

NEXTGEN VOICES

Promoting human rights through science

Inspired by the work of the AAAS Science and Human Rights Coalition (AAAS is the publisher of *Science*), we asked young scientists this question: **Describe how applications of knowledge in your field (information, methodologies, services, and/or products) could support civil, political, economic, social, or cultural rights.** We received responses from scientists around the world representing a variety of fields. From those protecting health and access to health care, to those working toward a safe and sustainable environment, to those concerned with citizens' rights to the best information available, respondents passionately described the benefits that their research can bring to vulnerable people. Excerpts of their responses are printed here. **–Jennifer Sills**

Right to food

Plant pathology is an amalgamation of scientists—including diagnosticians, biochemists, and geneticists—working together to eliminate or treat destructive diseases caused by pathogens that destroy food sources. Plant pathologists ensure food security by uncovering novel pathways, understanding infection strategies, and quickly identifying and treating pathogens found in the field.

Lauren Segal

Department of Plant Pathology, University of Nebraska–Lincoln, Lincoln, NE 68583, USA. Email: Isegal3@gmail.com

Poor communities have limited access to nutritious foods, increasing their risk for obesity and cancer. Thus, access to nutritious food must not be viewed as a luxury for the wealthy, but instead a fundamental right for all. Our experiences with anti-tobacco and other public health campaigns provide insight into viable strategies for diminishing the

contribution of poor nutrition to cancer. Revamping nutritional requirements in school cafeterias, taxing unhealthy foods, regulating advertising, running informational campaigns, and subsidizing fresh food are just a handful of policies that can help ensure the human right to food and good health.

Ryan Dz-Wei Chow

Yale School of Medicine, New Haven, CT 06510, USA. Email: ryan.chow@yale.edu

Climate change and population increases have put a lot of pressure on agriculture. Crop failures have put farmers under severe economic stress, often leading to suicides. Genetically modified crops, with enhanced yield and abiotic stress tolerance, will reduce hunger and ensure economic prosperity of farmers.

Brijesh Kumar

Dr. Sneh Lata Singla-Pareek's Lab, Plant Stress Biology Group, International Centre for Genetic Engineering and Biotechnology, New Delhi, Delhi 110067, India. Email: brijeshkumar2412@outlook.com

Right to health

Although there is often a desire for clearcut guidelines in medicine, harvesting the power of urban bioethics, social services, education, and community outreach can help physicians consider the various factors influencing each patient's care. By engaging with the community, one can learn to better appreciate an individual's culture, worldview, and health practices. This culturally compelling care promotes better outcomes and supports each patient's cultural, civil, and social rights to health.

Jenny Nguyen

Lewis Katz School of Medicine at Temple University, Philadelphia, PA 19140, USA. Email: jt.nguyen2020@gmail.com

Conventional medical practices can unintentionally aggravate health disparity. Many medical guidelines are derived from clinical trials without adequate numbers of minority participants. Because people of different racial backgrounds have different genetic compositions, resulting in different drug metabolism rates and treatment responses, the underrepresentation of minorities in clinical studies affects their well-being. Precision medicine identifies individual patients' genetic makeup and environmental exposure and tailors treatments to their individual characteristics, thereby reducing health disparity and promoting population health.

Kun-Hsing Yu

Department of Biomedical Informatics, Harvard Medical School, Boston, MA 02115, USA. Email: kun-hsing_yu@hms.harvard.edu

Most vaccines are administered in multiple doses to promote robust, long-lasting protection; however, such a schedule can be inconvenient, or even prohibitive, for individuals without easy access to health care. By better understanding how antigen presentation is translated into long-term immunity, immunologists can inform the design of simpler vaccines. Promising avenues include stronger adjuvants, slowrelease vaccines, and oral vaccines for nonmucosal pathogens. With such innovations, we may look forward to a day when everyone benefits equally from biomedical discovery.

Jennifer Chen

Yale School of Medicine, New Haven, CT 06510, USA. Email: jennifer.s.chen@yale.edu

Millions of people are affected by common health problems due to late diagnosis or inconsistent medical care. Many of those people do not have any access to hospitals or costly medical tests. Providing them with a wearable health sensor that keeps track of vital health signs would be a great step forward for personal well-being and public health.

