
”Som egenmäktiga gudar”
Den svenska debatten om gen- och bioteknik på
1970- och 80-talen

ANDERS SANDBERG, ALEXANDER

SANCHEZ OCH WALDEMAR INGDAHL

PEJLING




9 789175 665122

ISBN 91-7566-512-3


© Författarna och AB Timbro 2002

Omslag: Formgivningsverket

Omslagsfoto: © Tom Bean/Corbis

Sättning: Ateljé Typsnittet L&R AB, Stockholm

Tryck: Elanders Gotab, Stockholm 2002

ISBN 91-7566-512-3

ISSN 1402-9391, nr 38

Timbro, tel 08-587 898 00, fax 08-587 898 55

www.timbro.se

info@timbro.se


1. Introduktion 07

Urval 11

Genteknik och bioteknik – definitioner 12

2. 70-talet: Brist på perspektiv 17

Bortom Kaliforniens tallar 21

Gentekniken kommer till Sverige 28

3. 80-talet: Det bidde en tumme 37

”Som egenmäktiga gudar . . .” 38

Tillräckligt säkert! 50

Två böcker, två publiker 59

Den medicinska teologins framväxt 60

Etik som slagträ 63

4. ”Låt oss resa oss upp och skrika!” 67

Den oheliga kon 72

Motståndets kärna 74

De professionella kulturernas missförstånd 80

5. Ärlighet varar längst 85

Ett Sverige utan gentekniken 86

Behövs gentekniken? 90


Varför ska vi lära? 92

Vad kan vi lära? 96

Referenser 101

Appendix 107

Ordförklaringar 113

Tidigare utgivna pejlingar 115


1. Introduktion

En uppfinnare inom kemin eller fysiken är alltid en Prome-

theus. Det finns ingen uppfinning, från elden till flygkonsten,

som inte har anklagats för att vara en skymf mot en eller annan

gud. Men om varje kemisk eller fysikalisk uppfinning är en hä-

delse, är varje biologisk uppfinning en perversion. Det finns

knappast en enda som, när den först uppmärksammades av en

iakttagare från en nation som inte tidigare hört talas om dess

existens, inte av denne betraktats som opassande eller onaturlig.

J B S HALDANE, DAEDALUS, OR SCIENCE AND THE FUTURE.

DEN FJÄRDE FEBRUARI 1923 höll genetikern och debattören 

J B S Haldane ett föredrag för Cambridgeklubben ”The Here-

tics”. Föredraget utvidgades senare till en essä med titeln Daeda-

lus, or Science and the future. Temat var vetenskapen och fram-

7


tiden; vad kommer vetenskapens framsteg att leda till – ont eller

gott? Och på vilket sätt samspelar den med samhället i övrigt?

Daedalus var ett försök till framtidsforskning där Haldane

skisserade en möjlig utveckling på olika områden och diskute-

rade dess konsekvenser. Som all annan god framtidsforskning

innehåller Daedalus så många lyckade förutsägelser – om bio-

teknik, utveckling av förnyelsebara energikällor, sociala föränd-

ringar till följd av ökande livslängd, reproduktion separerad från

sex – att man kan bortse från de misslyckade – att första världs-

kriget en gång för alla skulle få människor att inse krigets me-

ningslöshet eller att en bioteknisk revolution på 40-talet skulle

leda till socialismens slutliga seger. Även om dagens läsare kan

småle åt misstagen, är essän ett landmärke, som på sin tid sti-

mulerade debatten om vetenskapens roll i samhället och bidrog

till utvecklingen av framtidsforskning som en egen disciplin.

Haldane diskuterade både fysik och kemi, men det var på

biologins område han förutspådde den största utvecklingen un-

der det kommande århundradet. Han pekade på biologins

snabba utveckling, som i likhet med kemin och fysiken snart

skulle komma att påverka människans livsbetingelser. Men till

skillnad från dem har biologin förmågan att förändra männi-

skans livsvillkor, inte bara de externa betingelserna. Träffsäkert

förutsade han att framsteg inom den tekniska användningen av

biologin skulle väcka intensivt motstånd, även om han själv an-

såg att de i det långa loppet skulle accepteras tack vare de enor-

ma materiella landvinningar som biotekniken kunde medföra.

8


Han förutsade vidare att användning av kvävefixerande bakteri-

er skulle revolutionera jordbruket och på sikt permanent lösa

svälten i världen – samtidigt som han varnade för riskerna med

att släppa loss modifierade livsformer i ekologin.

Men Haldane gick längre än att räkna upp det han trodde att

framtiden bar i sitt sköte. Han försökte systematiskt underbyg-

ga sina förutsägelser utifrån det man 1923 visste inom veten-

skapen, och han satte in de tekniska landvinningarna i en kul-

turell och social kontext. Hans egentliga tes var att tekniken

skulle driva fram radikal social förändring (han utgår till stor del

från den dialektiska materialismens historiesyn) som långsiktigt

skulle leda till en materiellt bättre värld, en värld som också

kulturellt skulle förändras för att kunna hantera tekniken. Han

påpekar dessutom att av de verkligt stora biologiska framstegen

i historien är det inget som inte har avsatt spår i form av en re-

ligion.

Daedalus är lika aktuell i dagens debatt som den var 1923. Vi

står fortfarande på tröskeln till radikala tekniska förändringar,

som medför stora möjligheter att göra gott men också potenti-

ella risker. Medan Haldane bara kunde spekulera över fram-

tidens bioteknik, lever vi i en värld där biotekniken på allvar

börjar framträda som en viktig faktor i ekonomi, vetenskap och

samhälle. Just mötet mellan biologi och teknik är särskilt lad-

dat, eftersom det ofta utmanar vår bild av ”den naturliga ord-

ningen” och därmed ses som en perversion.

Vilket bör målet vara för introduktionen av ny teknik? Bör

9


det vara maximal nytta eller minimal risk? Hur introduceras

tekniken? Av vem? Hur avgör man risk och nytta?

Den stora skillnaden mellan dagens värld och Haldanes är att

det inte längre är lika självklart att anse att tekniken driver på

samhällets utveckling. Utvecklingen sker i ett komplicerat sam-

spel mellan samhälle och teknik, där ingendera är slutgiltigt av-

görande. Två exempel är eugenik och kloning, vilka Haldane

såg som en rimlig teknisk utveckling som till slut skulle bli

norm i alla avancerade samhällen. I dag är bådadera möjliga,

men de flesta kulturer avvisar eftertryckligt dessa tekniker; även

om tekniken är möjlig att tillämpa, ses den inte som önskvärd

av andra än ett mycket litet fåtal.

Den debatt som omger en ny teknik påverkar hur den kom-

mer att användas och vilka regler och institutioner den kommer

att omgärdas av, vilket i sin tur påverkar hur den utvecklas vi-

dare. Därför är det intressant att studera hur debatten har på-

verkat genteknikens utveckling, särskilt i initialskedet. Debatten

under 1970- och 80-talen lade grunden till dagens teknik och

hur den mottas av samhället.

Har teknikdebatten utvecklats i takt med den tekniska ut-

vecklingen? Den borde se annorlunda ut i dag. Men risken är

att vi fortfarande talar om gårdagens genteknik i stället för da-

gens. Man kan jämföra med dödshjälpsdebatten, som på allvar

startade under 70-talet. Den pågår fortfarande, men har mog-

nat allteftersom samhället har förändrats och förutsättningarna

har ändrats.

10


Urval

Denna bok är en kvalitativ studie av 1970- och 80-talens debatt

om genteknik. För att avgränsa ämnet har vi valt att koncentre-

ra oss till tryckta medier. Vi har studerat böcker, tidningar och

tidskrifter.

Vi har vidare framför allt studerat storstadspressens morgon-

tidningar (av tidsskäl främst Svenska Dagbladet)1. Från fack-

pressen har vi valt ut Läkartidningen. Kvällspressen har kanske

större direkt betydelse för allmänna uppfattningar än det som

debatteras i fackpress och på ledarsidor, men i det svenska me-

dielandskapet tar de som fattar beslut eller påverkar inom olika

grupper oftare intryck från storstädernas morgontidningar. Det

som skrivs där tenderar att ge eko i övriga medier, vilket gör att

debatter ofta styrs därifrån.

Två böcker från det tidiga 80-talet har utvalts för att illustre-

ra hur den nya debatten fördes: Brita Åhmans Hybrid-DNA:

etiska och humanitära aspekter på genmanipulationen och Bertil

Åbergs Tillräckligt säkert : kring införandet av en ny teknik i Sve-

rige. Båda titlarna uppfattades av sin samtid som viktiga debatt-

böcker, som höll sig neutrala och informativa. Båda har sedan

dess använts i debatten, men de etiska ställningstagandena är

riktade till olika grupper. De två författarna är goda represen-

tanter för dessa olika inriktningar; Brita Åhman var frilansande

journalist och Bertil Åberg svensk gentekniks främsta företräda-

11

1. Hadenius & Weibull, 1997


re, medicine doktor, professor, forskningschef på KabiGen AB

och politiskt verksam.

Genteknik och bioteknik – definitioner

Bioteknik är användningen av biologiska system för att skapa

produkter eller tjänster. Det är ett brett och gammalt område –

jäsning av öl och vin, användning av jäst i bakning samt rötning

av lin är exempel på bioteknik.

Genteknik brukar definieras som teknik som verkar direkt på

gener, som läser av eller förändrar arvsmassan hos levande va-

relser för att uppnå avsedda effekter.

I dag används termen bioteknik ofta synonymt med gentek-

nik, till språkpuristernas förtret. Modern bioteknik bygger dock

i hög grad på DNA-teknik, även om man inte nödvändigtvis

använder genetiskt modifierade livsformer. I debatten utvidgas

begreppet för att också täcka t ex olika former av reproduktiv

medicin som provrörsbefruktning och kloning.

Alla levande varelser har en arvsmassa som innehåller deras

anlag. Man kan likna arvsmassan vid ett bibliotek av ritningar

med information om hur olika proteiner framställs (och när de

ska framställas).

Proteiner är mångsidiga ämnen som kan vara byggmaterial,

kontrollmekanismer (i form av olika hormoner) och, framför

allt, cellens verktyg (enzymer).

Ett enzym är ett protein som utför en viss kemisk operation

12


– som att koppla ihop två olika molekyler till en, flytta om dess

byggstenar eller dela upp den i nya molekyler. Vår ämnes-

omsättning bygger på tusentals enzymer, som kan framställa

nödvändiga ämnen, bryta ned restprodukter och påverka andra

proteiner – inklusive kopiera arvsmassans instruktioner och

konstruera proteiner utifrån dem. Om arvsmassan är en upp-

sättning ritningar är proteinerna cellens maskinpark.

Informationen i arvsmassan lagras i form av DNA-molekyler,

långa tvinnade pärlband av mindre byggstenar, nukleotider, re-

lativt enkla molekyler som kopplas ihop av cellens enzymer.

Om arvsmassan är ett bibliotek, är de enskilda DNA-moleky-

lerna böckerna och nukleotiderna bokstäverna. Trots att det

bara finns fyra bokstäver i detta alfabet – cytosin, guanin, tymin

och adenin – räcker det för att koda de tiotusentals proteiner

som används i kroppen, och genom dem hela organismens ut-

veckling. Olika sträckor på DNA-molekylen – gener – kodar

olika proteiner. Speciella enzymer läser av generna och översät-

ter dem till kedjor av aminosyror, vilka bildar nya proteiner.

I stort sett allt levande har samma genetiska kod – ”ord” av

nukleotider som motsvarar vissa aminosyror – vilket ur rent ge-

netisk synvinkel gör skillnaden mellan en människa och en bak-

terie minimal. Vi delar molekylärt språk med förkylningsviru-

set, vilket också är anledningen till att vi kan bli smittade av det.

Virus är inget annat än paket av genetiska instruktioner som

uppmanar cellen att producera fler kopior av instruktionerna

och paketera dem, varför ett virus med främmande genetisk kod

13


helt enkelt inte skulle fungera. Även de genetiska instruktioner-

na är förvånansvärt lika hos de flesta livsformer; människan de-

lar 86 procent av sina gener med musen, 38 procent med frukt-

flugan, 14 procent med risplantan och 7 procent med den

mycket studerade bakterien Escherichia coli.2 Förmågan att för-

bränna näring och förmågan att föröka sig är i stort sett likadan

hos alla levande celler och utvecklingsmässigt oerhört gammal –

enzymer för ämnesomsättning, kopiering av DNA och protein-

framställning är näst intill identiska hos bakterier och männi-

skor. Det som skiljer människan och musen från bakterien är de

gener som får celler att organisera sig i vävnader i stället för att

bara driva omkring fritt – men även här är skillnaden mellan

människor och möss ganska liten.

Basen för gentekniken är förmågan att flytta gener mellan

olika organismer, genetisk rekombination. Eftersom alla delar

samma genetiska kod, borde i princip en gen från en art kunna

fungera om den placerades in i en annan arts arvsmassa, och

därmed kunna frambringa de proteiner den kodar för. I prak-

tiken finns det naturligtvis vissa begränsningar, både i möjlig-

heten att överföra genen och hur organismen sedan kommer att

hantera proteinet. Samma protein kan också ha vitt skilda funk-

tioner i olika arter; protein a5 används i luktsinnet hos frukt-

flugan, men motsvarigheten hos människor används i prostata-

körteln.

14

2. EuGenes, 2001.


1973 lyckades Stanley Cohen och hans medarbetare Annie

Chang, Herbert Boyer och Robert Helling vid Stanforduniver-

sitetet flytta en gen från en stam av bakterien E-coli till en an-

nan. De utnyttjade cellens egna verktyg; vissa enzymer klipper

av DNA på specifika platser, andra klistrar ihop lösa DNA-

bitar om deras ändar passar ihop. Bakterier byter genetisk in-

formation med varandra via s k plasmider, små ringformiga

DNA-molekyler som kan överföras från cell till cell. På så sätt

kan användbara anlag överföras även till encelliga organismer.

De flesta flercelliga organismer blandar i stället genetisk infor-

mation vid könlig förökning; i båda fallen har evolutionen gyn-

nat beteendet, eftersom det ökar chansen för att avkomman har

gener som är användbara i den aktuella miljön.

Forskarna i Cohens grupp klippte sönder DNA från bakte-

rier med antibiotikaresistens och kombinerade bitarna med

plasmider som man hade öppnat på samma sätt. Sedan tillsat-

tes ett enzym som sammanfogade DNA:t, vilket gjorde att de

urklippta generna i vissa fall inkluderades i plasmiderna. När

plasmiderna sedan togs upp av en stam bakterier utan antibio-

tikaresistens, kunde man observera att vissa av dem fick den nya

egenskapen – genen hade överförts. Inte nog med det, när bak-

terierna delade sig förde de den nya genen vidare till sin av-

komma.3 Den artikel där processen beskrevs var återhållsam

med spekulationer, och den avslutades med ett försiktigt påstå-

15

3. Cohen m fl, 1973.


ende att metoden kunde vara användbar vid överföring av ge-

ner. Bland de flesta insatta forskare var det dock ingen tvekan

om att en milstolpe hade passerats. Och debatten inleddes näs-

tan omedelbart.

Utvecklingen inom gentekniken har hunnit långt sedan

1973. De ursprungliga metoderna kunde bara hantera små ge-

ner och hade en mängd problem med att få mottagarcellerna att

börja läsa de nya generna. Efter hand löstes problemen när man

fann på andra sätt att överföra gener än via plasmider – anting-

en direkt genom mikroskopiska injektioner eller genom att låta

virus flytta in dem i arvsmassan – och genom att kunskapen

ökade om hur celler reglerar vilka gener som är aktiva. I dag kan

gener överföras i princip mellan vilka celler som helst, och ut-

maningen blir i stället att finna användbara gener och att regle-

ra hur de används i organismen.4

16

4. Glick & Pasternak, 1994.


2. 70-talet: Brist på perspektiv

DET PÅSTÅS OFTA ATT genteknikens framtid avgjordes bland

sanddyner och tallar i Monterey i USA. Där hölls 1975 en kon-

ferens, Asilomarkonferensen, som har blivit en milstolpe i gen-

teknikens och vetenskapens historia. Konferensen skildras som

en de ansvarstagande experternas församling, där man försökte

skapa säkerhet och konsensus. Det var här den socialt ansvars-

fulla forskaren på allvar steg in på scenen.

Asilomar beskrivs ofta som inledningen till den gentekniska

debatten men var egentligen ett led i en process av intern debatt

– starkt påverkad av tidsandan – som började i och med att re-

kombinant DNA upptäcktes, och som ledde fram till de regel-

verk som kom att införas 1976 och därefter.

Redan i augusti 1973 refererades i Svenska Dagbladet ett

nobelsymposium, ”Chemistry in botanical classification”, där

botaniker och kemister diskuterade de nya landvinningarna.

17


Veckan därefter gjorde Svenska Dagbladet en djupdykning

bland de nya möjligheterna5 och skildrade israelen David Lavies

metod att manipulera med arvsanlagen inom potatisfamiljen:

Lavie hanterar sina gröna vänner så att man på grundskelettet

kan hänga på önskvärda egenskaper, genom korsning skräddar-

sy en växt som kan göra det rätta ämnet . . . Växtriket kan i

framtiden överta en del av den kemiska industrins roll. Det blir

miljövänligare så.

Docent Johan Santesson beskriver möjligheterna för reportern:

Med mikroorganismer, växtsvampar, gör naturen huvudjobbet.

Det blir billigare än att framställa ämnen syntetiskt – växt-

svampar behöver ingen statlig ATP.

Nobelsymposiet riktade blicken mot en bioteknisk framtid, där

biologin skulle utföra mycket av den industriella kemins roll.

Rekombinant DNA var fortfarande långt borta, men genom

det allt tätare samarbetet mellan kemister och biologer var om-

rådet redo för en sådan teknik.

Insikten om att rekombination var ett genombrott som möj-

liggjorde kvalitativt nya tillämpningar av molekylärbiologin

kom mycket tidigt. Även om Cohen m fl i november 1973 var

18

5. Svenska Dagbladet, 26/8 1973.


först med att få sin rapport publicerad, var nyheten redan känd

bland andra forskare. Vetenskaplig utveckling sker inte i ett va-

kuum, och åtskilliga andra försök pekade i samma riktning. Vid

1973 års Gordon Conference i New Hampton började man dis-

kutera dessa möjligheter. Många av deltagarna oroades av möj-

ligheten att den nya tekniken kunde ha okända risker, och man

beslöt att sända ett brev till ordföranden för National Academy

of Sciences (NAS), Philip Handler, och till ordföranden för Na-

tional Institute of Medicine (NIM), John R Hogness, där man

uppmanade dem att utreda huruvida forskningen var behäftad

med risker och i så fall rekommendera åtgärder eller riktlinjer.

