheuta todistettavaa vahinkoa ympäristölle tai ihmisille. Varovaisuuden painottaminen taas johtaa siihen, että lupaa tekniikan kehittämiseen ei anneta, ellei sitä ole ensin osoitettu vaarattomaksi ja yleisen moraalitajun mukaiseksi.

Vaikka sekä vapauden että varovaisuuden nimissä voidaan aikaa myöten päätyä samoihin lupiin ja kieltoihin, lähtökohtien ero on ilmeinen. Toisessa tekniikan luominen on sallittua, ellei sitä erikseen kielletä; toisessa se on kiellettyä, ellei sitä erikseen sallita.

Eurooppalaisessa geenitekniikan etiikassa on viime aikoina painotettu **varovaisuutta**, **solidaarisuutta** ja **ihmisarvon kunnioitusta**. Puuttumisella elävien olentojen perimään voi olla arvaamattomia seurauksia, eikä turvallinenkaan geenien muuntelu koidu kaikkien parhaaksi. Joitakin manipulaation muotoja on lisäksi pidetty itsessään, sinänsä väärinä ja epämoraalisina.

Varovaisuus, solidaarisuus ja ihmisarvon kunnioitus voidaan kuitenkin määritellä monilla eri tavoilla. Tämä määritelmien moninaisuus on oman tieteenalani, filosofisen etiikan, kannalta tärkein haaste geenitekniikan kehityksessä ja sen säätelyssä. Ellei kaikilla ole selvää kuvaa siitä, mitä keskustelussa käytetyt sanat tarkoittavat, kieltoja ja lupia ei voida perustella järkevästi.

~ ~ ~

Varovaisuus edellyttää ainakin sitä, että kunkin uuden tekniikan riskit arvioidaan huolellisesti ennen kuin sitä ryhdytään kehittämään tai soveltamaan. Mikäli viljelykasvien geneettinen muuntelu voi aiheuttaa vaaraa ympäristölle, sitä ei pitäisi tehdä. Ja jos jonkin ruoka-aineen tuottaminen uusilla tekniikoilla voi muodostaa uhan ihmisten hyvinvoinnille, sitä ei pitäisi sallia. Sama koskee tietenkin kehitteillä olevia perinnöllisten sairauksien hoitoja ja lisääntymislääketieteen muotoja.

Jokaisen järkevän yksilön pitäisi kuitenkin saada itse päättää, minkälaisia riskejä hän haluaa ottaa. Ihmisiä ei saisi estää osallistumasta lääketieteellisiin kokeisiin, vaikka niiden lopputuloksesta ei olisikaan varmuutta. Yksilön moraalista oikeutta riskinottoon ei pidä liiaksi rajoittaa, elleivät hänen valintansa ole vaaraksi muille. Toisaalta ihmisiä ei saisi pakottaa käyttämään tuotteita, jotka on valmistettu heidän omasta mielestään epäilyttävällä tavalla. Vaikka joihinkin geenimuunneltuihin ruoka-aineisiin ei tieteellisen tietämyksen valossa sisälly vaaroja, niiden merkintä on silti paikallaan, jotta kuluttajat voivat tehdä valintansa omien käsitystensä mukaisesti.

Varovaisuuden nimissä voidaan vaatia myös kaiken geenitekniikan kehityksen kieltämistä. Kiellon kannattajat ovat sitä mieltä, että elävien olentojen perimään puuttumisesta ei tiedetä riittävästi. Kun emme pysty etukäteen riittävällä varmuudella ennakoimaan toimintamme ehkä kohtalokkaita seurauksia, meidän pitäisi heidän käsityksensä mukaan luopua koko asiasta.

Tätä ääriäkemyttä on arvosteltu huomauttamalla, että sekä tekniikan kehittämisellä että sen kehittämättä jättämisellä voi olla tuhoisia seurauksia. Jos perimää muuntelemalla voitaisiin lähitulevaisuudessa keksiä tehokas hoito syöpään tai ratkaisu maailman ympäristöongelmiin, sen kieltäminen nyt olisi varsin varomaton päätös.

~ ~ ~

Solidaarisuus, samoin kuin varovaisuus, liittyy geenitekniikan etiikassa moniin asioihin ja saa eri yhteyksissä erilaisia merkityksiä. Käsitteenä "solidaarisuus" on lähellä "oikeudenmukaisuutta", mutta moni eurooppalainen eetikko välttää tämän sanan käyttöä, koska se viittaa filosofisessa keskustelussa liian selvästi markkinoiden esteettömään toimintaan. Sitä paitsi solidaarisuuteen liittyy, niin sanotaan, selvemmin ajatus ihmisten välisestä yhteydestä ja keskinäisestä riippuvuudesta.

