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

Unit Overview

Background information / abstract

This unit investigates a range of scientific and religious views concerning animals and how they should be treated. It asks whether humans are guilty of ‘speciesism’ by considering the degree to which we attribute rights to animals. Students will investigate how food from animals is produced and whether scientific advances make animal experimentation necessary. Students will consider their own opinions as stereotypes in this area are challenged and differing views examined. They will have an opportunity to reflect on the spiritual implications of these questions.
Teacher support materials

Materials from www.animalrights.com
Question 1: What is all this Animal Rights (AR) stuff and why should it concern me?

The fundamental principle of the AR movement is that non-human animals deserve to live according to their own natures, free from harm, abuse, and exploitation. This goes further than just saying that we should treat animals well while we exploit them, or before we kill and eat them. It says animals have the RIGHT to be free from human cruelty and exploitation, just as humans possess this right. The withholding of this right from non-human animals based on their species membership is referred to as "speciesism".
Animal rights activists try to extend the human circle of respect and compassion beyond our species to other animals who also feel pain, fear, hunger, thirst, loneliness and kinship. When they do this, they come to the conclusion that they factory farming, vivisection and the exploitation of animals for entertainment can never be supported. There is debate among animal rights supporters, however, as to whether research which harms animals can ever be justified, for example, or where the line should be drawn for enfranchising species with rights, or on what occasions civil disobedience might be appropriate. These areas of debate, however, do not soften the strength of compassion and concern for the pain and suffering of non-humans shared by all animal rights supporters.
One main goal of the Animal Rights Movement is to address the common justifications that arise when society becomes aware of how systematically it abuses and exploits animals. Such "justifications" help remove the burden from our consciences, but while exploring answers to Question 1, it becomes clear to many that these justifications do not excuse the harm we cause animals.
More detailed arguments can be found in three classics of the AR literature:-

· The Case for Animal Rights, Tom Regan (ISBN 0-520-05460-1)

· In Defence of Animals, Peter Singer (ISBN 0-06-097044-8)

· Animal Liberation, Peter Singer (ISBN 0-380-71333-0, 2nd Ed.)

While appreciating the important contributions of Regan and Singer, many animal rights activists emphasize the role of empathetic caring as the actual and most appropriate fuel for the animal rights movement in contradistinction to Singer's and Regan's philosophical rationales. To the reader who asks, "Why should I care?" they say, “You should care about animal rights because they are inextricably linked with many other things you already probably care about, such as……”
· minimising suffering
· promoting compassion in human affairs
· improving the health of humanity
· eradicating human poverty and malnutrition
· preventing the radical disruption of our planet's ecosystem
· preserving animal species
· preserving the world’s still wild spaces

Question 2: Is the Animal Rights movement different from the Animal Welfare movement?

The Animal Welfare movement acknowledges the suffering of non-humans and attempts to reduce that suffering through "humane" treatment, but its goal is not the elimination of the use and exploitation of animals. The Animal Rights movement goes significantly further by rejecting the exploitation of animals and according them rights in that regard. A person committed to animal welfare might be concerned that cows get enough space, proper food, etc., but would not necessarily have any qualms about killing and eating cows, so long as the rearing and slaughter are "humane". The Animal Welfare movement is represented by such organisations as The Society for the Prevention of Cruelty to Animals, and The Humane Society.

Some, however, would argue that the AW groups do, in fact, claim rights for animals (for example, a dog has the right not to be kicked). Under this interpretation, AR is viewed as a broad umbrella covering both the AW and stricter AR groups. This interpretation has the advantage of moving AR closer to the mainstream. Nevertheless, there is a valid distinction between the AW and AR groups, as described in the first paragraph.

Animal Liberation (AL) is, for many people, a synonym for Animal Rights (but see below). Some people prefer the term "liberation" because it brings to mind images of other successful liberation movements (such as the movements for the liberation of slaves and of women), whereas the word "rights" can have rather radical and even fanatical overtones. The phrase "Animal Liberation" became popular with the publication of Peter Singer's classic book of the same name.

