2

 SEQ CHAPTER \h \r 1The Ethical Problems of Stem Cell Research

Peter Schaber

Research with embryonic stem cells promises new cures for diseaeses such as cancer, Alzheimer=s disease, Parkinsons= disease, heart disease, and kindney failure. But then on the other hand, the derivation of embryonic stem cells destroys an early embryo. Is this morally justifiable? How do we decide this question? I think that we have to rely on our well-considered moral beliefs, that is to say on how beliefs about what we owe to embryos fit our web of well-considered moral beliefs.

Some argue that stem cell research should not be allowed, because early embryos have dignity and should be treated accordingly. Whatever is exactly meant by >dignity=, it is closely linked with inviolable moral rights, which certainly include the right not be killed. I will argue that this does not fit well with other well-considered moral beliefs we hold: Contraceptive means which lead to an abortion of an early embryo are no way considered as morally objectionable. And we also think that a natural abortion of an early embryo (something that happens very often in the early phases of a pregnancy) is not as bad as the death of a person.

Others argue that an early embryo has the same moral rights as a person due to the fact that it s a potential person. I will argue that this argument does not succeed either. The fact that something is a potential x does not imply that it has the same rights x has. Potentiality as such is not sufficient for a transfer of rights between x and a potential x.

Nevertheless, we owe something to an early embryo. It cannot be treated as if it had no moral weight at all. It has an inherent value, which means it has properties such that we owe something to it. The inherent value is mainly due to the fact hat an early embryo is a potential person. Thus there are restrictions of what we are allowed to do with it. We cannot destroy it just for fun. We are allowed to use it only if there are good reasons for doing so. We can do research with them, provided that considerable benefits can be expected and provided also that we don=t stop them from becoming persons by doing research with them.

What about making embryos solely for research purpo​ses? This raises difficult issues. No one would be harmed if they had any way no chance to become a person. And this would not be the case, because they would not be there, if bringing them about for research purposes would be forbidden or just would not take place. Of course, it is used as a pure means to an end. But this also applies to the use of embryos remaining from infertility treatments. Yet, there is another degree of using it as a pure means to an end. The reason it is brought into existence is a purely instrumental one, and not only the reason it is used for research. I think that it this aspect that makes morally objectionable to use stem cells from embryos made solely for research purposes.

There is also the possibility to take embryonic cells from embryos made using somatic cell nuclear transfer, a technique which is also known as >therapeutic cloning=. Should therapeutic cloning be allowed? It is not morally objectionable if an early embryo has no dignity and no right to life. But then there are, as I argued above, good reasons to assume that they do have neither dignity nor a right to life. There is the additional argument that therapeutic cloning leads to reproductive cloning (this is a slippery slope argument). But I don=t think that there is a necessary connection that obtains here. Thus, there are good reasons to conclude that therapeutic cloning should not be forbidden. Or so I will argue in this paper.

