

Innehåll

		 Inledning... 9

	 1.	 Brutalitet och vanvård: Orättvisa i djurs liv.. 27
	 2.	 Scala naturae och »som oss«-ansatsen... 47
	 3.	 Utilitaristerna: Njutning och smärta... 69
	 4.	 Christine Korsgaards kantianska ansats.. 87
	 5.	 Förmågeansatsen: Sätt att leva och respekt för
		 varelser som lever sina liv... 111
	 6.	 Förnimmande och strävan: en preliminär
		 gränsdragning... 151
	 7.	 Det dåliga med döden.... 189
	 8.	 Tragiska konflikter och hur vi kan ta oss bortom dem.... . 211
	 9.	 Djur som lever med oss.. 231
	 10.	 Det »vilda« och människans ansvar... 263
	 11.	 Förmågan till vänskap... 297
	 12.	 Lagstiftningens roll.. 321

		 Avslutning... 355
		 Tack... .363
		 Noter... 365
		 Litteratur... .387
		 Register.. 401

Inledning

9

Inledning

Dj u r h a r det s vå rt överallt i världen. Vår värld domineras
överallt av människor: på land, i haven, och i luften. Inga icke-mänsk-
liga djur slipper undan människans dominans.1 Ofta vållar denna
dominans djuren orättfärdig skada: antingen genom de barbariska
grymheterna inom den industriella fabriksuppfödningen, genom
tjuvjakt eller viltjakt, genom att deras livsmiljöer förstörs, genom luft-
eller havsföroreningar, eller genom vanvård av de djur som människor
menar sig älska.

På sätt och vis är detta ett urgammalt problem. Både inom väster-
ländsk och icke-västerländsk filosofisk tradition har man under två
tusen år djupt beklagat människors grymhet mot djur. Den hinduiske
kejsaren Ashoka (ca. 304–232 f.v.t.), som hade konverterat till budd-
hismen, skrev om sina försök att sluta äta kött och att försöka låta bli
allt som skadade djur. I Grekland skrev de platonistiska filosoferna
Plutarkos (46–119 v.t.) och Porfyrios (ca. 234–305 v.t.) detaljerade av-
handlingar där de beklagade människors grymhet mot djuren. De
beskrev djurens livfulla intelligens och förmåga till socialt liv och
uppmanade människor att ändra sitt sätt att äta och leva. Men nästan
alltid har dessa röster talat för döva öron, till och med i filosofernas
föregivet moraliska domäner, och de flesta människor har fortsatt
att betrakta de flesta djur som objekt vars lidande inte spelar någon
roll – även om de ibland gör undantag för sällskapsdjur. Samtidigt har
oräkneliga djur utsatts för grymhet, skador och misskötsel.

Idag har vi således en mycket försenad moralisk skuld: att lyssna
på argument som vi har vägrat att lyssna på, att bry oss om det vi
okunnigt har bortsett från, och att handla i enlighet med den kun-
skap om vårt dåliga beteende som vi så lätt kan skaffa oss. Men idag
har vi skäl som människor aldrig tidigare har haft att göra något
åt mänskligt felande gentemot djur. Först och främst har mänsklig

R ä t t v i s a f ö r d j u r

10

dominans ökat exponentiellt de senaste två århundradena. I Porfyrios
värld plågades djur när de dödades för att bli kött, men fram till den
tidpunkten levde de rätt bra liv. Det fanns ingen fabriksuppfödning
av kött lik den som idag föder upp djur som om de redan vore kött
och som håller dem i hemska förhållanden, trängda och isolerade,
tills de dödas innan de hunnit leva drägliga liv. Djur har länge jagats
i det vilda, men under större delen av tiden hade inte deras livsmiljöer
tagits över av människors bosättningar eller invaderats av tjuvjägare
som försökt göra pengar på att mörda en intelligent varelse, som en
elefant eller en noshörning. I haven har människor i alla tider fiskat
efter mat, och valar har länge jagats för sitt värde som varor. Men havet
har inte alltid varit fullt av plastskräp som djuren lockas att äta, och
som sedan kväver dem till döds. Inte heller har företag som borrat
efter olja under havsytan orsakat ljudföroreningar överallt (genom att
borra och använda luftbomber för att kartlägga havsbottnen), som
gör livet allt svårare för sociala varelser vars hörsel är deras främsta
sätt att kommunicera. Fåglar sköts för att bli mat, men de som lyck-
ades komma undan kvävdes inte av luftföroreningar eller kraschade
inte in i skyskrapor i städer, vars ljus lockar dem till sig. Kort sagt:
omfattningen av mänsklig grymhet och vårdslöshet var relativt liten.
I dag dyker hela tiden nya typer av djurplågeri upp – utan att de ens
betraktas som plågeri, eftersom deras inverkan på intelligenta varelsers
liv knappt noteras. Så vi har inte bara en långt gången historisk skuld,
utan en ny moralisk skuld som har ökat tusenfalt och som fortsätter
att växa.

Eftersom omfattningen av människors grymhet har ökat så har
även i princip alla människors inblandning gjort det. Till och med
människor som inte äter kött producerad genom fabriksuppfödning
har troligen gjort sig skyldiga till att använda engångsartiklar i plast,
att ha förbrukat fossila bränslen som tagits upp från under havsbott-
nen, att ha förorenat luften, att hålla till på ytor där elefanter och
björnar en gång strövade, eller att bo i höghus som innebär döden för
flyttfåglar. Omfattningen av vår egen inblandning i de beteenden som
skadar djur borde få varje person med ett samvete att fundera över
vad vi alla kan göra för att förändra detta tillstånd. Att fördela skuld

Inledning

1 1

är inte lika viktigt som att erkänna det faktum att mänskligheten som
helhet har en kollektiv skyldighet att ta oss an och lösa dessa problem.

