
 

  

 

 

 

Treball final de grau 

Curs 2012-13 

Autor: Xavier Bonet 

Director: Ramon Alcoberro  

 

 

Sobre la facticitat de la consideració 
moral dels animals no humans 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 II 

 

“La vida és vida: sigui un gat, un gos o un humà. No hi ha 

diferència entre un gat i un humà. La idea de la 

diferència és una idea humana per al profit de l’home”  

Sri Aurobindo (1872–1950), polític i lluitador per la 

independència de l’Índia. 

 

“El silenci, diuen, és la veu de la complicitat. Però el silenci és 

impossible. El silenci crida. El silenci és un missatge, igual que 

no fer res és un acte” 

Leonard Peltier (1944), pres polític, activista, artista i 

escriptor. 

 

  


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 III 

ÍNDEX 

1. INTRODUCCIÓ. ....................................................................................... 1 

2. METODOLOGIA. ...................................................................................... 5 

3. L’ESTAT DE LA QÜESTIÓ: CONTEXTUALITZACIÓ, CONCEPTES I AUTORS 

BÀSICS DEL DEBAT ÈTIC SOBRE LA CONSIDERACIÓ MORAL DELS ANIMALS NO 

HUMANS. ............................................................................................................. 7 

4. LA PREVALENÇA DE LA POSICIÓ ANTROPOCÈNTRICA ABSOLUTA. ......... 13 

4.1. BASES DE L’ANTROPOCENTRISME. ...................................................................... 14 

4.2. LA INVISIBILITZACIÓ DEL PROBLEMA. .................................................................. 16 

4.3. EL LLENGUATGE COM L’ARGUMENT ANTROPOCÈNTRIC PER EXCEL·LÈNCIA. .......................... 17 

5. EL DISCURS DE LA DIFERÈNCIA. ........................................................... 20 

5.1. RACISME I ESPECISME: L’ACCEPTACIÓ INTERIORITZADA DEL DISCURS DE LA DIFERÈNCIA. ....... 22 

5.2. LA CONCEPCIÓ D’ANIMAL NO HUMÀ: UNA CONSTRUCCIÓ SOCIAL. ................................... 23 

6. SOM REALMENT TAN DIFERENTS? ......................................................... 25 

6.1. DIFERÈNCIES BIOLÒGIQUES ENTRE ANIMALS HUMANS I NO HUMANS. ............................... 26 

6.2. LES CAPACITATS ÚNIQUES DELS ANIMALS NO HUMANS: EL CAS D’AYUMU. ......................... 27 

7. LA NECESSITAT DE CONSIDERACIÓ MORAL DELS ANIMALS NO HUMANS. .... 29 

7.1. L’ERROR DEL CRITERI DE LA DIFERÈNCIA COM A BAREM DE CONSIDERACIÓ MORAL. ............... 30 

7.2. LA CAPACITAT DE SENTIR DELS ANIMALS. .............................................................. 31 

7.3. LA VIDA MENTAL I EMOCIONAL DELS ANIMALS: MÉS ENLLÀ DEL LLENGUATGE. ..................... 33 

7.4. LA INJUSTA EXCLUSIÓ DELS ANIMALS DE LA COMUNITAT MORAL. .................................... 34 

8. CAP A UNA NOVA VISIÓ DELS ANIMALS NO HUMANS. ........................... 36 

8.1. UN PUNT DE PARTIDA: LA LLIBERTAT NEGATIVA. ...................................................... 36 

8.2. EL CANVI DE VISIÓ: MÉS ENLLÀ D’UNA MILLORA DE CONDICIONS. .................................. 38 

8.3. L’EXPANSIÓ DEL CERCLE DE LA COMUNITAT MORAL ALS ANIMALS: EL PAS SEGÜENT EN L’EVOLUCIÓ 

DE L’ÉSSER HUMÀ. .................................................................................................. 40 

9. PROPOSTES PER UN MÓN MÉS JUST. ..................................................... 41 

9.1. ATUREM EL CONSUM DE RECURSOS ANIMALS. ......................................................... 42 

9.2. FEM VISIBLE LA QÜESTIÓ ANIMAL A NIVELL LOCAL. ................................................... 44 

10. CONCLUSIONS. ..................................................................................... 45 

11. ANNEXOS. ............................................................................................ 50 

12. BIBLIOGRAFIA I WEBGRAFIA. .............................................................. 54 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 1 

1. Introducció. 

En una societat àmpliament desenvolupada com la occidental, el patiment i 

la manca de consideració moral pels animals no humans resta encara una 

assignatura pendent. Tan bon punt es pregunta al ciutadà mitjà què en pensa 

del patiment animal, és usual que faci referència a qüestions relatives a 

aquells animals que sentim més propers a nosaltres ―per exemple a l’alta 

taxa d’abandonament de gossos en les temporades de vacances― o a 

problemàtiques força llunyanes que solen aparèixer als mitjans de 

comunicació, com per exemple les massacres de foques al Canadà o les 

caceres de balenes al Japó. La ignorància, sovint voluntària, fa que poca gent 

sigui conscient de que el patiment més greu i generalitzat es troba molt més 

proper: a les nostres universitats, als centres i laboratoris d’investigació, a les 

granges avícoles i pelleteres o a les explotacions ramaderes, entre d’altres. 

Al segle XX, arran de l’aparició de l’agricultura i la ramaderia intensiva, s’ha 

agreujat considerablement el patiment i la degradació dels animals no 

humans. Bilions d’animals són criats i aniquilats cada any amb l’única finalitat 

de servir-nos com a àpat. La indústria agropecuària, en la seva recerca del 

màxim benefici econòmic, priva els animals de llibertat i els manté en vida en 

unes condicions altament precàries que els produeixen unes lesions i un 

patiment difícilment imaginables. Segons informes oficials de la Unió Europea, 

el 2003 van morir més de vuit milions d’animals als laboratoris europeus1. 

Freqüentment abans de ser sacrificats aquests animals són forçats a participar 

en experiments dolorosos, com per exemple la injecció de cosmètics i d’altres 

substàncies directament als ulls, l’aplicació de productes químics a l’estómac 

                                                           
1
 http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52003DC0019:ES:HTML  

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52003DC0019:ES:HTML


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 2 

amb motiu d’estudis toxicològics, els experiments amb radiacions, la 

inoculació de virus letals com l’hepatitis, les pràctiques de viviseccions i un 

llarg etcètera. 

En d’altres casos, l’únic motiu del patiment animal és la diversió de l’ésser 

humà: de forma molt semblant a com es feia ja en els temps dels romans, els 

animals són encara avui obligats a prendre part en espectacles considerats 

com a “tradicions” que giren al voltant del seu patiment i mort; tenim un 

exemple que ens toca de ben a prop en les curses de braus del territori 

espanyol o en les baralles de galls del sud de França. Aquesta és només una 

petita mostra del patiment que suporten aquests éssers vius amb els quals 

compartim el món i als què, segons sembla, hem decidit sotmetre de forma 

unilateral a la nostra voluntat. 

Dit això, com és que habitualment el patiment dels animals no humans es 

considera un problema de poca o nul·la importància? Es podria suposar, 

potser, que la causa principal de la minimització d’aquesta problemàtica és 

l’ètica antropocèntrica tradicional, una visió que només inclou els Homo 

sapiens com a objectes de consideració moral. L’ètica antropocèntrica 

pressuposa la superioritat de l’ésser humà en base a una sèrie d’avantatges 

biològics sobre la resta d’espècies. Aquesta noció ha estat àmpliament 

assimilada per les diferents cultures que habiten el món i serveix com a 

pretext als humans per a gestionar els recursos naturals ―entre els quals 

s’inclouen les vides dels altres animals― en base a la seva voluntat i de 

conformitat amb una legalitat establerta per a si mateixos. 

Així, l’assassinat en massa d’animals no humans respon a una acció de 

l’ésser humà planificada i calculada al mil·límetre per al benestar de la pròpia 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 3 

espècie. Aquesta institucionalització del maltractament, que situa l’ésser humà 

al centre de tot i que no concedeix cap valor moral a les vides animals, forma 

part de la quotidianitat, la tenim interioritzada culturalment i ha estat tan 

àmpliament acceptada al llarg de la nostra història que fins fa relativament 

poc qualsevol argument en la seva contra i en favor dels interessos dels 

animals era considerat una mena de menyspreu a l’espècie humana. 

Malgrat que aquesta visió encara segueix sent majoritària, una major 

sensibilització cap aquesta problemàtica ha fet que en els darrers trenta anys 

s’hagin multiplicat les publicacions que tracten d’una forma imparcial la 

qüestió de la consideració moral dels animals no humans. A l’era d’internet 

som plenament conscients que l’ús i explotació dels animals no humans per al 

nostre benefici constitueix sens cap mena de dubte una qüestió moral de gran 

importància. Si desviem la mirada per obviar el patiment animal, difícilment 

podrem aconseguir que la situació millori. Per tant, esdevenen necessàries 

més línies de recerca que qüestionin els motius i els arguments de l’ètica 

antropocèntrica tradicional. Si som capaços de fer palès que les bases 

conceptuals de l’antropocentrisme tradicional no són prou sòlides, aquest serà 

un bon punt de partida a partir del qual ajudarem a que més persones es 

replantegin les seves relacions amb els animals no humans. 

El nostre treball s’enquadra en l’àmbit del que s’anomena bioètica animal. El 

terme “bioètica” (del grec bios, vida i ethos, ètica) fou utilitzat per primera 

vegada per Van Rensselaer Potter a Bioethics: Bridge to the Future (1971), 

obra en la qual defineix aquest concepte com un “estudi sistemàtic de la 

conducta humana en l’àrea de les ciències humanes i de l’atenció sanitària” 

que té com a finalitat una “supervivència sostenible i global” de l’espècie 

humana. El mateix Potter, en una obra posterior, Global bioethics: Building on 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 4 

the Leopold Legacy2 (1988), va defensar la necessitat de trobar un equilibri 

entre la bioètica ecològica i la dominació econòmica i va emfatitzar la 

interrelació entre els factors ambientals i la salut humana. La contaminació 

ambiental interactua amb la salut i amb el dret a una vida digna i, de la 

mateixa manera, el menyspreu als drets dels altres, humans o no humans, 

esdevé un instrument contra la pròpia dignitat. No podrem gaudir mai d’una 

vida plena si el medi ambient i els drets dels altres ―incloent-hi els animals no 

humans― no són respectats. En aquest sentit, si bé la bioètica fou concebuda 

originalment amb el propòsit de servir a la humanitat, també es pot estendre 

a la resta d’espècies animals. Per “bioètica animal” s’entén la branca de l’ètica 

aplicada que es proposa l’estudi sobre l’estatus moral dels animals no humans 

i que permet que surtin a la llum qüestions com els drets dels animals o el 

benestar animal. 

Amb els objectius prèviament exposats, en aquest treball argumentarem al 

voltant de la consideració moral dels animals no humans a partir d’un 

tractament interdisciplinari que implicarà l’encontre de disciplines tan diverses 

com filosofia, història, psicologia o estudis de gènere, entre d’altres. En lloc de 

centrar-nos en la identificació de les febleses que presenta cadascuna de les 

diferents teories, pot ser més profitós procurar d’entendre-les des del punt de 

vista de la seva complementarietat, ja que probablement cap d’elles no 

disposa per si sola de la veritat absoluta. Les idees obtingudes a través de 

l’anàlisi de les diferents teories ens serviran per a argumentar la nostra pròpia 

posició que derivarà finalment en propostes concretes. Algunes de les 

                                                           
2
 Potter considerava la perspectiva de l’Ètica de la Terra d’Aldo Leopold com el principal antecedent de 

la bioètica i per aquest motiu li dedicà el títol de la seva obra. Aquesta ètica, continguda en l’obra de 
Leopold A Sand County Almanac (1948), fou descrita per l’autor amb les següents paraules: “Una ètica de la 
Terra canvia el rol de l’Homo Sapiens de conqueridor de la comunitat de la terra a simple membre i ciutadà 
d’ella. Això implica un respecte pels altres membres de la comunitat i també un respecte de la comunitat 
com a tal” (Leopold, 2001: 171). 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 5 

qüestions a les quals es vol respondre amb aquesta recerca són: és l’espècie 

humana superior a la resta d’animals? És legítim l’ús dels animals per al nostre 

profit? Mereixen consideració moral els animals no humans? En cas afirmatiu, 

és suficient una millora de les seves condicions de vida de forma que es minori 

el seu patiment? Hauríem de tenir els mateixos drets humans i no humans, en 

base al principi d’imparcialitat? 