Emre Ozan Polat

The Institute of Photonic Sciences, Barcelona, 08860 Castelldefels, Spain. Email: emre-ozan.polat@icfo.es

During disasters, individuals with chronic diseases or those at risk of developing health complications are often neglected for patients acutely affected by the disaster. Pharmacists are highly qualified to assist patients with chronic diseases. Inclusion of pharmacists in disaster health management helps provide timely, accessible health care to all patients requiring care—a fundamental human right.

Kaitlyn Elizabeth Porter

Queensland University of Technology, Brisbane, QLD 4000, Australia. Email: k20.porter@qut.edu.au

Published by AAAS

The human right to health is often not accessible to the most socially vulnerable. Evidence suggests that low socioeconomic status is a fundamental cause of health inequalities, underlying "classic" risk factors for chronic pathologies. Policies to improve the material lives and capabilities of families include interventions promoting reading to children, encouraging positive socioemotional skills in childhood, and redressing educational inequalities. These actions can contribute to health literacy and prevent trajectories toward poor health.

Michelle Kelly-Irving

LEASP, Inserm/Université Toulouse III Paul Sabatier, 31000 Toulouse, France. Email: michelle.kelly@inserm.fr

The pharmacy profession, whether practice or science, must be based on the principle that medicines should be made for people and not for profit. Although some use research and development processes to justify the high prices of medicines, there are numerous loopholes in policies that are leveraged to inhumanely raise medicine costs until they are unaffordable for the poor. Pharmacists should work to build resilient health systems that protect the poor and promote equity.

Israel Bimpe

Kigali, Rwanda. Email: isra12b@gmail.com

Right to be remembered

When genocide occurs, mass graves of individuals are left behind with limited evidence of who they were. Forensic anthropologists can assist with forming a biological profile (estimation of ancestry, sex, age, and height) for a set of skeletal remains. This biological profile can then be applied to a Missing Persons database and narrow down the result output. As research and technology continue to evolve, the identity of deceased skeletal individuals can be found, ensuring security of person.

Kristy A. Winter

School of Biomedical Sciences, Queensland University of Technology, Brisbane, QLD 4000, Australia. Email: kristy.winter@hdr.qut.edu.au

Right to information

Because communication channels between officials and civilians are blocked in China, in recent years Chinese citizens have increasingly resorted to social media as a means for expressing interest in polemical issues and engaging with sociopolitical mobilization. Interconnections between people on social media enhance the process of information dissemination, making it difficult for the Chinese government to delete posts, control information, and conceal facts. Social computing scientists can help to truly safeguard and expand

freedom of speech and freedom of the press under the current legal framework.

Runxi Zeng

Department of Communication, Chongqing University, Shapingba, Chongqing 401331, China. Email: zengrunxi@gmail.com

The requirement to have a subscription (institutional or personal) to access published scientific data in a journal presents a barrier to people interested in science and research. An international consensus on moving toward open-access publishing has gained momentum. However, various limitations still hinder the dissemination of scientific knowledge. We are connecting researchers in the field of vascular research in a digital academic networking platform (www. vascularphysiology.com) so that we can share data and findings easily and make scientific publications truly open access readily accessible to all regardless of the ability to pay.

Majid Ahmed

Division of Cardiovascular Sciences, University of Manchester, Manchester, Greater Manchester M13 9PL, UK. Email: majid.ahmed@manchester.ac.uk

Right to education

In 1983, the National Commission on Excellence in Education published a report stating, "All, regardless of race or class or economic status, are entitled to a fair

An exhibit in Washington, DC's Hirshhorn Museum shows a pattern composed of images symbolizing Chinese citizens' struggle against Internet censorship.

chance and to the tools for developing their individual powers of mind and spirit to the utmost." The field of educational research endeavors to achieve this mission by producing both quantitative and qualitative research to identify what works in education to improve outcomes and drive policy.

Dustin Ray Saalman

College of Education, Wayne State University, Detroit, MI 48221, USA. Email: ej7138@wayne.edu

Right to privacy

Computer science tools and methods help ensure privacy while still allowing information to be shared. When people have a reasonable expectation of privacy and security, they are free to explore new ideas without repercussions. Computer science can help make people aware that they have rights in the first place.

Joshua Isaac James

Legal Informatics and Forensic Science Institute, Chuncheon, Gangwon 24252, South Korea. Email: joshua.i.james@hallym.ac.kr

Computational social scientists have shown that digital footprints such as Facebook likes, language samples, and credit card or Web-browsing histories can reveal an individual's sexual orientation, political and religious views, intelligence, and personality. We urgently need domestic and foreign policies protecting the privacy of vulnerable populations at home and abroad.

