
przegląd hodowlany nr 2/201432

Rytualny ubój zwierząt
Anna Frieske, Beata Sitkowska, Dariusz Piwczyński,
Sławomir Mroczkowski

Uniwersytet Technologiczno-Przyrodniczy w Bydgoszczy

W 2013 roku przetoczyła się przez Polskę burzliwa dyskusja na
temat uboju rytualnego. Było to skutkiem oświadczenia Trybunału
Konstytucyjnego z dnia 27 listopada 2012 roku, na mocy którego
zakwestionowano legalność uboju rytualnego. W konsekwencji
od początku 2013 roku w Polsce obowiązuje zakaz uboju zwierząt
zgodnie z wymogami religijnymi. W licznych audycjach telewizyj-
nych, na łamach prasy i w specjalnie organizowanych debatach
publicznych przeciwnicy uboju rytualnego wskazywali, że ten ro-
dzaj zabijania zwierząt charakteryzuje się okrucieństwem wobec
uśmiercanych bez uprzedniego ogłuszania zwierząt, ponieważ
powoduje niepotrzebne cierpienie. Na ten temat zabierali głos
parlamentarzyści, wypowiadali się także różni specjaliści – etycy,
prawnicy oraz najbardziej zainteresowani utrzymaniem dopusz-
czalności tego rodzaju uboju wyznawcy judaizmu i islamu. Rolni-
cy wskazywali na straty ekonomiczne, jakie ponoszą na skutek
wprowadzanego zakazu, dodając, że takie rozwiązanie nie uchro-
ni zwierząt przed ubojem. Będą one zabijane w sąsiednich kra-
jach, gdzie taki zakaz nie obowiązuje. Będą wywożone z Polski i
dodatkowo narażone na stres związany z transportem. Przedsta-
wiciele zakładów branży mięsnej też opowiadają się za zniesie-
niem zakazu, w obawie przed utratą miejsc pracy. Protesty prze-
ciwko zakazowi uboju rytualnego płyną ze strony wyznawców is-
lamu i gmin żydowskich, dla których takie rozwiązanie prawne
jest równoznaczne z ograniczeniem wolności wyznania i praktyk
religijnych.

Ubój rytualny dotyczy religii niechrześcijańskich. W Polsce
praktykowanie uboju rytualnego wynika przede wszystkim z
obecności na naszych ziemiach ludności wyznania mojżeszowe-
go. Napływ Żydów do Polski rozpoczął się na już przełomie X i XI
wieku. Stosunkowo korzystne, w porównaniu do innych krajów
europejskich, regulacje dotyczące sytuacji prawnej Żydów sprzy-
jały przez wiele wieków rozwojowi osadnictwa żydowskiego na
ziemiach polskich. Pierwszym dokumentem poświęconym sytu-
acji prawnej Żydów był przywilej kaliski, nadany przez księcia Bo-
lesława Pobożnego w 1264 roku, na którego mocy przebywający
w Wielkopolsce Żydzi otrzymali m.in. prawo swobodnych praktyk
religijnych, w tym do wykonywania rytualnego uboju zwierząt [2].
Jednak nie tylko wyznanie żydowskie jest zainteresowane prowa-
dzeniem tej formy uboju. Również wyznawcy innych religii, m.in.
islamu, karaimizmu – przywiązują zasadnicze znaczenie do moż-
liwości wykonywania uboju rytualnego.

Ubój rytualny ma charakter obrzędu religijnego i w takiej formie
był znany już w starożytności. Składanie ofiary ze zwierząt było
praktykowane w Mezopotamii i w Egipcie. Jest też bardzo waż-
nym elementem kultu w religii judaistycznej. Niektóre zasady
składania ofiar ze zwierząt przez wyznawców judaizmu zostały
zapisane na kartach Prawa Mojżeszowego, w księdze kapłań-
skiej poświęconej m.in. formom sprawowania kultu, religijnym po-
winnościom i obrzędom. Ofiary składano w trakcie uroczystości
religijnych, przeważnie na specjalnym ołtarzu mizbeah, co w języ-
ku hebrajskim oznacza miejsce uboju i ofiary, wokół których odby-
wały się ceremonie kultu. W tradycji żydowskiej ubój rytualny jest

