5d: Animal Rights
[image: image1.png]

Lesson 1 of 6: Should animals have rights?

Aim of the lesson

· to explore human relationships with the animal world

· to examine the extent to which animals can/do/should have rights

· to know how rights are generally attributed

Differentiation / Extension

Teachers could divide the class according to ability for the discussion work.
As an extension exercise, students could be asked to research into the Animal Welfare Act (last updated in 1985). Use the internet and/or relevant materials collected from the school library.

Assessment

When marking worksheets 3 and 4, teachers will be able to assess the extent to which students understand the debate about animal rights.

Duration:

1 hour lesson

Timings

Starter

10 minutes

Main activities
30 minutes

Plenary

20 minutes
Age Group:

11-14 years

Previous knowledge needed by teacher

None, though some knowledge of different belief systems would be useful when looking at racism/ sexism/ class distinctions
Previous knowledge needed by students

None, though some previous work on racism/ sexism/ class distinctions would be beneficial
Background Reading

None

Resources

Student Worksheet 1: What are ‘isms’?
Student Worksheet 2: Why are ‘isms’ wrong?
Student Worksheet 3: What rights do animals have?
Student Worksheet 4: Do we commit speciesism?

Introduction / Starter activity

Students will look at concepts of racism, sexism, class distinction etc, and, with the help of Student Worksheet 1: What are ‘isms’? will explore in discussion the causes and consequences of these forms of discrimination.

Main Activities

Using Student Worksheet 2: Why are ‘isms’ wrong? students will develop the introductory task, completing a grid to show what is wrong with isms. Students will then look at three different animal situations by hearing/reading monologues written as if by the animals themselves. You could choose three pupils to read the monologues – dressing appropriately would enhance impact. Alternatively, any kind of puppetry would help enliven the delivery. With the support of Student Worksheet 3: What rights do animals have? students will discuss the issues about animal rights raised by the three monologues before going on to consider the charge of speciesism. They will defend their own speciesism on Student Worksheet 4: Do we commit speciesism?

As an extension exercise, students could be asked to research into the Animal Welfare Act (last updated in 1985). Use the internet and/or relevant materials collected from the school library.

Plenary

As a plenary exercise, set students the task of devising laws to address the crime of speciesism in the future. Groups will draw up these laws, present them to the class and defend their positions as required.

Science and Religion in Schools – 5d: Animal Rights