Hittills har jag inte talat om utrotningen av djurarter, eftersom
denna bok handlar om individuella varelsers förluster och skador,
varelser som var och en spelar roll. Arter som sådana lider inga för-
luster. Utrotning sker dock inte utan ett enormt lidande hos indivi-
duella varelser: hungern hos en isbjörn som svälter på ett isflak utan
möjlighet att ta sig över havet för att jaga; sorgen hos en föräldralös
elefantunge som berövats all omsorg och samhörighet i takt med att
arten snabbt minskar i antal; massutrotningen av fågelarter som ett
resultat av luft som inte går att andas, en hemsk död. När mänskligt
beteende föser arter mot utrotning så lider enskilda individer ur arten
enormt och lever pressade och förkrympta liv. Dessutom spelar arten i
sig roll för att skapa olika ekosystem där djur kan leva gott (se vidare
i kapitel fem).

Utrotning skulle äga rum även utan mänsklig inblandning. Till
och med i sådana fall skulle vi kunna ha skäl att blanda oss i och
förhindra det, med anledning av den biologiska mångfalden. Men
forskare är eniga om att dagens utrotning sker i en takt som är mellan
tusen och tiotusen gånger snabbare än den naturliga utrotnings
takten.2 (Osäkerheten är så oerhört stor eftersom vi vet mycket lite
om hur många arter det faktiskt finns, särskilt när det gäller fisk och
insekter.) Världen över hotas just nu ungefär en fjärdedel av världens
däggdjur, och över 40 procent av amfibierna, av utrotning.3 Dessa
inkluderar flera björnarter, den asiatiska elefanten (utrotningshotad),
den afrikanska elefanten (hotad), tigern, sex valarter, gråvargen, och
många fler. Allt som allt är över 370 däggdjursarter utrotningshotade
eller hotade, när vi utgår från kriterierna som den amerikanska lagen
om utrotningshotade arter anger [»Endangered Species Act«], som
inte inkluderar fåglar, och en ungefär lika lång lista avseende fåglar.
Asiatiska sångfåglar är i princip utrotade i det vilda, med anledning
av den lukrativa handeln med lyxvaror.4 Och många andra fågelarter
har nyligen utrotats.5 Samtidigt är det internationella fördraget, kallat
CITES, som är tänkt att skydda fåglar (och många andra varelser)
tandlös och efterlevs inte.6 Den här bokens berättelse är inte denna

R ä t t v i s a f ö r d j u r

12

berättelse om massutrotning, utan om individuella varelsers lidande,
som äger rum mot denna bakgrund av människors likgiltighet inför
biologisk mångfald.

Det finns ytterligare ett skäl till att forna tiders moraliska un-
danflykter måste upphöra. I dag vet vi långt mer om djurs liv än vi
gjorde för bara femtio år sedan. Vi vet alltför mycket för att kunna
föra fram de gamla slingrande undanflykterna utan att skämmas.
Porfyrios och Plutarkos (och Aristoteles innan dem) visste en hel
del om djurs intelligens och känslighet. Men på något sätt lyckas
människor »glömma« vad äldre tiders vetenskap har blottlagt, och
under många århundraden har de flesta människor, inklusive filosofer,
tänkt att djur är »bestar«, självgående maskiner utan någon subjektiv
uppfattning om världen, utan känslor, utan gemenskap, och kanske
även utan förmågan att känna smärta.

Under de senaste decennierna har vi emellertid sett en explosion
av forskning på hög nivå som täcker alla områden av djurvärlden. En
av de stora behållningarna med att skriva denna bok har varit att jag
kunnat fördjupa mig i denna forskning. Vi vet nu mer om, inte bara
djur som vi länge har studerat på nära håll – primater och sällskaps-
djur – utan även djur som är svåra att studera – havsdjur, valar, fiskar,
fåglar, reptiler och bläckfiskar.

Så vad vet vi? Vi vet – inte bara genom observationer, utan genom
noggrant utformade experiment – att alla ryggradsdjur och många
ryggradslösa djur har subjektiva upplevelser av smärta, och har gene-
rellt sett en subjektivt upplevd bild av världen: världen ser ut på ett
visst sätt för dem. Vi vet att alla dessa djur upplever åtminstone vissa
emotioner (rädsla är den mest allmänt förekommande), och att många
upplever emotioner som medlidande och sorg, vilka involverar ett mer
komplext »perspektiv« på en situation. Vi vet att så pass skilda djur
som delfiner och kråkor kan lösa komplicerade problem och lära sig
att använda verktyg för att lösa dem. Vi vet att djur har komplicerade
former av social organisering och socialt beteende. Mer nyligen har
vi lärt oss att dessa sociala grupperingar inte bara är platser där ett
rutinmässigt nedärvt beteendemönster utförs, utan som innebär kom-
plicerad social inlärning. Arter så skilda som valar, hundar och många

Inledning

13

slags fåglar överför helt klart nyckelaspekter av artens kännetecknande
beteende till sina avkommor – socialt, inte bara genetiskt.

