

PHIL 1200, SP20 – Results from Questionnaire #2: Ethical Vegetarianism

March 18th, 2020, 2:52 pm MDT

Q2 - Have you studied the ethics of eating meat before in a college class?

Q1 - I am inclined to think that (in the sorts of circumstances that someone like me normally finds myself in) buying and eating meat is

Q4 - I am inclined to think this because (if you wish, feel free to include your views on related matters, such as buying and eating humanely raised meat, eggs, or dairy)

1. I am being hypocritical in this because I do eat meat. **However, I think it is morally permissible if the meat is raised under healthy happy conditions (mass livestock farming results in too much suffering to be morally permissible)** and yet I am betraying my own views by sometimes eating it if I don't know where my meat comes from.

2. **Without considering any additional factors, I think it is morally acceptable to eat meat. The food chain is a natural thing that *Homo sapiens* and our predecessors evolved to have a role in. Other animals eat meat as a part of their diet, and so do we. However, once we start adding in other factors like how the animal was raised and what effects that process has on the environment, the morality of eating meat becomes more debatable.** I personally don't eat meat, but not because I think it's immoral; my diet choices are based on the effects that eating meat has on my body and the environment.

3. **I don't think animals should be held to the same moral status as human beings. However, I do think that there are things morally wrong with the fact that the livestock industry is a major contributor to climate change.**

4. I have never really considered whether buying and eating meat is morally acceptable. My conscience would be clear if I went to a grocery store and bought a product containing meat and then later consumed it. I think that the practices that farms utilize to raise their animals should be taken into consideration to a certain degree. I think that utilizing sanitary practices is important in order to prevent the risk of contamination. I have become accustomed to eating meat and consider it **normal to eat meat**. I guess that is why it is important now that I am considering the alternative view.

5. I think buying and eating meat is morally acceptable as long as I am extremely mindful about where it is coming from. **I do not think eating meat is wrong because we (humans) are animals and predators, and meat is a natural part of our diet.** For this reason, I am not against hunting if the animal hunted is going to be eaten and every part of its body will be used for something. I am against hunting for sport, though. To go along with this, **I think treating animals poorly is definitely wrong.** Because of this, **I do not want to support CAFO's (Concentrated Animal Feeding Operations) / unethical sources of meat. CAFO's not only treat animals poorly, but they also have detrimental environmental impacts which I do not want to support.** So, I always try to buy organic / humanely raised meat / grass-fed beef.

6. I think it is important to try and buy meat that is humanely raised in order to support businesses that treat their animals properly rather than abusively.

7. I do think it is ok to buy and eat meat, although I do understand and generally see the point of view of vegetarians. But personally, with eggs and meat I try and make sure I do my research to find out if there are any exceptionally bad companies I should steer clear from. I try to drink alternatives to milk from cows because I have read quite a few negative things about it.

8. That's the social construct we have in our society that **eating meat is what we are "supposed" to do and I don't see anything wrong with eating or buying meat, but the problem is the industry that produces and profits of our consumption.**

9. **Humans are omnivorous** animals. Meat has **necessary nutrients** for humans' physiological development.

10. Animal meat is a **natural part of the human diet; we've been eating it since the dawn of humanity.** Meat contains **nutrients that are difficult to obtain otherwise.** **Ideally, we'd raise and slaughter animals more humanely** (on a global scale), and we should aggressively work toward that goal as a species. Currently, in many countries and in many ways, **the way meat is produced can be seen as morally objectionable due to the mistreatment of animals.** But it is generally morally acceptable to buy and eat meat as an individual, given that it's a **crucial part of our diet**, and since **large meat-producing companies are mostly to blame** for the mistreatment of animals.

11. Humans eating animal meat is **natural** - it is the **same as carnivorous predators** eating prey in the wild. Humans, just like other animals, eat animal meat **to survive.** Yes, **humans can survive off of other plant-based foods**, but animal meat is a **good source of iron, protein, zinc**, etc. I believe that because this action or behavior is natural, it is amoral - it is beyond what is wrong or right. A lion eating an antelope is not morally wrong or right, it is just what happens.

12. I am more indifferent about whether it is morally right or morally wrong to eat meat. I haven't talked in-depth with correct information from both sides to have an opinion on the morality of eating meat. It doesn't help that I eat meat and my dad has worked in the meat industry for years. However, **I think the people that choose to become vegetarian or vegan in efforts to help with climate change is a good reason to stop eating meat.**