Some might suggest that a subtle distinction can be made between the Animal Liberation and Animal Rights movements. The Animal Rights movement, at least as propounded by Regan and his adherents, is said to require total abolition of such practices as experimentation on animals. The Animal Liberation movement, as propounded by Singer and his adherents, is said to reject the absolutist view and assert that, in some cases, such experimentation can be morally defensible. Because such cases could also justify some experiments on humans, however, it is not clear that the distinction described reflects a difference between the liberation and rights views, so much as a broader difference of ethical theory - i.e. absolutism versus utilitarianism.

Historically, animal welfare groups have attempted to improve the lot of animals in society. They have worked against the popular Western understanding of animals being soul-less, an understanding which contributes to the feeling that animals are not worth much ethical consideration. The Animal Rights movement set itself up as an abolitionist alternative to the reform-minded animal welfarists. As the Animal Rights movement has become larger and more influential, the animal exploiters have finally been forced to respond to it. Perhaps inspired by the efforts of Tom Regan to distinguish AR from AW, industries intent on maintaining the status quo have embraced the term "animal welfare". Pro-vivisection, hunting, trapping, agribusiness, and animal entertainment groups now often claim that within these activities, they are concerned with animal welfare. Several umbrella groups whose goal is to defend these practices have also arisen.

Frequently Asked Questions about Vivisection

What is wrong with experimenting on animals? No lab rat (or dog or monkey…) ever signed a consent form. In and of itself, this constitutes an ethical problem with regard to the practice of experimenting on non-human animals for the hypothetical benefit of humans.

What animals are used and why? A complete count of animals used in research is unknown because federal laws do not require research institutions to record the number of rats, mice and cold-blooded animals that are used in experimentation. Estimates for total numbers are between 20-70 million. Of the animals who are counted, here is what we know: the number of warm-blooded vertebrate animals used in science each year in the United States is approximately 28 million. Of that total, about 18 million animals are killed for research, compared with 2.51 million in England, 1.66 million in Canada, and 0.73 million in the Netherlands.

Doesn't the law protect animals used in research? The Animal Welfare Act (AWA) is the primary law covering laboratory animals in the United States. The AWA was passed in 1966 and amended in 1970, 1976 and 1985. The scope of the AWA is limited, in that it does not restrict what can be done to an animal during a study - it only applies to the type of care an animal receives before and after experimentation. The following provision grants animal researchers impunity to do as they wish in the course of an experiment: "Nothing in these rules, regulations, or standards shall affect or interfere with the design, outline, or performance of actual research or experimentation by a research facility as determined by such research facility."

The AWA only requires that research facilities count the number of dogs, cats, primates, guinea pigs, hamsters, rabbits, (some) farm animals, and other animals that are used in experiments. Rats, mice, birds, and cold-blooded animals are not protected by the AWA and represent approximately 85 per cent of the total number of animals used in experimentation.

What about alternatives to animal testing? More than 500 manufacturers of cosmetics and household products have shunned animal tests. These companies take advantage of the many technologies that are better than antiquated animal tests, including cell cultures, tissue cultures, corneas from eye banks, and sophisticated computer and mathematical models. Companies can also formulate products using ingredients already determined to be safe by the FDA. Most cruelty-free companies use a combination of methods to ensure safety, such as maintaining extensive databases of ingredient and formula information and employing in vitro (test tube) tests and human clinical studies.

Can you cite a good example of alternate practice? For seven years, Tom's of Maine petitioned the American Dental Association (ADA) to grant its seal of approval to Tom's of Maine toothpastes. Other toothpaste companies unquestioningly conducted lethal tests on rats in order to be eligible for the ADA seal (one example: researchers brush rats' teeth for more than a month, then kill the animals and examine their teeth under a microscope). Tom's of Maine worked with researchers to develop fluoride tests that could safely be conducted on human volunteers. The ADA accepted the results of these tests and, in 1995, granted its seal to several of the company's toothpastes. This groundbreaking effort to find a humane alternative to cruel but accepted testing practices sets a precedent that other manufacturers can follow.

Key Quotations (if applicable)

The day may come when the rest of the animal creation may acquire those rights which never could have been withholden from them but by the hand of tyranny.

Jeremy Bentham (philosopher)

Life is life - whether in a cat, or dog or man. There is no difference there between a cat or a man. The idea of difference is a human conception for man's own advantage...