Jag kommer att använda mig av denna forskning en hel del i denna
bok. Vilka är de moraliska implikationerna? Enorma, helt klart. Vi kan
inte längre dra den vanliga gränsen mellan vår egen art och »bestarna«,
en gräns avsedd att skilja intelligens, känsla, och förnimmelse från
det tröga livet hos en »best«. Inte heller kan vi dra en gräns mellan
en grupp djur vi redan uppfattar vara lite »som oss« – apor, elefanter,
valar, hundar – och andra som brukar anses ointelligenta. Intelligens
finns i en mångfald av fascinerande former i den verkliga världen,
och fåglar, som utvecklats efter en bana som vida skiljer sig från
människors, har konvergerat när det gäller många likartade förmågor.
Till och med ett ryggradslöst djur som bläckfisken har förvånande
förmågor till intelligent perception: en bläckfisk kan urskilja enskilda
människor, och kan lösa komplicerade problem, som att föra en av
sina armar genom en labyrint efter mat, enbart vägledd av sin syn.7
När vi väl har lagt märke till detta kan vi knappast förbli opåverkade
i vårt etiska tänkande. För att sätta en »best« i en bur tycks inte mer
fel än att placera en sten i ett terrarium. Men det är inte vad vi gör. Vi
deformerar existensen för en intelligent och komplext förnimmande
livsform. Vart och ett av dessa liv strävar efter ett blomstrande liv,
och vart och ett har förmågorna, sociala och individuella, för att vara
rustade att finna ett sätt att leva ett drägligt liv i en värld som ställer
djur inför svåra utmaningar. Vad människor gör är att hindra denna
strävan – och detta tycks fel. (I kapitel ett ska jag utveckla denna etiska
intuition till en rudimentär idé om rättvisa.)

Men även om det är hög tid för att erkänna våra etiska skyldigheter
gentemot andra djur, så har vi få intellektuella verktyg för att genom-
föra betydande förändringar. Det tredje skälet till att vi måste ta oss
an det vi gör mot djuren nu, i dag, är att vi har byggt en värld där två
av mänsklighetens bästa verktyg för framsteg, lag och politisk teori,
hittills inte har gjort mycket för att bistå oss. Som denna bok kommer
att visa har lagen – både inom landet och internationellt – mycket
att säga om våra sällskapsdjurs liv, men mycket lite att säga om något
annat djurs. I de flesta länder har inte djur heller vad jurister kallar

R ä t t v i s a f ö r d j u r

14

»talerätt« [»standing«]: alltså en status som ger rätt att väcka talan i
domstol ifall de anses ha blivit felaktigt behandlade. Självklart kan
inte djur själva väcka talan, men det gäller även de flesta människor,
inklusive barn, människor med kognitiva funktionshinder – och,
ärligt talat, nästan alla eftersom människor kan för lite om juridiken.
Vi behöver alla en advokat för att föra vår talan. Men alla människor
som jag har nämnt – inklusive människor med livslånga funktions-
hinder – räknas, och kan med hjälp av en kunnig advokat framställa
yrkanden. Sättet som vi har inrättat världens lagstiftningssystem på
ger inte djur detta enkla privilegium. De räknas inte.

Lagen är konstruerad av människor som använder de teorier de har
tillgång till. När dessa teorier var rasistiska så var lagarna rasistiska.
När teorierna om kön och genus exkluderade kvinnor så gjorde
även lagen det. Och det råder inget tvivel om att större delen av det
politiska tänkandet som människor ägnat sig åt världen över har varit
människocentrerat och har exkluderat djur. Till och med teorierna
som har avsett att hjälpa till i kampen mot övergrepp har varit djupt
bristfälliga, byggda på en felaktig bild av djurens liv och djurens
strävanden. Som filosof och politisk teoretiker som även är djupt
inblandad i rätten och juristutbildningen hoppas jag kunna förändra
saker med denna bok, genom att lägga fram en filosofisk teori som
baseras på en korrekt uppfattning om djurens liv och som ger goda
råd till juridiken.

Jag har nämnt att det är viktigt att få saker rätt, genom att basera
teorin på en korrekt uppfattning (styrkt av den bästa tillgängliga
vetenskapen) om en varierad uppsättning djurliv, och att se hur djur
strävar efter att blomstra, och hur de hindras av olika mänskliga
beteenden. Låt mig därför börja med att be dig fundera över dessa
fem djur, utvalda för att representera de områden i världen där djur
råkar illa ut: på land, i havet, i inhemsk köttproduktion, i luften, och
som sällskap i hemmet.

Mina exempel kommer endast att utgöra det minsta urvalet av vad
som kan drabba ett djur, och endast röra ett urval av typer av djur. Jag
kommer att beskriva hur djuret lever sitt eget liv, hur det blomstrar, och
sedan hur djuret kommer att plågas av felaktigt mänskligt beteende.

Inledning

15

Eftersom icke-mänskliga djur ofta behandlas som ting, inte som
individuella förnimmande varelser, och eftersom en aspekt av denna
tinglika behandling har varit att inte ge dem ett riktigt namn, så
insisterar forskare idag på att ge de enskilda djuren de studerar ett
namn. Jag följer detta sätt och tar namn från både verkligheten och
fiktionen.

I alla mina fall, förutom det som gäller Lupa, som haft det både
bra och dåligt, så levde djuren blomstrande liv när jag (och andra)
observerade och beskrev dem. Min andra redogörelse är hypotetisk,
men baserad på alltför vanligt förekommande katastrofer i ett liv hos
djur av dessa slag.

Elefantmodern: Virginias berättelse

Virginia är en känslig elefanthona i Kenya, beskriven (och döpt) av
elefantforskaren Joyce Poole i sina memoarer, Coming of Age with
Elephants.8 Virginia har stora bärnstensfärgade ögon. När hon hör
musik hon tycker om står hon mycket stilla och sluter sina ögon.
Joyce Poole tillbringar sina dagar med hela gruppen av matriarker
och märker att Virginia – som är mindre än den äldre matriarken,
Victoria – tycker särskilt mycket om när Joyce sjunger, »Amazing
Grace« är hennes favorit. Ofta är dock Virginia i rörelse, och rör sig
över enorma avstånd på grässlätterna, och hennes stora fötter tram-
par ljudlöst över vidderna i Kenyas nationalpark Amboseli. Hennes
nyfödda babyelefant går under hennes mage, skyddad av den enorma
inramningen som modern utgör. (Elefanter är underbara mödrar,
mycket rädda om sina små, och man vet att de till och med kan offra
sina liv för att rädda unga elefanter från fara.)

