

Module 20

The Welfare of Animals Used in Entertainment

This lecture was first developed for **World Animal Protection** by Dr David Main (University of Bristol) in 2003. It was revised by **World Animal Protection** scientific advisors in 2012 using updates provided by Dr Caroline Hewson.

Free online resources

To get free updates and additional materials, please go to www.animalmosaic.org/education/tertiary-education/

This module will teach you

**The most common uses of animals
in entertainment**

The main sources of ethical concern

**Some of the most common causes of reduced
animal welfare in different types of entertainment**

Background

Entertainment

- ❖ Something diverting or engaging
- ❖ Not essential to human life, but may increase quality of life, e.g. positive emotions, income

Animals in entertainment

- ❖ Income-generating: gambling, taxes, admission fees, prize money

Forms of entertainment

- ❖ Fighting / killing – may be ritualised, e.g. bullfights
- ❖ Performing, e.g. circuses, dressage, racing
- ❖ Zoos
- ❖ Use in tourism, e.g. rides, photographs

Animals as entertainment

Horses: racing, hunting, dressage, show-jumping, eventing, rodeos

Greyhounds: racing

Camels: racing

Cattle: rodeos, bullfighting

Dolphins: displays, swimming with humans

Elephants, lions, etc: circuses, parades

Dogs, bears, cocks: fighting

Primates: photographs with tourists, circuses

Review of ethical concerns

(Sandøe & Christiansen, 2008)

Animals may be harmed

Deontological ethical frameworks – our obligations to animals

- ❖ Rights
- ❖ Dependence on us (relational)

Consequentialist ethical frameworks – consequences for us and for them

- ❖ Contractarian (consequences for people)
- ❖ Utilitarian (consequences for people and animals)

- ❖ Respect for nature (consequences for the species / ecosystem as a whole, not for individuals)

Countries differ as to what consequences are acceptable regarding animals used for entertainment

- ❖ E.g. certain injury or death vs. risk of injury or death

Benefits and harm to people

Benefits to people

- ❖ Expression of culture, e.g. rodeos; dancing bears; bullfighting
- ❖ Handlers may develop strong bonds
- ❖ Generates income
- ❖ Amuses – social, relaxing, often outside, interaction with living world, may be elite status

Harm to people

- ❖ Gambling is addictive
- ❖ Animals seen as threat needing harsh treatment
- ❖ Do not appreciate the full range of their behaviour
- ❖ Cruelty to animals weakens the intellect (White, 2009)
- ❖ Humans may be injured

Credit: Wildlife Trust of India

Benefits and harm to animals

Benefits to animals

- ❖ Good husbandry and positive interactions
- ❖ Research to help the species, and enable more human entertainment in future

Harm to animals

- ❖ Animals captured from the wild causing injury, mortality, disruption to social groups
- ❖ Inadequate husbandry
- ❖ Stress of captivity (Morgan & Tromborg, 2007)
- ❖ Punishment-based methods of training and control
- ❖ Injured / killed during entertainment – pain, fear, distress
- ❖ Does not respect their *telos*, i.e. is unnatural

Overview of training methods

Rewards and punishments

	Reward	Punishment
Positive	Add something pleasant, e.g. give food	Add something unpleasant, e.g. hit the animal
Negative	Remove something unpleasant, e.g. stop giving an electric shock	Remove something pleasant, e.g. stop playing

Problems with pain-based training methods

Correct amount

Timing and consistency

Fear prevents learning

Physical damage

Suppresses behaviour

Negative owner–animal relationship

Types of entertainment

Fighting / killing

Zoos

Performance

Use in tourism

- ❖ **Dancing bears**
- ❖ **Marine animals**
- ❖ **Circuses**
- ❖ **Fiestas / rodeos**
- ❖ **Horses: racing, jumping, dressage, etc.**
- ❖ **Dogs: racing**

Fighting and killing

Dog fighting

Cock fighting

Bear baiting

Gambling is often the underlying reason

Main welfare concerns

- ❖ Fear
- ❖ Pain
- ❖ Rearing – handling increases fear aggression
- ❖ Lack of veterinary attention
- ❖ Wild-caught bears

Credit: Mark Rissi

Bullfighting (1)

Pain and distress for bull

- ❖ Preparation – eyes irritated
- ❖ Goading and injury to maintain aggression
- ❖ The kill and subsequent ritual

Injuries to horses used in the bullfight

Bullfighting (2)

Banned in Catalonia, Spain since January 2012

Bans under debate elsewhere, e.g. parts of Colombia and Mexico

Ethical arguments? (White, 2009)

- ✦ **Tradition, income**
- ✦ **Desire for entertainment weakens appreciation for suffering; appeal of tradition is mistaken and anthropocentric**

Performance animals

Dancing bears

Marine animals

Circuses

Fiestas / rodeos

Horses: racing, jumping, dressage, etc.

