AFFIRMATIVE ARGUMENTS & COUNTER ARGUMENTS
	AFFIRMATIVE ARGUMENT
	NEGATIVE COUNTER ARGUMENT

	Animals can feel pain
	· Agreed. However, animal pain is preferable to human pain (e.g. animal testing to save human lives)
· Genetically engineer animals not to feel pain

· Animals do not live as long as humans anyways
· Impossible to eliminate all pain

	Evil to inflict pain on another
	· Justice system is evil b/c it inflicts pain on people
· Agreed; however it is a necessary evil

	Feasible to recognize animal rights
	· No it is not. Animals cannot “go to court” and police cannot protect every animal everywhere
· Feasibility is not the debate. The true value of Justice requires fairness and not feasibility

	Animals should be recognized as individuals
	· Animals are not rational actors. They act on instinct. They do not pass on knowledge/memes to their young

	Humans have a moral obligation to protect animals
	· Morality is based on how humans treat other humans. (Human concept)
· Natural selection (e.g. humans eat animals)
· Infeasible to protect all animals (e.g. animals die in the wild)
· Agreed; however, moral obligation to humans is greater

	Animals should be recognized as a group
	· If we recognize as a group, it doesn’t matter b/c we should not recognize their rights at all
· As a group, animals will have fewer rights than humans
· Humans as a group, require a stronger set of rights and priorities
· Agreed

	Society would not tolerate humans to be treated like animals
	· Justice protects humans from being treated like animals
· Human rights are different from animal rights

	Factory farming is bad for the environment
	· Justice is the focus, and not the environment
· Factory farming is necessary to feed humans
· Agreed, but no better alternative

· Implementation problem, not inherent to factory farming

	Mistreating animals is bad for humans
	· Mistreating animals is good for humans (food, pop. control, med. testing)

	Humans are animals
	· Human rights are not equivalent to animal rights

· Animals rights exclude human rights

· There is no debate if we equate animal rights to human rights (there is a distinction)

	Animals unable to communicate similar to humans who cannot communicate (intellectually disabled)
	· True; however the intellectually disabled are a significant minority of a larger population who can communicate
· Cannot use intellectually disabled as a general case to compare average animals to average humans

	Justice never identifies species
	· Justice is a human concept
· State of nature has no Justice

	Animals have equal right to life
	· Equal right to life does not equate animal life to human life
· Human life > animal life

· Survival of the fittest (natural selection)
· Animals don’t live as long

	Animals have the right to self-ownership
	· Ownership of animals benefits both animals and humans

	Special groups of humans have special rights & protections…so should animals
	· Animals have special rights too (i.e. animal rights)
· Justice for humans does not necessarily require animal rights

	
	

NEGATIVE ARGUMENTS & COUNTER ARGUMENTS
	NEGATIVE ARGUMENT
	AFFIRMATIVE COUNTER ARGUMENT

	Disregarding animal rights is beneficial to humans
	· Not in all cases (e.g. environment)
· Disruption of the ecosystem will hurt humans drastically (e.g. extinct species)

	Medical testing on animals benefits humans
	· <1% (extreme minority) are tested
· Medical testing on humans exists
·

	Protecting animal rights will hurt poor people
	· diversion of funds is an implementation detail that does not necessarily happen if you budget properly

· poor fishermen should find other things to fish (e.g. protection of whales)
· poor fishermen will ultimately lose their jobs anyways when there are no more fish

	Animals do not have a sense of rights
	· Animals can still feel pain (physical and emotional)
· All living beings have the right not to feel pain

	Rights are not meant for animals
	· All living beings have a right to be free from pain

	Not feasible to recognize animal rights
	· Yes, feasible if proper planning and implementation
· Recognition does not mean total protection

	Animals cannot participate in rights claim
	· Does not mean that they don’t have rights
· Intellectually disabled

· Infants

	Animals do not survive long in nature
	· Generalization, some animals live longer than humans
· Does this mean that we can infringe on rights of humans who do not live long

	Human life is more valuable
	· Does not say that animals have no value
· You can value both
· Are some humans worth more than others?

	Investing in animal rights protection will hurt humans
	· Investing in protection will help the ecosystem and humans
· Creation of new markets and economies

	Survival of the fittest
	· Humans also have the advantage of intelligence (protect ecosystem for future humans

	Justice cannot be applied to Nature
	· Environmental laws exist where Justice protects Nature
· Question is whether or not Justice should recognize animal rights

	Animals do not participate in the social contract
	· Animals do participate b/c protecting them will benefit humans
· Animals often protect their human companions

	Animals are used as resources, not as individual actors (means to an end)
	· Animals are often companions
· Bad generalization, only true for some animals

	If somebody kills a dog, can they be tried for murder?
	· They can be tried for murder of a dog (animal cruelty)
· Already laws in place to protect animals (Justice already recognizes some)

	Many humans lack rights, so priority should be on humans
	· Agreed, but that does not mean you should ignore animal rights
· Human rights and animals rights are not mutually exclusive

	Justice is a human concept
	· Definition of justice does not exclude it to humans
· “Nature” is a human concept, does that mean animals are not in it?