Tänk nu på något som skulle kunna inträffa, och som ofta inträf-
far. Virginia ligger på sidan, död, hennes betar och snabel avskurna
med machete eller bågfil, hennes ansikte är bara ett rött blodigt hål.
(Elfenbenshandeln blomstrar trots många försök att stoppa den.
Och marknaden för djurtroféer, som svansar och snablar, frodas utan
knappt några hinder: det är inte ens olagligt att importera sådana

R ä t t v i s a f ö r d j u r

16

troféer till USA.) De andra honorna samlas kring henne och gör
fruktlösa försök att lyfta hennes kropp med sina snablar. Till sist ger
de upp och sprider jord och gräs över hennes kropp.9 Babyelefanten
saknas – troligen tillfångatagen för att säljas till någon djurpark i USA
som inte är så noga när det gäller härkomst.10

Knölvalen: Hals berättelse

Hal Whitehead är en framstående valforskare, särskilt inriktad på
valsång,11 så jag har låtit en val som är en skicklig sångare få hans
namn, en val från en grupp jag observerade från en valskådningsbåt
nära Stora barriärrevet i Australien. Vår lilla båt skär genom den
krusigt skummiga ytan. På avstånd dyker flera knölvalsryggar upp, de
kommer till ytan och slår med sina valstjärtar. Deras enorma ryggar
blänker i solskenet. En av dem är Hal. Vi hör valarnas sång genom
motorljudet, ljudmönstret är för komplicerat för att våra öron ska
kunna begripa dem, även om vi vet att knölvalssång har en invecklad
melodisk struktur och enorm variation, och hela tiden förändras –
ibland uppenbarligen endast av en önskan om förnyelse. En variant
som uppstår här kan ha tagit sig till Hawaii om ett år, eftersom valar
imiterar varandra. För oss är ljudet vackert, och djupt sällsamt.

Se nu på Hal: uppspolad på en strand på Filippinerna, död.12 Hans
en gång så sunda kropp är utmärglad. Inuti hittar forskare fyrtio kilo
plastskräp, inklusive påsar, muggar och andra engångsartiklar. (En
annan val som kvävdes av plast visade sig innehålla, bland annat skräp,
ett par flip-flop-tofflor.) Hal hade svultit ihjäl. Plast gör att valarna
känner sig mätta, men de får inte i sig någon näring. Till sist finns inte
plats för riktig mat. En del av plasten i Hals mage hade funnits där
så länge att den var förkalkad och hade förvandlats till en plaststen.
Han kommer inte att sjunga igen.

Inledning

17

Suggan: Historien om kejsarinnan av Blandings

Eftersom jag inte känner till någon verklig gris som behandlas bra
väljer jag en av livet inspirerad berättelse. Ingen fiktiv gris är mer
dominant och uppseendeväckande än kejsarinnan av Blandings i P.G.
Wodehouses romaner, en nobel svart berkshiresugga i utmärkt skick
som vinner många medaljer. Eftersom Wodehouse var en känd djur-
älskare och djurvän vet man att hans karaktärer baserades på kärleks
fulla observationer. Kejsarinnan av Blandings är enorm. Hon växte
upp som favoriten bland sällskapsdjuren på godset Blandings Castle,
och hon älskar sitt tråg där aptitretande mat alltid erbjuds henne
av hennes mänskliga skötare, Cyril Wellbeloved. När Wellbeloved
tvingas sitta en kort tid i fängelse för fylleri och förargelseväckande
beteende börjar hon emellertid att förlora sin aptit. Hennes mänsk
liga familj, särskilt den mycket gristillvända Lord Emsworth, oroa sig
hjälplöst för hennes välmående, och lockar henne, utan framgång
med olika frestelser. Som en skänk från ovan dyker James Belford
upp på Blandings, och tack vare hans kunskaper i grisropning som
han skaffat när han arbetade en tid på en gård i Nebraska, får kejsa-
rinnan tillbaka sitt vanliga goda humör. Hon äter med stort välbehag,
och gör »ett slags goff, gofflande, smask-gnaskande muffelljud« som
glädjer Lord Emsworth. Kort därefter tar hon sin första silvermedalj
på den åttiosjunde jordbruksmässan i Shropshire, i klassen för feta
grisar.13

Föreställ dig nu ett annat slags liv för kejsarinnan: istället för att
frodas bland de vänliga människorna och de sunda omgivningarna
på Blandings Castle och i P.G. Wodehouses vänliga värld, där alla
varelser behandlas med kärlek och humor, så har kejsarinnan oturen
att bo på en grisfarm i Iowa under tidigt tjugoförsta århundrade.14
Nyss havande har hon kastats in i en »dräktighetsbur«, ett trångt
metallutrymme i samma storlek som hennes kropp, utan stoppning,
under henne ett spaltgolv av betong eller metall för att avföring ska
halka ner i »avloppslagunen« nedanför. Hon kan inte gå eller vända
sig om, och kan inte ens lägga sig ner. Ingen vänlig grisropare talar
med henne; inga grisälskande människor beundrar och älskar henne;

R ä t t v i s a f ö r d j u r

18

inga andra grisar eller andra gårdsdjur hälsar på henne. Hon är bara
en sak, en avelsmaskin. De flesta av de omkring 6 miljoner suggor som
finns USA lever på fabriksgårdar, och burar som dessa används i de
flesta stater, även om de är förbjudna i nio stater och i flera länder.15
Dräktigheten orsakar förlust av muskler och benmassa på grund av
brist på motion. Burarna tvingar grisarna att tömma sin avföring där
de bor, vilket grisar, som är mycket renliga djur, avskyr. Och burarna
berövar dessa sociala djur all sorts samvaro.16