Dogs: racing

Dancing bears in India

**Sloth bear cubs are taken from the wild;
their mothers are usually killed**

**The muzzle is pierced (without anaesthetic)
and a tether inserted to allow the bear to
be controlled**

Circus animals

(lossa et al., 2009)

May have been wild-caught

- ❖ Even if bred in captivity, not domesticated

'Life on the road'

- ❖ Transport condition
- ❖ Reduced freedom to express natural behaviour
- ❖ Limited space ⇒ stereotypies, e.g. head-bobbing in picketed elephants; pacing in caged tigers (Friend & Parker, 1999; Nevill & Friend, 2006)

- ❖ Lack of space to provide enrichment
- ❖ Boredom and frustration: only 1-9 per cent of time performing or training – otherwise few behavioural opportunities

Training methods

Lack of resources for veterinary care, etc.

Performing marine animals

Wild capture (White, 2009)

Mortality, and shortened lifespan of animals after capture

Restriction of natural behaviour in confinement

Training methods (Brando, 2010)

Fiestas and rodeos

Unnecessary distress

Goaded of the animals to maintain their 'aggressive' interactions with humans

The bull may injure the horses used

Fiesta: use of hooters, explosions and fireworks to enrage and confuse the animals

Credit: iStock.

Horses and performance (1)

(Waran, 2007; Jones & McGreevy, 2010)

Visible injury / death during performance

Inappropriate use of artificial aids, e.g. spurs and whips

Cosmetic alterations, e.g. tail-docking, tail-blocking (Heleski & Anthony, 2012)

Extreme challenges ⇒ acute or chronic injury

❖ E.g. racing, polo, endurance riding

Training and riding techniques that involve punishment or extreme control, e.g.

- ❖ **Dressage – training using pressure on reins to hyperflex the neck (Rollkur position)** (von Borstel et al., 2009)
- ❖ **Riding style – English more associated with stereotypies than Western, depending on breed and access to paddock** (Normando et al., 2011)

Horses and performance (2)

(Waran, 2007; Jones & McGreevy, 2010)

Transport (Kay & Hall, 2009)

Housing ⇒ social isolation

Stereotypies e.g. weaving, crib-biting

(Wickens & Heleski, 2010; Tadich & Oraya, 2010; Houpt, 2012)

- ❖ Methods to prevent behaviours can cause suffering + / – pain, e.g. especially crib-biting: (i) ‘modified Forsell’ s’ surgical removal of sections of neck muscle, (ii) electrifying the surfaces that the horse uses to bite on
- ❖ Inappropriate feeding ⇒ gastric ulceration ⇒ crib-biting

The lack of long-term responsibility ⇒ multiple owners and wastage

Racing animals

(Waran, 2007)

Young animals may be subject to rigorous training when immature (horses, dogs)

Goading, use of whips and spurs, injuries during training and racing

'Failed' animals may have little or no value (horses, dogs)

- ❖ E.g. UK: every year, ~14,000 greyhounds start racing, 9,000 stop and, of these, ~6,500 (~70 per cent) are killed (Haupt et al., 2007)
- ❖ Adoption programmes (Elliott et al., 2010)

Bait animals (hares, rabbits, birds) may be used as targets for racing and coursing (dogs)

Credit: Colin Seddon

Summary so far

Review ethical positions, harms and benefits

Zoos

Use in tourism

Fighting / killing

Performance

- ❖ Dancing bears
- ❖ Marine animals
- ❖ Circuses
- ❖ Fiestas / rodeos
- ❖ Horses: racing, jumping, dressage, etc.
- ❖ Dogs: racing

Zoos and animal parks (1)

Mortality and morbidity associated with wild capture

Captivity is stressful (Morgan & Tromborg, 2007), e.g.

- ❖ **Lack of relevant sensory stimuli**
- ❖ **Restricted movement, feeding and other behavioural opportunities**
- ❖ **Lack of area to retreat to**
- ❖ **Forced proximity to humans**
- ❖ **Too much predictability**
- ❖ **Too little environmental control**

Stressors ❖ **abnormal or restricted behaviours and reduced reproductive success**

Zoos and animal parks (2)

**Environmental enrichment not enough for
welfare of some carnivores**
(Clubb & Mason, 2003)

Stress ❖ reduced reproductive success

Tourism: photographic models

Immature animals used

Life 'on the road'

Normal behaviours suppressed

Confinement

Welfare concerns in 'tourist photography'

Seasonality of tourist trade

**Older, aggressive or 'unattractive' animals
may be abandoned or neglected**

High risk of disease due to improper care

Tourist entertainment: rides

Camels, horses, donkeys, goats:

- ❖ **Weight-bearing (donkeys)**
- ❖ **Poor condition – equids**
(Burn et al., 2010)

Seasonality: animals often ‘contracted’ to work

Confinement

Long hours of repetitive activity

Weight-bearing, saddle sores, lameness

Credit: Minna Tallberg

How to improve the welfare of animals used in entertainment

Legislation

- ❖ **Licensing of premises (public and animal protection)**
- ❖ **Prohibition, e.g. Pakistan's Prevention of Cruelty to Animals Act (1890) in principle prohibits bear baiting**
- ❖ **Many challenges in making it effective, e.g.**
- ❖ **Wording; enforcement; independence of enforcement body; penalties**

