
Nytte, etik og tro

 i forbindelse med udsætning
 af genmodifi cerede planter

REDEGØRELSE

Nytte, etik og tro
i forbindelse med udsætning af
genmodificerede planter

DET ETISKE RÅD

2006

Nytte, etik og tro

i forbindelse med udsætning

af genmodificerede planter

REDEGØRELSE

ISBN: 87-91112-64-8

Udgivet af: Det Etiske Råd

Grafisk tilrettelæggelse

og illustrationer:

Oktan, Peter Waldorph

Tryk: Schultz

Salgspris: kr. 50

Publikationen kan bestilles,

så længe oplaget rækker,

ved at bruge bestillingssiden

på Det Etiske Råds hjemmeside:

www.etiskraad.dk

Indhold

Forord / 9

Indledning / 11

Debatten om de genmodificerede planter / 15

Genmodificerede planter – viden og perspektiver / 21
Udbredelsen af genmodificerede planter / 21
Genmodificerede planter i fremtiden / 25
Nyttige, skadelige eller risikable? / 27

Den genmodificerede plantes direkte effekter / 27
Indirekte effekter / 29
Debatten / 31
En svær vurdering / 37

Lovgivning knyttet til reguleringen af
genmodificerede planter / 41
Reguleringen i EU / 41

Miljørisikovurdering / 42
Sporing og mærkning / 44
Høring af etiske organer / 44

Internationale aftaler / 45
WTO / 45
Codex Alimentarius / 46

Den norske model / 47
Nytteovervejelser inden for andre lovgivningsområder / 49

Lægemiddellovgivningen / 49
Kemikalielovgivningen / 50

Muligheden for at inddrage etiske hensyn internationalt set / 51

I N D H O LD | 5

Nyttevurderinger / 55
Om begrebet nytte / 57
Nytte forstået som lykke eller livskvalitet / 58

Mennesker har flere forskellige ønsker og mål for tilværelsen / 58
Ønsker baserer sig ofte på forskellige typer af værdier og
er derfor usammenlignelige / 59
Forskellige perspektiver i forhold til nytte / 60

Nytte og tilfredsstillelse af fundamentale menneskelige behov / 62
Nyttebegrebet i etikken / 64

Fordelingsmæssige problemstillinger / 67
Kommende generationer / 67
Hvem skal teknologien gavne? / 69

Økocentrisme / 73

Religiøse opfattelser / 79
Kristendom / 79
Islam / 82
Hinduisme / 83
Buddhisme / 85

Beslutningsteori / 89
Forsigtighedsprincippet / 89
Costbenefitanalyser / 92

6 | NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R

Modeller for sammenhængen mellem genmodificerede
planter, nytte, etik og tro / 97
Den liberale model / 97
Den nyttebaserede opfattelse / 100
Den kommunitaristiske opfattelse / 103

Det Etiske Råds anbefalinger og kommentarer / 107
Anvendelse og udsætning af genmodificerede planter
og bæredygtighed / 108
Nytte og udsætning af genmodificerede planter / 110

Vurderingen af genmodificerede planter bør foregå ud
fra en helhedsvurdering / 111

1. hovedsynspunkt angående nytte og udsætning af
genmodificerede planter / 112
2. hovedsynspunkt angående nytte og udsætning af
genmodificerede planter / 114
3. hovedsynspunkt angående nytte og udsætning af
genmodificerede planter / 115
Synspunkt angående genmodificerede planter og ændringer
i landbruget / 116

Litteraturliste / 119

Medlemmer af Det Etiske Råd, september 2006 / 129

I N D H O LD | 7

Forord

Debatten om genmodificerede planter drejer sig ikke kun om viden-
skabelige risikovurderinger. Den har også at gøre med mere hold-
ningsprægede spørgsmål om nytte, etik og tro. Det er de spørgsmål,
der oftest er afgørende for den personlige stillingtagen, og de sættes i
fokus i denne redegørelse. Redegørelsen er udarbejdet efter anmod-
ning fra miljøminister Connie Hedegaard, som netop har ønsket de
nævnte spørgsmål inddraget i overvejelserne.

Redegørelsen er behandlet på Det Etiske Råds plenarmøder efter
oplæg fra en arbejdsgruppe i rådet. Arbejdsgruppen bestod af Peder
Agger (formand), Klavs Birkholm, Ole J. Hartling, Thomas G. Jensen,
Klemens Kappel, Niels Jørgen Langkilde, Anne Skare Nielsen, Anne-
Marie Skov og Peter Øhrstrøm.

Nogle af redegørelsens kapitler er blevet gennemlæst af sagkyndige
med henblik på at sikre, at de faktuelle oplysninger er korrekte. Biolog,
ph.d. Rikke Bagger Jørgensen, Forskningscenter Risø, og dr. scient. Pre-
ben Bach Holm, Danmarks Jordbrugsforskning, har læst og kommen-
teret kapitlet ”Genmodificerede planter – viden og perspektiver”.
Cand. mag., ph.d. Jørn Borup, Religionsvidenskab, Aarhus Universitet,
og mag. art., ph.d., Mikael Rothstein, Religionsvidenskab, Københavns
Universitet, har læst og kommenteret kapitlet ”Religiøse opfattelser”
og dele af kapitlet ”Økocentrisme”. Cand. tech. soc., ph.d., Mercy Kam-
ara, Centre for Economic and Social Aspects of Genomics, Lancaster
University, og agronom, ph.d., Christian Coff, Center for Etik og Ret,
har sammen udarbejdet et notat om bæredygtighed, som er indgået
som baggrundsmateriale i rådets arbejde. De nævnte takkes for deres
værdifulde indsats. Det skal for god ordens skyld nævnes, at Det Etiske
Råd naturligvis har ansvaret for den endelige udformning af teksten.
Redegørelsen er udarbejdet af cand.mag., ph.d. Henrik K. Jørgensen

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 9

og cand.scient. Nanna Skriver, Det Etiske Råds sekretariat, på bag-
grund af drøftelserne i arbejdsgruppen og rådet. Redegørelsen er
endeligt vedtaget på plenarmødet den 17. august 2006.

September 2006

Ole J. Hartling Berit A. Faber
Formand for Det Etiske Råd Sekretariatschef

10 | FO R O R D

Indledning

I efteråret 2005 modtog Det Etiske Råd en henvendelse fra miljømini-
ster Connie Hedegaard, hvor ministeren bad rådet om at komme med
en udtalelse om begrebet nytte set i forhold til forskning i og anven-
delse af genteknologi. Det fremgik af henvendelsen, at ministeren var
interesseret i at få afdækket ”de mere uhåndgribelige emner, der bety-
der så meget i den offentlige debat”, og som ikke angår risikovurde-
ringer, men snarere handler om nytte, etik og tro. Ministeren referere-
de i særlig grad til debatten om anvendelse af genteknologi på føde-
vareområdet.

Henvendelsen fra miljøministeren kom, efter at Det Etiske Råd fra og
med 1. januar 2005 fik udvidet sit arbejdsfelt fra kun at være sund-
hedsområdet til også at omfatte fødevareområdet samt natur- og
miljøområdet. For rådet var henvendelsen en velkommen lejlighed til
at udmønte det allerede påbegyndte arbejde med at sætte sig ind i de
nye områder i en besvarelse af et konkret spørgsmål. Da rådet ikke tid-
ligere havde forholdt sig til problemstillinger på natur- og miljøom-
rådet, fandt det det imidlertid påkrævet at indlede besvarelsen af hen-
vendelsen med at afdække, hvilke grundlæggende etiske og juridiske
problemstillinger det er nødvendigt at forholde sig til, for at nå frem til
en kvalificeret stillingtagen til brugen af genmodificerede organis-
mer.1 Rådet valgte dog at fokusere på udsætning og anvendelse af
genmodificerede planter. Dette skete i erkendelse af, at genmodifice-
rede organismer i stort omfang anvendes i andre sammenhænge,
uden at dette tilsyneladende giver anledning til de store kontroverser,
blandt andet til fremstilling af enzymer, som for eksempel indgår i
vaskepulver eller anvendes til fremstilling af bageriprodukter. I de

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 11

1 Genmodificerede organismer forkortes GMO, mens forkortelsen GM står for gen-
modificeret.

nævnte tilfælde er den genmodificerede organisme imidlertid ikke til
stede i selve slutproduktet.

Redegørelsen her bærer præg af den afklaringsproces, rådet selv har
været igennem. Rådet har således valgt at publicere en række af de
tekster, der er blevet udformet med henblik på at afdække feltets
grundlæggende problemstillinger for at skabe et samlet overblik.
Kapitlerne 1-9 har alle denne overbliksskabende karakter, og det er
rådets forhåbning, at det med disse kapitler har indfanget de centrale
temaer i debatten på en forholdsvis letforståelig måde. Det skal
bemærkes, at rådet endvidere har fået udformet et særskilt notat om
bæredygtighed, som kan læses på rådets hjemmeside.2

Hvis man læser kapitlerne 1-9 bliver det klart, at problematikken om
anvendelse af genmodificerede planter er kompleks. For man er på én
og samme tid nødsaget til at forholde sig til en række helt forskellig-
artede spørgsmål om blandt andet risici (kapitel 2), international ver-
sus national regulering (kapitel 3), nytte og samfundsmæssig forde-
ling af ressourcer (kapitel 4 og 5), natursyn (kapitel 6 og 7), beslut-
ningsteori (kapitel 8) samt politisk filosofi (kapitel 9). Dette kan være
vanskeligt nok, men samtidig har en række af spørgsmålene en meget
ubestemt karakter, fordi man ikke fuldstændigt kan kortlægge, hvilke
konsekvenser det vil have at anvende genmodificerede planter. Dette
skyldes vel at mærke ikke blot manglende viden om for eksempel risi-
ci. Det skyldes også, at en række af de etiske nøglebegreber er temme-
lig vage eller uklare. Hvad vil det for eksempel mere præcist sige, at en
udvikling er bæredygtig eller at en teknologi er nyttig?

Rådet overvejede indledningsvis at præsentere sine anbefalinger som
scenarier, men idéen blev forkastet, da rådet fandt, at områdets kom-
pleksitet gør det vanskeligt at komme med meningsfulde billeder på
fremtiden.

På grund af områdets kompleksitet har rådet derfor valgt at fokusere
sine anbefalinger om hovedspørgsmålet i henvendelsen fra miljømi-
nisteren, nemlig hvilken rolle nytteovervejelser bør spille i forbindel-

12 | I N D LE D N I N G

2 Notatet kan downloades på: www.etiskraad.dk. Kamara og Coff, 2006, GMOs and
Sustainability: Cotested Visions, Routes and Drivers

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 13

se med godkendelsen af at udsætte genmodificerede planter. I rede-
gørelsens sidste kapitel præsenterer rådet tre hovedsynspunkter i for-
bindelse med dette spørgsmål. Rådet fremlægger også nogle kom-
mentarer om betydningen af bæredygtighedsbegrebet og om, at vur-
deringen af genmodificerede planter bør finde sted ud fra en helheds-
vurdering, som omfatter etiske betragtninger.

Debatten om de
genmodificerede planter

I starten af firserne blev den første genmodificerede plante fremvist.
Det var en tobaksplante, der var gjort resistent over for antibiotika.
Men der skulle gå godt 10 år, før en genmodificeret plante kom på
markedet. I 1994 kunne forbrugerne for første gang købe dåsetomater,
der var lavet af de amerikansk producerede Savr Flavr tomater. De var
genmodificerede med henblik på at forbedre deres smag og transport-
egenskaber.

Nyheden om den genmodificerede tomat fik stor offentlig bevågen-
hed, men i Danmark begyndte debatten om de genmodificerede
planter og fødevarer først for alvor, da fragtskibet Hanjin Tampa under
stor presseomtale og med samtidige aktivistdemonstrationer ankom
til Århus havn i december 1996. Fragtskibet var primært ladet med
almindelige sojabønner. Men iblandet den almindelige soja var nogle
få % genmodificerede sojabønner fra Monsanto, der var gjort mod-
standsdygtige overfor en af firmaets største salgssucceser, det breds-
pektrede herbicid3 Roundup.

Siden 1991 havde debatten om genteknologi ellers ligget forholdsvis
stille i Danmark4 med maksimalt et enkelt nyhedsindslag i medierne
om måneden.5 Men i vinteren 1996-97, da Roundup sojaen nåede det
europæiske marked, blev kimen lagt til en debat og ikke mindst en
modstand, der har fulgt de genmodificerede planter og fødevarer helt
til i dag.

Den megen opmærksomhed og opblomstring af modstand skal sand-
synligvis ses i lyset af flere forhold. I foråret 1996 gav EU tilladelse til,

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 15

3 Ukrudtsbekæmpelsesmiddel
4 Lassen et al., 2003, Mere end risiko – om danskernes holdning til genteknologien
5 Bauer, et al., 1998, Biology in the public sphere: a comparative review

at produkter fra Monsantos genmodificerede sojaplante måtte bruges
i levnedsmidler.6 EU havde årene forinden diskuteret forskellige
muligheder for at mærke genmodificerede produkter. Blandt andet
havde Danmark, Sverige og Østrig forsøgt at få gennemført, at gen-
modificerede råprodukter målrettet fødevareindustrien skulle mær-
kes for at give levnedsmiddelproducenterne fordel af at kunne mar-
kedsføre produkter produceret uden brug af genmodificerede orga-
nismer. Men under pres fra USA måtte EU til sidst acceptere at impor-
tere genmodificerede produkter umærkede,7 blandt andet fordi EU’s
daværende udsætningsdirektiv 90/220/EØF kun gav hjemmel til at
kræve mærkning af genmodificerede organismer, når der lå sikker-
hedsmæssige overvejelser til grund.

I slutningen af 1996 var der enighed i Ministerrådet om, at genetisk
modificerede fødevarer også skulle mærkes, hvis der var sporbare
kemiske forskelle på det genmodificerede og det tilsvarende konven-
tionelle produkt, hvis der var mulige etiske betænkeligheder, eller hvis
produktet indeholdt levende genetisk modificerede organismer.8 Men
i tilfælde, hvor myndighederne vurderede, at det genmodificerede
produkt var substantielt ækvivalent – det vil sige ikke i væsentlig grad
anderledes end det tilsvarende konventionelle produkt – var der sta-
dig ingen mærkningskrav i lovgivningen.

Da den første genmodificerede soja nåede de europæiske havne – og
meningsmålinger viste, at den europæiske befolkning generelt var
bekymret over for bioteknologisk landbrug og fødevareproduktion9 –
havde politikerne derfor ikke mulighed for at imødekomme miljø- og
forbrugerorganisationernes krav om mærkning. Samtidig afviste ame-
rikanske sojaproducenter muligheden for at adskille genmodificerede
og konventionelle sojabønner. Og da USA er Europas hovedleverandør
af soja, og eftersom der indgår sojaolie eller sojalecithin i ca. 60 % af
alle forarbejdede fødevarer som margarine, postejer, færdigretter, cho-
kolade og kiks, havde hverken fødevareindustrien eller forbrugerne
reelt mulighed for at vælge genmodificerede produkter fra. 10

16 | D E BATTE N O M D E G E N M O D I F I C E R E D E P LANTE R

6 European Commission, Press release, d. 7/11 2003, State of play on GMO authori-
sations under EU law

7 Ibid.
8 EBRA Bulletin, November 1997, Genetically-modified food – the debate continues
9 Gaskell et al., 2000, Biotechnology and the European public
10 EBRA Bulletin, Juni 1998, Genetically-modified food labelling scheme agreed

Mærkningskonflikten har sandsynligvis været med til at give de euro-
pæiske skeptikeres kampagner vind i sejlene. Da der i 1999 igen blev
foretaget en Eurobarometerundersøgelse, var andelen af skeptikere
steget fra 39 % til 53 %. De adspurgte kunne ikke se fordelene ved at
anvende genteknologi i fødevareproduktionen, og de kunne kun se få
fordele ved at anvende genmodificerede afgrøder.11

I juni 1999 førte den folkelige modstand mod genmodificerede afgrø-
der og fødevarer til, at Kommissionen indførte et de facto moratorium
– dvs. en tænkepause – i markedsføringen af genetisk modificerede
organismer.12 Fem lande, heriblandt Danmark med Socialdemokra-
terne i spidsen, krævede nye skrappere regler, før de igen ville udste-
de markedsføringstilladelser.13 De ønskede blandt andet, at sporings-
og mærkningsreglerne blev ændret. Og de ønskede at skærpe kravene
til de enkelte godkendelser, til overvågningssystemerne og til miljø-
risikovurderingerne, der blev kritiseret for kun at tage højde for de
genmodificerede organismers direkte virkninger på menneskets
sundhed og miljøet uden at tage eventuelle kumulative langsigtede
effekter i betragtning. Og endelig blev det påpeget, at der var behov for
at udrede de værdibaserede aspekter af risikovurderingerne og for at
integrere etiske hensyn i godkendelsesproceduren, hvis man ville
opnå generel accept fra befolkningen.14

I foråret 2001 var et nyt regelsæt blevet forhandlet på plads, Europa-
Parlamentets og Rådets direktiv 2001/18/EF.15 Et stort flertal I Europa-
Parlamentet og et stort flertal af EU’s medlemslande var enige om det
nye direktiv, i hvilket der blev taget højde for en række af de indven-
dinger, som var blevet fremført. Danmark var blandt de lande, der
stemte for. Men sammen med Østrig, Luxembourg, Frankrig, Italien
og Grækenland opretholdt Danmark et blokerende mindretal i for-
hold til at anvende direktivet, indtil det blev suppleret af et regelsæt
om sporing af genetisk modificerede organismers bevægelighed gen-
nem produktions- og distributionskæden. Det var således først med

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 17

11 Gaskell et al., 2000, Biotechnology and the European public
12 Fisker, 2006, Tænkepause til generne
13 Ibid.
14 Carr & Levidow, 2000, Exploring the links between science, risk, uncertainty and

ethics in regulatory controversies about genetically modified crops
15 For nærmere beskrivelse se kapitel 3 ’Lovgivning knyttet til reguleringen af gen-

modificerede planter’

vedtagelsen af EU’s forordning om sporing og mærkning,16 der trådte
i kraft i 2003, at moratoriet formelt blev ophævet.

Med opbakning fra Canada, Australien, Ægypten og en række latin-
amerikanske lande havde USA forinden indledt en sag i WTO17 for at
få EU’s importblokering af genmodificerede varer ophævet. Ifølge
USA udgjorde EU’s moratorium en handelshindring i strid med gæl-
dende WTO aftaler, fordi de genmodificerede afgrøder ifølge USA ikke
adskilte sig i relevant henseende fra konventionelle afgrøder, og der-
for ikke kunne underlægges særlige krav.18 Den 7. februar 2006 faldt
dommen. Verdenshandelsorganisationens tre dommere afgjorde, at
europæerne med moratoriet havde brudt internationale handelsreg-
ler. Amerikanerne kaldte dommen en vigtig milepæl for USA’s
bestræbelser på at få genmodificerede afgrøder accepteret i internati-
onal handel, mens europæiske embedsmænd hævdede, at moratoriet
allerede var blevet ophævet i 2004.

Faktum er, at det stadig kun er ganske få genmodificerede produkter,
der er blevet godkendt siden ophævelsen af moratoriet.19 Og står det
til befolkningen, er der heller ikke udsigt til, at der kommer mange flere
’genmodificerede’ fødevarer i de europæiske supermarkeder fore-
løbig. De nye skrappere krav til risikovurderingerne og reglerne om
sporbarhed, mærkning og sameksistens20 fik i efteråret 2005 Social-
demokratiet til at ændre kurs og bane vej for en reel ophævelse af
moratoriet.21 Men trods 10 års debat og ændring af regler, er befolk-
ningen stadig lige skeptisk.22

18 | D E BATTE N O M D E G E N M O D I F I C E R E D E P LANTE R

16 Europa-Parlamentets og Rådets forordning (EF) Nr. 1830/2003 om sporbarhed og
mærkning af genetisk modificerede organismer og sporbarhed af fødevarer og
foder fremstillet af genetisk modificerede organismer og om ændring af direktiv
2001/18/EF

17 Forkortelse for World Trade Organization
18 Nordbo, 2003, Ny miljøsag i WTO
19 Europa-Kommissionens, Bioteknologi, GMO products authorised under directive

2001/18/EC
20 Med sameksistens menes, hvordan genmodificerede afgrøder kan dyrkes, uden at

der forekommer spredning til konventionelle og økologiske afgrøder.
21 Friis, Økologisk landsforenings hjemmeside, Gensplejsede afgrøder skal bevise

deres værd
22 I 2005 var 55 % skeptiske jævnfør Eurobarometer 64.3, May 2006, Europeans and

Biotechnology in 2005: Patterns and Trends

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 19

Debatten om de genmodificerede planter blusser fortsat op med jæv-
ne mellemrum. Gavner de genmodificerede planter miljøet, eller gør
de ikke? Vil de bidrage til at afhjælpe sultproblemerne i den tredje ver-
den – eller måske det modsatte? Har de et særligt stort risikopotentia-
le? Er der overhovedet nogen relevant forskel på genmodificerede
planter og konventionelle planter? Skyldes befolkningens modstand
uvidenhed? Kan man undgå, at de genmodificerede afgrøder spreder
sig til marker, der dyrkes med konventionelle eller økologiske afgrø-
der? Giver de overhovedet nogle fordele for landmændene eller for
forbrugerne? Skal de mærkes og i så fald hvordan? Er genmodificere-
de afgrøder og fødevarer forenelige med en bæredygtig udvikling? Og
har naturen en egen integritet, der krænkes, når der skabes nye arter?

Spørgsmålene er stadigvæk mange, og trods 10 års debat er fløjene
langt fra nået til enighed. Det Etiske Råd har med denne udtalelse
ingen intentioner om endeligt at afdække eller for den sags skyld
afklare de mange dilemmaer og spørgsmål, der har været bragt op.
Men det er vores ønske at skabe fornyet debat om anvendelsen af gen-
modificerede planter med fokus på de holdningsmæssige spørgsmål
angående nytte, etik og tro. Disse spørgsmål fylder meget i den per-
sonlige stillingtagen til genmodificerede planter, men har været min-
dre fremtrædende i den offentlige debat.

Genmodificerede planter
– viden og perspektiver

Mennesker har forædlet planter lige så længe, som de har dyrket jor-
den. I første omgang blot ved at indsamle frø og ved hvert år at udvæl-
ge de bedste planter – planter der gav større udbytte, planter med
større modstandsdygtighed over for skadedyr, eller planter der bedre
kunne tolerere tørre perioder, kulde eller meget nedbør. Senere er
man begyndt mere systematisk at tilføre planter nye egenskaber,
blandt andet ved at krydse forskellige plantearter, for på den måde at
forene deres nyttige egenskaber. Og ved at bestråle eller på anden
måde fremkalde mutationer i planterne, der måske vil tilføre planten
nye ønskværdige egenskaber.

De traditionelle forædlingsmetoder er imidlertid begrænset af, at
forædlingsprocesserne er langsommelige og af, at man som hoved-
regel ikke kan krydse planter, der tilhører forskellige arter. Med gen-
teknologien åbner der sig imidlertid nye muligheder, fordi man ved
hjælp af denne teknologi i princippet kan udtage et stykke genetisk
materiale fra en hvilken som helst organisme og indsætte det i en
anden. Derved har planteforædling ved hjælp af genteknologi to for-
dele sammenlignet med traditionelle planteforædlingsteknikker: Tek-
nikken er mere effektiv, og den gør det muligt at overskride artsbarri-
erer, hvilket åbner for, at man kan tilføre planter helt nye typer af
egenskaber. Planteforskere har derfor set store potentialer i den nye
teknologi, som mange mener, vil kunne bruges positivt i den videre
udvikling af landbruget.

Udbredelsen af genmodificerede planter
En genmodificeret plante er en plante, der har fået indsat et eller flere
stykker nyt DNA i sit arvemateriale ved hjælp af genteknologi. DNA’et
kan stamme fra andre planter, fra bakterier, fra dyr eller fra menne-
sker.

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 21

Den første genmodificerede plante, der blev godkendt til markeds-
føring, var den amerikanske tomat Flavr Savr (flavour savour). Toma-
ten blev udviklet af firmaet Calgene Inc. i 1994 og blev for første gang
solgt i USA i 1996. Målet med Flavr Savr tomaterne var at lave tomater
med bedre holdbarhed og transportegenskaber, så Flavr Savr toma-
terne i modsætning til traditionelle tomater havde mulighed for at
modne på planterne og dermed opbygge og bevare en bedre smag. I
England lavede man tomatpuré af Flavr Savr tomaterne. Det var i
første omgang en kommerciel succes – folk syntes det smagte bedre,
dåserne var 25 % større end de konventionelle og var udstyret med en
stor gul etiket, der sagde, at varen var genmodificeret. Den genmodi-
ficerede tomatpure blev først taget af hylderne, da kritikken af de gen-
modificerede planter og fødevarer begyndte. Tomaterne viste sig end-
videre at være mindre transportduelige end først antaget. Og da de
også var dyrere end traditionelle tomater, blev de aldrig rigtig nogen
kommerciel succes og er i dag taget af markedet.

Siden Flavr Savr tomaten er den globale produktion af genmodificere-
de planter steget støt, så der på kommerciel basis i 2005 blev dyrket
genmodificerede afgrøder på i alt 90 millioner hektar jord fordelt på
21 lande. Til sammenligning er det samlede dyrkede landbrugsareal i
Danmark knap. 2,7 millioner hektar. USA står for godt halvdelen af
den samlede produktion, og er dermed det land, der dyrker flest gen-
modificerede afgrøder, efterfulgt af Argentina, Brasilien, Canada og
Kina. På listen over lande, der producerer genmodificerede afgrøder,
er også fem EU-lande; Spanien, Tyskland, Portugal, Frankrig og Tjek-
kiet, om end udbredelsen her stadig er meget begrænset.23

22 | G E N M O D I F I C E R E D E P LANTE R - V I D E N O G P E R S P E KTIVE R

23 James, 2005, Executive Summary of Global Status of Commercialized Biotech/GM
Crops: 2005, ISAAA Briefs No. 34. ISAAA: Ithaca, NY. Http://www.isaaa.org/

Selv om udbredelsen af genmodificerede planter altså er steget støt,
siden Flavr Savr tomaten nåede butikkerne, er variationen af de mar-
kedsførte genmodificerede planter, stadig begrænset, både hvad
angår plantesorter og de genetiske modificeringer, der er foretaget. I
dag dyrkes der således primært fire genmodificerede plantearter på
kommerciel basis: Sojabønner udgør 60 % af det globale areal opdyr-

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 23

24 Ibid.

Tabel 1: Global udbredelse af genmodificerede planter i 200524

Land Areal (millioner hektar) Genmodificerede afgrøder

USA 49,8 Sojabønner, majs, bomuld,

raps, squash, papaya

Argentina 17,1 Sojabønner, majs, bomuld

Brasilien 9,4 Sojabønner

Canada 5,8 Raps, majs, sojabønner

Kina 3,3 Bomuld

Paraguay 1,8 Sojabønner

Indien 1,3 Bomuld

Sydafrika 0,5 Majs, sojabønner, bomuld

Uruguay 0,3 Sojabønner, majs

Australien 0,3 Bomuld

Mexico 0,1 Bomuld, sojabønner

Rumænien 0,1 Sojabønner

Filippinerne 0,1 Majs

Spanien 0,1 Majs

Colombia <0,1 Bomuld

Iran <0,1 Ris

Honduras <0,1 Majs

Portugal <0,1 Majs

Tyskland <0,1 Majs

Frankrig <0,1 Majs

Tjekkiet <0,1 Majs

ket med genmodificerede afgrøder, majs udgør 24 %, bomuld på 9,8 %
og raps 5 % af det globale areal. Og i modsætning til Flavr Savr toma-
ten, der havde fået ændret sine kvalitetsmæssige egenskaber, har
næsten alle de genmodificerede planter, der i dag er på markedet, ale-
ne fået ændret deres dyrkningsmæssige egenskaber. Således er 71 % af
det samlede areal opdyrket med afgrøder, der er gjort herbicidtole-
rante, det vil sige modstandsdygtige over for bestemte ukrudts-
bekæmpelsesmidler. 18 % af arealet er opdyrket med afgrøder, der er
gjort insektresistente, de såkaldte Bt-afgrøder. Og på de resterende 11
% af arealet dyrkes afgrøder, der har fået tilført både herbicidtolerans
og insektresistens.25

Som eksempel på en plante, der er blevet genmodificeret med henblik
på at ændre dens dyrkningsmæssige egenskaber, kan nævnes majs-
linien 1507 – CRY1F, der den 3. november 2005 blev godkendt af Euro-
pa Kommissionen til import og forarbejdning i EU. 1507-majsen er
blevet tilført to egenskaber. For det første har den fået indsat genet
Cry1F fra bakterien Bacillus thuringiensis, der gør, at den producerer
giftstoffet Bt-toksin. Bt-toksinet bruges både i forbindelse med kon-
ventionelt og økologisk landbrug til at bekæmpe angreb fra visse som-
merfuglelarver, idet det binder sig til specifikke receptorer i insekters
fordøjelseskanal, hvor det perforerer cellemembranen. Ved at overføre
Cry1F genet til majsen, har man imidlertid gjort majsen selv i stand til
at modstå angreb fra sommerfuglelarverne, så man slipper for at
sprøjte afgrøderne. For det andet har majslinien fået indsat genet pat
fra bakterien Streptomyces viridochromogenes Tü 494, der gør majsen
tolerant over for herbicider med aktivstoffet glufosinat-ammonium
(for eksempel Basta). Da herbicider med aktivstoffet glufosinat-
ammonium er bredspekteret, skulle det være mindre arbejdskræven-
de at dyrke disse genmodificerede afgrøder end traditionelle sorter,
fordi man kun behøver at sprøjte med ét herbicid. Samtidig skulle de
herbicidtolerante afgrøder give landmændene mulighed for at indføre
reduceret jordbehandling ”no till”, hvilket vil sige, at man ikke længe-
re pløjer og harver, men i stedet for sår de herbicidtolerante afgrøder
mellem stubbene af de gamle og kontrollerer ukrudtet med de bred-
spektrede herbicider. På den ene side sparer det tid og brændstof,

24 | G E N M O D I F I C E R E D E P LANTE R - V I D E N O G P E R S P E KTIVE R

25 James, 2005. Executive Summary of Global Status of Commercialized Biotech/GM
Crops: 2005, ISAAA Briefs No. 34. ISAAA: Ithaca, NY. http://www.isaaa.org/

fører til en bedre mulddannelse, holder på fugtigheden og reducerer
jordfygning, der i et tørt klima er et problem. På den anden side kan
reduceret jordbehandling også føre til større problemer med ukrudt,
insekt og sygdomsangreb, mindre udbytte, problemer med indarbejd-
ning af tungtopløselige næringsstoffer i de nedre jordlag og senere
såtidspunkt.

