“Genetics and Human Malleability” by W. F. Anderson
Main Proposal (Thesis): Gene therapy should be used only for the treatment of serious disease. It cannot and never should be used in an attempt to improve human beings.
OBJECTION: (To part I of the proposal)
Premise: Successful somatic cell gene therapy opens the door for enhancement genetic engineering, that is, for supplying a specific characteristic that individuals might want for themselves or for their children that would not involve the treatment of a disease.
Premise: (Implied) We should not allow enhancement genetic engineering.
Implied Conclusion: (A Proposal) We should not allow any kind of gene therapy, even for the treatment of serious disease.

COUNTEROBJECTION:

Premise: Our society has repeatedly demonstrated that it can draw a line in biomedical research when necessary

Proposal: We should determine how and where to draw the line with respect to genetic engineering

Conclusion (Implied): It’s OK to allow gene therapy for serious disease because we can stop at enhancement.

FIRST ARGUMENT (for treatment of severe disease)

Premise/Observation: Somatic cell gene therapy for the treatment of severe disease would relieve suffering.
Value Judgment (Moral Principle) We should relieve human suffering.
Conclusion (value judgment): Somatic cell gene therapy for the treatment of disease is ethical

SECOND ARGUMENT (against gene therapy for enhancement – from medical risks)
Conclusion: We should not allow gene therapy for genetic enhancement

Premise: Medicine is an inexact science
Premise: We have only limited understanding of how the human body works – disassembling the clock example
Premise: It’s harder to make an improvement than to repair existing problems according to the existing design. – disassembling the clock example
Premise: It could be harmful to introduce a gene into humans.
Premise (assumed) Value Judgment: We should avoid causing harm.

Premise: Although we might be able to repair the existing design, we do not know enough about how things work to make an improvement without possibly or likely causing unknown damage, so the risks are higher in gene therapy for disease than in gene therapy for enhancement.
Premise: In trying to improve things we might alter one of the gene’s that alter something profound, quite by accident, for example, something that allows higher intelligence.

Premise: We might not be able to repair the damage that we cause (151, 2nd paragraph)
Conclusion/Value Judgment: In gene enhancement the benefits are far less clear than in gene therapy for serious disease.

Conclusion/Value Judgment: In gene therapy for disease the potential benefits could outweigh the risks, while this is not clear in the case of gene therapy for genetic enhancement. (151)
THIRD ARGUMENT (against gene therapy for enhancement – morally precarious)

Premise: It is not clear what genes should be made available (increased memory)
Premise: It is not clear who should receive genes

Premise: It is not clear how to prevent discrimination against those who do or do not receive the gene.

Premise: Discrimination comes in many forms, pressure to treat, refusal to provide medical insurance to those who don’t treat, etc.

Value judgment: We should be fair about distributing genetic services.
Premise: These issues are difficult to resolve fairly. For example, allowing some to improve their capacities makes them better competitors.
Conclusion/Proposal: We should not allow gene therapy for genetic enhancement. (151)

FOURTH ARGUMENT (against gene therapy for enhancement – too vague)

Premise We cannot agree on what is merely inconvenient vs. what is a minor disease or mere genetic variation.

Premise We can agree on what is a serious disease

Conclusion/Proposal: We should permit gene therapy for serious disease but not for genetic enhancement.

FIFTH ARGUMENT (against gene therapy for enhancement – slippery slope to eugenics)

Premise: Allowing genetic enhancements might lead us down the road to eugenics.

Premise: Allowing gene therapy for serious disease will not lead down the road to
Conclusion/Value Judgment: We should permit gene therapy for serious disease but not for genetic enhancement.