traktowany jako element kultu Jahwe. Jest wyrazem i jedną z form
składania czci i uwielbienia Boga. Ofiary składano Bogu w róż-
nych intencjach i miejscach, a także przy rozmaitych okazjach i
potrzebach. Mogły być wyrazem hołdu, potrzeby pozyskania ła-
skawości Stwórcy, zadośćuczynienia za popełnione występki.
Mogły wyrażać też podziękowanie za otrzymane łaski. Ofiary ze
zwierząt składano też na znak zawarcia przymierza i pokoju z
Bogiem. Ofiary były składane zarówno przez jednostki, jak i
wspólnoty, na pustyni, jak i w świątyni. Niekiedy składanie ofiar
wiązało się z uroczystościami publicznymi. Jedną z ważniejszych
ofiar składanych Bogu przez ludność wyznania mojżeszowego
był ubój baranka, który stał się ważnym elementem obchodów
święta Paschy – przejścia, święta żydowskiego obchodzonego na
pamiątkę wyzwolenia Izraelitów z niewoli egipskiej.

Wśród różnych rodzajów ofiar, w obrzędach starotestamental-
nych rozróżniano ofiarę całopalną oraz ofiarę pojednania. U Izra-
elitów – podobnie jak i w innych religiach – składanie ofiary cało-
palnej było przede wszystkim wyrazem okazywania należnej czci
Bogu. Ofiara całopalna wiązała się ze spaleniem na ołtarzu całe-
go zwierzęcia z wyjątkiem skóry. Ofiarę tę składano rano i wie-
czorem przed jerozolimską świątynią. Była ona odbierana najczę-
ściej jako przejaw obecności Boga wśród swojego ludu. Symboli-
ka ofiary całopalnej sprowadzała się do znaku otwarcia się na
Boga i przyjęcia przez Niego ofiary. Świadczyła, że składający
ofiarę wszystko ofiarowuje Bogu, nic z niej nie biorąc dla siebie.
Na ołtarzu całopalnym ofiarowywano osobniki płci męskiej, naj-
częściej bydło, owce lub kozy. Jeżeli kogoś nie było stać na złoże-
nie ofiary z większych zwierząt, na ołtarzu całopalnym składał
najczęściej ptaki.

Ofiara pojednania składana była jako ofiara za odkupienie
grzechów – wszystkich przewinień i przestępstw synów izrael-
skich, którymi zgrzeszyli. Była też dziękczynieniem Bogu za
otrzymane łaski. Mogła być wyrazem pojednania z innym człowie-
kiem bądź też potwierdzała złożone ślubowanie i wtedy często
łączyła się z ucztą, przyjmując charakter biesiady. W niektórych
sytuacjach ofiary pojednania były składane jednocześnie z ofiara-
mi całopalnymi. Na ofiarę pojednania mogły być składane zwie-
rzęta obu płci i niezależnie od wieku, zarówno cielęta, jagnięta,
koźlęta, tuczone jałowice, jak i dorosłe byki i krowy, kozły i kozy,
owce i barany. Ofiarowywano też ptaki fruwające, np. synogarlice.
Przykładem ofiary pojednania było też składanie baranka pas-
chalnego. Podczas ofiary pojednania nie spalano całego ubitego
zwierzęcia, tak jak to miało miejsce w ofierze całopalnej. Ofiara
pojednania łączyła się z obrzędem uczty sakralnej, podczas któ-
rej mięso z wartościowych części tuszy spożywano, natomiast
mniej wartościowe palono – tłuszcz, głowę, wnętrzności, dolne
części kończyn. Krew mogła być spalona albo wylana wokół ołta-
rza lub na ziemię. Ofiarę pojednania składano ze zwierząt czy-
stych, czyli tych gatunków, których mięso można było jeść. Za-
równo w judaizmie, jak i w islamie za zwierzęta nieczyste uznaje
się m.in. świnie, osła, królika, a także zwierzęta wodne nie posia-
dające płetw i łusek. Nie wolno też spożywać krwi. Również Egip-
cjanie wyróżniali zwierzęta czyste i nieczyste, uznając za nieczy-
ste świnie, niektóre ryby, a także krowy.