Genmodificerede planter i fremtiden
Langt hovedparten af de markedsførte genmodificerede afgrøder er
altså gjort herbicidtolerante og/eller insektresistente. Men mange nye
planter er under udvikling og planteforskere verden over har visioner
om og eksperimenterer med, at udvikle planter med nye ønskværdige
egenskaber. Således udviklede alene Kina 47 nye genmodificerede
planter i 2005.26 Planteforskerne håber blandt andet på, at udvikle
planter der er tolerante over for miljømæssige stressfaktorer som tør-
ke, kulde og høje saltkoncentrationer. Planter der er resistente over for
virus-, svampe- eller bakterieangreb. Planter med ændrede kvalitative
egenskaber som for eksempel ris med højere A-vitaminindhold og
kartofler med ændret stivelsesindhold, der i forskellige variationer for
eksempel vil være bedre egnet i papirindustrien og kunne anvendes til
at producere fedtfattige chips og pomfritter, fordi de optager mindre
fedt under friturestegning. Planter der bedre kan udnytte nærings-
stofferne i jorden og luften. Planter med bedre smag. Og planter der
som Flavr Savr tomaten har en længere holdbarhed, efter at de er ble-
vet høstet.27

Mange af disse plantetyper befinder sig stadig kun på meget indle-
dende udviklingsstadier, andre testes i laboratorierne, mens endnu
andre er ved at blive afprøvet på markerne. I Europa bliver der for
eksempel i øjeblikket testet en række forskellige majsplanter, der har
fået tilført genetisk materiale med henblik på at forbedre kornkvalite-
ten, at gøre planterne bedre til at udnytte kvælstof, at forbedre deres
evne til at udføre fotosyntese i tørke og at reducere planternes lignin-
indhold for at gøre dem bedre egnet til foder. Man har også markfor-
søg med druer, sukkerroer og tobak, som forskerne har forsøgt at gøre

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 25

26 China education and research network:
http://www.edu.cn/20051206/3164500.shtml

27 Pew Initiative on Food and Biotechnology, 2001, Harvest on the Horizon: Future
uses of Agricultural Biotechnology

virusresistente, med poppeltræer, der har fået reduceret deres lignin-
indhold, for at gøre dem bedre egnet til papirproduktion, med raps,
som man har genmodificeret med henblik på at ændre oliesam-
mensætningen,28 og i EU behandles i øjeblikket en svensk ansøgning
om at markedsføre en kartoffel, der har fået ændret stivelsessam-
mensætning, så kartoffelstivelsen er bedre egnet til at overfladebe-
handle papir.29

Den genmodificerede kassavaplante kan illustrere de muligheder og
vanskeligheder, der er ved fremtidens genmodificerede planter.

Kassavaplanten er tørketolerant og skal ikke nødvendigvis høstes til
en bestemt tid, hvilket gør, at den kan fungere som en reserve til dårli-
ge tider. Kassava er den tredje vigtigste afgrøde i de tropiske lande,
hvor ca. 500 millioner mennesker særligt i Afrika er afhængige af plan-
tens stivelsesholdige rødder som deres vigtigste næringsmiddel. Alt
efter sort, indeholder kassavarødder imidlertid mellem 50 mg og 1 g af
det giftige hydrogencyanid pr. kg tørvægt, hvilket betyder at kassava-
en skal forarbejdes før den indtages – en proces der desværre også
resulterer i, at de fleste proteiner, vitaminer og mineraler går tabt. Da
forarbejdningen er en langstrakt proces, sker det endvidere at kassa-
vaen ikke færdigforarbejdes, hvilket hvert år medfører flere dødsfald
og kroniske lidelser. Udvaskning af cyanogene glucosider belaster
endvidere miljøet, idet cyanid afgives til atmosfæren og vandløb.

Ved hjælp af genteknologi er det nu muligt at hæmme dannelsen af to
enzymer, der er afgørende for syntetiseringen af cyanogene glykoci-
der og på den vis reducere indholdet af dem i rødderne med 92 %. Den
genmodificerede kassava behøver derfor ikke at blive forarbejdet, før
den indtages, og skulle derfor kunne bidrage til at forbedre ernærings-
tilstanden i tredjeverdenslandene, reducere miljøbelastningen osv.

På den anden side er der en risiko for, at genmodificerede kassa-
vaplanter vil være mere sårbare, fordi de cyanogene glycosider tilsy-

26 | G E N M O D I F I C E R E D E P LANTE R - V I D E N O G P E R S P E KTIVE R

28 European Commission Joint Research Centre. Biotechnology & GMOs Informa-
tion Website

29 EU database der indeholder informationer om alle GM planter, der er blevet god-
kendt eller venter på at blive behandlet: http://www.gmo-
compass.org/eng/gmo/db/17.docu.html

neladende udgør en del af plantens naturlige forsvar mod angreb fra
skadedyr.30

Nyttige, skadelige eller risikable?
Det kan umiddelbart synes ganske fornuftigt at udvikle og eventuelt
anvende mange af de ovenfor beskrevne planter, men det er ikke
noget, der er bred enighed om. Fra de første genmodificerede planter
blev dyrket, har det været diskuteret, om de faktisk vil bidrage med en
reel samfundsnytte, eller om de tværtimod snarere udgør en trussel
mod vores økosystemer og vores helbred.

En af årsagerne til den store uenighed er, at det er vanskeligt at vurde-
re, hvilke konsekvenser det vil have at tage genmodificerede planter i
anvendelse, også selv om der er tale om en helt specifik genmodifice-
ret art. Dette skyldes dels, at de faktiske konsekvenser afhænger af en
række meget forskellige forhold, dels at der til hvert af forholdene er
knyttet usikkerhed blandt andet på grund af manglende viden og erfa-
ring.

Den genmodificerede plantes direkte effekter
Først og fremmest kan den genmodificerede plante i sig selv have
direkte effekter på miljøet, på dyr eller på den menneskelige sundhed.
Effekterne kan enten være tilsigtede og altså ønskede, som det for
eksempel er tilfældet med de såkaldte bt-planter, der producerer gift,
som dræber sommerfuglelarver, hvis de forsøger at angribe planten.
Eller de kan være utilsigtede, som det blandt andet er blevet observe-
ret i en genmodificeret kartoffelplante, der sammenlignet med kon-
trolplanterne viste sig at producere lavere koncentrationer glykoalkal-
oider, der normalt beskytter planterne mod angreb fra skadedyr31 og
i en bt-majs, der viste sig at producere 33–97 % mere lignin end kon-
trolplanterne, hvilket kan have positive såvel som negative effekter på
miljøet.32

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 27

30 Riis, et al., 2003, Cyanogenic Potential in Cassava and Its Influence on a Genera-
list Insect Herbivore Cyrtomenus bergi (Hemiptera: Cynidae)

31 Birch et al., 2002, The effect of genetic transformations for pest resistance on foli-
ar solanidine-based glycoalkaloids of potato (Solatium tuberosuni)

32 Saxena & Stotzky, 2001, Bt corn has a higher lignin content than non-Bt corn

De utilsigtede effekter kan forekomme af flere grunde. For eksempel
kan det indsatte gen have andre effekter end forudset, fordi det på en
eller anden vis intervenerer med reguleringen af andre gener. Det har
vist sig, at generne og deres regulering er væsentlig mere komplekse
end først antaget. Den formodning, at der er en simpel sammenhæng
mellem gen og funktion – og at der går en envejs informationsstrøm
fra DNA til RNA og videre til protein – er blevet kraftigt revideret. Det
viser sig blandt andet, at proteiner kan dannes ud fra flere DNA-
sekvenser, og at nogle DNA-sekvenser kan oversættes til flere forskel-
lige proteiner. Man er desuden blevet opmærksom på, at ikke alle
RNA-sekvenser oversættes til protein. Nogle RNA sekvenser har selv-
stændige funktioner i cellen som for eksempel at påvirke, hvilke gener
der bliver udtrykt. Indsætter man en DNA-sekvens i en organisme,
kan man altså risikere, at genet, den afledte RNA-sekvens eller gen-
produktet påvirker reguleringen af andre gener.

De utilsigtede effekter kan også opstå, fordi man med de genteknolo-
giske metoder, der benyttes i dag, ikke har fuld kontrol over proces-
sen. Det betyder, at man ved selve overførslen af DNA for eksempel
kan risikere at afbryde andre gener, skabe såkaldte åbne læseram-
mer33, der utilsigtet kan kode for et protein eller et peptid34, eller
intervenere med produktionen af RNA og ad den vej fremkalde uøn-
skede egenskaber.

Man prøver i dag at undgå sådanne utilsigtede virkninger ved at fore-
tage risikovurderinger. Man undersøger først om produkterne fra den
eller de overførte DNA-sekvenser har egenskaber, der kan forårsage
uønskede virkninger. Dette gør man blandt andet ved at udføre dosis-
respons vurderinger, hvor man giver forsøgsdyr forskellige doser af
den genetisk modificerede plante og registrerer, hvordan dyrene rea-
gerer på det. Dernæst evaluerer man de mulige konsekvenser af hver
uønsket virkning, såfremt de indtræder, og evaluerer sandsynligheden
for, at de indtræffer. Og til sidst laver man en samlet evaluering af den
risiko, som hver påvist egenskab indebærer.35

28 | G E N M O D I F I C E R E D E P LANTE R - V I D E N O G P E R S P E KTIVE R

33 En åben læseramme er et stykke af DNA-strengen, der har mulighed for at blive
oversat til et protein.

34 Peptider er mindre kæder af aminosyrer.
35 EU’s udsætningsdirektiv: Europa-Parlamentets og Rådets direktiv 2001/18/EF,

bilag II. s. 5 ff.

Selv om man udfører risikovurderinger, er det imidlertid oplagt, at
man aldrig kan afdække alle risici, hvilket blandt andet hænger sam-
men med, at den komplekse regulering og de tekniske usikkerheder
gør det svært at forudse, hvilke effekter der kan forekomme, og der-
med også vanskeligt at bedømme, hvad man bør undersøge for. Dette
problem kendes også inden for andre områder heriblandt kemiindu-
strien, hvor der er talrige eksempler på, hvordan stoffer, der har gen-
nemgået grundige risikovurderinger, alligevel viser sig at have skade-
lige virkninger. For eksempel er det først inden for de seneste år, at
man er blevet opmærksom på, at ftalater kan være hormonforstyrren-
de, at p-piller kan forårsage blodpropper, og at stråforkortere kan for-
ringe sædkvaliteten og dermed forplantningsevnen hos dyr og måske
også hos mennesker.

Indirekte effekter
Udsætningen af genetisk modificerede planter har også en række
indirekte effekter. Når en landmand for eksempel overgår til at dyrke
herbicidtolerante afgrøder, ændrer han landbrugspraksis ved at skifte
fra at bruge flere forskellige herbicider til at bruge ét bredspektret.
Ligesom en landmand vil ændre landbrugspraksis, hvis han går fra at
dyrke konventionelle afgrøder til at dyrke insektresistente afgrøder,
idet han ikke behøver at sprøjte sine marker så ofte. Den ændrede
landbrugspraksis kunne føre til, at det bliver mere rentabelt at drive
landbruget og til at miljøbelastningen fra det mindskes. Men måske vil
dette ikke være tilfældet. Indbyggerne i afrikanske lande bliver måske
også sundere, hvis de begynder at dyrke den genmodificerede kassava,
fordi den kræver mindre forarbejdning og dermed i højere grad beva-
rer sit vitaminindhold. Ligesom indbyggerne i Vesten måske også bli-
ver mindre overvægtige, hvis fastfoodkæderne og chipsproducenterne
overgår til at bruge genmodificerede kartofler med øget stivelsesind-
hold. Og måske forbedres miljøet, hvis papirindustrien går over til at
bruge genmodificerede kartofler med ændret stivelsessammensæt-
ning, fordi det kræver færre kemikalier at bearbejde kartoffelstivelsen
fra genmodificerede kartofler end fra konventionelle kartofler.

Det er imidlertid svært at vurdere præcist, hvilke indirekte effekter
udsætningen af en given genmodificeret plante vil få, da de indirekte
effekter er kendetegnet ved at være afhængige af andre faktorer end
den genmodificerede plante selv.

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 29

De miljømæssige effekter af at dyrke herbicidtolerante afgrøder
afhænger for eksempel af, hvordan de dyrkes, dvs. af hvor meget af det
bredspektrede herbicid den enkelte landmand vælger at sprøjte på
sine marker, af hvornår han sprøjter dem og af, om han går over til
reduceret jordbehandling36, hvilket igen afhænger af forskellige kul-
turelle og samfundsmæssige omstændigheder. Miljøeffekterne
afhænger også af, om ukrudtet udvikler resistens over for det bred-
spektrede herbicid, så landmanden alligevel må sprøjte med flere for-
skellige herbicider. Af det omkringliggende miljø og den naturlige
vegetation der for eksempel kan have betydning for, om genet spreder
sig til beslægtede vilde arter, der efterfølgende risikerer at gro som
ukrudt på de kultiverede marker.37 Og af hvor mange andre landbrug
der dyrker planter med samme herbicidtolerans, da udbredt brug af et
enkelt herbicid kan øge selektionspresset på ukrudtet, og dermed
ende med at underminere herbicidets effekt.38

På samme vis afhænger kassavaens succes i tredjeverdenslandene
blandt andet af, om fjernelsen af kassavaens naturlige beskyttelse – de
cyanogene glycosider vil føre til, at den i stigende grad vil blive angre-
bet af gnavere, insekter o.l. og om de samfundsmæssige omstændig-
heder tillader at adskille de genmodificerede kassavaer fra de konven-
tionelle. Og muligheden for at den genmodificerede kartoffel, der kan
bruges til at producere fedtfattige chips og pomfritter, vil have en
positiv virkning på at reducere fedmen i vesten, afhænger af hvordan
forbrugerne reagerer på produkterne, vil de fortsætte med at spise
som hidtil, nu blot fedtfattigt? Eller vil de bruge de fedtfattige chips
som anledning til at spise flere chips eller supplere med anden føde?

De mange forskellige faktorer, der spiller ind på de faktiske konse-
kvenser af at markedsføre en given genmodificeret plante, gør vurde-
ringen af såvel nyttige som skadelige effekter kompleks. Det betyder,
at det kan blive et spørgsmål om holdninger eller interesser, om man
mener, at de genmodificerede planter faktisk vil have en nyttig virk-

30 | G E N M O D I F I C E R E D E P LANTE R - V I D E N O G P E R S P E KTIVE R

36 Hails, 2002, Assessing the risks associated with new agricultural practices
37 Senior & Dale, 2001, Review – Herbicide-tolerant crops in agriculture: oilseed

rape as a case study
38 Benbrook, 2003, GMOs, Pesticide Use, and Alternatives – Lessons from the U.S.

Experience

ning, og om risikovurderingerne i tilstrækkelig grad afdækker de gen-
modificerede planters risikopotentiale.

Debatten
Lidt firkantet kan man opstille de offentlige debattører og deres argu-
menter i to grupper, der henholdsvis repræsenterer en skeptisk og en
mere positiv stemt fløj.

Blandt skeptikerne fremhæves blandt andet følgende argumenter:

At genmodificerede planter – trods risikovurderinger – kan vise sig at
have skadelige effekter. Pointen bliver blandt andet fremført af Carr og
Levidow, der hæfter sig ved, at der i reguleringssammenhænge ude-
lukkende tales om risici – det vil sige en kendt sandsynlighed for, at
der vil indtræffe en specifik skadelig effekt, selvom en del af usikker-
heden i forbindelse med udsætning og anvendelse af genmodificere-
de planter er forbundet med stor uvidenhed, idet man ikke har over-
blik over, hvilke mulige konsekvenser der faktisk kan indtræffe.39 Der
er derfor en risiko for, at nogle af de utilsigtede effekter, som det er
dokumenteret, at der af og til forekommer, ikke vil blive opdaget ved
risikovurderinger. Da genteknologien endvidere har muliggjort, at
man kan krydse artsbarrierer, og at udviklingen af nye plantearter
foregår langt hurtigere, betyder det, at eventuelle negative konsekven-
ser, kan have nået et uacceptabelt leje, før der gribes ind. Weaver &
Morris og Ellestrand et al. nævner blandt andet, at der i forbindelse
med udsætning og anvendelse af genmodificerede planter er risiko
for: At der vil forekomme krydsninger mellem de genmodificerede
afgrøder og deres vilde slægtninge, der efterfølgende kan forekomme
som ukrudt på markerne med øget pesticidforbrug til følge. At bio-
diversiteten i naturlige plantesamfund påvirkes, hvis de indsatte
gener spredes til vilde arter og giver dem en bedre tilpasningsevne, så
de kan brede sig på bekostning af andre arter.40 At dyrkning af eksem-
pelvis bt-planter vil have en negativ effekt på ikke-mål-organismer
med tab af biodiversitet til følge. Og at der er en risiko for, at resistens-

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 31

39 Carr & Levidow, 2000, Exploring the links between science, risk, uncertainty, and
ethics in regulatory controversies about genetically modified crops

40 Ellestrand et al., 1999, Gene flow and introgression from domesticated plants into
their wild relatives

udvikling hos insekter og ukrudt i længden vil føre til øget brug af pes-
ticider.41 Nyere undersøgelser af kinesiske bomuldsdyrkeres
insekticidforbrug peger her på, at selvom ’bt’-landmændene de første
år sprøjtede markerne 70 % mindre end konventionelle landmænd,
var problemet med sekundære skadedyr i 2004 blevet så stort, at ’bt’-
landmændene brugte lige så meget sprøjtegift som andre land-
mænd.42 Af andre risici nævnt i debatten peger Marmiroli på, at der
også er en risiko for: At antibiotikaresistensmarkørgener bliver over-
ført til bakterier. At de økologisk dyrkede marker forurenes med gen-
modificerede planter med følgende økonomisk tab for landmanden.
At udbredelsen af genetisk modificerede planter vil føre til en højere
grad af monokultur. At der i planterne kan udvikles allergener eller
ernæringsskadelige komponenter som følge af det tilførte genetiske
materiale, enten fordi produktet af det overførte gen i sig selv er aller-
gent, eller fordi introduktionen af gensekvensen påvirker regulerin-
gen af gener i planten, så den producerer proteiner, den ellers ikke vil-
le have produceret.43 Og endelig udtrykker Hamann bekymring for, at
der vil forekomme en invasiv spredning – særligt på det genetiske
niveau, med negative konsekvenser for biodiversiteten til følge.44

At udviklingen vil være irreversibel. Risikoen for krydsning mellem
dyrkede genmodificerede planter, konventionelle beslægtede arter og
deres vilde slægtninge er uundgåelig.45 Viser det sig, at en genmodifi-
ceret plante har alvorlige utilsigtede effekter, kan det altså have omfat-
tende uoprettelige skadelige konsekvenser, da det ikke vil hjælpe at
stoppe dyrkningen af de genmodificerede afgrøder, hvis først generne
har spredt sig. Hvor de fleste kemiske stoffer trods alt har en
halveringstid, er generne en del af en levende organismer og kan der-
med udbredes uafhængigt af mennesket, når først de er udsat.

32 | G E N M O D I F I C E R E D E P LANTE R - V I D E N O G P E R S P E KTIVE R

41 Weaver & Morris, 2005, Risks associated with genetic modification: an annotated
bibliography of peer reviewed natural science publications. Se også Stewart et al.,
2003, Transgene introgression from genetically modified crops to their wild relati-
ves

42 Lang, 2006, Seven-year glitch: Cornell warns that Chinese GM cotton farmers are
losing money due to ‘secondary’ pests

43 Marmiroli, 2005, Transgenic Organisms: Enthusiasm and Expectations as Compa-
red with the Reality of Scientific Research

44 Hamann, 2001, Bioinvasioner – et globalt problem
45 Eastham & Sweet, 2002, Genetically modified organisms (GMOs): The significan-

ce of gene flow through pollen transfer

At udsætning af genmodificerede planter i sidste ende ikke vil gavne
samfundet. Friends of the Earth peger her på, at der næsten udeluk-
kende er markedsført herbicidtolerante og insektresistente afgrøder,
og at disse hverken skulle have gavnet miljøet, bønderne eller tredje-
verdenslandene.46 Der henvises således til undersøgelser der indike-
rer, at forbruget af herbicider i USA er højere på marker dyrket med
herbicidtolerante afgrøder end på marker dyrket med konventionelle
afgrøder,47 og at forbruget af herbicider pr. hektar jord dyrket med
herbicidtolerant soja er dobbelt så højt i Argentina som i USA.48

Blandt de mere skeptiske fremhæves også de hidtil mest omfattende
markforsøg, der viser et tvetydigt billede, idet dyrkningen af herbicid-
tolerante roer, vårraps og vinterraps viste sig at have en negativ effekt
på dyrelivet sammenlignet med dyrkningen af tilsvarende konventio-
nelle arter.49 Og der fremhæves undersøgelser der viser, at det ikke har
haft nogen substantiel positiv effekt på landmændenes økonomi i
USA,50 der er den førende producent af genmodificerede afgrøder.
Produktionen af genmodificerede afgrøder i Argentina, der er verdens
næststørste producent af genmodificerede afgrøder, har blandt andet
ført til tab af fødevaresuverænitet, landskabsforringelse, udpining af
jorden, tab af arter og koncentration af agroindustrien.51 Herudover
er der blandt skeptikerne en mistillid til, om der overhovedet vil blive
udviklet genmodificerede afgrøder, der vil være til nytte for tredjever-
denslandene. Det er en udbredt holdning, at ernæringsmæssige pro-
blemer som fedme i vesten og vitaminmangel i tredjeverdenslandene
bedre kan afhjælpes på anden vis.

At de genmodificerede planter vil medføre en uhensigtsmæssig
strukturændring af det globale landbrug. Siden opfindelsen og udbre-
delsen af landbruget i Yngre Stenalder har det været skik, at jordbru-
gerne – kollektivt eller individuelt – disponerede over deres egne af-

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 33

46 Friends of the Earth, 2006, who benefits from gm crops? Monsanto and the
corporate-driven genetically modified crop revolution

47 Benbrook, 2004, Genetically Engineered Crops and Pesticide Use in the United
States: The First Nine Years

48 Benbrook, 2003, GMOs, Pesticide Use, and Alternatives – Lessons from the U.S.
Experience

49 Burke, 2003, Managing GM crops with herbicides – Effects on farmland wildlife
50 Benbrook, 2003, GMOs, Pesticide Use, and Alternatives – Lessons from the U.S.

Experience
51 Pengue, 2005, Transgenic Crops in Argentina: The Ecological and Social Debt

grøder og selv afgjorde, hvor store mængder heraf de ville benytte
som såsæd for næste høst. Genmodificerede afgrøder er imidler-
tid patenterede. Det betyder, at retten til at dyrke dem til stadig-
hed må erhverves af patentholderen.

Det varsler en strukturændring i det globale landbrug, som skep-
tikerne finder betænkelig. Magten over agerbruget – over årets og
døgnets rytmer, jordforberedelsen, gødskningen, udviklingen af
dyrkningsmetoderne, forædling af planterne osv. – vil blive fjernet
fra bønderne og i stedet overgå til transnationale vidensvirksom-
heder, som er stærke til at vinde patenter.

Ikke desto mindre er det selve drivkraften i markedets vækst, hvad
angår genmodificerede organismer. Blandt andet har en række af
verdens største kemikalievirksomheder gennem de seneste tyve
år erhvervet patenter på planteceller og plantedele. Hvor evnen til
at udvikle og markedsføre nye kemikalier var afgørende som én af
det 20. århundredes nøgleindustrier, synes patenter på gener og
genmodificerede organismer i dag at være det forretningsmæssi-
ge satsområde. Resultatet er foreløbig, at ti multinationale frø-
selskaber kontrollerer mere end halvdelen af verdens samlede
handel med såsæd:

Tabel 2: Verdens 10 største frøselskaber52:

1. Monsanto (+Seminis pro forma) USA 16,4 milliarder kr

2. Dupont/Pioneer USA 15,2 milliarder kr

3. Syngenta (Schweiz) Schweiz 7,2 milliarder kr

4. Groupe Limagrain Frankrig 5,1 milliarder kr

5 KWS AG Tyskland 3,6 milliarder kr

6. Land O’ Lakes USA 3,1 millarder kr

7. Sakata (Japan) Japan 2,4 milliarder kr

8. Bayerische CropScience Tyskland 2,3 milliarder kr

9. Taikii Japan 2,1 milliarder kr

10. DLF-Trifolium Danmark 1,9 milliarder kr

34 | G E N M O D I F I C E R E D E P LANTE R - V I D E N O G P E R S P E KTIVE R

52 Tallene dækker salget af frø i 2004, ETC, 2005, Global Seed Industry Concen-
tration – 2005

Endnu udgør markedet for kommerciel såsæd kun omkring 125 milli-
arder kr. om året (til sammenligning er det globale marked for sprøj-
tegift og ukrudtsbekæmpelse 206 milliarder kr. og medicinmarkedet
2,7 billioner kr.). Men trods overgangen til industri- og informations-
samfund, udgør landbruget fortsat det globale basiserhverv; det er
første led i menneskets fødekæde. Den igangværende økonomiske
omkalfatring af ejerforholdene har derfor potentielt vidtrækkende
konsekvenser for fødevaresikkerheden.

Et firma som Monsanto kontrollerer i dag 41 % af hele verdens handel
med majsfrø og 25 % af verdensmarkedet for sojabønner. I 2004 kun-
ne Monsantos patenterede produkter findes på 88 % af hele det glo-
bale areal, som var dyrket med genetisk modificerede afgrøder. Mons-
anto opkøber konkurrenter, og denne monopollignende koncentrati-
on på markedet for frø og såsæd kan give anledning til bekymring.

Disse nye økonomiske forhold i landbruget kan betyde, at verdens
fødevareforsyning bliver afhængig af markedet herunder for eksem-
pel afhængig af udsving på aktiekurser. Beslutninger, som tidligere
blev truffet på hver enkelt gård, bliver nu truffet i de store selskabers
bestyrelseslokaler – og her vil et overordnet hensyn være aktionærer-
nes afkast. Desuden tyder en undersøgelse fra USA’s landbrugsmini-
sterium53 på, at forskning og udvikling i landbruget bestemmes af
biotek-industriernes voksende kontrol med erhvervet.

