The discussion about animal rights in German (under some aspects even in Austrian and Dutch) history

Speech given at the Animal Rights Conference, Luxembourg, 20. 5. 2011

“Green is the new red” says Will Potter about the so called “green scare” in the USA.

But in Germany, it is different. From a conservative point of view , green politics are linked to socialist politics too, but there is a certain tradition to search some brown spots in the context of green issues.

Especially animal protection is – under these perspectives – linked with right-wing ideas, which emphasise the origin of ideas of a special national character. The life-reform-movement – “Lebensreformbewegung” of the end the 19 th and the first decades of the 20 th century with its special issue vegetarianism is even blamed to have been most successful in Germany and to glorify and romantize forms of traditional rural life, nature and animals. Animal protection and animal rights are – especially in Germany – criticised as conservative, anti-modern ideas, emerging from deep feelings of uneasiness with modern civilisation, industrialisation and urbanization

If you have a look at wikipedia or other popular publications or essays discussing the use of animals you will find animal protection especially linked with antisemitism, pretending its beginning with Richard Wagner and culminating in the “Reichstierschutzgesetz” of November 1933. This law is often accused to be the first animal protection law, passed by the Nazi government and that shows that upgrading the status of animals is one side of the coin which consequently will lead to the downgrading of human beings.

Obviously such a perspective on German history only reproduces the Nazi-sight and propaganda, pretending that only in Germany animals were treated correctly and that there is a link between German or Nordic feeling and animal protection. Today this phantastic nazi-offspring of animal protection is used to delegitimate animal rights concepts and movements and to legitimate the practise of animal abuse, especially animal testing

To quote Bruno Kreisky “Learn history” we can say that animal protection endeavours by law and by punishment go back to the 18.th century. They were linked to other humane issues like the abolition of death-punishment and torture. I only want to mention Beccaria, Hommel and Voltaire.

The first animal protection law dated from 1838 in Saxony and was followed by many others in other German states. Of course – as special laws for special parts of social life had not been developed already – laws concerning animal cruelty were embedded in the criminal law. Even it is not true that in 1933 for the first time in German history animals were protected for their own sake and not because animal cruelty caused public attendance and anger. In several German states during the 19. century there were laws providing punishment even for the hidden animal cruelty, that means that animals were protected because of their own sake.

Then we must state, that human thinking and social practice is more complicated than the metaphors of the coin or the wages suggest. On the contrary, for a long time people even in Germany were convinced of the strong link between human behaviour against human and non-human beings, especially regarding violence or lack of empathy. You know – modern Animal rights concepts often have criticised it – that for the famous German philosopher Kant this idea was the only reason to justify animal protection – because animal cruelty would harm and degrade the attitude toward humans too. Those are the results of psychological and criminological research, too, which highlight the importance of learning in human life and behaviour. But instead of discussing such mechanistic ideas I want to draw attention to a forgotten and ignored tradition in German animal protection or even animal rights movement, which – as far as I have learned – is unknown outside Germany and even there until today.

So I am going to speak about organisations and persons linked with pacifistic, democratic, socialist and anarchist movements who struggled for the improvement of the status of animals, for animal rights and especially vegetarianism.

First there is the “Society for the Promotion of Animal Welfare and Related Endeavours”, founded in 1907 and renamed “Federation for Radical Ethics” after the 1st World War, which had a very clear animal rights position. This organisation was founded by Magnus Schwantje (1877-1959), following the example of Henry Salt’s “Humanitarian League”. Magnus Schwantje originally was a book-seller, and like Salt he was a socialist and a humanist, especially a pacifist, who devoted his life to promote humanitarianism and animal rights. He personally practiced a vegan lifestyle and wrote a lot of remarkable essays on animal rights and other issues he thought to be linked with this subject.

Long before Albert Schweitzer, namely in 1902 as he says, but proved by published texts of him in 1908, Schwantje developed the term “reverence for life” in German “Ehrfurcht vor dem Leben”. As one of the most popular quotes of the 20 th century until today it is said to have been created by the theologian Albert Schweitzer. We must say that the sense, in which it is used by Schwantje is much more profound than by Schweitzer and it is remarkable, that no one takes notice of the invention by Magnus Schwantje.

