


GÖTEBORGS
UNIVERSITET

REPRODUKTIV MEDICIN, KULTUR OCH FOLKHÄLSA I ETISKT PERSPEKTIV

CHRISTIAN MUNTHE, PROFESSOR I PRAKTISK FILOSOFI, CHRISTIAN.MUNTHE@GU.SE


GÖTEBORGS
UNIVERSITET

INSTITUTIONEN FÖR FILOSOFI, LINGVISTIK
OCH VETENSKAPSTEORI

SFOG ♀ VECKAN 2015

Redovisning av intressekonflikter/jäv:

Det finns inga intressekonflikter eller jäv att redovisa


All denna teknik och dessa tekniker ...

- Mödra-, och förlossnings- och barnhälsovårdens hela arsenal
- IVF
- Insemination
- Donator-gameter och –embryon
- Fosterdiagnostik
- PGD
- Surrogatmödraskap
- Reproduktiv vävnadsbankning
- Uterus-transplantation
- Reproduktionsgenetisk screening och partnermatchning
- Förfinad selektion av könsceller inför återföring (Time-lapse, etc)
- Genetisk modifikation (med start i mitokondrierna) (?)
- Syntetiska gameter (?)
- Ektogenes (?)


OCH SÅ VIDARE ...


Vad ska det vara bra för?

- Traditionell tanke: stärka individens reproduktiva frihet (här ingår också preventivmedel, abort, sexualupplysning, etc. + mängder av politiska arrangemang)
- Annan traditionell tanke: säkerställa samhällets ekonomiska befolkningsbehov (reproduktiv folkhälsa)
- Båda har formulerats inom ramen för en (delvis konfys) ”reproduktiv kultur”
 - Viktigt med ”biologiskt egna” barn
 - Kärnfamiljen föregivettagen
 - Reproduktion ett självförverkligandeprojekt
 - Samhället sörjer för (kärn)familjernas väl
 - Samhället reglerar och styr reproduktionsmönster
 - Samhället behöver förökas genom sina egna medborgare


Denna kultur är i flux (delvis pga. av tekniken)

- Nya (nygamla?) familjekonstellationer
 - Plastfamiljen
 - Den frivilligt barnlösa familjen
 - Den polyamorösa familjen
 - Singelfamiljen
 - Regnbågsfamiljer
 - Så vad är en familj? – fråga er själva, svaret anger vem som ska få använda teniken!


Normalitetens plastiska natur

- Vad som är normalt är inte naturgivet, inte heller vad som är patologiskt
- Vi väljer var gränserna ska gå för vad vi anser vara det bättre och det sämre, det acceptabla och det intolerabla, och våra val påverkar vad vi uppfattar som normalt eller sjukt, vilket påverkar våra gränser för vad som ska prioriteras, osv.


1970's

- Often left to die in delivery clinics
- No treatment for heart- and other common defects
- Harder hit by socio-economic ill-health determinants

FIGURE 1. Median age at death of persons with Down Syndrome, by race — United States, 1968–1997


- Vad vi uppfattar som ett "fertilitetsproblem" och om vi uppfattar det som "medicinskt" eller "socialt" är likaså en fråga om var vi väljer att dra gränserna


- Samtidigt konstrueras omständigheterna för dessa val av större socioekonomiska mönster och förändrar vår reproduktiva kultur. När är det t ex "normalt" att få sitt första barn?

Var hamnar individens frihet?

- Samhälleliga regleringar byggda på ett oklart motiverat urval ur den faktiska reproduktiva kulturen
- Affärsdrivande aktörer med egna agendor försöker få oss att tycka att vi behöver deras produkter – alltmer globaliserad *geschäft*
- Strukturella faktorer som styr våra reproduktiva val och skapar behoven av tekniska lösningar
- Okritiskt antagna föreställningar om vad vi måste göra för att duga och bli lyckliga
- Ju mer vi låter samhällets utvecklas så att vårt behov av reproduktionsteknologi ökar, desto mer gör vi oss beroende av dessa tekniker och den expertis som kontrollerar dem


Var hamnar samhällets reproduktionsbehov i ljuset av hur omvärlden förändras?


Maybe we need to free some space for other people rather than make more of us?