

Filozofický pohľad na nenarušiteľnosť ľudského života

Imrich Degro

Právo na život na jednej strane a právo ženy či právo na dobrú smrť na strane druhej – to je problém mnohých súčasných verejných aj súkromných diskusií. Všetky tieto práva evokujú v človeku otázky typu: Čím je ľudský život? Je ľudský život ako taký nenarušiteľný? Môže človek slobodne rozhodovať o svojom živote a o živote iných?

Základnou tézou tohoto príspevku je tvrdenie, že ľudský život je nenarušiteľný. Cieľom je ukázať filozofické argumenty pre toto tvrdenie.

Predpokladom pre správne pochopenie danej problematiky je definovanie pojmov z etymologického i historického hľadiska.

1. VÝZNAM SLOVA ŽIVOT

Grécky filozofi používali na označenie života termíny *bios* i *zóé*.¹ Pojem *bios* bol často spájaný s dejinami jestvovania človeka. Preto vystupuje napríklad v kompozíciách *bio-grafia*, *bio-gram*. Ide o označenie jestvovania, v ktorom vedomie i pamäť sú podstatou života. Z tohto dôvodu slovo *bios* označuje každodenný jednoduchý ľudský život.

Termín *zóé* označuje zase fakt samotného života v opozícii voči smrti. Žiť znamená toľko ako existovať, a to bez rozdielu, či ide o život ľudí, zvierat alebo rastlín.

Vidíme, že zo samotnej analýzy slov nie je možné získať definitívne chápanie ľudského života. Napriek tomu je možné už v samotnom rozlišovaní slov *bios* a *zóé* uvedomiť si podstatné vlastnosti ľudského života, ktorými sú vedomie a pamäť.²

2. HISTORICKÝ KONTEXT

V samotných dejinách filozofického myslenia je možné postrehnúť niekoľko koncepcií.

2.1 Život ako vlastnosť matérie

V Grécku v 6. storočí pred Kr. sa objavuje, súčasne s rodiacou sa filozofiou, chápanie života ako všeobecnej vlastnosti matérie (panvitalizmus). Nezhľadňuje sa síce špecifickosť ľudského života, ale v samotnom fakte života je zdôraznený znak

¹ Pozri K. FLOSS, „Život,“ in *Filozofický slovník*, ed. I. Blecha, Olomouc: FIN, 1995, s. 459.

² Pozri W. BRUGGER, „Život,“ in *Filozofický slovník*, ed. W. Brugger, Praha: Naše vojsko, 1994, s. 504–506.

božskosti. Dosvedčujú to aj výpovede prvých gréckych filozofov: Táles († 546 pred Kr.) tvrdil, že skrze prelement vody preniká božská moc života. Podľa Anaxiména († 525 pred Kr.) je život zase vo vzduchu, ktorý je *duchom-dušou sveta*. Podľa Herakleita († 465 pred Kr.) sa život nachádza v ohni. Oheň prepaľuje všetko i spôsobuje, že *tým samým je vo veciach živé i mŕtve*. Alebo podľa Empedokla († 423 pred Kr.) sa život nachádza v zmiešanine vody, ohňa, vzduchu i zemi.³

V tejto interpretácii ešte nie je možné hovoriť o odlišení živých podstát od neživých, života od smrti (vo veciach je živé i mŕtve), ľudí od iných živých existencií. Všetky existencie tvoriace svet rastlín, zvierat, osôb i veci sú interpretované ako živé bytia. Preto títo filozofi sú nazývaní *hylozoistami* – tými, ktorý tvrdia, že matéria (*hylé*) je obdarovaná životom (*zôé*). Všetko, čo jestvuje, je živé: živým je kameň, strom, zvierat i človek. Všetko čo jestvuje je živé nie preto, že má v sebe princíp života, ale vďaka tomu, že jestvuje. Život ako trvalá i nutná vlastnosť matérie je nezničiteľný. Zničiteľné sú len rôzne formy i prejavy života. Procesy umierania či samozničenia sú interpretované ako etapy transformácie života z jednej podoby na druhú. Samotná príroda chráni i zachováva život ako taký. Teda pre starovekých gréckych hylozoistov život prírody bol čímisi výnimočným. Aj keď ešte neodlišovali ľudský život od iných foriem života, samotný život ako znak *božského ducha* vzbudzoval v nich rešpekt i obdiv.⁴

Problém nenarušiteľnosti života v tejto interpretácii sa teda dotýkal foriem i podôb života, ktoré v procese transformácie mohli podľahnúť zániku. Tieto podoby života – rody rastlín, zvierat i ľudí – nie sú totožné so životom ako takým, lebo sa nepretržite menia, evolujú i obnovujú (vždy sú i budú nejakým spôsobom prítomné). Cieľom samotnej ochrany je zachovanie určitých foriem i podôb života, aj človeka; zachovanie rovnováhy jednotlivých druhov rastlín, zvierat i ľudí.