Man publicerade också brevet i tidskriften Science för att göra

andra forskare uppmärksamma på problemet.6

NAS bildade en kommitté ledd av Paul Berg, en av de ledan-

de forskarna på området rekombinant DNA. Berg hade tidiga-

re utvecklat de enzymatiska tekniker som möjliggjorde rekom-

bination och hade själv genomfört nästan motsvarande experi-

ment.7 Men av oro för att hans studieobjekt, ett virus kallat

SV40, skulle kunna börja sprida sig till människor via de E-

colibakterier han använde, hade han avstått från att utföra det

sista steget att överföra gener från viruset till bakterierna. Vis-

serligen betraktades SV40 allmänt som ofarligt, men vissa teck-

en tydde på att det kunde orsaka cancer hos apor. Berg och hans

19

6. Singer & Soll, 1973.

7. Jackson m fl, 1972.


medarbetare fann tanken på en stam av cancerframkallande

tarmbakterier så oroande att de beslöt att avstå från experimen-

tet, trots dess vetenskapliga värde. Att NAS placerade honom

som ordförande var signifikant; kommittén fick en prägel av

försiktighet.

I juli 1974 kom kommitténs utlåtande i form av ett öppet

brev från Singer och Soll i tidskriften Science.8 Brevet föreslog

ett frivilligt moratorium på fortsatt forskning på området, tills

man kunde bedöma riskerna eller hade hittat metoder att mini-

mera dem. Moratoriet gällde överföring av potentiellt farliga

anlag som antibiotikaresistens eller toxiner, kombinering av

virus-DNA med plasmider och användning av DNA från högre

djur, eftersom sådant DNA kunde innehålla tumörvirus. Brevet

förordade bildningen av en kommitté vid National Institute of

Health, NIH, och en internationell konferens i syfte att under-

söka eventuella risker, utveckla metoder att förhindra dem och

skapa riktlinjer för forskningen.

I likhet med Singer och Soll, gav Bergs brev uttryck för tan-

ken att det kunde finnas risker, men att dessa ännu var totalt

okända – både hur allvarliga de var och hur troligt det var att

något farligt kunde ske. Men man borde ta det säkra för det

osäkra – det är bättre att forskare själva reglerar sin verksamhet

än att man av misstag utlöser något farligt.

20

8. Berg m fl, 1974.


Bortom Kaliforniens tallar

Asilomarkonferensen i februari 1975 hölls vid konferenscentret

Asilomar i Pacific Grove i Kalifornien, en lagom avsides belägen

plats lämplig för intensiv diskussion och byggande av konsen-

sus. 150 deltagare var speciellt inbjudna för att diskutera re-

kombinant DNA och hur de eventuella riskerna skulle hante-

ras. Förutom forskare fanns också myndigheter, jurister, etiker

och journalister representerade – ett medvetet försök att invol-

vera lekmän. För att ge en korrekt helhetsbild gick journalister-

na med på att inte rapportera någonting förrän hela konferen-

sen var avslutad.

Forskarna var otåliga att få fram riktlinjer som kunde möj-

liggöra forskning – det stod helt klart att åtskilliga nobelpris låg

och väntade på dem som gjorde de rätta experimenten med den

nya tekniken. Samtidigt valde man att inte hantera de etiska frå-

gorna, eftersom de i motsats till säkerhetsfrågorna inte kunde

avgöras och riskerade att stå i vägen för bildandet av konsen-

sus.9 Det viktiga var att enas om ett gemensamt förhållningssätt

och att visa myndigheter och allmänhet att forskarsamhället tog

sitt ansvar.

Tanken var att det skulle bli en strategikonferens för att ut-

reda säkerheten, men den kom mer att handla om reglering och

kontroll. Ett skäl kan ha varit att det var en sluten konferens,

som dominerades av mikrobiologer men saknade forskare med

21

9. Barinaga, 2000.


kunskap om infektionssjukdomar, epidemiologi och folkhälsa.

Detta kan ha lett till att säkerhetsfrågorna inte utreddes och att

riskerna överskattades i brist på kunskap.10 Slutligen kunde

man enas om följande riktlinjer: Man skulle dels forska på för-

svagade bakterier som inte kunde överleva utanför laboratorier-

na, dels satsa på olika nivåer av fysisk säkerhet i laboratorierna.

Det kanske viktigaste resultatet av konferensen var att risker-

na med tekniken, även om de inte just då kunde bedömas, kun-

de hanteras genom att strikta säkerhetsföreskrifter utvecklades

vilka sedan skulle anpassas över tiden. När mer kunskap an-

samlades kunde föreskrifterna lättas.11

Även om konferensarrangörerna hade ansträngt sig för att

uppnå en balanserad mediebevakning och demonstrera forskar-

nas goda vilja, dök kritik snabbt upp. En paradoxal effekt kan

ha varit att försöket att ta ansvar och att självreglera missupp-

fattades och oroade mer än det lugnade. Genom att forskarna

inte kunde redovisa några riskbedömningar annat än värsta-fall-

scenarier, och att de såpass spontant vidtog åtgärder, framstod

DNA-tekniken i mångas ögon som mycket riskabel. Den enda

jämförbara ansatsen av vetenskaplig självreglering är när man

efter andra världskriget försökte kontrollera användningen av

kärnteknik – en jämförelse som knappast fick gentekniken att

framstå som vare sig säker eller kontrollerbar. Dessutom kritise-

22

10. McClean, 1997.

11. Berg m fl, 1975.


rades Asilomars ”elitistiska” attityd, där forskarna på egen hand

beslöt hur deras forskning borde regleras. Redan vid Gordon-

konferensen 1973 ifrågasattes om forskarna verkligen kunde

fatta objektiva beslut, om de skötte regleringen av tekniken

samtidigt som de företrädde den.

Denna intressekonflikt utvecklades under NIH:s arbete att

formulera Asilomars konsensus till ett regelverk. Flera forskar-

grupper kritiserade de olika förslagen, dels utifrån misstänkta

intressekonflikter, dels utifrån olika uppfattningar om vilka sä-

kerhetskrav som behövdes. Asilomars bild av vetenskaplig kon-

sensus började krackelera under trycket från otåliga forskar-

grupper, politiker som ville reglera forskningen och kritiker

med etiska invändningar. De flesta forskare förefaller ha föror-

dat stränga regler, bara de kom snabbt.12

Man kan ana Ralph Naders skugga i rapporteringen från

kontroversen i en artikel i Science. Två olika kritikers stånd-

punkter, Richard Goldsteins vid Harvarduniversitetet och Jona-

than Kings vid Massachusetts Institute of Technology, MIT,

återges här:

Han hävdar att användningen av E-colibakterien som värdor-

ganism inte är säker ”i någon som helst omfattning, modell el-

ler form”.

och:

23

12. Wade, 1975.


Hogness, som är ordförande i den underkommitté som utforma-

de de ursprungliga riktlinjerna, är själv aktiv som forskare på

fältet rekombinant DNA, vilket King beskriver som om ”Gene-

ral Motors styrelseordförande skulle utforma detaljerna i kon-

struktionen av säkerhetsbälten”.

Båda citaten anspelar på Naders uppmärksammade bok Unsafe

at any speed, där han angrep bilindustrins bristande säkerhets-

medvetande; genom debatten som följde framtvingades säkrare

bilar. Trots att boken hade kommit ut redan tio år tidigare, var

idén om den socialt ansvarstagande forskaren mycket stark. Da-

vid Baltimore, som 1975 fick nobelpriset för sin forskning om

virusgenetik och var en av initiativtagarna till Asilomarkonfe-

rensen, beskrev den senare så här13:

Vad blev det sammanfattande budskapet från Asilomar? Kan-

ske det, att det vetenskapliga samfundet, när det tar på sig

ansvaret för en ny kunskap, klarar av att sköta tillämpningen

under betingelser där man tar samvetsgrann hänsyn till poten-

tiella faror. Naturligtvis finns det människor som anklagar oss

för att ha spritt överdrivna farhågor, eftersom vi ännu inte har

sett några farliga effekter av rekombinant DNA. Men det kan-

ske till och med är så att vårt ansvarstagande satte stopp för så-

dana farliga effekter.

24

13. Spalding, 1999.


Medan forskarvärlden inväntade de formella reglerna, var den

första offentliga kontroversen om gentekniken under uppsegling.

Det hela startade på Harvard 1976, där ett nytt genteknik-

laboratorium skulle inrättas i en av universitetets byggnader. En

upphetsad artikel i Boston Phoenix, som skildrade en intern kon-

flikt kring projektet, varnade för att byggnadens elsystem inte

var säkert, att avloppen var urgamla och att byggnaden var an-

gripen av både kackerlackor och myror. Forskarna försäkrade att

laboratoriet skulle bli säkert, men den färgstarke borgmästaren

Alfred Velucci (som flera år tidigare hade anmärkt att bästa

sättet att bli vald var att attackera Harvard) var dock inte över-

tygad:

Det är på tiden att forskarna lägger fram all sin förbannade skit

på bordet, så att vi kan diskutera den . . . Vilka i helvete tror

forskarna att dom är egentligen, som anser att dom kan ta fede-

rala skattepengar från våra skattemedel för att använda till

forskning som vi inte kan ta del av och ifrågasätta?14

Velucci instiftade ett lokalt moratorium på forskning med re-

kombinant DNA i sin stad, åberopande sin plikt att som borg-

mästare skydda medborgarna. Harvard, ett av världens ledande

universitet, fann sig plötsligt förbjudet att forska på ett av sam-

tidens viktigaste områden!

25

14. Cantley, 1995.


Lösningen på krisen blev en kompromiss – man bildade en

speciell medborgarkommitté, The Cambridge Experimentation

Review Board, för att undersöka och ge rekommendationer om

projektet. Inga forskare eller politiker ingick, men däremot ett

urval av medborgare som representerade stadens befolkning. Ef-

ter sex månader lämnade den eniga kommittén sin rapport. Den

rekommenderade att forskningen skulle fortgå, men med olika

extra säkerhetsåtgärder och med inspektionsrätt för staden.

Kommittén och dess rapport hyllades av forskare och poli-

tiker, både som en lyckad kompromisslösning och som ett

utmärkt exempel på medborgarmedverkan. Den kom att bli

förebild för senare satsningar på lokalsamverkan, när andra

genlaboratorier skulle uppföras, och påverkade införandet av

lekmannarepresentanter i etiska nämnder.

I juni 1976 offentliggjorde NIH slutligen sina riktlinjer för

forskning om rekombinant DNA. De följde i princip Asilomars

rekommendationer men skärpte dem och definierade vilka

nivåer av fysisk och biologisk säkerhet som krävdes för olika

experiment. Riktlinjerna omfattade enbart de forskare som fick

pengar från organisationen, men de fick ett brett genomslag

även hos oberoende forskningsinstitut och i bioteknikindustrin.

Man var väl medveten om att riktlinjerna med största sannolik-

het skulle påverka andra länders hantering av tekniken och be-

tonade samstämmigheten med Asilomars konsensus.

I Sverige enades man om riktlinjer i början av 1977 i Natur-

vetenskapliga forskningsrådets, NFR, kommitté för frågor rö-

26


rande forskning med hybrid-DNA. Dessa presenterades i Lä-

kartidningen den 5 januari 1977 av professorn i mikrobiologi

vid Uppsala universitet, Lennart Philipson, vilket var den första

presentationen av genteknik i tidningen. Den beskriver riktlin-

jerna för och bakgrunden till tekniken och betonar vikten av

enhetliga, internationella regler.

De efterföljande artiklarna i Läkartidningen är alla reaktiva

fram till 1980 – det förekommer ingen debatt i tidningen; ar-

tiklarna är i stället rapporter om vad andra grupper säger och

vilka beslut som fattas. Även den allmändebatt som börjar på

allvar 197815 går tämligen spårlöst förbi. Det är först i och med

den intensifiering som sker kring 1980, och i samband med

Paul Bergs, Walter Gilberts och Frederick Sangers nobelpris i

kemi, som Läkartidningen börjar föra en intern debatt om gen-

relaterade frågor. Detta sker framför allt i samband med frågor

om fosterdiagnostik och handlar till stor del om teknikens etis-

ka komplikationer. Rent allmänt verkar den medicinska debat-

ten vara hårt styrd av den teknik som faktiskt existerar; med ett

fåtal undantag undviker man att diskutera hur framtida teknik

kan påverkas.

En av skribenterna i Läkartidningen, professor Ulf Lagerqvist

vid Göteborgs universitet, beskriver i Svenska Dagbladet 4/2

1979 hur den externa debatten har uppfattats av forskarna. Den

seriösa diskussionen om risker kommer lätt i skymundan av en

27

15. Fjaestad m fl, 1998.


”science fiction-debatt” där hemska hot ventileras. Han är i lik-

het med andra forskare besviken över hur debatten har urartat

till att handla om andra frågor än dem han finner relevanta.

Han skriver:

Ingen vettig människa hävdar mig veterligen något annat än

att denna senare verksamhet måste vara underkastad en nog-

grann kontroll från samhällets sida.

Tanken bland experterna att debatten blivit oseriös återkommer

på många håll. Ordföranden i Svenska hybrid-DNA-kommit-

tén, professor Peter Reichard, skriver i Svenska Dagbladet 27/9

1978:

Där framställdes forskarna inte sällan som vettvillingar, som

med blind självhävdelse sätter mänsklighetens väl på spel.

Gentekniken kommer till Sverige

På initiativ av Medicinska forskningsrådet, Naturvetenskapliga

forskningsrådet och Riksföreningen mot cancer inrättades re-

dan 1975, som vi redan nämnt, Kommittén för frågor rörande

forskning med hybrid-DNA. I efterdyningarna till Asilomar-

konferensen motiverade man denna kommitté med att den

skulle ”informera om och befrämja svensk forskning” angående

hybrid-DNA och övervaka riskförhållandena i laboratorierna.

28


Även andra statliga organ, liksom industrin, berördes av kom-

mitténs arbete och en positiv ansats anlades genom att svensk

forskning på området skulle stimuleras och befrämjas.16

Man hämtade inspiration från den brittiska Williamsrappor-

ten om reglering av gentekniken, som föreslog inrättandet av en

nationell kommitté för råd, anvisningar, tillståndsgivning och

kontroll av skyddsfrågor, där varje forskare som avsåg att arbeta

med hybrid-DNA måste lägga fram sitt projektförslag för be-

dömning. Riskklassificeringen hämtades dock från NIH:s rikt-

linjer, och inget projekt fick anslag innan kommittén hade utfört

säkerhetsprövning. Man kombinerade det centraliserade systemet

från England med det hårt specificerade amerikanska systemet.

Det som verkligen fick den svenska debatten att ta fart var

förslagen att bygga laboratorier för hybrid-DNA vid Uppsala

universitet och KabiGen på Kungsholmen i Stockholm. Båda

förslagen ansågs kontroversiella av de kringboende, och den lo-

kala debatten spred sig i medierna.

På initiativ av den dåvarande folkpartiregeringen initierades

1978 en utredning för att undersöka ”om och i vad mån nu-

varande lagstiftning är en tillräcklig grund för att kontrollera

forskning med hybrid-DNA”. Regeringsrådet Bertil Wenner-

gren utsågs till enmansutredare. Han skulle pröva om miljö- och

hälsovårdslagstiftningen utgjorde tillräcklig grund för att kon-

trollera forskningen från säkerhetssynpunkt eller om särskild lag-

29

16. Carlberg & Magnusson, 1984.


stiftning krävdes, undersöka behovet av en särskild myndighet

för denna kontroll och den befintliga kommitténs fortsatta roll.

Efter nio hektiska utredningsmånader överlämnade Bertil

Wennergren betänkandet Hybrid-DNA tekniken under kon-

troll. 17 Där föreslogs bl a att lagen om hälso- och miljöfarliga

varor skulle tillämpas på hybrid-DNA och att tillstånd skulle

krävas från en särskild nämnd inom Arbetarskyddsstyrelsen –

den biotekniska nämnden – som också skulle formulera säker-

hetsföreskrifter enligt de amerikanska och engelska riktlinjerna.

I Svenska Dagbladet 26/11 1978 redogör Bertil Wennergren

för resultatet av utredningen. Han säger:

Jag kan inte se att man måste särbehandla hybrid-DNA ur risk-

synpunkt . . . Det är minst lika viktigt att vi får ett sätt att kon-

trollera de risker vi vet finns med t ex sjukdomsalstrande virus

eller bakterier.

Artikeln beskriver hans förslag i Hybrid-DNA tekniken under

kontroll om en bioteknisk nämnd, där en bred grupp av sak-

kunniga, hälften vetenskapsmän och hälften lekmän – både från

Riksdagen, LO, TCO och SACO – skulle ha insyn över all

verksamhet. Riskfaktorerna borde klarläggas på ett mer ingåen-

de sätt innan industriell tillverkning påbörjades. Lennart Phi-

lipson talar i samma artikel om att

30

17. Wennergren, 1978.


. . . det är av stor betydelse att vi kommer igång och kan hänga

med i den internationella utvecklingen.

Men när regeringen sedan lade fram sin proposition föreslogs

inrättandet av en delegation för hybrid-DNA-teknik och inte

den biotekniska nämnd som föreslagits i betänkandet. Man an-

såg att riskerna inte kunde överblickas, och det faktum att nå-

got tillbud ännu inte hade inträffat vid tillämpningen ansågs

inte utgöra belägg för teknikens ofarlighet. Regeringen vädjade

till alla institutioner och företag som planerade anläggningar för

hybrid-DNA-verksamhet att avvakta tills delegationen inrättats

och de skärpta säkerhetskraven trätt i kraft.

Att propositionen och följande lagförslag tillkom under stor

tidspress före valet 1979 bidrog förmodligen starkt till att man

avvek från Wennergrens betänkande, men man ville också göra

hanteringen av hybrid-DNA så restriktiv att den skulle kunna

tilltala centerpartiet i en eventuell framtida regeringsbildning.

Inom centern fanns en stark skepsis mot hybrid-DNA-tekni-

ken. Riksdagsman Pär Granstedt lade fram en interpellation till

arbetsmarknadsministern, där han efterlyste just ”ett moratori-

um på forskningen för att möjliggöra en bred debatt hos all-

mänheten”.18

Centerpartiet hade under 70-talet kommit in på dessa frågor

via miljödebatten. En bild av idéerna inom partiet ges av cen-

31

18. Läkartidningen, vol 78, nr 43, 1979.


terpartisterna Guy Ehrling och Inger Ekengard i boken Gene-

tisk ingenjörskonst : tjuvkoppling eller genväg? från 1980. Här

kritiseras Bertil Wennergrens riskbedömningar hårt.