2. Metodologia. 

La informació continguda en aquest treball ha estat extreta de pàgines web, 

monografies, estudis, articles acadèmics i periodístics, documents 

audiovisuals, entrevistes en línia i d’altra informació bibliogràfica en relació 

directa amb la qüestió tractada. La major part d’aquesta documentació 

procedeix de biblioteques públiques així com de la biblioteca virtual de la UOC. 

Un cop hem dut a terme una recopilació de recursos adequada per una recerca 

d’aquestes característiques, s’ha procedit a fer una selecció, un buidatge i un 

processament de la informació rellevant. Aquesta informació ens ha permès, 

en primer lloc, presentar i contextualitzar el debat ètic que tracta la 

consideració moral dels animals no humans. En segon lloc, ens ha servit per 

analitzar de forma qualitativa els conceptes més rellevants en aquest camp i 

realitzar les procedents argumentacions ètiques en contra de la visió 

antropocèntrica tradicional, suportades per l’anàlisi de casos conjuntament 

amb les conclusions dels autors més importants en l’àmbit de la bioètica que 

tracta la consideració moral dels animals no humans. 

D’altra banda, per a complementar el treball d’investigació s’ha elaborat una 

enquesta en línia sobre el maltractament animal que ens ha servit per valorar 

la importància que la societat concedeix a aquesta qüestió respecte d’altres 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 6 

problemàtiques de caire purament antropocèntric. Si bé inicialment es va 

dissenyar una enquesta amb més variables, al final vaig decantar-me per 

utilitzar una versió més curta ja que la vaig considerar suficient per assolir els 

objectius proposats, alhora que la seva brevetat garantia una major 

participació en línia. 

En total es van formular dues preguntes: la primera, tancada, constava de 

tres variables en què es demanava seleccionar una resposta en una escala de 

l’1 al 10 segons la importància que la persona consultada li atorgava a 

cadascuna. En aquest punt, és important ressenyar que l’enquesta es va 

dissenyar de forma que no predisposés el subjecte a respondre de forma 

suggestionada: per aconseguir-ho, no es mostrava de forma clara quin era el 

tema de què tractava la investigació en la primera pregunta. La segona 

pregunta, oberta, demanava de forma directa al participant que es referís a un 

tipus de maltractament contra el qual considerés necessari actuar amb 

urgència. 

En aquells casos en què la persona enquestada ha proposat més d’un tipus 

de maltractament, hem tingut en compte només aquell que el consultat ha 

esmentat en primer lloc. El total de participants ha estat de 125 persones, 

principalment adults amb formació universitària, un públic que resultava 

especialment atractiu pel fet que usualment sent un interès per 

problemàtiques com la que aquí tractem i alhora és capaç d’adoptar una visió 

crítica al seu voltant. 

  


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 7 

3. L’estat de la qüestió: contextualització, conceptes i 

autors bàsics del debat ètic sobre la consideració moral 

dels animals no humans. 

Com hem apuntat anteriorment, la major part d’autors i teories que tracten 

la problemàtica que ens ocupa han aparegut a les darreres dècades. Per tal de 

contextualitzar el debat ètic sobre l’estatus moral dels animals no humans, és 

necessari que fixem en primer lloc un marc conceptual, històric i teòric adient 

a partir del qual hom treballarà posteriorment. 

Ja el 1780, a la seva obra Introduction to the Principles of Morals and 

Legislation, Jeremy Bentham feu un gran pas en la defensa dels animals no 

humans en incloure’ls dins del grup d’éssers que podien sentir. Aquest autor 

va postular que la capacitat de sentir fonamentava una igualtat moral i que, 

per tant, la pregunta que havia de marcar el debat ètic no era si els animals 

no humans podien o no raonar; en tot cas, havia de ser si podien patir com 

nosaltres. Bentham es considera el pare de l’utilitarisme, una filosofia propera 

a l’epicureisme que determina la concepció moral en base a les conseqüències 

finals dels actes. 

John Stuart Mill, filòsof seguidor de Bentham, elaborà una nova formulació 

de l’utilitarisme més apartada de l’hedonisme, coneguda com el “principi de la 

major felicitat”. Mill postulà que l’acció moral correcta era sempre la 

maximització de la felicitat general ―inclosos els animals no humans―, per bé 

que considerava que certs plaers eren qualitativament superiors a d’altres. A 

Principles of Political Economy (Mill, 1848: 291) defensa els animals amb 

aquestes paraules: “les raons per a la intervenció legal en favor dels nens, 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 8 

s’apliquen amb la mateixa força en el cas d’aquells desafortunats esclaus i 

víctimes de la cara més brutal de la humanitat, els animals inferiors”. 

A partir dels postulats utilitaristes es desenvolupà ―primer al Regne Unit i 

desprès a la resta d’Europa i del món― un primer moviment en defensa dels 

animals no humans, més concretament d’aquells més propers a la sensibilitat 

humana com gats, gossos i mascotes en general. Aquest moviment s’articulà 

en les societats protectores d’animals, que creixeren arreu i popularitzaren, 

almenys entre les persones més sensibles, la problemàtica dels drets dels 

animals, sobretot a partir d’arguments de caire emotivista. 

Cap al 1960, passades les grans guerres, comencen a aparèixer moviments 

que lluiten per l’alliberament de les minories oprimides, entre les quals 

s’inclouen els animals no humans. El 1975 Peter Singer publica Animal 

Liberation, obra en què descriu el tractament instrumental que els animals 

reben per part de l’home i al qual s’oposa frontalment amb l’argument que, 

igual que nosaltres, ells també són capaços de sentir felicitat, dolor, plaer, por 

o tristesa. És concretament en base a la seva capacitat de sentir dolor que 

Singer considera que s’ha de maximitzar el benestar i minimitzar el patiment 

dels animals no humans. No obstant, Singer considera que “existeixen 

dissimilituds importants entre els humans i la resta d’animals que han de 

donar lloc a certes diferències en els drets que tingui cadascun” (Singer, 1975: 

38). 

La perspectiva de Singer es pot titllar d’utilitarista en la mesura que admet 

que l’ésser humà té interessos que són superiors als dels animals i, per tant, 

pot justificar-se el sacrifici d’una vida animal en el cas que s’hagi de triar entre 

la seva o una vida humana. D’altra banda, aquest autor elabora un important 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 9 

concepte que anomena “especisme” i que defineix com “un prejudici o actitud 

parcial favorable als interessos dels membres de la nostra pròpia espècie i en 

contra dels interessos d’altres espècies” (Singer, 1975: 42). 

El filòsof nord-americà Tom Regan adopta una postura deontològica per 

afrontar aquesta qüestió. Aquest autor acusa l’utilitarisme de fallar a l’hora de 

proporcionar una protecció adequada a la vida dels animals, en tant que 

accepta que se sacrifiqui a una minoria sempre que això beneficiï a la majoria. 

Exposa a The Case for Animal Rights (1983) la seva teoria dels drets animals. 

En aquesta obra Regan afirma que gaudeixen de drets morals bàsics i d’un 

valor inherent tots aquells éssers que són “subjectes d’una vida” (subject of a 

life). Aquest neologisme el defineix el mateix autor com segueix: “per ser 

subjecte d’una vida s’ha de ser un individu la vida del qual es caracteritzi per 

tenir creences i desitjos, percepció, memòria i un sentit del futur, incloent el 

propi futur; una vida emocional juntament amb sentiments de plaer i de dolor, 

interès per al seu propi benestar, habilitat per actuar d’acord als seus desitjos 

i metes, una identitat psicofísica a través del temps i un benestar individual en 

la mesura que pugui sentir-se afectat de manera positiva o negativa” (Regan, 

1983: 243). Aquest criteri dota d’igualtat tant a humans com no humans 

perquè no està basat en una diferència d’espècie ―no tots ho compleixen, 

però segons Regan s’hi inclourien mamífers, aus i fins i tot algunes espècies de 

peixos― i per consegüent s’han de garantir als que el compleixin uns drets 

dirigits a protegir la seva vida, salut i llibertat derivades del seu valor 

intrínsec. 

La teoria abolicionista de Gary Francione ―explicada a obres com Animals, 

Property and the Law (1995) o Rain Without Thunder: The Ideology of the 

Animal Rights Movement (1996)― propugna que no és suficient millorar les 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 10 

condicions dels animals no humans, tal com es dedueix de la tesi de Singer. 

Francione utilitza el concepte d’esquizofrènia moral per fer referència al tracte 

incoherent i discriminatori que ens porta a considerar alguns animals com a 

membres de la família mentre al mateix temps “clavem les forquilles sobre 

d’altres animals que no és possible distingir dels nostres companys animals” 

(Francione, 2000: 191). Segons Francione, més enllà d’una reforma o una 

regulació de les lleis de protecció animal, allò que es necessita és avançar cap 

una derogació de l’ús dels animals en benefici de l’home atès que mentre els 

animals no humans segueixin tenint un estatus de “propietat” només s’estaran 

perpetuant les condicions actuals de patiment i d’explotació animal . Així, de la 

mateixa manera que la humanitat va abolir l’esclavitud humana, l’abolició de 

l’esclavitud animal és l’etapa següent en una progressió moral que encara ha 

d’arribar. 

Shiva i Mies són les màximes representants de l’ecofeminisme, una posició 

sorgida de la confluència de dos corrents independents, la deep ecology ―que 

afirma que si l’ésser humà no canvia la seva actitud envers les plantes i els 

animals no humans, no es podrà ja revertir el procés destructiu― i el 

feminisme ―que determina que el gènere masculí ha dominat les dones des 

de temps immemorials i ha establert l’androcentrisme com a model per a tota 

la humanitat―. L’ecofeminisme promou el reconeixement i el respecte per 

qualsevol forma de vida, ja sigui humana o no humana, i afirma que la 

violència contra els animals no humans i contra les dones no revertirà 

aïlladament en tant que són paral·leles i comparteixen una arrel única i 

comuna: la destrucció i instrumentalització del principi femení creador de vida. 

El seu objectiu principal és la superació d’aquest punt de vista androcèntric i 

patriarcal. 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 11 

En relació a les teories ecofeministes trobem l’ètica de la cura (ethics of 

care), tesi inicialment concebuda per Carol Gilligan. Aquesta teoria ha estat 

aplicada a la condició moral dels animals principalment per Carol Adams i 

Josephine Donovan. Adams i Donovan qüestionen la teoria dels drets ja que 

està concebuda des d’un enfocament masculí basat en regles abstractes, 

principis racionals i perspectives generalitzades. Consideren que una ètica 

basada en el gènere és el millor fonament per construir les obligacions morals 

dels humans envers els animals no humans, en tant que la mirada femenina 

gaudeix generalment d’una major capacitat per l’amor, l’empatia i les relacions 

humanes. La seva teoria es fonamenta en estudis com el que podem trobar a 

l’article Gender differences in attitudes toward animal research (1996). En 

aquest article Eldridge i Gluck afirmen, en base a estudis empírics, que les 

dones s’oposen amb més força que els homes a la investigació amb animals o 

a menjar carn i alhora es mostren més disposades a comprometre’s en 

aquestes causes. 

Holmes Rolston III presentà el 1988 la seva teoria del valor intrínsec de la 

natura a la seva obra Enviromental Ethics: Duties to and Values in the Natural 

World. Segons Rolston, la natura no es pot valorar en base a les seves parts 

individuals sinó que funciona com un tot. En base a aquest precepte, considera 

que és més important protegir la integritat d’una espècie ―ja sigui humana, 

animal o vegetal― que no pas protegir als membres individuals d’aquestes 

espècies: “La vida a la Terra no pot existir sense els individus, però un individu 

perdut sempre és reproduïble; una espècie perduda, en canvi, ja no es podrà 

reproduir mai més” (Rolston, 1988: 75). És a dir, com que la diversitat de la 

vida està per sobre de tot, estaria justificat caçar animals per protegir una 

espècie concreta de planta molt escassa o fins i tot disparar contra humans 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 12 

per preservar una espècie animal en vies d’extinció (Rolston, 1988: 138-140). 

No obstant, aquest autor considera que si una espècie no es troba en perill, 

l’ésser humà no hi hauria d’intervenir. Justifica la seva posició fent una 

distinció entre l’ètica humanística i la bioètica: bàsicament ens està dient que 

hem de seguir la natura en aquells casos en què estem interactuant amb la 

natura, però no hem de seguir-la quan es tracti d’ètiques que afectin 

interessos humans. En base a això, legitima pràctiques humanes com la caça o 

el consum de carn i afirma que el patiment animal és una part del cicle natural 

de la vida i que “l’animal salvatge no té dret a reclamar dels humans un tracte 

més amable que el que rebria de la natura” (Rolston, 1988: 88). 