Zásady ochrany života je možné potom z vyššie uvedených faktov sformulovať asi takto:

1. Zachovanie rodov za cenu života jedincov, z čoho vyplýva starosť o zdokonaľovanie druhových foriem.
2. Zodpovedné regulovanie hustoty ľudí, rastlín i zvierat s cieľom zachovania rovnováhy.
3. Zabezpečenie produkčnej sily i naturálnych dober sveta prírody.⁵

Tieto kritéria nenarušiteľnosti života sú čisto naturálne i utilitaristické. Zároveň podliehajú neustálej zmene, a to v závislosti od potrieb i utilitárnych cieľov.

Takéto prístupy k životu vo všeobecnosti, a k ľudskému zvlášť, pripomína súčasná globálna politika ohraničenia ľudskej populácie. Toto zmýšľanie je charakteristické pre mentalitu súčasného človeka, ktorý je vychovaný v duchu pozitivizmu i materializmu. Takto zmýšľajúci človek vlastne redukuje ľudský život na život prírody a problém nenarušiteľnosti života je pre neho problémom všeobecnej politiky

³ Pozri G. REALE, *Historia filozofii starożytnej*, sv. 1, *Od początków do Sokratesa*, Lublin: RWKUL, 1995, s. 74–125.

⁴ Pozri A. MARYNIARCZYK, „Filozoficzne podstawy nienaruszalności życia ludzkiego,” in *Człowiek nieuleczalnie chory*, ed. B. Block – W. Otrębski, Lublin: WNS KUL, 1997, s. 20.

⁵ Pozri tamtiež, s. 20–21.

exploatácii naturálnych zásob sveta prírody, kde život človeka je len jedným z elementov tejto globálnej politiky.

2.2 Život ako vlastnosť duše

S chápaním života v presnom zmysle sa stretávame u Platóna († 347 pred Kr.). Podľa neho život patrí duši a prejavuje sa v jej činnosti (pohybe). Takto ponímaná duša ako zdroj pohybu je zdrojom života.⁶ Z neho sa musí rodiť všetko, čo sa rodí. On sa nerodí z ničoho. Ak by sa rodil z niečoho iného, to iné by bolo počiatkom. Preto duša ako zdroj i počiatok života je tým, čo skutočne a jedine reálne žije.⁷

Od čias Platóna život vo filozofii zostane spojený s jestvovaním *samopohybujúcej sa duše* sveta i duchom-dušou. Človekom je jeho duša – tvrdil Sokrates († 399 pred Kr.), učiteľ Platóna – lebo duša je tým, čo odlišuje človeka od každej inej veci. Duša je mysliacim i konajúcim vedomím každého človeka, je rozumom i sídlom aktivity myslenia i etického konania.⁸

Spolu s Platónom sa objavilo aj rozlišovanie medzi bytím-ideou, dušou-duchom i rozumom. Toto rozlíšenie sa stalo základom pre odlíšenie života samostatnej duše a života človeka (duši uväznenej v tele) i života sveta (duši rozpriestranenej vo vesmíre).

Duch-duša má život v sebe. Bytia, idey či jednotlivé materiálne existencie ho nemajú. Materiálny svet ako celok má život vďaka tzv. duši sveta, ktorá je rozpriestranená v strede tela sveta. Táto duša ako celok je možným najdokonalejším žijúcim a zároveň jediným, z čoho by sa mohli rodiť iní podobní žijúci.⁹ Život však nie je vlastnosťou konkrétnych materiálnych predmetov a ani jednotlivých telesných ľudí. Takže materiálne bytia vzhľadom na svoju meniteľnosť, mnohosť i pominuteľnosť sú len tieňom i väzením pravdivého života, ktorý je prítomný v duši sveta alebo v duši človeka.

Vo filozofii sa objavuje tzv. spiritualistické chápanie života. V ňom celý prírodný svet (i telesný človek), ktorý je meniteľný, početný i pominuteľný si zasluhuje smrť, lebo sebou samým narušuje i ohrozuje samotný život. Človek ako tzv. tieň pravdivej skutočnosti pozoruje pravdivý život, ktorý spája s telesnými, meniteľnými i mnohými vecami. Ale to, čo skutočne žije i jestvuje, je nemateriálne, nemenné i nepomíňajúce. Život i existencia sa takto ukazuje ako všeobecný ideál; ako niečo, čo je mimo konkrétnych podstát; ako niečo, po čom sa túži a čo je mimo viditeľného sveta.