This reverence for life was the motivation for radical ethics as the program of the federation. Radical ethics meant to go to the roots of social evils, in the original sense of “radix” i.e. “root”. One of these roots Schwantje saw in the behaviour of men against animals, that means in the suppression of the weaker by the stronger. His philosophical and psychological thinking circled around the problem of violence and the possibility for peace – not only between states but in the society and even between humans and animals too. He thought that repulsion for violence and war must include all violence – also violence against animals. So in his understanding the “Radical animal protection” has to be an integral part of “Radical ethics”. Because radical animal protection mainly consists of vegetarianism, fight against vivisection and hunting for pleasure, we can say that this is an early animal rights concept, formulated in the first decade of the 20 th century. So “animal protection” at Magnus Schwantje and can be used in the same sense as “animal rights”. The animal rights movement is the most effective empowerment of compassion and compassion is the motivation to all ethical acting. Because animals can suffer, they consequently are subjects of rights.

The perception of nature is important too. Magnus Schwantje denied that moral norms could be derived from nature and refuted the ideology of the so-called “Social-Darwinism’s” still before the existence of the concept. According to the works of Peter Kropotkin he emphasised the role of mutual help and friendship in nature and noticed that the so-called “struggle for life” and “the survival of the fittest” – misinterpreted as the “right of the stronger to suppress the weaker” was used to excuse social suppression and especially war. Therefore the “Federation of radical ethics” demanded a reform of teaching, not only in history but in biology too.

Leo Tolstoy’s statement, that “as long as there are slaughterhouses, there will be battlefields” was – with some differentiation accepted by Magnus Schwantje and this caused him to see the peace and animal welfare movement as quasi natural allies, as Magnus Schwantje formulated in his speech at the German Peace Congress in October 1912.

Through intensive work with the organisations of the German peace movement, Schwantje always tried to make clear the unity of all endeavours directed towards peace and non-violence and to promote his comprehensive ethics.

After the outbreak of war, his magazine, the “Ethische Rundschau”, founded in 1912, fought the “War Psychosis” with more courage and energy than most other pacifist magazines until it had to be discontinued in 1915 by order of the police.

As the nationalist propaganda of the 1st World War tried to make the sentence “God punish England” popular as the “German greeting”, Schwantje demanded for it to be banned in schools and suggested, instead of this, to wish “God bless all folk!”
 During the war he also published articles about Poincaré as an opponent of hunting and about the mass extermination of animals in society hunts, especially by Franz-Ferdinand von Habsburg and Wilhelm II.

The monthly newsletter, “Ethische Rundschau” (Ethical Review) was intended to “show the connection of all these endeavours and their dependence on each other”
 as animal welfare movement, the peace movement, the fight against alcoholism, law and penal reform, land ownership reform, the city garden movement, conservation, school reform, child protection, the endeavours for bettering sexual morals (e.g. Legal protection of pregnant and nursing mothers), some peaceful political goals, some of the aims of the women's movement and many others.

With the foundation of this magazine, Schwantje hoped to rectify the lack of coverage that important, sustainable movements, such as those first mentioned, received in the press, whilst the other concerns which already had publicity, were to be supported by the Ethische Rundschau but taken from a different angle and shown in connection with the animal and peace problem.

Therefore the Ethische Rundschau did not just take animal experiments as one of its central themes, but also experimentation on humans e.g. on children taken form orphanages. The paper criticized shooting and the dangerous and strenuous use of children at shoots; the public naming of convicts as well as the debasement of disabled people. Of course the question of: “Do we have the right to eat meat?”, the killing of animals and the cruelty of slaughter stood in the foreground, but at the same time, Schwantje criticized the double standards towards the slaughter man, whom some meat eaters secretly despised despite needing him, whilst many slaughter men, especially the trainees from the poorer classes would not have been able to choose. Schwantje's sharpened social sensitivity and his political consciousness always lead him to the side of democracy and peace, free from any prejudice, be it against people with foreign backgrounds, against Jews or against women or against marginal groups, for example prisoners or disabled people
. He regarded himself as “Internationalist” and fought Antisemitism and racism as well as eugenics. He opposed the election of Hindenburg in 1925, compensation for princes, he pleaded for the freedom of the arts and against the rise of fascism.

In 1919 Schwantje belonged to the founders of the German branch of the “War Resisters International” and represented the “Federation for Radical Ethics” in the “German Peace Alliance”. His text, “The Right to Apply Violence”, which critically discusses the demand for an absolute renunciation of violence following Tolstoy found strong resonance in the peace movement. Magnus Schwantje steadily continued his work for the animal rights and pacifist movement by writing articles and holding speeches, namely at the VII. International Democratic Peace Congress in Würzburg 1927 about “Reverence for Life, Fraternity and Vegetarianism”.

