The Human – Animal Bond: Role of Anthropomorphism in Diversity and Variation

Judith C. Adams MSc1, E. Anne McBride PhD1, A. Carr PhD1 , K. Carnelley PhD1
1School of Psychology, University of Southampton, Highfield, Southampton, SO17 1BJ, UK

Corresponding Author: Email judithcadams@btinternet.com

Adams et.al (2007) suggested a predictive model based on the dimensions of empathy, attachment and sexual attraction to differentiate between zoophilia and bestiality (animal sexual abuse). This paper develops this model by considering the role of anthropomorphism. It is known that anthropomorphism changes ‘normal’ care giving practices of pet owners (White, 2007). We suggest that anthropomorphism may have a significant effect on the human – animal bond by blurring the lines between sensual and sexual feelings (zoophilia) for a family pet (Adams, 2006).
Karpman (1961) describes zoophilia as human sexual excitement through stroking or fondling animals. Serpell (1996) suggests many pets share the same bed as their owner, sleep on their lap and interact with their owner in an affectionate and intimate way, which may or may not be sexually arousing to the owner.
Attachment bonds in human dyads are often characteristically dependent on engaging in physical intimacy and body contact (Prato-Previde, Fallani, & Valsecchi, 2006).
The flexibility in the human sexual response system, highlighted by Diamond (2006) considers that sexual orientation and sexual attraction are variable and can be influenced by attachment. This attraction can be irrespective of a predisposing sexual orientation. Thus, the formation of an attachment bond can lead a predisposed heterosexual to become sexually attracted to a same sex person.
Likewise, where anthropomorphic attitudes are high and attachment bonds are formed with an animal, these could develop into a more sexually attractive relationship on the part of the human. This is an extension of the erotic plasticity of the human sexual response and may or may not be acted upon in any manner that compromises animal welfare. Therefore we suggest that zoophilia is a physical and sensual dimension of human-pet relationship occasionally overflowing accepted boundaries, rather than a deliberate calculated process of sexual deviance or animal abuse.

Key words: zoophilia, bestiality, attachment, human-animal, anthropomorphism

References:
Adams, J.C., (2006). Beauty or the Beast: A study of Bestiality and Zoophilia. Master of Science dissertation. Department of Psychology at Southampton University, England.
Adams. J.C, McBride, E.A., Carr, A and Carnelley, K (2007) Human-Animal Sexual Interactions: a predictive model to differentiate between zoophilia, zoosexuality and bestiality. Proceedings International Society of Anthrozoology Congress 2007 “The Power of Animals: Approaches to Identifying New Roles for Animals in Society”, 4-6 October 2007, Tokyo (Japan)

Diamond, L.M., (2006). How do I love thee? Implications of Attachment Theory for understanding Same-Sex Love and Desire. In: M. Mikulincer & G.S. Goodman (Eds.), Dynamics of romantic love. Attachment, caring and sex. New York. Guilford Press. pp. 275 -292.

Karpman. B., (1961). From the dream life of a voyeur: A study in the psychodynamics of antisocial paraphilias. Conclusion In: Archives of Criminal Psychodynamics, Vol. 4, 1961, pp. 317-365

Prato-Previde, E. Fallani, G., Valsecchi, P., (2006) Gender differences in owners interacting with pet dogs: an observational study. Ethology: 2006. 112: 1, 64-73.
Serpell, J. (1996). In the Company of Animals: A Study of Human-Animal Relationships. Cambridge University Press

White, J., McBride, E.A., Redhead, E., and Bishop, F., (2007). Factors that contribute towards obesity in dogs. Proceedings International Society of Anthrozoology Congress 2007 “The Power of Animals: Approaches to Identifying New Roles for Animals in Society”, 4-6 October 2007, Tokyo (Japan)