Takto ponímaná idea života zapríčiňuje, že život materiálneho sveta podľahne úplnej depreciácii. Telesný život človeka sa stáva druhou kategóriou. Pravdivým životom je život duše sveta i život duše človeka, a ako taký je nezničiteľný. Zničiteľné z prirodzenosti sú len telesné podoby tohoto života, ktoré sa prejavujú v jednotlivých bytiach, ako aj samotný telesný život človeka. Konzekvenciou je redukovanie všetkých prejavov života na život ducha-duše. Celý svet prírody (a samozrejme i človek) sa

⁶ Pozri PLATÓN, *Faidros*, 245 A–D.

⁷ Pozri G. REALE, *Historia filozofii starożytnej*, sv. 2, *Platon i Arystoteles*, Lublin: RWKUL, 1995, s. 220–240.

⁸ Pozri REALE, *Historia filozofii starożytnej*, sv. 1, s. 316–317.

⁹ Pozri PLATÓN, *Timaios*, 33 A – 34 C.

chápe ako prejav ducha, alebo ako etapa jeho rozvoja. Telesné bytia žijú ako *vec ducha-duše*.

Pri tvorení zásad nenarušiteľnosti života je potrebné mať na zreteli rozdiel medzi jestvovaním materiálneho sveta (i telesného života človeka) a pravdivou ideou života, ktorou je život duše-ducha. Život duše-ducha i život sveta ako také sú nezničiteľné. Oproti tomu zásady nenarušiteľnosti fyzického života človeka budú determinované cieľmi politiky štátu i kultúrno-utilitárnymi cieľmi. Teda opierajúc sa o vyššie predstavené chápanie života je možné formulovať tieto zásady nenarušiteľnosti života takto:

1. V rámci politiky štátu je potrebné zabezpečiť adekvátny počet obyvateľov pre dobré fungovanie štátu.
2. V rámci politiky prokreácie je potrebné zabezpečiť dostatočné množstvo pracovnej sily pre štát.
3. Z pravidla fyzický život človeka neobsahuje bezpodmienečné základy nenarušiteľnosti, získava ich až podriadením sa vyšším štátnym cieľom.¹⁰

Vidíme teda, že telesný život človeka je chápaný ako dočasný, faktický i prechodný. Telesný život je *najslabšou* i *druhotnou* formou ľudského života. Je možné hovoriť len o jeho relatívnej nenarušiteľnosti. Ak má ľudský život nejakú hodnotu, tak len preto, že môže slúžiť vyšším cieľom.

2.3 Život ako akt rozumnej duše

Spojenie faktu života s vnútorným princípom organizovania matérie je významným krokom na ceste hľadania pravdy o ľudskom živote. Jedným z predstaviteľov je Aristoteles († 322 pred Kr.), ktorý chápe život ako *ducha* i ako *samopohybujúcu sa dušu*. Toto chápanie zdedil od Platóna. Napriek tomu však život nechápe ani ako *samopohyb*, ani ako *božského ducha*, ale ako vnútorný princíp organizovania matérie pre seba. Preto podľa Stageiritu je ľudská duša tým, vďaka čomu predovšetkým človek žije, vníma i myslí. Ľudská duša nejestvuje bez tela, ani nie je akýmsi telom, ale je niečím patriacim do tela, a preto prebýva v tele, a to v tele *určeného druhu* – v tele, ktoré má život v možnosti, teda v organickom tele.¹¹ Takto chápaný život ako vnútorná zásada pohybu je spájaný s *nehýbným hýbateľom*, teda Absolútnom, ktoré je poslednou príčinou pohybu – života.

Aristoteles spojil chápanie života s dušou, ktorá je vnútorným aktom bytia, teda zdrojom jeho činnosti. Odvolávajúc sa na prvenstvo aktu pred možnosťou, poukazuje práve na rozdiel medzi bytiami majúcimi aktuálny život a bytiami, ktoré majú život v možnosti.¹²

Je potrebné poznamenať, že – na rozdiel od Platóna, pre ktorého telesné podstaty neboli len živé, ale napodobňovali život – Aristoteles spájal život s jestvovaním konkrétnych existencií, a to vďaka prijatiu zásady života ako aktu jednotlivého bytia. Akt-duša je vnútornou zásadou každej žijúcej existencie a neexistuje mimo ňu.