Influence of NGOs on the welfare of animals in entertainment

Support or start boycotts of circuses or zoos (often ineffective)

Campaign and lobby to raise public and political awareness of issues

Education: allow people to make informed judgments on issues, and relate their local experience to global standards

Promote the allocation of resources to maintain effective policing of existing legislation, and creation of new law

Summary

Humans use animals for entertainment

- ❖ This can lead to denial of the basic needs of these animals

The entertainment industry

- ❖ From small shows to large established operations
- ❖ The role of gambling
- ❖ Wild species not suited to circuses or, in many cases, zoos

Research into well established uses of animals

- ❖ Competition horses

Feedback:

Please let us know what you think

- ❖ How have you used this module?
- ❖ What did you like about it?
- ❖ What did you not like?
- ❖ Do you have any tips to share?

Please take part in our 10 minute survey here:

<https://www.surveymonkey.com/s/BKP3D6H>

Your feedback will help other teachers like you

References

- Brando, S. I. (2010). Advances in husbandry training in marine mammal care programs. *International Journal of Comparative Psychology*, 23, 777-791.
- Burn, C., Dennison, T. L., & Whay, H. R. (2010). Environmental and demographic risk factors for poor welfare in working horses, donkeys and mules in developing countries. *The Veterinary Journal*, 186, 385-392.
- Clubb, R., & Mason, G. (2003). Captivity effects on wide-ranging carnivores. *Nature*, 425, 473-474.
- Elliott, R., Toribio, J. A. L., & Wigney, D. (2010). The Greyhound Adoption Program (GAP) in Australia and New Zealand: A survey of owners' experiences with their greyhounds one month after adoption. *Applied Animal Behaviour Science*, 124, 121-135.
- Friend, T. H., & Parker, M. L. (1999). The effect of penning versus picketing on stereotypic behaviour of circus elephants. *Applied Animal Behaviour Science*, 64, 213-225.
- Heleski, C. R., & Anthony, R. (2012). Science alone is not always enough: The importance of ethical assessment for a more comprehensive view of equine welfare. *Journal of Veterinary Behaviour*, 7, 169-178.
- Houpt, K. A. (2012). Motivation for cribbing by horses. *Animal Welfare*, 21, 1-7.
- Houpt, K. A., Goodwin, D., Uchida Y., Baranyiová, E., Fatjó, J., Kakuma Y. (2007). Proceedings of a workshop to identify dog welfare issues in the USA, Japan, Czech Republic, Spain and the UK. *Applied Animal Behaviour Science*, 106, 221-233.
- Iossa, G., Soulsbury, C. D., & Harris, S. (2009). Are wild animals suited to a travelling circus life? *Animal Welfare*, 18, 129-140.
- Jones, B., & McGreevy, P. D. (2010). Ethical equitation: Applying a cost-benefit approach. *Journal of Veterinary Behaviour*, 5, 196-202.
- Kay, R., & Hall, C. (2009). The use of a mirror reduces isolation stress in horses being transported by trailer. *Applied Animal Behaviour Science*, 116, 237-243.
- Morgan, K. N., & Tromborg, C. T. (2007). Sources of stress in captivity. *Applied Animal Behaviour Science*, 102, 262-302.
- Nevill, C. H., & Friend, T. H. (2006). A preliminary study on the effects of limited access to an exercise pen on stereotypic pacing in circus tigers. *Applied Animal Behaviour Science*, 101, 355-361.

References

- Normando, S., Meers, L., Samuels, W. E., Faustini, M., Ödberg, F. O. (2011). Variables affecting the prevalence of behavioural problems in horses. Can riding style and other management factors be significant? *Applied Animal Behaviour Science*, 133, 186-198.
- Sandøe, P., & Christiansen, S. B. (2008). *Ethics of animal use* (pp. 67-153). Chichester, UK: Blackwell.
- Tadich, T. A., & Oraya, O. (2010). Conductas no deseadas en equinos. *Archivos de Medicina Veterinaria* [English translation: Undesired behaviours in equines. *Files of Veterinary Medicine*], 42, 29-41.
- Von Borstel, U. U., Duncan, I. J. H., Shoveller, A. K., Merkies, K., Keeling, L. J., Millman, S. T. (2009). Impact of riding in a coercively obtained Rollkur posture on welfare and fear of performance horses. *Applied Animal Behaviour Science*, 116, 228-236.
- Waran, N. (Ed.) (2007). *The welfare of horses*. Dordrecht: Kluwer.
- White, T. I. (2009). Dolphin drive hunts and the Socratic dictum: "Vice harms the doer". In A. Linzey (Ed.), *The link between animal abuse and human violence* (pp. 329-340). Eastbourne, Sussex, UK: Sussex Academic Press.
- Wickens, C. L., & Heleski, C. R. (2010). Crib-biting behavior in horses: A review. *Applied Animal Behaviour Science*, 128, 1-9.