Finken: Jean-Pierres berättelse

Jean-Pierre Rampal, den framstående flöjtisten (1922–2000) spelade
in många stycken på vilka fågelkvitter spelades av flöjt, därför har jag
namngett min skickliga fink, som jag hörde på Cornells ornitologi
laboratoriums webbsida, efter honom. Jean-Pierre är en husfink av
hankön.17 Han har klarröda fjädrar alldeles ovanför näbben, mot
nacken tonar färgen över till rödgrå. Under näbben övergår rött i rosa
och vitt, och sedan till grårandigt undertill på magen. Hans vingar
är grårandiga och vita. Han sjunger ett snabbt kvitter bestående av
korta toner, som avslutas med ett stigande eller fallande legato.18
Jean-Pierre är hänförande att titta på: de utsökta färgskiftningarna i
hans fjäderskrud, så aktiv och intelligent när han socialiserar med de
andra fåglarna – och framför allt, förtrollande när han väver sina säll-
samt komplicerade kompositioner. Han tröttnar aldrig på att sjunga.

Betrakta nu Jean-Pierre: Efter att ha kippat efter andan med sina
förstörda andningsorgan, ligger han död på marken under trädet
som han satt i och sjöng så flödande. Tusentals små flyttfåglar (finkar,
sparvar, sångare, arter som utgör upp till 86 procent av Nordamerikas
fågelarter på land) tros dö varje år som en konsekvens av luftföro
reningar. Ozon förstör andningsorganen hos fåglar, och är skadligt
även för de växter som lockar till sig insekter som fåglar äter. I detta
fall finns några goda nyheter: program med avsikt att reducera ozon
utsläppen under Clean Air Act har även hjälpt fåglar. Det uppskattas
att dessa program har hindrat förlusten av 1,5 miljoner fåglar under

Inledning

19

en fyrtioårsperiod, nästan 20 procent av dagens fågelliv i USA. Det
var emellertid för sent för Jean-Pierre. I likhet med Hal kommer han
inte att sjunga mer.

Hunden: Lupas berättelse

Lupa är en före detta misskött hund som bodde i det vilda under en
tid och som sedan fick ett lyckligt hem hos princetonprofessorerna
George Pitcher och Ed Cone, som återges i Pitchers The Dogs Who
Came to Stay.19 Lupa springer snabbt tvärsöver Princetons golfbana,
utan koppel, och lämnar bakom sig sitt sällskap, filosofen George
Pitcher, och hans gäst, mig – men inte hennes unge son Remus, som
följande en doft skenar iväg före henne, för att sedan i en cirkel vända
tillbaka för att ansluta till henne. Hon är en kraftig hund av medel-
storlek, en del tysk schäfer, en del okänd; han är slank och liten, med
kortare päls, schäferdragen mindre framträdande. Båda hundarna har
glänsande päls och leker lyckligt. Även om Lupa är mycket blyg för
mig visar hon George stor tillgivenhet – och Remus är tillgiven och
lekfull med oss båda. Båda hundarna frodas helt klart, i ett symbiotiskt
liv som inkluderar George, hans partner Ed, varandra, och olika djur
och människor som är på besök.

I detta fall ligger den tråkiga historien i det förflutna. Lupa levde en
tid som vildhund, innan George och Ed fann henne när hon valde att
föda sina valpar under ett skjul på deras gård. Hon var inte i gott skick:
livet i det vilda är hårt för hundar. Och hennes tidigare liv kunde man
märka av hennes räddhågade reaktioner. Vissa saker skrämde alltid
slag på henne, även långt senare: en lyft hand, en telefonsignal från
en viss telefon på bottenvåningen. Alla nya människor behövde visa
sig pålitliga under lång tid tillsammans med Lupa, och få klarade
provet. Hon föredrog att vila under det stora pianot. Både grymhet
och misskötsel hade tydligt etsat sig in i hennes minne. I motsats till
henne kände Remus bara till det goda livet.

R ä t t v i s a f ö r d j u r

20

Jag hade kunnat berätta historier om många andra typer av djur:
katter, hästar, mjölkkor, kycklingar, delfiner och alla slags landlevande
däggdjur. Vi kommer att höra mer om bläckfisken, om alla slags fåglar,
om fisk. Och jag skulle ha kunnat föreställa mig andra svårigheter
för de djur som jag porträtterade. För elefanter skulle det ha kunnat
vara hunger till följd av krympande livsmiljöer i takt med mänsklig
utbredning på elefanternas marker; för valar har vi störningarna
som orsakas av vanliga marina ljud, inklusive amerikanska flottans
ekolodsprogram som stör flytt- och fortplantningsmönster; för djur
på bondgårdar har vi hela upplägget med de metoder som utgör den
industriella köttindustrin; för fåglar att bli beskjutna av hobbyjägare;
för hundar att växa upp i en valpfabrik, med dess typiska sjukdomar,
att bli uppfödd för slåss, eller att bara vara uttråkad på grund av brist
på motion och uppmärksamhet. Vittnesmålen om brutalitet och
misskötsel tar aldrig slut.