Blandt de mere positivt stemte aktører fremhæves blandt andet føl-
gende argumenter:

At de risici, der er forbundet med udsætningen af genmodificerede
planter ikke adskiller sig nævneværdigt fra de risici, der er forbundet
med traditionelt forædlede afgrøder. Harlander peger i den sammen-
hæng på, at genmodificerede afgrøder ikke adskiller sig væsentligt fra
traditionelt forædlede afgrøder, der for eksempel er fremavlet ved
hjælp af mutationsforædling, da også disse har fået modificeret deres
genetiske materiale blot uden brug af genteknologi.54 Da man ved

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 35

53 United States Department on Agriculture (USDA), 2004, Have Seed Industry
Changes Affected Research Effort?

forædlingsmetoder som mutationsforædling fremkalder helt tilfældi-
ge mutationer, er forædlingsmetoden, ligesom det er tilfældet med
’traditionelt’ genmodificerede planter, også forbundet med risici.
Således kan også konventionelt forædlede planter vise sig at have util-
sigtede effekter, og ligesom det er tilfældet med de genmodificerede
arter, kan man også risikere, at disse afgrøder spreder sig og dermed
igangsætter en irreversibel udvikling. I forlængelse heraf fremhæves
det ofte, at planter fremstillet ved hjælp af genteknologi på mange
måder faktisk er mere sikre end planter fremstillet ved hjælp af muta-
tionsforædling, fordi man har mere kontrol over, hvilke genetiske
ændringer planten gennemgår. Conner et al. peger endvidere på, at de
egenskaber, der er tilført de transgene planter ved hjælp af gentekno-
logi, i vid udstrækning ligner dem, man i mange år har fremkaldt ved
hjælp af traditionelle forædlingsmetoder, hvorfor påvirkningen af
eksempelvis miljøet også må være sammenfaldende.55 Risiciene kan
imidlertid i vid udstrækning reduceres ved grundige risikovurderin-
ger, men det er væsentligt at være sig bevidst, at enhver udvikling er
forbundet med en risiko. I den forbindelse fremhæver blandt andre
Harlander, at traditionelt forædlede afgrøder modsat genmodificere-
de, slet ikke er underlagt et risikovurderingskrav, hvorfor de genmodi-
ficerede afgrøder på denne måde kan betragtes som mere sikre.56

At udsætning af genetisk modificerede planter allerede har gavnet
samfundet og i fremtiden vil kunne bidrage med endnu flere nyttige
effekter. Phipps & Park peger således på, at markedsføringen af gen-
modificerede planter allerede har haft flere samfundsnyttige effekter.
For eksempel indikerer undersøgelser, at introduktionen af herbicid-
tolerante og insektresistente soja, raps, bomuld og majs reducerede
pesticidforbruget på verdensplan med 22,3 millioner kg i 200057,
mens Brookes & Barfoots undersøgelser indikerer, at introduktionen
af genmodificerede afgrøder har haft en særdeles positiv indvirken på
landbrugets indkomst, svarende til at de landbrug, der dyrker genmo-

36 | G E N M O D I F I C E R E D E P LANTE R - V I D E N O G P E R S P E KTIVE R

54 Harlander, 2002, The evolution of Modern Agriculture and Its Future with Bio-
technology

55 Conner, et al. 2003, The release of genetically modified crops into the
environment

56 Harlander, 2002, The evolution of Modern Agriculture and Its Future with Bio-
technology

57 Phipps & Park, 2002, Environmental Benefits of Genetically Modified Crops:
Global and European Perspectives on Their Ability to Reduce Pesticide Use

dificerede afgrøder, har haft en merindtjening på mellem 19 og 27
milliarder dollars fra 1996–2004.58 Der henvises blandt andet til
undersøgelser, der viser, at dyrkning af Bt bomuld (bomuld mod-
standsdygtig over for angreb af sommerfuglelarver) har medført bed-
re økonomi og sundhed for fattige småbønder i Kina, da planterne
ikke kræver pesticider.59 De anvendte pesticider/insekticider mod
sommerfuglelarver er meget giftige og bomuld kræver anvendelse af
flere pesticider end andre afgrøder. Også forsøg i USA viser at anven-
delse af Bt bomuld reducerer insekticidanvendelsen. En positiv side-
gevinst ved Bt bomuld er at den mindskede sprøjtning medfører
større biodiversitet.60 Herudover lægger de, der er mere positivt ind-
stillede over for teknologien, vægt på, at udviklingen af genmodifice-
rede afgrøder har et potentiale til at afhjælpe fødevaremanglen i den
tredje verden, skabe sundere fødevarer osv.

At monopoldannelsen inden for landbruget ikke er forbundet med
udviklingen af genmodificerede planter. Der peges i den forbindelse
særligt på to forhold. For det første kan der også tages patenter på
planter, der er udviklet ved hjælp af konventionelle forædlingsmeto-
der. Og for det andet har patenterne ikke nogen indflydelse på
monopoldannelsen. Der finder konsolidering/monopoldannelser
sted overalt i den vestlige verden og Østeuropa og Asien følger hastigt
efter. Blandt andet inden for det øvrige landbrug, på IT området og
inden for detailhandelen, hvor hundredevis af små købmænd lukker
fordi forbrugerne handler hos denne verdens Walmart, Lidl og Carre-
four. Det er derfor meningsløst, at forsøge at bekæmpe monopoldan-
nelsen ved at bremse udviklingen og anvendelsen af genmodificerede
planter.

En svær vurdering
Som det fremgår, kan det være svært at vurdere og nå til enighed om,
hvorvidt genmodificerede planter er nyttige eller skadelige og om risi-
ciene er højere eller lavere end traditionel forædling. Et af problem-
erne er selvfølgelig, at der er mange forskellige typer genmodificerede

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 37

58 Brookes & Barfoot, 2005, GM crops: the global socioeconomic and environmental
impact – the first nine years 1996 – 2004

59 Pray et al., Five years of Bt cotton in China – the benefits continue
60 Cattaneo et al. 2006. Farm-scale evaluation of the impacts of transgenic cotton on

biodiversity, pesticide use, and yield, PNAS

planter. Der kan være tale om kartofler, majs, sojabønner, ris osv., der
for eksempel er gjort herbicidtolerante, insektresistente, har fået ænd-
ret stivelsesindhold eller er gjort mere olieholdige. Og planterne kan
dyrkes i mange forskellige lande under forskellige kulturelle forhold
og landbrugsmæssige traditioner. Af samme årsag vurderes genmodi-
ficerede planter i dag fra sag til sag, som det også vil fremgå af det føl-
gende kapitel. Men selv når man betragter planterne enkeltvis, er det
svært at nå til enighed, hvilket blandt andet hænger sammen med, at
der ikke er enighed om præmisserne for vurderingen. Hvis planten for
eksempel ikke i sig selv er skadelig, men den ændrede landbrugsprak-
sis, der følger af at dyrke den, kan have negative følger for biodiversi-
teten, bør det så have indflydelse på, om planten bliver godkendt til
markedsføring, eller bør man i stedet regulere anvendelsen af pesti-
cidforbruget? Bør det have indflydelse på reguleringen, at udviklingen
af dem har medført, at planter gøres sterile, så der ikke dannes såsæd
og i stigende grad patenteres af multinationale selskaber? Bør det
påvirke godkendelsesproceduren om den genmodificerede plante er
nyttig, og hvad vil det overhovedet sige, at den er nyttig? Eller bør en
markedsføringstilladelse alene baseres på, om planten er til skade for
miljøet og den menneskelige sundhed?

Diskussionen har altså mange lag. For eksempel er det relevant at
diskutere, hvad der bør betragtes som henholdsvis skadelige og nytti-
ge konsekvenser, før man kan vurdere, om en given plante faktisk er
nyttig eller skadelig.

I det følgende vil vi først beskrive den aktuelle lovgivning på området,
før vi går over til en diskussion af begrebet nytte.

38 | G E N M O D I F I C E R E D E P LANTE R - V I D E N O G P E R S P E KTIVE R

Lovgivning knyttet til reguleringen
af genmodificerede planter

Udsætning og markedsføring af genmodificerede planter er reguleret
af EU. I det følgende vil vi gennemgå de EU-direktiver, der regulerer
udsætningen og markedsføringen af genmodificerede planter og
efterfølgende beskrive, hvilke åbninger og begrænsninger der eksiste-
rer i de internationale aftaler, hvis man ønsker at inddrage andre para-
metre i reguleringen end de allerede eksisterende. Efterfølgende vil
den ’norske model’ blive beskrevet som en alternativ reguleringsform,
og lægemiddelloven og den nye kemikalieaftale REACH vil kort blive
gennemgået for at sammenholde centrale dele af lovgivningen ved-
rørende udsætning af genetisk modificerede planter med relevante
beslægtede lovgivninger.

Reguleringen i EU
En genmodificeret plante må først anvendes, når der er givet en tilla-
delse fra den relevante myndighed. I lovgivningen skelnes der over-
ordnet mellem tre anvendelser af genetisk modificerede planter:

• Anvendelse af genmodificerede planter under indesluttede
forhold.

• Anvendelse af genmodificerede planter til forsøgsudsætning.
• Anvendelse af genmodificerede planter til udsætning og

markedsføring.

Anvendelse af genmodificerede planter under indesluttede forhold og
anvendelse af genmodificerede planter til forsøgsudsætning er natio-
nale anliggender, mens godkendelse af genmodificerede planter til
udsætning og markedsføring er en fælles EU-beslutning, der er regu-
leret af Europa-Parlamentets og Rådets direktiv 2001/18/EF om
udsætning i miljøet af genetisk modificerede organismer og om
ophævelse af Rådets direktiv 90/220/EØF, i Danmark gennemført ved

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 41

Lov om miljø og genteknologi (LBK nr. 981 af 03/12/2002).61 Er en
genmodificeret plante først blevet godkendt til markedsføring i et EU-
land, kan den uden øvrige tilladelser også markedsføres i alle de øvri-
ge EU-lande.

Hvis det medlemsland, der har modtaget ansøgningen om markeds-
føringstilladelse, vurderer, at den pågældende genmodificerede plan-
te kan godkendes til markedsføring, sendes vurderingsrapporten til
Europa-Kommissionen. Herfra videresendes den til de kompetente
myndigheder i de øvrige medlemslande, der hver især laver deres vur-
dering og anbefaling. I Danmark er det Skov- og Naturstyrelsen, der er
den ansvarlige myndighed. Skov- og Naturstyrelsen hører andre
berørte myndigheder og organisationer62 og skal informere offentlig-
heden, således at den gives mulighed for at komme med bemærknin-
ger.63

Hvis der ikke er nogen indvendinger fra Kommissionen eller de øvri-
ge medlemslande til vurderingsrapporten, kan førsteansøgerlandet
udstede tilladelse til at markedsføre den genmodificerede plante. Hvis
der er indvendinger, hører Kommissionen sine videnskabelige udvalg,
før den træffer beslutning. Hvis det officielle udvalg på området afvi-
ser ansøgningen, sendes den til afstemning i ministerrådet, der kan
afvise eller acceptere ansøgningen ved kvalificeret flertal.

Miljørisikovurdering
Det primære formål med EU’s udsætningsdirektiv er at sikre, at der i
overensstemmelse med forsigtighedsprincippet64 ikke forekommer
uønskede virkninger på menneskets sundhed og miljøet som følge af
udsætning eller markedsføring af genmodificerede organismer.65 Der
stilles derfor krav om, at enhver genetisk modificeret organisme skal
miljørisikovurderes før den kan markedsføres.66 Det er den kompe-
tente myndighed i førsteansøgerlandet, der har ansvaret for vurderin-

42 | LOVG IVN I N G K NYTTET T I L R E G U LE R I N G AF G E N M O D I F I C E R E D E P LANTE R

61 De mere detaljerede regler i udsætningsdirektivet er indeholdt i Bekendtgørelse
om godkendelse af udsætning i miljøet af genetisk modificerede organismer (BEK
nr. 831 af 03/10/2002).

62 Lov om miljø og genteknologi, § 9 a. stk. 1
63 Lov om miljø og genteknologi, § 9 a. stk. 2, samt Europa-Parlamentets og Rådets

direktiv 2001/18/EF, Artikel 24
64 For nærmere beskrivelse se s. kapitel 10.
65 Europa-Parlamentets og Rådets direktiv 2001/18/EF, Artikel 1

gen. Myndighederne udfører imidlertid ikke selv de videnskabelige
forsøg, men tager udgangspunkt i de undersøgelser og oplysninger
som producenten leverer.

Principperne for miljørisikovurderingen er beskrevet i EU’s udsæt-
ningsdirektiv og kan sammenfattes i følgende punkter67:

• Miljørisikovurderingen foretages i overensstemmelse med forsig-
tighedsprincippet.

• Både direkte, indirekte, umiddelbare og forsinkede virkninger skal
undersøges, hvor de direkte virkninger henviser til virkninger, som
er et resultat af den genmodificerede plante selv, mens de indirek-
te virkninger henviser til virkninger, der kan tilskrives en årsagskæ-
de, herunder spredning af den genmodificerede organisme til mil-
jøet, vekselvirkninger med andre organismer og ændring i land-
brugspraksis.

• Eventuelle kumulative langsigtede virkninger skal undersøges.
• Miljørisikovurderingen skal foretages på en gennemsigtig måde på

grundlag af tilgængelige videnskabelige og tekniske data.
• Miljørisikovurderingen foretages konkret fra sag til sag, hvilket vil

sige, at enhver ny genmodificeret plantelinie skal gennemgå en
særskilt vurdering.

Medlemsstaterne og Kommissionen sikrer endvidere, at genmodifice-
rede organismer, der har fået overført gener, der udtrykker resistens
overfor antibiotika anvendt i human- eller veterinærmedicin, tages
særligt i betragtning ved miljørisikovurderingen med henblik på at
udfase antibiotikaresistensmarkører, der kan have uønskede virknin-
ger på menneskers sundhed eller miljøet.68

For yderligere at minimere risikoen for, at der forekommer uønskede
virkninger på menneskets sundhed og miljøet som følge af udsætning
og markedsføring af genmodificerede planter, sker godkendelsen af
genmodificerede planter trinvis. Det betyder, at man for at kunne
søge om tilladelse til at markedsføre en given genmodificeret organis-
me skal have:

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 43

66 Europa-Parlamentets og Rådets direktiv 2001/18/EF, Artikel 13
67 Europa-Parlamentets og Rådets direktiv 2001/18/EF, Bilag II
68 Europa-Parlamentets og Rådets direktiv 2001/18/EF, Artikel 4, stk. 2

1. Undersøgt den i laboratorier.
2. Testet den under indesluttede forhold i væksthuse og
3. Testet den i markforsøg.

Hvert trin kræver en separat godkendelse, der blandt andet er afhæn-
gig af de resultater, der er opnået på det forudgående trin. Efterhånd-
en som man ved mere om den enkelte genmodificerede plante, åbnes
der mere for kontakt med omgivelserne.

Sporing og mærkning
Udsætningsdirektivet stiller endvidere krav om, at alle genmodificere-
de organismer, der udgør eller indgår i produkter, skal mærkes i alle
stadier af markedsføringen69, medmindre indholdet af materiale, der
består af eller er fremstillet af genmodificerede organismer, ikke over-
stiger 0,9 %, og forudsat at forekomsten er utilsigtet eller teknisk
uundgåelig.70 For at danne grundlag for en præcis mærkning og over-
vågning af genetisk modificerede organismers effekter på miljøet og
menneskets sundhed, har man endvidere vedtaget en forordning om
sporing og mærkning af genetisk modificerede organismer. Her stilles
der krav om, at genetisk modificerede organismers vej gennem pro-
duktions- og distributionskæden skal kunne spores.71

Det er i denne forbindelse væsentligt at understrege, at det kun er pro-
dukter, der består af eller er fremstillet af genmodificerede organismer,
der skal mærkes. Det betyder, at der for eksempel ikke er krav om, at
kød, mælk og æg skal mærkes som genmodificerede, selv om det
kommer fra dyr, der er fodret med genmodificeret foder.

Høring af etiske organer
Relevante udvalg kan høres vedrørende etiske spørgsmål. Således skal
kommissionen ifølge EU’s udsætningsdirektiv Artikel 29 på eget initi-
ativ eller på anmodning af Europa-Parlamentet eller Rådet høre alle de
udvalg, den har nedsat til at rådgive om de etiske aspekter i forbindel-
se med bioteknologi, som f.eks. Den Europæiske Gruppe vedrørende
Etik inden for Naturvidenskab og Ny teknologi, om etiske spørgsmål
af generel karakter.”

44 | LOVG IVN I N G K NYTTET T I L R E G U LE R I N G AF G E N M O D I F I C E R E D E P LANTE R

69 Europa-Parlamentets og Rådets direktiv 2001/18/EF, Artikel 21
70 Europa-Parlamentets og Rådets forordning (EF) Nr. 1829/2003, Artikel 12
71 Europa-Parlamentets og Rådets forordning (EF) Nr. 1830/2003

Også præamblens 9. betragtning i EU’s udsætningsdirektiv åbner for,
at der tages hensyn til de etiske aspekter, når genmodificerede planter
udsættes i miljøet eller markedsføres.

Det er imidlertid uklart hvilken status høringerne af de etiske rådgi-
vende organer har, blandt andet fordi der ikke er opstillet nogen kri-
terier for, hvad det nærmere bestemt er, de etisk rådgivende organer
skal forholde sig til. Så selv om der er åbnet for, at etiske råd kan høres,
er det alene de videnskabelige risikovurderinger, der ligger til grund
for godkendelsen af genmodificerede afgrøder og fødevarer. Genmo-
dificerede planter og fødevarer kan frit markedsføres, medmindre der
er videnskabeligt belæg for, at de kan have en skadelig effekt på men-
neskets sundhed og miljøet.

Godkendelsesproceduren afspejler, at den er bygget op inden for en
retstradition, der i vid udstrækning er baseret på liberalistiske teorier.
Staten skal ikke bestemme, hvad der er godt for borgerne – kun
beskytte den enkelte mod at blive krænket. Denne liberale regule-
ringspraksis er imidlertid ikke blot vigtig for handlen i EU – den er en
grundpille for verdenshandelsorganisationen WTO.

Internationale aftaler

WTO
WTO har til formål at udvikle et multilateralt handelssystem med den
målsætning at reducere told- og handelshindringer samt at sikre
diskriminationsfrie handelsforhold. Ifølge ”mest begunstiget nation”
princippet (MFN), der er et ligebehandlingsprincip, skal produkter fra
ét medlemsland eksempelvis behandles ligeså gunstigt som ”tilsva-
rende produkter” fra alle andre medlemslande. Mens ”det nationale
princip” har til formål at sikre, at importerede produkter behandles
ligeså gunstigt som ”tilsvarende produkter” fra landet selv.

WTO søger at fremme internationaliseringen af handelen, og man er
derfor tilbageholdende med at anerkende begrænsninger i ikke-
diskriminationsprincippet. Der eksisterer dog en række undtagelser
til hovedreglen om, at der ikke må indføres handelshindringer, hvoraf
den mest centrale giver medlemslandene mulighed for at håndhæve
foranstaltninger, der er nødvendige for at beskytte menneskers, dyrs

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 45

eller planters liv eller sundhed.72 Herudover giver aftalen om sanitære
og fytosanitære foranstaltninger, kaldet SPS-aftalen, medlemslande-
ne mulighed for at gøre brug af forsigtighedsprincippet. GATT afta-
lens artikel XX (g) gør det muligt at tage hensyn til bevarelsen af
udtømmelige naturforekomster. Og med ’Decision on Trade and Envi-
ronment’, underskrevet i 1994, har WTO forpligtet sig til at inddrage
miljøhensyn og hensyn til bæredygtig udvikling i det videre arbejde.
Fælles for undtagelserne er imidlertid, at foranstaltninger, som strider
mod ikke-diskriminationsprincippet kun kan legitimeres, når de er
baseret på relevante videnskabelige oplysninger.

Det er altså et grundprincip i WTO, at det skal være enhver frit for at
producere, handle, importere og eksportere industri- og landbrugs-
varer. Hvis videnskabelige risikovurderinger viser, at et givent produkt
er skadeligt, har medlemslandene mulighed for at indføre handels-
hindringer. Men det er markedet, der bestemmer, hvad der skal pro-
duceres – ikke staten.

WTO-aftalerne åbner således ikke umiddelbart for, at der kan inddra-
ges et nytteparameter eller andre etiske hensyn i reguleringen af gen-
modificerede planter.

Da internationale aftaler har væsentlig politisk betydning, gør WTO-
reglerne det altså vanskeligt for EU at tage hensyn til andet end et
snævert felt af mulige risici, der kan testes med naturvidenskabelige
metoder.

Codex Alimentarius
Ser man på Codex Alimentarius, der er en fælles FAO/WHO-kommis-
sion under FN, som søger at udarbejde globale fødevarestandarder, er
der imidlertid visse åbninger for at inddrage etiske hensyn, når det
angår fødevaresikkerhed og forbrugersikkerhed.

Hovedformålet med Codex Alimentarius er at beskytte forbrugernes
helbred, sikre fair handelspraksis i fødevarehandelen og fremme
arbejdet for udarbejdelsen af fødevarestandarder, som laves af inter-
nationale, regerings- og NGO-organisationer. Retningslinierne fra
Codex Alimentarius-kommissionen er anbefalinger og er som sådan

46 | LOVG IVN I N G K NYTTET T I L R E G U LE R I N G AF G E N M O D I F I C E R E D E P LANTE R

72 GATT 1994 – Artikel XX om generelle undtagelser (b)

kun retningsgivende og altså ikke juridisk bindende for de deltagende
medlemslande. Selv om retningslinierne kun er anbefalinger, har de
alligevel retlig betydning, fordi der i WTO-aftalen og flere underaftaler
under WTO er henvist til, at internationale standarder skal følges, når
der afgøres sager om handelstvister i WTO.73 Dermed bliver Codex
Alimentarius-standarder en del af den juridiske ramme for fødevare-
handelen.

Det fremhæves flere gange i Codex Alimentarius-sammenhæng, at
etiske hensyn må tages med, når forbrugersikkerhed og fødevaresik-
kerhed drøftes. De etiske standarder åbner for, at der med tiden ska-
bes en tradition for, at etik inddrages på lige fod med andre elementer
som risikovurdering i vurderingen af genmodificerede planter.

Den norske model
Hovedformålet med den norske lov om genteknologi er at sikre, at
fremstilling og anvendelse af genmodificerede organismer sker på en
etisk og samfundsmæssig forsvarlig måde, i overensstemmelse med
princippet om bæredygtig udvikling og uden sundhedsmæssige og
miljømæssige skadevirkninger.74

Loven giver retningslinier for indesluttet brug af genmodificerede
organismer og udsætning af genmodificerede organismer. Loven
pålægger producenten af genmodificerede organismer en række for-
pligtelser: Oplysningspligt over for offentlige myndigheder, pligt til at
afværge og begrænse skade i tilfælde af utilsigtet udslip af genmodifi-
cerede organismer i naturen og erstatningsansvar, som er et erstat-
ningsansvar uden hensyn til egen skyld (objektivt ansvar), hvis virk-
somheden ved udsætningen eller udslip volder skade, ulempe eller
tab. Loven giver mulighed for idømmelse af tvangsbøder, og idøm-
melse af bøder og fængsel i op til ét år for forsætlig overtrædelse af
loven, under skærpende omstændigheder fængsel i op til fire år.

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 47

73 Ifølge oplysning fra Fødevarestyrelsen (det nationale kontaktpunkt for Codex Ali-
mentarius). Se blandt SPS-aftalen

74 LOV 1993-04-2 nr. 38: Lov om framstilling og bruk af genmodifiserte organismer
m.m. (genteknologiloven)

Det interessante ved den norske lov er, at den i modsætning til de fle-
ste andre landes love inkluderer bæredygtighed og samfundsmæssig
nytte som kriterier, der skal opfyldes, for at der kan gives en godken-
delse efter loven. I et notat om bioteknologi i England, USA, Tyskland
og Norge fremgår det således, at forarbejderne til den norske gentek-
nologilov indeholder flere overvejelser om, hvilke etiske principper,
der bør tages i anvendelse i forbindelse med godkendelsesproceduren
for genmodificerede organismer:

”Der var i det lovforberedende udvalg… ”stor enighed om, at man
skulle underkaste bioteknologien et krav om samfundsnytte. Dette
begreb blev kritiseret af de mange høringspartnere til lovforslaget,
bl.a. for ikke at kunne tage højde for grundforskningens værdi, for at
være upræcist og dermed ikke-operationel (Achen, 1997)””. 75

Begrebet figurerer i dag i den norske genteknologilovs § 10, hvor det
fremgår, at der lægges vægt på at udsætningen af genmodificerede
organismer “har samfunnsmessig nytteverdi og er egnet til å fremme
en bærekraftig utvikling”.76

Et andet interessant aspekt ved den norske lovgivning er, at det norske
Bioteknologinævn skal afgive udtalelser i konkrete sager, der vedrører
loven om genteknologi og bioteknologiske spørgsmål.77 Det betyder,
at Bioteknologinævnet er fast høringspartner og behandler hver
enkelt ansøgning med henblik på at afklare, om de overholder krave-
ne til bæredygtighed og samfundsmæssig nytte.

Det norske Bioteknologinævn er sammensat af 21 personer fra rele-
vante ministerier og interesseorganisationer. Det er et rådgivende og
uafhængigt organ for forvaltningen, som særlig skal vurdere og drøfte
principielle eller generelle spørgsmål, der knytter sig til bioteknologi
og genteknologi, herunder samfundsmæssige og etiske spørgsmål.

48 | LOVG IVN I N G K NYTTET T I L R E G U LE R I N G AF G E N M O D I F I C E R E D E P LANTE R

75 Coff, 1998, Bioteknologipolitik i England, USA, Tyskland og Norge
76 LOV 1993-04-2 nr. 38, Norge: Lov om framstilling og bruk af genmodifiserte

organismer m.m.
77 LOV 1993-04-2 nr. 38, Norge: Lov om framstilling og bruk af genmodifiserte orga-

nismer m.m., kapitel 5, § 26

I rapporten ’Bærekraft, samfunnsnytte og etikk – i vurderinger av gen-
modifiserte organismer’ søger bioteknologinævnet at afklare, hvor-
dan begreberne i genteknologilovens § 10 skal tolkes og konkluderer,
at kravene om samfundsmæssig nytte og/eller bæredygtig udvikling
både kan bruges til at afveje en eventuel risiko og til at afvise en
ansøgning, hvis kravene om samfundsmæssig nytte og/eller bæredyg-
tig udvikling ikke er opfyldt.78 Ifølge det norske bioteknologinævn kan
en ansøgning altså afvises alene på baggrund af en manglende opfyl-
delse af samfundsnytte og/eller bæredygtigheds-kravet – også selv om
den genmodificerede organisme vurderes kun at ville indebære en
ubetydelig risiko.

Et eksempel herpå kan ses i Bioteknologinævnets endelige behand-
ling af den genmodificerede majs C/DE/02/9, linje MON863 fra
Monsanto, der er gjort insektresistent. Med undtagelse af et enkelt
medlem afviser Bioteknologinævnet at godkende majslinien før der er
givet dokumentation for, at brugen af den vil have en samfundsnyttig
effekt og/eller bidrage til en samfundsnyttig udvikling. Nævnet
understreger at dyrkning af MON863 teoretisk kan medføre et reduce-
ret sprøjtemiddelforbrug men hæfter sig ved, at det ikke er sandsyn-
liggjort af ansøgeren, og ved at der ikke eksisterer sammenfattende
analyser af, at sprøjtemiddelforbruget faktisk reduceres, i de regioner
hvor de genmodificerede planter dyrkes.79 I de første otte måneder af
2006 har Bioteknologinævnet behandlet fem sager.

Nytteovervejelser inden for andre
lovgivningsområder

Lægemiddellovgivningen
Ifølge den danske lægemiddellov samt Europa-Parlamentets og
Rådets direktiv 2001/83/EF skal et lægemiddel have en dokumenteret
terapeutisk virkning, for at der kan udstedes en markedsføringstilla-
delse.80 Og der skal være et gunstigt forhold mellem fordele og risici
ved lægemidlet.81 Således er et lægemiddels nytteeffekt i forhold til
den sygdom, det sigter mod at behandle, afgørende for, at det kan

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 49

78 Rogne, 2000, Bærekraft, samfunnsnytte og etikk – i vurderinger av genmodifiserte
organismer: Operasjonalisering av begrepene i Genteknologilovens §§ 1 og 10

79 Bioteknologinemda, 2006, Sluttbehandling av genmodifisert mais C/DE/02/9,
linje MON863 fra Monsanto

godkendes. Herfra kan man imidlertid ikke slutte, at der indgår et
decideret nytteparameter i reguleringen af lægemidler, forstået såle-
des, at et lægemiddel for at kunne godkendes, skal bidrage til at mak-
simere den samlede velfærd i samfundet. Blandt andet stiller lovgiv-
ningen ikke krav om, at et nyt lægemiddel skal fungere bedre (eller
ligeså godt) eller have et gunstigere (eller ligeså gunstigt) forhold mel-
lem fordele og risici end allerede eksisterende lægemidler, der sigter
mod en tilsvarende terapeutisk virkning.

I lægemiddelloven defineres et lægemiddel som ”… enhver vare, der
præsenteres som et egnet middel til behandling eller forebyggelse af
sygdomme hos mennesker…”82, mens et lægemiddel i EU-direktivet
defineres som ”ethvert stof eller enhver sammensætning af stoffer,
der betegnes som middel til helbredelse eller forebyggelse af sygdom-
me hos mennesker.”83 Set i lyset af, at lovgivningen kun omfatter
varer, der markedsføres som havende en behandlingsmæssig effekt,
skal kravet om dokumenteret terapeutisk effekt sandsynligvis alene
ses som en beskyttelse af borgerne mod ”vildledende lægemiddel-
reklamer og anden ulovlig markedsføring af lægemidler”84, som det
også står i formålsparagraffen til Lov om lægemidler.