Det var Arbetsmarknadsdepartementet – inte Utbildningsde-

partementet, som normalt hade hand om forskningsrelaterade

propositioner – som skrev propositionen, och detta hade avgö-

rande betydelse för dess utformning. Att så skedde berodde på

starka arbetsmarknadsorganisationer, genom att de såg frågan i

termer av arbetarskydd snarare än forskning eller miljö. Då kom

Arbetsmarknadsstyrelsens remissvar att beaktas särskilt noga,

och där fastslogs att användningen av hybrid-DNA-teknik mås-

te ses som en av flera hälsorisker i arbetsmiljön; AMS svar gick

ut på att dessa frågor borde hanteras från arbetsmiljösynpunkt

av Arbetarskyddsstyrelsen i den ordinarie verksamheten och

inte i en särskild nämnd.

Men den viktigaste förändringen som propositionen åstad-

kom var skiftet av fokus från den föreslagna biotekniska nämn-

den, där det också fanns ett positivt anslag att forskningen skul-

le främjas, till en delegation som bara skulle kontrollera, reglera

och informera med betoning på forskningens risker, vilket i

praktiken innebar en förhandsprövning av alla de forsknings-

projekt vars inriktning inte tidigare hade tillämpats.19

Delegationen för hybrid-DNA-frågor kom således att sortera

under Arbetarskyddsstyrelsen. I delegationen fanns experter

32

19. Carlberg & Magnusson, 1984.


från forskningsvärlden, representanter från riksdagspartierna

(utom vpk) samt för myndigheter, forskningsråd och arbets-

marknadens parter. Många av ledamöterna hade ingen gentek-

nisk kompetens utan var snarare kunniga i frågor om arbets-

skadeskydd:

Det betänkliga – enligt vårt synsätt – i den svenska myndig-

hetsuppläggningen är att koncessionsnämnden saknar egen

kompetens för att uttala sig i rDNA-frågor. Det är märkligt att

göra ett organ ansvarigt för tillståndsgivning på ett område där

detta saknar egen kompetens.20

Delegationen skulle både riskklassificera hybrid-DNA-projekt

och samtidigt vara remissorgan som skulle uttala sig om sina

egna riskklassificeringar. Den nya borgerliga regeringen tillsatte

1982 en ny utredning under Hans Gullberg, som 1984 över-

lämnade betänkandet Behövs hybrid-DNA-kontrollen? 21. Signi-

fikativt avslutas denna med orden:

Utredningens svar är sammanfattningsvis att det finns ett behov

av kontroll men att nu gällande bestämmelser i vissa avseenden

faktiskt kan upphävas utan olägenhet.

33

20. Carlberg & Magnusson, 1984.

21. Ds A 1984:5.


Utredningen menar att tillståndskraven inte var relevanta:

Eftersom det dessutom torde vara i praktiken ogenomförbart att

i förväg göra en bedömning av hypotetiska risker, anser utred-

ningen att de nuvarande bestämmelserna om förhandsprövning

bör upphävas vad gäller såväl arbetsmiljö som den yttre miljön.

Man fann det inte heller nödvändigt med en särskild besluts-

myndighet på området utan menade att Delegationen för

hybrid-DNA-frågor borde fortsätta med sitt arbete, dock mer

fristående från Arbetarskyddsstyrelsen än dittills. Även andra

gentekniker skulle kunna uppmärksammas av delegationen. En

liberalisering således, men fortfarande med samma strukturer.

I Svenska Dagbladet 18/4 1984 tas detta upp i artikeln ”Fritt

fram för DNA-forskning”. Här menar man att risksynen hade

förändrats med tiden, och ännu en utredning läggs fram för ar-

betsmarknadsminister Anna-Greta Leijon. Artikeln kommente-

rar detta:

Det betyder fritt fram för genetisk ingenjörskonst utan någon

speciell samhällskontroll.

1981 hade emellertid delegationen ställts inför uppgiften att

pröva ett forskningsprojekt där en hares ägg skulle tillföras ge-

ner från en råtta. Delegationen ansåg sig inte kompetent för 

det etiska ställningstagande som krävdes. Regeringen tillsatte då

34


en utredning med namnet Gen-etikkommittén, med Bertil Wen-

nergren som ordförande. Kommittén fick en helt parlamenta-

risk sammansättning.

Härmed gör en ny debatt sin inmarsch, en debatt där nya,

aggressiva aktörer skulle komma att rucka på de gamla syste-

men. 1980-talet kom att domineras av etikdebatten.

35


3. 80-talet: Det bidde en tumme

I SEPTEMBER 1980 sände Utbildningsradion (UR) TV-serien

Det nya arvet som skulle informera om hybrid-DNA-tekniken.

Avsnitten inleddes med en vinjett där en Faustliknande forska-

re experimenterade med några provrör, vilket följdes av en bild

på Adolf Hitler med råttansikte.

På många sätt kan detta stå som symbol för den nya inrikt-

ningen på 1980-talets debatt, som inte handlade om säkerheten

kring hybrid-DNA-tekniken – den verkade vara avgjord – utan

om det etiska i att använda tekniken och vad den över huvud

taget skulle kunna användas till.

Två böcker från början av 80-talet ger en god bild av hur 

debatten tedde sig. Dels Hybrid-DNA: etiska och humanitära

aspekter på genmanipulationen skriven av frilansjournalisten

Brita Åhman, och Tillräckligt säkert : kring införandet av en ny

teknik i Sverige av Bertil Åberg, VD för KabiGen AB.

37


”Som egenmäktiga gudar. . .”

I sin bok intervjuar Brita Åhman ett antal forskare om deras

etiska betänkligheter, främst de tre nobelpristagarna i kemi

1980: Paul Berg, Walter Gilbert och Frederick Sanger. Typiskt

är att boken innehåller en genomgång av vad hybrid-DNA-tek-

nik är och hur den kan användas, eftersom detta inte är etable-

rat i debatten.

Det som slår läsaren är dock att boken inte är ute efter att

initiera en debatt om etiken för hybrid-DNA-tekniken utan i

första hand för fram Brita Åhmans ogillande av genteknik:

Som egenmäktiga gudar kan somliga forskare sätta sig över oss

vanliga människor, medan tillämpningarna av deras rön ofta

med ohyggliga konsekvenser omstörtar våra liv, skapar ett sam-

hälle ingen vill ha och en framtid ingen kan tro på.22

Här känns mycket av språket och föreställningarna från den ny-

ligen avslutade kärnkraftsdebatten igen. Det var en tid när sä-

kerhetsföreskrifterna trappades ned (som det var tänkt) sam-

tidigt som många ansåg att forskarna återigen gömde sig bakom

sitt fackspråk för att oreserverat hävda teknikens ofarlighet. Det

verkade finnas en elit som styrde vetenskapen och samhället,

och som ville undanhålla hybrid-DNA-tekniken från etisk dis-

kussion.

38

22. Åhman, 1981, sid 11.


Detta framgår av Åhmans tankar om enmansutredarens,

Bertil Wennergren betänkande Hybrid-DNA tekniken under

kontroll :

Bertil Wennergrens utredning ”Hybrid-DNA tekniken under

kontroll”, har bidragit till att sätta punkt för den svenska de-

batten om riskerna. Men den Wennergrenska utredningen har

klara brister, inte på grund av Wennergrens arbete, utan på

grund av de direktiv han fick, när han började sitt arbete, och

det faktum att han enbart hade förespråkare för hybrid-DNA-

tekniken som rådgivare.23

De förespråkare hon avser är de tre sakkunniga som tillfrågades:

Bertil Åberg, Peter Reichard och Lennart Philipson, alla tre in-

volverade i forskningen kring hybrid-DNA-teknik. Åhman

vänder sig inte mot att dessa tillfrågades, men mot att de nega-

tiva röster som redovisas i Wennergrens utredning inte är lika

tunga namn inom forskningen. Wennergrens till hybrid-DNA-

tekniken negativa källor var främst journalister och skribenter,

bland vilka forskarnas diskussion inte hade slagit igenom.

Gång på gång efterfrågar Åhman ”sakkunniga, opartiska

forskare”, eftersom hon upplever att den negativa sidan inte får

samma vetenskapliga tyngd som de till hybrid-DNA-tekniken

positivt inställda. Att det inte fanns några kritiska forskare av

39

23. Ibid, sid 18.


samma akademiska dignitet får henne inte att fundera över om

det kan ha rått vetenskaplig konsensus.

Åhman jämför med kärnkraften, där man också ”systema-

tiskt tystar kritiska röster eller känsliga frågeställningar”.

Hypotetiska faror måste tas upp och prövas, menar hon:

Därvidlag är det helt uppenbart, att en teknik, som till exem-

pel kan komma att användas till att manipulera med arvs-

massan i människans könsceller, så att det mänskliga arvet per-

manent förändras, måste betraktas som farlig och även etiskt

oförsvarbar – särskilt om den kommer i destruktiva händer, 

vilket lätt kan ske. I det perspektivet måste man se hybrid-

DNA-tekniken, inte som en isolerad företeelse, som nu är fal-

let.24

Hon har en mycket dyster syn på världens tillstånd och män-

niskans natur:

En sak har de gemensamt: de visar att människan som intelli-

gent varelse inte bemästrar sin egen utveckling! Måste vi inte nu

göra samlade, kvalificerade insatser för att häva den överlev-

nadskris som mänskligheten befinner sig i? 25 . . . I dag borde

både grundforskare och de som tillämpar forskningsresultaten

40

24. Ibid, sid 12.

25. Ibid, sid 20.


sondera mänsklighetens behov i syfte att finna en väg ut ur ho-

tande kaos och katastrof. För vi lever i en vettlös värld. Och vi

vet det.26

Vilka är då de ”orädda och ansvarskännande forskare” som Åh-

man efterfrågar? Svaret får vi i en intervju med Ingvar Svensson,

molekylärbiolog och biokemist vid Uppsala universitet:

Brita Åhman: Måste man absolut ha den här tekniken, som

många så entusiastiskt framhåller?

Ingvar Svensson: Man kan i alla fall ställa sig frågan, om den

är absolut nödvändig i forskningen. Om man ser tillbaka i ve-

tenskapens historia, så finns det tekniker, som inte används, och

vi klarar oss bra ändå. Jag tror för min del att om man avsäger

sig en teknik, så kommer man att hitta andra tekniker, som kan

lösa motsvarande problem. Så pass diversifierad är vetenskapen.

Så skickliga är forskarna att det fungerar. Jag tror inte det vore

någon katastrof, om vi bestämde oss för att avvara den.27

Man kan fråga sig vilka ”vi” Svensson avser? Kan man uttala sig

så lätt om att avvara tekniken? Om en teknik är så lätt att er-

sätta med något som löser motsvarande problem, så kan ju även

nästa teknik vara precis lika farlig som gentekniken?

41

26. Ibid, sid 54.

27. Ibid, sid 74–75.


BÅ: Ta insulinet till exempel. Ponera att man kunde producera

billigt insulin, så att varenda diabetiker i hela världen finge det,

så att de kunde leva ett normalt liv. Hur skulle det fungera?

IS: För dem personligen vore det nyttigt. För dem som tillver-

kar insulinet är det nyttigt – d v s för deras ekonomi. Det är två

skilda aspekter, men man kan alltså ur respektive synpunkt säga

att det är nyttigt. Men det är en fråga man borde ställa sig, och

det är hur det går med den mänskliga evolutionen? Innebär det

att vi för varje år får allt fler diabetiker? Det är ju genetiska

svagheter som ligger bakom diabetes. Om de människorna fort-

plantar sig som alla andra, så lever deras genetiskt skadade

avkomma vidare. Får vi då inte en ännu större börda, mera

lidande för flera människor? Ser man det så, kan man undra

vari nyttan ligger på lång sikt! 28

Det är intressant att se en forskare som bryr sig mer om den

mänskliga rasens fortlevnad som kollektiv än enskilda indivi-

ders livskvalitet. I vilka andra sammanhang hör man dessa djupt

dysgeniska idéer?

BÅ: Jag tycker också att man borde se mer till den totala bilden

av vad vetenskapen givit mänskligheten och fråga sig om det här

nya tillskottet leder till en mänskligare tillvaro, mindre kata-

strofhot.

42

28. Ibid, sid 75.


IS: Ja, man kan undra om vi behöver en så oerhört snabb fram-

stegstakt. Det finns mycket som talar emot att vi ska ha det, när

man ser det ur allmänhetens synpunkt. Vi ställs inför den ena

genomgripande förändringen i samhället efter den andra. Vi or-

kar inte med det som människor. Så magert har vi det inte, att

vi inte kunde ta det lite lugnare. Vi har till och med den ener-

gi vi behöver inom landet, om vi ville utnyttja den. Det är en

fråga om tio år att utveckla ett samhällssystem, som skulle fun-

gera. Och det skulle vi kunna klara oss med i hundratals år

framåt. Vi behöver alltså inte en så snabb vetenskaplig takt.

Men å andra sidan finns lockelsen med stora vetenskapliga

framsteg. Kanske går det att kombinera en snabb framstegstakt

med ett människotillvänt samhälle. Man bör kanske rikta sitt

intresse på detta: Kan vi göra den vetenskapliga framstegstakten

både användbar och njutbar för människan och inte bara

skrämmande? 29

Professor Lars Rutberg vid Karolinska institutet anser i en an-

nan intervju att det finns för mycket kunskap, och att vi måste

ställa oss frågan vad vi ska med allt till. Hans förslag är att vi

”borde använda alla de här tränade hjärnorna vi har” för att ut-

värdera all kunskap vi har för att se ”om vi verkligen ska lägga

ner tio, kanske tjugo intelligenta människors insatser på att

konfirmera en kunskap vi kanske kan vara utan?” Sverige var

43

29. Ibid, sid 76–77.


verkligen ett annat land på den tiden! Tanken på en öppen

forskning var mycket svagare.

Rutberg verkar uppfatta forskning som en mycket centralise-

rad och lätt överskådlig verksamhet, något som hanteras av en

liten mängd beslutsfattare, och här håller Åhman med! Just

därför att forskningen med en sådan centralisering lättare kan

kontrolleras. Det är en tanke som i dag är ännu mer otidsenlig,

eftersom så mycket forskning nu är interdisciplinär. Men, som

Rutberg säger, vi skulle då ”inte göra några nya upptäckter på

en tid, men jag tycker att det vore oviktigt”. Försiktighetens

profeter är ofta mycket drastiska i sina förslag till långtgående

åtgärder i samhället, åtgärder som i sig skapar stor osäkerhet och

stora risker, just genom sin centraliserade natur.

Det känns mycket egendomligt att läsa detta. Den ”orädda

och ansvarskännande forskare” som Åhman önskar visa upp för

sina läsare är en som tänker sig att vetenskapen ”inte bara skall

vara skrämmande”; han kan egentligen lika gärna ge upp hela

det vetenskapliga projektet. Frågan är om inte ”ansvarskännan-

de” här görs synonymt med ”negativ till genteknik”? Intervju-

erna demonstrerar också den osäkerhet som en del forskare kän-

de inför att diskutera humanism över huvud taget, och det är

lätt att jämställa tveksamheten eller motståndet mot ny teknik

med ”en försiktig, humanitär” åsikt.

Så är dock inte fallet i Åhmans intervju med nobelpristaga-

ren Walter Gilbert, som kämpar för vetenskapen och inte lägger

sig platt för hennes etiska problemformulering.

44


BÅ: Nej, jag inbillar mig inte sådana saker och umgås inte med

fantasifoster. Men det finns den potentiella risken att hybrid-

DNA också kan användas av forskare som inte tänker som ni,

utan har ett farligt syfte. Och genmanipulation på människor

är en komplicerad etisk fråga. Även om det inte hänt något far-

ligt med den här tekniken än, så måste vi ändå vara på det kla-

ra med vad den innebär både på gott och ont. Eller är det dum-

het, när vi vill omgärda forskningen med speciell försiktighet?

WG: Ja, en del av det är rent ut sagt dumt! Ingen vill se den

moderna världen med hjärnan. Man vet inte hur den eller den

maskinen fungerar, eller TV:n, flygplan, datorer. Människor är

omgivna av en teknologisk värld, som de inte begriper något av.

Allmänheten lever så helt annorlunda i den här världen än vad

jag själv och forskare i allmänhet gör. Vi lever nämligen i en

värld vi förstår. Vi fattar hur datorer fungerar. Vi lever inte i en

värld fylld av mysterier. Människor som inte är infokuserade på

den teknologiska världen har givit upp och förlorat den moder-

na världen. För mig är det inte frågan om intellektualitet. Det

är frågan om en längtan om att förstå den värld vi lever i. Det

är sådant här som undervisningen på högstadiet i skolorna bor-

de handla om. Där borde man få lära sig, att man lever i en

värld som man kan förstå. Man kan förstå allt. Man behöver

inte se världen som ett enda mysterium. Det är där rädslan föds.

BÅ: Men ni talar som om alla människor ville ha en teknokra-

tisk värld. Det är inte så. Människor längtar i dag efter ett

människotillvänt samhälle. Vi behöver inte all den teknologi

45


vetenskapsmännen kastar över oss! Har ni själv ingen annan tro

än på en teknokratisk värld?

WG: Nej. Jag är helt rationell. Jag tror på hjärnans och intel-

lektets kraft.30

Naturligtvis är detta en kulturkollision mellan Åhman och Gil-

bert som, med amerikansk självsäkerhet påbättrad av att han

just har fått ett nobelpris, står på sig mycket mer. Åhman anser

att forskning kring hybrid-DNA är något farligt och att veten-

skapsvärldens konsensus kring forskningens säkerhet inte är att

lita på. Gilberts förtroende för vetenskapen och tekniken upp-

rör henne – han representerar den teknokratiska värld som

”kastas på oss” och som är stötande för ”alla människor”.

Åhman tar visserligen avstånd från de klumpigaste försöken

att skrämma människor – som i Aftonbladets artikel 29/8 1979

med rubriken ”92 döda i natt av okända gifter”, där man häv-

dade att en farlig bakterie hade läckt ut från risklaboratoriet på

Kungsholmen i Stockholm, men inom parentes på slutet av ar-

tikeln lade in en brasklapp med texten ”OBS! Detta har inte

hänt”. Men sammantaget verkar det inte trovärdigt. För läsaren

målar hon upp bilden av oansvariga, teknokratiska forskare som

arbetar med en teknik som tycks sakna goda användningsområ-

den, och som närmast konspiratoriskt tystar ner oliktänkande.