Kontrasten mellan blomstrande liv och förkrympta liv är en cen-
tral idé i denna bok. Den utgör själva hjärtat av begreppet rättvisa
– det kommer jag i alla fall att argumentera för i kapitel ett. Ett
noggrant tankearbete kring denna kontrast är essentiellt för utfor-
mandet av en solid teori om rättvisa för djur. Det som är fel med
de tre ledande teorierna på detta område, vilket jag kommer att
argumentera för, är att de inte uppmärksammar denna kontrast och
de olika sätt som den uppträder i de olika liv som djuren lever. Jag
kommer att utveckla en ny teoretisk grund för att tänka rättvisa och
orättvisa för djur. Den utgår ifrån förmågan som djur har att leva
sina egna karakteristiska liv, och jag kommer att argumentera att
eftersom detta sätt att tänka gör skillnaden mellan blomstrande och
begränsande liv central för teorin, så kan den övervinna svårigheter
där andra teorier faller till föga. Teorier vägleder handling, och dåliga
teorier är dåliga på att vägleda handling. Jag anser att de domineran-
de teorierna på detta område är undermåliga, och att min kommer
att vägleda handling bättre.

Men för mig är denna bok ett arbete i kärlek och vad jag nu skulle
kunna kalla ett uppbyggligt sorgearbete – den är ett försök att föra
vidare engagemanget hos en person som vår värld tragiskt nog har

Inledning

21

förlorat. Min dotter, Rachel Nussbaum, var min lärare och inspiration
när jag, relativt sent i livet, hängivet började intressera mig för de
icke-mänskliga djurens svåra situation. Efter att hon doktorerat och
undervisat en kort period i tysk idéhistoria, bestämde hon sig för att
på juristlinjen följa sin passion för djur, och hade turen att befinna sig
på universitetet i Washington, vars juristlinje hade massor av kurser i
djurrätt och angränsande ämnen. Samtidigt bodde hon och hennes
man i Seattle, i närheten av bra ställen att se valar och späckhuggare,
som var hennes stora passion. Hon hade den ännu större turen att få
sitt drömjobb, som advokat på en organisation för djurrätt, Friends of
Animals, och arbetade på avdelningen för växt- och djurliv i Denver,
som drevs av den underbara djurrättsexperten Michael Harris. Under
fem år arbetade hon med juridiska frågor rörande vilda djur, inklusive
elefanter som smugglas till djurparker i USA, vilda hästar som hotades
av utslagning av ranchägare, utrotningshotade bisonoxar, och många
andra. Hon skrev inlagor och hon vittnade inför de domstolar på
delstatsnivå som övervägde lagstiftning till förmån för djur.

Och hon diskuterade med sin mor, och väckte dennes lidelse och
hängivenhet för vilda djur. Hennes hängivenhet för att förbättra liven
för misskötta och lidande varelser var intensiv – och vacker. Den in-
spirerar mig ständigt. Vi började skriva en serie gemensamma artiklar
om marina däggdjurs juridiska status. (Jag stod för den filosofiska
teorin, och utvecklade min förmågeansats i en ny riktning. Hon stod
för fakta och juridik.)20

Rachel dog i december 2019, vid fyrtiosju års ålder, av en resistent
svampinfektion till följd av en annars framgångsrik organtransplan-
tation. Det visade sig att det donerade organet hade en defekt som
gjorde att den »planterade« infektion i kroppen. Defekten upptäcktes
först vid obduktionen. Eftersom det var tydligt att det donerade or-
ganet av någon anledning inte fyllde sin funktion så hade hon en tid
för en ny transplantation. Man hittade ett organ och hon skulle precis
rullas in till operation när en svampinfektion upptäcktes. Den visade
sig vara resistent mot mediciner. Det gick fem månader mellan den
första transplantationen och hennes död. Under denna tid träffade
hennes man, Gerd Wichert, och jag henne i princip varje dag, med

R ä t t v i s a f ö r d j u r

22

undantag för att hon, under en period när hon mådde riktigt bra och
skulle skickas hem, uppmanade mig att resa till London för att pre-
sentera vår sista gemensamma uppsats för Human Development and
Capability Association. Hon hade långdistanssamtal över Atlanten
med sina kollegor på HDCA och var lycklig över att kunna se fram
emot att ansluta sig till dem följande år. Och under dessa dagar hade vi
många samtal om de djur vi älskade. Lyckligtvis var detta innan covid,
så hennes far och hennes chef från Friends of Animals kunde besöka
henne tillsammans med Gerd och mig under våra många besök, och
vi var alla med henne under hennes sista dag i livet.

Så länge jag lever kommer jag att framför mig se gnistan i hennes
gröna ögon och hennes rebelliska leende. Vi var en studie i kontraster,
jag med lockigt blont hår, hon med svart och nästan snaggad frisyr,
jag med tydligt feminina och färgglada klänningar, hon i helsvarta
byxdressar; men våra hjärtan var djupt förbundna.

Det här är inte en bok om den tragedin. Denna bok är något annat.
Den är framåtblickande och syftar till att främja de kamper hon
älskade, med hjälp av en teori hon kände till och ställde sig bakom.
Denna teori, en version av min förmågeansats, bedömer rättvisa genom
att fråga ifall människor (eller, i detta fall, förnimmande djur) av lagar
och institutioner har erbjudits förmågan att leva värdiga blomstrande
liv, definierat av en lista med valmöjligheter och aktiviteter som denna
varelse har (eller saknar), i dess politiska och juridiska sammanhang.
Rachel hade till och med undervisat om förmågeansatsen på universi-
tetet i Denver, i närheten av sitt arbete. Hon hade läst den kortfattade
text om problem rörande djur utifrån förmågeansatsen, som jag skrev
i min bok Frontiers of Justice från 2006. Vi diskuterade ofta projektet
med denna bok, och jag lät henne läsa några utkast, särskilt kapitlet
om vilda djur. Våra gemensamt skrivna texter förekommer ofta i
boken, särskilt i kapitlet om juridik och kapitlet om vänskap mellan
människor och djur. Så jag känner att hon talar genom mig och att
jag kanaliserar en röst som jag älskade.