Sri Aurobindo (poet and philosopher)

Non-violence leads to the highest ethics, which is the goal of all evolution. Until we stop harming all other living beings, we are still savages.

Thomas Edison (inventor)

The time will come when men such as I will look upon the murder of animals as they now look on the murder of men.

Leonardo da Vinci (artist and scientist)

Aims of the topic

At the end of the topic most students will have:

· understood the differing attitudes and beliefs that people have about animals rights

· understood the arguments for and against factory farming

· justified their own personal position on factory farming

· become able to describe and explain some different views on the use of animals in experiments and on the genetic modification of animals

· become able to evaluate a range of Christian and Hindu beliefs about the use of animals

· reflected on what they have learnt in this unit and how it will affect their own actions and behaviour

Some will not have progressed as far but will have:

· understood that there are people who believe that animals have rights similar to humans and other people who would disagree with this

· understood one argument for and one argument against factory farming

· explained in simple terms their own personal position on factory farming

· become able to describe how animals are used in experiments and specifically how genetic modification of animals takes place

· become able to evaluate one Christian and one Hindu belief about the use of animals

· reflected on what they have learnt in this unit and how it will affect their own actions in the future

Others will have progressed further and will have:

· understood the complex differing attitudes and beliefs that people have about animals rights

· understood in some detail the arguments for and against factory farming

· justified their own personal position on factory farming, being able to support their views with reasoned arguments

· become able to describe and explain in detail different views on the use of animals in experiments and on the genetic modification of animals

· become able to evaluate in detail Christian and Hindu beliefs about the use of animals

· reflected on what they have learnt in this unit and how it will affect their own actions and behaviour

Key Questions

· Do animals have rights?

· If so, what are they and how do they affect how we treat them?

· Should they be used in experiments? If so, what sort of experimentation is and is not morally acceptable?

· What do those of religious faith offer the debate about animal rights?

Learning Objectives

In the six lessons in this unit students will cover the following learning objectives:

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

· to explore the concept of animals as food for humans

· to examine the practices involved in factory farming

· to explore the morality of the treatment of animals in intensive farming

· to reflect upon personal beliefs and opinions about factory farming

· to explore some typical uses of animals in medical experiments

· to compare this with possible alternative approaches

· to examine the ethical implications of using animals in experiments

· to compare the use made of animals in experiments with other uses humans make of them
· to know what xenotransplantation and genetic modification are

· to understand the reasons for both of these procedures

· to reflect upon their own beliefs about animal experimentation

· to become familiar with a variety of Christian responses to animal issues

· to develop an understanding of Christian textual sources related to these viewpoints

· to relate Christian beliefs to practice

· to develop an understanding of the positive regard in which Hindus hold animals – especially with respect to the doctrine of ahimsa

· to become aware of the role of animals as avatars as well as forms of reincarnation
· to realise that Hindu beliefs and practice are not clear-cut with respect to animal experimentation

· to reflect on their own responses to the study of these issues and to identify ways in which it might change future behaviour
Resources

Books

· The Case for Animal Rights, Tom Regan (ISBN 0-520-05460-1)

· In Defence of Animals, Peter Singer (ISBN 0-06-097044-8)

· Animal Liberation, Peter Singer (ISBN 0-380-71333-0, 2nd Ed.)

Videos

Any video material on Factory Farming, for example “Farm Animals and Us” produced by CIWF, offers a sound starting point and has good accompanying activities.

Web sites

· www.srtp.org.uk
· www.vivisectioninfo.org,uk
· www.animalrights.com
· www.bbc.co.uk/health/complementary/medical_ayurvedic.shtml
· www.ayur.com
· www.ayurveda.com
· www.ayurvedic.org
· www.sivanandadlshq.org/teachings/ahimsa.htm
· www.jainworld.com/phil/ahimsa/ahimindex.htm
· www.kriyayoga.com/english/on_your_wings/ahimsa.htm
· www.primeindia.com/manav/faith/12.html
· www.ahimsaworld.org.uk
· www.hinduismtoday.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
Curriculum Links

KS3 Citizenship and animal rights

(http://www.standards.dfes.gov.uk/schemes2/citizenship)

Science and Religion in Schools – 5d: Animal Rights

