


Marnie Gelbart, Ph.D.

Director of Programs
Personal Genetics Education Project
Department of Genetics,
Harvard Medical School

How and why to include eugenics history in genetics classes


pgEd (past & present)

Scientists, social scientists, educators, and community organizers


Online Curricula


- Consumer genetics
- Personalized medicine
- How does ancestry testing work?
- Genetic discrimination & GINA
- DNA, crime, and law enforcement
- Reproductive genetic technologies
- Genetics, history, & the American eugenics movement
- Using primary sources to examine the history of eugenics
- Genome editing and CRISPR
- Birth of CRISPR-edited twins
- Genome editing and the environment

In Progress:

- Sex, athletics, and genetics
- Informed consent in the genomic age
- Ancestry, race, and DNA

Why is learning about the American eugenics movement useful when studying genetics?

Past

What was the US eugenics movement and who was impacted?

Present

What are the new medical advances and ethical issues in genetics?

Future

How do we access the benefits and reduce the harm in genetics?

American Eugenics Movement

What was the American eugenics movement and who was impacted?

Eugenic ideology Legal implementation


Play clip from *The Gene: An Intimate History* (courtesy of WETA)


"Fitter Family" contests: 1920s-1940s

Georgia State Fair 1924


Photo: 1924. Source: American Philosophical Society, ERO, MSC77, SerVI, Box 4, FF Studies, KS Free Fair


8-1 Supreme Court ruling: Buck v. Bell allows forced sterilization (1927)


Carrie Buck Emma Buck

Photo by A.H. Estabrook, 1924. Source: Arthur Estabrook Papers, Special Collections & Archives, University at Albany, SUNY.


"...society can prevent those who are manifestly unfit from continuing their kind...
Three generations of imbeciles are enough."
-Justice Oliver Wendell Holmes, Jr.

Pedigrees used to justify sterilization


Truman State University. Noncommercial, educational use only.

American eugenics and German Nazism


Nazi Propaganda
"We do not stand alone"


Indigenous
people in the
US were
targeted for
forced
sterilization

Madrigal v. Quilligan advances the cause of informed consent


Dolores Madrigal (left) and attorney Antonia Hernández (right) at a press conference announcing the 1975 lawsuit Madrigal v. Quilligan. NBC Universal Archives

- Latinx women in California were sterilized without consent or under coercive circumstances, such as being in active labor.
- They sued the doctors and hospital where they were sterilized. They did not win the 1978 case, but it was a catalyst for social and legal change.
- New practices implemented at the hospital:
 - No longer threatening to take away welfare benefits if woman refused sterilization.
 - Consent forms translated into several languages.
 - Waiting periods for women to weigh their options.

Secretly sterilized at age 14, Elaine Riddick successfully fought for recognition and compensation in North Carolina


Watch an Associated
Press 3-minute long video
about Elaine Riddick:
https://www.youtube.com/watch?v=IWanJoxW2s4
&t=10s

Photo permission via Adam David Kissick, https://www.adamkissick.com

Why is learning about the American eugenics movement useful when studying genetics?

Past

What was the US eugenics movement and who was impacted?

Present

What are the new medical advances and ethical issues in genetics?

Future

How do we access the benefits and reduce the harm in genetics?

Engaging our communities

There is almost no scientific discovery of any import that I can think of that hasn't had the capacity for both good and ill. And it's going to take wise societies to direct those discoveries down the right path and away from the wrong path.

- Shirley Tilghman, from The Gene


Thank you!