Åhmans bok förmedlar samma syn som Aftonbladet ; hon inrik-

46

30. Ibid, sid 84–85.


tar sig på en annan publik men förmedlar samma genteknik-

negativa åsikter. Därigenom blir det lätt att visa ansvar i debat-

ten genom att ta avstånd från de sämsta företeelserna.

Vad är grunden till Åhmans motstånd mot gentekniken? Det

är inte oro för riskerna, även om de utgör bra debattargument.

I grunden ligger en annan syn på natur och kultur än den som

representeras av nobelpristagarna och ”etablissemanget”. Hon

menar att gentekniken är moraliskt fel och strider mot den na-

turliga ordningen. Hon vänder sig mot stora delar av upplys-

ningens samhällsprojekt. Det behövs ett stopp för kunskapen

eftersom samhället, enligt henne, är fullständigt teknikdrivet –

förändras tekniken förändras resten av samhället. Och eftersom

hon ser forskarna som en oberoende, icke redovisningsskyldig

del av samhället är det de som påtvingar oss dessa oönskade

förändringar som står utanför demokratisk kontroll. De är

egenmäktiga gudar som inte tror på något annat än sin egen

rationalitet, är hennes budskap.

Den centraliserade statsmaktens rationalitet understödd av

en abstrakt folkvilja kan kanske uppväga forskarnas hybris.

Övergripande internationella moratorier är det enda som möj-

ligen kan rädda den vettlösa världen, blir hennes slutsats.

Begreppet ”etik” har i boken kommit att betyda ”mot gen-

teknik”. Åhman tolkar forskarnas fackspråk som ett medel att

inte acceptera en dialog; mot detta ställs ”etiken” som ett vapen

att använda för att bemöta forskarna. I denna ”planetariska”

maktkamp måste forskare och maktutövare ställas till svars för

47


de ”helvetesredskap” som är resultatet av deras forskning. Hon

använder gärna ett kategoriskt och generaliserande språk för att

underbygga sina åsikter, utan att nämna det som är positivt med

tekniken. Inte ens mänskligt insulin är, i hennes ögon, långsik-

tigt bra.

I bokens avslutningskapitel ”Det mörknar på vår jord” slår

hon fast att vi inte har tid. I dag då fler människor än någonsin

har högre levnadsstandard än någonsin har vetenskapsmännens

”bragder” gjort mänskligheten till offer för sina framgångar ”i

en planetarisk kris”. ”För vi lever i en brutal, ensidigt teknolo-

gisk och illavarslande biologisk utveckling”, där ”människan har

blivit både sin jord och sin himmel otrogen.” ”Det mörknar på

vår jord. Tänd ljuset!” avslutar Åhman. Man kan undra om hon

gillar glödlampor – också en, enligt samtida kommentarer, vett-

lös teknik introducerad utan att någon hade bett om den, en

teknik som för evigt förändrade vårt samhälle.

Man kan förstå att många forskare i detta klimat tröttnade på

att gå ut i den offentliga debatten och agera slagpåsar.

Därför är det märkligt att läsa Olov Lindahls recension av

Brita Åhmans bok i Läkartidningen nr 38 1981. Den är repre-

sentativ för många reaktioner. Lindahl karaktäriserar boken

som ”i första hand skriven för politiker och vanliga människor,

som via demokratiska institutioner har att ta ställning till ve-

tenskapliga framsteg”. Ingenstans tas bokens ställningstaganden

upp. Skälet är att han endast verkar ha intresse för bokens fak-

taavsnitt och inte för det politiska budskapet. Han missar bl a

48


Åhmans fientliga intervju med Walter Gilbert och återger en-

dast ett av Gilberts svar, utan att kommentera eller sätta in det

i sitt sammanhang, vilket gör att bokens ståndpunkt nästan ver-

kar sammanfalla med den svenska läkarkårens försiktiga håll-

ning som går ut på att man vill ha en saklig, bred debatt där

etiska frågor beaktas men där också forskningen stimuleras. Re-

censionen avslutas med ett underligt påstående: ”Genmanipu-

lation på människor har redan genomförts (eller försökts) och

utvecklingen går framåt i en rasande takt.” Detta är sannerligen

ett optimistiskt påstående år 1981, med tanke på att sådana för-

sök ännu i dag inte har genomförts – det närmaste man kom-

mit är genterapi.

Roy Ottossons recension av DNA-syndromet i Sundsvalls Tid-

ning den 23/6 1981 ger uttryck för en annan syn: ”Allmänna

flummerier och tyckande med rejäl slagsida åt vetenskapsförakt

och teknisk fientlighet.” Åhmans intervju med Gilbert karaktä-

riseras av ”grumliga perspektiv mot stålhård positivism”, får vi

veta.

Ottosson konstaterar att samhällstillvända forskare som Paul

Berg ”brände sig” och menar att ” yngre tillkommande forska-

re som sett vad som hänt kommer knappast att våga ta upp en

liknande diskussion även om de skulle få oroväckande farhågor

av sin egen forskning”.

49


Tillräckligt säkert!

Bertil Åberg var en av förgrundsfigurerna inom den svenska

genteknikforskningen, akademiker, politiker, sakkunnig, med-

lem i RIFO (Sällskapet riksdagsmän och forskare) från starten.

Han publicerade 1982 boken Tillräckligt säkert : kring införan-

det av en ny teknik i Sverige. Det var en debattbok som lansera-

de två ståndpunkter: dels att forskning i de lägsta klassifikatio-

nerna av risklaboratorium inte längre skulle kräva dom i Kon-

cessionsnämnden. Tillståndsgivningen tog vid den här tiden

mellan ett och ett och ett halvt år, vilket gjorde det svårt för Sve-

rige att ”hänga med i den internationella utvecklingen”; dels att

debatten

. . . när nästa nya teknologi skall införas i Sverige måste . . . sty-

ras genom att beslutsfattarna får riktiga besked från verkligt

sakkunniga. Dessa sakkunniga får gärna komma från både

Sverige och utlandet. Beskeden måste lämnas vid någon form av

offentlig utfrågning i regeringens och/eller riksdagens regi så att

i möjligaste mån kufiska politiska utspel utan någon saklig

grund försvåras och kanske förhindras.31

Åberg pekar på att situationen skulle leda till att hybrid-DNA-

forskningen annars flyttade utomlands, och att svensk industri

hamnade på efterkälken.

50

31. Åberg, 1982, sid 89.


Åberg inleder sin bok med att diskutera rädsla och riskbe-

dömningar, och påpekar att människor bedömer närliggande

risker i vardagen som mindre farliga än avlägsna, vilket gör att

människor anser att rökning är mindre farligt än kärnkraft-

verk.32 Åberg beskriver också vad hybrid-DNA-tekniken är och

hur risklaboratorier fungerar. Han tar upp häxjakten i Europa

under 1500- och 1600-talen som exempel på hur förbud och

skräckdebatter kan leda utvecklingen fel. Konstnärliga visioner,

t ex de som förekommer i Jules Vernes böcker, har felaktigt lett

till en allmän uppfattning att naturvetenskapens visioner alltid

slår in. Förtroendet för teknik bröts efter atombomberna över

Hiroshima och Nagasaki, menar han.

I den allt snabbare utvecklingen hänger beslutsmaskineriet i

politiken inte med, säger han. Koncessionsnämnden lägger hin-

der i vägen för industrins användning av ny teknik. Åberg vill

ersätta denna ordning med ett hearing-system som, liksom i

USA, är underställt ett statsorgan som automatiskt delger reger-

ing och riksdag vetenskapliga och tekniska rön. Det svenska

systemet med offentliga utredningar är för styrt av regeringens

direktiv för att allsidigt kunna belysa frågeställningarna, fram-

håller han.

Han kommenterar Brita Åhmans bok med att den, trots

”svulstiga formuleringar” uppenbart strävar efter balans. Åberg

menar emellertid att vi i dag knappast lever i den ”brutala värld”

51

32. Fischoff m fl, 1981.


som Åhman beskriver, eftersom vi har högre medellivslängd,

minskad barnadödlighet, bättre sjukvård, lever socialt friare liv

utan husaga och kyrkoplikt, hunger och fattigdom och att kvin-

nor har samma ekonomiska och politiska rättigheter som män.

Han menar att

. . . det som kan upptäckas och som kan konstrueras alltid

kommer att upptäckas och konstrueras om man inte återgår till

en stark, censurerande internationell makt av typ medeltidens

katolska kyrka. Användningen av upptäckter och konstruktio-

ner sker naturligtvis under användarens ansvar.

Forskarens ansvar ligger i att fråga sig: ”Kan detta jag nu har

gjort och funnit missbrukas?”

Ett intryck läsaren kan få är att ingenting någonsin är riskfritt,

och att forskaren därför alltid måste göra en riskbedömning –

men risker kan vara negligerbara, något som Åberg inte poäng-

terar. I stället måste alla risker nogsamt beaktas, säger han. I det-

ta läge har forskaren två möjligheter: att avstå från publicering

(men då kommer någon annan att göra rönet) eller att publice-

ra och tala om vilka risker och vilket missbruk han kan förutse.

I detta ser han Paul Berg som ett föredöme för ansvarstagande:

Han kunde tänka sig vissa faror med hybrid-DNA-tekniken

och han ansåg att dessa faror borde utredas av specialister innan

forskningen fortsatte.

52


Forskaren kan inte frikänna sig från ansvar:

Men samtidigt hävdar jag att vad som kan utföras alltid förr

eller senare görs av någon. I många stycken fungerar människan

som en liten del i mänsklighetens stora kollektiv, och skillnader

mellan individer är inte alltid så stor som kanske fysiska egen-

skaper kan ge intryck av.33

Om individen bara är en liten del av mänsklighetens stora kol-

lektiv och hennes individuella beslut inte spelar någon större

roll, då kan inte heller rationella individuella beslut spela någon

större roll. Man kan jämföra med situationen för dem som för-

svarade häxerianklagade under inkvisitionen, där man använde

förnuftsargument för att bemöta det absurda i anklagelserna.

Enligt Åberg är detta ingen framkomlig väg. En teknikdeter-

ministisk, kollektivistisk syn borgar inte för individuell rationa-

litet, men väl för organisationers rationalitet.

Forskarna har tagit sitt ansvar och säkerheten har tillräckligt

tillgodosetts. Ändå fortsätter debatten, och Åberg förstår inte

varför:

Frågan utreddes ytterst grundligt, farhågorna visade sig obefo-

gade, och allt borde ha varit frid och fröjd med denna nya tek-

nologi, men så blev inte fallet. Orsaken var till stor del mass-

53

33. Åberg, sid 35.


medias hantering av frågan, politikers främst på okunnighet

grundade oro, röstfiske och sensationsmakeri.34

Hans förklaring är att allmänheten inte är välinformerad om

hybrid-DNA-tekniken, eftersom det inte finns någon god po-

pulärvetenskaplig journalistik i Sverige. Massmedierna ville nå

nya läsare genom att torgföra rädsla, eller också förstod de inte

vetenskapliga källor:

. . . genom att massmedia framställt förhållandena felaktigt och

genom att ”vanligt folk” saknar möjlighet att kontrollera upp-

gifterna.35

Åberg uppmärksammade också UR:s TV-serie Det nya arvet

med den inledande sekvensen med Rått-Hitler. Han kontakta-

de UR, som vid reprisen tog bort sekvensen, men som ändå var

rädda för att deras överdrivna bild skulle få för stor uppmärk-

samhet och därför inte ville ge honom tillstånd att reproducera

den (vilket Åberg gjorde ändå med hänvisning till att han själv

förekom i serien). Åberg menar att skadorna av Rått-Hitler

skulle kunna påverka forskningen mycket negativt flera år fram-

över.

Rått-Hitler är ett exempel på en debatt som urartar till sin

54

34. Ibid, sid 35.

35. Ibid, sid 63.


lägsta nivå, där den skrämmer upp människor (oavsett avsikt)

genom att blanda samman nazism och genteknik. För det är

inte bara fosterdiagnostik, biologiska stridsmedel, epidemier,

kloning, ändringar i arvsanlag hos djur och människor som rörs

ihop i debatten, utan också de politiska och etiska dimensioner

som ligger bakom.

Åberg ser bättre utbildning för vetenskapliga journalister,

högre status och tillgång till ”morötter” i form av stipendier för

god och korrekt vetenskaplig journalistik som botemedel för

dessa problem.

I Åbergs bok skildras debatten som den fördes i höga myn-

digheter och verk. Citatet nedan, som är ett svar på en artikel av

Nordahl Åkerman i Aktuellt i Politiken nr 16/1981, är typiskt.

Åkerman anser att Arbetarskyddsstyrelsens hybrid-DNA-

kommitté bör ombildas så att den blir ett verkligt kontroll-

institut med människor som inte styrs av ”egenintresse”, ”kolle-

gialitet” eller ”extrema tillväxthänsyn”. Annars skulle kommit-

tén domineras av de särintressen som ville stödja hybrid-DNA-

tekniken, påpekar han.

Det är lätt att hålla med Åberg, när han frågar vilka de ”stor-

slagna” personer skulle vara (som saknar kunskap om den fråga

de skall bedöma, inte känner varandra och inte arbetar inom

näringslivet). Det Åberg vill visa är att:

Arbetarskyddsstyrelsens hybrid-DNA-kommitté består av 19 or-

dinarie ledamöter av vilka 6 är forskare. Forskarna är alltså i

55


minoritet. Ingen av dem arbetar med hybrid-DNA! Övriga 13

ledamöter representerar politiska partier, facket och myndig-

heter. Bland forskarna har vad jag vet högst tre någon vardags-

erfarenhet av eget arbete med hybrid-DNA. Utom de 19 ordi-

narie ledamöterna har denna kommitté dessutom 16 supple-

anter. Där finns 8 stycken forskare och 8 stycken ”övriga”.

Sammanträder ordinarie och suppleanter samtidigt består kom-

mittén av 35 personer varav 14 är forskare. Detta är ett lätt-

kontrollerat faktum! 36

Alltså är forskarna i minoritet, och ”alla” finns representerade.

För att lösa problemet föreslår Åberg att man tar med de ”för-

nämsta” kritikerna bland ledamöterna (Åberg anger Nordahl

Åkerman och Guy Ehrling). Därmed skulle man vinna att de-

ras åsikter fördes till beslutsprotokollet.

Åbergs bok är något så ovanligt som ett debattinlägg av en le-

dande företrädare för både forskning, industri och myndigheter

i syfte att informera och försöka höja debattnivån. Det är allt-

för få av hans kolleger som ger sig in i debatten och inte bara

förlitar sig på att institutionerna skall styra allt till det bästa.

Åbergs uppfattning är att en välinformerad allmänhet kan del-

ta i en rationell demokratisk debatt. Men bokens epilog förtar

oavsiktligt dess goda uppsåt. Plötsligt talar boken inte med, utan

till allmänheten.

56

36. Ibid, sid 64.


När väl bokens manus hade sänts till förlaget infördes den

bestämmelse som Åberg hade efterfrågat; P1- och P2-laborato-

rier behövde inte längre någon dom i Koncessionsnämnden 

för att kunna arbeta. Det blir också bokens slutpunkt. De lag-

ändringar som Åberg eftersträvade hade genomförts tack vare

de resonemang som förts i kommittéer och utredningar, i lag-

förslag och av sakkunniga. I överensstämmelse med de ur-

sprungliga tankarna från Asilomar hade den från början myck-

et höga säkerhetsnivån trappats ned i takt med att man lärt 

sig mer om vilka risker som faktiskt förelåg. Men debatten hade

då inte nått utanför de administrativa kretsarna. Åbergs bok

verkar hamna i slutsatsen att de säkerhetsmässiga och etiska dis-

kussionerna nu var avklarade (särskilt efter Gen-etikkommit-

tén), och att man därför kunde gå vidare. Åberg märkte med

viss irritation att så inte var fallet, men förstod inte riktigt var-

för. Därför poängterar han återigen att debatten, när man inför

ny teknik, måste styras av sakkunniga och en informerad all-

mänhet.

Ett talande exempel på att debatten inte förändrades återges

av Olle Holmqvist i Sydsvenska Dagbladet 12/6 1982 i artikeln

”Rallarsvingar i DNA-debatten”. En icke namngiven journalist

ringer upp Åberg och frågar:

Journalist: Är det sant att Kabi kan göra 1 000 Hitler?

Åberg: Visst. Finns det någon marknad?

57


P C Jersild skriver om Tillräckligt säkert i Dagens Nyheter 3/6

1982 att Åberg tillhör den framstegsvänliga generation inom

socialdemokratin som föddes under 1920-talet. Enligt Jersild

hade Åberg den rätt speciella stil som den gamla sortens tek-

nokrater blev kritiserade för, vars syn på debatten var att den

skulle styras mer av forskare än av okunniga lekmän. Jersild

beskriver träffande:

Han hör till de centralistiska, teknikglada socialdemokrater som

tycks ha så svårt att förstå allvaret bakom miljörörelserna. . .

Jersild påpekar att Åbergs risksyn kanske skiljer sig från andras:

Han konstaterar att h-DNA i likhet med kärnkraften inte är

garanterat riskfritt. Ett begrepp som nollrisk existerar i prakti-

ken inte . . . Det är ”tillräckligt säkert” punkt slut, skriver Åberg.

Jersild skriver att delar av problemet snarare finns mellan

Åbergs och Jersilds generationskamrater, som består av

. . . en generation debattörer som gärna tänker kritiskt – vilket

är utmärkt – men att kritiskt tänkande utan kunskap inte all-

tid är så fruktbart.

Jersild påpekar också att det inte bara är journalister som bär

skulden:

58


Om journalister ibland tänker kritiskt utan kunskap, vill jag

påstå att forskare inte sällan tänker okritiskt med kunskap.

Han avslutar med att lösningen på problemet är sansad debatt

och höjd nivå på både kunskap och kritiskt tänkande, då detta

driver fram ett offentligt samtal som gör att debatten inte en-

bart styrs av beslutsfattare.

Två böcker, två publiker

Åhmans och Åbergs böcker vänder sig till var sin publik. Det 

är viktigt att minnas vilka som skrev böckerna, och för vem 

de skrevs. Åhman intar det traditionellt etablissemangskritiska

perspektivet och vänder sig till den stora del av allmänheten

som känner sig utesluten ur debatten på grund av bristande

expertis och inflytande. Åberg försöker nå allmänheten, men

boken hamnar på ett mer akademiskt och administrativt plan

och talar därigenom snarare till en bredare krets av hans egna

kolleger.