Den romerska filosofen och statsmannen Cicero, vars dotter Tullia
dog när hon bara var aningen yngre än Rachel, uttryckte sina djupa
plågor och sitt sörjande genom att, under vad som skulle bli de sista

Inledning

23

åren i hans liv, bygga en helgedom till hennes minne. Jag hoppas att
en bok som håller liv i Rachels åtaganden och som uppmanar andra
att ta sig an dem kan vara ett ännu bättre uttryck för kärlek och sorg
än denna helgedom – detta eftersom den kommer att ge exempel på
hennes värderingar och förmedla dem över hela världen.

Vad är förmågeansatsen (FA), och varför skulle jurister som är hän-
givna frågan om rättvisa för djur bry sig om den?21 Det är lätt att säga
vad den inte är. FA rangordnar inte djur efter hur människolika de är,
eller föreslår särskilda privilegier för dem som anses mest »lika oss«,
som andra populära teoretiska ansatser gör. FA bryr sig lika mycket
om finken och grisen som valen och elefanten. Och den argumenterar
för att människans sätt att leva helt enkelt är irrelevant när vi funderar
över vad vart och ett av de olika djuren behöver och förtjänar. Det som
är relevant är deras egna sätt att leva. Precis som människor strävar efter
att kunna åtnjuta det som karakteristiskt sett är gott i ett mänskligt
liv, så strävar en fink efter en finks liv och en val efter en vals liv. (Och
för var och en av dem är utrymme för individanpassning en del av
det liv som de strävar efter.) Vi bör bemöda oss med att lära oss, inte
bara slappt tänka oss djur som mindre mänskliga samt att de skulle
sträva efter ett liv i stil med vårt eget. Enligt FA bör varje förnimmande
varelse (som har förmåga att inta en subjektiv ståndpunkt i världen
och känna smärta och njutning) ha möjligheten att blomstra i den
livsform som är karakteristiskt för den varelsen.

 Inte heller bryr sig FA om endast smärta och njutning, som den
mest framstående ansatsen inom djurrätt idag gör, som utgår från den
klassiska utilitarismen hos den brittiska sjuttonhundratalsfilosofen
Jeremy Bentham och som har uppdaterats av den nutida australiske
filosofen Peter Singer. Smärta är väldigt viktigt, och en av de främsta
orsakerna till orättvisa och skada i djurs liv. Men det är inte allt. Djur
behöver också sociala interaktioner, ofta med en stor grupp av varelser
från sin egen art. De behöver stort utrymme att röra sig på. De behöver
lek och stimulans. Vi borde självklart förhindra smärta som inte för
något positivt med sig, men vi bör även tänka på de övriga aspekterna
av ett blomstrande liv hos djur. Vi själva skulle inte välja ett smärtfritt
liv ifall det innebar att vi fick avstå kärlek, vänskap, aktiviteter, och de

R ä t t v i s a f ö r d j u r

24

övriga saker som vi har skäl att bry oss om. Djur är lika mångsidiga i
vad de bryr sig om. Bristfälliga teorier ger bristfälliga råd.

Den övergripande berättelsen i denna bok är berättelsen om varför
vi behöver en ny teori för att vägleda politik och lagstiftning i takt
med att vi försöker uppfylla de etiska förpliktelserna mot de fem djur
som jag beskrev, och en mängd andra – och varför FA är den bästa
mallen för etisk och politisk intervention i de praktiker som fördärvar
och hindrar dessa liv.

I kapitel ett börjar jag med att tala om vad rättvisa innebär, och
om några förmågor hos människor som gör att vi kan förstå och
svara på orättvisa. Mina kommande tre kapitel undersöker tre brist-
fälliga teorier som just nu tillämpas i lagstiftning och inom filosofin:
en människocentrerad teori som jag kallar »som oss«-ansatsen, som
försöker bistå varelser som tycks mycket lika människor (och endast
dem); den utilitaristiska teorin från Jeremy Bentham, J.S. Mill, Henry
Sidgwick och Peter Singer, som fokuserar på njutning och smärta och
som reducerar andra aspekter av ett djurs liv till kvantiteter av njutning
och smärta (även om Mill avviker från de andra på den här punkten);
och den kantianska ansatsen hos filosofen Christine Korsgaard, som
gör stora framsteg i det att den respekterar värdigheten i djurens liv,
men, menar jag, som kommer till korta i vissa nyckelaspekter.

I två centrala kapitel, fem och sex, lägger jag sedan fram min egen
teori, och argumenterar för att djur har rättigheter, det vill säga,
rättvisebaserade anspråk på drägligt blomstrande liv. Jag visar vad det
innebär i termer av min egen teori. Jag diskuterar sedan nyckelbe-
greppet förnimmelse, och ger mina skäl för att säga att rättvisa endast
gäller djur som har en ståndpunkt i relation till världen, och inte de
som inte har en sådan, eller växter.

Kapitel sju undersöker ifall döden alltid är dålig för ett djur, och går
tillbaka till den ständigt återkommande filosofiska frågan om huruvida
döden är dålig för oss. Kapitel åtta undersöker »tragiska konflikter«
mellan två etiskt viktiga plikter – ett problem vi ofta stöter på när vi
främjar djurs goda liv – och frågar hur vi skulle kunna ta oss an dem
så att vi minimerar den skada vi temporärt kan behöva tillfoga för att
lösa kniviga problem, som dem vi ställs inför i fråga om djurförsök.