Michal Kosinski

Graduate School of Business, Stanford University, Stanford, CA 94305, USA. Email: michalk@stanford.edu

Right to a healthy environment

Ecological research has demonstrated the importance of systems thinking. Systems thinking aims to understand the interconnectedness between parts of a system. Manipulating one part of system can have unexpected consequences. In ecological systems, removing just one specific species from a food web can affect the whole ecosystem. Similarly, human rights issues cannot be viewed in isolation. For instance, there is a well-established link between access to high-quality education for women and slowing population growth. Systems thinking is also clear in the three pillars of sustainable development: economic, environmental, and social. These pillars are not independent and are instead intricately linked to one another.

Easton R. White

University of California, Davis, Davis, CA 95616, USA. Fmail: eawhite@ucdavis edu

Behavior analysis can assess and decrease undesirable behaviors and increase

An African giant pouched rat sniffs for traces of landmine explosives, which can then be cleared by authorities.

socially desirable behaviors. The field promotes health and civic rights by ensuring that people with disabilities have the right to health, safety, and education; by teaching preventive breast cancer self-examination; and by reducing smoking behavior. It promotes cultural rights by facilitating proenvironmental behaviors and by understanding the contingencies of domestic violence. It promotes safety by reducing traffic risk behaviors and training pouched rats to identify landmines.

Fernanda S. Oda

University of Houston-Clear Lake, Houston, TX 77058, USA. Email: fsuemioda@gmail.com

Energy access is a gateway to attaining many of the other rights that are commonly discussed (health, safe housing, education, and sharing of information that fosters a healthy government). However, energy should not further perpetuate the climate change that is taking away the land, food, and security of many people in the world. Renewable energy research aims to fuel education, health, communities, and economies, while reducing catastrophic climate change.

Hope Bretscher

Department of Physics, University of Cambridge, Cambridge CB4 2SY, UK. Email: hlm2@cam.ac.uk

There is an increasing body of evidence on the effect of urban nature on human health. Some services provided by urban nature have been recognized for a long time, such as its ability to mitigate flooding. Others are just being discovered, such as the effect of vegetation on mental health. This scientific work will enable city leaders and planners to support the right to health in cities.

Perrine Hamel

The Natural Capital Project, Stanford University, Stanford, CA 94305, USA. Email: perrine.hamel@stanford.edu

Right to culture

In the field of forest governance, many international agreements and varied stakeholders have come into play amidst the emerging scene of climate change mitigation. This has helped bring the discourse on forest, land, and carbon rights of indigenous and local people to the negotiation table. Entrusting power to the local people has been a major paradigm shift in the forest governance regime and is an important step toward supporting their cultural rights.

Swati Negi

Department of Environmental Systems Science, Swiss Federal Institute of Technology (ETH), Zürich, 8092 Zürich, Switzerland. Email: swati.negi@usys.ethz.ch

Neuroscience studies indicate that racial prejudices involve altered signaling in brain regions involved in empathy, which can be restored by cultural interventions such as increased racial contact or virtual reality training. We can apply this knowledge to screen community leaders for racism, educate that racism implicates atypical signaling in the brain and may have detrimental effects on health, and promote interracial empathy and harmony.

Ali Jawaid, on behalf of the European MD-PhD Association

Brain Research Institute, University of Zürich/ Swiss Federal Institute of Technology (ETH), Zürich, Switzerland. Email: alijawaid84@gmail.com

10.1126/science.aaq1083

Science

Promoting human rights through science

Lauren Segal, Ryan Dz-Wei Chow, Brijesh Kumar, Jenny Nguyen, Kun-Hsing Yu, Jennifer Chen, Emre Ozan Polat, Kaitlyn Elizabeth Porter, Michelle Kelly-Irving, Israel Bimpe, Kristy A. Winter, Runxi Zeng, Majid Ahmed, Dustin Ray Saalman, Joshua Isaac James, Michal Kosinski, Easton R. White, Fernanda S. Oda, Hope Bretscher, Perrine Hamel, Swati Negi and Ali Jawaid

Science **358** (6359), 34-37. DOI: 10.1126/science.aaq1083

ARTICLE TOOLS http://science.sciencemag.org/content/358/6359/34

PERMISSIONS http://www.sciencemag.org/help/reprints-and-permissions

Use of this article is subject to the Terms of Service