Kemikalielovgivningen
I dag kan alle kemiske stoffer bruges frit, med mindre myndighederne
har påvist en risiko ved det enkelte stof og derfor forbudt anvendelse.
Med EU’s nye aftale om registrering, evaluering/vurdering og autori-
sation af kemikalier – den såkaldte REACH85 aftale indgået den 13.
december 2005 i Rådet for Konkurrenceevne i EU – bliver det i frem-

50 | LOVG IVN I N G K NYTTET T I L R E G U LE R I N G AF G E N M O D I F I C E R E D E P LANTE R

80 Lov om lægemidler, LBK nr. 1180 af 12/12/2005, § 12 & Europa-Parlamentets og
Rådets direktiv 2001/83/EF, Artikel 26, b).

81 Lov om lægemidler, LBK nr. 1180 af 12/12/2005, § 8
82 Lov om lægemidler, LBK nr. 1180 af 12/12/2005, § 2
83 Europa-Parlamentets og Rådets direktiv 2001/83/EF, Artikel 1, 2)
84 Lov om lægemidler, LBK nr. 1180 af 12/12/2005, § 1
85 REACH står for: R = registrering. Virksomhederne skal oplyse hvilke kemiske stof-

fer de fremstiller eller anvender, hvad de vil bruge stofferne til, og hvordan de vil
mærke dem. E = evaluering/vurdering. Virksomhederne skal vurdere oplysnin-
gerne for problematiske kemiske stoffer og for kemiske stoffer, som de produce-
rer over 100 tons af om året. A = autorisation eller godkendelse af nærmere defi-
nerede særligt problematiske stoffer. Myndighederne skal give en tilladelse, før
virksomhederne må bruge de særligt problematiske stoffer, og virksomhederne
skal bevise, at det er sikkert at bruge stofferne. CH = chemicals.

tiden imidlertid op til industrien at vise, at de producerer og anvender
kemikalier forsvarligt.

Med REACH bliver det slået fast, at kemikalielovgivningen i EU bygger
på forsigtighedsprincippet. Således kræver anvendelsen af særligt pro-
blematiske stoffer godkendelse, mens der i dag ikke er en godkendel-
sesordning for industrikemikalier, og som noget nyt skal der altid fore-
ligge en analyse af mulige alternativer og de farligste stoffer skal sub-
stitueres, hvis der findes egnede alternative stoffer eller teknologier.86

Det interessante er imidlertid, at der inden for kemikalieområdet er
en accept af, at der kan anvendes problematiske stoffer – det vil sige,
stoffer der udgør en særlig risiko over for den menneskelige sundhed
eller miljøet, hvis de samfundsmæssige (socioøkonomiske) fordele
opvejer risikoen for sundhed og miljø. Det fremgår ikke af lovgivnin-
gen, hvordan de samfundsmæssige fordele ønskes vurderet, men
loven åbner altså for, at der kan inddrages et nytteparameter – ikke
som selvstændigt element, men i tilfælde hvor nytteværdien betragtes
som tilstrækkelig stor til at afveje skadevirkningerne fra at bruge et
givent kemikalie.

Muligheden for at inddrage etiske hensyn
internationalt set

En vej frem for en anerkendelse af etiske hensyn kunne være at knyt-
te dem til de hensyn til miljø- og bæredygtighed, som allerede er
nævnt i WTO-aftalen, samt at give de etiske principper tilpas indhold
og universalitet til, at de respekteres uden at blive rubriceret som
udgørende lokale handelshindringer.

Hvis man ønsker at lave fælles etiske standarder i forbindelse med
reguleringen af genmodificerede planter, er det dog væsentligt at
huske på, at de forskellige medlemslande i WTO ser meget forskelligt
på de genmodificerede planter, og at det derfor kan være svært at fin-
de fælles fodslag om et sæt etiske principper eller blot blive enige om,
at det er relevant at snakke om etiske principper i den forbindelse.

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 51

86 Se miljøministeriets gennemgang af EU’s udkast til ny kemikalielovgivning REACH:
http://www.mst.dk/default.asp?Sub=http://www.mst.dk/kemi/02000000.htm

Især EU og USA har forskellige syn på genmodificerede planter. Mens
EU har forholdt sig meget restriktivt særligt over for udsætning af gen-
modificerede planter, er den amerikanske indstilling, at genmodifice-
rede produkter som udgangspunkt ikke adskiller sig fra andre pro-
dukter. Viser der sig ikke nogen signifikante utilsigtede uønskede virk-
ninger ved en risikovurdering af en given genmodificeret plante, bli-
ver den derfor dereguleret i USA, hvilket blandt andet betyder, at den
ikke skal overvåges eller håndteres på særlig vis under distributionen
eller ved udsætning på markerne. Selve genteknologien og dens brug
i landbruget og fødevareproduktionen vurderes altså ikke at involvere
nogen særlige risici eller at gøre etiske refleksioner nødvendige. USA
har derfor heller ikke skrevet under på Cartagena-Protokollen om bio-
sikkerhed, hvis formål er at sikre et passende beskyttelsesniveau i for-
bindelse med grænseoverskridende overførsel, håndtering og anven-
delse af levende genmodificerede organismer (LMO).87

Stiller man i EU krav om, at udsætningen af genmodificerede planter
skal leve op til særlige etiske standarder eller bidrage med en særlig
samfundsnytte, vil EU altså komme på kollisionskurs med USA, lige-
som det før er sket, da USA under EU’s moratorium for godkendelse af
genmodificerede organismer anklagede EU for ikke at have et retsligt
grundlag for at forbyde import af genmodificerede afgrøder, så længe
risikovurderinger ikke kunne dokumentere, at de genmodificerede
afgrøder var skadelige.

52 | LOVG IVN I N G K NYTTET T I L R E G U LE R I N G AF G E N M O D I F I C E R E D E P LANTE R

87 Cartagena-Protokollen om Biosikkerhed, 2003, Artikel 1. Cartagena-protokollen
er en udløber af FN-konventionen om biologisk diversitet fra 1992. Formålet med
protokollen er blandt andet at beskytte offentligheden mod de mulige helbreds-
risici ved GMO. Protokollen fastlægger regler for den internationale handel med
GMO. Der findes bl.a. regler om risikovurdering og risikohåndtering med det for-
mål at beskytte menneskelig sundhed. Protokollen indeholder desuden regler om
mærkning, håndtering, transport, pakning og identifikation.
Protokollen trådte i kraft i 2003 og på nuværende tidspunkt har 132 lande ratifice-
ret den. En international aftale med krav til mærkning af genetisk modificerede
organismer til eksport blev den 17. marts 2006 vedtaget på det tredje møde under
den såkaldte Cartagena-Protokol om biosikkerhed. Aftalen fastsætter minimums-
regler for dokumentation af genetisk modificerede landbrugsvarer, som skal
anvendes til konsumering, foder eller i forarbejdede fødevarer.

Nyttevurderinger

Som beskrevet ovenfor er det nu stort set udelukkende udfaldet af den
videnskabelige risikovurdering, der er afgørende for, om en genetisk
modificeret plante må udsættes eller markedsføres. Det forekommer
dog nærliggende, at risikoen blot er et blandt flere elementer, som bør
indgå i en samlet vurdering af, om det er rimeligt at udsætte eller mar-
kedsføre en given genmodificeret plante. Især virker det oplagt, at nyt-
te bør indgå i vurderingen.

I de undersøgelser, der er lavet af danskernes og europæernes indstil-
ling til anvendelsen af genmodificerede organismer generelt, spiller
de genmodificerede organismers nytteeffekt en væsentlig rolle.88

Undersøgelser tyder således på, at der ikke er så megen skepsis over
for anvendelsen af genteknologi, når det gælder områder som medi-
cin eller drejer sig om at mindske hungersnød. Men hvis det blot dre-
jer sig om at gøre tomater lidt mere holdbare eller den i forvejen
meget effektive produktion af fødevarer endnu mere effektiv, så
accepteres genteknologi ikke i befolkningen. Denne forskel kan del-
vist forklares ved, at den førstnævnte anvendelse anses for at være
mere nyttig end den anden.

Men skepsis i forhold til at anvende genmodificerede organismer
inden for fødevareområdet hænger også sammen med andre forhold.
Mange borgere mener blandt andet, at det primært er store multina-
tionale firmaer, der høster fordelene ved at anvende genmodificerede

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 55

88 Se f.eks. Lassen et al., 2003, Mere end risiko – om danskernes holdning til gentek-
nologien. For en kortfattet oversigt, se også Special Eurobarometer, 2005, Social
values, Science and Technology, samt Eurobarometer 64.3, 2006, Europeans and
Biotechnology in 2005: Patterns and Trends

afgrøder, hvilket man vender sig imod. Ligeledes vender flere sig mod
den indskrænkning af forbrugernes handlefrihed, som de skønner, at
udviklingen på længere sigt vil afstedkomme på grund af monopol-
lignende tilstande inden for området. Endelig anser nogle borgere
anvendelsen af genmodificerede organismer for at være imod natu-
rens orden og vil blandt andet af den grund gøre meget for at bevare
muligheden for at købe udelukkende økologiske varer. I forlængelse
heraf vender mange sig også imod at anvende genmodificerede orga-
nismer til at forøge produktionen eller til at modvirke miljømæssige
problemer. I stedet peges der på, at produktionsformerne allerede er
tilstrækkeligt effektive og snarere bør omlægges end forbedres gen-
nem anvendelsen af genmodificerede organismer. Risikoovervejelser
spiller derimod ikke en afgørende rolle for mange borgere. I det mind-
ste angår overvejelserne i så fald primært de langsigtede konsekven-
ser af at anvende teknikkerne, idet man forholder sig kritisk over for
eksperternes muligheder for at forudsige disse.

Det skal bemærkes, at der i de europæiske lande på en række områder
er væsentlige holdningsforskelle både i de enkelte lande og landene
imellem. På et spørgsmål om, i hvilket omfang man går ind for at
udvikle genetisk modificerede organismer, som kan bruges til at
oprense miljøet efter katastrofer, svarede 47 % af de adspurgte på Malta
”i alle tilfælde”, mens det tilsvarende tal i Finland og Frankrig kun var
9 %.89 På andre områder viser undersøgelserne derimod mange lig-
hedspunkter de enkelte lande imellem. For eksempel konkluderes det
i Eurobarometer 64.3 fra maj 2006 om tilslutningen til genmodificere-
de fødevarer, at:

”Med få undtagelser er der blandt de tidligere 15 EU-lande en tendens
til et jævnt fald i opbakningen mellem 1996 og 1999, en stigning
mellem 1999 og 2002, og en tilbagevenden til mindre støtte i 2005.
Faldet mellem 2002 og 2005 er slående; i mange lande faldt niveauet
af støtte til under det niveau, der blev rapporteret i 1996”. 90

56 | NYTTEVU R D E R I N G E R

89 Tallene er fra Social values, Science and Technology, Special Eurobarometer, June
2005.

90 Eurobarometer 64.3, 2006, p. 21

Ligeledes anføres det i forlængelse af en undersøgelse, at der i alle lan-
dene er en slående mangel på opbakning til genmodificerede fødeva-
rer i forhold nanoteknologi, genterapi og pharmakogenetik91:

”Et slående træk ved diagrammet er den lave støtte til GMO-fødevar-
er i forhold til de andre metoder. Selv i Spanien, hvor titusindvis af
hektarer er blevet tilplantet med GMO-afgrøder, er støtten kun 7 %
over det europæiske gennemsnit på 27 %. Indførelsen af den nye reg-
ulering om handel med GMO-afgrøder og mærkning af GMO-føde-
varer (2001/18/EC) synes ikke at have bidraget til at lindre den
europæiske offentligheds bekymringer angående bioteknologiske
fødevarer fra landbruget”.92

Selv om det kan forekomme nærliggende at inddrage nyttevurderin-
ger i forbindelse med godkendelsen af genmodificerede organismer,
er det ikke desto mindre forbundet med en række vanskeligheder.
Dette hænger blandt andet sammen med, at nyttevurderinger altid
baserer sig på værdier, men at der ikke nødvendigvis er enighed om,
hvilke værdier man skal basere nyttevurderingerne på. I den forstand
rummer nyttevurderinger et subjektivt element, hvilket vil fremgå af
det følgende afsnit.

Om begrebet nytte
Hvis man fokuserer på en specifik anvendelse af genteknologi, så vil
den have en lang række konsekvenser, hvoraf nogle ud fra en normal
forståelse vil være nyttige eller gode, mens andre kunne betragtes som
dårlige. Man kan for en given teknologi lave en liste over de forvente-
de nyttige eller gode konsekvenser og de forventede dårlige konse-
kvenser. For eksempel om teknologien vil bidrage til at forbedre mil-
jøet, eller om der er en risiko for, at den vil formindske den biologiske
variation.

Når man i filosofisk eller økonomisk sammenhæng spørger til begre-
bet nytte, så spørger man imidlertid til, hvad nytte som sådan er. Man
beder her ikke om en liste over gode og dårlige konsekvenser. I stedet

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 57

91 Pharmakogenetik involverer analyser af den enkelte persons gener med henblik
på at medicinere mere effektivt.

92 Eurobarometer 64.3, 2006, p.21

spørger man om, hvad det er ved de forskellige gode konsekvenser på
listen, der gør, at de er gode. Eller tilsvarende: I kraft af hvad er de
dårlige konsekvenser dårlige?

Nyttebegrebet er blevet defineret og udviklet i filosofisk og økonomisk
sammenhæng. Begrebet indgår her i forskellige teorier, som kan bely-
se debatten om udsætningen af genmodificerede planter. I det føl-
gende vil der blive redegjort for nogle relevante beskrivelser af nytte.
Senere vil beskrivelserne blive forbundet med de mere overordnede
etiske, politiske og økonomiske teorier, de leder frem til.

Nytte forstået som lykke eller livskvalitet
Det mest ligefremme svar på, hvad det vil sige, at noget har nyttige
eller gode konsekvenser, er, at det bidrager til at gøre menneskers liv
bedre.93 Det nyttige er altså det, der bidrager til menneskelig lykke,
mens det dårlige er det, der gør menneskers liv dårligere. Dette svar er
imidlertid ikke særligt oplysende, medmindre man kan sige noget
mere præcist om, hvad der bidrager til menneskelig lykke eller men-
neskelig livskvalitet. Men i den moderne debat om livskvalitet og lyk-
ke fremhæves dette som værende særdeles vanskeligt. Dette skyldes
flere forhold:

Mennesker har flere forskellige ønsker og mål for tilværelsen
Det antages, at det enkelte menneskes lykke afhænger af, om det får
sine ønsker opfyldt og opnår sine mål. Det er imidlertid en kendsger-
ning, at mennesker har meget forskellige, samtidige og ofte indbyrdes
modstridende ønsker og mål for deres tilværelse. Det kan være et mål
at have en høj levestandard. I udgangspunktet anses det måske derfor
for at være en god idé at udvikle genmodificerede planter, som er gjort
modstandsdygtige over for angreb fra skadedyr og er tolerante over
for nogle typer af herbicider. Dette kan måske effektivisere produktio-
nen og dermed skabe billigere fødevarer og muligvis endog mere
plads til ”uberørt” natur. Men samtidig lægges vægt på at bevare natu-
ren, hvilket taler for varsomhed med at ændre på de eksisterende arter
eller formindske naturens diversitet. Endvidere tillægges det værdi at

58 | NYTTEVU R D E R I N G E R

93 For overskuelighedens skyld diskuteres nytte i det følgende ud fra en optik, hvor
det omhandler menneskelig lykke, men ud fra en mere omfattende etisk betragt-
ning er dyrs velfærd eller lykke også relevant.

støtte udviklingslandene, sikre et rent miljø til gavn for alle og i det
hele taget at tage ansvar for klodens tilstand.

Disse ganske forskellige ønsker og mål har fået filosoffer og økonomer
til at hævde, at livskvalitet og lykke er subjektivt i den forstand, at man
hverken kan opstille alment gældende standarder for det gode liv eller
gå ud fra, at der kan opnås konsensus om for eksempel indførelsen af
en ny teknologi. I princippet er det eneste, man kan sige, at det enkel-
te menneskes livskvalitet afhænger af de ønsker og målsætninger, han
eller hun har i forhold til tilværelsen. Denne principielle sandhed ude-
lukker dog ikke, at der kan være en høj grad af enighed på nogle områ-
der i en befolkning. Noget tyder på, at det rent faktisk er tilfældet i for-
bindelse med genmodificerede planter. Undersøgelser har således
vist, at et flertal af europæere er modstandere af at anvende genmodi-
ficerede planter, blandt andet fordi forbrugerne ikke kan få øje på for-
delene, og fordi planterne markedsføres af magtfulde multinationale
virksomheder, som indskrænker forbrugerens alternative forbrugs-
muligheder.94

Ønsker baserer sig ofte på forskellige typer af værdier
og er derfor usammenlignelige
Hvis man ved at sammenligne de relevante ønsker i en given situation
kunne afgøre, hvilke ønsker det ville være rigtigst eller mest hensigts-
mæssigt at imødekomme, ville det være mindre problematisk, at
mennesker har forskellige ønsker til tilværelsen. Et problem i denne
sammenhæng er imidlertid, at de relevante ønsker ofte er usammen-
lignelige, fordi de baserer sig på forskellige typer af værdier. For
eksempel er det vanskeligt at sammenligne ønsket om at opnå et
højere forbrug med ønsket om at bevare de eksisterende arter i deres
nuværende form. Det første ønske omhandler nemlig i meget direkte
forstand menneskelig velfærd, mens det andet i højere grad refererer
til en etisk værdi. I den forstand er der tale om at sammenligne højden
af rundetårn med højden af et tordenskrald: De involverede måle-
stokke for vurderingen er ganske enkelt helt forskellige. Hvilken vær-
di, det er mest hensigtsmæssigt at tage udgangspunkt i, kan derfor
ikke afgøres gennem en egentlig afvejning eller sammenligning, fordi
værdierne ikke kan vejes på den samme vægt.

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 59

94 Lassen et al., 2003, Mere end risiko – om danskernes holdning til genteknologien

Forskellige perspektiver i forhold til nytte
Sammenholder man de overvejelser, borgerne i Danmark og det øvri-
ge Europa giver udtryk for, med dem, der har fyldt noget i internatio-
nale forhandlinger, bliver det klart, at der er væsentlige forskelle. I
international sammenhæng har problemstillingen primært drejet sig
om gennemførelsen af fri samhandel versus mulighederne for at fore-
tage adækvate videnskabelige risikovurderinger.95 Derimod har hver-
ken nytteovervejelser eller vurderingen af de genmodificerede plan-
ters helt fundamentale berettigelse haft samme centrale placering
som i den folkelige debat. Tilsvarende synes også den hjemlige politi-
ske debat primært at have fokuseret på temaer som risikovurdering,
frihandel og forbrugerrettigheder (herunder tilstrækkelig mærkning
af fødevarer), mens vurderingen af de genmodificerede organismers
nytte hidtil ikke har spillet samme rolle.

Det er imidlertid vigtigt at være opmærksom på, at nyttevurderinger
kan tage sig meget forskellige ud, afhængigt af hvilket perspektiv, der
lægges. Fra enkeltindividers perspektiv kan noget synes nyttigt, mens
det samtidig ikke tager sig nyttigt eller gavnligt ud, set fra et helheds-
synspunkt, og omvendt. Alene af den grund er det vigtigt at være
opmærksom på, at inddragelse af et nytteperspektiv vil åbne for et
spørgsmål om hvis perspektiv, der skal være afgørende.

Noget tilsvarende gør sig gældende for risikovurderinger, der kan
betragtes som en slags omvendte nyttevurderinger, fordi de omhand-
ler det, der har negativ nytte. Undersøgelser viser, at opfattelse af risi-
ko (såkaldt risikoperception) afhænger af komplicerede forhold. Om
for eksempel genetisk modificerede afgrøder anses for risikable er
ikke blot et spørgsmål om den statistiske sandsynlighed for, at et
negativt udfald som sygdom, død eller miljøødelæggelse indtræffer:

”Det betyder noget, om der er tale om en ”naturlig” risiko, eller om
den er skabt i kraft af menneskelig intervention i fødevareproduktio-
nen. Det betyder noget, om der er mulighed for personlig kontrol. Og
hvis der er tale om en menneskeligt skabt risiko uden mulighed for

60 | NYTTEVU R D E R I N G E R

95 Winickoff et al., 2005, Adjudicating the GM Food Wars: Science, Risk, and Demo-
cracy in World Trade Law

personlig kontrol, så betyder det også noget, om der er tale om en syg-
dom, der er meget lidelsesfuld eller uundgåeligt fører til døden”.96

Men set fra et overordnet planlægningsperspektiv kan det være fri-
stende at se bort fra disse forhold, så man planlægger ud fra, hvad der
statistisk set giver færrest negative udfald. Hvis for eksempel den stati-
ske sandsynlighed for sygdom, død eller miljøødelæggelse skønnes at
være mindre ved brug af en bestemt genetisk modificeret afgrøde end
ved brug af en tilsvarende traditionel afgrøde, så skal man foretrække
det første, uagtet at den i befolkningen opfattes som mere risikabel.

Hvis der eksisterer systematiske uenigheder om, hvilke værdier og
parametre genmodificerede afgrøder skal vurderes ud fra, må man
nødvendigvis spørge, hvordan dette problem skal håndteres. Som
mange debattører har anført, kan uenigheden i første omgang nød-
vendiggøre en åben dialog, hvor de forskellige synspunkter afdækkes
og afklares i forhold til hinanden. En sådan dialog er nødvendig som
led i en demokratisk legitimering af den beslutning, der i sidste ende
træffes.

En anden konsekvens kunne være, at man på internationalt plan und-
lod alene at lade strengt videnskabelige risikovurderinger ligge til
grund for vurderingerne af begrænsningerne i samhandelen, og i ste-
det åbnede mulighed for at de enkelte lande i visse tilfælde kunne
undlade at acceptere indførelsen af bestemte genmodificerede orga-
nismer af værdibaserede årsager. Men derved undgår man ikke at
skulle løse det principielle problem at afgøre, hvilke værdier og para-
metre der skal ligge til grund for den endelige afgørelse.

Det skal bemærkes, at risikovurderinger også rummer subjektive ele-
menter, præcis af de samme grunde som nyttevurderinger. Risikovur-
deringer vedrører nemlig mulige negative konsekvenser af de tiltag,
der vurderes, men det er ikke givet, at der er enighed om, hvad der
tæller som negative konsekvenser. For eksempel kan der være uenig-
hed om, hvorvidt det skal betragtes som et problem i sig selv, at udvik-
lingen af genmodificerede planter kan føre til en forøget patentering.
Sådan som risikovurderingerne i forbindelse med genmodificerede

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 61

96 Jensen, 2006, Conflict over risk in food production: A challenge for democracy

planter fortages i praksis, er der delvist set bort fra dette problem, for-
di der udelukkende tages stilling til risikoen for miljøet og menneske-
lig sundhed. Og i forhold til disse parametre er der ikke lige så stor
uenighed. Det ændrer ikke på, at det er en værdibaseret og potentielt
omstridt beslutning ikke at inddrage risikoen for at skabe uhensigts-
mæssige produktionsformer i landbruget eller at fremme monopoli-
sering i risikovurderinger.

Nytte og tilfredsstillelse af fundamentale
menneskelige behov
Som det fremgår, kan det være problematisk at basere nyttevurderin-
ger på en beskrivelse af menneskelig lykke eller livskvalitet. En mulig-
hed er derfor i stedet at tage udgangspunkt i nogle mere objektive
træk ved menneskelivet, som for eksempel i en beskrivelse af menne-
skets basale behov. Hensigten skulle i første omgang være at skabe
mere klarhed over, hvad nytte egentlig er, men det forekommer umid-
delbart også mere plausibelt af en anden grund. Hvis nyttevurderin-
gerne skal indgå i det politiske felt og danne udgangspunkt for vurde-
ringen af nye teknologier eller produkter, kan man nemlig med rime-
lighed spørge, om det virkelig er lovgivernes opgave at fremme det
enkelte menneskes livskvalitet eller lykke? Et nærliggende svar er, at
dette snarere er det enkelte menneskes egen opgave. Lovgiverne kan
ikke være forpligtede til andet og mere end at bidrage til at tilfredsstil-
le det enkelte menneskes mest fundamentale behov, for eksempel
behovene for sundhedsydelser, uddannelse, et sted at bo, ressourcer
til at leve et nogenlunde normalt liv, samt at afværge ulykker. Om det
enkelte menneske herefter formår at få livet til at lykkes, må et langt
stykke af vejen være individets eget ansvar.

Tanken om, at det primært er statens opgave at bidrage til at tilfreds-
stille borgernes mest fundamentale behov, indgår i mange etiske og
politiske filosofier. Inden for disse teorier har man forsøgt at give en
definition eller en beskrivelse af fundamentale behov, som kan være
med til at afklare statens forpligtelser i forhold til borgerne. Ét eksem-
pel på en sådan definition er David Braybrooke’s, ifølge hvilken noget
tæller som et fundamentalt behov, når det er nødvendigt for at ”leve
eller fungere normalt”. Denne formulering udlægges mere specifikt på
denne måde:

62 | NYTTEVU R D E R I N G E R

”Jeg vil anvende det kriterium, at noget tæller som et behov, når det er
uundværligt, hvis individet skal kunne udføre de opgaver, der knytter
sig til at udfylde en kombination af basale sociale roller, nemlig roller-
ne som forælder, familieoverhoved, arbejdskraft og borger”.97

Basale behov er således i følge denne forfatter behov for føde, hvile,
selskab, social accept, personlig sikkerhed, uddannelse mv.

Der eksisterer mange andre og afvigende definitioner af fundamenta-
le behov, men fælles for dem er, at de ikke er særligt præcise. Man kan
stort set altid spørge, hvor omfattende en opgave det mere nøjagtigt er
at tilfredsstille det enkelte menneskes behov, dvs. hvor meget uddan-
nelse og hvor mange midler osv., det nærmere bestemt har brug for.
Som oftest er definitionerne heller ikke objektive i den forstand, at det
enkelte menneskes behov er uafhængig af, hvilket samfund det befin-
der sig i. Tværtimod er behovsbegrebet i høj grad bundet op på de
standarder for acceptabel livsførelse, der allerede eksisterer i et givent
samfund. Man kan mene, at dette udgør et problem i forhold til defi-
nitionerne, men på den anden side opfattes mennesker normalt som
sociale væsener, der har et markant behov for at være fuldgyldige del-
tagere i samfundet. Ud fra det perspektiv er det uundgåeligt, at
behovsbegrebet er relativt til det givne samfund.

Det skal i øvrigt bemærkes, at som behov er defineret ovenfor, knytter
der sig normalt en meget stor nytte til at tilfredsstille dem sammen-
lignet med den nytte, der vil være forbundet med at tilfredsstille
præferencer i al almindelighed. Dette hænger sammen med, at be-
hovene netop markerer de helt basale forudsætninger for at leve et liv,
hvor man på normal vis kan deltage i samfundet og opnå den selv-
respekt og selvtillid, der er en følge heraf.

Som det fremgår af de førnævnte befolkningsundersøgelser, kan der i
dansk sammenhæng muligvis etableres en vis konsensus om at udvik-
le og anvende genmodificerede organismer, som kan bruges til at til-
fredsstille fundamentale menneskelige behov. For eksempel er det
som nævnt alment accepteret at anvende genteknologi til at bekæm-
pe arvelige sygdomme eller til at afhjælpe forskellige ernæringspro-

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 63

97 Braybrook 1987: Meeting Needs, Princeton University Press, p. 31 og 48

blemer, hvis de ikke uden betydelige omkostninger kan afhjælpes på
anden vis. I andre lande – for eksempel USA – er indstillingen til gen-
modificerede organismer mindre kritisk end i Danmark, men man
kunne forsøge at opnå international enighed om primært at mulig-
gøre forskning og anvendelse med henblik på at tilfredsstille funda-
mentale menneskelige behov og/eller skabe en bæredygtig udvikling.