Finalitzem aquest breu recorregut tant d’autors com de teories amb Martha 

Nussbaum, filòsofa que va presentar a la seva obra Frontiers of Justice: 

Disability, Nationality, Species Membership (2006) la seva perspectiva de les 

“capacitats” basada en l’enfocament del bengalí Amartya Kunar Sen3. La teoria 

d’aquesta autora es basa en la concepció de vida aristotèlica, segons la qual 

tots els éssers estan dotats de certes capacitats que, si es potencien, 

permeten la seva realització. Quan Nussbaum parla de “capacitats”, es 

refereix a deu punts que considera que han de ser reconeguts als no humans: 

vida, salut corporal, integritat corporal, sentits, imaginació, pensament, 

emocions, raó pràctica, joc i capacitat per tenir relacions amb d’altres 

espècies. El concepte que Nussbaum utilitza per denominar la potenciació de 

les activitats vitals o capacitats és el de “floració” (flourishing). Així, el fet 

d’impedir que un ésser viu dotat d’aquestes capacitats innates les pugui 

arribar a assolir està considerat per aquesta perspectiva com un acte immoral 

                                                           
3
 Aquest enfocament es pot trobar a la seva obra Poverty and famines: An Essay on Entitlements and 

Deprivation, Oxford University Press, 1983. 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 13 

i injust, vist que l’estarem obligant a viure una vida indigna i plena d’infelicitat. 

L’enfocament de Nussbaum es construeix a partir del supòsit que devem la 

nostra consideració moral als animals no humans i per això propugna en la 

seva obra una “justícia interespecífica” que ampliarà la justícia a l’àmbit 

animal. 

4. La prevalença de la posició antropocèntrica 

absoluta. 

Al llarg del segle XX, l’auge de la ciència experimental i les noves tècniques 

agrícoles i ramaderes han requerit un exercici de poder extrem sobre els 

animals sense precedent en la història de la humanitat. Amb la cria intensiva, 

les granges industrials produeixen pollastres en massa que seran sacrificats 

quan tinguin aproximadament set setmanes de vida. Segons un estudi de la 

Fundació Privada Progrés Producció Animal, a Espanya4 el 2009 la mitjana de 

pollastres sacrificats setmanalment per al consum va ser de 7.491.846. Un 

altre exemple que demostra que les xifres no només no disminueixen sinó que 

van a l’alça: segons dades publicades per la Comissió Europea5, el 2011 el 

número de porcs sacrificats a territori espanyol es va incrementar fins als 42,1 

milions de caps, respecte dels 40,2 milions enviats a l’escorxador l’any 

anterior. 

Com es pot observar, les xifres d’animals sacrificats per al consum al nostre 

país són esfereïdores. Els animals s’han convertit en víctimes d’un sistema 

consumista en què l’economia es troba al punt més àlgid de la piràmide de 

                                                           
4
 Es pot consultar aquest estudi a la següent adreça web: 

http://www.agroalimed.es/biblioteca/estudio%20sacrificiopollos%202009.pdf  
5
 

http://www.agroinformacion.com/noticias/15/porcino/45374/el+sacrificio+de+porcino+subio+un+46+en+2
011+hasta+los+42+millones+de+cerdos.aspx  

http://www.agroalimed.es/biblioteca/estudio%20sacrificiopollos%202009.pdf
http://www.agroinformacion.com/noticias/15/porcino/45374/el+sacrificio+de+porcino+subio+un+46+en+2011+hasta+los+42+millones+de+cerdos.aspx
http://www.agroinformacion.com/noticias/15/porcino/45374/el+sacrificio+de+porcino+subio+un+46+en+2011+hasta+los+42+millones+de+cerdos.aspx


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 14 

prioritats. Són considerats recursos que no només es transformen en aliments 

o peces de roba; també s’utilitzen per provar tot tipus de productes 

comercials, per conèixer els efectes d’explosius, d’irradiacions, d’agents 

biològics o químics, així com per realitzar una infinitat d’experiments 

extremadament dolorosos. L’explotació de la naturalesa i dels animals ha estat 

definida com “un procés bàsic i omnipresent a les societats humanes, 

naturalitzat a la pràctica, pel qual es perpetua una organització i estructuració 

social basada en el respecte acrític als valors que sostenen la desigualtat, la 

jerarquia i el repartiment asimètric de poder” (Verdú i Garcia, 2011). En un 

sentit moral, l’antropocentrisme consisteix en “l’assignació de centralitat moral 

a la satisfacció dels interessos humans” (Horta, 2008: 55). El discurs 

antropocèntric s’assenta en una llarga història i uns fonaments culturals molt 

sòlids, com veurem a continuació. 

4.1. Bases de l’antropocentrisme. 

Com afirma Singer (1999: 232), la posició antropocèntrica es fonamenta en 

dos pilars bàsics: 

1. D’una banda, la cosmovisió històrica occidental judeocristiana, que 

confereix a l’home una centralitat ètica i ontològica, una mena de superioritat 

espiritual respecte de la resta de criatures del món. La història bíblica del 

Gènesi estableix que Déu creà primer els animals i desprès els homes a la 

seva imatge, als que digué: “sigueu fecunds, multipliqueu-vos, ompliu la terra 

i domineu-la; tingueu sotmesos els peixos del mar, els ocells del cels i tots els 

animals que s’arrosseguen per terra”. Així, veiem com aquí ja s’aixeca una 

barrera que separa l’home de la resta d’animals i li atorga una posició especial 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 15 

a l’univers, un permís diví que li permet disposar de la resta d’espècies d’una 

forma absoluta. 

2. D’altra banda, la concepció grega clàssica, que seria determinant en el 

pensament occidental pel que fa a aquesta qüestió. Aristòtil estableix a la 

Política que la principal diferència entre l’home i la resta d’animals és la raó. 

L’ésser més racional sempre haurà de servir al menys racional. A la seva Ètica 

a Nicòmac exclou les dones, els nens, els esclaus i els animals de la 

participació a la vida moral donat que els considera imperfectes, mancats de 

les facultats de la raó i del discerniment. L’home discorre i utilitza la paraula, 

la qual cosa li permet diferenciar entre el bé i el mal, entre allò que és just i 

allò que és injust. Per això, segons Aristòtil, si la naturalesa sempre fa les 

coses amb un motiu determinat, és innegable segons aquest autor que els 

animals han estat creats per al benefici de l’ésser humà: “Les plantes 

existeixen per als animals i les bèsties brutes per a l’home, els animals 

domèstics per a utilitzar-los i com aliment; els salvatges per aliment i d’altres 

necessitats de la vida”. 

Segles més tard, Kant es configurà com el paradigma de la posició 

antropocèntrica per excel·lència, una perspectiva que té els seus orígens en el 

model mecanicista cartesià de Descartes segons el qual els animals no humans 

són simples màquines que manquen d’ànima i de consciència. Segons Kant, 

els animals, mancats d’autoconsciència i racionalitat, existeixen “únicament en 

tant que mitjans” al servei de l’ésser humà (Kant, 1988: 287). És a dir, els 

animals estan en aquest món només per a ser utilitzats per part dels humans i 

no tenen cap valor per si mateixos. Per això, aquest autor afirma que no tenim 

cap deure moral directe envers ells. No obstant, considera que la nostra 

obligació moral envers els animals no humans constitueix si per cas un deure 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 16 

moral indirecte envers la humanitat, en tant que aquells que practiquen una 

crueltat gratuïta cap als animals probablement acabaran manifestant les 

mateixes actituds cap a l’espècie humana. Per il·lustrar la seva posició, Kant 

ens posa l’exemple següent: “quan algú disposa sacrificar el seu gos perquè ja 

no es pot seguir guanyant la seva manutenció, no contravé en absolut deure 

algun envers el gos, tenint en compte que aquest no és capaç de jutjar tal 

cosa, però sí atempta amb això contra l’afabilitat i el caràcter humanitari, 

qualitats que ha de practicar en atenció als éssers humans” (Kant, 1988: 

288). 

4.2. La invisibilització del problema. 

Per herència de les visions més influents al món occidental, que acabem de 

repassar, l’explotació animal s’argumenta en la concepció teòrica vigent a 

partir d’una hipotètica superioritat humana, propugnada per la visió dels 

defensors de la perspectiva majoritària, l’antropocentrisme ―o especisme, en 

termes singerians― més absolut. L’exercici de poder es du a terme 

habitualment sense la necessitat d’utilitzar cap argument, assumint la posició 

antropocèntrica com a fet inqüestionable que no admet cap tipus de discussió. 

Així, la qüestió del maltractament dels animals no humans no es contempla 

com quelcom que s’hagi de resoldre sinó que tendeix a invisibilitzar-se, a fer 

com si no existís cap problema. Així, no és estrany que la granja industrial 

sigui una gran desconeguda, en tant que no convé que la població s’assabenti 

dels mètodes que allà s’utilitzen. Amb la seva teoria del “referent absent”, 

Carol J. Adams6 propugna que l’absència de representació dels animals no 

humans permet allunyar l’objecte d’explotació de la idea que es tracta d’un 

                                                           
6
 Citada per Alicia Martín Melero a “Modernidad, humanos y animales. Reflexiones en torno al concepto 

de holocausto”. 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 17 

ésser viu (González et al, 2008: 33). Un bon exemple d’això el trobem en la 

carn del supermercat, perfectament processada, quasi bé sense restes de 

sang, de manera que els consumidors no puguin pensar en l’origen del 

producte o ni tan sols vincular-ho a un sacrifici violent. Així no es despertarà 

en ells cap sentiment de culpa ni cap reacció indesitjada que pugui posar en 

perill les estructures de consum imperants. Adams assenyala aquest procés 

d’invisibilització com el fonament de l’estructura cognitiva que defineix la 

nostra relació amb els animals. 

4.3. El llenguatge com l’argument antropocèntric per 

excel·lència. 

Una de les eines principals que utilitza el discurs de l’antropocentrisme 

absolut és el llenguatge. La manipulació interessada del vocabulari serveix per 

a esborrar una realitat que hom prefereix declarar inexistent. 

El llenguatge és l’eina perfecta d’invisibilització i perpetuació de la situació 

de desigualtat i explotació. Ja de ben petits, els contes i la cultura popular 

s’ocupen de presentar una imatge estereotipada dels animals no humans. Ens 

pot sobtar, però actualment, en ple segle XXI, la majoria de persones encara 

associen el concepte de granja amb una imatge de paratges idíl·lics on les 

vaques i d’altres animals pasturen lliurement i viuen en comunitat amb els 

seus cuidadors. A més, tant a casa com a l’escola se’ns ensenya que som 

“omnívors” i com a tals necessitem mantenir una dieta equilibrada en què es 

consumeixi regularment carn i peix. En realitat aquesta definició és falsa 

perquè no estem biològicament determinats a menjar carn. 

Per a reforçar el concepte d’invisibilització, part de l’educació dels infants 

consisteix a establir una diferència radical entre els animals de companyia 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 18 

―com el gos o el gat― que comparteixen la nostra intimitat, els animals de 

granja ―com el porc o la vaca― als quals hem d’utilitzar per a una correcta 

alimentació i els animals salvatges que ens proporcionen pells i serveixen per 

al nostre entreteniment. També als laboratoris s’utilitza un argot enganyós, 

distant i objectiu que transforma els animals en instruments d’investigació i 

disfressa el que hi succeeix realment. Així, hem adoptat el terme 

menyspreatiu “rata de laboratori” per referir-nos a un animal que l’ésser humà 

ha desposseït de qualsevol connexió vital i que ha estat convertit en un estri 

més del laboratori (González et al, 2008: 66). 

A més, malgrat que Darwin demostrà que no hi ha un estatus especial en la 

condició humana, la paraula “animal” se segueix utilitzant sense incloure els 

éssers humans. El nostre llenguatge conté clars prejudicis contra els animals 

no humans. Si un sapiens es comporta amb bondat solem dir que té una gran 

qualitat humana. Contràriament, si és malvat o actua amb violència contra els 

altres, se’l tracta d’”animal” o se’n diu que es comporta “com una bèstia”. És a 

dir, es divulga una idea del món animal de violència constant, l’antic tòpic 

hobbesià segons el qual el més fort sempre acaba amb el més feble. En 

qualsevol cas, la imatge dels animals no humans que es presenta no és la real 

sinó la més adient per predisposar als homes per seguir amb l’explotació. 

Aquesta imatge serveix per mantenir una clara discontinuïtat entre els humans 

i els altres animals, que es presenten sempre investits d’una menor dignitat i 

sotmesos a prejudicis antropocèntrics. 