Både Åbergs och Åhmans inflytande på debatten har varit

märkbart. Båda formulerade egentligen idéströmningar som re-

dan existerade och kanaliserade dem vidare. Båda önskade att

besluten skulle fattas i centraliserade beslutssystem, men de

hade olika syften och vägleddes av olika värderingar.

Den stora skillnaden i böckernas ambition är att debatten,

för Åberg, är ett begränsat problem, som en dag kommer att av-

59


slutas när alla rationellt har accepterat fakta (och, som han ser

det, borde detta egentligen redan ha skett). Men för Åhman har

debatten bara börjat. Kampen måste fortsätta och vidgas till att

omfatta andra därmed sammanhängande områden (vid sidan av

hybrid-DNA). Kärnan är inte fakta, utan värderingar. Detta gör

att motståndet mot gentekniken fortsätter. Medan teknikens

tillskyndare antingen bränner ut sig i en, som de upplever det,

allt mer ”idiotisk” debatt eller förnöjsamt återvänder till sina

kontor i tron att de nu kan fortsätta att arbeta i lugn och ro

eftersom de rätta besluten har fattats.

Det är under början av 80-talet som just etiken kring hybrid-

DNA-tekniken blir aktuell, men det blir en särskild grupp som

tar initiativet i debatten.

Den medicinska teologins framväxt

Under det tidiga 80-talet blir etik ett honnörsord i genteknik-

debatten. Tidigare handlade den om risker, men när riskregler-

ingarna var avslutade kom debatten att handla om etiska frågor.

Detta var en följd av flera uppmärksammade och kontroversiel-

la händelser, t ex födelsen av det första provrörsbarnet, Louis

Brown, genmodifikation av däggdjur och de första planerna på

fälttester av genmodifierade grödor.

Även om läkare har varit medvetna om etiska spörsmål sedan

Hippokrates tid, aktualiserades den medicinska etiken allt mer

under 60-talet. Genom reformer inom sjukvården, ny teknik

60


och att yrkesrollen ifrågasattes initierades en intern debatt om

medicinsk etik.

När ämnets omfattning ökade uppstod en mängd institutio-

ner, och många flockades till det – vilket inte alltid uppskattades

av medicinarna, som plötsligt fann sig omgivna av filosofer, juris-

ter och teologer med synpunkter på deras värv. Professor Clarence

Blomquist, själv ledamot i Svenska Läkaresällskapets delegation

för medicinsk etik, skrev i ett brev till Ingemar Hedenius om den

medicinska etikens ställning och utseende i USA 197837:

Den medicinska etiken är lika enorm som allt annat här. För

6–7 år sedan fanns ingen lärartjänst i ämnet. 1974 fanns minst

100 professurer, de flesta vid teologiska, filosofiska och juridiska

fakulteter. En tredjedel vid medicinska. Av dessa professorer

hade ungefär 10 proc medicinsk utbildning. Så finns det flera

fristående institut, det här i Hastings är det största och mest

kända med en fast stab på 26 personer och ett intensivt forsk-

ningsprogram som administreras härifrån men mest utförs av

universitetsprofessorer inom diverse fält utanför institutet. Man

är på god väg att utveckla en medicinetik för medicinetiker och

komplett obegriplig för vanliga doktorer.

Det är sällan man träffar en läkare som håller på med dessa

frågor. Dom är på något sätt eliminerade och ibland har jag en

känsla av att vad som skett är att man utvecklat en medicinsk

61

37. Citerad i Hedenius, 1978.


teologi. Alla dessa mängder av teologer som finns vet inte riktigt

vad dom ska göra i en sekulariserad värld och så har dom fun-

nit att medicinsk etik är inne värre och så applicerar dom sin

vanliga teologiska metod och sitter nu i sina fakulteter och ut-

reder doktorns och medicinens sanna väsen och uppställer ben-

hårda metafysiskt förankrade dogmer. Filosoferna är inte myck-

et bättre och det är nästan omöjligt att veta vem som är vem.

Alla är på något sätt kamouflerade. Teologerna är lika ofta PhD

som DD och professorer vid filosofisk fakultet och filosoferna är

professorer i ”religious studies”.

Genom att genteknik och bioteknik börjar bli aktuella inom

medicinen på grund av de faktiska, och inte längre enbart teo-

retiska, möjligheterna utvecklas bioetikern ur medicinetikern –

en aktör med oidentifierad funktion som nu kan fyllas med me-

ning. Att åberopa eller kräva ett etiskt förhållningssätt har blivit

centralt, och därför får bioetiken ett uppsving. Eftersom många

grupper saknar fack-etisk kompetens, blir den professionelle eti-

kern argumentproducent.

Samtidigt existerar en informell användning av ordet etik

utan närmare preciserad betydelse. Denna etik representerar

snarare känslan än filosofiska överväganden. Genom att formu-

lera krav som grundar sig på etiska hänsynstaganden snarare än

på rationella argument, kan emotionella argument introduceras

i den tekniskt-administrativa debatten utan att kunna avfärdas

som irrelevanta.

62


Etik som slagträ

Under 80-talet gör miljörörelsen sina stora landvinningar i

Sverige. Miljöpartiet de Gröna bildas 1982 och kommer in i

riksdagen 1988. Miljöorganisationer vinner i storlek och status

och får inflytande i samhället.

Grupper med liknande värdegrunder började samverka inom

de framväxande nätverken. Delar av miljörörelsen politiseras,

delar av vänstern blir miljöinriktade och delar av centern radi-

kaliseras. Man börjar väva och etablera ett ideologiskt mönster

i samhället. Det sker ingen övergripande samordning av denna

bredare rörelse; bidrag lämnas från skilda håll och genom sin

samverkan och överlappning får de ökad tyngd. De gemensam-

ma värdegrunderna ges dagspolitiska tydningar, och blir synliga

symboler för allmänheten. Enskilda politiska frågor sätts in i ett

större ideologiskt sammanhang och blir därmed allmänintres-

sen snarare än särintressen.

Miljörörelsen lyckas politisera nya frågor och ge politisk

laddning åt tidigare, utan inskränkning accepterade verksam-

heter, t ex sophantering och varumärkning. De nya politiska frå-

gorna konkurrerar med de gamla om debattutrymme, resurser

och politiskt kapital. Detta skapar i sin tur grupper i politiken

(liksom inom förvaltning och näringsliv) som är beroende av

denna debatt.38

Genomslaget för miljöfrågorna, som också blev uppenbart i

63

38. Wickman & Wickman, 1989.


samtliga tidigare etablerade riksdagspartier, introducerar en ny

typ av idéer med hög status i debatten. Idéerna hade redan fun-

nits, vilket exemplifieras av centerpartiets invändningar mot

gentekniken under 70-talet, men fick nu stöd i den dagliga

politiska verksamheten. Miljörörelsens värdefrågor formulera-

des som etiska frågor och fick därigenom högre status och även

vidare spridning i andra politiska grupper.

Gen-etikkommitténs betänkande Genetisk integritet 39 ut-

kommer 1984. Där analyseras begreppet genetisk integritet,

som betecknas som en utvidgning av den personliga integrite-

ten till den genetiska sfären. Utifrån detta tar utredningen sedan

avstånd från mänsklig genetisk modifikation och föreslår hårda-

re kontroll av gentester. Betänkandet koncentreras på männis-

kan snarare än på modifikation av växter och djur.

Det utmärkande för skriften är att den tar upp en stor mängd

etiska ståndpunkter i internationellt perspektiv, allt från utilita-

rism till religiös etik. I stället för att försöka genomföra ett etiskt

resonemang utifrån ett av dessa system, beskriver man hur de

olika systemen förhåller sig till olika möjligheter. En konsen-

sussammanfattning av systemens slutsatser – utan hänsyn till

olika bevekelsegrunder – blir rapportens resultat. Man föreslår

sedan att denna etiska konsensus skall vara vägledande för lag-

stiftningen.

64

39. SOU 1984:88.


För etiska normers genomslagskraft är det av största betydelse

hur kontrollen av deras efterlevnad fungerar.40

Betänkandet speglar och är i mycket ett svar på den etiska de-

batt som förs i samhället, men tar inte ställning för någon en-

skild grupps uppfattning. Men detta resulterar i en urvattnad

position där etiska härledningar inte kan göras från grundprin-

ciper utan måste baseras på en konsensusuppfattning utan någ-

ra konsekvenskrav. Dessutom representerar denna position inte

en samsyn i samhället, utan konsensus bland representanter för

samhället. En lagstiftning baserad på denna etiska konsensus

speglar representanternas uppfattning, och dess etiska innebörd

kan förändras när representanterna byts ut.

I likhet med det som skedde i säkerhetsdebatten slocknade

nu den offentliga etikdebatten. Som Fjaestad m fl påpekar har

blotta existensen av offentlig reglering en lugnande effekt på de-

batten, oavsett regleringens innehåll.41

Många kände sig med rätta utestängda från den debatt om

genteknik som redan hade förts, fast inte alls på deras villkor.

Många upplevde det som att ”dom där uppe” hade beslutat vad

som skulle göras.

Men nu hade en alternativ bild, att det fanns en seriös mot-

kraft mot det teknokratiska samhället, uppstått. Medan hög-

65

40. Ibid.

41. Fjaestad m fl, 1998.


statusdebatten var avslutad, fortsatte motståndet mot gentekni-

ken att utvecklas för att senare aktualiseras på nytt, i förstärkt

och organiserad form.

66


4. ”Låt oss resa oss upp och skrika!”

RIKSDAGSMANNEN OCH MILJÖPARTIETS blivande språkrör Birger

Schlaug skriver i Dagens Nyheter 3/3 1989 i artikeln ”Varning

för biologiska soldater!”:

Låt oss resa oss upp och skrika! Gentekniken hotar oss! . . . Histo-

rien har visat oss att kunskap inte kan läggas i träda. Alla vet

vi att gentekniken kommer att missbrukas – och just gentekni-

ken utgör en kunskap som på några få historiska ögonblick kan

få såväl det ekologiska systemet som humanismen att raseras.

Gentekniken har gjort det möjligt att klippa och klistra i våra

gener – i våra arvsanlag. Att välja och vraka i livets innersta.

Utvecklingen går i hisnande fart.

Den emotionella tonen slås an redan i artikelns inledning. Gen-

tekniken angriper både naturen och det rätta i samhället och

67


gör det snabbt. En lika snabb och radikal reaktion är nödvän-

dig, framhåller han.

Det handlar inte om att vara teknikfientlig när man kritiserar

den gentekniska utvecklingen. Det handlar om att inse att män-

niskan inte är mogen att hantera det redskap hon skaffat sig.

Det handlar om vördnad för livet, men också att mänskligheten

har en förmåga att inbilla sig att det som är nuets kunskap är

detsamma som sanningen.

Både kunskaps- och natursynen är här romantisk; sanningen

finns utanför den fysiska världen och är inte något som kan

uppnås via förnuft eller empiri; naturen har en inneboende ord-

ning som inte får kränkas. Detta gör att risker, som kan vara

både fysiska och moraliska, inte går att bedöma, framhåller

Schlaug.

Det var inte bara Hitler som var galen. Världen är full av gal-

na vetenskapsmän, Nobelpristagare och politiker. I gentekniken

har dessa fått ett utsökt verktyg . . . Rashygien var ett nazi-

begrepp, de biologiska soldaterna finns mitt ibland oss. De är

hyllade som stora män. Som utvecklingens spjutspetsar . . . Vi

kan konstatera att dessa mörkrets företrädare har fått ett under-

bart instrument i gentekniken.

68


Det finns, enligt Schlaug, en konspiration i etablissemanget av

forskare, politiker, industri och auktoriteter, som inte bara vill

”kasta” på oss nya teknologier, som Åhman hävdade. Nu ville de

tvinga på oss ett helt nytt samhälle också. I likhet med Haldane

och Åhman uppfattar också Schlaug samhället som teknik-

drivet, vilket gör att de som kontrollerar forskningen också

kontrollerar samhället och dess framtid. Hur denna historie-

materialism går ihop med en romantisk syn är svårt att förstå.

Liksom för flera andra genteknikkritiska debattörer vid den-

na tid är nazismen den centrala period i historien som man re-

fererar till.42 Orsaken till den återkommande kopplingen är

djupare än bara demagogi – nazism kopplas till genteknik ge-

nom flera associationer. Man uppfattar gentekniken dels som

elitistisk och hänsynslös, dels kopplad till eugenik. Nazismen är

den enda allmänt kända ideologi som har klara biologiska mål,

vilket gör den till den enda gen-etiska ideologin. Genom dessa

associationer blir, i Schlaugs ögon, nazisterna de enda egentliga

förespråkarna för genteknik – och vice versa.

Evolutionsforskarna vill gärna befrukta ett mänskligt ägg med

spermier från gorilla. Vad sägs om en hybrid som kan fixa de

skitiga jobben så vi människor slipper. Den fria marknadslibe-

ralismen kan plocka fram den åt oss – ty den kan säkert ge pro-

fit.

69

42. Bakshi, 2001.


Här dyker 80-talets Rått-Hitler upp igen. Gentekniken skapar

monster – varelser som överskrider naturliga gränser. Förutom

äcklet inför det monstruösa finns här en fruktan för den över-

lägsna hybriden, människans ersättare. Detta är knappast nya

teman, men det intressanta är att de nu kan presenteras på DN

Debatt som argument för politisk handling.

Klyvandet av atomer kunde utnyttjas för att bygga upp en helt

ny våldsdimension och förde med sig följder för tidsperioder som

är ofattbart stora. Trots alla försäkringar om ”de goda ändamå-

len”. Klyvandet av gener innebär så mycket mer.

Kärnkraften och gentekniken och nu även marknadskrafterna

har smält samman till ett enda problemkomplex.

Schlaugs debattinlägg har en retorisk stil och ett idéinnehåll

som tidigare endast förekom i kvällspressen, men som nu åter-

finns också på DN Debatt. Det faktum att artikeln publicera-

des och att Schlaug efteråt gjorde snabb politisk karriär är sig-

nifikant. Att på tämligen lösa grunder ostraffat beskriva stora

delar av läkarkår, forskning och affärsliv som ideologiska arv-

tagare till nazismen hade tidigare knappast kunnat ske. För-

modligen övertygade inlägget inte heller speciellt många läsare

som inte redan delade Schlaugs världsbild. Artikeln vänder sig

egentligen till den egna publiken och syftar till att dels inspire-

ra, dels visa att Schlaug för deras talan.

Idéinnehållet är i stort sett detsamma som vi sett i den tidi-

70


gare debatten, men språkbruket har hårdnat jämfört med bör-

jan av 80-talet. Vilken vändning kunde debatten ta efter detta?

Debattekniken demoniserar motståndaren på ett sätt som inte

förkommit tidigare och omöjliggör alla former av dialog. Gen-

teknikförespråkarna har i grunden onda avsikter – de är inte ens

missledda – och därmed blir dialog meningslös. I ett sådant per-

spektiv blir militant aktivism den enda utvägen.

Även om detta inlägg går längre än mycket annat från miljö-

rörelsen, är det i linje med värdeskalans allmänna radikalisering.

I dag kallar sig Nordiska samfundet mot plågsamma djurförsök

för Djurens rätt.

Ann-Sofie Bakshi från Linköpings universitet har studerat

hur genteknik har framställts i medierna och vilken bild som

framträder ur det offentlig samtalet. Hon menar att texterna i

den gentekniska debatten, både riksdagsmotioner och dagstid-

ningarnas debatt- och ledarartiklar, fungerar som monologer;

det dominanta perspektivet osynliggör inte motståndarens per-

spektiv, utan använder det i försvagad form där det lätt kan be-

tecknas som felaktigt eller omoraliskt. Genom detta utpekar

monologen hela tiden andra förhållningssätt som sämre alter-

nativ.

Schlaug hade skapat sitt eget Frankensteins monster.

71


Den oheliga kon

När Eurobarometern 1996 undersökte svenskarnas attityder till

gentekniken, ställde de inte bara specifika utan även öppna frå-

gor om vad de tillfrågade kom att tänka på när de hörde ut-

trycket ”modern bioteknik inklusive genteknik”. Tolv procent

av svenskarna nämnde belgisk blå-boskap eller synonymer som

”monstertjurar” och ”missbildade köttkor”. Det var den absolut

vanligaste associationen till genteknik och betraktades alltid

som mycket negativ, flera intervjuade menade att gentekniken

hade gått för långt genom att skapa sådana monster. En signifi-

kant del av den svenska allmänheten tycktes betrakta bioteknik

som onaturlig och oönskad och som upphov till olika sorters

monster.43

Trots det symbolvärde som belgisk blå har, är rasen faktiskt

framavlad på konventionellt sätt. Den dubbla muskulaturen

härrör från en naturlig mutation som upptäcktes på 1930-talet,

och som under efterkrigstiden avlades in i rasen för att öka kött-

produktionen. I praktiken används renrasiga belgiska blå enbart

för inkorsning. Målet är inte rasen i sig utan biffiga korsningar.

I USA marknadsförs belgisk blå som ekologisk mat – köttet

är magert och kolesterolsnålt, och djuren ges inte tillväxthor-

moner. Köttet, som av många européer betraktas som trådigt

och smaklöst, jämförs av amerikanerna med kyckling!44

Varför har just belgisk blå kommit att bli så intensivt förknip-

72

43. Fjaestad m fl, 1998.

44. Organic Gourmet.


pad med gentekniken? En delförklaring kan finnas i tidpunkten

för undersökningen – den företogs 1995 när bonden Gunnar

Nilsson rapporterade att han skulle importera sperma att befruk-

ta sina kvigor med. Kontroversen lät inte vänta på sig, och medie-

bevakningen bidrog med största säkerhet till att många kom att

tänka på den ”monstruösa” kon när undersökningen gjordes.

Men det förklarar fortfarande inte den starka koppling som gjor-

des just till gentekniken. Dessutom har bilden av ”monstertju-

rar” stannat kvar i debatten. Den återkommer ofta i förvrängd

form, och passar in i temat att gentekniken skapar monster som

har hängt med i debatten sedan början av 70-talet.