Nyttebegrebet i etikken
Som det fremgår af det forudgående, er det ikke så enkelt at lade nyt-
tevurderinger indgå i etisk stillingtagen, blandt andet fordi mennesker
har forskellige opfattelser af, hvad der er nyttigt. Et andet spørgsmål,
der kan komplicere tingene yderligere, er, om det enkelte menneskes
opfattelse af, hvad der er nyttigt eller unyttigt, altid bør tages for påly-
dende. For det er en velkendt sag, at det enkelte menneske både kan
tage fejl af, hvad der er gavnligt for ham eller hende selv, og hvad der
mere overordnet er nyttigt for samfundet. Derfor er det et åbent
spørgsmål, om man bør forsøge at korrigere for denne mulighed for
fejltagelser i selve den måde, nyttebegrebet indgår i den etiske teori
på. Eksempelvis har nogle foreslået, at det ikke skal være den enkeltes
faktiske vurderinger, der skal ligge til grund for etikken, men derimod
de vurderinger, vedkommende ville have haft, hvis han/hun var fuldt
oplyst. Men spørgsmålet er selvfølgelig bare, hvem der i så fald skal
afgøre, hvad den enkelte ville have ment under de omstændigheder.
Andre har foreslået, at man slet ikke skal tage udgangspunkt i den
enkeltes egne nyttevurderinger, men lægge nogle mere objektive kri-
terier angående nytte til grund i stedet, for eksempel ved at tage
udgangspunkt i behovsbegrebet (jævnfør tidligere) eller forholde sig
til, hvordan en given handling eller foranstaltning påvirker de invol-
veredes ressourcer og muligheder mere bredt. Men heller ikke disse
forslag er uden problemer. Hvordan skal man for eksempel tage stil-
ling til, hvor væsentlig muligheden for at indkøbe økologiske varer må
anses for at være?

Et helt andet spørgsmål er, om nyttebegrebet overhovedet har eller
bør have en central placering inden for etikken. Dette er blevet disku-
teret inden for filosofien i mange hundrede år, uden at der er opnået
enighed herom. Nogle vil pege på, at vores etiske begreber omhandler
en lang række hensyn, som ikke har noget med nytte at gøre. For
eksempel henviser vi ofte til principper, som man er forpligtet til at

64 | NYTTEVU R D E R I N G E R

efterleve uafhængigt af, om det menes at have gode eller dårlige kon-
sekvenser at gøre det. Et sådant princip kunne for eksempel være, at
man bør forsøge at bevare de enkelte arter, også selv om man ikke
samlet set mener at have gavn af det. Ligeledes tager vi for givet, at det
enkelte menneske har rettigheder – for eksempel en vidtgående ret til
selvbestemmelse – selv om det ikke altid er indlysende, om det gavner
individet selv eller samfundet som helhed, at disse rettigheder respek-
teres.

Eksempler som disse antyder, at nyttebegrebet ikke er det eneste eller
det mest centrale etiske begreb. Men man kan blandt andet forsøge at
forsvare nyttebegrebets centrale betydning med, at de nævnte eksem-
pler på andre typer af etiske hensyn formodentlig kun er alment
accepterede, fordi det i sidste ende har gavnlige konsekvenser, at de
generelt set efterleves. Ud fra dette synspunkt skal principper og ret-
tigheder altså primært opfattes som hjælpemidler til at opnå større
nytte. Der er dog ingen tvivl om, at de personer, der bakker op om
diverse principper og rettigheder, ikke opfatter det sådan, at princip-
perne alene er midler til at opnå nytte. De vil mene, at rettigheder og
principper i nogle tilfælde skal respekteres uafhængigt af konsekven-
serne.

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 65

Fordelingsmæssige problemstillinger

Som det fremgår af det forudgående, er nytteovervejelser en væsent-
lig bestanddel af etikken. Men der er også andre etiske hensyn at for-
holde sig til i forbindelse med genetisk modificerede planter end hen-
synet til den eksisterende danske befolknings livskvalitet. I det følgen-
de vil nogle af disse hensyn blive beskrevet.

Kommende generationer
Et væsentligt problem er, om der skal tages højde for, hvordan nytte og
risiko fordeles både i forhold til den eksisterende population og i for-
hold til de kommende populationer/generationer. Hvis man
anlægger det synspunkt, at der ikke er nogen begrundelse for at tage
mindre hensyn til kommende populationer end til de nuværende, er
de kommende populationers muligheder for at få et godt liv etisk set
lige så væsentlig som de nuværende populationers. Ud fra denne
betragtning kan nytteovervejelser derfor bruges til at begrunde prin-
cippet om bæredygtighed, der principielt henviser til systemers evne
til at opretholde sig selv. I Brundtland-kommissionens rapport om
miljø og udvikling defineres bæredygtig udvikling således: “En bære-
dygtig udvikling er en udvikling, som opfylder de nuværende behov,
uden at bringe fremtidige generationers muligheder for at opfylde
deres behov i fare.”98 Hvorledes bæredygtighedsprincippet i praksis
skal fortolkes, er imidlertid omstridt. Dette hænger sammen med, at
det er vanskeligt at give en beskrivelse af, hvilke behov de fremtidige
generationer mere præcist har krav på at få opfyldt. For eksempel kan
man spørge, om de kommende populationer har krav på at kunne
opleve nogenlunde samme variation af arter både i naturen og på de
opdyrkede marker, som de nuværende populationer har adgang til?
Eller om det er tilstrækkeligt, at arterne i en eller anden form bevares,

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 67

98 Brundtland-kommissionen, 1987, Vores fælles fremtid – Brundtland-kommissio-
nens rapport om miljø og udvikling

så man kan stifte bekendtskab med dem enten særlige steder i natu-
ren eller i botaniske haver eller lignende? I praksis gør det en meget
stor forskel, hvilken af disse fortolkninger af behovet for at kunne
opleve en varieret natur, man tilslutter sig.

At det er uklart, hvad bæredygtighedsprincippet giver de kommende
generationer krav på, medfører imidlertid ikke, at princippet ikke kan
bruges til noget i praksis. Tværtimod kan man hævde, at uklarheden
bør indgå i selve anvendelsen af princippet. For eksempel kan man
anføre, at udviklingen og anvendelsen af genetisk modificerede orga-
nismer under ingen omstændigheder bør stille de kommende genera-
tioner dårligere, end de ellers ville have været stillet. På baggrund af
en sådan fortolkning fører bæredygtighedsprincippet til, at anvendel-
sen af genetisk modificerede planter bør tage udgangspunkt i forsig-
tighedsprincippet, fordi eventuelle negative bivirkninger vil være irre-
versible og derfor kan komme til at påvirke kommende generationer.
Ifølge denne tankegang bør de genmodificerede planter altså ikke
tages i anvendelse, medmindre der er meget stor sikkerhed for, at
udsætningen ikke har væsentlige negative og irreversible følgevirk-
ninger. Dilemmaet er dog, at man ved at nægte tilladelse til en given
genmodificeret plante, kan komme til at berøve grupper af menne-
sker og naturområder en række goder og forbedringer.

I videre perspektiv kan man sige, at kravet om bæredygtighed bør lig-
ge til grund for al økonomisk og social udvikling uafhængigt af, om
der er tale om udviklede eller uudviklede lande, østlande eller vest-
lande osv. For ud fra en etisk betragtning kunne man hævde, at frem-
tidige personer bør anerkendes som værdifulde på linje med nutidige.
Hvorvidt kravet om bæredygtighed også involverer en anerkendelse
af, at naturen har værdi i sin egen ret, kan i højere grad diskuteres,
men begrebet om bæredygtighed er forenelig med denne antagelse,
som synes at give bæredygtighedsbegrebet yderligere tyngde.

Ud fra nogle opfattelser kan ideen om bæredygtighed forbindes med
en mistillid til de naturvidenskabelige teorier og metoder – eller til
anvendelsen af de teorier, som ligger til grund for de store virksomhe-
ders udvikling og implementering af genmodificerede planter.99 Iføl-

68 | FO R D E LI N G S MÆ S S I G E P R O B LE M STI LL I N G E R

99 Jævnfør Kamara og Coff, 2006, GMOs and Sustainability: Contested Visions, Rout-
es and Drivers

ge denne opfattelse er genmodificering ikke blot en teknologi. Gen-
modificering er del af en kultur, der satser på vækst og frembringelse
af naturvidenskabelig viden, og som sådan står i modsætning til mere
lokalt forankrede praksiser, som i højere grad er bygget op omkring
overleverede erfaringer og udveksling af viden, varer og ydelser i det
decentrale netværk. Ifølge tilhængerne af opfattelsen udgør den
videnskabsbaserede og teknologiske landbrugspraksis i udgangs-
punktet en større trussel mod bæredygtigheden end den erfaringsba-
serede og mere lokalt forankrede, blandt andet fordi man ved anven-
delsen af de naturvidenskabelige teorier kan komme til at se bort fra
træk ved virkeligheden, som nogle vil anse for væsentlige.

Hvem skal teknologien gavne?
De fleste kan formodentlig tilslutte sig bæredygtighedsprincippet i én
eller anden udgave. Derimod er det nok mere kontroversielt, om der
bør knyttes bestemte krav til, hvem det skal gavne at tage en ny tek-
nologi i anvendelse.

Ud fra ét synspunkt bør indførelsen af nye teknologier primært kom-
me de dårligst stillede til gode. Det vil sige, at forskningen i og anven-
delsen af genetisk modificerede planter først og fremmest bør komme
personer med udækkede behov til gode, for eksempel personer med
alvorlige sygdomme eller ernæringsmæssige problemer. Tankegan-
gen kan således bruges som begrundelse for at udvikle og anvende
medicin eller genetisk modificerede planter til at bekæmpe
ernæringsproblemerne i udviklingslandene.

Et tilbagevendende tema i debatten er, at genteknologi ikke er accep-
tabel, hvis det blot tjener til at øge overskuddet hos producenterne.
Befolkningsundersøgelserne viser, at en del af den udbredte skepsis
over for anvendelse af genetisk modificerede planter netop er baseret
på en forestilling om, at dette i praksis blot vil øge overskuddet hos
nogle store multinationale virksomheder. Ud fra nytteovervejelser er
det ikke i udgangspunktet noget problem, at de multinationale virk-
somheder får overskud ud af deres indsats. Tværtimod kan nytteover-
vejelser bruges til at tale for et forholdsvis frit marked, fordi der er en
sammenhæng mellem, at noget er profitabelt, og at det er nyttigt.
Sammenhængen afhænger af to forholdsvis kontroversielle antagel-
ser: (1) Mennesker er generelt interesserede i, at deres liv bliver bedre,

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 69

hvilket betyder, at de er interesserede i at aftage varer eller ydelser,
som de mener, vil gøre deres liv bedre. Jo større forbedring, jo større
pris er man villig til at give. (2) Mennesker er også i almindelighed
relativt gode til at finde ud af, om varer og ydelser faktisk gør deres liv
bedre. Givet disse to antagelser, er der ikke nogen modstilling mellem
at skabe overskud og skabe noget, der gavner mennesker, idet det pro-
fitable generelt vil være nyttigt. At en vare er profitabel er blot det for-
hold, at den kan afsættes på et marked til en højere pris end den
koster at producere. At den kan afsættes betyder, at nogle foretrækker
denne vare frem for alternativerne, forudsat at der er reelle alternati-
ver, på markedet. For forbrugere, der foretrækker en given vare, gæl-
der det altså generelt, givet (1) og (2), at varen gør deres liv bedre.

Der er dog en række meget vigtige undtagelser og forbehold i forhold
hertil. For eksempel kan produktionen af varer eller ydelser influere
på andre typer af goder som rent vand eller naturlig variation, der ikke
i samme grad markedsføres. Så selv om der er efterspørgsel efter en
vare, kan det altså på længere sigt være i modstrid med menneskets
interesser at producere den. Ligeledes kan produktionen naturligvis
påvirke fremtidige generationer eller dyr på en negativ måde, uden at
dette har den store indvirkning på efterspørgslen.

Selv om hensynet til nytte i nogle sammenhænge kan bruges til at
begrunde et forholdsvis frit marked, kan det dog også i andre sam-
menhænge bruges som argument for at gøre en særlig indsats i for-
hold til de dårligst stillede. Dette hænger sammen med, at det ofte
kræver en mindre indsats at forøge dårligt stillede personers livskvali-
tet end at forøge livskvaliteten for velstillede. I særdeleshed vil teorien
derfor gå ind for at tage vare på de fundamentale menneskelige behov,
som den enkelte ikke selv har råd til at få dækket som aktør på marke-
det.

70 | FO R D E LI N G S MÆ S S I G E P R O B LE M STI LL I N G E R

Økocentrisme

I debatten om genmodificerede planter har mange henvist til en
naturopfattelse, som hævdes enten at retfærdiggøre eller problemati-
sere fremstillingen og anvendelsen af planterne. I dette og det følgen-
de kapitel vil nogle af disse naturopfattelser blive beskrevet. I dette
kapitel beskrives den økocentriske opfattelse og efterfølgende beskri-
ves forskellige religioners syn på naturen.

Den økocentriske tankegang har spillet en væsentlig rolle både i
debatten om genetisk modificerede planter og i miljødebatten mere
generelt. Ifølge økocentrismen har helheder som arter og økosyste-
mer selvstændig etisk status. Dette indebærer, at man skal søge at
værne om disse helheder, ikke kun af hensyn til enkelte mennesker
eller dyr, men fordi helhederne har selvstændig værdi. Hvis anvendel-
sen af genetisk modificerede organismer udgør en trussel mod disse
helheders fortsatte eksistens, er der altså i udgangspunktet god grund
til at være skeptisk.

Store dele af den almene etik er enten antropocentrisk eller biocen-
trisk, det vil sige, at det enten er hensynet til mennesker eller mere
generelt hensynet til enkelte levende individer, der tillægges afgøren-
de betydning i etisk sammenhæng. At der alene eksisterer etiske hen-
syn til mennesker og dyr forsøges ofte begrundet med, at det kun er de
enkelte mennesker eller dyr, der har mentale oplevelser og altså kan
føle for eksempel glæde eller smerte. Hvordan man behandler de
enkelte individer er derfor ikke ligegyldigt, for det påvirker deres
velfærd eller livskvalitet. Det er også blevet hævdet, at andre typer af
individer som træer og planter kan have krav på at blive taget hensyn
til. Opfattelsen har blandt andet været, at der er en naturlig måde for
en plante at udvikle sig på, som må respekteres.

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 73

En væsentlig begrundelse for også at tillægge helheder som arter eller
økosystemer mv. etisk status er, at disse helheder i lige så høj grad som
– eller endog i højere grad end – de enkelte individer har status som
subjekt. Tankegangen kan for eksempel begrundes med, at det enkel-
te individ inden for en art set ud fra et biologisk udviklingsperspektiv
er relativt betydningsløst. I den store sammenhæng er det snarere de
enkelte arter og deres udvikling, der er væsentlig, og set i dette lys er
individet blot et middel til at videreføre og eventuelt udvikle arten.

Som det fremgår, rummer opfattelsen altså en kritik af den traditio-
nelle individualisme, hvor det alene er individer, der tillægges etisk
status. Ofte hævdes det, at konsekvensen af synspunktet er, at det pri-
mære fokus for etiske overvejelser skal være procesorienteret:

Målet med bevaring bør være at opretholde og beskytte naturlige pro-
cesser. Vi må stoppe med snæversynet at se statiske enheder som om
de var de naturens byggesten. I stedet må vi tage hensyn til de pro-
cesser der former livets diversitet på denne planet, inklusive vores
egne liv.100

I den forstand kan man sige, at den hermed udviklede etik rummer en
respekt for naturens skaberkraft:

“Nogle af os kalder økologiske systemers kreative fremdrift ”auto-
poiesis” (fra græsk: ”selv-opretholdelse”) – det er en mystisk drivkraft
som, gennem energis spredning i åbne systemer, skaber en form for
vækst eller udvikling, ligesom orden skabes ud af kaos”.101

Ud fra en sådan biocentrisk opfattelse vil det i udgangspunktet være
problematisk at anvende genteknologien til at ændre de enkelte arter,
fordi der er tale om ændringer, som ikke kunne have fundet sted
naturligt. I den forstand respekteres naturens egen skaberkraft ikke.
Og hvis anvendelsen af teknologien desuden indebærer, at økosyste-
mernes naturlige funktionsevne formindskes, for eksempel fordi der
finder en formindskelse af biodiversiteten sted, vil det naturligvis gøre
anvendelsen endnu mere problematisk.

74 | Ø KO C E NTR I S M E

100 Vrijenhoek, 1995, Natural Processes, Individuals, and Units of Conservation,
rådets oversættelse

101 Norton, 1995, A Broader Look at Animal Stewardship, rådets oversættelse

Imidlertid leder økocentrismen måske ikke frem til så entydige kon-
klusioner, som man ved første øjekast skulle tro. Økocentrismens
essens er, at man skal værne om de naturlige processer og den biodi-
versitet, som disse processer uundgåeligt fører til, hvis de foregår
uforstyrret. Men mange af de spørgsmål, man skal forholde sig til på
miljøområdet, opstår netop, fordi de naturlige processer allerede for
længst er sat ud af kraft som følge af menneskets virksomhed. Dette
gælder ikke mindst inden for landbruget, og i sådanne sammenhæn-
ge er det ikke nødvendigvis særlig oplysende at henvise til, hvordan
processen ville have forløbet eller fremover vil forløbe, hvis menne-
sket ikke greb ind. Eksempelvis er det ikke indlysende, om man som
tilhænger af økocentrismen skal acceptere genmodificering af plan-
ter, hvis det kan bidrage til at forbedre miljøet, og det eneste reelle
alternativ var, at landbrugets anvendelse af pesticider ville blive
forøget.

Økocentrismen har mange lighedspunkter med dybdeøkologien, som
blev udviklet af den norske filosof Arne Næss. For dybdeøkologien er
det en væsentlig pointe, at mennesket må forstås som et subjekt, hvis
eksistens og identitet i essentiel forstand konstitueres af naturen eller
omverdenen. Påstanden er nemlig herefter, at mennesket kun kan
realisere sig selv og trives, hvis det omgås naturen på en respektfuld
måde ved i vid udstrækning at lade de naturlige processer udspille sig
efter deres egen målsætning og logik. Det er imidlertid væsentligt at
være opmærksom på, at ideen om selvrealisering endelig ikke må for-
stås på baggrund af en traditionel opfattelse, hvor mennesket som et
velafgrænset subjekt står over for naturen som objekt. Hvis dette var
udgangspunktet, ville den respektfulde omgang med naturen være et
rent middel til at opnå personlig tilfredsstillelse, og opfattelsen kunne
beskrives som antropocentrisk.

For dybdeøkologien kan ideen om selvrealisering for eksempel være
resultatet af en erkendelsesproces, hvor det enkelte menneske besin-
der sig på sin egen forbundethed med det øvrige univers. En sådan
erkendelse kan blandt andet opstå gennem meditation:

”Han hvis selv er harmoniseret af yoga ser Selvet i alle væsener og alle
væsener i Selvet; overalt ser han det samme. … Gennem identifikati-
on opleves højere niveauer af samhørighed: fra at identificere sig med

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 75

‘ens nærmeste’ skabes højere samhørighed gennem cirkler af venner,
lokale fællesskaber, stammer, landsmænd, racer, menneskeheden,
livet og i sidste ende, som religiøse og filosofiske ledere har formuleret
det, samhørighed med den allerhøjeste sammenhæng, ’verden’ i en
bredere og dybere betydning end normalt…”. 102

Beskrivelsen af alle tings værensmæssige enhed og af den relationelle
karakter af det enkelte selvs eller den enkelte tings identitet finder
som antydet i citatet støtte i nogle af de store østlige religioner, blandt
andet i de forskellige forgreninger af buddhismen (herom senere).

Den afgørende forskel på økocentrisme/dybdeøkologi og antropo-
centrisme/biocentrisme er som nævnt, at kun de førstnævnte teorier
anser naturen for at have intrinsisk værdi, dvs. værdi i sig selv uaf-
hængigt af, om mennesket eller andre væsener tillægger den værdi.
Antropocentriske og biocentriske teorier kan derimod kun tillægge
naturen instrumentel værdi, dvs. værdi i forhold til, om den kan gav-
ne mennesket og eventuelt andre væsener. Ud fra en instrumentel
opfattelse af naturen kan man imidlertid også godt argumentere for,
at de naturlige processer et langt stykke af vejen bør opretholdes, for-
di menneskets trivsel og eksistens afhænger af velfungerende økosy-
stemer.

76 | Ø KO C E NTR I S M E

102 Næss, 1985, Identification as a Source of Deep Ecological Attitudes, rådets over-
sættelse.

Religiøse opfattelser

I det følgende omtales de natursyn, som muligvis kan udledes af fire
forskellige religioner med henblik på at afdække, om religionerne
leder frem til en bestemt holdning til genmodificerede planter. De fire
religioner er kristendommen, islam, hinduismen og buddhismen,
som er de fire mest udbredte religioner. Det kunne også have været
relevant at beskæftige sig med andre religioner og nyreligiøse
bevægelser, men det ville have været uoverkommeligt at forholde sig
til dem alle, og rådet har primært ønsket at præsentere nogle helt cen-
trale måder at sammentænke religion og natursyn på.

Fælles for religionerne er, at de formulerer og legitimerer forpligtende
relationer, som det enkelte menneske på forskellig vis indsættes i i for-
hold til medmennesket, samfundet og dermed også naturen og men-
neskets plads i den.

Det skal tilføjes, at det på ingen måde har ladet sig gøre at give en dæk-
kende og nuanceret beskrivelse af de fire religioners natursyn. Dette
skyldes ikke kun pladshensyn, men hænger også sammen med, at de
enkelte religioner kan udlægges på flere måder og rummer forskellige
forgreninger, samt at der kan være stor afstand mellem den ortodok-
se religiøse opfattelse og den religiøse praksis. De følgende fremstil-
linger giver alene nogle hovedtræk inden for de enkelte religioner og
skal tages med stort forbehold. Fremstillingen baserer sig et langt
stykke af vejen på J.B. Callicott’s oversigtsværk Earth’s Insight.103

Kristendom
Der gives ikke i det Ny Testamente nogen praktiske og specifikke an-
visninger på, hvordan man skal se på verdslige spørgsmål herunder

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 79

103 Callicott 1994: Earth’s Insights, University of California Press

naturligvis også spørgsmål om genmodificerede organismer. Imidler-
tid har den vestlige verdens naturopfattelse ifølge John Passmore104 i
stor udstrækning taget afsæt i den gammeltestamentlige tanke om, at
”ligesom mennesket er skabt til ære for Gud for at tjene ham, er den
øvrige verden skabt for menneskets skyld, så det kan drage nytte af
den”105. Opfattelsen kan for eksempel siges at bygge på skabelsesbe-
retningen i Første Mosebog kapitel 1, hvor Gud efter at have skabt
mennesket i sit billede som mand og kvinde siger til dem:

”Bliv frugtbare og mangfoldige og opfyld jorden, gør eder til herre over
den og hersk over havets fisk og himmelens fugle, kvæget og alle vildt-
levende dyr, der rører sig på jorden” (1: 28).

Der er i Det Gamle Testamente imidlertid ikke bare tale om en beher-
skelses- eller nytteorienteret tilgang til naturen. Det ligger også i tek-
sten og i forståelsen af begrebet herske, at mennesket i sin forvaltning
af naturen skal handle under ansvar over for Gud. Derfor må menne-
sket ikke behandle naturen vilkårligt. For eksempel måtte jøderne ikke
udpine jorden, men de skulle dyrke et landstykke på en sådan måde,
at det hvert syvende år fik lov at ”have et hvileår” (3. Mos. 25.5). Natu-
ren beskrives på den måde som et skaberværk, som Gud har udformet
med henblik på, at det ret forvaltet skal tilfredsstille menneskets
behov på bedste vis. Det kan ud fra den beskrivelse betragtes som en
misforståelse og en krænkelse af Gud at begynde på at transformere
naturen. Som Ole Jensen anfører, kan man måske også hævde, at
naturen i kraft af sin skabelse rummer en herlighed, som man heller
ikke må se bort fra:

”Mennesket får lov at bruge af jordens goder, uden at det skal frygte
magter i jorden, forudsat at det respekterer jorden som noget, der ikke
blot står til rådighed som dets koloniområde, men har en værdighed i
sig selv”.106

I løbet af 1600- og 1700-tallet opstod en egentlig beherskelsesoriente-
ret opfattelse af naturen, blandt andet i kraft af diverse filosofiske teo-

80 | R E LI G IØ S E O P FATTE LS E R

104 Passmore, 1995, Attitudes to Nature
105 Ibid. p. 131.
106 Jensen, 2001, At hente rummet ind igen

rier om mennesket og naturen. Denne naturopfattelse kan næppe
siges at have mistet sit fodfæste i den vestlige verden, men i nyere tid
har det været forsøgt at formulere en ”kristen miljøetik”, som udgør et
modstykke til den beherskelsesorienterede opfattelse.107 Nogle
udlægninger tager således afsæt i den måde, Gud ifølge Bibelen
betragter naturen på. Blandt andet fremgår det af Første Mosebog 1:
31, at Gud vurderer de enkelte arter og skabelsen i sin helhed: ”Og
Gud så alt, hvad han havde gjort, og se, det var såre godt”. Dette er af
J. B. Callicott blevet udlagt sådan, at alle arter hver især har intrinsisk
værdi, dvs. at de har værdi i sig selv uafhængigt af deres betydning for
mennesket.108

De normative konsekvenser af denne fortolkning er ifølge Callicott, at
vi mennesker er en slags forvaltere af naturen og har et ansvar for at
beskytte arterne, selv om vi godt kan drage nytte af de enkelte dyr og
planter, hvis det foregår på en acceptabel og bæredygtig måde:

“Således kan mennesker frit bruge de enkelte levende væsener – såvel
sansende som ikke-sansende - som naturlige ressourcer, uden det
mindste moralske samvittighedsnag, så længe jordens bestand af
arter og uorganiske naturlige materialer ikke ødelægges eller nedbry-
des. I centrum for forvaltningsideen er, at hver menneskelige genera-
tion holder Guds skabning i hellig forvaring, lever af overskuddet, og
viderebringer en fornyet udgave til den næste generation, fuldkom-
men og intakt.” 109

I den del af verden, hvor kristendommen har været kulturbærende,
har naturopfattelsen typisk været præget af en afvejning mellem
naturbeherskelse og naturbeskyttelse. Disse to målsætninger har for-

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 81

107 Se Haaning, 2001, ”… Der lød med ét en sælsom lyd” for en beskrivelse af, at den
beherskelsesorienterede opfattelse af naturen historisk set aldrig har været enerå-
dende i kristendommen. Derimod har den ifølge Haaning i lange perioder været
dominerende, fordi Gud er blevet opfattet som værende helt adskilt fra skabelsen.

108 Callicott, 1994, Earth’s Insights, rådets oversættelse
109 Ibid. Til illustration kan nævnes, at Lutheran World Federation – Department for

World Service har publiceret et ”Position Paper on Genetically Modified Organis-
ms (GMOs) in Emergency and Development Operations” som netop baserer sig
på forvaltertanken, se:
http://www.lutheranworld.org/What_We_Do/DWS/Focus_Areas/DWS-FA_Susta-
inable_Development.html).

skellige implikationer i forhold til diskussionen om genmodificerede
planter. På baggrund af ønsket om naturbeskyttelse er det oplagt at
afvise enhver form for genmodificering af planter med den begrun-
delse, at det udgør en krænkelse af skaberværket. Omvendt vil det ud
fra naturbeherskelsestanken som udgangspunkt være acceptabelt at
foretage genetiske modifikationer, hvis det vel at mærke kommer
mennesket og skaberværket til gode. En afvejning af disse modsæt-
ninger, ud fra tankegangen om at vi er forvaltere af naturen, må føre
til, at genmodificering kun kan accepteres, hvis det kan ske uden at
ødelægge eller forringe skaberværket. Og det er selve problemets ker-
ne, at dette er vanskeligt at vurdere og forudse.

Islam
Den islamiske naturopfattelse rummer nogle af de samme elementer
som de gammeltestamentlige overleveringer. På den ene side fremgår
det af Koranen, at mennesket har en særstilling i forhold til den øvrige
natur. Mennesket er en slags vicekonge og udgør til en vis grad
omdrejningspunktet for hele skabelsen, idet et af naturens væsentlig-
ste formål er at være en ressource for mennesket. En fortolker af Kora-
nen beskriver det således:

”Naturen eksisterer for at mennesket kan udnytte den til sine egne
formål, mens formålet med mennesket selv intet andet er end at tjene
Gud, at være Ham taknemmelig, og at tilbede Ham alene. Naturens
nytte, anvendelighed og udnyttelsespotentiale omtales i flere vers”.110

På denne måde rummer Koranen altså et antropocentrisk element,
som også fremgår af skabelsesberetningen i 1. Mosebog.