Vapailla maailmanmarkkinoilla geneettisesti muunnellut viljalajikkeet ja ravintoaineiden korvikkeet syrjäyttävät helposti perinteisesti käytössä olleet kasvit ja raaka-ainetuotannon muodot. Solidaarisuus voisi edellyttää, että uusilla menetelmillä saadut voitot pitäisi jakaa tasaisemmin rikkaiden ja köyhien valtioiden ja niiden asukkaiden kesken.

Vakuutusyhtiöt ovat jo jonkin aikaa harkinneet geenitestien käyttämistä, kun määrätään maksujen suuruutta ja muita ehtoja. Jotkut solidaarisuuden puolestapuhujat ovat tuominneet tämän vetoamalla siihen, että kaikkien pitäisi saada sama vakuutusturva riippumatta perimänsä mahdollisista vioista. Testien puolustajat taas ovat sanoneet, että solidaarisuus muita vakuutusten ottajia kohtaan edellyttää tarkkaa tietoa taipumuksista geneettisiin sairauksiin.

Solidaarisuuden nimissä on kannatettu myös vapaaehtoisia vapauden rajoituksia. Niiden, jotka pystyvät itsenäiseen päätöksentekoon, on tämän näkemyksen mukaan rajoitettava omia tekemisiään, koska kaikki eivät siihen omatoimisesti kykene. Esimerkiksi geenitestejä voitaisiin hankkia postimyynnistä ilman sen kummempaa neuvontaa, mikäli kaikki ymmärtäisivät tällaisten testien puutteellisuuden. Mutta kaikki eivät sitä ymmärrä, ja siksi solidaarisuus edellyttää itsehillintää niiltäkin, jotka näin saisivat helpommin tietoa perimästään.

~ ~ ~

Ihmisarvon kunnioittaminen, kuten varovaisuus ja solidaarisuuskin, voi tarkoittaa monia eri asioita. Kyseessä on eettinen periaate, jota ryhdyttiin 1900-luvulla käyttämään lainsäädännössä ja kansainvälisissä dokumenteissa. YK:n Ihmisoikeuksien yleismaailmallinen julistus perustuu siihen, ja Ihmisen geeniperimää koskeva UNESCO:n yleismaailmallinen julistus samoin.

Ihmisarvon korostus näissä asiakirjoissa juontaa ilmeisesti juurensa roomalaiskatolisen kirkon opetukseen. Eleanor Roosevelt, joka luonnosteli toisen maailmansodan jälkeen ihmisoikeuksien julistuksen Yhdistyneille Kansakunnille, sai nimittäin työhönsä vaikutteita katolisesta ajattelusta, ranskalaisfilosofi Jacques Maritainilta.

Oikeuksien perustelua ei olisi pakko hakea arvokkuuden käsitteestä. Yhtä hyvin voitaisiin vain olettaa, että ihmiset tunnustavat toisilleen jonkin vapauden alueen ja omaksuvat vastaavan joukon velvoitteita toisiaan kohtaan. Mutta katoliselle, ja ylipäätään kristilliselle, ajattelulle on tärkeää nimetä Jumala oikeuksien takaajaksi. Silloin on luontevaa sanoa, että Jumala on antanut kaikille ihmisille yhtäläisen arvon, jonka perusteella heille on myös myönnettävä yhtäläiset oikeudet.

Ihmisarvon kunnioittaminen ei kaikissa etiikan malleissa perustu tällaiseen ajatukseen. Esimerkiksi Immanuel Kantin filosofiassa yksilöiden arvokkuus perustuu heidän kykyynsä käyttää järkeään moraaliasioissa. Olioita, jotka pystyvät moraaliseen järkeilyyn, on Kantin mukaan kohdeltava itsessään arvokkaina, ei vain välineinä, joita muut ihmiset saisivat käyttää hyväkseen.

Ihmisten yhtäläinen arvokkuus voi perustua myös yhteiselle geeniperimälle tai kaikkien jakamalle kyvylle tuntea mielihyvää ja kokea tuskaa. Arvon biologista perustaa kannatetaan UNESCO:n perimää koskevassa julistuksessa, ja sen yhteyttä mielihyvän ja tuskan kokemuksiin seurauksia painottavissa etiikan malleissa.

~ ~ ~

Varovaisuus, solidaarisuus ja ihmisarvon kunnioitus voivat taustateoriasta riippuen tarkoittaa monia eri asioita. Geenitekniikan eettiset kysymykset eivät ratkeakaan pelkästään sillä, että vedotaan näihin periaatteisiin täsmentämättä tarkemmin niiden sisältöä.

Filosofisen etiikan kannalta olisi tärkeää, että keskustelijat määrittelisivät avoimesti käyttämänsä käsitteet. Kuka tahansa voi kannattaa varovaisuutta, solidaarisuutta ja ihmisarvon kunnioittamista jossain mielessä. Mutta tulkinnasta riippuen ne luvat ja kiellot, jotka näistä periaatteista seuraavat, voivat erota jyrkästi toisistaan. Ilman käsitteellistä selkeyttä eurooppalainen geenitekniikan etiikka jää iskulauseiden tasolle.