En ledtråd till associationen är ofta återkommande formuler-

ingar, även från folk som borde veta bättre, som sätter ett sam-

band mellan belgisk blå, genteknik, galna ko-sjukan (BSE) och

mul- och klövsjuka. Det finns inget orsaksmässigt samband

men på det abstrakta planet är de alla representanter för den

”farliga maten”, jordbruket som förlorat sin oskuld och inte

längre har kontakt med det naturliga. Att belgisk blå inte är

genmodifierad, att självdöda djur länge använts som foder och

att mul- och klövsjukan förekommer naturligt, är irrelevant –

det är den symboliska kopplingen som är viktig i debatten, inte

orsakssambanden.

Först på senare tid har på allvar insikten spritts att jordbru-

ket är en industri snarare än en sörgårdsidyll.45 Detta upplevs

73

45. Moses, 1999.


som desillusionerande och ett hot mot traditionerna. Samtidigt

spökar det ökända svenska ”Julaftonsteoremet” även här.46 Om

man måste välja mellan två bra ting, så väljer man båda. Man

vill ha kvar de lantliga idyllerna men med det högintensiva jord-

brukets kvalitet, låga kostnader och en minuts promenad till

snabbköpet. Julaftonsteoremet gör att man bortser från kost-

nader, och därmed blir jordbruksindustrins ”svek” något upp-

rörande.

Den matpanik som regelbundet blossat upp under 90-talet

har faktiskt en koppling till motståndet mot gentekniken – på

det emotionella planet.

Motståndets kärna

Varför är genteknik så känsloladdat? Man kan jämföra med

dödshjälpsdebatten, som tog sin början i Sverige ungefär vid

samma tid, och som genererade heta känslor och allmän debatt.

Men i dag är debatten väletablerad och har inte, som gentek-

nikdebatten, stannat upp i sitt initialskede. Dödshjälpsdebatten

har konstruktivt tagit upp nya frågor – från erkännande av pas-

siv dödshjälp till möjligheten att få aktiv dödshjälp – och har

accepterats känslomässigt i bred utsträckning. Genteknikdebat-

ten har däremot blivit allt mer känsloladdad över tiden.

Genteknik tangerar känsliga frågor om Gud, evolutionen och

74

46. Fjaestad m fl, 1998.


vårt förhållande till naturen. I olika samhällen är olika frågor

olika känsliga. Den amerikanska debatten handlar mer om

”playing God” än den europeiska, som handlar om människans

relation till naturen. Debatten om genteknik och bioteknik 

i olika former är till stor del en kanal för protest, en substitut-

debatt. I stället för att debattera samhällets natur och civilisa-

tionens relation till naturen, debatteras bioteknik.47

Egentligen vill många av bioteknikens kritiker omvärdera

samhälle, teknik och förhärskande natursyn, men det seriösa

samtalet förs enligt en tekniskt-administrativ mall där värder-

ingsfrågor är uteslutna. Dessutom saknas debattverktyg och

kulturella referenser för en seriös och förutsättningslös debatt

om sådana omvärderingar. Många känner sig chanslösa i en tek-

nisk debatt men har ändå avvikande åsikter, vilket dock inte kan

formuleras utifrån den egna etiska ståndpunkten. Lösningen

blir då att delta i substitutdebatten och acceptera en utifrån gi-

ven förklaringsmodell, vilket också möjliggör själva deltagandet.

I Eurobarometerns undersökning 1996 av attityder till mo-

dern bioteknik fann man vid en klusteranalys av sådana inter-

vjuade som uttryckte pessimism om bioteknik och genteknik,

att det fanns två distinkta grupper: ”de blå skeptikerna” och ”de

gröna kritikerna”. Den blå skepticismen (9,2 procent) baserade

sig på ett traditionalistiskt, konservativt motstånd grundat på

moraliska principer. Den gröna kritiken (8,6 procent) är ett mer

75

47. Moses, 1999.


modernt motstånd baserat på osäkerhet och risk. I den blå

gruppen är könsfördelningen ungefär lika (54 procent män och

46 procent kvinnor), medan 76 procent är kvinnor i den gröna

gruppen. Den blå gruppen består huvudsakligen av medelålders

och äldre personer (medelåldern var 55 år) med lägre utbild-

ningsnivå som lever i mindre orter och på landsbygden, är gans-

ka materialistiska, har låg kunskapsnivå om bioteknik och låg

riskuppfattning. Den gröna gruppen består av yngre personer

(medelålder 36 år) med högre utbildning som lever i större

städer, röstar vänster om mitten, har post-materialistiska värder-

ingar och relativt god kunskap om bioteknik och som uppfattar

riskerna med bioteknik som stora.48

Den blå skepticismen är konservativ och vill bromsa eller

kontrollera utvecklingen, medan den gröna är radikaliserad och

vill konfrontera utvecklingen. Detta gäller även deras respektive

debattstrategi; den blå skepticismen, representerad exempelvis

av kristdemokraterna, kräver etisk kontroll av gentekniken men

erkänner också att tekniken kan ha goda konsekvenser. Den

gröna kritiken, representerad av miljöpartiet och centerpartiet

under 70-talet, kräver däremot att man avstår från tekniken och

menar att den, oavsett praktiska effekter, är oacceptabel från

moralisk synpunkt.

Vilken moralisk innebörd har då den genteknik som uppfat-

tas som oacceptabel? Fjaestad m fl sammanfattar:

76

48. Fjaestad m fl, 1998.


Många svenskar tror att genetisk ingenjörskonst är ett otillbör-

ligt manipulerande med livet och, mer specifikt, med naturens

meningsfulla ordning och ekologi, där varje art har sin plats och

uppgift och där naturens gränser inte bör överträdas med hjälp

av onaturliga verktyg.

Liknande tankegångar återfinns på många håll; en tydlig for-

mulering av denna romantiska natursyn finns i ungdomsboken

Bäng bäng av Sven Wernström:49

Någonstans mitt i området innanför taggtråden låg det stora

kärnkraftverket stilla och övergivet. Det var det sista som varit

igång i landet . . . För länge sedan hade det funnits många. Någ-

ra hade pajat ihop av sig själva, andra hade folket satt stopp för.

Det hade varit ständiga slagsmål med ordningsmännen på den

tiden. Men farfar och de andra hade inte gett upp, eftersom det

varit nödvändigt att stoppa de farliga grejerna . . . Atomkraft

var ju något hemskt och onaturligt . . . All annan kraft kommer

från solen, antingen det är vattenkraft, kol, olja, gas, solvärme,

vind eller muskelkraft. Det är solen som håller igång all rörelse

och allt liv på jorden . . . Men kärnkraften var något annat. Den

låg utanför hela den ordning som livet och människorna var en

del av . . . I den lurade bara döden.

77

49. Wernström, 1980.


I citatet riktas natursynen mot kärnkraften, men samma ord-

ningsargument kan lika enkelt riktas mot gentekniken. De båda

debatterna förenas av den gemensamma natursynen.

Det är värt att notera att denna romantiska natursyn ofta har

antirationella aspekter; naturens ordning är för komplex för att

kunna förstås till fullo. Detta samspelar på ett märkligt sätt med

den i gen- och miljödebatten ofta citerade försiktighetsprinci-

pen, att inget nytt får introduceras vars säkerhet inte kan be-

visas. När man hävdar att naturen är så komplex att den inte

kan förstås (eller, i mildare form, att dagens kunskaper inte till-

låter oss att till fullo förstå naturen) och när man samtidigt stö-

der sig på försiktighetsprincipen, uppstår en låst situation där

det är omöjligt att introducera någonting nytt i miljön.

Den romantiska natursynen, där naturen är ordnad, me-

ningsfull och ursprunglig, glider ofta över i en animistisk, där

naturen uppfattas som besjälad och målmedveten. Även emi-

nenta biologer som Erwin Chargaff, upptäckare av hur baspa-

ren i DNA kombineras, gör denna glidning50:

Har vi rätt att utan återvändo motverka den evolutionära vis-

het som har samlats under miljontals år, bara för att tillfreds-

ställa ett fåtal forskares ambition och nyfikenhet?

78

50. Norman, 1976.


Här är evolutionen vis; hos Ehrling och Ekengard strävar natu-

ren mot mångfald:51

Att odla jorden innebär, sett ur ekologisk synpunkt, att minska

antalet arter för att odla en gröda, exempelvis vete. Det gäller

att genom kultivering av jorden, gödsling och användning av

bekämpningsmedel motverka naturens strävan till mångfald . . .

Denna strävan tar sig uttryck i ogräs och skadeinsekter.

Hos Stefan Edman, initiativtagare till Svenska Kyrkans Miljö-

värn och tidigare rådgivare till statsminister Göran Persson, för-

enas kristen och ekosofisk mystik – naturen är besjälad52:

Människan ger röst och talan åt alla varelser. Det är igenom

människan som den skapade världen också kan tala med Gud.

Det är på oss det hänger om den ska häda eller lovsjunga, om

den ska förneka eller förhärliga sin skapare. Våra försurade sjö-

ar som förlorat nästan allt liv kan inte längre bära friska vitt-

nesbörd om Guds vishet, de tvingas ge en förvriden och falsk

bild av hans storhet, de måste förneka sin skapare. Och de gör

det under vånda, för det är inte deras ”fel”, det är vårt, män-

niskans som fått friheten att samarbeta med dem, men i stället

vandaliserat dem till oigenkännlighet, till skapelsekarikatyrer.

Vi har krossat Vishetens spegel i varje vattendroppe.

79

51. Ehrling & Ekengard, 1980.

52. Uddenberg, 1990.


Mot sådana grundvärderingar står sig alla försök slätt att infor-

mera bort motstånd mot genteknik. Det är fråga om en världs-

bild som ger existensen mening; den måste bemötas med andra

värderingar.

Även om de flesta svenskar inte till fullo delar den romantis-

ka natursynen finns den ändå inbäddad i vår kultur. Detta gör

att många som inte ingår i de grupper som är direkt negativa till

gentekniken ändå har en känslomässig förståelse för deras

ståndpunkt.

De professionella kulturernas missförstånd

I den politiska debatten framställs genteknik ofta som något ut-

ifrån påtvingat, ett störande, svåröverskådligt och etiskt riska-

belt projekt som har initierats av forskare och läkare, och som

politiska institutioner nu måste reagera på – efter en korrekt de-

batt. Det är politiska institutioner som står som garanter för

ordning och etik. Samtidigt förekommer i den interna medi-

cinska diskussionen tanken att den medicinska professionen är

en garant för god etik och praktik. Den politiska sfären behövs

för att legitimera detta, men olyckligtvis förstår den inte till

fullo området och reagerar för långsamt.53

En bidragande orsak till hur debatten har utvecklats är upp-

delningen av vårt samhälle i olika professionella kulturer, vilka

80

53. Bakshi, 2001.


normalt har relativt lite med varandra och varandras tankevärl-

dar att göra. Splittringen på olika professionella grupper ökar

risken att en antagonistisk eller konspiratorisk syn på olika

gruppers verksamhet i samhället sprider sig.

Att den egna gruppens goda egenskaper uppfattas som större

och mer homogena i jämförelse med andra gruppers, är en väl-

dokumenterad socialpsykologisk erfarenhet.54 Detta inträffar

oavsett gruppens bakgrund; även grupper i psykologiska experi-

ment, vars medlemmar utvalts helt godtyckligt, tenderar att

uppvärdera den egna gruppens upplevda goda egenskaper och

nedvärdera andra, lika godtyckliga, gruppers egenskaper. Men

det har också visat sig att människor ofta nedvärderar eller miss-

tror information från andra grupper, oavsett hur bra argument

de har.55 Denna effekt förekommer även i situationer som sak-

nar sådana hinder för förståelse; det är därför rimligt att anta att

de kulturella och värderingsmässiga skillnader som existerar i än

högre grad begränsar kommunikation och skapar misstänksam-

het.

I debatten om gentekniken har naturvetarna tagit på sig en

nyckelroll, men på grund av vissa av forskarkulturens egenheter

har kommunikationen försvårats. I den professionella rollen –

som forskarna oftast företräder i debatten – måste åsikterna vara

väl underbyggda och alla eventuella osäkerheter påpekas. Men

81

54. Ostrom & Sedikides, 1992; Hewstone, 1990.

55. Mackie, Worth & Asuncion, 1990.


detta leder till problem: dels kan den vetenskapliga argumenta-

tionen inte bemöta icke faktabaserade frågor och invändningar,

dels framstår forskaren som osäker, när han eller hon påtalar – i

stället för att kringgå – den osäkerhet som finns i resonemang

och fakta. För att kunna tackla etiska frågor måste forskaren av-

säga sig sin roll som expert.

Det misstag forskare ofta gör är att de ser samhällsdebatten

som formell och vetenskaplig. Exempel på detta finns från för-

söken att inleda en dialog om gentekniken under 70-talet. Del-

tagarna talade förbi varandra; forskarna framförde faktaargu-

ment medan allmänhet och politiker kom med värdeargument.

Men värdeargument hör inte hemma i en formell, vetenskaplig

diskussion, vilket gjorde att forskarna antingen trodde att man

inte ville kommunicera seriöst, eller att man inte kunde föra en

diskussion på samma våglängd. Forskarna besvarade de delar

som kunde besvaras på formella grunder och försökte undvika

den övriga diskussionen. Detta uppfattades som att forskarna

var ointresserade, eller rent av negativa, till etik.

En ofta återkommande tanke från forskare, läkare och när-

ingsliv är att motståndet mot gentekniken beror på bristande

kunskap eller feltolkningar av vetenskapen. Motståndet skulle

därmed kunna informeras bort – så snart allmänhet och politi-

ker är tillräckligt informerade kommer de att inse att gentekni-

kens många fördelar uppväger riskerna. Man uppfattar inte de

djupa värderingsskillnaderna bakom det programmatiska mot-

ståndet mot gentekniken.

82


I den interna diskussionen bland forskarna på 70-talet var

man medveten om riskbedömningarnas stora osäkerhet men ac-

cepterade dem som en första grund att bygga på. Deltagarna

visste att framtida forskning skulle minska osäkerheten och

möjliggöra en anpassning av säkerhetsnivån till den faktiska ris-

ken. Men när diskussionen blev offentlig, syntes inte osäker-

heten i riskbedömningarna tydligt eller tolkades som en ytter-

ligare riskfaktor. Detta gjorde att även helt hypotetiska risker

fick stor betydelse i debatten. När efter hand de planenliga lätt-

naderna av säkerhetsföreskrifterna dessutom skedde, kom de i

konflikt med allmänhetens osäkerhetsbedömningar. Allmän-

heten saknade den information som forskarnas uppdaterade

riskbedömningar byggde på och började allt mer att tvivla på

deras omdöme. När hybrid-DNA-tekniken började användas i

Sverige, började tron på den vetenskapliga auktoriteten att ifrå-

gasättas och dess roll i samhället att diskuteras. Detta gjorde att

regelverk, som ursprungligen avsetts att vara temporära, nu bi-

behölls på grund av påtryckningar från allmänhet och politiker.

Den andra nyckelgruppen i genteknikdebatten är medierna.

Experternas självklara roll som uttolkare av verkligheten fick

oväntat motstånd i och med massmediernas snabba utveckling

till en viktig maktfaktor i det svenska samhället. Politikerna fick

framför allt under 80-talet allt mer av sin omvärldsuppfattning

via medierna snarare än från experterna.

Som Bakshi och Fjaestad m fl påpekar, tenderar nyhetsartik-

lar att oftast skildra upptäckter och framsteg i gentekniken som

83


övervägande positiva. Men de sätts in i ett annat sammanhang

i debattartiklar och i nyhetsurvalet. Journalistiken försöker ge

en opartisk bild, och därför måste olika åsikter finnas represen-

terade. Detta innebär att minoritetsuppfattningar kan få betyd-

ligt större utrymme än deras faktiska stöd. Även om det förelig-

ger bred vetenskaplig konsensus i en fråga, t ex genteknisk sä-

kerhet, tenderar journalister att söka upp kritikerna för att få en

alternativ bild, vilket kan ge intryck av en betydligt mer osäker

eller oenig forskarvärld.

Den lilla människans kamp mot övermakten är ett ständigt

återkommande tema i vår kultur. Minoriteten, den ensamme,

nedtystade dissidenten, har i vår föreställningsvärld stor bety-

delse som bärare av sanningen.56 Men detta övergår ofta i tan-

ken att dissidenten måste ha rätt. Detta gäller särskilt om den-

ne motsägs av en mäktig auktoritet, eftersom han då passar in i

avslöjandets dramaturgi, där sanningssägaren, ofta journalisten,

står mot etablissemanget, ofta forskaren eller myndigheten, där

den senare ”döljer” sanningen eller ” ljuger”. En kombination

av misstro mot auktoriteter, det faktum att även mycket margi-

nella ståndpunkter tas fram och att en intressant debatt är både

ekonomiskt och statusmässigt lönsam för t ex en tidskrift, gör

att diskussionen i många debatter i olika medier snarare kom-

mer att handla om konflikt än spegla konsensus eller nå fram

till en slutsats.

84

56. Brin, 1998.


5. Ärlighet varar längst

LÅT OSS GÖRA tankeexperimentet att centerpartiet hade lyckats

förbjuda gentekniken under det tidiga 80-talet. Det skulle ha

kunnat låta så här:

Det lagförslag som riksdagen i går röstade igenom grundade sig

på den proposition som koalitionsregeringen mellan folkpartiet

och centern 1980 införde om ett moratorium på genteknik i

Sverige och införsel av livsformer som producerats på sådan väg.

Det har sagts att propositionen var en eftergift för att center-

partiet skulle ställa sig neutralt i kärnkraftsfrågan och därmed

kunde upprätthålla den borgerliga koalitionen. Under debatten

som föregick beslutet framhöll riksdagsman Karl-Erik Caléus (c)

att även om det var bra att etiska, sociala, ekologiska och hu-

manitära gränser sätts för verksamheten, så var det ändå en

brist att produkter (som enzymer och hormoner) från sådan ut-

85


veckling i utlandet fortfarande kommer att vara legala i Sve-

rige.

Så kan man tänka sig att det kunde ha gått till. Hur skulle Sve-

rige se ut i dag, om moratoriet på genteknik fortfarande gällde?

Ett Sverige utan gentekniken

På ytan ser det nästan likadant ut, inte mycket fattigare men

ändå med lägre levnadsstandard i vissa avseenden. Samhället

ställs inför nya problem, svårare, men inte alldeles tydliga.

I vården är utbudet av behandlingar mer begränsat, och vis-

sa patientgrupper drabbas av högre kostnader. Medicin till

patienter med diabetes, blödarsjuka och dvärgväxt måste im-

porteras från utlandet, vilket fördyrar. Debatten om vilka medi-

ciner som bör subventioneras är hårdare, framför allt för att

läkemedelskostnaderna i allmänhet är mer beroende av den

svenska läkemedelsindustrins ekonomiska situation.