El llenguatge és a més una característica diferencial de l’espècie humana 

que s’utilitza per a situar els no humans en condicions d’inferioritat moral. A la 

Política, Aristòtil afirmava que “és propi dels éssers humans davant la resta 

d’animals posseir, de mode exclusiu, el sentit del bo i del dolent, del just i 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 19 

l’injust” (Política, 1253a). Com hem exposat anteriorment, Kant reconeixia que 

els animals no humans eren éssers sensibles que podien patir però negava 

que tinguéssim obligacions morals envers ells en tant que considerava que no 

eren racionals ni tenien autoconsciència. També Hume, al seu Tractat de la 

naturalesa humana, afirmava que “els homes són superiors als animals 

principalment per la superioritat de la seva raó”. Observem en aquests autors 

una mostra de com el discurs antropocèntric apel·la sovint a les capacitats que 

ens diferencien dels animals no humans, com per exemple les capacitats 

cognitives, l’ús d’eines, la cultura o el llenguatge, entre d’altres. És a dir, se 

sosté que els éssers humans són l’única espècie que té certes capacitats 

rellevants ―autoconsciència, racionalitat, autonomia― i per tant són també els 

únics capacitats per actuar moralment i diferenciar entre el bé i el mal. 

Altrament, el llenguatge es concep com el principal vincle emocional entre 

els éssers humans. Els vincles emocionals amb els animals no humans 

s’acostumen a considerar de menys valor que els que s’estableixen amb els 

humans que comparteixen la nostra capacitat lingüística. Els humans són els 

únics que formen part de la “comunitat moral”, que es defineix com un 

conjunt d’éssers humans adults, racionals, intel·ligents i capaços d’expressar-

se i defensar els  interessos, que pacten els seus drets en una relació 

d’intercanvi en què cadascun respectarà els drets dels altres a canvi de que els 

altres respectin els seus. Aquest pacte de drets, que permet establir relacions 

de diversos tipus ―familiars, polítiques, econòmiques, personals, etc―, 

s’aconsegueix a través del llenguatge, la intel·ligència i la capacitat de 

sacrificar una part dels interessos pel bé dels altres, unes característiques 

exclusivament humanes. 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 20 

Segons aquest argument, no és possible ampliar els drets als animals no 

humans perquè aquests no tenen raó ni llenguatge i per tant no poden 

comprendre que és un dret, no saben argumentar els seus interessos i, 

conseqüentment, no poden respectar els drets humans a canvi de que es 

respectin els seus. No són capaços de sacrificar els seus interessos pel bé dels 

altres, es limiten a lluitar per la seva pròpia supervivència sense tenir en 

compte a cap altre ésser (Rolston III, 1989: 72). En base a això, es determina 

que els animals no formen part de la comunitat moral i que els humans són els 

únics que mereixen consideració moral igual i plena, de manera que les seves 

vides són més valuoses. Això significa que quan els interessos entre animals i 

humans entren en conflicte, esdevé sempre prioritari posar per davant els dels 

humans. Es justifica així, per exemple, l’experimentació amb animals o la cria 

intensiva de bestiar per al consum. 

5. El discurs de la diferència. 

El discurs que propugna la superioritat de l’ésser humà s’utilitza per tal de 

mantenir els avantatges i privilegis que s’obtenen de l’explotació dels animals 

no humans. I és que, com hem vist al capítol 4.2, el sistema establert s’ha 

ocupat tradicionalment d’invisibilitzar aquesta qüestió fins al punt que per la 

majoria de la gent no representa una qüestió moral de gran importància. 

Un anàlisi dels resultats de l’enquesta que hem realitzat (veure annex) ens 

pot servir per a confirmar aquesta hipòtesi: dels resultats d’aquesta enquesta 

observem que gairebé un 90% de les persones consultades considera que la 

violència de gènere o el racisme es troben per sobre del maltractament 

animal. Una primera conclusió que es desprèn d’això és que aquelles 

problemàtiques que afecten a l’ésser humà sembla que tenen prioritat 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 21 

respecte d’aquelles que només afecten als animals no humans. D’altra banda, 

en ser qüestionats sobre la necessitat d’actuar contra algun tipus de 

maltractament animal, comprovem que de les 125 respostes que hem rebut al 

qüestionari, només 18 han considerat que l’experimentació animal o el 

tractament que reben a les granges industrials o pelleteres és una qüestió 

contra la qual s’hauria d’actuar amb urgència. 

Es fa palès d’alguna forma que tot i que els enquestats han estat 

majoritàriament persones amb una formació universitària, la majoria troba 

més urgent actuar contra aquells maltractaments que solen aparèixer sovint 

als mitjans de comunicació ―per exemple la matança de foques al Canadà, la 

caça d’espècies en perill d’extinció o les corrides de toros― o bé que afecten 

directament a animals amb els que estan habituats a conviure ―especialment 

en tot allò que fa referència a gossos― que no pas contra allò que resulta més 

invisible a la societat com el maltractament al que estan sotmesos els animals 

de la indústria alimentària o dels centres d’investigació. Cal remarcar en 

aquest punt la resposta d’una de les persones enquestades: “Tot el que sigui 

maltractar a un animal no em sembla bé, ja sigui llençar una cabra, toros, 

baralles de galls, etc. Ara, si és per alimentar-nos ho veig d’una altra manera”. 

Aquesta resposta resulta especialment significativa perquè mostra fins a quin 

punt el discurs de la diferència i la invisibilització de la qüestió han penetrat en 

la societat de tal forma que condicionen amb força la nostra forma de copsar 

el món. 

Comprovarem seguidament que el discurs de la diferència, lluny de ser una 

veritat absoluta, no és res més que un constructe social que, com qualsevol 

altre, es pot arribar a canviar. En qualsevol cas, aquesta no serà una tasca 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 22 

ràpida ni fàcil perquè estem tractant un artifici conceptual molt arrelat a 

l’imaginari col·lectiu. 

5.1. Racisme i especisme: l’acceptació interioritzada del 

discurs de la diferència. 

Podem dir que el discurs de la diferència perpetua un error de caire moral 

que la humanitat ha repetit en nombroses ocasions al llarg de la seva història. 

Una situació semblant a la que ens enfrontem avui es va produir a Europa al 

segle XIX, però en aquest cas les víctimes principals serien els mateixos 

integrants de l’espècie humana. El desenvolupament industrial d’Europa es 

trobava immers en crisis periòdiques que feien perillar les economies europees 

industrialitzades. Amb vistes a superar aquesta situació, els països 

industrialitzats d’Europa van buscar a d’altres parts del món mercats que els 

abastissin de matèries primes i mà d’obra a baix preu. Aquests nous mercats 

s’aconseguiren amb l’Imperialisme europeu, que consistí bàsicament en la 

conquesta militar de pobles pacífics situats sobretot a l’Àfrica. Per a justificar 

el seu comportament criminal, les grans potències europees van haver de 

crear una ideologia basada en el racisme i en la teòrica superioritat de la raça 

blanca i de la cultura il·lustrada. En aquest sentit, l’evolucionisme positivista 

fou la teoria que permeté el domini blanc sobre el continent africà a partir de 

l’argument de la transmissió del progrés que en realitat amagava una 

aculturació dels pobles originaris. 

Es pretenia que els africans eren éssers salvatges i incivilitzats que 

requerien una tutela i s’establia un ordre jeràrquic entre els grups ètnics o 

racials a l’interior de cada cultura, de tal manera que es trencava la solidaritat 

intergrupal. Als llibres de ciència, que reafirmaven la inferioritat de la raça 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 23 

negra, s’hi exposaven arguments que recorden molt als que avui es fan servir 

quan es parla dels animals no humans7. En tot cas, aquests arguments foren 

àmpliament interioritzats per la població “civilitzada” d’Europa i dels Estats 

Units. Com a mostra d’aquesta assimilació general, tenim per exemple el cas 

d’un pigmeu que el 1906 fou tret de la seva terra natal africana i exposat al 

Zoo de Nova York juntament amb simis i d’altres animals8. El motiu d’aquesta 

acceptació popular de la ideologia racista és el mateix que la que es produeix 

en el cas dels animals no humans: l’interès propi i l’acceptació interioritzada 

que les persones negres ―en el cas del racisme― o els animals no humans 

―en el cas de l’especisme― són éssers inferiors. 

En tot cas, el progrés social i científic, però sobretot l’atenció generada pels 

crims horribles comesos en la Història del segle XX en nom del racisme han fet 

que actualment aquest es consideri una lacra social que cal eliminar. Avui 

podem afirmar que l’especisme ha pres el relleu a pràctiques discriminatòries 

que en temps passat adoptaren la forma de racisme, imperialisme o sexisme. 

Els animals són els receptors més significatius de les polítiques de 

discriminació i de la manca d’equitat, tal com en altres temps ho foren els 

esclaus, les dones o els membres de les minories racials i sexuals. 

5.2. La concepció d’animal no humà: una construcció social. 

Tant en el cas del racisme com en el del patriarcat o el de l’especisme, la 

idea segons la qual un grup es considera susceptible de ser utilitzat en benefici 

                                                           
7
 Un bon exemple el trobem en aquest “anàlisi” que el 1884 Gobineau fa de les persones de raça negra 

de terres africanes: “La varietat negra és la més baixa i ocupa els graons inferiors. El caràcter animal en la 
seva forma més bàsica li imposa el seu destí des del mateix moment de la concepció. Mai passa de les zones 
més restringides de l’intel·lecte. Si les seves facultats reflexives són mediocres o fins i tot inexistents, els 
seus desitjos i, conseqüentment la seva voluntat, tenen una intensitat tal que sovint resulten terribles. 
Molts sentits s’han desenvolupat amb un vigor desconegut en les altres races. Precisament aquest afany de 
sensacions és el que ens demostra de manera més primària la seva inferioritat”. 

8
 http://www.nytimes.com/2006/08/06/nyregion/thecity/06zoo.html?pagewanted=all&_r=0  

http://www.nytimes.com/2006/08/06/nyregion/thecity/06zoo.html?pagewanted=all&_r=0%20


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 24 

d’un altre grup dominant, s’argumenta per sobre de tot posant de relleu allò 

que ens diferencia. Però cada cop que tornem al tema de les diferències 

biològiques, el que estem fent és reiterar l’statu quo imperant que implica una 

sèrie d’abusos sobre els animals no humans a canvi dels avantatges i privilegis 

obtinguts pels éssers humans. La por a perdre aquests privilegis és 

probablement el que manté aquest statu quo. De la mateixa manera que 

succeeix amb el gènere, l’espècie, per més que s’intenti establir com un fet 

derivat de l’ordre natural, ha esdevingut a la nostra societat una categoria 

simbòlica, és a dir, quelcom que pertany a la ideologia. 

En la línia del que estableix Butler (1990:34) respecte a una categoria com 

el gènere, podem establir que la concepció d’animal no humà sempre s’està 

fent, és quelcom performatiu, no natural. És a dir, com assenyala Birke, la 

concepció actual es constitueix a partir dels processos de relació 

humans/animals, un conjunt de pràctiques discursives que representen als 

animals no humans com quelcom separat i reprodueixen certes relacions de 

poder (González et al, 2008: 76). Tanmateix, en relació amb aquesta forta 

connexió existent entre gènere i espècie, en el treball de camp realitzat 

observem que en general són les dones les més sensibilitzades, la qual cosa es 

podria interpretar en base a arguments de gènere, de conformitat amb allò 

que disposa la teoria de l’ètica de la cura d’Adams i Donovan. 

En qualsevol cas, és cert que avui ens pot semblar una fita inassolible 

demanar la fi de la cria intensiva per al consum o de l’experimentació amb 

animals, atès que estem condicionats per una determinada visió construïda 

per l’home. Per exemple, quant se’ns diu que el carnivorisme i la caça són 

actituds naturals que han estat practicades per l’ésser humà durant milers 

d’anys, assistim a una mostra de l’arbitrarietat amb què s’ha construït aquesta 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 25 

visió, atès que els comportaments dels nostres avantpassats rarament 

serveixen com un model a seguir en l’època actual. Per tant, de la mateixa 

manera que no reivindicaríem el sexisme o el racisme amb l’argument que 

provenen de molt antic, tampoc hauríem d’argumentar a favor de l’explotació 

dels animals no humans fent referència a l’antiguitat d’aquesta pràctica. A 

més, de fet en els seus orígens i durant milers l’ésser humà fou únicament 

herbívor. 

Per tancar aquest punt, recordem les paraules de Bordieu (2000: 8) ja que 

resulten molt il·lustradores en aquest cas: “el que en la història sembla etern, 

només és el producte d’un treball d’eternització, d’objectivació, dut a terme 

per institucions interconnectades com ara la família, l’Església, l’Estat, l’Escola, 

etc”. Per tant, si aquesta visió ha estat construïda per l’home, és possible 

canviar-la per una altra de més adient des del punt de vista moral.  