The “Federation for Radical Ethics” had to struggle against many difficulties: first financial problems, because such idealistic projects are always poor. The First World War – named the Catastrophe of the Century” by the historians, was a big backlash for all ethical movements, because many people were only busy to care for their basic needs, and the following turbulences of the Republic of Weimar distracted the attention of people from ethical projects to the political battlefield. So the “Ethische Rundschau” could not be continued, only a small newsletter could be published and leaflets and brochures about vegetarianism and other issues of radical ethics. The federation had about 850 members at the End of the Weimar Republic, whose end also meant the end for the program of radical ethics. Magnus Schwantje was prosecuted by the Gestapo, so he fled to Switzerland where he lived until 1950, under the hard and uncertain conditions of the exile still continuing work for antivivisection and vegetarian groups, even after his return to Germany, where he died in 1959.

The “International Youth Federation” - later renamed the “International Federation for Socialist Struggle” (1916-1945)

It was one of the most effective organisations fighting against facism in Germany. It was founded during the First World War by the Philosopher Leonard Nelson and was based on his political philosophy. Nelsons central ideas were justice and the lawful state, socialism and pacifism. In his philosophy animal rights were based on the fact that animals have interests because they can be affected by the deeds and acts of other beings. To have rights or to be subject of a right – that is the precise criticism of the ideas of Kant – it is not necessary to be able to understand and to fulfil duties. To be subject of rights it is not necessary to be subject of duties at the same time – this is an unnecessary and false identification, Nelson stated.

So we can say that more than fifty years before Peter Singer Leonard Nelson stated that animals had rights and that they could be persons.

The exceptional feature of Nelson is that he took up the defence of animals in his political programme: “A worker who does not wish to be merely a “foiled capitalist” and is thus serious for the struggle against every exploitation, does not bow to the despicable habit of exploiting harmless animals, does not participate in the daily murder of millions which overshadows the cruelty, brutality and cowardliness all the horrors of the World War – these are matters, comrades, which are beyond choice Either you want to fight exploitation or you let it be. The socialist who laughs about these demands does not know what he is doing. He proves that he has never seriously thought about what the word socialism means.”

But in the Soviet Union which Nelson visited in 1927 he noticed a very poor treatment of animals. He suffered especially from that what he saw through the cellar windows of the Psychological Institute of the Communist Academy “... the pitiful, heartbreaking cries of these tortured animals ... day in, day out, hour after hour.”

Accordingly, the members of the “International Federation for Socialist Struggle” were obliged to follow a vegetarian lifestyle and to visit a slaughterhouse, just as the boarding school “Walkemühle”, belonging to the ISK was also vegetarian. The 5 German vegetarian restaurants - and during the exile the vegetarian restaurants in London and Paris too, - run by the “International Federation for Socialist Struggle” played an important role as meeting places for political activists and source of finance for the resistance against the National Socialist regime.

 To give an impression of the ISK's possibilities, the federation never amounted to more than 300 members and a maximum of 1000 folowers. A great part of the activists were women and jews, women had leading positions, too. The ISK was seen by the Communist Party as a “hostile organization” and the Social Democratic Party looked upon it critically because of it's marked anti-clericalism and pacifism. Resistance against the burgeoning fascism, the efforts to build a unified front, the publication of a daily newspaper from 1932 (“Der Funken” all show an enormous exertion in the face of such meagre powers, which the members were surely only able to summon up through their pronounced idealistic stance, which also was expressed by their commitment to the rights of animals.

Leonard Nelson died in 1927, since 1933 of course the ISK was prosecuted by the Gestapo but was very effective to escape until 1938 an accident of an activist made the Gestapo know who had overcome the Nazi-propaganda machine several times: for instance before the opening of the so called Reichsautobahn (highway). There was written with “secret ink” on the surface “Down with Hitler” and that could not be removed before Hitler arrived. Other activists used a fertilizer so that these words could be red in the grass of a railway embankment in Berlin. The ISK was officially closed down in 1945, most of the members joined the Social Democratic Party of Germany. Many of the members kept the vegetarian lifestyle, as Willy Eichler, former secretary of Leonard Nelson and then leader of the ISK had stated: “Those, who think honestly of a society without exploitation must become vegetarians!”

Besides these two organisations I would like to mention that even some parts of the vegetarian movement in the first half of the 20 th century developed an animal rights position, stating that vegetarianism was a question of ethics rather than a question of diet. Because vegetarianism is often reproached for belonging to the right-wing-movement, I want to mention, that the two founders of organized vegetarianism in Germany – Gustav von Struve and Eduard Baltzer - were both democrats of 1848 and that Struve fought against slavery in the American Secession War. Both were affected by the suffering, animals had to endure during slaughter, but of course even wrote about the unnatural and unhealthy and too expensive meat-eating. During the first half of the 20 th century, the animal-rights argument was more and more developed and linked to a pacifist position. So during the Third Reich, vegetarianism was suspected because of pacifism and internationalism and not recommended as a lifestyle, only as a form of diet for a short time, as the German society for nutrition said. All cultural and political links had to be cut off. The two oldest and numerous vegetarian organisations DVB and DVV (German Vegetarian Federation and German Vegetarian Society) closed themselves down in 1935. I only want to mention this because if vegetarianism or veganism is discussed in newspapers or on tv someone will tell you that Adolf Hitler was a vegetarian, although the opposite is true.