Genterapi är omöjligt, och de nya vacciner, baserade på mo-

difierat DNA, och nya cancerbehandlingar som är under utveck-

ling kan inte användas. Framställning av monoklonala antikrop-

par för olika tester och behandlingar är begränsad. Många av de

moderna undersökningsmetoderna är kringskurna, och det är

svårare att utföra studier på nya virus och bakterier. Epidemio-

login ligger flera år efter den i utlandet. Genom att reglerna för

gentester har skärpts, florerar en svart marknad för gentester.

86


Mängden undantag från handelshinder i europeisk biotek-

nikindustri är mycket stor, och i gengäld får Sverige kompro-

missa på en mängd andra områden, t ex inom jordbruket och

övrig läkemedelsindustri. Mängden handelshinder inom EU

skapar dagligen friktioner.

Jordbruket ser i princip likadant ut som i dag, men eftersom

det är förbjudet att importera genetiskt modifierade grödor får

Sverige problem med importen, då det är svårt att separera gen-

modifierade råvaror i mat. Tullbestämmelserna är rigorösa och

svåra att efterleva, och åtskilliga produkter har slunkit igenom,

trots att de är förbjudna. Smugglingen har ökat.

Industrin ligger efter inom biotekniken, och kan inte kon-

kurrera med utlandet på områden där bioteknik är viktig.

Många enzymer i jordbruk, livsmedelsindustri och kemisk in-

dustri måste importeras, vilket minskar lönsamheten. Svensk

kemisk industri får ingen draghjälp av Sveriges jämförelsevis

stora biokemiska industri, och miljöeffekterna av att vara hän-

visade till mindre avancerad kemisk produktion är negativa. I

framtiden kommer troligen miljöeffekterna att bli betydligt

större, eftersom metoder för avancerad biologisk rening för-

modligen allt mer kommer att baseras på genteknik.

Sveriges bioteknikindustri är inte – som den faktiskt är i dag

– den fjärde största i Europa, och antalet bioteknikföretag per

capita är definitivt inte högst i världen.

Effekten på svensk biomedicinsk forskning är uppenbar. Kort

efter förbudet började ledande svenska genetiker flytta utom-

87


lands. De som stannade kvar tvingades byta ämnesområde för

att inte syssla med illegal forskning. I takt med att gentekniken

blev allt vanligare, inom inte bara molekylärbiologi utan också

inom cellbiologi, neurobiologi, fysiologi och ekologi, hamnade

Sverige på efterkälken på dessa områden. De mest lovande ex-

perimenten kunde inte utföras här, varför forskarna lockades till

utlandet. Efter hand urholkades det biologiska forskningsfältet,

och då allt färre skickliga professorer fanns kvar, blev det också

färre doktorander, och återväxten minskade. Detta har återver-

kat på alla livsvetenskaperna, där Sverige inte längre är särskilt

framstående. Många EU-projekt är omöjliga för svenska forska-

re att delta i, såvida de inte flyttar ut i Europa medan projekten

pågår.

Detta har i sin tur påverkat den svenska medicinindustrin.

Forskningsavdelningarna har flyttat utomlands för att kunna

utföra nödvändiga experiment och för att det akademiska kli-

matet i Sverige inte längre ger tillräcklig återkoppling. När

forskningsavdelningarna och stora delar av hormon- och en-

zymproduktionen väl hade flyttat har banden till Sverige blivit

svagare. Genom fusioner med utländska bolag och eftergifter

till EU har de ytterligare försvagats.

Medan andra länder nu deltar i u-landsprojekt där rekombi-

nant DNA används för att utveckla näringsberikade, salt- och

torkresistenta grödor, kan Sverige inte delta trots starkt officiellt

stöd för u-landshjälp. Sverige saknar helt enkelt expertis, och

kopplingen till rekombination försvårar samverkan.

88


Så kunde det ha sett ut i Sverige i dag.

Man kan jämföra med utvecklingen i Tyskland som, till mit-

ten av 90-talet, var världens största läkemedelsexportör. Men på

grund av en starkt negativ allmän opinion stiftades restriktiva

lagar om genteknikforskning, och den tyska industrin började

orientera sig mot USA. Industrins forskningsavdelningar flytta-

de västerut, och numera ligger Tyskland efter både USA och

Storbritannien i läkemedelsproduktion. Under 80-talet stod

Tyskland för 12 procent av alla uppfinningar inom biotekni-

ken, men andelen hade minskat till 9,7 procent 1992–1994.57

Minskningen var dock tillfällig; när mindre restriktiva regler

återinfördes några år senare, började forskarna återvända, ofta

med entreprenörskunskaper, och den tyska bioteknikindustrin

är nu stadd i snabb utveckling.58

Vilka effekter skulle då en långsiktig, strikt reglering – eller

rent av ett förbud – ha på ett lands forskning? Om det bara

handlade om ekonomi skulle det medföra vissa nackdelar att

välja bort gentekniken, men inte mycket värre än någon annan

kortsiktig ekonomisk politik. Men att säga nej till ett forsk-

ningsfält – inte dess specifika resultat – har mer djupgående

effekter.

När man väl har passerat tröskeln och förbjudit i princip ett

helt forskningsfält och alla dess produkter – inte för att det vi-

89

57. Hampel m fl, 1998.

58. Wernerson & Karlberg, 2000.


sat sig skadligt, utan för att det inte stämmer överens med en

viss politisk uppfattning – är det lätt att ta nästa steg och införa

förbud även på andra områden. De motståndare till gentekni-

ken som stödde förbudet skulle förmodligen bara byta mål –

om genmodifierade livsformer är förbjudna, borde deras pro-

dukter också vara det, liksom ”onaturliga” husdjursraser. Och så

vidare, det finns ingen ände på hur man lagstiftningsvägen kan

omskapa samhället.

I det långa loppet kan breda förbud av den här typen hota

både forskning, tänkande och innovationsbenägenhet. Om ett

etiskt perspektiv upphöjs till lag är samhället inte längre neu-

tralt, och är perspektivet dessutom tänjbart kan de grupper som

definierar perspektivet styra vinklingen, oavsett om de officiellt

sitter vid makten eller ej.

Behövs gentekniken?

Genteknik är subtil, vilket är dess stora problem. De flesta till-

lämpningar syns inte, eftersom de är inbäddade i andra meto-

der eller produkter och sköts av en specialiserad expertis. Den

enskilda konsumenten kan ha svårt att se genteknikens fördelar,

medan det är betydligt lättare att se nackdelar eller hot. Att tek-

niken är så svårförståelig och hemlighetsfull bidrar till misstro

och inbjuder till tanken att det inte skulle kosta så mycket att

avstå från tekniken.

Det har påpekats att det var oklokt att välja sojabönan för att

90


introducera gengrödor i Europa, eftersom den vare sig smak-

eller prismässigt ger konsumenten någon uppenbar fördel. Sam-

tidigt ingår den som tillsats i en mängd livsmedel, men detta

upplevs inte som nödvändigt. När konsumenter tydligt ser en

fördel, t ex lägre pris, accepteras genmodifierade ingredienser i

maten lättare.59

I dag är det svårt att entydigt värdera genteknikens fördelar,

på samma sätt som det är svårt att göra det med datortekniken.

Likaväl som det går att leva utan datorer kan vi klara oss utan

genteknik, men med hjälp av den skulle livskvaliteten bli något

bättre för det stora flertalet, och mycket bättre för vissa, fram-

för allt människor med genetiska sjukdomar. Att man kan kla-

ra sig utan en viss teknik betyder inte att den är dålig eller vär-

delös. Den som har egna resurser och tillgångar kan ha råd att

avstå från sådana eventuella förbättringar. Medan västvärlden

således har råd med dyrare sjukvård och lägre effektivitet i jord-

bruk och industri, kan tredje världen däremot inte unna sig den

lyxen. I stället kan gentekniken vara en av de faktorer som hjäl-

per till att lyfta utvecklingsländerna ur fattigdomen.60 Det be-

höver inte vara i Sverige som genteknikens stora fördelar kom-

mer att märkas bäst.

91

59. Moses, 1999.

60. Prakash, 2001.


Varför ska vi lära?

I dag tillkommer ny teknik i allt snabbare takt. En av orsakerna

är att framsteg kombineras och förstärker varandra; molekylär-

biologin accelererade enormt under 80- och 90-talen då den, i

kombination med informationsteknik, blev till bioinformatik –

med hjälp av datorer kunde enorma informationsmängder

snabbt bearbetas, forskningsfrågor besvaras allt snabbare och

laboratorieprocesser automatiseras. Samtidigt stimulerade mo-

lekylärbiologins krav utvecklingen av snabbare datorer, effek-

tivare lagringsmetoder och nya algoritmer. På samma sätt upp-

står synergier med allt större spännvidd mellan olika områden;

elektronikindustrins krav på ständigt effektivare chips stimule-

rar utvecklingen av nya material och metoder att skapa extremt

små strukturer, som sedan kan användas på andra områden. Bil-

liga mikroprocessorer och metoder utvecklade för distribuerade

beräkningar på Internet möjliggör ”smarta material”, som själ-

va reagerar på sin omgivning utan central samordning. Mate-

matiska metoder från fysiken tillämpas i finansvärlden, och eko-

nomiska teorier används i så kallad agoric computing för att

skapa effektivare informationsbehandling genom att låta olika

system handla beräkningsresurser med varandra.

Dessa accelererande synteser möjliggör ny teknik och en

mängd nya metoder att lösa problem. Mycket av denna nya tek-

nik kommer att bli minst lika betydelsefullt och kontroversiellt

som gentekniken. Om vi ska kunna dra största möjliga nytta av

tekniken, samtidigt som vi undviker risker och oönskade kon-

92


sekvenser, är det viktigt att vi inte upprepar samma misstag som

gjordes när gentekniken introducerades.

Ett exempel är nanoteknik – att konstruera maskiner på mo-

lekylär nivå för att göra minutiöst exakta och genomgripande

förändringar av materien; i princip kan varje atom i ett tillver-

kat föremål placeras på önskat ställe. Detta skulle möjliggöra

synnerligen energisnål, miljövänlig och effektiv produktion på

många områden, men också en mängd helt nya produkter, från

diamanter som bulkvara till radikala medicinska innovationer.61

I dag är införandet av sådan teknik avlägsen, och de studier som

har utförts är huvudsakligen teoretiska analyser av vad som är

fysiskt möjligt. Men utvecklingen är snabb, och den drivs på av

elektronik- och bioteknikindustrin – i gränsområdet mellan

mikroteknik, bioteknik, kemi och elektronik – för att konstru-

era exakta anordningar byggda av enstaka molekyler eller rent

av atomer. Många observatörer – även om de ofta har delade

meningar om exakt hur kraftfull nanotekniken en dag kommer

att bli – är övertygade om att den inom några år kommer att bli

oerhört expansiv och få stor ekonomisk och humanitär betydel-

se.

Men trots att tekniken ännu inte existerar och möjligheterna

att genomföra den fortfarande debatteras, växer just nu mot-

ståndet mot den tydligt.

The Rural Advancement Foundation International (RAFI) –

93

61. Drexler, 1996; Freitas, 1999.


en organisation som är inriktad på hållbart jordbruk, är emot

globalisering och starkt kritisk till de flesta former av bioteknik

– publicerade i februari 2001, tillsammans med Dag Hammar-

skjold Foundation, rapporten The ETC century : erosion, tech-

nological transformation, and corporate concentration in the 21st

century .62 I stället för att avfärda nanoteknik som en dagdröm

argumenterar den vältaligt för hur kraftfull – och därmed riska-

bel – tekniken kommer att bli, vilket innebär att den till varje

pris måste kontrolleras. I rapporten hävdar författarna att för-

söken att kontrollera biotekniken kom för sent och var för

svaga, och att man inte får göra om samma misstag med nano-

tekniken. Den måste ställas under ”demokratisk”, d v s statlig

eller överstatlig, kontroll, menar man.

RAFI är inte ensam. Åtskilliga andra grupper med stark miss-

tro mot, eller klart uttryckt avsky för, ny teknik har blivit med-

vetna om nanotekniken och ser den som ytterligare en gren på

det giftiga kunskapens träd där gentekniken är en av huvud-

grenarna. Genteknik, informationsteknik och nanoteknik asso-

cieras till globalisering, storföretagande och nyliberalism, som

alla måste bekämpas.63

Det faktum att motståndarna redan på detta stadium organi-

serar sig, långt innan risker och möjligheter praktiskt kan ana-

lyseras, borgar för att debattnivån kommer att bli extremt låg.

Över huvud taget verkar det som om motståndet mot ny tek-

94

62. Mooney, 2001.

63. Bailey, 2001.


nik har blivit mer välorganiserat och aktivt. Den tröskel som

måste överskridas för att ny teknik skall kunna introduceras i

samhället – om den inte smygs in bakvägen – höjs av intresse-

grupper som ser som sin huvuduppgift att begränsa innovatio-

ner och experimenterande till förmån för kontroll via centrala

organ. Och dessa centrala organ är naturligtvis enklare för olika

intressegrupper att påverka.

Gentekniken har emellertid aldrig orsakat någon Tjernobyl-

katastrof. Misstag har begåtts men har hittills aldrig fått några

allvarligare konsekvenser. Det betyder inte att sådana aldrig

kommer att begås – även om gentekniken är mycket säker och

sköts noggrant kommer någon olycka förr eller senare att in-

träffa. Den behöver inte vara storskaligt farlig eller ens omfatta

många människor, för att få allvarliga konsekvenser; det räcker

med en symboliskt laddad eller tillräckligt skrämmande inci-

dent för att få många att reagera. När luftskeppet Hindenburg

gick under dog endast 37 personer, men olyckan gav genljud

över världen och gjorde tvärt slut på zeppelinarnas guldålder.

I en sådan krissituation kommer stödet för tekniken att sät-

tas på prov. Är den så användbar, viktig och acceptabel för de

flesta att riskerna kan hanteras, eller leder bilden av större risker

än nytta till att breda lager tar avstånd från den? Man kan jäm-

föra med förhållandena i järnvägens barndom; trots flera all-

varliga olyckor insåg man nyttan och strävade efter att göra tra-

fiken säkrare. Att politiker, industri och forskare förespråkar en

viss teknik betyder inte att den har allmänt stöd, och utan stöd,

95


eller åtminstone neutral hållning från allmänheten kommer po-

litikerna snart att byta åsikt och företagarna att förlora kunder.

Om gentekniken ska klara de kriser den kommer att möta,

krävs det att det inte bara är teknokraterna som förespråkar den.

Vad kan vi lära?

Debatt är viktig, eftersom tekniken inte existerar utanför sam-

hället – den både påverkar och påverkas av hur den uppfattas 

av människor. Fel debatt kan leda till en tekniksyn som kräver

regleringar som i sin tur skadar tekniken och till att de goda

effekterna av den inte förverkligas. Rätt debatt gör människor

delaktiga och gör att tekniken kan integreras med människors

värderingar. Man måste våga föra ett öppet samtal och förut-

sättningslöst pröva nya idéer.

I september 2001 frågade vi under ett samtal med professor

Lennart Philipson vilka faktorer som, under 70- och 80-talens

debatt, främjade debatten mest och vilka som skadade den.

Hans svar visar klart var problemet ligger:

Forskarnas inställning. Alltid då vi var öppna, ärliga och öd-

mjuka om vår forskning främjades debatten. Alltid när vi var

tvehågsna, dolde något eller inte ansträngde oss att översätta till

allmänhetens språk skadades den.64

96

64. Ur intervju med professor Lennart Philipson, se appendix sid 107.


När bör debatten om en ny teknik tas? Naturligtvis inte för sent

– i fallet med det klonade fåret Dolly blev resultatet en yrvaken

och oöverlagd debatt där man, för att visa handlingskraft, täv-

lade om att förbjuda kloning snabbast, vilket i efterhand har

påpekats från både politiskt och medicinskt håll. Men alltför

tidigt är också dåligt, som i debatten om datorer på 70-talet, då

man diskuterade teknikens effekter innan man hade kunskaper

att realisera den. Detta tog luften ur debatten, den verkade onö-

dig, men när informationssamhället väl kom stod man oförbe-

redd. Då måste man börja om.

En kontinuerlig debatt som förs om de grundläggande idé-

erna behöver inte fastna i specifika fall och dagspolitiska frå-

gor. Den kan gå vidare till framtidens frågor. Debatten kan ut-

vecklas och behöver inte stå och stampa på samma ställe. Den

måste inte heller nödvändigtvis hålla sig till det fackområde 

där den startade. Målet bör vara att undvika att hamna i ett po-

lariserat ställningskrig. Men för detta krävs att olika discipliner

kan mötas i ett öppet samtal, samtidigt som man inser och tar

hänsyn till de kommunikationsproblem som kan uppstå. Det

bör också finnas oberoende institutioner som kan engagera sig 

i debatten utan att låsas fast i tidigare samtalsparters sätt att

tänka.

Man måste vara säker på vilka värden man vill stå för. Forsk-

are måste kunna motivera varför de anser att forskningen är

viktig, vare sig det gäller den praktiska nyttan eller för att kun-

skapen har ett egenvärde. Forskarnas tendens att förlita sig på

97


att andra skall ta hand om debatten åt dem har inneburit att de

har överlåtit sin rätt att beskriva forskningen på andra.

En långsiktig idéproduktion är nödvändig om gentekniken

skall bli accepterad. Det kommer inte att räcka med en kort in-

formationskampanj eller ens med ett ökat antal naturvetare.

Det ändrar inte på de grundläggande värderingar som finns ute

i samhället.

Det har ofta framhållits att ”allmänheten” måste involveras i

debatten. Frågan är dock vem allmänheten är? Vem får repre-

sentera den? Asilomar var ett första försök. Där utgjordes all-

mänheten av forskarna och ett par inbjudna yrkesmän. Ett an-

nat försök var Arbetarskyddsstyrelsens hybrid-DNA-kommitté,

där allmänheten representerades av fackliga företrädare och po-

litiska partier – precis som i många andra svenska kommittéer.

Men en sådan kommittés uppgift är att informera, man talar

till medborgarna, inte med dem.

