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

Lesson 6 of 6: Resource Sheet 2

Should Animals have rights?

Ayurvedic medicine

Ayurvedic medicine is an ancient Indian method of helping people with illnesses of many kinds. It tries to restore balance and harmony to a person. It is seen by many as an example of a combination of a spiritual and scientific approach to illness. But does it fit with Hindu ideas about the treatment of animals?

Use the following information to complete a short report entitled; Ayurvedic medicine and the rights of animals. You can do research on the internet too. Your report should include:

· What is Ayurvedic Medicine?

· How might it involve animal harm?

· What do Hindus believe about harming animals?

· Should people use medicines which have been tested on animals?

NB In India, animals are used to test all kinds of medicines, not just some Ayruvedic ones.

Ayurvedic Medicine

Comes from the words Veda (Knowledge) and Ayus (of life). Believed by some to have been handed down from the Hindu god Indra. The five elements of the body, ether; air; fire; water; earth combine to form three ‘doshas’ – wind; choler; and phlegm. When these are in balance a person is healthy. Imbalance produces illness. Balance can be helped by changing lifestyle as well as massage, yoga, dietary changes and herbal medicines.

See:

· www.bbc.co.uk/health/complementary/medical_ayurvedic.shtml
· www.ayur.com
· www.ayurveda.com
· www.ayurvedic.org
5d Animal Rights
[image: image2.png]

Lesson 6 of 6: Resource Sheet 2

Ahimsa

One of the most important Hindu beliefs, this is the idea that life should be lived in a non-violent way. It means caring for and preserving all living things. Different Hindus understand it in different ways. Some believe it just means avoiding unnecessary harm, others that it means that any kind of harm to another living thing is wrong.

See:

· www.sivanandadlshq.org/teachings/ahimsa.htm
· www.jainworld.com/phil/ahimsa/ahimindex.htm
· www.kriyayoga.com/english/on_your_wings/ahimsa.htm
· www.ahimsaworld.org.uk and www.primeindia.com/manav/faith/12.html
Animals in Ayurvedic medicine

Some Ayurvedic medicines are said to contain animal products including cow, elephant, horse – though many people and Ayurvedic practitioners choose not to use these because of ahimsa. Some Indian scientists say that it is acceptable to use animals for testing purposes as the animal is being sacrificed for the good of many. There are laws about animal use in India, but animals are used for tests into medicines, including Ayurvedic medicines.

See:

· www.hunduismtoday.com/archives/1992/05/1992-05-03.shtml
· www.hinduismtoday.com/archives/1988/11/1988-11-03.shtml
· www.hinduonnet.com/thehindu/2000/07/14/stories/05142523.htm
· www.pharmabiz.com/article/detnews.asp?articleid=14506§ionid=47
Use the information you have discovered to complete a short report entitled; Ayurvedic medicine and the rights of animals. You can do research on the internet too. Your report should include:

· What is Ayurvedic Medicine?

· How might it involve animal harm?

· What do Hindus believe about harming animals?

· Should people use medicines which have been tested on animals?

Science and Religion in Schools – 5d: Animal Rights

