[image: image1.png]

5b: Genetic Issues

Lessons 5: Student Resource Sheet 1

The Gene therapy debate: science and religion

Gattaca begins with a quotation from the Bible, ‘Consider what God has done: Who can straighten what he has made crooked?’ (Ecclesiastes 7:13). Perhaps this suggests that humans have no right to ‘Play God’ and interfere with genes, the very building blocks of human life. But Christian theology is not necessarily as simple as this. A religious view of the world can help to put these difficult issues into a wider context. It takes into account what the relationship should be between humans, nature and God.

Read the following conversation and then answer the questions below.

Theologians in conversation

Daphne
When God created the universe according to Genesis 1, he saw that it was ‘very good.’ Now I take this to mean that we have no right to interfere with the natural processes which God has established. If we do then by ‘playing God’ we setting up ourselves to be His equal, which is blasphemy. But without God’s knowledge and wisdom we just cannot know what the consequences are if we start to manipulate genes even for the best of reasons.

Bernard
I agree, but you haven’t read Genesis 1 fairly. In Genesis 1:28 after God has created humans he instructs them to be His stewards or co-workers of the creation. In other words because we are made in God’s image then in a similar way we have the power to create and destroy. We are responsible for the continuous development of our world. In fact, we could say that we have a duty to ‘play God’ if we are going to be good stewards -

Sam
Perhaps I could cut in here. Neither of your arguments so far have said anything important about the relationship between the world and God. What modern science really makes clear to us is that nature is not fixed and complete but ever-changing and creative. When God creates a ‘good’ universe what this suggests is that there are endless possibilities and potentials, which we, as His co-workers, have the opportunity to develop. Gene therapy is just one way in which we can do good and help each other enormously.

Daphne
I can’t agree with you here. The warning not to play God is for the very good reason that although we may share something of God’s nature, human nature is far from perfect. It is fallen and sinful. In the story of the Garden of Eden in Genesis 2-3, Adam and Eve are specifically told not to eat from the tree of knowledge. But because they have free-will it is inevitable that they cannot resist. Humans are just incapable of stopping themselves from doing harm. The Bible is full of stories which show how even good people lie, cheat, kill and so on. The use of gene therapy will not be used wisely.

Bernard
But your account of sin makes it almost impossible for humans to do good. But surely, the point of Jesus’ life and death is to illustrate that despite our sinful nature we can and do act in generous ways. Doesn’t this suggest that we could use gene therapy, for instance, to help families care for a very sick child without this being sinful and selfish? I agree that we should think about each case very carefully.

Sam
You are certainly right to think about sin. But you have given a very narrow definition of what sin is. I prefer to think of sin as anything which makes us aware of our own inability to do good, when we are distanced from God and are acting for self-centred reasons. Therefore there is no reason why we shouldn’t use all kinds of gene therapy, both somatic and gene line, if in all good conscience we think it will benefit society. As we know scientific knowledge itself is neither good or bad, it depends on how we use it. Nuclear energy for instance can be used to provide electricity or in an atomic bomb.

Bernard
But that is precisely the problem. How can we tell whether gene therapy is for the good. So much depends on what kind of therapy we are talking about and whether it really is ‘therapy’ or cosmetic. Jesus’ used his healing powers almost always for the benefit of the poor and the exploited. But gene therapy is a luxury which only rich Europeans can afford. Doesn’t this privilege the wrong people?

Daphne
Which is why I think that we should be investing our resources in combating disease and poverty. We should not be wasting our time and energy into things which will almost certainly upset the balance of humans and nature.

Sam
But if we all took your attitude we wouldn’t have developed all kinds of medicines which we now take granted. Supposing we could manipulate a gene so that it could combat AIDS? It is true that at first it would help Europeans first, but then it can be distributed to the rest of the world. However, I agree that we can so easily let scientific knowledge become our God and our only goal at the expense of our true respect and reverence for life. Scientific knowledge can be used to further injustices. Feminists argue that by using gene therapy the scientist is only really interested in whether their bodies can be developed and perfected. It is true that we can forget that genes are just a small part of what it means to be human.

Daphne
I take it therefore that you have no theoretical objection to germ-line therapy, providing we don’t people into machines.

Sam
What person wouldn’t want to rid themselves or others of Cystic fibrosis or Huntington’s disease - and if it were possible all future generations. It would save a lot or moral heartache in the future. Imagine you wanted to start a family and after screening it was revealed that you both had the recessive gene for Cystic fibrosis. The chances of your child having the disease would be very high indeed. Then you would have to decide whether to take the risk and then have an abortion or not to have a child at all.

Bernard
As I believe that life begins at conception it would seem very wrong to create a life and then destroy it and I worry that once parents know that their child is suffering from a genetic problem that they will feel great pressure on them to have an abortion. However, these risks are far less significant to the germ line therapy. You fail to take into account the possible long-term effects that germ line therapy might have on the gene pool. We won’t know the effects perhaps for several generations, and then it will be too late.

Daphne
In other words, rather than improving the quality of life we are simply adding a wider, more complex and potentially more dangerous set of moral problems. We saw how Hitler used genetic selection to further his racist master-race vision of society. This is exactly what happens when we let humans manipulate their own destiny without remembering their place in nature and their relationship with God.

Task: Now complete the following:

a.
In your own words outline Daphne’s argument.

b.
In your own words outline Bernard’s argument.

c.
In your own words outline Sam’s argument.

d.
Explain why ‘playing God’ does not rule out gene therapy.

e.
What single comment from one of the theologians do you agree with the most and why?

f.
Which of the three theologians do you agree with most? Explain your reasons carefully.

g.
Does a religious view make any useful contributions to thinking through whether gene therapy is ethically justifiable? If not, why not? If yes, explain how and why?

Science and Religion in Schools - 5b: Genetic Issues