6. Som realment tan diferents? 

Com hem vist, quasi bé tots els arguments que justifiquen l’ús i explotació 

dels animals fan referència a la seva hipotètica inferioritat, a allò que ens 

separa i ens fa diferents. No es pot negar el fet de la diferència però tampoc 

no es pot argumentar que d’una diferència se’n derivi una discriminació. En 

aquest capítol tractem de mostrar, a partir de dos casos prou rellevants, que 

la tradicional distinció entre éssers inferiors i superiors és un criteri que caldria 

rebutjar, atès que la hipotètica barrera que ens separa no està tan definida 

com ens havia semblat en un primer moment. 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 26 

6.1. Diferències biològiques entre animals humans i no 

humans. 

Abans d’entrar en matèria sobre la qüestió de la consideració moral dels 

animals no humans, és convenient que analitzem les diferències existents 

entre animals humans i no humans, ja que això ens pot ajudar a l’hora 

d’establir la nostra posició sobre l’assumpte. Segons sembla, tot i que 

ximpanzés i humans comparteixen més del 99% de l’ADN, la seqüència que es 

coneix com HAR1, vinculada a les funcions del cervell, és essencialment 

idèntica en tots els mamífers excepte en els humans. Així, mentre entre una 

gallina i un ximpanzé només existeixen dues diferències en aquesta seqüència, 

entre un ximpanzé i un humà n’hi trobem divuit9. Però, a banda d’això, un 

altre estudi de la revista “Nature” sobre el genoma humà suggereix que també 

existeixen grans diferències entre els mateixos éssers humans: no som un 

99,9% idèntics, com s’havia pensat en un principi. L’estudi posa de manifest 

que la proporció variable del genoma és del 12%, mal que s’havia cregut que 

tot just superava l’1%. El científic Lluis Armengol, del Centre de Regulació 

Genòmica de Barcelona, un dels autors de l’estudi, afirmava: “Trobem que el 

genoma humà és molt més complex i que cada persona té una configuració 

molt més exclusiva”10. 

Per tant, és innegable que entre els animals no humans i els humans 

existeixen diferències biològiques. Però no és menys cert que també 

existeixen grans diferències entre els mateixos integrants de la nostra espècie. 

Així, malgrat que es pressuposa que tots els éssers humans compartim uns 

trets bàsics, hem comprovat com la mateixa ciència ens ha desvetllat 

                                                           
9
 http://news.bbc.co.uk/2/hi/health/4797257.stm  

10
 http://news.bbc.co.uk/hi/spanish/science/newsid_6176000/6176110.stm  

http://news.bbc.co.uk/2/hi/health/4797257.stm
http://news.bbc.co.uk/hi/spanish/science/newsid_6176000/6176110.stm


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 27 

recentment que això potser no és així: les característiques dels éssers humans 

no són homogènies, sinó heterogènies. 

6.2. Les capacitats úniques dels animals no humans: el cas 

d’Ayumu. 

Hem vist fins ara que els humans compartim amb la resta dels animals més 

característiques de les que sembla a primer cop d’ull. És cert que els animals 

no humans no són conscients de l’ordenament jurídic o que no creen 

tecnologia tan avançada com els humans. Però algunes vegades els humans 

es veuen igualats o fins i tot superats pels animals, com succeeix en el cas de 

les capacitats del ximpanzé Ayumu. Els estudis de Tetsuro Matsurawa, expert 

en intel·ligència animal, demostren que Ayumu gaudeix d’una memòria 

fotogràfica extraordinària. Així ho demostra la prova en què es va preparar per 

a ell una pantalla tàctil on apareix una seqüència de 9 números en posicions 

diferents, que s’han de prémer en ordre. Quan es pressiona el primer número, 

la resta s’oculta rere màscares. Ayumu completa sempre la seqüència sense 

gens de dificultat11. S’ha fet exactament la mateixa prova a un grup 

d’universitaris, però les seves respostes han estat lentes i errònies en la 

majoria d’ocasions. Això demostra que un ximpanzé jove és capaç de superar 

àmpliament als éssers humans en un terreny que fins ara s’havia considerat 

només propi d’aquests: la memòria. 

Un altre cas que ens interessa especialment és el de Washoe, una ximpanzé 

que fou inclosa en un projecte d’investigació per a ser entrenada en l’ús del 

llenguatge de signes ASL (American Sign Language), primer a càrrec dels 

Gardner a la Universitat de Nevada i posteriorment amb Robert Fouts a la 

                                                           
11

 El vídeo d’Ayumu en acció es pot trobar a http://www.youtube.com/watch?v=JkNV0rSndJ0  

http://www.youtube.com/watch?v=JkNV0rSndJ0


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 28 

Universitat d’Oklahoma. Washoe va aprendre 350 paraules d’ASL que era 

capaç de combinar per formar oracions. Roger Fouts explica la següent 

interacció entre Washoe i una de les seves ajudants, Kat Beach, que es 

reincorporava dies desprès d’haver patit un avortament: “Quan es va 

reincorporar, Washoe la saludà afectuosament però desprès s’allunyà per fer-li 

saber que estava enfadada per la seva absència. Com sabia que Washoe havia 

perdut dos fills, Kat va comunicar-li en signes “EL MEU NEN VA MORIR”. 

Washoe clavà la mirada al terra. Desprès, va mirar a Kat directament als ulls i 

va fer el signe PLORAR (...) Quan Kat hagué de marxar aquell mateix dia, 

Washoe no va deixar que marxés. SI US PLAU PERSONA ABRAÇA, li digué en 

signes” (Fouts, 1998: 291). 

També són significatius diversos casos documentats en què veiem com el 

gos, un animal habituat a conviure amb els humans, és capaç de sacrificar els 

seus interessos per salvar els seus cadells de les flames12, apartar de la 

carretera a un company de la seva espècie que ha estat atropellat13 o bé 

salvar dos nenes que anaven a ser atropellades per una motocicleta14. 

El que s’està provant de mostrar amb tots aquests casos no és que els 

animals gaudeixin d’unes característiques iguals a les humanes, perquè en 

base al sentit comú ja observem que l’espècie humana gaudeix d’una 

combinació de característiques especials. El que es vol mostrar és que les 

característiques dels humans no són en absolut superiors a les dels animals. 

Tal com apunta Nussbaum “Les capacitats que de vegades s’atribueixen els 

humans a si mateixos en exclusiva de forma arrogant es troben de forma molt 

                                                           
12

 http://www.lavanguardia.com/vida/20120813/54336494294/perra-salva-cachorros-fuego-
bomberos.html 

13
 http://www.schnauzi.com/un-perro-ayuda-a-otro-perro-atropellado-en-mitad-de-una-carretera/ 

14
 http://www.vanguardia.com/actualidad/mundo/179123-esta-es-kabang-la-perra-que-perdio-parte-

del-hocico-por-salvar-a-dos-ninas 

http://www.lavanguardia.com/vida/20120813/54336494294/perra-salva-cachorros-fuego-bomberos.html
http://www.lavanguardia.com/vida/20120813/54336494294/perra-salva-cachorros-fuego-bomberos.html
http://www.schnauzi.com/un-perro-ayuda-a-otro-perro-atropellado-en-mitad-de-una-carretera/
http://www.vanguardia.com/actualidad/mundo/179123-esta-es-kabang-la-perra-que-perdio-parte-del-hocico-por-salvar-a-dos-ninas
http://www.vanguardia.com/actualidad/mundo/179123-esta-es-kabang-la-perra-que-perdio-parte-del-hocico-por-salvar-a-dos-ninas


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 29 

estesa a la naturalesa” (Nussbaum, 2007: 363). En relació amb això, hem 

comprovat que un humà pot tenir una característica superior a la d’un animal 

no humà i alhora ser inferior a ell en una altra. Si bé des de sempre la creença 

més estesa ha estat que la memòria dels animals no humans ―així com 

d’altres capacitats cognitives― és molt inferior a la dels humans, casos com el 

d’Ayumu demostren que aquesta afirmació és errònia. És cert que els humans 

tenen algunes capacitats que els fan únics, però els animals no humans per la 

seva banda en tenen d’altres que també els fan únics; les seves capacitats no 

són inferiors, sinó diferents i tan valuoses com les nostres en un sentit moral. 

Així mateix, hem vist en el cas de Washoe no només una mostra de la 

potencial capacitat d’aprenentatge dels no humans sinó també que aquests 

poden experimentar processos mentals tan complexos com l’empatia: dues 

dones de diferents espècies es consolaven entre elles perquè havien passat 

per una situació similar, de manera que cadascuna era capaç de posar-se en el 

lloc de l’altra. Per últim, els casos documentats de gossos que salven d’altres 

animals o fins i tot a éssers humans ens mostren que els animals, en contra 

d’allò que afirmen autors com Rolston III, també poden actuar moralment i 

són capaços de sacrificar els seus interessos pel bé dels altres, més enllà de la 

seva pròpia supervivència. 

7. La necessitat de consideració moral dels animals no 

humans. 

Tal com hem constatat al capítol anterior, totes les espècies animals 

gaudeixen d’unes característiques que els fan únics, alhora que posseeixen 

capacitats cognitives tradicionalment considerades com a pròpies de l’espècie 

humana. Ara ens ocuparem de desmuntar l’argument que defensa una 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 30 

hipotètica inferioritat dels animals no humans respecte dels éssers humans. 

Malgrat que els animals no disposen d’un llenguatge tan complex com el 

nostre, són autoconscients, tenen sentiments, creences i emocions. Veurem 

també que cadascun d’ells presenta unes característiques diferents i 

irrepetibles que es tradueixen en una personalitat única, per la qual cosa no es 

pot parlar dels animals com a recursos reemplaçables. Finalment intentarem 

refutar els arguments que deixen fora de la comunitat moral als animals no 

humans, de forma que això ens obri el pas cap a una nova visió dels animals. 

7.1. L’error del criteri de la diferència com a barem de 

consideració moral. 

L’argument de la inferioritat dels animals no humans és totalment arbitrari i 

mancat de sentit, ja que, en primer lloc, cau en allò que s’ha anomenat la 

“fal·làcia ecològica”15. Si algú afirma que tots els humans i només ells 

posseeixen una determinada característica que els fa mereixedors d’una 

consideració moral, està fent ús d’un argument erroni. I és que, en connexió 

amb el capítol 6.1., és fals que tots els éssers humans gaudeixin de les 

mateixes característiques ja que, per exemple, una persona disminuïda 

psíquica profunda no té la mateixa intel·ligència o capacitat cognitiva de què 

disposa un metge, però això no la fa menys digna de consideració moral. Per 

tant, si no tots els éssers humans són racionals, ni autònoms, ni són capaços 

de prendre decisions morals, no és possible establir qui és digne per a la 

consideració moral en base a característiques com aquestes. 

                                                           
15

 La fal·làcia ecològica és un error d’interpretació de dades estadístiques que pressuposa que un 
individu, pel fet de pertànyer a un grup determinat, ha de mostrar les mateixes característiques típiques del 
grup en general. 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 31 

En segon lloc, si categoritzem les propietats biològiques com quelcom 

necessari per a que un ésser gaudeixi de consideració moral, també ho 

podríem fer amb d’altres característiques com la raça, el sexe o la 

intel·ligència (Singer, 1999: 22). Certament el color de la pell, la pertinença a 

un determinat sexe o el grau d’intel·ligència no són factors rellevants quan 

parlem del respecte a la vida, però tampoc no ho hauria de ser l’espècie a la 

qual es pertany. Els interessos de qualsevol ésser haurien de ser respectats 

independentment del seu sexe, raça o espècie. En relació amb això, Martín 

Melero fa un interessant paral·lelisme segons el qual l’especisme jugaria en 

l’Holocaust animal el mateix paper que l’antisemitisme va jugar en l’Holocaust 

jueu. L’aportació més important d’aquesta autora és, potser, el fet que posa 

de relleu la institucionalització i l’acceptació social del prejudici entre la 

majoria, la qual cosa permet generar “una autèntica maquinària d’extermini” 

(González et al, 2008: 44). 