Sposób przeprowadzania uboju rytualnego jest regulowany
zarówno przepisami religijnymi, jak i prawem zwyczajowym. W
judaizmie ubój rytualny jest nazywany szechitą, która jest prze-
prowadzana według norm wynikających z wykładni Prawa Mojże-
szowego – Halachy. Normy dotyczące uboju rytualnego odnoszą
się nie tylko do samego zwierzęcia, które jest składane w ofierze,
ale także do narzędzia, które jest używane podczas uboju. Obej-

stety miejscowi decydenci uznali wkrótce, że to „hodowla pstroka-
cizny” i stado zlikwidowano, wracając do bydła czarno-białego
typu hf. Ja byłem za granicą, prof. Grabowski zmarł, a sam prof.
Grodzki nie zdołał obronić programu. Jestem przekonany, że gdy-
by był kontynuowany jego wyniki byłyby cytowane dziś w świecie.
Czyż nie jest to przypadek, który należy przypominać młodszemu
pokoleniu specjalistów naszej dyscypliny? Nie chodzi o splendor

dla autorów, ale o szacunek dla kolegów, a przez to i dla własnych
poczynań badawczych. Także ze względów wychowawczych nie
powinno się tej historii przemilczać, tym bardziej, że była ona, po-
dobnie jak publikowane wstępne wyniki, znana w tamtym czasie
w środowisku specjalistów.

Artykuł ten ma formę może dość prowokującą, ale robię to ce-
lowo, aby wywołać dyskusję.

mują też osobę powodującą uśmiercanie, sposób przeprowadza-
nia uboju i badanie tuszy po uboju. Zwierzę musi być odpowiednio
przygotowane do uboju. Trzeba je umiejętnie złapać, unierucho-
mić, spętać i położyć na ziemi z wyciągniętą szyją. Podczas unie-
ruchamiania zwierzęcia należy unikać wszelkiej brutalności.
Zdrowe zwierzę wybrane do uboju rytualnego nie może być przed
zabiciem ogłuszane czy oszałamiane w jakikolwiek sposób. Po
takim przygotowaniu zwierzęcia dozwolone jest przeprowadzenie
rytualnej szechity, polegającej na przecięciu tętnic i przełyku przy
użyciu właściwego noża, doprowadzając do jak najszybszego
wykrwawienia zwierzęcia. Nóż używany w uboju rytualnym musi
być odpowiedniej długości, tak aby można było za jego pomocą
jednym cięciem uśmiercić zwierzę. Nóż musi być ostry i gładki,
bez żadnych wyszczerbień ani rys. Ubój może przeprowadzać
specjalnie w tym celu wyuczony i zaakceptowany przez rabina
szochet – rzezak, który musi być praktykującym, pobożnym Ży-
dem. Zwierzę nie może być ugodzone ani zakłute. Arterie krwio-
nośne muszą być przecięte, nie mogą być piłowane. Przecięcie
miękkich części szyi musi być wykonane szybkim ruchem noża,
bez jakiejkolwiek przerwy. Ruch noża ma się odbywać na zasa-
dzie cięcia, a nie nacisku. Podczas uboju rytualnego rzezak się
modli, wypowiadając słowa błogosławieństwa.

Sposób wykonania uboju rytualnego przez rzezaka, zgodnie z
prawem hebrajskim, jest sprawą nie tylko jego wiedzy i umiejętno-
ści, ale przede wszystkim kwestią jego sumienia i świętego prze-
konania, że czyni to bez okrucieństwa i na chwałę Boga. Po wy-
konaniu uboju rytualnego mięso z zabitego zwierzęcia jest przed-
miotem badania przez dokonującego uboju. Pełni on rolę eksper-
ta w zakresie przeprowadzanego badania, któremu podlegają,
oprócz wyglądu tuszy, również narządy wewnętrzne, zwłaszcza
płuca. Przyczynami, które mogą dyskwalifikować mięso do spo-
życia są mechaniczne obrażenia, krwotoki wewnętrzne i ze-
wnętrzne, a także wszelkiego rodzaju inwazje pasożytnicze i za-
każenia bakteryjne. Decyzja dotycząca nieprzydatności mięsa do
spożycia obejmuje całą tuszę. Mięso pozyskane zgodnie z wyma-
ganiami jest uznawane za produkt koszerny, czyli inaczej właści-
wy i dozwolony do spożycia, zgodny z przepisami Talmudu, zbio-
ru praw judaizmu o zachowaniu czystości, zwłaszcza przy pokar-
mach rytualnych.