På den anden side har Islam også nogle elementer, der kan føre til en
biocentrisk opfattelse af naturen, hvor mennesket ikke blot skal tage
hensyn til sig selv, men også til andre levende væsener. Også Islam
anser naturen for at have krav på respekt, ikke fordi naturen i sig selv er
hellig, men fordi naturen ved at være skabt af Allah afspejler noget af
Hans guddommelighed. Af samme grund bør mennesket ikke behand-
le naturen efter forgodtbefindende. Mennesket er forvalter, som bør
behandle naturen med den respekt og nænsomhed, som den har krav

82 | R E LI G IØ S E O P FATTE LS E R

110 Passagen stammer fra Fazlur Raman og er her citeret efter Callicott, 1994, Earth’s
Insights, rådets oversættelse.

på ved at være skabt af Gud, sådan som mennesket selv er. Det kan
ikke ud fra Koranen udelukkes, at andre former for liv har en eksistens,
der kan sidestilles med menneskets. Nogle fortolkere vil for eksempel
henvise til den følgende passage som belæg for en sådan tankegang:
”Der er ikke et dyr på jorden, eller et flyvende væsen på to vinger, som
ikke er beslægtet med dig” (6:38).111

Islam har efter nogles mening også visse lighedspunkter med en dyb-
deøkologisk naturopfattelse. For eksempel anfører Nawal Ammar, at
universet ud fra Islam kan ses som et sammenhængende hele, hvor
ingen elementer i princippet har større værdi end andre:

” Hele universet er et enkelt system skabt og forenet af Allah. Når man
ser på universet fra et synspunkt, hvor alle skabninger er forbundet,
afsløres fælles principper i islam og dybdeøkologi. Mennesker og
andre skabninger har her en tilknytning til hinanden og universet som
afspejler slægtskab, beundring, respekt, omtanke, tilbedelse og hen-
synstagen, men ikke hellighed”.112

Hinduisme
Ser man på hinduismen synes problemet med at give en autoritativ
fortolkning, der fastlægger, hvad den rigtige opfattelse er, at være end-
nu større. For eksempel hævder J. Baird Callicott, at:

“I skarp kontrast til islam – som sammenlignet med globale religioner
er af relativt nylig oprindelse – rækker oprindelsen af hinduisme ind i
den tågede gråzone mellem forhistorie og historie. Også i skarp kon-
trast til islam – som er sig selv nok og dogmatisk veldefineret – er hin-
duisme så varieret, både klassisk og i dens moderne udformninger, at
den modsætter sig letkøbt dogmatisk definition”.113

Callicott påpeger, at hinduismens syn på naturen er lige så dobbeltty-
digt som den vestlige verdens religioner. Hinduismen rummer nemlig
både elementer, der kan begrunde en devaluerende opfattelse af
naturen og elementer, der taler for en respektfuld tilgang til naturen.

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 83

111 Rådets oversættelse.
112 Ammar, 2001, Islam and Deep Ecology, rådets oversættelse.
113 Callicott, 1994, Earth’s Insights, s. 44, rådets oversættelse.

Den devaluerende holdning til naturen er primært begrundet i, at den
fysiske verden ifølge hinduismen kan anskues som en skinverden, der
måske nok er interessant og spændende, men som samtidig kan lede
mennesket på afveje. Ifølge nogle forgreninger af hinduismen er selve
målet for den religiøse stræben nemlig at blive ét med Brahman, virke-
lighedens udifferentierede essens og al tings grund, hvilket først kan ske
efter en række af reinkarnationer. Men dette kræver, at man ikke giver
sig hen til et sanseligt liv, fordi et sådant liv ifølge loven om karma fører
til en reinkarnation på et lavere niveau, end et mere verdensfornæg-
tende liv ville have gjort. Sammenfattende kan det således siges, at:

”Set fra det hinduistiske perspektiv, er den empiriske verden derfor
både uvæsentlig, fordi den ikke udgør den egentlige virkelighed, og
foragtelig fordi den forfører sjælen til at have tiltro til skinbilleder, for-
følge falske mål, og således erhverve sig dårlig Karma. Den distraher-
er sjælen fra at søge sin egen sande natur og derved opnå frigørelse fra
den empiriske verden og smelte sammen med den væsentlige, tran-
scendentale, udifferentierede Væren/Bevidsthed”.114

Den beskrevne “verdensfornægtende” opfattelse af naturen står i
modsætning til at en række skriftsteder samt en række religiøse og
meditative praksiser understøtter en respektfuld opfattelse af
naturen. Mennesket og naturen betragtes ofte som ligestillede ele-
menter i en helhedsdannelse, hvor det ikke giver mening at tillægge
de enkelte udifferentierede dele særskilt mening og betydning. Dette
understreges af, at det enkelte menneske udmærket kan have været et
væsen af en anden art i en tidligere inkarnation, hvilket i sig selv
skaber baggrund for en menneskelig solidaritet med naturen. Og
netop oplevelsen af menneskets indfældethed i naturen kan være et
mål for en meditativ praksis, fordi det kan bane vejen for en er-
kendelse af den dybereliggende væren, Brahman. Ifølge nogle for-
tolkere kan Hinduismen derfor godt bruges til at begrunde en biocen-
trisk eller en dybdeøkologisk naturopfattelse. For eksempel anfører C.
K. Chapple, at:

“I en hinduistisk kontekst kan dybdeøkologi bekræftes gennem reflek-
sion over traditionelle tekster der proklamerer en sammenhæng mel-

84 | R E LI G IØ S E O P FATTE LS E R

114 Ibid s. 48, rådets oversættelse.

lem den menneskelige orden og naturen, gennem rituelle aktiviteter
og gennem anvendelsen af meditative teknikker som fremmer en op-
levelse af ens beslægtethed med væren”.115

Chapple er opmærksom på, at rituelle aktiviteter som for eksempel
yoga kan opfattes som aktiviteter, der primært er af introspektiv
karakter, og derfor ikke har etiske implikationer i forhold til naturen.
Men Chapple anfører, at vejen til spirituel frigørelse (moksa) nødven-
diggør gensidighed og udveksling mellem det materielle og det spiri-
tuelle og anfører eksempler på, at den hinduistiske tradition i praksis
har omsat denne erkendelse i miljøbevarende aktiviteter. Det kan
således diskuteres, hvor fremtrædende de verdensfornægtende ele-
menter i hinduismen er i praksis, men da hinduismen rummer så
mange forskellige forgreninger og praksisformer, er det vanskeligt at
udtale sig om på det generelle plan.

Under alle omstændigheder kan man imidlertid diskutere, om den
hinduistiske tradition rummer ressourcer, der kan anvendes til at
begrunde en miljøetik med et økologisk ansigt, hvor også helheder
som arter og økosystemer i sig selv er genstand for etiske overvejelser.
Nogle mener, at dette ikke er tilfældet, fordi den hinduistiske natur-
opfattelse i sidste ende blot udtrykker en adresseløs (mystisk eller
romantisk) filosofi om at ”respektere det levende” eller at ”respektere
naturen”.116 Den konkrete genstand for respekten bliver dermed ret
tilfældig, det kan for eksempel lige så godt være et område i skoven,
der anses for at være helligt, som et dyr, der opnår status af at være ”en
lille Gud” osv. Hvis dette er korrekt, kan hinduismen således ikke i
kraft af sin naturopfattelse give grundlag for en stillingtagen til mere
konkrete miljøetiske spørgsmål, for eksempel angående den etiske
berettigelse af genmodificerede planter.

Buddhisme
Eftersom buddhismen har udviklet sig fra hinduismen er det næppe
så mærkeligt, at de to religioner rummer nogle af de samme ressour-
cer hvad angår udviklingen af en miljøetik. Tydeligst er dette måske i

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 85

115 Chapple, 2001, Hinduism and Deep Ecology, s. 74, rådets oversættelse.
116 Se for eksempel J. Baird Callicott: Earth’s Insights, University of California Press,

1994, p. 49-53

beskrivelserne af meditationen, hvor det også for buddhismen er cen-
tralt, at meditationen kan føre til en slags identifikation med naturen
i sin helhed, som kan føre til en værdsættelse af og solidaritet med
andre væsener og i mere udvidet forstand skabningen i sin helhed.
Man kan dog hævde, at dette element har større vægt i den buddhis-
tiske tankeverden end i den hinduistiske af den simple grund, at bud-
dhismen ikke betragter den fysiske verden som en skinverden.

Hensigten med meditationen er ikke som for hinduisterne at erkende
den ”egentlige” verden bag den fysiske fremtræden, for der eksisterer
ikke en mere værdifuld form for væren bag den umiddelbart erkende-
lige. Så i den forstand rummer buddhismen ikke en devaluerende
opfattelse af naturen som sådan. Et element i buddhismen er imidler-
tid, at livet er lidelse, og at det er begæret og livstørsten, den religiøse
praksis skal hjælpe til at overvinde. Dette fremgår for eksempel af
Buddhas Barenstale, hvor det blandt andet hedder:

”Endvidere er det, I munke, en kendsgerning for de ædle, at lidelsen
har sit ophør, nemlig det totale ophør, dvs. lidenskabsløshed, forsa-
gelse, forkastelse, befrielse og uafhængighed af selv samme trang”.117

Dette taler måske for en mere passiv og uengageret holdning til natu-
ren, men som i forbindelse med Hinduismen kan man diskutere, hvor
fremtrædende dette element er i praksis.

En af buddhismens nutidige hovedfigurer, Dalai Lama, er et eksempel
på, at man som buddhist ikke nødvendigvis er uinteresseret i miljø-
spørgsmål. Dalai Lama taler således for en bæredygtig udvikling, hvor
de enkelte arter søges bevaret. I Universal Responsibility and the Envi-
ronment, anføres det for eksempel, at:

”Udforskning af det ydre rum finder sted samtidig med at jordens
oceaner, have og ferskvandsområder i stigende grad forurenes og
deres livsformer endnu i høj grad er er ukendte eller misforståede.
Mange af jordens habitater, dyr, planter, insekter og selv mikroorgan-
ismer, som vi kender som sjældne, vil fremtidige generationer måske

86 | R E LI G IØ S E O P FATTE LS E R

117 Vinaya Pitaka I,10, Her citeret efter Alster & Lindter, 1996, Gads religions
historiske tekster, s. 142

slet ikke lære at kende. Vi har evnerne og ansvaret. Vi må handle
førend det er for sent.”118

Fra ingen af de fire religioner, der er blevet diskuteret her, synes det
muligt at udlede en bestemt holdning til genmodificerede planter.
Dette hænger blandt andet sammen med, at de fire religioner hver
især har et sammensat og delvist modsætningsfuldt natursyn. En
anden grund er naturligvis, at religionernes grundlæggende tekster og
opfattelser er blevet til for flere århundreder siden og derfor sjældent
kan anvendes direkte i forhold til vor tids genteknologiske problem-
stillinger. Hvilke muligheder, de enkelte religioner har for at opstille
argumenter henholdsvis for og imod de nye teknologier, er derfor
endnu uafklaret.119

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 87

118 se: http://www.tibet.com/Eco/dleco2.html, rådets oversættelse.
119 Chapman, 2001, Religious Perspectives on Biotechnology, i Hanson, 2001, Cla-

ming Power over Life. “Claming Power over life” rummer iøvrigt flere kapitler om
sammenhængen mellem religion og bioetik.

Beslutningsteori

Som det fremgår af de forudgående afsnit, er det ingen enkel sag at
besvare de mange etiske spørgsmål, der dukker op, når man forholder
sig til udsætningen af genmodificerede planter. Man kunne derfor
have den forhåbning, at spørgsmålene bliver lettere at besvare ved at
trække på nogle af de beslutningsteorier, som det er normalt at tage i
brug inden for miljøområdet, i særdeleshed forsigtighedsprincippet
og costbenefitanalysen. I det følgende vil disse teorier kort blive frem-
stillet, men som det vil fremgå, rummer de ikke noget egentligt bud
på, hvordan de etiske spørgsmål kan besvares.

Forsigtighedsprincippet
Ifølge forsigtighedsprincippet bør man generelt være tilbageholdende
med at anvende en teknologi, hvis der er stor usikkerhed og uviden-
hed om, hvilke konsekvenser en anvendelse vil have. Som det er
beskrevet ovenfor, gælder dette i forbindelse med anvendelsen af gen-
modificerede planter, ligesom det er tilfældet i forhold til en lang ræk-
ke andre teknologier. I så fald taler man om beslutningstagen under
usikkerhed og i international sammenhæng anbefales det at lægge
forsigtighedsprincippet til grund for den politiske stillingtagen, ikke
mindst når beslutningerne vedrører miljøområdet. Ideen er blandt
andet, at manglende videnskabelig viden ikke bør kunne bruges som
en begrundelse for at udskyde tiltag, som kan forhindre en øde-
læggelse af miljøet (jævnfør Riodeklarationen). I den forstand forud-
sætter forsigtighedsprincippet, at anvendelsen af nye teknologier skal
være bæredygtig.

Forsigtighedsprincippet kan udlægges på flere måder, men i det føl-
gende tages der udgangspunkt i Europa-Kommissionens fortolkning
fra 2000: Meddelelse fra Kommissionen – om forsigtighedsprincip-

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 89

pet.120 Ifølge denne udlægning foregår anvendelsen af forsigtigheds-
princippet i tre faser.

I den første fase kortlægges det, om der er risiko for, at anvendelsen af
en given teknologi kan have negative følger. Der skal ifølge Kommissi-
onen være tale om en videnskabelig kortlægning, hvor der finder en
præcis ”identifikation af et fænomens potentielt negative følger”
sted.121 Det er altså ikke tilstrækkeligt at henvise til en diffus bekym-
ring for, at ”noget” kan gå galt, fordi man har at gøre med uoverskue-
lige og komplicerede processer eller lignende. Det skal specificeres,
hvad der kan gå galt, ligesom der skal gives en videnskabelig begrun-
delse for, hvorfor dette kunne tænkes at være tilfældet. Det kommer
først på tale at anvende forsigtighedsprincippet, hvis man kan pege på
mulige negative følgevirkninger, og risikoen ”på grund af utilstrække-
lige eller foreløbige videnskabelige data ikke kan kortlægges 100 %,
dens omfang talsættes eller følgevirkningerne afgøres”122. Forsigtig-
hedsprincippet omhandler altså beslutningstagen under usikkerhed,
men usikkerheden angår ikke primært de negative følgevirkningers
karakter, men derimod risikoen for at de indtræffer.

I anden fase skal der træffes en politisk beslutning om, hvorvidt den
videnskabelige kortlægning faktisk retfærdiggør, at forsigtighedsprin-
cippet tages i anvendelse. Europa-Kommissionens anvisninger om,
hvornår dette er tilfældet, er ikke særlig fyldestgørende. Der henvises
primært til, at ”valg af svar i en bestemt situation” er resultat af en i
overvejende grad politisk beslutning, som træffes på basis af det risi-
koniveau, som samfundet kan acceptere at blive udsat for”.123 Der
siges imidlertid ikke noget om, hvordan et acceptabelt risikoniveau
skal fastlægges. Ligeledes forholder Kommissionen sig ikke til den
indbyggede modsætning i, at man skal fastlægge et acceptabelt risi-
koniveau, når man ikke ved, hvor stor risikoen er.

Hvis der træffes en politisk beslutning om at anvende forsigtigheds-
princippet, skal det i tredje fase besluttes, hvilke forebyggende foran-

90 | B E S LUTN I N G STE O R I

120 Europa-Kommissionen, 2000, Meddelelse Fra Kommissionen – om forsigtigheds-
princippet.

121 Ibid. p. 14.
122 Ibid. p. 13-14.
123 Ibid. p. 16.

staltninger man vil indføre ”for at fjerne eller i det mindste begrænse
risikoen til et acceptabelt mindsteniveau”.124 Sådanne foranstaltnin-
ger kan spænde fra at informere offentligheden til at udstede et egent-
ligt forbud, men Kommissionen lægger vægt på, at foranstaltningerne
ikke må være vilkårlige. De skal være i overensstemmelse med en ræk-
ke retningslinjer, som Kommissionen opstiller, blandt andet at de skal
være proportionale med det valgte beskyttelsesniveau; stemme over-
ens med lignende, allerede trufne foranstaltninger; være baseret på en
undersøgelse af potentielle fordele og omkostninger ved at gribe ind
eller ikke gribe ind mv. Desuden skal foranstaltningerne betragtes som
midlertidige, eftersom man skal forsøge at fremskaffe en mere fyldest-
gørende videnskabelig viden om risikoen, der kan tjene som grundlag
for en fornyet beslutning angående sikkerhedsforanstaltningerne.

Man kan kritisere Europa-Kommissionens fortolkning af forsigtig-
hedsprincippet på mange måder. Blandt andet kan man anføre, at
den simpelthen ikke er vidtgående nok, fordi det i mange sammen-
hænge vil være vanskeligt at udpege de konkrete følgevirkninger af at
anvende en given teknologi. I denne sammenhæng er det væsentlig-
ste imidlertid at pege på, at Kommissionens fortolkning formodentlig
primært skal opfattes som et forsøg på at beskrive, hvordan den poli-
tiske beslutningsproces bør foregå i forbindelse med beslutningsta-
gen under usikkerhed, hvorfor den ikke rummer noget udfoldet bud
på, hvordan nytte, etik og tro bør indgå i vurderingen af genmodifice-
rede planter. Fortolkningen rummer dog enkelte klare indspil til den
etiske debat, som for eksempel at der skal tages hensyn også til kom-
mende generationers muligheder, særligt når der er tale om følgevirk-
ninger for økosystemernes funktionsmåde:

”der [skal] tages hensyn til de mulige langsigtede følger i bedømmel-
sen af proportionaliteten i foranstaltninger, som skal begrænse eller
fjerne en risiko, hvis følger først viser sig 10-20 år senere eller i kom-
mende generationer”.125

Men en stor del af de øvrige etiske eller værdimæssige spørgsmål, der
er forbundet med at anvende forsigtighedsprincippet i praksis, giver

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 91

124 Ibid. p. 8.
125 Ibid. p. 19.

Kommissionens fortolkning ingen klare svar på. Dette gælder for
eksempel spørgsmålet om, hvad der overhovedet skal medregnes som
en negativ følgevirkning, hvilket det er nødvendigt at forholde sig til i
første fase. Er det alene negative følgevirkninger for menneskelig
sundhed og miljø, eller skal for eksempel også følgevirkninger for
landbrugets produktionsform medregnes? Dette har på dansk foran-
ledning været diskuteret heftigt, men Kommissionens fortolkning
rummer ikke et svar på spørgsmålet, ligesom den ikke giver et svar på,
om naturen i sig selv bør beskyttes, eller om de forædlede kornsorter
er at regne som en del af naturen eller ej.126 Alt i alt forholder fortolk-
ningen sig altså kun i minimal grad til de etiske parametre, der er
afgørende for, om noget må beskrives som en negativ følgevirkning.

Tilsvarende problemer opstår både i fase to og tre. I fase to har for-
tolkningen som nævnt ikke noget bud på, hvordan det acceptable risi-
koniveau skal fastlægges, og i fase tre henvises der til, at beslutningen
om at indføre foranstaltninger for at mindske risikoen blandt andet
skal omfatte costbenefitanalyser (se nedenfor). Denne formulering
åbner mulighed for, at nytteovervejelser kan indgå som led i den sam-
lede beslutning, men det anføres hverken, om costbenefitanalysen
bør have afgørende betydning for beslutningen, eller hvad der tæller
som nyttige konsekvenser. I den forstand besvarer fortolkningen altså
ikke de helt centrale spørgsmål, der er forbundet med at anvende nyt-
teovervejelser.

Det må konkluderes, at Europa-Kommissionens fortolkning af forsig-
tighedsprincippet ikke afklarer, hvordan nytte, etik og tro mere
præcist bør indgå i vurderingen af genmodificerede planter. Tværti-
mod forudsætter fortolkning, at de relevante stater er i stand til at tage
stilling til disse spørgsmål selv.

Costbenefitanalyser
Som nævnt ovenfor henviser Europa-Kommissionen til, at costbene-
fitanalyser skal indgå som en del af forsigtighedsprincippet. Da det er
almindeligt at anvende denne type af analyser i forbindelse med tek-
nologivurdering, skal det her kort nævnes, hvad de går ud på. Simpli-

92 | B E S LUTN I N G STE O R I

126 Carr, 2000, Ethical and value-based aspects of the Precautionary Principle

ficeret fremstillet består analysen af to trin.127 I første trin kortlægger
man de konsekvenser, det vil have at gennemføre et givent tiltag, hvil-
ket – jævnfør fremstillingen af forsigtighedsprincippet – for eksempel
kunne være at iværksætte særlige sikkerhedsforanstaltninger. Efter-
følgende skal den samlede værdi heraf beregnes, hvilket i princippet
sker ved at afdække de involverede aktørers betalingsvillighed i for-
hold til de konsekvenser, tiltaget har. Hvis prisen for at iværksætte til-
taget er mindre end aktørernes betalingsvillighed i forhold til de for-
ventede konsekvenser af tiltaget, anses det for at være berettiget at
iværksætte det. Der er således tale om en analyse, der hviler på et uti-
litaristisk grundlag, hvilket vil sige, at den rigtige handling eller det
rigtige tiltag er det, der maksimerer den samlede mængde af nytte
eller livskvalitet.

Værdien af tiltagets konsekvenser beregnes ved hjælp af flere forskel-
lige metoder. I nogle tilfælde kan man direkte spørge kommende for-
brugere, hvad de vil betale for de markedsførbare goder, der er en
konsekvens af tiltaget. Det kunne for eksempel være, hvad man vil
betale (ekstra) for, at en given genmodificeret fødevare er blevet grun-
digt testet i forhold til risikoen for menneskelig sundhed. I andre
tilfælde er man imidlertid nødt til at bruge mere indirekte metoder til
at fastsætte værdien. Dette gælder ikke mindst i forhold til tiltagets
indvirkning på miljøet, eftersom der her er tale om et gode, der kun
sjældent kan markedsføres. Her undersøger man for eksempel, hvor
stor forskel der er på huspriserne, når huse er placeret i et varieret
naturområde i forhold til et ikke-varieret område, eller hvor meget
man er villig til at betale for en adgangsbillet til et naturskønt område
mv. Denne type af værdifastsættelser er dog forbundet med store
metodologiske problemer. Blandt andet er det et problem at fastlægge
værdien af fremtidige goder. Inden for økonomisk teori diskonterer
man normalt værdien af fremtidige goder, samt prisen for fremtidige
skader, hvorved værdien kommer til at afhænge af den valgte diskon-
teringsrate. Denne fastlægges imidlertid ofte ret tilfældigt.128 Dette
gør det problematisk at lave costbenefitanalyser for teknologier som
genetisk modificering af planter, hvor anvendelsen kan have langsig-
tede konsekvenser.

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 93

127 Den følgende fremstilling baserer sig på Institut for Miljøvurdering, 2004, Miljø-
okonomiske analysemetoder med fokus på costbenefitanalysen

128 Se f.eks. Møller, 2002, Costbenefitanalyse på miljø- og naturområdet

Costbenefitanalyser kan måske give et fingerpeg om, hvorvidt det sky-
der helt ved siden af at sætte et tiltag til at formindske risikoen ved en
given teknologi i værk. Men det er væsentligt at være opmærksom på,
at costbenefitanalyserne ligesom forsigtighedsprincippet ikke udgør
en erstatning for en etisk analyse. Det skyldes, at analyserne er blinde
over for en række væsentlige etiske spørgsmål som for eksempel for-
delingen af goderne og skaderne, hensynet til bæredygtighed og hvor-
dan usikkerheden om virkningerne ved at anvende en given teknolo-
gi skal håndteres. Disse typer af hensyn kan ikke på nogen uproble-
matisk måde indbygges i analysens værdifastsættelser.

94 | B E S LUTN I N G STE O R I

Modeller for sammenhængen
mellem genmodificerede planter,
nytte, etik og tro

I det følgende skitseres tre modeller for sammenhængen mellem nyt-
te, etik og tro samt forskning i og anvendelse af genmodificerede plan-
ter, nemlig den liberale model, den nyttebaserede model og den kom-
munitaristiske model. Efter fremstillingen af modellerne vil rådet
fremlægge sine overvejelser om, hvilken model der bør benyttes i for-
skellige sammenhænge.

Den liberale model
Ifølge den liberale opfattelse bør vurderinger af nye teknologier ikke
direkte indeholde nyttebetragtninger. Nyttebetragtningerne bør i ste-
det overlades til de potentielle brugere af de nye teknologier, så
anvendelsen af teknologierne bliver et resultat af de enkelte individers
frie valg. Som hovedregel kan teknologier af enhver slags frit mar-
kedsføres, hvis der vel at mærke ikke er for stor risiko for at de skader
forbrugeren eller andre. Statens opgave i forbindelse med gentekno-
logi er ifølge denne opfattelse altså groft sagt at sikre, at teknologier og
produkter først frigives, efter at passende risikovurderinger har vist, at
de ikke er farlige i forhold til de undersøgte parametre.

Endvidere er det statens opgave at sikre, at der eksisterer tilstrækkeligt
mange informationer om produktet til, at forbrugeren kan til- eller
fravælge det på en informeret baggrund. I forbindelse med genmodi-
ficerede planter medfører det blandt andet, at det må fremgå af et
hvilket som helst produkt, om det indeholder genmodificerede orga-
nismer, eller om der er anvendt genmodificerede organismer i forbin-
delse med fremstillingen af det. En sådan mærkning af produkterne
gør det muligt for de forbrugere, der er kritiske over for genmodifice-
rede fødevarer, at fravælge produkterne, hvad enten forbrugerens
skepsis skyldes en frygt for at indtage produkterne, grunder sig i en
modstand mod at udsætte genmodificerede planter i naturen eller

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 97

skyldes en mere principiel modstand imod, at man ændrer på leven-
de organismer ved hjælp af genteknologi. Som nævnt tidligere i den-
ne redegørelse skyldes forbrugernes modstand mod genmodificerede
planter ikke primært en frygt for, at der kan være en risiko ved at ind-
tage dem. Modstanden skyldes andre forhold. For eksempel finder
nogle, at genmodificerede planter er unaturlige, mens andre mener, at
handelen med dem primært gavner de store multinationale produ-
center.

Den primære begrundelse for den liberale model er, at der er stor
intern uenighed i de vestlige samfund om, hvad der karakteriserer et
godt liv og dermed også uenighed om, hvad der er nyttigt. For det
første vælger mennesker ret forskellige ting i deres liv, og der er som
bekendt i praksis store uenigheder om, hvorvidt f.eks. en ny teknolo-
gi faktisk tjener til at gøre vores liv bedre eller snarere dårligere. Og for
det andet er der på et mere teoretisk plan blandt for eksempel filosof-
fer, økonomer, teologer og andre, der har forsøgt at afklare spørgsmå-
let, ingen teoretisk enighed om, hvad der karakteriserer et godt liv. Der
er ikke engang enighed om, at der er et genuint teoretisk spørgsmål at
afklare.

Denne uenighed om det gode liv kan ses som en del af baggrunden for
en central idé i liberale samfund, nemlig at staten eller fællesskabet
ikke skal påtvinge borgerne bestemte opfattelser af det gode liv. Staten
skal beskytte individers fundamentale rettigheder (borgerlige og poli-
tiske rettigheder) og ifølge nogle varianter også sikre visse minimale
muligheder for alle, men det er op til mennesker selv at fastlægge
deres opfattelse af det gode liv og at indrette deres liv i overensstem-
melse med deres overbevisninger. Eller, som man siger det, staten skal
ikke fremme bestemte opfattelser af det gode, men give plads til alle
(rimelige) opfattelser af det gode.

Man kan udmærket opfatte den europæiske regulering af genmodifi-
cerede organismer som en regulering, der baserer sig på den liberale
model. Hensigten med Europa-Parlamentets og Rådets direktiv
2001/18/EF er således primært at beskytte menneskers sundhed og
miljøet i overensstemmelse med forsigtighedsprincippet. Man kan
udlægge dette sådan, at vurderingen af produkterne overlades til for-
brugeren dog med det forbehold, at produkterne ikke ligefrem må

98 | M O D E LLE R FO R SAM M E N HÆ N G E N M E LLE M G E N M O D I F I C E R E D E P LANTE R, NYTTE. . .

skade menneskelige interesser. I sidste ende er det derfor en viden-
skabelig risikovurdering, der ligger til grund for, om en genmodifice-
ret plante må anvendes eller ej. Det er imidlertid væsentligt at være
opmærksom på, at en rendyrket liberal model for godkendelse af gen-
modificerede planter kan have problemer på flere områder.

Den liberale model kan således have vanskeligt ved at håndtere risi-
kobegrebet. Ideen med den liberale model er helt generelt, at det
enkelte menneske skal have frihed til at leve efter sine egne værdier og
idealer, så længe hans eller hendes livsudfoldelse ikke i nogen indly-
sende eller direkte forstand skader andre. Men der bliver naturligvis
ikke meget tilbage til den frie livsudfoldelse, hvis individets frihed kan
indskrænkes, så snart der er den mindste risiko for, at hans livsudfol-
delse skader andre. Problemet med den liberale model er i den hen-
seende, at den kan have vanskeligt ved at give et teoretisk set velfun-
deret bud på, hvornår en risiko er tilstrækkeligt stor til, at det er beret-
tiget at gribe ind og i så fald med hvilke midler. For en del af pointen
med den liberale model er som nævnt, at statsmagten skal forholde
sig neutralt i værdimæssige anliggender. Netop derfor kan den libera-
le model dårligt ty til costbenefitovervejelser eller andre overvejelser
baseret på nytte. For denne type overvejelser kræver, at man kan
”værdisætte” de negative og positive effekter, der knytter sig til hen-
holdsvis risikoen og individets livsudfoldelse. Men det er netop en
sådan værdisættelse, den liberale model tilstræber at undgå. I praksis
er problemet dog næppe så stort. Den liberale model er nemlig ikke
uforenelig med, at den person, der ved risikabel adfærd har forvoldt
andre skade, pålægges at kompensere den skadede person i rimeligt
omfang. Desuden vil der som oftest være en vis konsensus i et sam-
fund om, hvilken værdi og betydning det har at udføre bestemte akti-
viteter eller at blive udsat for givne risici. Denne enighed kan bruges
til at bestemme, hvilke risici der er acceptable.