7.2. La capacitat de sentir dels animals. 

Segons Stuart Mill, “Per felicitat s’entén el plaer i l’absència de dolor; per 

infelicitat el dolor i la manca de plaer” (Mill, 2007: 50). Els animals, a 

diferència de les plantes o les roques, són éssers que tenen la capacitat de 

sentir dolor. Aquesta capacitat es fonamenta en un sistema nerviós que 

transforma els estímuls que rep a través dels sentits en impulsos elèctrics i 

aquests viatgen al seu torn cap al cervell, que els descodifica en la forma de 

dolor o plaer. Funciona a la pràctica com una mena d’alarma que adverteix 

l’organisme de les amenaces potencials, permet evitar les fonts de dolor i 

augmenta, en suma, les probabilitats de supervivència de l’espècie (Mosterín, 

1998: 83-100). El dolor per si mateix ja demostra una autoconsciència dels 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 32 

animals, ja que com apunta Gary Francione, “per tal que el dolor existeixi, 

alguna consciència ―algú― l’ha de percebre com quelcom que li succeeix a 

ella i alhora ha de preferir no percebre’l (...) La noció de que la consciència 

podria existir sense l’autoconsciència suggereix que un ésser podria percebre 

dolor i, tot i això, romandre indiferent a aquella experiència” (Francione, 

1999). 

Però els animals no humans no només pateixen quan senten dolor, atès que 

el patiment pot ser produït per l’ésser humà de formes molt diverses. Per 

enumerar-ne algunes: senten frustració quan se’ls priva de la llibertat que tant 

ansiegen, senten angoixa i inseguretat quan se’ls separa de les seves mares, 

senten terror quan es troben a les portes de l’escorxador, etc. En aquest punt 

es podria objectar que és difícil marcar els límits respecte de quins són els 

éssers que poden experimentar patiment, però això no ens eximeix pas de 

l’obligació moral d’evitar la crueltat que devem als animals no humans que 

sabem que tenen sensibilitat. Tenim la certesa que els mamífers i les aus 

pateixen. S’accepta també de forma majoritària que els peixos poden sentir 

dolor, atès que disposen d’un complex sistema nerviós16. Així doncs, si tant 

aquests animals com els éssers humans senten dolor, no pot existir cap 

justificació moral per considerar que el dolor que experimenten ells sigui 

menys important que el que sentim nosaltres (Singer, 1999: 51): en poques 

paraules, el dolor és dolor, el pateixi qui el pateixi. 

                                                           
16

 http://www.vegetarianismo.net/servegeta/peces.html  

http://www.vegetarianismo.net/servegeta/peces.html


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 33 

7.3. La vida mental i emocional dels animals: més enllà del 

llenguatge. 

Com ja hem vist al capítol 4, el llenguatge és un dels principals arguments 

utilitzats erròniament en favor de la superioritat humana. En aquesta línia, 

Frey postula que els animals tenen necessitats, però no poden tenir creences 

ni desitjos per raó de que no disposen de capacitats lingüístiques. Aquesta 

relació entre llenguatge i creences és invàlida, per tal com les creences són 

anteriors al llenguatge. És a dir, si no fos així, ni tan sols els humans podríem 

aprendre un llenguatge, ja que un nen petit associa els objectes amb les 

paraules que li ensenya un adult. Si no “cregués” allò que li diu l’adult, el nen 

senzillament no podria aprendre el llenguatge. Per tant, això significa que és 

possible tenir desitjos i creences amb independència de l’ús d’un llenguatge. 

Com les persones, els animals prenen les seves eleccions. Si un gos veu des 

de l’interior de la casa que el seu amo amaga un os sota la terra, 

probablement demanarà insistentment de sortir (per exemple bordant o 

rascant la porta) per desenterrar-lo. Això vol dir que els animals tenen una 

vida mental: tenen creences ―el gos ha après amb l’experiència que un os és 

quelcom que li agrada rosegar―, desitjos ―el desig d’assaborir l’os― i són 

autoconscients ―és conscient de la possibilitat de satisfer el seu desig en un 

futur― (Regan, 2004: 38-60). Apart d’això, si el gos aconsegueix sortir per 

desenterrar allò que ha amagat el seu amo i descobreix que no es tractava 

d’un os, se sentirà decebut. Tenir sentiments i emocions és una conseqüència 

directa de tenir una autoconsciència i unes creences. Per tant, podem afirmar 

que els animals tenen emocions semblants a les nostres com la por, la 

tristesa, l’afecció o la ràbia, entre d’altres. 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 34 

De l’exemple que acabem de posar, es dedueix que els sentiments i 

emocions del gos constitueixen la personalitat de l’animal. Qualsevol persona 

pot comprovar fàcilment mitjançant l’observació que tots els gossos tenen la 

seva pròpia personalitat. Però aquesta afirmació es pot traslladar a qualsevol 

altre animal, fins i tot a aquells que són tractats com mers recursos, com és el 

cas dels animals de granja. Com afirma Francione (2000: 166), si ens 

relacionéssim més amb animals com les vaques, els porcs o els pollastres 

comprovaríem que ells també tenen personalitats diferents i úniques que mai 

es podran repetir de forma exacta en dos individus. 

7.4. La injusta exclusió dels animals de la comunitat moral. 

La pertinença a la comunitat moral és sinònim de garantia de protecció dels 

interessos. Els humans hem situat a la resta d’animals fora de l’àmbit de la 

comunitat moral en base a l’argument que són éssers que no poden pactar els 

seus drets en una relació d’intercanvi, ni poden actuar moralment, ni poden 

entendre la concepció del bé i del mal. Però, de fet, tots aquests arguments 

són refutables. No es tracta de que no puguin pactar els seus drets, perquè de 

fet la comunitat moral inclou a pacients morals17 com nens petits i 

discapacitats mentals, és a dir, éssers que no disposen de la maduresa o de 

les capacitats suficients per ser considerats agents morals i la intel·ligència 

dels quals és inferior a la d’un animal com el ximpanzé. Tampoc es pot afirmar 

amb seguretat que els animals no siguin capaços d’actuar moralment ja que, 

com hem vist al punt 6.2, un animal no humà també pot prendre decisions 

morals i sacrificar el seu benestar en favor del d’altres éssers. A més, 

                                                           
17

 Trobem la següent definició d’agent i pacient moral a La Dimensión moral de l’ambient natural: 
necesitamos una nueva ética, de Carmen Velayos: “Agent moral seria aquell individu capaç d’avaluar i 
decidir moralment. Pacient moral, en canvi, seria aquell beneficiari de la conducta moral de l’agent”. 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 35 

l’argument que afirma que un animal no pot distingir entre el bé i el mal no és 

vàlid atès que cau en el prejudici especista d’universalitzar la noció humana 

del bé i del mal i aplicar-la als animals no humans, els quals no comparteixen 

les nostres creences. 

La noció humana del bé coincideix amb les accions que ens beneficien com 

a espècie. Per exemple, es condemna com un acte malvat en gairebé totes les 

societats humanes l’assassinat d’un altre humà, per raó que això va en 

detriment de la supervivència de la nostra espècie. En canvi, és considera un 

bé per la humanitat el sacrifici en massa d’animals no humans per al consum o 

per la ciència. Però imparcialment aquesta concepció del bé i del mal no seria 

compartida pels animals no humans de cap manera ―vist que els seus 

interessos difereixen per complet dels interessos humans― ni es podria 

justificar amb criteris de superioritat ontològica ni d’equitat. Fins i tot una 

concepció ecològica de la natura mostra que humans i no humans formem 

part d’una xarxa biòtica comuna que ens fa interdependents. D’aquesta 

interdependència se’n pot derivar el dret a un tracte moral igualitari o, com a 

mínim, compassiu. 

En base a aquesta argumentació que acabo d’exposar, podem concloure 

amb seguretat que el problema amb què ens trobem és que, simplement pel 

fet que els animals no pertanyen a l’espècie humana, hem decidit no aplicar-

los el principi d’igual consideració i estimar que no tenen interessos moralment 

significatius (Nussbaum, 2007: 132). És cert que un animal no humà és un 

ésser que no disposa d’una veu per pactar uns drets amb els humans, la qual 

cosa el converteix en una víctima que no pot defensar-se. Però això no ens 

legitima pas per maltractar-los i comportar-nos amb ells de forma immoral 

(González et al, 2008: 13). 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 36 

8. Cap a una nova visió dels animals no humans. 

Fins aquí hem constatat que l’espècie no és un factor rellevant per donar un 

tracte moral diferent als animals no humans. És cert que tenim avantatges 

evolutius que l’ésser humà ha interpretat equivocadament com una 

superioritat, però també ho és el fet que els no humans actuen com a 

individus amb vida mental pròpia i tenen una autonomia, vist que prenen les 

seves pròpies decisions. Si la intervenció humana els nega l’accés a allò que 

ells prefereixen i desitgen ―ja sigui limitant els seus moviments en una granja 

industrial o destruint el seu hàbitat natural― la seva vida estarà governada 

per la frustració. Fer el que és correcte implica necessàriament atorgar als 

animals no humans una capacitat18 per assolir els seus objectius. No obstant, 

mai no podrem fer-ho mentre seguim els paràmetres actuals basats en la 

institució de la propietat dels animals. Fer allò moralment correcte requereix 

que adoptem una nova visió dels animals no humans que aconsegueixi 

enderrocar l’estatus de propietat dels animals. 

8.1. Un punt de partida: la llibertat negativa. 

Hem vist que la majoria dels animals no humans són capaços de sentir no 

només plaer i dolor, sinó que, igual que nosaltres, també tenen emocions, 

creences i desitjos. Per tant, hem de reconèixer que tenen un valor inherent 

en si mateixos, no com a espècie, sinó com a individus, ja que cada individu té 

unes capacitats úniques i diferents que són insubstituïbles. En base al principi 

d’igualtat d’interessos, els animals mereixen una consideració moral. Significa 

això que els animals han de tenir els mateixos drets que les persones? No, 

                                                           
18

 El concepte de capacitat o capacitació (capability) deriva del pensament del filòsof bengalí Amartya 
Sen que, en polèmica amb John Rawls, considera que la llibertat és capacitació. 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 37 

atès que els animals no tenen els mateixos interessos que els éssers humans: 

no estan interessats en qüestions polítiques, no van a la universitat, ni 

disposen de propietats. Viuen en el seu propi món i tenen un interès en 

aconseguir els seus propis objectius. Per tant, tenen dret a gaudir d’una 

“llibertat negativa”19, és a dir, de la llibertat de no patir interferències en les 

seves vides, la llibertat d’actuar sense que l’ésser humà s’interposi en el seu 

camí. 

Per consegüent, en tant que animals amb autonomia, amb desitjos i 

interessos personals, els animals no humans només podran viure bé si tenen 

la possibilitat de satisfer les seves necessitats i sempre que puguin satisfer-les 

a partir de les seves pròpies eleccions (Regan, 2004: 93). Es tractaria que els 

animals puguin fer la seva, exempts de qualsevol tipus de coacció humana. Un 

animal, ja sigui humà o no humà, no pot ser lliure si d’altres li impedeixen de 

fer allò que podria arribar a fer si no tingués la seva llibertat limitada. És a dir, 

per assolir la felicitat, és necessari un sentit d’autocontrol sobre la pròpia 

existència. Són éssers que, igual que els humans, no poden desenvolupar les 

seves capacitats en captivitat, necessiten sentir-se part d’una comunitat 

(Nussbaum, 2007: 357). Cal apuntar que la llibertat negativa s’hauria d’aplicar 

a tots els animals de forma individual, perquè el dany moral mai no es fa a 

l’espècie en conjunt, es fa als individus. 

                                                           
19

 La “llibertat negativa” és el concepte que Isaiah Berlin utilitzà en una conferencia a Oxford el 1958 per 
aplicar al concepte de llibertat que Mill explicava a la seva obra Sobre la llibertat. A la seva obra Four Essays 
on Liberty defineix aquest concepte com segueix: “El sentit en què utilitzo el terme llibertat no implica 
simplement l’absència de frustració, sinó també l’absència d’obstacles que impedeixin possibles decisions i 
activitats, l’absència d’obstruccions als camins pels quals un home pot decidir caminar. Aquesta llibertat no 
depèn, en darrera instància, de si jo desitjo caminar, o de fins on vull anar, sinó de quantes portes tinc 
obertes, de com d’obertes estan, i de la importància relativa que tenen a la meva vida”, tot i que pot ser 
que sigui literalment impossible mesurar això d’una forma quantitativa” (Berlin, 1988: 41). 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 38 

Posarem l’exemple d’una persona que té a casa seva un lleó que ha estat 

engabiat des del seu naixement. El lleó rep menjar i aigua regularment i 

disposa d’un cert espai en què es pot moure sense restriccions. Podríem dir 

per tant que està rebent un tracte moral adequat? No, encara que aquest 

animal no rep un maltractament físic, està patint un altre tipus de dany moral 

greu. Compartim amb els animals una sèrie d’interessos biològics, però també 

socials i psicològics: si el lleó no hagués estat apartat del seu hàbitat, s’hauria 

pogut moure lliurement, localitzar i caçar les seves preses, socialitzar amb 

altres membres de la seva espècie i satisfer d’altres desitjos. Algú podria 

argumentar que com que el lleó no ha conegut res més no és conscient d’allò 

que s’està perdent i per tant no està rebent cap dany. Res més lluny de la 

realitat, atès que el fet que aquest animal no hagi tingut la oportunitat de 

realitzar cap elecció en relació a les seves condicions de vida ja li produeix en 

si mateix un dany moral irreparable. 

