GLCts Land, others

decry gene patenting By Tom Strode

Baptist Press

5/22/95

WASHINGTON (BP)--The executive director of the Southern Baptist Convention's

ethics agency has joined leaders from many of the country's other religious groups

in calling for a moratorium on the patenting of human and animal genes,

In a May 18 press conference in Washington, the Southern Baptist Christian

Life Commission's Richard Land and others charged as grossly unethical the U.S.

Patent Office's policy of granting patents on human genes and genetically

engineered animals to businesses, universities and individuals. They called for

the patent office to enforce an immediate moratorium until Congress can determine

the federal government's policy on the issue.

The patent policy rejects the long-held view life is a creation of God and

makes it: an invention of human beings, the spokesmen said. It also grants a

monopoly of ownership on life, they charged.

While the CLC generally has supported advances in genetic science, such

patenting is a "particularly egregious abuse of gerieticTechnolor,+ Land said.

"Animal and human life are the creation of God. In fact, animals and human beings

are 'pre-owned' beings.

- "Our candid presupposition is that human beings, and even animals, are more 6 ~the -sum of their DNA."

Under the revised policy, patents may be granted to an applicant for 17

years on human genes, cells, organs and embryos, as well as genetically engineered

animals. Defenders of gene patenting argue patents do not grant ownership and

they are necessary to continue the development of new cures and therapies.

"The next generation of modern medicines and cures will never get out of

research labs if efforts to halt the patenting of genes are successful," said Carl

Feldbaum, president of the Biotechnology Industry Organization, in a prepared

statement.

Methodist Bishop Kenneth Carder said such an argument "ignores the deeper

ethical issues. It assumes that anything profitable ought to be permissible.

"The patenting of human genes by those who identify the genes represents a

form of biological colonialism in which the explorer claims ownership.

Exploitation in the name of economic advantage tends to be the result," said

Carder, bishop of the Nashville, Tenn., area of the United Methodist Church and

chairman of the UMC's Genetic Science Task Force.

Saying they did not oppose continued genetic research, the religious leaders

said patenting hinders, rather than helps, progress on finding cures by giving a

monopoly to a researcher.

In addition to other problems, gene patenting "commodifies" human beings and

their body parts, Land said.

"Marketing human life is a form of g-n-tic slavery," he said. "Instead of

whole persons being marched in shackles to the market block, human cell-lines and

gene sequences are labeled, patented and sold to the highest bidders."

Only an ethic founded on the sanctity of human life will protect people

against a technology based on the "greatest good for the greatest number," Land

said. - -more- -

Page 3 ' Baptist Press

Among the experimental procedures which violate the sacredness of

humanity, he said, is the introduction of animal genetic material into human

genes. Such experimentation is a "form of genetic bestiality," Land said.

The possibilities are nightmarish, he said.

"This isn't a slippery slope," Land said. "This is a drop into an abyss.

"We believe (genetic engineering) is going to dwarf the pro-life debate

within a few years. We are on the threshold of mind-bending debates about the

nature of hman life and animal life. We see altering life forms, creating new

life forms, as a revolt against God's sovereignty and the attempt by humankind to

usurp God and be God."

The U.S. Patent Office has granted patents on nine animals and has requests

on another 200, said Jeremy Rifkin, an organizer of the religious protest

After ruling in 1987 animals could be patented, the office granted its first

animal patent in 1988 to DuPont Co. on a genetically engineered mouse. The mouse

contained genes found in human beings, chickens and other animals. It was

engineered to contain a variety of cancer-causing genes.

The Supreme Court unknowingly opened the door for such patent office rulings

in a 1980 opinion. The justices ruled in a 5-4 decision a microbe designed to

consume oil slicks could be patented, but all nine justices agreed the opinion was

a narrow one which should not impact future research.

The religious leaders' opposition was announced after a two-year effort by

the Foundation on Economic Trends, headed by Rifkin, a frequent critic of biotech

companies, and the UMCts General Board of Church and Society.

While Rifiin said there are plans for action in the courts as well as

Congress, Land and other leaders said they will seek to inform the members of

their groups on the issue so they can influence public policy makers.

Among the 187 signers are many Catholic bishops, as well as leaders of most

of the mainline Protestant denominations; various evangelical bodies; American

Baptist Churches, USA; National Baptist Convention USA; and representatives of

Jewish, Muslim, Buddhist: and Hindu groups.

The text of the statement they agreed to is:

"We, the undersigned religious leaders, oppose the patenting of human and

animal life forms. We are disturbed by the U.S. Patent Office's recent decision

to patent human body parts and several genetically engineered animals. We belfeve

that humans and animals are creations of God, and as such should not be patented

as human inventions."

--3o- -