One of the offsprings of the connection of the ideas of pacifism, war resistance and non-violent anarchism was already mentioned: that was Tolstoi who critizised modern industrialisation. To him slaughter and meat eating where an element of degeneration, vegetarianism consequently was the first step to a better life.

For other anarchists like Elisée Reclus, geographer and fighter during the Commune of 1871 in Paris, who named himself a “legumiste”, the eating of meat belonged to a barbarian period of human society, which as he hoped in future would come to an end. Just as cannibalism had ended in the process of human civilization. Of course he hoped that wars would come to an end in human history, too.

Pierre Ramus, the Austrian non-violent anarchist, founded a “Federation of free socialists” (“Bund herrschaftsloser Sozialisten”). That means, it was not the aim of this federation to rule the state but to empower self-organisation of the individual. This organisation also tried to spread vegetarianism and other progressive ideas such as birth-control and tried to make it accessible. For this reason, Pierre Ramus was imprisoned. Another non-violent anarchist and vegetarian, Herbert Müller-Guttenbrunn, was imprisoned because in his journal “Das Nebelhorn” he had criticised the Austro-fascist state and the role of the Roman catholic church in it. Another anarchist, vegetarian and animals advocate was the Austrian worker Franz Prisching, who published several newspapers concerning these issues.

I would like to mention some other animal rights or animal welfare activists, famous for their pacifist or even anti-nazi activities.

First the eager pacifist and Nobel-prize winner for peace Bertha von Suttner, who in her book “Stop cruelty” (“Schach der Qual”) criticised slaughter and vivisection, and Ludwig Quidde, who was given the Nobel –prize for peace in 1927, both were even members of the “Federation for radical Ethics”. Quidde fought against vivisection throughout his life – most of his biographers, for instance in Wikipedia do not even mention this.

Then Emil Julius Gumbel, another activist of the federation who is known for his fight against illegal armed forces and for his famous comparison of crime and punishment of left and right wing convicts in the Weimar Republic. The revelation of such political scandals caused students to chase him away from university and in exile in the USA.

Then Hans Paasche, a very near friend of Magnus Schwantje, who was shot by the Reichswehr by no reason for he was a pacifist is even known as for his animal and nature protection endeavours. As a former officer of the Marine he was regarded as a “national traitor”.

Two of the most eager and well-known feminists and pacifists of the first half of the 20th century, Anita Augspurg and Lida Gustava Heymann, were animal-welfare activists too.

I could mention many other names too, like Johannes Ude, Walter Hammer, Victor Fraenkl, Willy Eichler, Nora Block more or less famous for their commitment to democratic and pacifist endeavours and to animal rights or animal welfare, especially vegetarianism, too. Perhaps you wonder, that you did not hear of them or – with regard to Gustav von Struve, Bertha von Suttner, Ludwig Quidde, Emil Julius Gumbel – you know these persons, but you never heard of their special commitment.

Clara Wichmann, a lawyer from the Netherlands (1885 – 1922), a feminist pacifist and anarchist, was especially distinguished for her ideas on legal reform and as chair of the Dutch Association for Women’s Right to Vote. Historians regard her as one of the first representatives of the concept of non-violence, similar to Ghandi.
 Clara Wichmann criticized injustice and violence, and like Schwantje and Nelson and many others, did this not just in an inter-human but also in a trans-human respect.

In her essay about the future moral, she also assigns the animal rights idea a place and recognizes the vegetarian and anti-vivisection movements of the present days as meaningful for the development of society in general.
 Clara Wichmann examined the legal position of companion animals in her essay “De Rechtspositie der Huisdieren”, 1920, which she characteristically wrote under a pseudonym.
 She attacked the subordination of animals under the law of property and the terming of offences against them as offences against “moral standards”. She compares the position of animals in the human legal system to that of slaves, or to members of subordinated peoples such as the Celts under Germanic or the Helots under Spartan law, or also in a wider sense, to the situation of women. She sees an unbridgeable contradiction in the fact that conditions which personally affect animals should be seen by the law as a question of property. Clara Wichmann demands that animals have to be recognised as beings with their own rights, whereby this opens up the question of the property right of animals
.