Inledning

25

Kapitel nio och tio undersöker sedan de två främsta typerna av djur
i världen: djur som lever med och nära oss, och »vilda djur« – som
trots allt inte är vilda, i den meningen att alla djur lever på platser
som domineras av människor, men de har inte utvecklats för att leva i
symbios med människor. I båda fallen frågar jag vad FA säger om hur
lagstiftning och policyer bör förhålla sig till dessa djurs liv.

Kapitel elva ägnas åt det avgörande målet med vänskap mellan
människor och andra djur, och visar att det kan finnas sådan vänskap
– även med »vilda« djur – och hävdar att den idealiska vänskapen
kommer att hjälpa oss att tänka ordentligt om uppgifterna vi har
framför oss. Och till sist, kapitel tolv ägnas åt lagstiftning – existerande
lagar, både nationella och internationella, med deras många brister –
och frågar vilka resurser som finns för att lagstiftningen skulle kunna
användas för att rita upp en bättre väg.

Vi människor kan och måste göra bättre ifrån oss. Lagstiftningen
kan och måste bli bättre. Jag tror att tiden är inne för uppvaknandet:
för vårt frändskap med en värld med otroliga och intelligenta varelser,
och för verkligt ansvarstagande i vår behandling av dem. Mot en
rättviseuppfattning som är genuint global, och som innefattar alla
förnimmande varelser. Jag hoppas att denna bok kommer att vara
till hjälp med att vägleda detta uppvaknande, och ge det en moralisk
tyngd och teoretisk struktur – precis som Rachels passion för marina
däggdjur gjorde mig nyfiken och villig att ge mig ut på en prövande
resa. En resa som har visat sig vara mer givande än någon annan resa
i mitt liv, bortsett från den resa som moderskapet innebär.

Brutalitet och vanvård: Orättvisa i djurs liv

27

1.

Brutalitet och vanvård:
Orättvisa i djurs liv

Djur blir or ätt v ist behandlade av oss. Hela detta bokprojekt
handlar om att rättfärdiga detta påstående och att förespråka en
kraftfull teoretisk strategi för att diagnostisera orättvisa samt föreslå
en lämplig lösning: en version av min förmågeansats.

I detta kapitel kommer jag att börja med att titta på vår vanliga
ofilosofiska uppfattning om vad orättvisa är, som jag tror inbegriper
tanken att någon strävar efter att skaffa sig något som är relativt viktigt
och som har hindrats av någon annan – felaktigt, antingen uppsåtligt
eller av försummelse.

Den här tanken har redan fört in oss på förmågeansatsen, eftersom
denna ansats fokuserar på meningsfulla aktiviteter och på de om-
ständigheter som gör det möjligt för en varelse att ägna sig åt dessa
utan skada eller hinder. Med andra ord, att leva ett blomstrande liv.
Till skillnad från andra ansatser som fokuserar snävt på undvikandet
av smärta så kommer denna ansats att uppmärksamma många andra
slag av meningsfulla aktiviteter (inklusive rörelse, kommunikation,
sociala förbindelser och lek), som alla kan hindras av andra, samt
många typer av felaktigt hindrande av aktiviteter, oavsett om det utförs
av illvilja eller vårdslöshet.

I detta kapitel kommer jag först och främst att jämföra djur som får
leva blomstrande liv med djur som hindras i sina strävanden, detta för
att förbereda en skissartad redogörelse för rättvisa och orättvisa. Här-
näst kommer jag att titta på våra vanliga ofilosofiska uppfattningar om
orättvisa, för att visa hur djur i mina exempel har utsatts för orättvis
behandling. Sedan, efter att jag har utvecklat tanken om orättfärdigt
hämmande av meningsfulla aktiviteter, kommer jag att undersöka tre

R ä t t v i s a f ö r d j u r

28

förmågor som alla läsare av denna bok har, som kräver att vi ägnar
djur vår uppmärksamhet och omsorg: förundran, medkänsla och
ilska. Dessa tre känslor är även tillgångar: utvecklade och korrekt
odlade hjälper de oss att bättre förstå det mer omfattande etiska och
filosofiska ramverket kring djurs rättigheter.

De som är tveksamma till att djur förtjänar att bli rättvist behand-
lade av oss, och att de har rätt att kräva det, får avvakta till kapitel fem
där jag formulerar min teori, för att där ta del av mitt fullständiga
argument i denna avgörande fråga, eftersom olika teoretiska utgångs-
punkter ger olika svar. Men för att formulera min centrala poäng
mycket kortfattat: Alla djur, både mänskliga och icke-mänskliga, lever
på denna ömtåliga planet, som vi är beroende av för allt som betyder
något. Vi valde inte att hamna här. Vi fann oss själva här. Vi människor
tror att det faktum att vi fann oss själva här ger oss rätten att nyttja
planeten för att hålla oss själva vid liv och att lägga beslag på delar av
den som vår egendom. Men vi förnekar andra djur samma rätt, trots
att deras situation är exakt densamma. Även de fann sig här och måste
försöka leva så gott det går. Vilken rätt har vi att förneka dem rätten
att nyttja planeten för att leva, samtidigt som vi själva gör anspråk på
denna rätt? Vanligen anges inget argument över huvud taget för att
förneka dem detta. Jag anser att varje argument som stödjer våra egna
anspråk på att använda planeten för att överleva och blomstra är ett
argument för att djur ska ha samma rätt.1

Men först och främst måste vi ha en uppfattning om rättvisa och
orättvisa att arbeta med. Det är detta kapitels projekt.

Innan vi kan börja behöver vi några exempel: exempel som får oss
att förundras över djurs komplexa och imponerande aktiviteter, och
att känna smärtsamt medlidande, i kombination med handlingsorien
terad ilska inför vad som har blivit av detta djur i en värld präglad av
mänsklig brutalitet och oaktsamhet.