De problemer, den liberale model på det teoretiske niveau kan siges at
have med at håndtere risiko, har muligvis fundet vej ind i den fortolk-
ning af forsigtighedsprincippet, som Europa-Kommissionen giver.
Kommissionens anvisninger rummer således ikke et svar på, hvornår
en risiko egentlig er for stor til at være acceptabel. Dette anses pri-
mært for at være en national politisk beslutning, ligesom det i stor
udstrækning anses for at være en politisk beslutning at vurdere, hvil-

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 99

ke midler det er passende at anvende for at imødegå risikoen. Disse
skal dog naturligvis være proportionale med det det risikoniveau, det
er blevet besluttet at anse som acceptabelt. Men selve startpunktet for
ibrugtagning af forsigtighedsprincippet – nemlig valget af acceptabelt
risikoniveau – er anvisningerne netop tavse i forhold til.

Problemet angående risiko er som nævnt forbundet med et andet,
nemlig at det i praksis er vanskeligt for den liberale model at lade være
med at forholde sig til nogle af de grundlæggende etiske og værdi-
mæssige spørgsmål, som det i princippet er hensigten at lade enkelt-
individer om at forholde sig til. For eksempel hvilke forpligtelser vi har
i forhold til kommende generationer, og hvilken grad af beskyttelse
naturen bør være omfattet af. Problemet er, at man ikke kan forvente,
at hensyn som disse dækkes ind, hvis de ikke er bygget ind i lovgiv-
ningen, fordi denne type af goder er vanskelige at skabe eller bevare i
kraft af enkeltpersoners frie valg. Det gælder blandt andet for kollek-
tive goder, dvs. goder som ikke kan distribueres til enkeltpersoner og
som ikke nødvendigvis formindskes ved at blive brugt. Det kunne for
eksempel være en smuk og varieret natur, som både den nuværende
og de fremtidige generationer har adgang til. At opretholde en sådan
natur kræver en stor koordinering af en række forskelligartede fakto-
rer, som der ikke er nogen garanti for, at enkeltpersoners valg vil frem-
bringe. Det samme kan man sige om andre natur- og miljøgoder, som
for eksempel velfungerende økosystemer, rent grundvand eller et rent
miljø.

Den liberale opfattelse er forenelig med, at producenten og dermed i
sidste ende forbrugeren i videst mulig udstrækning pålægges at beta-
le de udgifter af mere samfundsmæssig art, der knytter sig til fremstil-
lingen af et bestemt produkt. Det kunne for eksempel være udgifter i
forbindelse med forurening eller sikringen af, at en genmodificeret
plante ikke spreder sig i det omgivende miljø. Opfattelsen er ligeledes
forenelig med, at nyttevurderingerne i et vist omfang indgår i forbin-
delse med tildelingen af statslige forskningsmidler.

Den nyttebaserede opfattelse
Som nævnt tidligere kan etiske overvejelser ifølge nogle opfattelser
reduceres til vurderinger af, hvilken nytte der er forbundet med at
gennemføre en given handling eller et givent handlingsforløb. Dette

100 | M O D E LLE R FO R SAM M E N HÆ N G E N M E LLE M G E N M O D I F I C E R E D E P LANTE R, NYTTE. . .

er for eksempel udgangspunktet for den utilitaristiske teori, som
udgør et modstykke til den liberale model, i det mindste på det teore-
tiske niveau. For hvor den liberale model går ud på at give borgerne
mest mulig frihed, går utilitarismen ud på at skabe mest mulig nytte
forstået som velfærd eller livskvalitet.

Forskellen mellem de to teorier er dog ikke nødvendigvis så stor i
praksis, for på baggrund af utilitarismen og andre lignende teorier er
det ikke givet, hvilken rolle staten skal spille hverken i al almindelig-
hed eller i forbindelse med reguleringen af genmodificerede planter.
En klassisk opfattelse blandt utilitarister har været, at staten primært
skal forhindre, at nogle borgere skader andre. Herudover bør staten så
vidt muligt overlade beslutningerne til borgerne selv, fordi de er de
bedste til at kortlægge og fremme egne interesser.129 Denne opfattel-
se understøtter uden videre den liberale opfattelse angående regule-
ringen af genmodificerede afgrøder.

En alternativ opfattelse kunne imidlertid udmærket være, at staten
bør lægge en modificeret udgave af den liberale opfattelse til grund
for vurderingen af genmodificerede organismer. En sådan modificeret
udgave rummer to elementer.

1. Staten bør godkende anvendelsen af en konkret genmodificeret
plante, i de tilfælde hvor risikoen ved at anvende organismen anses
for at være minimal, eller hvis myndighederne alt i alt vurderer, at
anvendelsen af denne organisme samlet set må forventes at have
gavnlige konsekvenser. Det er altså ikke en nødvendig betingelse, at
anvendelsen af organismen ikke rummer en risiko eller blot rummer
en minimal risiko. Men hvis der er en risiko, må de forventede fordele
ved at anvende organismen samfundsmæssigt set klart overstige
ulemperne.

2. Godkendelsen af en given genmodificeret plante bør ikke være en
blåstempling i forhold til at anvende den. Tværtimod bør det klart
fremgå af markedsføringen, hvilke risici der er knyttet til at anvende
den, og at der er tale om en genmodificeret organisme. På denne bag-
grund kan den enkelte forbruger eventuelt vælge at lade være med at

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 101

129 Se John Stuart Mill (1987): On Liberty

anvende organismen enten af etiske grunde, eller fordi risikoen af
ham eller hende anses for at være høj sammenlignet med fordelene.

Man kan umiddelbart mene, at den nyttebaserede opfattelse er mere
logisk end den liberale opfattelse. Det er en helt almindelig praksis for
det enkelte individ at lægge den samlede vurdering af mulige fordele
og ulemper ved en handling eller et handlingsforløb til grund for, hvad
man gør. De fleste mennesker er således villige til at løbe en vis risiko,
hvis blot fordelene er store nok. Det gør mange for eksempel hver dag
i trafikken, selv om de involverede risikovurderinger givetvis baserer
sig på meget forskellige betragtninger og værdier. Den nyttebaserede
opfattelse muliggør i modsætning til den liberale opfattelse en sådan
afvejning.

Det er imidlertid væsentligt at være opmærksom på, at både den libe-
rale og den nyttebaserede opfattelse begrænser den enkeltes valgmu-
ligheder, selv om der er tale om forskellige former for begrænsning.
Den liberale model overlader det ikke til individet selv at foretage en
afvejning af fordel og risici, da anvendelsen af de genmodificerede
planter kun tillades, hvis der er en minimal risiko forbundet hermed
både for samfundet og det enkelte individ selv. Omvendt tillader den
nyttebaserede opfattelse individet at foretage sådanne afvejninger,
men kun under den forudsætning, at det vurderes at have gavnlige
konsekvenser for samfundet som helhed at anvende planten.

Tilhængere af den nyttebaserede opfattelse vil formodentlig kritisere
den liberale opfattelse for ikke at tillade afvejninger af nytte og risiko.
Omvendt vil tilhængere af den liberale opfattelse formodentlig både
kritisere den nyttebaserede opfattelse for, at den samlede nyttevurde-
ring overlades til de offentlige myndigheder, og for at den enkelte i
princippet kan løbe en risiko ved at anvende et produkt, uden at den-
ne risiko opvejes af tilsvarende fordele for ham eller hende selv.

En konsekvens af den nyttebaserede opfattelse er, at det kan være vel-
begrundet at gå ind for at anvende en genmodificeret organisme i
nogle lande men ikke i andre, fordi den samlede nytteeffekt af anven-
delsen vil være forskellig fra land til land. For eksempel kunne det
være velbegrundet at anvende en plante med en meget stor nærings-
værdi i et udviklingsland med generel underernæring, selv om der var

102 | M O D E LLE R FO R SAM M E N HÆ N G E N M E LLE M G E N M O D I F I C E R E D E P LANTE R, NYTTE. . .

en ikke negligerbar risiko ved at indtage den, fordi risikoen ville blive
opvejet af den forbedrede ernæringstilstand. Dette ville derimod ikke
være tilfældet i lande uden ernæringsproblemer, hvor risikoen ville
være et afgørende argument for at forhindre brugen af planten. Man
kan mene, at denne asymmetri i forhold til godkendelsen af genmo-
dificerede afgrøder taler imod den nyttebaserede opfattelse. Alterna-
tivt kan man hævde, at den nyttebaserede opfattelse når frem til de
pragmatisk set rigtige konklusioner i en situation, der på grund af de
markante forskelle i velstand landene imellem er langt fra at være ide-
el. I al almindelighed kan man måske sige, at nyttebaserede teorier
udmærker sig ved både at være virkelighedsorienterede og rettede
mod at se tingene i en helhed. Derimod har teorierne ikke blik for, at
nogle værdier måske hverken er forenelige med eller kan reduceres til
nyttebetragtninger. For eksempel er det ikke en ualmindelig opfattel-
se, at naturen har en værdi, der er uafhængig af den glæde, vi har ved
at færdes i den og betragte den (jævnfør afsnittet om økocentrisme).

Den kommunitaristiske opfattelse
Ifølge den kommunitaristiske opfattelse bør staten vurdere forsknin-
gen i og anvendelsen af nye teknologier med udgangspunkt i de
grundlæggende værdier og opfattelser, der er indlejret i den givne kul-
tur og er med til at etablere en samfundsmæssig sammenhængskraft
og samhørighed. Sådanne værdier og opfattelser vil typisk være en del
af den historiske tradition, og de vil manifestere sig i og udgøre en
begrundelse for en lang række af de centrale praksiser, der er udviklet
i det givne samfund.

Den kommunitaristiske opfattelse rummer næppe et lige så enkelt bud
på, hvordan nytteovervejelser kan indgå i vurderingen af genmodifice-
rede organismer, som den liberale eller den nyttebaserede opfattelse
gør. Dette hænger dels sammen med, at man ikke i nogen entydig for-
stand kan udnævne bestemte værdier og opfattelser til at være de
grundlæggende værdier i en given kultur. Men det hænger også sam-
men med, at enhver realistisk kommunitarisme må vedkende sig, at en
given kultur rummer en mangfoldighed af forholdsvis grundlæggende
værdier, som ikke nødvendigvis har samme implikationer i en given
situation. Den statslige regulering af forskningen i og anvendelsen af
genmodificerede organismer må i praksis derfor altid have karakter af
en afvejning af de værdier, der vurderes at være centrale. I dansk sam-

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 103

menhæng ville man således kunne pege på flere forskellige værdier,
der nødvendigvis måtte indgå i afvejningen. Én værdi ville være beva-
relsen af en uspoleret natur; en anden at tilfredsstille fundamentale
menneskelige behov; en tredje at holde individer ansvarlige for deres
egne frie valg; en fjerde at acceptere og understøtte menneskers evne
og trang til at leve og vælge efter egne værdier mv.

Hvorledes en sådan afvejning falder ud, er det vanskeligt at udtale sig
om, men et forsigtigt bud er, at afvejningen ville være meget afhængig
af, hvilken konkret anvendelse af genmodificerede planter, der var
tale om. For eksempel kunne man forestille sig, at statsmagten pri-
mært kunne sanktionere to former for anvendelse, nemlig en anven-
delse rettet mod at tilfredsstille fundamentale menneskelige behov og
en anvendelse rettet mod at genoprette eller forhindre en ødelæggel-
se af miljøet. I andre sammenhænge ville kommunitarismen muligvis
tale imod anvendelsen af genmodificerede organismer ud fra den
betragtning, at de værdier, man kunne understøtte gennem denne
anvendelse, ikke er tilstrækkeligt stærke til at udkonkurrere den
respekt for naturens integritet, som er indbygget i vores tradition og
kultur. Som det fremgår, er det således ikke givet, at nytteovervejelser
ville indgå i den kommunitaristiske tankegang i nogen direkte for-
stand. Men i indirekte forstand ville der naturligvis være tale om at
vurdere, hvilke tiltag der var mest nyttige i forhold til at fremme de
værdier, der udgør en fundamental bestanddel af vores kultur. Ud fra
en kommunitaristisk opfattelse kan man i øvrigt meget vel stille krav
om såvel minimal risiko som dokumenteret nytte – begge dele vurde-
ret ud fra samfundets basale værdier.

Det skal kort bemærkes, at den kommunitaristiske opfattelse blandt
andet kan begrundes med, at statsmagten ganske enkelt ikke er i
stand til at lovgive uden at tage udgangspunkt i værdier. Hvis dette er
tilfældet, forekommer det imidlertid mest velbegrundet at lovgive
med udgangspunkt i de værdier, der må anses for at være en central
bestanddel af kulturen, i det mindste hvis værdierne ikke kan afskri-
ves som malplacerede eller direkte fejlagtige allerede i udgangspunk-
tet. Endvidere bør det være statsmagtens opgave at sikre en vis sam-
menhængskraft i samfundet, hvilket netop kan ske ved at understøtte
de værdier, der er indlejret i kulturen og dermed udgør et fællespunkt
eller et fælles anliggende.

104 | M O D E LLE R FO R SAM M E N HÆ N G E N M E LLE M G E N M O D I F I C E R E D E P LANTE R, NYTTE. . .

Det Etiske Råds anbefalinger
og kommentarer

I dansk sammenhæng er det måske hverken ønskeligt eller realistisk,
at man i ren form anvender én af de tre modeller, der er beskrevet
ovenfor. Dertil er den danske tradition og kultur formodentlig for
sammensat, idet den synes at rumme elementer fra både den libera-
le, den nyttebaserede og den kommunitaristiske tradition. Derfor er
udfordringen primært at pege på, hvordan elementerne fra de tre
modeller kan kombineres, så man opnår et ideelt bud på, hvordan
godkendelsesproceduren og forskningsbevillingen inden for området
skal fungere. Et sådant bud vil medlemmerne af rådet forsøge at give i
det følgende.

Lige så vigtigt er spørgsmålet, hvordan man bør forholde sig til den
forholdsvis store modvilje, der er i den danske befolkning i forhold til
genmodificerede planter og fødevarer.130 Skal denne skepsis imøde-
gås ved hjælp af offentlige informationskampagner, så fødevarer
baseret på genmodificerede planter måske hen ad vejen ophører med
at have den særstatus, de for øjeblikket har? Skal den imødekommes
så al udsætning af genmodificerede planter forbydes? Skal vi afvente
udviklingen til vi får flere troværdige, enslydende tilbagemeldinger
om, hvilke faktiske konsekvenser udviklingen og anvendelsen af gen-
modificerede planter får? Eller er det et område, hvor man må fortsæt-
te debatten, og håbe, at der nås en konsensus? Denne type af spørgs-
mål mener rådet, at der er behov for at få en offentlig debat om i Dan-
mark.

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 107

130 En undersøgelse fra 2006 af danskernes viden om og holdning til GMO viste såle-
des, at 51 % af danskerne ville fravælge eller sandsynligvis fravælge GMO-mærke-
de fødevarer, hvis de fandt dem i supermarkeder (se Forbrugerrådets hjemmesi-
de: www.fbr.dk).

Rådet finder, at spørgsmålet om forskning i genmodificerede planter
skal ses uafhængigt af en eventuel anvendelse og udsætning af gen-
modificerede planter. Uafhængig og kritisk forskning i genmodificere-
de planter på højeste internationale niveau er afgørende for en
ansvarlig stillingtagen til en eventuel anvendelse af genmodificerede
planter. Her tænkes ikke kun på snæver forskning i udvikling og risi-
kovurdering af genmodificerede planter men også bredere perspekti-
ver, der inddrager af samfundsmæssige, etiske og globale aspekter.

Anvendelse og udsætning af genmodificerede
planter og bæredygtighed
Det Etiske Råd har under arbejdet med denne redegørelse konstate-
ret, at bæredygtighed er et overordnet hensyn, der har en fremtræ-
dende plads i lovgivning og traktater, også når det angår genmodifice-
rede planter. I det følgende vil rådet derfor kommentere en række for-
hold, der er knyttet til genmodificerede planter og bæredygtighed.

Efter rådets opfattelse defineres og fortolkes bæredygtighed på en
række forskellige måder og i forskellige perspektiver af forskellige
aktører. Overordnet set anvendes begrebet dog ofte som en fællesbe-
tegnelse for en række forskellige og hver for sig krævende hensyn som
for eksempel hensynet til de kommende generationers behov; hensy-
net til en rimelig fordeling af ressourcer og handlemuligheder både
lokalt og globalt, så de dårligt stillede grupper tilgodeses; hensynet til
at bevare naturen og naturens diversitet osv. Bredt fortolket siger
begrebet om bæredygtighed i denne sammenhæng derfor, at udsæt-
ning af genmodificerede planter bør vurderes ud fra en helhedsopfat-
telse, hvor også de dårligst stillede og de kommende generationers
interesser tages i betragtning. I den forstand rummer bæredygtig-
hedsbegrebet en tolkning af, hvem eller hvad anvendelsen af genmo-
dificerede planter skal tage hensyn til: Naturen og de fremtidige gene-
rationer skal også tages i betragtning, og de dårligst stilledes behov
skal tillægges en særlig vægt.

Da begrebet om bæredygtighed således er en ”paraplybetegnelse” for
en række forskellige hensyn, er det ikke uden videre handlingsanvi-
sende. Før det kan anvendes i praksis, er man nødt til at afveje de for-
skellige hensyn, der er omfattet af begrebet. Det er derfor et åbent
spørgsmål, hvordan man skal handle, hvis man ønsker at sikre ”en

108 | D ET ET I S K E RÅD S AN B E FALI N G E R O G KO M M E NTAR E R

bæredygtig udvikling”. Det afhænger nemlig af, hvilke af de hensyn,
som begrebet om bæredygtighed er en samlebetegnelse for, man
ønsker at prioritere højest. På denne baggrund mener rådet, at anven-
delse af bæredygtighedsbegrebet i forbindelse med debatten om
udsætning af genmodificerede planter, indebærer en risiko for, at
debatten bliver ufokuseret, idet den forventelige enighed om, at
udviklingen skal være bæredygtig – noget alle kan være enige om –
kan tilsløre en reel og afgørende uenighed om, hvilke hensyn man i
sidste ende bør lægge vægt på.

På trods af de mange forskellige fortolkningsmuligheder af bæredyg-
tighedsbegrebet, mener rådet imidlertid, at begrebet har og har haft
en væsentlig og særdeles positiv betydning for debatten om og regu-
leringen af genmodificerede planter. Anvendelsen af begrebet har ud
fra dette synspunkt bidraget til at sikre, at væsentlige etiske hensyn
har fået en fremtrædende plads i debatten. Disse hensyn er dermed
kommet til at udgøre et selvfølgeligt udgangspunkt for en stillingtagen
til udsætning af genmodificerede planter.

For at synliggøre de værdier, der ligger til grund for en given vurde-
ring, mener nogle medlemmer af rådet derfor, at hvis en afgørelse om
en eventuel udsætning skal underkastes en bæredygtighedsvurdering
bør den foretages af en instans, som ikke er begrænset til alene at be-
stå af politikere og embedsmænd. En sådan instans kunne efter norsk
forbillede eventuelt have et mere omfattende mandat til at rådgive og
skabe debat om de problemstillinger, som godkendelsen af genmodi-
ficerede planter involverer.

Alle medlemmer lægger vægt på risikoen for, at udsætning af genmo-
dificerede arter på grund af spredning kan føre til en formindskelse af
biodiversiteten og økosystemernes evne til at fungere optimalt. Den-
ne risiko kombineret med det forhold, at ændringerne i givet fald kan
være irreversible, bør føre til, at man med henvisning til begrebet om
bæredygtighed henholder sig til en restriktiv forståelse af forsigtig-
hedsprincippet og derfor generelt er tilbageholdende med at udsætte
genmodificerede planter.

Samtidig har rådet den holdning, at man ikke på forhånd bør udeluk-
ke en kontrolleret udsætning af genmodificerede planter. Det kan i

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 109

princippet være ligeså problematisk at anvende planter, der er udvik-
let ved hjælp af traditionelle forædlingsmetoder så som mutations-
forædling. Også her ændrer man på eksisterende arter, også disse
planter kan have utilsigtede negative konsekvenser – og konsekven-
serne kan som i forbindelse med genmodificering være irreversible.
Rådet finder, at man ikke på forhånd kan udelukke, at anvendelsen af
genmodificerede planter kan bidrage til en mere bæredygtig og effek-
tiv landbrugspraksis og til en rigere natur.

Nytte og udsætning af genmodificerede planter
Det Etiske Råd har diskuteret, hvordan nyttevurderinger bør indgå i
vurderingen af genmodificerede planter til udsætning. Rådet har fun-
det denne diskussion vanskelig, hvilket blandt andet hænger sammen
med, at der ikke er enighed om objektive standarder for, hvornår
noget er nyttigt eller ej. Bagved ethvert begreb om nytte ligger der altid
et mere eller mindre personligt værdisæt, som også må frem i lyset.
Derudover er der ofte usikkerhed om, hvilke effekter det i praksis vil
have at anvende en given genmodificeret plante. Dette skyldes ikke
blot, at det er svært at forudsige de direkte og indirekte risici og nytte-
effekter, som selve den genmodificerede plante og dyrkningen af den
teoretiske set afstedkommer. Det hænger også sammen med, at kon-
sekvenserne af den faktiske anvendelse afhænger af en række andre
samfundsmæssige og menneskelige forhold, som er svære at over-
skue. For eksempel er det ikke oplagt, om muligheden for at købe gen-
modificerede fedtfattige chips og pomfritter faktisk vil føre til, at færre
mennesker bliver overvægtige eller om folk blot vil spise flere chips –
når nu de er fedtfattige – eller supplere med en is. Og på samme vis er
det ikke givet, at genmodificerede kassavaplanter med et reduceret
cyanid indhold faktisk vil forbedre helbredstilstanden i tredjeverdens-
landene. Det kunne tænkes, at bønderne ikke har mulighed for at få
fat i frøene eller at logistik og oplysningsniveau ikke gør det muligt at
adskille de genmodificerede planter fra de ikke-genmodificerede.

Hertil kommer, at nyttehensyn blot er ét blandt flere hensyn, som skal
indgå i en samlet vurdering, og at afvejningen af de forskellige hensyn
ofte er vanskelig at foretage både af teoretiske og praktiske grunde.
Endelig kan vurderinger af nytte udspille sig på flere forskellige
niveauer. De kan være led i den enkelte persons stillingtagen til, om
han eller hun ønsker at gøre brug af en given genmodificeret plante.

110 | D ET ET I S K E RÅD S AN B E FALI N G E R O G KO M M E NTAR E R

De kan være del af en samfundsmæssig afklaring af, hvordan man skal
forholde sig til en given genmodificeret plante eller til genmodificere-
de organismer generelt. De kan indgå som led i beslutninger om
forskningsstøtte, eller de kan være led i en politisk debat om, hvordan
området bør reguleres. Alt afhængig af, hvilken type af diskussion, der
er tale om, udspiller nyttediskussionen sig på helt forskellige præmis-
ser.

Det fremgår af ovenstående, at det er vanskeligt at komme med enkle
anbefalinger om, hvordan nytte bør indgå i vurderingen af genmodi-
ficerede planter til udsætning. Rådet ønsker dog at komme med én
fælles overordnet betragtning og herudover at skitsere to hovedsyns-
punkter, som er repræsenteret i rådet. Mens den fælles betragtning
mere bredt vedrører vurderingen af genmodificerede planter, knytter
de to hovedsynspunkter sig snævert til, hvilken rolle nytteovervejelser
bør spille i forbindelse med myndighedernes godkendelsesprocedure
for at udsætte genmodificerede planter. Endelig ønsker nogle med-
lemmer at tilføje nogle betragtninger om genmodificerede planters
eventuelle betydning for monopoldannelser og dermed muligvis også
for agerbruget.

Vurderingen af genmodificerede planter bør foregå
ud fra en helhedsvurdering
Medlemmerne af rådet er enige om, at vurderingen af, om en given
genmodificeret plante må udsættes, ideelt set bør foregå ud fra en hel-
hedsvurdering. Vurderingen skal blandt andet tage i betragtning, at
det kan have irreversible konsekvenser at anvende planten, og begre-
bet om bæredygtig udvikling må være en del af det bagvedliggende
værdisæt for en stillingtagen. Ligeledes må det vurderes, hvilke fakti-
ske konsekvenser anvendelsen må formodes at have, og dette skal
sammenholdes med de fordele og ulemper, der knytter sig til de andre
realistiske muligheder, som også kan have irreversible konsekvenser.

Medlemmerne er opmærksomme på, at denne betragtning er for
upræcis til uden videre at være handlingsanvisende, men de finder, at
teknologivurderinger både i forbindelse med genmodificerede plan-
ter og på andre områder ikke bør finde sted ud fra en for snæver logik,
hvor der blandt andet ses delvist bort fra nogle af de konkrete sam-
menhænge, som teknologien skal indgå i. Med anbefalingen ønsker

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 111

rådet at opfordre til, at et sådant teknologisk snæversyn så vidt muligt
undgås. Det foreslås, at etiske hensyn og principper tillægges stor
betydning i helhedsvurderingen.

I det følgende fremlægger rådet sine anbefalinger vedrørende den rol-
le, nytte eller nytteovervejelser bør spille i den statslige godkendelses-
procedure for udsætning af genmodificerede planter.

1. hovedsynspunkt angående nytte og udsætning
af genmodificerede planter

Medlemmerne i denne gruppe (Peder Agger, Jon Andersen, Elisabeth
Dons Christensen, Karen Gausland, Ole Hartling, Thomas G. Jensen,
Morten Kvist, Anette R. Nissen, Kit Louise Strand og Peter Øhrstrøm)
mener, at nytteovervejelser bør have en plads i den statslige godken-
delsesprocedure. Imidlertid er medlemmerne uenige om, hvilke rolle
nytteovervejelser mere præcist skal have.

Nogle medlemmer (Peder Agger, Elisabeth Dons Christensen, Ole
Hartling og Peter Øhrstrøm) mener, at genmodificerede planter kun
kan godkendes til udsætning, hvis det med stor sandsynlighed kan
påvises, at der kun er en minimal risiko forbundet med anvendelsen.
Men derudover skal det med rimelig sandsynlighed være påvist, at
den kan gøre væsentlig nytte. Med væsentlig nytte refererer medlem-
merne til, at de genmodificerede planter enten skal være i stand til at
tilfredsstille fundamentale menneskelige behov eller afhjælpe væs-
entlige miljøproblemer, hvor dette ikke er muligt på anden måde.
Genmodificerede planter, der ikke er forbundet med væsentlig nytte,
kan ikke godkendes, uanset at de i øvrigt måtte anses for at være for-
bundet med helt minimale risici.

Disse medlemmer baserer deres synspunkt på, at udsætning af gen-
modificerede planter kan være problematisk og derfor kun kan ret-
færdiggøres, hvis der er udsigt til en væsentlig nytte. Efter disse med-
lemmers opfattelse bør naturens integritet som udgangspunkt
respekteres uafhængigt af, om dette kan retfærdiggøres under henvis-
ning til menneskets interesser eller ej – et synspunkt der blandt andet
implicerer, at man bør være varsom med at ændre på de eksisterende

112 | D ET ET I S K E RÅD S AN B E FALI N G E R O G KO M M E NTAR E R

arter eller skabe helt nye arter. For nogle af medlemmerne har respek-
ten for naturens integritet en religiøs begrundelse, idet mennesket
betragtes som forvaltere af et skaberværk, som Gud har indrettet på
en hensigtsmæssig måde. Andre af medlemmerne henviser til, at
naturens indretning rummer en visdom, som manifesterer dynamik-
ken i mange millioner års udvikling. Af den grund må det betragtes
som overmod, at mennesket tilsidesætter naturens egne processer og
mener sig berettiget til at ændre sammensætningen af arter mv. I for-
længelse heraf peger nogle af medlemmerne på, at der er så mange
usikkerheder knyttet til udsætningen af genmodificerede planter, at
det er svært at overskue – også med omfattende risikovurderinger –
hvilke risici der på længere sigt faktisk er forbundet med at anvende
dem. Desuden vil eventuelle utilsigtede negative konsekvenser sand-
synligvis være irreversible, da der er stor sandsynlighed for, at plan-
terne spreder sig.