As You have seen, the persons here mentioned were almost intellectuals, that means writers, philosophers and artists as animal welfare advocates. But it is not correct – as many historians do – to describe this movement as a specific upper-class commitment. Magnus Schwantje gave many speeches in workers assemblies and trade-union groups, describing the danger, which vivisection meant both for poor people and animals. Why should working class people not feel empathy both for people and animals? England had the proof during the brown dog riots.

Unfortunately in Germany a more or less cynical view and an often hypocrite discussion has been established. Animal welfare and animal rights endeavours are denounced as at least conservative or right-wing influenced. This tradition that animals do not matter derives not only from the strong clerical influence in German culture and politics in former times but even from a Marxist and socialist perspective. Often there are silly hints to Nazi animal protection law of 1933. In the German Democratic Republic, all Animal welfare organizations were subdued and demanding for animals was punished as damage to the economy. These are the reasons, I think, why the commitment of Magnus Schwantje, Ludwig Quidde, Leonard Nelson, Clara Wichmann and others has been “forgotten”.

�Magnus Schwantje, Tierschutzbewegung und Friedensbewegung als Bundesgenossen, in: Ethische Rundschau I, 1912, p. 22 f.

�Ibid., III, p. 30.

�Ibid., p. 54.

�Über die Aufgaben dieser Zeitschrift, in: Ethische Rundschau, 1, 1912, p. 3.

�Ibid. p. 3.

�Kritik medizinischer Versuche an Waisenkindern, in: Ethische Rundschau I, 1912, p. 25; Kritik an der Veröffentlichung des Namens Verurteilter als „unnütze Roheit“ ibid., II,1913, p. 155; Kritik an behindertenfeindlichen Forderungen und explizite Distanzierung, ibid., III, 1914/15 p. 155; Kritik an den Bestimmungsmensuren wegen des Todes eines Studenten in: Ethische Rundschau II, 1913, p. 236.

�Leonard Nelson, Lebensnähe, in: ISK. Mitteilungsblatt des Internationalen Sozialistischen Kampfbundes, Vol. 1, H. 3, 1926; reprinted in: Leonard Nelson, Gesammelte Schriften in neun Bänden, Vol. IX, p. 361 passim.

�Leonard Nelson, Bericht über die Russlandreise 1927, in: Holger Franke, Leonard Nelson. Ein biographischer Beitrag unter besonderer Berücksichtigung seiner rechts- und staatsphilosophischen Arbeiten, 2nd reworked edition Ammersbek bei Hamburg, 1997, p. 217.

�Anna Beyer, Politik ist mein Leben, ed. Ursula Lücking, Frankfurt 1991, p. 25, pp. 36 – 41; Rudolf Giesselmann, Geschichten von der Walkemühle bei Melsungen in Nordhessen. Wirkungsfeld von Minna Specht, Leonard Nelson, IJB und ISK, Bad Homburg 1997, p. 71.

�Gernot Jochheim, Einführung. About Clara Wichmann and about this book, in: Jochheim., (Ed.), Clara Wichmann, Der Weg der Befreiung. Texte über aktive Gewaltlosigkeit 1917-21, Kassel 1989, p. 8. Jochheim is to my knowledge the only scientist in the German language area to have studies Clara Wichmann, though not under the aspecct of „animal rights“.

�Clara Wichmann, De moraal in de maatschappij de toekomst (1917), in: Wichmann., Vrouw en maatschappij, Utrecht, 1936, p 227 (The Moral of the Future Society, in:Woman and Society).

�Wichmann., De rechtspositie van de huisdieren, 1920 under the pseudonym Eumäus in: De Nieuwe Amsterdamer, reprinted in: Jo Meijer (Ed.), Bevrijding. Opstellen van Clara Meijer-Wichmann, Arnhem 1924, pp. 156 – 162. De Nieuwe Amsterdamer was a weekly newslatter from the „Bond van Revolutionnair Socialistische Intellektueelen“, which Clara Wichmann belonged to for a time, see Jochheim, p. 46.

�Clara Wichmann reports of a juristic doctorate in which this question of her regret was taken as a joke: the prospective doctor‘s statement that young storks who could not yet fly belonged to the owner of the storks‘ nest the examiner countered this with the question of whether the stork parents were not the owners of the nest. In another example, described by Clara Wichmann as „unforgettable“, an farmer sold a new-born goat because she found it a pity about the milk. Clara Wichmann asked for whom „our dear Lord“ had meant the milk, if not for new-born goats? This is the only time that Clara Wichmann turns to religious language, to express the „actually obvious“ entitlements of animals.