W islamie ubój rytualny jest przeprowadzany zgodnie z zasa-
dami halal, co oznacza w języku arabskim to co nakazane – ter-
min określający to, co jest dozwolone w świetle szariatu, czyli
prawa kierującego życiem wyznawcy islamu. Pojęcie to ma dość
szerokie znaczenie i odnosi się do wszystkich aspektów życia
społecznego i codziennego wyznawców islamu, w tym również do
sposobu pozyskiwania surowców żywnościowych. Ubój zgodny z
zasadami halal polega m.in. na tym, że może go dokonywać doj-
rzały i przy zdrowych zmysłach, praktykujący Muzułmanin. Zwie-
rzę przeznaczone do zabicia musi być w pełni zdrowe i nie pozba-
wione przytomności. Jakiekolwiek ogłuszanie i oszałamianie jest
niedozwolone. Podczas uboju zwierzę musi być zwrócone w stro-
nę Mekki. Przeprowadzający ubój, prawowierny Muzułmanin jest
zobowiązany do wypowiedzenia formuły bismallah, co oznacza w
imię Boga miłosiernego, formuły, którą praktykujący Muzułmanin
rozpoczyna każdą ważniejszą czynność. Te słowa muszą być wy-
powiedziane w chwili, gdy nóż przecina gardło ubijanego rytual-
nie zwierzęcia. Ubój prowadzony według zasad halal musi być
przeprowadzony za pomocą szybkiego przecięcia tętnicy szyjnej
wraz z ważnymi nerwami zwierzęcia, a także krtani, tchawicy,
przy czym ostrze nie może dotknąć kręgosłupa. Prawidłowo wy-
konane cięcie powinno doprowadzić do jak najszybszego wy-
krwawienia się zwierzęcia. Muzułmanie mogą spożywać tylko
mięso pozyskane w wyniku przestrzegania zasad halal. Koran
zakazuje im spożywania mięsa zwierząt zabitych z okrucień-
stwem, w wyniku ugodzenia, ubodzenia, upadku, uderzenia – a
także rozszarpanych przez dzikie zwierzęta. Przeciwieństwem
pojęcia halal jest haram, co się tłumaczy jako niezgodny z pra-
wem i niedozwolony.

Przykładem uboju rytualnego w islamie może być składanie
ofiary z ubitego zwierzęcia podczas święta ofiarowania Kurban –
Bajram, obchodzonego 10. dnia 12. miesiąca kalendarza muzuł-

mańskiego, jako pamiątka składanej ofiary przez Abrahama ze
swego syna Izaaka, zamienionej jak wiadomo w ostatniej chwili
przez Anioła na ofiarę z baranka. Kurban jest rytualną ofiarą po-
legającą na zabiciu określonej prawem muzułmańskim liczby
zwierząt w imię Boga. Ten rytuał odbywa się publicznie i jest nie-
odłącznym elementem praktyk religijnych sprawowanych pod-
czas obchodzonego święta. Po zabiciu zwierząt, pozbawione
skóry tusze wołowe, baranie czy drobiowe zostają rozdzielone po
kawałku między wiernych na zasadzie jałmużny – zakat. Kurban
jest nie tylko symbolem posłuszeństwa wobec Allaha i oddaniem
hołdu ideom islamu. Święto ma też wymiar społeczno-humanitar-
ny, wzmacnia świadomość braterstwa, tworzy społeczność bez
egoizmu i skąpstwa. Dzielenie się mięsem ofiarnym umacnia wię-
zi bycia we wspólnocie i przyjaźni.

W okresie międzywojennym w Polsce podjęto działania admi-
nistracyjne w zakresie ograniczania wykonywania uboju rytualne-
go, na mocy ustawy z 17 kwietnia 1936 roku o uboju zwierząt
gospodarskich w rzeźniach, która nie zezwalała na wykrwawianie
zwierzęcia przed pozbawieniem go przytomności [5]. Jednak ten
nakaz nie obowiązywał bezwzględnie. Na mocy art. 5 tej ustawy
Minister Rolnictwa i Reform Rolnych mógł w drodze rozporządze-
nia określić odmienne sposoby i warunki dokonywania uboju
zwierząt dla celów konsumpcyjnych tych grup ludności, których
wyznanie wymagało stosowania przy uboju specjalnych zabie-
gów. Stosowne rozporządzenie ukazało się w sierpniu 1936 roku
i dotyczyło sposobu i warunków uboju rytualnego [3].