Den modell som användes vid Harvardaffären 1976 är en

som jämförelsevis mer direkt involverar allmänheten. En sådan

modell skapar legitimitet genom icke-traditionella kanaler, utan

att ha vare sig en formell politisk representation eller expert-

kontroll. Medlemmarna i kommittén valdes inte som represen-

tanter för intressegrupper utan för att spegla stadens samman-

sättning.65 Kommittén fungerade, trots att den inte bestod av

experter, eftersom alla lärde sig under arbetets gång, vilket för-

98

65. Lear, 1978.


modligen stimulerade medlemmarna betydligt mer än ständigt

nya expertutlåtanden hade kunnat göra. En sådan process

garanterar också ett kontinuerligt lärande och en processuell

diskussion. Genom att kommittén arbetade offentligt och

öppet kunde den få en legitimitet som en sluten expertgrupp i

dagens samhälle inte kan få.

Det Harvardmodellen visar är att vanliga människor faktiskt

klarar av att göra bedömningar om komplexa etiska och teknis-

ka frågor. Det är då man slipper de egenmäktiga gudarna.

99


Referenser

Bailey, Ronald, ”Rebels against the future : witnessing the birth

of the global anti-technology movement”, i Reason Magazine,

28 februari 2001.

Bakshi, Ann-Sofie, Tilltro och misstanke : genteknik och foster-

diagnostik i det offentliga samtalet. Diss. Linköping: Universi-

tetet, 2001.

Barinaga, Marcia, ”Asilomar revisited : lessons for today?” i

Science, vol 287, nr 5458, 3 mars 2000, sid 1584–1585.

Bauer, Durant & Gaskell (red), Biotechnology in the public sphere :

a European sourcebook. London: Science Museum, 1998.

Behövs hybrid-DNA-kontrollen? Se Ds A 1984:5.

Berg, Paul m fl, ”Potential biohazards of recombinant DNA

molecules”, i Science, vol 185, 26 juli 1974, sid 303.

–, ”Asilomar conference on recombinant DNA molecules”, i

Science, vol 188, 6 juni 1975, sid 991–994.

101


Brin, David, The transparent society. New York: Addison-Wes-

ley, 1998.

Cantley, Mark, ”The regulation of modern biotechnology : a

historical and European perspective”, i Biotechnology, vol 12,

red H-J Rehm & G Reed. Weinheim, NY: VCH, 1995, sid

505–681.

Carlberg, Mats jr & Magnusson, Göran, Naturens under : om

gen- och bioteknik. Stockholm: Timbro, 1984.

Cohen, Stanley m fl, ”Construction of biologically functional

bacterial plasmids in vitro”, i Proceedings of the National Aca-

demy of Science, USA, vol 70, nr 11, nov 1973, sid 3240–

3244.

Drexler, K Eric, Engines of creation : the coming era of nanotech-

nology. London: Fourth Estate, 1996.

Ds A 1984:5, Behövs hybrid-DNA-kontrollen? Betänkande av

Utredningen om hybrid-DNA-kontrollen. Stockholm: Liber,

1984.

Ds U 1978:11, se Wennergren.

euGenes: Homologous genes summary table, 9 juli 2001.

http://iubio.bio.indiana.edu:8089/all/hgsummary.html

Ehrling, Guy & Ekengard, Inger, Genetisk ingenjörskonst : tjuv-

koppling eller genväg? Stockholm: LTs Förlag, 1980.

Fischoff, B m fl, Acceptable risk. Cambridge: Cambridge Uni-

versity Press, 1981.

Fjaestad, Björn m fl, i Bauer, Durant & Gaskell (red), 1998.

Freitas, Robert A jr, Nanomedicine. Vol 1: Basic capabilities.

102


Austin, TX: Landes Bioscience, 1999.

Gee, Henry, ”A journey into the genome : what’s there?” i 

Nature Science Update, 12 feb 2001.

http://www.nature.com/nsu/010215/010215-3.html

Genetisk integritet, se SOU 1984:88.

Glick, Bernard R & Pasternak, Jack J, Molecular biotechnology :

principles and applications of recombinant DNA. Washington,

DC: ASM Press, 1994.

Hadenius, Stig & Weibull, Lennart, Massmedier : press, radio &

TV i förvandling. Stockholm: Bonnier Alba, 1997.

Hampel, Jürgen m fl, i Bauer, Durant & Gaskell (red), 1998.

Hedenius, Ingemar, ”Den medicinska etikens nödvändighet”, 

i Läkartidningen, vol 75, nr 4, 1978.

Hewstone, M, ”The ’ultimate attribution error?’ : a review of

the literature of intergroup causal attribution”, i European

Journal of Social Psychology, vol 20, 1990, sid 311–336.

Jackson, D A, Symons, R H & Berg, P, ”Biochemical method

for inserting new genetic information into DNA of simian

virus 40 : circular SV40 DNA molecules containing lambda

phage genes and the galactose operon of Escherichia coli”, i

Proceedings of the National Academy of Science, USA, vol 69,

okt 1972, sid 2904–2909.

Lear, J, Recombinant DNA : the untold story. New York: Crown,

1978, sid 163.

McClean, Phillip, ”Historical events in the rDNA debate”,

1997,

103


http://www.ndsu.nodak.edu/instruct/mcclean/plsc431/

debate/debate3.htm

Mackie, D, Worth, L & Asuncion, A, ”Processing of persuasive

in-group messages”, i Journal of Personality and Social Psycho-

logy, vol 58, 1990, sid 812–822.

Mooney, Roy Pat, The ETC century : erosion, technological trans-

formation, and corporate concentration in the 21st century.

Rural Advancement Foundation International (RAFI) 2001,

http://www.rafi.org/web/docus/pdfs/DD99_1-2.pdf

Moses, Vivian, ”Biotechnology products and European con-

sumers”, i Biotechnology Advances, vol 17, 1999, sid 647–678.

Norman, Colin, ”Genetic manipulation : guidelines issued”, 

i Nature, vol 262, 1 juli 1976, sid 2–4.

Organic Gourmet: http://www.theorganicgourmet.com/beef.html

Ostrom, T M & Sedikides, C, ”Out-group homogenity effects

in natural and minimal groups”, i Psychological Bulletin, vol

112, 1992, sid 536–552.

Prakash, C S, ”Benefits of biotechnology for developing coun-

tries” (2001) http://www.agbioworld.org/biotech_info/

topics/agbiotech/benefits.html

Salzberg, Steven L m fl, ”Microbial genes in the human ge-

nome : lateral transfer or gene loss?” i Science, vol 292, 2001,

sid 1903–1906.

Singer, Maxine & Soll, Dieter, ”Guidelines for DNA hybrid

molecules”, i Science, vol 181, 21 sept 1973, sid 1114.

SOU 1984:88. Genetisk integritet. Betänkande av Gen-etik-

104


kommittén. Stockholm: Fritzes, 1984.

Spalding, B J, ”It’s a wonderful life : the vindication of nobel

laureate David Baltimore”, i Biospace, 22 dec 1999,

http://www.biospace.com.articles/122299_print.cfm

Uddenberg, Nils, Prometheus och dryaden. Stockholm: Natur

och Kultur, 1990.

Wade, Nicholas, ”Recombinant DNA : NIH group stirs storm

by drafting laxer rules”, i Science, vol 190, 21 nov 1975.

Wennergren, Bertil, Hybrid-DNA tekniken under kontroll.

Stockholm: Liber förlag, 1978 (DsU 1978:11).

Wernersson, Johanna & Karlberg, Tina, Bioteknik i Tyskland :

en aktörsbeskrivning. Stockholm: Sveriges Tekniska Attachéer,

maj 2000.

Wernström, Sven, Bäng bäng. Vikbolandet: Sven & Inga Wern-

ström, 1980, sid 107–108.

Wickman, Kurt & Wickman, Viveka, Det gröna : varning för

miljölarmen! Stockholm: Timbro, 1989.

Åberg, Bertil, Tillräckligt säkert : kring införandet av en ny teknik

i Sverige. Stockholm: Alba, 1982.

Åhman, Brita, Hybrid-DNA : etiska och humanitära aspekter på

genmanipulationen. Täby: Bokförlaget Robert Larson, 1981.

105


Appendix

INTERVJU MED PROFESSOR Lennart Philipson den 6 september

2001.

Professor Lennart Philipson är en central gestalt inom svensk

genforskning och har också engagerat sig i debatten från början.

Han utsågs 1967 till föreståndare för Wallenberglaboratoriet i

Uppsala och fick året därpå professuren i mikrobiologi vid Upp-

sala universitet. Han spelade en viktig roll i diskussionerna om

byggandet av ett genforskningslaboratorium i Uppsala under

slutet av 70-talet. Han var direktör vid European Molecular

Biology Laboratory (EMBL) i Heidelberg 1982–1993 och se-

nare vid Skirballinstitutet i New York. Han är för närvarande

professor emeritus vid Karolinska institutet och styrelsemedlem

i flera biotekniska företag.

Genom att intervjua professor Philipson ville vi få med de

personliga erfarenheter från 70-talets genteknikdebatt som an-

107


nars inte framkommer i litteraturen. Han är en av de alltför 

få ledande forskare som har haft ett långvarigt engagemang i

debatten och kan ge sin bild av hur den har förändrats.

Eudoxa: Om Ni jämför dagens debatt med 70- och 80-

talens, vad har enligt Er uppfattning förändrats?

Philipson: Det finns betydligt mindre tilltro till beslutsfatta-

re och forskare i dag. Forskarna informerade om hybrid-DNA-

tekniken redan 1974 genom RIFO (Sällskapet riksdagsmän och

forskare). Problemet började redan på Asilomarkonferensen

1975, där jag deltog. Det fanns många journalister med, men

den bästa skildringen gavs av en rocktidskrift som skildrade det

psykologiska spelet. Felet var att molekylärbiologerna domine-

rade, och många viktiga forskargrupper utelämnades, som epi-

demiologerna, vilket gjorde många av förutsägelserna och fram-

tidsmodellerna alldeles för strikta, vilket i sin tur resulterade i en

alltför tvehågsen syn på hybrid-DNA. Detta ledde till att re-

gleringarna under slutet av 70-talet blev för strikta och hårda,

exempelvis Västtysklands långtgående förbud.

Det allmänna föraktet för hybrid-DNA var inte spritt då,

men effekten av att man blev tvungen att lätta ordentligt på de

från början alltför strikta regleringarna av forskningen samtidigt

som den offentliga debatten blev sämre, ledde till att allmän-

heten fick intrycket att man inte tog riskerna på allvar under

80-talet.

E: Lade Ni märke till några skillnader mellan vetenskaps-

journalistiken och nyhetsjournalistiken under den här tiden?

108


P: Nyhetsjournalisterna var mycket mindre kunniga än i dag.

Man förstod ofta inte vad det rörde sig om över huvud taget.

Mycket stämplades som risk, t ex det olyckliga i att kalla labo-

ratoriet i Uppsala ett ”risklaboratorium” i stället för ett ”säker-

hetslaboratorium”, man talade i termer av kriser och hemskhe-

ter utan att skildra det positiva som hybrid-DNA kunde använ-

das till. Jag försökte själv gå in i debatten då Nordahl Åkerman

publicerade sin artikel om hur genmodifierade virus kunde spri-

das, och jag talade om sakligheten med DN:s chefredaktör, men

han var inte intresserad av sakliga framställningar – han var

intresserad av debatt. En annan olycklig tendens som man har

är att man vill utse ”nationella genier” – den store forskaren som

är banbrytande med sin upptäckt – i stället för att peka på

forskningens kumulativa natur. Detta snedvrider bilden av

forskningen.

E: Hur anser Ni att den debatt som förts har påverkat forsk-

ningens villkor?

P: Ett problem är att politiker skapade sig plattformar genom

frågan. Man blandade in religion och knöt frågan till ett guds-

begrepp och skilde inte i debatten mellan abort och genteknik.

Debatten kom in på att stifta lagar, men lagar tvingar alltid

forskningen att ta ett steg tillbaka. Det är bättre med riktlinjer,

som sedan kan ändras. Debatten internt bland forskarna var då

redan snedvriden. Molekylärbiologerna såg sig ofta som över-

lägsna epidemiologerna, histologerna, fysiologerna m fl, vilket

ledde till att man inte tog med dessas kunskaper när man gjor-

109


de de första bedömningarna av hybrid-DNA-teknikens effekter.

Under 80-talet utvecklades det alltmer en interdisciplinär forsk-

ning, och i dag är framsteg mycket beroende av samarbete mel-

lan olika sorters expertis. Men debatten har ju skadat forsk-

ningen. 1978 kallade Folket i Bild mig för ”Frankensteins mons-

ter”. I dag finns sabotagen och en ständig eskalering av terrorn.

Det värsta var när RAF66 bombhotade vårt laboratorium i Hei-

delberg.

E: Hur var samspelet på 70-talet mellan forskarnas interna

debatt och den offentliga debatten? Fanns det några berörings-

punkter eller bryggor?

P: Det fanns en hel del konferenser under 70-talet där fors-

kare mötte politiker. De började redan 1973–1974 men blev

viktigare i samband med Genterapikommissionen under 80-

talet och när de transgena växterna kom fram. Även journalis-

ter var där.

E: Hur upplevde Ni relationen mellan forskarvärlden och

den politiska offentligheten?

P: RIFO fanns ju då, och Forskningsberedningen bad om

råd innan beslut fattades. I dag finns inte det, därför att utbild-

ningsnivån bland politiker har sjunkit; man är oerhört dåligt

informerad.

E: Enligt åtskilliga undersökningar litar folk lika mycket eller

mer på miljöorganisationer än på forskare som informations-

110

66. Rote Armee Fraktion, d v s Baader-Meinhof-gruppen.


källor om genteknik. Hur kommer det sig, enligt Er uppfatt-

ning, att företagen och den akademiska världen inte har varit så

framgångsrika som förväntat med att skapa en positiv inställ-

ning till genteknik eller bygga upp ett förtroendekapital?

P: Det har gått för långsamt med genterapin, och man har

därför inte kunnat påvisa de fördelar den ger. Det finns också

en subtilitet i tekniken. Se på människoekvivalent insulin (hu-

melin) i stället för grisinsulin. I dag är behandlingarna för t ex

dvärgväxt, immunbristsjukdomar hos barn och blödarsjuka inte

längre de svåra och kostsamma behandlingar de en gång var.

Ingen revolution, men viktiga små steg. Det har också varit att

universitetens PR-avdelningar har fått för mycket att säga till

om, och Greenpeace framstår därför som mer sakliga. Trovär-

digheten hotas också av att man säljer forskningsresultaten.

E: Under 70- och 80-talens debatt, vilka faktorer främjade

debatten mest och vilka faktorer skadade den?

P: Forskarnas inställning. Alltid då vi var öppna, ärliga och

ödmjuka om vår forskning främjades debatten. Alltid när vi var

tvehågsna, dolde något eller inte ansträngde oss att översätta till

allmänhetens språk skadades den.

111


Ordförklaringar

dysgeni Tanken att mänsklighetens arvsmassa håller på att försäm-

ras, t ex genom att personer med handikapp överlever och

får barn.

enzym Ett protein som katalyserar kemiska reaktioner i cellen.

eugenik Försök att förbättra mänsklighetens arvsmassa.

hybrid Organism med arvsmassa från olika arter.

h-DNA I föreliggande text lika med hybrid-DNA, inte att förväxla

med human-DNA.

kloning En process där nya individer, med samma arvsanlag som en

annan individ, uppkommer. En grupp individer med sam-

ma arvsanlag, t ex ett tvillingpar, kallas en klon.

113


MIT Massachusetts Institute of Technology.

monoklonala Antikroppar som kommer från immunceller som gjorts 

antikroppar odödliga och odlas i provrör. Används inom forskning och

immunterapi.

NIH National Institute of Health, den federala amerikanska

hälsovårdsorganisationen.

P1–P4 Säkerhetsklasser för laboratorier, ursprungligen föreslagna

på Asilomar-konferensen. P1 motsvarar normala och P4

mycket hårda säkerhetsåtgärder.

rDNA Förkortning för rekombinant DNA.

rekombinant DNA där främmande gener har ”klistrats in”.

DNA

rekombination Skapandet av en hybrid via rekombinant DNA-teknik.

114


Tidigare utgivna Pejlingar:

11 Den fula ankungen eller den oälskade liberalismen (Rudbeck)

12 Inte bara valloner – invandrare i svenskt näringsliv under

1 000 år (Johnson)

13 Djur är inte människor – en filosofisk granskning av veganis-

men (Nordin)

14 Den rätta medicinen – apoteksmonopolet vid vägs ände

(Gennser)

15 Bidragskulturen – filosofin bakom socialbidraget (Rivière)

16 Den nya fattigdomen (Rankka)

17 Kretsloppsstat eller kretsloppssamhälle? (Strömmer, red)

18 Creole love call (Rudbeck)

19 Svaghetens moral (Erixon)

10 Thamgrepp (Haage)

11 Fakta och myter om globaliseringen. Artiklar ur The Economist

12 Positiv särbehandling är också diskriminering (Gür)

115


13 Förnyelse i USA (Dahl)

14 Valser om arbetets slut (Rojas)

15 Hälften så dyrt, dubbelt så bra. Förbättra Sverige genom att

halvera de offentliga utgifterna (Åslund)

16 Asiens kris är inte kapitalismens (Larsson)

17 Irland – den globala ön (Hellman & Rankka)

18 Leva fritt och leva väl (Ericson)

19 Miljöpartiet i det politiska kretsloppet (Johansson)

20 Skattjakten. En kritik av skatteharmonisering inom EU 

(Wickman)

21 VARNING – livet kan leda till döden! En kritik av nollvisioner

(Ekelund)

22 Fullständiga rättigheter. Ett försvar för de 21 första artiklarna i

FN:s deklaration om de mänskliga rättigheterna (Norberg)

23 Förmögen till värdighet – Wilhelm Röpke, människan och

ekonomin (Hakelius)

24 Nycklar till modern konservatism (Haage)

25 Den postnationella maktens gåta och det globala protokollet

(Rojas)

26 Blåsningen – vindkraft som storindustri (Ericson)

27 Mer demokrati – mindre politik (Svensson)

28 Frihet med förhinder – in- och utvandring i vår tid (Rankka)

29 Det heliga utanförskapet – Sverige som åskådare och aktör i

Europa och i världen (Ahlin)

116


30 Gösta Bohman – hjälten och myten (Lifvendahl)

31 Verktyg mot vanmakt (Strömmer)

32 Producentansvaret i teori och praktik – en kritisk granskning

av förpackningsinsamlingen (Floryd)

33 Falska mantran – globaliseringsdebatten efter Seattle (Larsson)

34 Tobinskatten – ett medel söker sitt mål (Eklund)

35 Bostadsmarknaden – allt utom marknad (Bryntesson)

36 Granskning av EU-kritiken (Ehrenkrona)

37 Paradoxen SAF (Rojas)

117