8.2. El canvi de visió: més enllà d’una millora de condicions. 

Millorar els mitjans de subsistència o les condicions de vida dels animals per 

disminuir el seu patiment en experiments o a les granges industrials podria ser 

una solució a curt termini, però no a la llarga. Un animal criat per al consum 

en una granja industrial està patint diversos tipus de dany moral: un patiment 

físic derivat del malestar que haurà de suportar tota la seva vida20. Un 

patiment psicològic, derivat sobretot de l’estrès a que són sotmesos per la 

seva explotació. Un dany derivat de la impossibilitat de no haver pogut viure 

                                                           
20

 A l’obra de Singer trobem nombrosos exemples del tracte antinatural que reben animals com galls, 
gallines, porcs, vaques o vedells a les granges industrials. Els vedells romanen immobilitzats en estables de 
50 cm per 1,32 m de llarg amb sòl de fusta de reixeta (amb l’objectiu que no desenvolupin els seus 
músculs), fins que unes setze setmanes desprès els porten a l’escorxador. Les condicions de la seva curta 
vida són antihigièniques i l’únic aliment que reben és un substitut enriquit de la llet baix en ferro (el ferro 
enfosqueix la carn) que els produeix anèmia. Molts productors els deixen a les fosques durant períodes de 
més de 22 hores, excepte quan els alimenten. 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 39 

una vida en condicions naturals que mai no tindran opció de conèixer. Un dany 

derivat del seu sacrifici, ja sigui per al consum, per la indústria pelletera o en 

un laboratori. Matar un animal, independentment que aquest no sigui 

conscient del que significa la mort, és condemnable des del punt de vista 

moral pel fet que implica treure-li per sempre més qualsevol possibilitat de 

satisfer els seus interessos (Regan, 2004: 100). Buscar una forma indolora de 

matar l’animal no és la qüestió, la qüestió en si mateixa és el seu sacrifici 

prematur i brutal. 

Els animals mereixen una consideració moral, però no n’hi ha prou amb 

millorar les seves condicions actuals, sinó que més aviat cal fer visible un 

sistema d’explotació i propietat que només afavoreix la continuació de la 

violència. Igual que nosaltres, els animals no desitgen ser utilitzats com a 

recursos, independentment de les condicions en què aquest ús es produeixi. 

És cert que un tractament més digne dels animals a les granges industrials o 

pelleteres pot minorar el seu patiment, però encara restaran subjectes a una 

existència miserable a l’espera d’un sacrifici que no respecta en cap cas la 

llibertat negativa de la qual hem parlat en el punt anterior. Per tant, si 

entenem que els animals són dignes de consideració moral només hi ha una 

sortida: no seguir considerant-los com a recursos explotables i reemplaçables. 

I és que, si ho pensem detingudament, ens adonarem amb facilitat que 

l’interès dels animals en evitar un patiment difícilment imaginable és molt més 

important que no pas l’interès dels éssers humans per satisfer l’interès culinari 

o estètic per la carn o la pell dels animals. Això no significa pas que animals i 

persones, en la mesura que formem part d’una comunitat biòtica comuna, no 

puguem conviure i d’alguna manera “utilitzar-nos” mútuament en 

determinades ocasions. Molt particularment, aquest seria el cas dels animals 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 40 

de companyia. La qüestió de fons a considerar en casos com aquest rau en les 

condicions i les intencions amb què es realitza aquest ús. El canvi de visió 

requereix una aplicació del principi d’igual consideració que passa per ampliar 

la comunitat moral i dotar d’un estatut als animals no humans que aboleixi la 

institució de propietat a què estan sotmesos, per si mateixa inherentment 

immoral (Francione, 1999). 

8.3. L’expansió del cercle de la comunitat moral als animals no 

humans: el pas següent en l’evolució de l’ésser humà. 

El respecte per l’autorrealització o floració dels animals no humans ofereix 

també una oportunitat d’assolir la nostra pròpia realització com a éssers 

morals. Actuar de forma justa vol dir fer-ho sense provocar dolor o patiment a 

d’altres éssers per obtenir un benefici. Potser és cert que els nostres 

avantpassats necessitaven caçar animals salvatges per alimentar-se de la seva 

carn i protegir-se del fred amb les seves pells. Però encara és més cert que 

avui dia ja no tenim aquesta necessitat, perquè podem viure de forma sana i 

feliç sense menjar carn i disposem de teixits sintètics que desposseeixen de 

qualsevol sentit el fet de matar un animal per utilitzar la seva pell. Pel que fa a 

l’experimentació, no hi ha consideracions teòriques que permetin argumentar 

el nostre suposat dret a torturar a d’altres espècies per salvar la nostra. Per 

això, és necessari desvincular-nos totalment de tot allò que provoqui un 

patiment innecessari als animals no humans. Rebutjar l’antropocentrisme 

significa que ens mourem simplement amb l’afany d’actuar de forma justa, de 

fer allò que és correcte. 

Alliberar els animals implica canviar actituds de l’ésser humà cap als 

animals no humans. Són aquestes actituds que tolerem i a les quals ens hem 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 41 

acostumat com a part d’una societat que podríem titllar ― fent servir el terme 

concebut per Francione― de moralment esquizofrènica. Jesús Mosterín ho 

expressa així: “Reivindicar els drets dels animals és fomentar un canvi en la 

nostra cultura. Aquest canvi correspon a l’expansió del cercle de la solidaritat i 

la compassió de què ja parlava Darwin” (Mosterín, 1998: 314). En la mateixa 

línia, Steve Sapontzis assenyalà en una entrevista21 que cal encoratjar el 

desenvolupament de la nostra habilitat per sentir empatia per d’altres, de 

forma que això ens motivi a ser conscients dels sentiments dels animals per a 

no maltractar-los o sacrificar-los per a la satisfacció dels nostres interessos. 

En definitiva, estem en posició d’afirmar que l’abolició de la institució de la 

propietat dels animals serà el següent pas en l’evolució moral de l’ésser humà, 

igual que ho fou en el seu moment l’abolició de l’esclavitud humana. 

9. Propostes per un món més just. 

En aquest darrer capítol tractem la qüestió de com es pot assolir 

l’alliberament animal. Com ja hem assenyalat, l’alliberament no s’aconseguirà 

mitjançant la promoció de noves lleis que millorin les condicions moralment 

injustificables en què els animals es troben actualment. Per molt que millorin 

les condicions dels animals criats per al consum, aquests mai estaran gaudint 

d’una vida digna. De conformitat amb la teoria de Gary Francione, entenem 

que és totalment incompatible l’aplicació real de la llibertat negativa que hem 

exposat al capítol 8.1. amb l’estatus de propietat dels animals no humans. 

Mentre considerem un animal com una propietat, aquest mai podrà tenir 

drets reals perquè sempre serà considerat un ésser inferior sense interessos 

moralment significatius que es puguin protegir de forma coherent. L’estatus de 

                                                           
21

 http://www.especismocero.org/entrevistas/145-entrevista-a-steve-sapontzis  

http://www.especismocero.org/entrevistas/145-entrevista-a-steve-sapontzis


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 42 

propietat permet que es provoqui patiment a un animal per part del seu 

propietari sempre que aquest patiment tingui alguna finalitat. Per tant, com ja 

hem apuntat anteriorment, l’únic camí cap a la llibertat passa per abolir la 

condició de propietat dels animals, quelcom que només serà possible si 

existeix un canvi de visió global significatiu. El canvi social suposa l’acceptació 

per part d’una majoria de què els animals mereixen una consideració moral. 

Consistirà bàsicament en una conscienciació general sobre l’existència d’un 

problema que només es pot solucionar per mitjà de l’abolició de la cria 

d’animals com a recursos humans. Aquest procés no es pot produir d’avui per 

demà per tal com implica una extensió creixent del cercle de la compassió i de 

la consideració moral entre la població, que pressionarà alhora per un canvi 

gradual de la legislació (Mosterín, 1998: 315). Tot seguit veurem una sèrie de 

propostes que poden fer possible de forma real la consideració moral dels 

animals no humans. 

9.1. Aturem el consum de recursos animals. 

Quan es demana aturar el sacrifici dels animals, sovint la resposta és que 

això produiria un problema perquè hi hauria un excés d’animals que 

interferirien en les nostres vides. En realitat, aquest argument és 

absolutament fals, per raó que aquests animals han estat creats pels éssers 

humans amb l’única finalitat de matar-los posteriorment per satisfer diferents 

interessos humans. No és possible aplicar a aquests animals la llibertat 

negativa, pel simple fet que aquests animals ja han estat condemnats des de 

la seva concepció a restar fora de l’àmbit de la comunitat moral (Francione, 

2000: 177). 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 43 

Només existeix, per tant, una opció: cal deixar de criar els animals com a 

recursos. A la pràctica, dur a terme una empresa d’aquestes característiques 

és gairebé impossible de forma directa, atès que atempta contra els interessos 

de les grans multinacionals i comportaria un impacte negatiu de grans 

proporcions sobre l’economia internacional, quelcom que la maquinària del 

món globalitzat en què ens trobem mai estaria disposada a assumir. Dit això, 

el mode més efectiu de lluitar en contra de la cria de recursos “vius” és que 

aturem el nostre consum particular a tots els nivells en què sigui possible. A 

partir de la informació disponible a la xarxa, avui tenim la opció de deixar de 

comprar cosmètics i d’altres productes que hagin estat provats en animals, 

atès que existeixen múltiples alternatives a l’experimentació animal22. Deixem 

també de comprar qualsevol tipus de calçat, peça de roba o complement que 

hagi estat fabricat amb la pell d’un animal i utilitzem en el seu lloc teixits 

d’origen sintètic. 

En tant que una de les principals maquinàries d’aniquilació d’animals no 

humans és la dedicada a la cria per al consum, un dels mètodes més efectius 

per assolir l’alliberament animal és prescindir dels productes d’origen animal i 

adoptar el veganisme23 o, com a mínim, el vegetarianisme. La raó principal 

per fer-ho és que ja no necessitem la carn a les nostres vides i a més fins i tot 

des del punt de vista antropocèntric podem afirmar que és un mode molt 

                                                           
22

 Algunes d’aquestes alternatives són: ús de microorganismes sense sistema nerviós, cultius cel·lulars i 
òrgans i teixits reconstituïts, cultius primaris de cèl·lules dispersades, cèl·lules mare. També models de làtex 
amb sistemes mecànics, simulacions de realitat virtual per ordinador i estudis controlats en persones 
voluntàries. 

23
 El terme veganisme fou encunyat el 1944 al Regne Unit per Donald Watson a partir de la contracció de 

l’adjectiu vegetarianisme. En aquest cas utilitzem el terme per referir-nos principalment a l’aspecte 
alimentici, és a dir, a aquelles persones que consumeixen exclusivament aliments d’origen vegetal, sense 
cap excepció, excloent també de la seva dieta tot producte que hagi implicat l’explotació o el patiment d’un 
animal en la seva producció. No obstant, cal ressenyar que actualment el veganisme fa referència a una 
actitud de respecte cap a tots els animals que implica viure sense utilitzar a la resta d’animals, els quals es 
considera que mereixen tanta consideració moral com els éssers humans. 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 44 

ineficient d’utilitzar els recursos disponibles i alimentar a la població mundial. 

Com Singer afirma, “es requereix donar a un vedell 9 kg de proteïnes per a 

que produeixi tan sols mig kg de proteïna animal destinada als humans. 

Rebem menys del 5% del que invertim (...) la majoria dels estudis sobre 

aquest tema conclouen que els aliments vegetals produeixen aproximadament 

deu vegades més proteïnes per acre que la carn” (Singer, 1999: 209-210). 

Callicot per la seva banda fa referència als danys mediambientals que produeix 

la cria de recursos animals:“una dieta vegetariana és adequada per una ètica 

de la terra. Arribo a aquesta conclusió en acceptar els enormes danys que 

causa la ramaderia industrial al medi ambient ―deforestació, destrucció de la 

capa d’ozó, extinció d’espècies, contaminació de sòls i aigües― i per 

considerar-lo un mode ineficient d’alimentar a la població mundial” (Callicot, 

1995: 29-30). 