En anden gruppe medlemmer (Jon Andersen, Karen Gausland,
Thomas G. Jensen, Morten Kvist, Anette R. Nissen og Kit Louise
Strand) mener, at der kan foretages en afvejning at nytte og risiko,
således at genmodificerede planter kan godkendes, selv om man ikke
kan udelukke en vis risiko, nemlig hvis anvendelsen samlet set helt
klart forventes at have gavnlige konsekvenser. En forventet nytte kan
altså opveje en risiko. Disse medlemmer mener også, at genmodifice-
rede planter kan godkendes, hvis risikoen ved at anvende dem vurde-
res som helt minimal, også selvom der ikke kan knyttes nogen forven-
tet nytte til planten.

Disse medlemmer mener ikke, at det er problematisk i sig selv at fore-
tage genetiske modifikationer af planter eller andre organismer, men
medlemmerne finder ikke desto mindre, at man bør være tilbagehol-
dende med at ændre på de eksisterende planters beskaffenhed. Efter
medlemmernes opfattelse kan dette være risikabelt, blandt andet for-
di man ikke fuldstændigt behersker de eksisterende teknikker. Derfor
kan det være vanskeligt at forudse konsekvenserne af at anvende
dem. I modsætningen hertil er der en vis sikkerhed for, at de plante-
forekomster og afgrøder, som er blevet anvendt gennem en væsentligt
længere årrække, ikke er risikable og kan indgå i de biologiske kreds-
løb uden at forvolde skade.

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 113

Alle medlemmerne under 1. hovedsynspunkt er bevidste om, at det i
princippet også kan være problematisk at anvende planter, der er
udviklet ved hjælp af traditionelle forædlingsmetoder som mutations-
forædling. Også her ændrer man på de eksisterende arter, også disse
planter kan have utilsigtede negative konsekvenser - og konsekven-
serne kan som i forbindelse med genmodificering være irreversible.
Men medlemmerne finder det dog yderst relevant at påpege, at de
genteknologiske metoder er så effektive, at de muliggør meget omfat-
tende ændringer af plantearterne og landbrugsproduktionen inden
for en relativ kort tidshorisont. Det betyder dels, at eventuelle utilsig-
tede negative konsekvenser risikerer at blive meget omfattende, men
det betyder også, at man risikerer at forskyde nogle økologiske balan-
cer, hvis man for eksempel inden for et kort tidsrum på verdensplan
begynder at sprøjte med det samme sprøjtemiddel på omfattende
arealer.

2. hovedsynspunkt angående nytte og udsætning
af genmodificerede planter

Andre medlemmer (Klemens Kappel, Niels Jørgen Langkilde, Anne
Skare Nielsen og Anne-Marie Skov) mener ikke, at nytteovervejelser
bør indgå direkte i den statslige godkendelsesprocedure. Hvis det kan
begrundes, at anvendelsen er forbundet med en risiko for mennesker
eller miljø, bør det være udelukket at udsætte den givne genmodifice-
rede plante. I modsat fald bør det uden videre være tilladt at anvende
og markedsføre den. Overvejelser over nytte skal altså ikke spille
nogen rolle i godkendelsesproceduren.

De nævnte medlemmer lægger vægt på, at vurderingen af en given
genmodificeret plantes nytte altid vil have en så elastisk og subjektiv
karakter, at den ikke bør foretages af hverken politikere eller embeds-
mænd, men af efterspørgselen på markedet. Som udgangspunkt bør
det altså være forbrugernes opfattelse af nytte, der er afgørende for,
om en given genmodificeret plante produceres og forhandles, forud-
sat at den efter myndighedernes vurdering ikke indebærer risiko for
mennesker og miljø. Genetisk modificerede afgrøder sidestilles der-
med med andre produkter, der markedsføres.

114 | D ET ET I S K E RÅD S AN B E FALI N G E R O G KO M M E NTAR E R

Medlemmerne mener endvidere, at man med omfattende risikovur-
deringer faktisk kan begrænse de risici, der er forbundet med genmo-
dificerede planter til et acceptabelt niveau – eller i hvert tilfælde til et
niveau, som ikke adskiller sig væsentligt fra de risici, som eksempelvis
er forbundet med brugen af kemikalier.

3. hovedsynspunkt angående nytte og udsætning
af genmodificerede planter

Et medlem (Klavs Birkholm) mener, at nytteovervejelser i høj grad er
relevante, men at de bliver meningsløse, hvis de ikke som noget helt
centralt medtænker de voldsomme strukturændringer i det globale
agerbrug, der følger med udbredelsen af patenterede afgrøder. Uanset
overgangen til industri- og informationssamfund er menneskeheden
fortsat afhængig af landbruget som primær ernæringskilde. Efter
medlemmets opfattelse ville det derfor være uansvarligt, dersom de
godkendende myndigheder så bort fra spørgsmålet om, hvilken ind-
flydelse en given GMO kan have på magten over jordens dyrkning,
udvikling af dyrkningsmetoderne osv.

Hovedsynspunktet indebærer, at enhver godkendelsesovervejelse må
diskriminere mellem to typer af GM-planter: (a) På den ene side plan-
ter, der berører agerbruget som det traditionelt har været drevet rundt
omkring i verden (det gælder f.eks. genmodificeret ris og genmodifi-
ceret majs til fødevarebrug). (b) På den anden side nye planter, hvis
anvendelse er uden væsentlig indflydelse på strukturforholdene i
landbruget (for eksempel Aresa’s landminedetektor og en række GM-
planter, der producerer råstoffer til industrielle formål eller medicin).

(a) I det første tilfælde mener medlemmet, at myndighederne bør være
overordentlig tilbageholdende med godkendelser. Magten over udvik-
lingen af dyrkningsmetoder bør i videst muligt omfang forblive hos de
næringsdrivende selv (bønder m.m.). At flytte kontrollen bort fra det
primære erhverv, over til bestyrelser i patentholdende selskaber, der
først og fremmest skal sikre afkast til deres aktionærer, vil ikke bare være
uetisk, det vil også indebære en potentiel risiko for den globale fødeva-
resikkerhed. Derfor bør Danmark internationalt arbejde for at regulere
udbredelsen af patenterede afgrøder i det traditionelle agerbrug.

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 115

(b) I det andet tilfælde er medlemmet af den opfattelse, at hvor der
foreligger en formodning om, at en bestemt GM-plante kan bidrage
væsentligt til afhjælpning af et stort sundhedsproblem, miljøproblem
eller lignende, bør myndighederne overveje godkendelse, selv om der
eventuelt er fremført mistanker om en negativ indvirkning på natu-
rens biodiversitet eller på menneskers helbred. Risiko- og nytteværdi-
argumenterne for og imod skal høres, men løst begrundede mistanker
bør ikke kunne standse nyttig teknologi, mener medlemmet.

Synspunkt angående genmodificerede planter og
ændringer i landbruget

Udover de forudgående synspunkter, har nogle medlemmer (Peder
Agger, Jon Andersen, Elisabeth Dons Christensen, Karen Gausland,
Ole Hartling, Thomas G. Jensen, Morten Kvist, Anette R. Nissen, Kit
Louise Strand og Peter Øhrstrøm) ønsket at fremkomme med hold-
ningstilkendegivelsen i det følgende:

Som det fremgår af denne redegørelse, er det næsten udelukkende
risikovurderinger og nytteovervejelser, der dominerer de offentlige
debatter om genmodificerede planter – på den ene side risikoen for
ødelæggende virkninger på naturens økosystemer eller på menne-
skers sundhed; på den anden side håbet om, at bestemte planter skal
kunne gøre nytte i kampen mod for eksempel underernæring. Uanset
synspunkter om, hvordan vurderinger af nytte og risiko skal vægtes,
ønsker disse medlemmer, at opmærksomheden også rettes mod et
forhold af økonomisk og social karakter – nemlig, hvorvidt brugen af
genmodificerede planter er medvirkende til nogle afgørende ændrin-
ger i agerbrugskulturen. Disse medlemmer er naturligvis bevidste om,
at mange andre faktorer er og har været afgørende for den udvikling i
landbrugshvervet, der har fundet sted, men ønsker at pege på, at gen-
modificerede afgrøder på grund af deres særlige egenskaber og betin-
gelser kan komme til at spille en særlig rolle. Når bonden har købt en
portion genmodificeret såsæd har han ifølge gængs praksis ikke lov til
at benytte sin afgrøde som udsæd uden at betale en ny afgift til paten-
tholderen. Det har muligvis sikkerhedsmæssige begrundelser, men er
i alle fald et ændret vilkår. Denne ændring i landbrugspraksis giver
anledning til betænkelighed, og viden herom bør selvsagt indgå i

116 | D ET ET I S K E RÅD S AN B E FALI N G E R O G KO M M E NTAR E R

debatten om genmodificerede planter både nationalt og internatio-
nalt.

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 117

Litteraturliste

Alster, B. & Lindtner, C red. (1996). Gads religionshistoriske tekster,
Gads forlag, København 1996

Bauer, M. W., Durant, J. & Gaskell, G., (1998). Biology in the public
sphere: a comparative review, in Bauer, M. W., Durant, J. & Gaskell,
G., (eds.), Biotechnology in the public sphere, s. 217-227, Science
Museum, London

Bekendtgørelse om godkendelse af udsætning i miljøet af genetisk
modificerede organismer, BEK nr. 831 af 03/10/2002

Benbrook, C. M. (2003). GMOs, Pesticide Use, and Alternatives –
Lessons from the U.S. Experience, præsenteret på konferencen:
Conference on GMOs and Agriculture, Paris, France, June 20, 2003.
Lokaliseret den 18.8.2006 på: http://www.biotech-
info.net/lessons_learned.pdf

Benbrook, C. M., (2004). Genetically Engineered Crops and Pesticide
Use in the United States: The First Nine Years, BioTech InfoNet,
Technical Paper, nr. 7, 2004. Lokaliseret den 31.8.2006 på:
http://www.ucsusa.org/assets/documents/food_and_environ-
ment/Benbrook.pdf#search=%22Genetically%20Engineered%20Cro
ps%20and%20Pesticide%20Use%20in%20the%20United%20States%
3A%20The%20First%20Nine%20Years%22

Bioteknologinemda, (2006). Sluttbehandling av genmodifisert mais
C/DE/02/9, linje MON863 fra Monsanto, 2006, lokaliseret d.
29.08.2006 på:
http://www.bion.no/uttalelser/24_01_06endelig%20svarbrev%20MO
N863%20240106.pdf

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 119

Birch, A. E., Geoghegan, I. E., Griffiths, D. W. og McNicol, J. W., (2002).
The effect of genetic transformations for pest resistance on foliar
solanidine-based glycoalkaloids of potato (Solatium tuberosuni),
Annals of Applied Biology, vol. 140 s.143

Braybrooke, D., (1987). Meeting Needs, Princeton University Press

Brookes, G. & Barfoot, P, (2005). GM crops: the global socioeconomic
and environmental impact – the first nine years 1996 – 2004, PG
Economics Ltd, UK http://www.pgeconomics.co.uk/pdf/globalimpa-
ctstudyfinal.pdf

Brundtland-kommisionen, (1987). Vores fælles fremtid – Brundtland-
kommissionens rapport om miljø og udvikling, FN-forbundet og
Mellemfolkeligt samvirke, Skive

Burke, M., (2003). Managing GM crops with herbicides – Effects on
farmland wildlife, The Farmscale Evaluations Research Consortium
and the Scientific Steering Committee.
http://www.defra.gov.uk/environment/gm/fse/results/fse-summa-
ry-05.pdf

Callicott, J. B., (1994). Earth’s Insights, University of California Press,
Berkley and Los Angeles,. Lokaliseret den 17.8.2006 på
http://ark.cdlib.org/ark:/13030/ft0k40033s/

Carr, S., (2000). Ethical and value-based aspects of the Precautionary
Principle, I Robinson, P., (ed.), EurSafe 2000 2nd Congress of the
European Society for Agricultural and Food Ethics, Centre for
Bioethics and Risk Assessment, Copenhagen

Carr, S. & Levidow, L., (2000). Exploring the links between science,
risk, uncertainty, and ethics in regulatory controversies about gene-
tically modified crops, Journal of Agricultural and Environmental
Ethics, vol. 12, s. 29, 2000

Cartagena-Protokollen om Biosikkerhed, til Konventionen om den
Biologiske Mangfoldighed, (2003). Lokaliseret d. 8.8.2006 på:
http://www2.skovognatur.dk/biosafety/images/Cartagenadk.pdf

120 | L ITTE RATU R LI STE

Cattaneo et al., (2006). Farm-scale evaluation of the impacts of trans-
genic cotton on biodiversity, pesticide use, and yield, PNAS

Chapman A. R., (2001). Religious Perspectives on Biotechnology, i
Hanson, M. J. (ed.), Claming Power over Life, Georgetown University
Press

Chapple, C.K., (2001). Hinduism and Deep Ecology i Barnhill, David
Landis and Gottlieb, Roger S., Deep Ecology and World Religions,
State University of New York Press, Albany, NY

China education and research network:
http://www.edu.cn/20051206/3164500.shtml

Coff, C., (1998). Bioteknologipolitik i England, USA, Tyskland og
Norge, udarbejdet ved Center for Etik og Ret for Erhvervsministeriet.
Lokaliseret den 18.8.2006 på:
http://www.oem.dk/publikationer/html/biotik/notater/biotekno-
logipol/forside.htm

Conner, A. J., Glare, T. R., & Nap, J.-P., (2003). The release of genetically
modified crops into the environment, The Plant Journal, vol. 33, s. 19,
2003.

Eastham, K. & Sweet, J., (2002). Genetically modified organisms
(GMOs): Thed significance of gene flow through pollen transfer,
Environmental issue report, no. 28, European Environment Agency,
Denmark

EBRA Bulletin, November 1997, Genetically-modified food – the
debate continues, European Biomedical Research Association
website, lokaliseret d. 24.8.2006 på:
http://www.ebra.org/bulletin/nov02_97.html

EBRA Bulletin, Juni 1998, Genetically-modified food labelling scheme
agreed, European Biomedical Research Association website, lokalise-
ret d. 24.8.2006 på: http://www.ebra.org/bulletin/june02_98.html

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 121

Ellestrand, N.C, Prentice, H.C. & Hancock, J.F., (1999). Gene flow and
introgression from domesticated plants into their wild relatives,
Annual Reviews of Ecology and Systematics, vol. 30, s. 539, 1999

ETC, (2005). Global Seed Industry Concentration – 2005, Lokaliseret
den 31.8.2006 på: http://www.mindfully.org/Farm/2005/Global-
Seed-Industry6sep05.htm

Eurobarometer 64.3, (2006). Europeans and Biotechnology in 2005:
Patterns and Trends, May, 2006

Europa-Kommissionen, Press release, d. 7/11 2003. State of play on
GMO authorisations under EU law, lokaliseret den 24.8.2006 på:
http://europa.eu/rapid/pressReleasesAction.do?reference=MEMO/0
3/221&format=HTML&aged=0&language=EN&guiLanguage=en

Europa-Kommissionens hjemmeside, Bioteknologi, GMO products
authorised under directive 2001/18/EC, lokaliseret den 25.8.2006 på:
http://ec.europa.eu/environment/biotechnology/authorised_prod_
2.htm

Europa-Parlamentets og Rådets direktiv 2001/18/EF af 12. marts
2001 om udsætning i miljøet af genetisk modificerede organismer og
om ophævelse af Rådets direktiv 90/220/EØF

Europa-Parlamentets og Rådets direktiv 2001/83/EF af 6. november
2001, om oprettelse af en fællesskabskodeks for humanmedicinske
lægemidler

Europa-Parlamentets og Rådets forordning (EF) Nr. 1829/2003, Arti-
kel 12 Forordning om genetisk modificerede fødevarer og forderstoffer

Europa-Parlamentets og Rådets forordning (EF) Nr. 1830/2003 om
sporbarhed og mærkning af genetisk modificerede organismer og
sporbarhed af fødevarer og foder fremstillet af genetisk modificerede
organismer og om ændring af direktiv 2001/18/EF

Europa Rådets direktiv 90/220/EØF af 23. april 1990 om udsætning i
miljøet af genetisk modificerede organismer

122 | L ITTE RATU R LI STE

Europa-Kommissionen, 2000, KOM (2000). 1 Meddelelse Fra
Kommissionen – om forsigtighedsprincippet

European Comission: Social values, Science and Technology, Special
Eurobarometer 225, June 2005. Lokaliseret den 17.8.2006 på
http://ec.europa.eu/public_opinion/archives/ebs/ebs_225_report_e
n.pdf#search=%22Social%20values%2C%20Science%20and%20Tech
nology%2C%20Special%20Eurobarometer%2C%20June%202005.%22

European Commission Joint Research Centre. Biotechnology
& GMOs Information Website. Lokaliseret den 18.8.2006 på:
http://gmoinfo.jrc.it/gmp_browse_geninf.asp

Fisker, I., (2006). Tænkepause til generne, Europa-Kommissionen,
Nyhedsbrevet Europa, 30.01.1999, Lokaliseret den 24.8.2006 på:
http://www.europa-
kommissionen.dk/presse/europa/europa13/europa432/

Friends of the Earth, (2006). Who benefits from gm crops? Monsanto
and the corporate-driven genetically modified crop revolution,
Friends of the Earth International, iss. 110, 2006.

Friis, A., (2006). Økologisk landsforenings hjemmeside, Gensplejsede
afgrøder skal bevise deres værd, lokaliseret den 25.08.2006 på:
http://www.okologi.dk/GMO/Svend_Auken.asp

Gaskell, G., Annum, N., Bauer, M., Durant, J., Allansdottir, A., Bon-
fadelli, H., Boy, D., Cheveigné, S., Fjaestad, B., Gutteling, J. M.,
Hampel, J., Jelsøe, El., Jesuino, J. C., Kohring, M., Kronberger, N.,
Midden, C., Nielsen, T. H., Przestalski, A., Rusanen, T., Sakellaris, G.,
Torgersen, H., Twardowski, T. & Wagner, W., (2000). Biotechnology
and the European public, Nature Biotechnology, vol. 18, s. 935

GATT 1994 – Artikel XX

Genius GmbH (2006). GMO Compass Lokaliseret den 18.8.2006 på:
http://www.gmo-compass.org/eng/gmo/db/17.docu.html

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 123

Haaning, A., (2001). … Der lød med ét en sælsom lyd, i Danne, Lars
& Gjerris, Mickey (red.), Naturens sande betydning, Multivers

Hails, R. S., (2002). Assessing the risks associated with new agri-
cultural practices, Nature, vol. 418, nr. 8, s. 685, 2002.

Hamann, O., (2001). Bioinvasioner - et globalt problem, i: Hamann,
O., Baagøe, J., Weidema, I.R. & Andersen-Harrild, P. (eds.), Invasive
arter og GMO’er - nye trusler mod naturen, s. 14 - 25.

Harlander, S. K., (2002). The evolution of Modern Agriculture and Its
Future with Biotechnology, Journal of the American College of
Nutrition, vol. 21, no. 3, s. 161, 2002.

Institut for Miljøvurdering, (2004). Miljøokonomiske analysemetoder
med fokus på cost-benefit analysen, November 2004.

James, C., (2005). Executive Summary of Global Status of Commer-
cialized Biotech/GM Crops: 2005. ISAAA Briefs No. 34. ISAAA: Ithaca,
NY. Lokaliseret den 18.8.2006 på: http://www.isaaa.org/

Jensen, K. K. (2006): ”Conflict over risk in food production:
A challenge for democracy”, Journal of Agricultural and Environ-
mental Ethics, volume 19, number 3, June 2006, p. 269-283.

Jensen, O., (2001). At hente rummet ind igen, i Danne, Lars & Gjerris,
Mickey (red.), Naturens sande betydning, Multivers, p. 98.

Kamara og Coff, (2006). GMOs and Sustainability: Contested Visions,
Routes and Drivers, Etisk Råds hjemmeside. www.detetiskeraad.dk

Lama, Dalai, Universa Responsibility and the Environment. Se:
http://www.tibet.com/Eco/dleco2.html

Lang, S. (2006). Seven-year glitch: Cornell warns that Chinese GM
cotton farmers are losing money due to ‘secondary’ pests, Cronicle-
Online, 25/6, 2006

124 | L ITTE RATU R LI STE

Lassen, J, Holm L. og Sandøe, P,, (2003). Mere end risiko – om
danskernes holdning til genteknologien i Tveit, G., Madsen, K. H. og
Sandøe, P., (red.), Vedr. bioteknologi og offentligheden, Center for
Bioetik og Risikovurdering

LOV 1993-04-2 nr. 38 Norge: Lov om framstilling og bruk af gen-
modifiserte organismer m.m. (genteknologiloven)

Lov om lægemidler, LBK nr 1180 af 12./12/2005

Lov om miljø og genteknologi LBK nr 981 af 03/12/2002

Lutheran World Fedaration – Department for World Service, Position
Paper on Genetically Modified Organisms (GMOs) in Emergency and
Development Operations, se:
http://www.lutheranworld.org/What_We_Do/DWS/Focus_Areas/D
WS-FA_Sustainable_Development.html)

Marmiroli, N., (2005). Transgenic Organisms: Enthusiasm and
Expectations as Compared with the Reality of Scientific Research,
Veterinary Research Communications, col. 29 (suppl. 2), s. 1, 2005.

Mill, John Stuart (1987): On Liberty, Everyman’s Library, London and
Melbourne

Møller, F. (2002). Cost-benefit analyse på miljø- og naturområdet,
dansk kemi, 83, nr. 6/7. p. 17-20.

Nawal A., (2001). Islam and Deep Ecology, i Barnhill, D.L.,,(2001,)
Deep Ecology and World Religions, State University of New York Press,
NY

Nordbo, (2003). Ny miljøsag i WTO, 92-Gruppens Nyhedsbrev, Nyt
om miljø og udvikling, nr. 10, 2003. Lokaliseret d. 25.08.2006 på:
http://www.92grp.dk/Nyt/Nyhedsbreve/Nyhedsbrev_nr_10.PDF#sea
rch=%22USA%20har%20nu%20officielt%20indledt%20en%20WTO-
sag%20mod%20EU%20grund%20af%20uviljen%22

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 125

Norton, B., (1995). A Broader Look at Animal Stewardship, i Norton,
B., Hutchins, M. and Stevens, E., Ethics on the Ark, The Smithsonian
Institution

Næss, A., (1985). Identification as a Source of Deep Ecological
Attitudes, in Tobias (ed.), 1985, Deep Ecology, Avent Books, p. 260 &
363; her citeret efter Freya Mathews “Value in Nature and the Mea-
ning of Life”, i Norton, B., Hutchins, M. and Stevens, E., Ethics on the
Ark, The Smithsonian Institution 1995,

Passmore, J., (1995). Attitudes to Nature i Elliot, Robert (ed.) Environ-
mental Ethics, Oxford University Press, New York

Pengue, W. A., (2005). Transgenic Crops in Argentina: The Ecological
and Social Debt, Bulletin of Science, Technology & Science, vol. 25,
no. 4, s. 314, 2005.

Pew Initiative on Food and Biotechnology, (2001). Harvest on the
Horizon: Future uses of Agricultural Biotechnology. Lokaliseret d.
11/7.2006 på: http://pewagbiotech.org/research/harvest/harvest.pdf

Phipps, R. H. & Park, J. R., (2002). Environmental Benefits of Gene-
tically Modified Crops: Global and European Perspectives on Their
Ability to Reduce Pesticide Use, Journal of Animal and Feed Sciences,
vol. 11, s. 1, 2002.

Pray, Huang, Hu and Rozell, (2002). Five years of Bt cotton in China –
the benefits continue. The Plant Journal, 2002

Riis, L., Bellotti, A. C., Bonierbale, M. & O’brien, G. M., (2003). Cyano-
genic Potential in Cassava and Its Influence on a Generalist Insect
Herbivore Cyrtomenus bergi (Hemiptera: Cydnidae), Journal of Eco-
nomic Entomology, vol. 96, nr. 3, s. 1905, 2003.

Rogne, S., (2000). Bærekraft, samfunnsnytte og etikk – i vurderinger
av genmodifiserte organismer: Operasjonalisering av begrepene i
Genteknologilovens §§ 1 og 10, Bioteknologinemda

126 | L ITTE RATU R LI STE

Saxena, D. & Stotzky, G., (2001). Bt corn has a higher lignin content than
non-Bt corn, American Journal of Botany, vol. 88, nr. 9, s. 1704, 2001

Senior, I. J., & Dale, P. J., (2002). Review – Herbicide-tolerant crops in
agriculture: oilseed rape as a case study, Plant Breeding, vol. 121, s.
97, 2002.

Special Eurobarometer 225, (2005). Social values, Science and
Technology, june 2005 Lokaliseret den 17.8.2006 på http://ec.euro-
pa.eu/public_opinion/archives/ebs/ebs_225_report_en.pdf#search=
%22Social%20values%2C%20Science%20and%20Technology%2C%2
0Special%20Eurobarometer%2C%20June%202005.%22

Stewart, C. N., Halfhill, M. D. & Warwick, S. I., (2003). Transgene
introgression from genetically modified crops to their wild relatives,
Nature, vol. 4, s. 806, 2003.

United States Department on Agriculture (USDA), (2004). Have Seed
Industry Changes Affected Research Effort? Lokaliseret d. 5.9.2006 på:
http://www.ers.usda.gov/AmberWaves/February04/Features/HaveSe
ed.htm

Vinaya, P., (1996). I,10, p. 142, i Gads religionshistoriske tekster,
København,.

Vrijenhoek, Robert, (1995) Natural Processes, Individuals, and Units
of Conservation, i Norton, B., Hutchins, M. and Stevens, E., Ethics on
the Ark, The Smithsonian Institution, p. 84 ff.

Weaver, S. A. & Morris, M. C., (2004). Risks associated with genetic
modification: An annotated bibliography of peer reviewed natural
science publications, Journal of Agricultural and Environmental
Ethics, vol. 18, nr. 2, s. 157, 2004

Winickoff, D., Jasanoff, S., Busch, L., Grove-White, R. & Wynne, B.,
(2005), Adjudicating the GM Food Wars: Science, Risk, and
Democracy in World Trade Law,

The Yale Journal of International Law, Vol. 39:81, 2005

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 127

NYTTE, ET I K O G TR O I FO R B I N D E LS E M E D U D SÆTN I N G AF G E N M O D I F I C E R E D E P LANTE R | 129

Medlemmer af Det Etiske Råd,
september 2006

Peder Agger, professor, cand.scient
Jon Andersen, kommitteret, cand.jur.
Klavs Birkholm, journalist, programvært
Elisabeth Dons Christensen, biskop
Karen Gausland, afdelingsleder, cand.jur.
Thomas G. Jensen, professor, dr.med.
Ole J. Hartling (formand, Det Etiske Råd), dr.med., overlæge
Klemens Kappel, lector, Ph.D.
Morten Kvist, valgmenighedspræst, cand.theol.
Niels Jørgen Langkilde, koncerninformationschef
Anette Roepstorff Nissen (næstformand, Det Etiske Råd),
uddannelsesleder
Anne Skare Nielsen, Partner, director, cand.scient.pol.
Anne-Marie Skov, kommunikationsdirektør
Kit Louise Strand, grafisk designer
Peter Øhrstrøm, professor, dr.scient.

Der er grund til debat, når det handler om genmodifi cerede
planter. Der er mange interesser og mange uafklarede
spørgsmål. Og de forskellige aktører i debatten har forskellige
meninger om, hvad debatten overhovedet handler eller bør
handle om.

I denne redegørelse sætter Det Etiske Råd fokus på de
holdningsmæssige og værdiprægede spørgsmål. Blandt andet
beskrives fl ere forskellige naturopfattelser, og det diskuteres,
om de er forenelige med at foretage genetisk modifi cering af
planter. Der opstilles endvidere modeller for, hvordan spørgsmål
angående nytte, etik og tro bør indgå i den politiske stillingtagen
til genmodifi cerede planter. Et centralt tema er, hvordan
begrebet nytte bør indgå i vurderingen af genmodifi cerede
planter, og hvem planterne i så fald skal være nyttige for?
Og i forlængelse heraf giver medlemmerne af Det Etiske Råd
deres anbefalinger af, hvorvidt nytteovervejelser efter deres
mening bør indgå i myndighedernes godkendelsesprocedure
for udsættelse af genmodifi cerede planter.

Det Etiske Råd håber, at redegørelsen kan bidrage til at belyse
områdets kompleksitet og skabe fornyet debat om anvendelsen
af genmodifi cerede planter med fokus på de holdningsmæssige
spørgsmål angående nytte, etik og tro. Disse spørgsmål fylder
meget i den personlige stillingtagen til genmodifi cerede planter,
men har hidtil ikke fyldt meget i den offentlige debat.

9 7 8 8 7 9 1 1 1 2 6 4 5

I SBN 879111264 - 8