Aristoteles ukazujúc prvenstvo duše ako aktu (toho, čo koná) zdôrazňuje, že život je najvyšším dobrom. Život je dobrom ak je aktom bytia i vyjadrením jeho

¹⁰ Pozri MARYNIARCZYK, „Filozoficzne podstawy nienaruszalności zycia ludzkiego,“ s. 22–23.

¹¹ Pozri ARISTOTELES, *De anima* II 414a, 20–25.

¹² Pozri ARISTOTELES, *Metaphysica* II 413a, 20–30.

dokonalosti. Tak ako sú rôzne druhy aktu, tak sú i rôzne formy života: život rastlín (vegetatívny), zvierat (senzitívny) i život ľudí (rozumný). Navyše hierarchia bytí sa vyznačuje hierarchiou dohier, ktoré vlastne tieto bytia predstavujú. Uprostred nich zase najdokonalejšou podobou života je rozumný život.

Život v prvom rade patrí prvému aktu – Absolútnu – a potom až svetu, ktorý po najvyššom dobre túži. Absolútne obsahuje život vždy, ale človek len niekedy. Život je jeho údelom, pretože akt intelektu je životom a Boh je tým aktom; sám jeho akt je najlepším i večným životom. Preto taktiež nazývame Boha večným, najdokonalejšou existenciou.¹³

Stageirita tak spája život s aktom bytia, teda zásadou pohybu (dušou) organizujúcou z vnútra matériu. Najdokonalejšiu podobu života stotožňuje s rozumovým konaním, teda racionálnym životom. A to všetko zase s najvyšším dobrom, ktoré človek má *len niekedy* a Boh *má vždy*.¹⁴ Toto dobro-život je cieľom jestvovania človeka.

Prvýkrát sa vlastne v dejinách filozofie objavuje základ pre rozdelenie sveta na živú a neživú prírodu, a tiež rozlíšenie žijúcich bytí od tých, ktoré majú život len v možnosti.¹⁵ Nie všetko, čo jestvuje, je živé. Živé bytia sú len tie, ktoré majú v sebe vnútornú zásadu pohybu-dušu. Táto zásada pohybu je synonymom života. To zase, čo neobsahuje v sebe zásadu pohybu, čo nie je z vnútra organizované cez formu-dušu, nie je živé.

Taktiež prvýkrát sa objavuje aj rozdelenie bytí na svet rastlín, zvierat i ľudí. Samotný ľudský život je vnímaný ako akt rozumnej duše, i ako výraz najvyššieho dobra, ktoré sa nachádza vo svete prírody. Teda život je uložený v substanciálnych formách (druhových alebo rodových) a aktualizuje sa v rámci jestvovania konkrétnych jednotlivcov daného druhu a rodu. Trvalosť života sveta rastlín, zvierat i ľudí nie je však podľa Aristotela postavená na živote týchto jednotlivcov. Je zdeterminovaná všeobecnou druhovou alebo rodovou formou-dušou. Táto forma súčasne určuje hranice aktualizácie rôznych podôb i rodov života. Preto život konkrétneho jednotlivca je podriadený druhovej forme života, ktorú v sebe len individualizuje i aktualizuje.

Je možné vidieť, že rastlina, zviera i človek – i všetky živé existencie – aj keď v sebe obsahujú zásadu života (formu), tak predsa hodnotu svojho individuálneho života získavajú až podriadením sa svojej druhovej forme-duši. Preto život individuálnych bytí – vrátane človeka – nemá absolútnu hodnotu. Aristoteles tým, že spájal život s formou-dušou ako princípom pohybu, bol nútený prijať skutočnosť, že tento princíp musí byť vo svojej prirodzenosti všeobecný. Preto aj rozumnosť ľudskej duše (charakteristickej pre život človeka) je vlastnosťou všeobecného rozumu. Takže konkrétne jednotlivé bytia majú vo svete prírody svoju reálnu hodnotu, ale táto hodnota je definitívne získaná vďaka ich participácii na živote druhu; jednotlivec žije ako vec druhu i vďaka trvaniu druhu.

Na základe vyššie uvedených faktov je možné postrehnúť, že základy pre nenarušiteľnosť ľudského života v aristotelesovskej antropológii majú relatívny charakter. Táto relatívnosť je vyjadrená práve spájaním života ako takého nie s jednotlivou dušou-formou, ale s druhovou formou.

¹³ Pozri ARISTOTELES, *Metaphysica* XII 1072a, 20–1072b, 30.

¹⁴ Pozri ARISTOTELES, *Metaphysica* XII 1072b, 25–30.

¹⁵ Pozri ARISTOTELES, *Metaphysica* II 412a, 10–15.