W Polskiej Rzeczypospolitej Ludowej ubój rytualny nie był za-
kazany. Był wykonywany na potrzeby członków poszczególnych
gmin wyznaniowych, na stosunkowo niewielką skalę w kilku mia-
stach Polski, m.in. w Łodzi, Warszawie, Krakowie i we Wrocławiu,
gdzie były większe skupiska wyznawców judaizmu.

Obecnie ubój rytualny zwykle jest przeprowadzany w rzeźni,
nie dotyczy pojedynczych zwierząt, a często jest prowadzony na
skalę przemysłową. W ostatnich latach podstawę prawną wyko-
nywania uboju rytualnego zwierząt w Polsce stanowiło rozpo-
rządzenie Ministra Rolnictwa i Rozwoju Wsi z 9 września 2004
roku w sprawie kwalifikacji osób uprawnionych do zawodowego
uboju oraz warunków i metod uboju i uśmiercania zwierząt [4]. W
dniu 27 listopada 2012 roku Trybunał Konstytucyjny, rozpozna-
jąc wniosek Prokuratora Generalnego, orzekł, że art. 8 ust. 2
rozporządzenia Ministra Rolnictwa i Rozwoju Wsi z 2004 roku
[4], na podstawie którego dokonywano uboju rytualnego był
sprzeczny z art. 34 ust. 1 i 6 ustawy o ochronie zwierząt [6], a
przez to i z art. 92 ust. 1 Konstytucji RP [1]. Według Trybunału
Konstytucyjnego przepisy ustawy o ochronie zwierząt umożli-
wiają uśmiercenie kręgowców wyłącznie po wcześniejszym po-
zbawieniu ich świadomości. Przepisy rozporządzenia wykracza-
ły poza materię ustawy o ochronie zwierząt. W konsekwencji od
początku 2013 roku obowiązywał zakaz uboju zwierząt zgodnie
z wymogami religijnymi, ponieważ art. 8 ust. 2 tego rozporzą-
dzenia stracił moc z dniem 31 grudnia 2012 roku. Problem miała
rozwiązać przedstawiona przez rząd nowelizacja ustawy o
ochronie zwierząt. Jednak 12 lipca 2013 roku Sejm RP odrzucił
rządowy projekt, co oznacza, że według obecnie obowiązują-
cych przepisów ustawy o ochronie zwierząt dokonywanie uboju
rytualnego jest zakazane. Z taką sytuacją nie godzą się wy-
znawcy judaizmu i islamu. Twierdzą, że obowiązujące regulacje
są nie do przyjęcia, ponieważ zakaz uboju rytualnego narusza
ich prawo do wolności sumienia i religii, co jest zagwarantowane
w artykule 53 Konstytucji RP [1].

Literatura: 1. Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r.
Wyd. Wolters Kluwer Polska Sp. z o.o. 2. Piechota M., Piechota K., 2008 –
Krajobraz z menorą. Żydzi w miastach i miasteczkach dawnej Rzeczypospo-
litej. Wrocław, Warszawa, Kraków. 3. Rozporządzenie Ministra Rolnictwa i
Reform Rolnych z dnia 26 sierpnia 1936 r. o sposobach i warunkach uboju
rytualnego zwierząt gospodarskich (Dz.U. z 1936 roku, nr 70, poz. 504). 4.
Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 9 września 2004
roku w sprawie kwalifikacji osób uprawnionych do zawodowego uboju oraz
warunków i metod uboju i uśmiercania zwierząt (Dz.U. nr 205, poz. 2102). 5.
Ustawa z dnia z dnia 17 kwietnia 1936 roku o uboju zwierząt gospodarskich
w rzeźniach (Dz.U. z 1936 roku, nr 29, poz. 237). 6. Ustawa z dnia 21 sierpnia
1997 r. o ochronie zwierząt (Dz.U. nr 111, poz. 724).

