

Visit www.renocatholics4life.org.

Sometimes it is wrongly said that the Catholic Church opposes stem cell research. In fact, the Church

supports ethically responsible stem cell research, while opposing any research that exploits or destroys
human embryos. The Catholic Church strongly supports stem cell research that uses somatic stem cell
sources, often referred to as adult stem cells.

Embryonic stem cell research as performed to date results in the death of the embryo from which the
stem cells are derived. Because the Church opposes deliberately destroying innocent human life at any
stage, for research or any other purpose, it opposes embryonic stem cell research as currently
conducted. As a practical matter (in addition to, but less important than the moral objections to
embryonic stem cell research) to date (2007) embryonic stem cell research has produced no beneficial
therapeutic results in humans. The research is plagued with instances of teratomas in laboratory
animals, which are tumors that grow from the stem cells in brains or other organs that develop into
foreign types of tissues such as teeth and hair. Embryonic stem cells are taken from new human
embryos at about five days after in vitro fertilization, at a time when these stem cells have not yet
naturally developed to the point where they have differentiated to become a specific type of human
tissue.

The Catholic Church has long supported research using somatic stem cells from adult (non embryonic)
tissue, which poses no moral problem. Adult stem cells are taken from such varied sources as bone
marrow, blood, amniotic fluid, placental tissue and umbilical cord blood and recent research has found it
to be far more flexible than was previously thought possible. There are 72 reported treatments or cures
in humans using adult stems cells, as reported in peer-reviewed scientific journals. There are more than
600 ongoing FDA-approved clinical trials using adult stem cells for such things as diabetes, Parkinson's
Disease, spinal cord injury and sickle cell anemia, among others. Such research and treatment does not
require the destruction of human life.

In January of 2005, Pope John Paul II stated: ÒThe Church's position, supported by reason and science,
is clear: the human embryo is a subject identical to the human being which will be born at the term of its
development. Consequently whatever violates the integrity and the dignity of the embryo is ethically
inadmissible. Similarly, any form of scientific research which treats the embryo merely as a laboratory
specimen is unworthy of man. Scientific research in the field of genetics needs to be encouraged and
promoted, but, like every other human activity, it can never be exempt from moral imperatives; research
using adult stem cells, moreover, offers the promise of considerable success.Ó

Clearly, the Church favors ethically acceptable stem cell research. It opposes destroying some human
lives now, on the pretext that this may possibly help other lives in the future. We must respect life at all
times, especially when our goal is to save lives.

Taken from USCCB Pro-Life Secretariat article, ÒCatholic Support for Ethically Acceptable Stem Cell Research,Ó and Carol Marie Siedenburg
presentation, ÒStem Cell research, Why the Fuss?Ó (reviewed and approved by Father Tad Pacholczyk, and from Statement of Pope John Paul
II on the New Year, January, 2005

Stem Cell
Research