9.2. Fem visible la qüestió animal a nivell local. 

Com hem vist al capítol 5.2, humans i animals es co-construeixen a través 

de pràctiques discursives i d’interacció mútua. Esdevé necessària una 

reformulació del model de transmissió del coneixement i de les idees des d’una 

perspectiva animalista en els espais de socialització destinats a la formació i 

l’aprenentatge, així com una uniformització dels continguts que garanteixi que 

la formació estarà exempta de prejudicis especistes. Ens hem de centrar en la 

necessitat de deixar de parlar en dicotomies ―oposició subjecte humà/cultura 

a l’objecte animal/natura― i evitar caure en més paranys epistemològics. Així 

mateix, hem d’aconseguir generar una atenció massiva cap a la qüestió del 

maltractament animal per mitjà de l’articulació de nous discursos com el que 

hem presentat en aquesta exposició, de forma que s’acabi amb la 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 45 

invisibilització que tant interessa a les grans indústries. Hem d’anar més enllà 

de tot el que encara avui dia percebem com inamovible. Cal, per sobre de tot, 

fugir d’estereotips de naturalesa falsament biològica i rebutjar la tradicional 

separació entre humans i no humans. 

En relació amb tot això, és important tenir en compte que ens trobem 

actualment immersos en un procés d’eclosió de les societats xarxa, la qual 

cosa ha incrementat enormement el ritme i el flux de la informació. El paper 

de les noves tecnologies és molt important per superar allò que Francione 

denomina l’esquizofrènia moral, és a dir, una mena d’estat de confusió moral 

en què ens trobem sumits actualment en la qüestió animal. És fonamental que 

centrem el nostre treball i recursos financers a nivell local, ja que 

l’alliberament animal, lluny de venir de mans de les grans organitzacions en 

favor dels animals, només es farà efectiu quan la majoria de la societat tingui 

consciència del problema. Bàsicament això significa que ens hem d’educar 

mútuament sobre la necessitat del canvi segons les nostres possibilitats. 

Recordem també que el principi pedagògic fonamental és el d’aprendre a 

través de la imitació i l’exemple. Així, quan un estudiant universitari es nega a 

realitzar un experiment amb animals que no considera ètic, està donant 

exemple a d’altres estudiants que probablement també s’hi oposen però que 

no ho fan perquè pensen que allò que se’ls demana és una activitat normal i 

necessària en el seu camp. 

10. Conclusions. 

Com hem vist en aquest treball d’investigació, el sistema capitalista i 

antropocèntric dominant es tradueix, des d’un punt de vista ètic, en 

l’explotació sense pal·liatius de qualsevol espècie aliena a la nostra, en 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 46 

especial dels animals no humans. Aquest posició ideològica, fortament 

arrelada a la nostra visió de la vida, es fonamenta, d’una banda, en la 

cosmovisió històrica occidental judeocristiana, i de l’altra, en la concepció 

grega clàssica que determina que els animals han estat creats purament per al 

benefici de l’ésser humà. Tot i que allò que veiem als mitjans de comunicació 

respecte d’aquesta qüestió ens podria fer pensar que la situació dels animals 

ha millorat respecte de qualsevol temps passat, hem comprovat com l’entrada 

al segle XXI no només no ha permès la disminució del seu patiment, sinó que 

més aviat l’ha intensificat si observem, per exemple, les xifres d’animals 

sacrificats per al consum en els darrers anys. 

L’economia globalitzada juntament amb el creixement progressiu de la 

tecnologia han agreujat una situació que de sempre ha estat inacceptable des 

del punt de vista moral. D’altra banda, com hem comprovat per mitjà de les 

dades recopilades a l’enquesta, moltes persones pensen en el patiment animal 

com quelcom molt llunyà ―per exemple, sovint les respostes han fet 

referència a la situació de foques i balenes, un maltractament que realment 

només veiem als mitjans de comunicació―, però de fet el dolor i el patiment 

és ben fàcil que el trobem no gaire lluny de casa nostra: granges i 

explotacions ramaderes, universitats i centres d’investigació són els puntals 

d’una maquinària d’aniquilació que cosifica als animals i genera grans beneficis 

econòmics dins d’una societat que, de forma majoritària, considera 

inqüestionable el fet que l’home està per damunt de la resta d’espècies. 

Apart d’això, malgrat que la sensibilitat animal és cada cop més gran en la 

societat, el sistema capitalista d’explotació animal ha aconseguit perviure fins 

avui mitjançant allò que diversos autors han anomenat el “discurs de la 

invisibilització”. Així, la principal línia d’acció utilitzada per a perpetuar 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 47 

l’explotació animal ha estat sempre la de disfressar mitjançant el llenguatge 

allò que succeeix a la realitat, de manera que la mateixa societat es 

converteixi en una aliada que no sigui capaç de veure que existeix un 

problema. En relació amb això, el llenguatge esdevé precisament l’argument 

per antonomàsia que el discurs antropocèntric utilitza per a determinar que els 

humans són els únics que mereixen consideració moral. Així, per tal de 

mantenir l’estatus dels animals com a objectes d’explotació, se’ls situa fora de 

la “comunitat moral” i fins i tot s’allunya l’objecte d’explotació de la idea de la 

vida mateixa: es posa en dubte que els animals sentin dolor o que tinguin 

sentiments, creences o desitjos. 

El discurs de la diferència ha penetrat profundament en la societat fins al 

punt que la majoria de persones han interioritzat que els animals no humans, 

o com a mínim la major part d’ells, són éssers inferiors que és “normal” que 

utilitzem per als nostres propòsits. Una ullada a l’enquesta ens confirma 

aquesta hipòtesi: en general es considera que les qüestions que afecten als 

éssers humans van per davant d’aquelles que afecten als animals. A més, les 

respostes de tipus obert suggereixen en molts casos un més que probable 

desconeixement d’allò que succeeix realment a granges industrials i 

universitats. No obstant, la revolució que ha suposat Internet està fent que la 

invisibilització tendeixi a ser cada cop menys efectiva: un 11% de les persones 

enquestades considera que el maltractament animal és una qüestió de gran 

importància que requereix actuacions urgents, al mateix nivell que una qüestió 

com la violència de gènere. 

S’ha mostrat com aquesta “normalitat” que se’ns ha inculcat des de ben 

petits, no és altra cosa que un constructe social que s’ha creat amb la intenció 

de reiterar l’statu quo imperant per mitjà del qual s’obtenen uns avantatges i 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 48 

privilegis de les altres espècies. Però hem assenyalat que, com tot constructe 

social, aquesta visió pot ser transformada. I és que, si bé és cert que 

existeixen grans diferències entre els éssers humans i la resta d’animals no 

humans, això no significa pas que aquests últims siguin inferiors. L’argument 

de la inferioritat manca de sentit de soca-rel, atès que també hi ha éssers 

humans que no són racionals ni poden prendre decisions morals, però això no 

els fa pas menys dignes de consideració. Casos com el d’Ayumu i d’altres que 

s’han exposat al llarg d’aquesta recerca ens demostren que un no-humà pot 

experimentar processos mentals complexos, sacrificar els seus interessos en 

favor dels d’altres o fins i tot obtenir millors resultats en camps en què sempre 

s’havia considerat als humans indiscutiblement superiors. 

Els animals no humans poden patir igual que nosaltres, tenen una vida 

mental que implica emocions com la por o la tristesa enfront de les situacions 

que els obliguem a suportar, tenen interessos i el desig d’assolir per si 

mateixos els seus objectius a la vida. Per tant, si la intel·ligència, el color de la 

pell o el sexe no són factors determinants per a decidir qui mereix 

consideració moral, tampoc no ho haurà de ser l’espècie. Encara que un 

animal no humà no tingui un llenguatge per defensar els seus drets, això no 

ens dóna cap dret a tractar-lo de forma immoral. Així, segons el principi 

d’igualtat d’interessos, ells mereixen tanta consideració moral com les 

persones. 

En base a tot plegat, s’ha determinat que cal respectar la llibertat dels 

animals no humans de no patir interferències dels éssers humans en les seves 

vides. La millora de condicions no podrà garantir mai aquesta “llibertat 

negativa” dels no humans perquè de totes maneres seguiran condemnats a 

una existència miserable, explotats com mers recursos a l’espera d’un sacrifici 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 49 

inevitable. Per tant, el respecte a la llibertat negativa només esdevé possible si 

els dotem d’un estatut moral i jurídic que aboleixi la institució de propietat a la 

qual resten sotmesos.  

Dur a terme aquesta empresa no és una tasca fàcil, atès que d’alguna 

manera significa anar en contra del mateix sistema econòmic capitalista. Però 

com ha passat sovint al llarg de la nostra història passada, fer allò que és 

correcte de vegades significa prendre partit en contra del sistema establert. 

Cadascú pot actuar en la mesura de les seves possibilitats, però hem 

determinat que un dels mètodes més efectius per assolir l’alliberament és sens 

cap mena de dubte deixar de consumir recursos animals, en tant que avui és 

ben fàcil trobar mètodes alternatius. Resulta evident que si es va reduint el 

consum a gran escala, per força s’haurà d’aturar progressivament la cria 

d’animals ja que en algun moment deixarà de ser econòmicament rendible. 

En conclusió, l’única via que permetrà un autèntic alliberament dels animals 

no humans passa per interioritzar socialment el dret dels animals no humans a 

no ser utilitzats per als nostres propòsits. La consecució d’aquesta fita ens 

permetrà als éssers humans en última instància créixer moralment com a 

membres actius de la biosfera. 

  


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 50 

11. Annexos. 

Resultats de l’enquesta virtual realitzada a estudiants de la 

UOC d’Humanitats i Psicologia. 

L’enquesta virtual fou enviada als fòrums d’Humanitats i de Psicologia de la 

Comunitat Universitària de la Universitat Oberta de Catalunya (UOC). Es van 

obtenir 125 respostes en total. 

Al primer apartat de l’enquesta es van recollir únicament aquelles dades 

que ens podien resultar més útils per al nostre estudi: edat i sexe. 

  


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 51 

 

Del total de 125 qüestionaris, 96 van ser contestats per dones i 29 per 

homes. 

 

Pel que fa a l’edat, la majoria se situava en la franja d’edat entre 40 i 49 

anys. Es van rebre sis respostes entre 20-29 anys, vint-i-nou entre 30-39, 

cinquanta-tres entre 40-49 anys, vint-i-quatre entre 50-59 anys i dotze entre 

60-70 anys. 

23% 

77% 

Sexe 

Homes Dones 

5% 

23% 

43% 

19% 

10% 

Edat 

20 a 29 anys 30 a 39 anys 40 a 49 anys 50 a 59 anys 60 a 70 anys 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 52 

 

El segon apartat consistia en decidir la importància de tres problemàtiques 

―racisme, maltractament animal i violència de gènere― en una escala de l’1 

al 10. Com prèviament hem exposat a l’apartat de metodologia, no s’han 

tingut en compte aquelles respostes que han assignat la màxima puntuació a 

les tres problemàtiques ja que això podia restar subjecte a interpretacions 

massa diverses. Un 59% de persones van assignar la màxima puntuació a la 

violència de gènere. Un 26% assignaren la mateixa puntuació a racisme i 

violència de gènere, deixant el maltractament animal amb una puntuació 

menor. 

1% 

59% 

2% 

26% 

11% 

1% 

Quina qüestió consideres més important? 

Racisme Violència de gènere 

Maltractament animal Racisme i Violència de gènere 

Violència de gènere i Maltractament animal Racisme i Maltractament animal 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 53 

 

El tercer i últim apartat era una pregunta de tipus obert en què es 

preguntava a l’enquestat contra quin tipus de maltractament animal s’hauria 

d’actuar amb urgència. Les qüestions més repetides foren “maltractament per 

diversió” i “abandonament d’animals”. 

  

6% 

21% 

38% 

9% 

4% 

5% 

4% 

2% 5% 

5% 

1% 

Esmenta una qüestió de maltractament contra 
la que caldria actuar urgentment: 

Matança de foques / balenes 

Abandonament animals (directe o 
per manca d'atencions mínimes) 

Maltractament per diversió 
(curses de braus, baralles gossos) 

Indústria alimentària 

Assassinat de gossos de cacera 

Condicions gàbies zoos, circs, 
tendes de mascotes 

Caça d'animals 

Indústria  pelletera 

Experimentació amb animals 

Tortures / Violència contra els 
animals 

Eliminació d'animals abandonats 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 54 

12. Bibliografia i Webgrafia. 

BIBLIOGRAFIA 

Bentham, Jeremy (1996). An Introduction to the principles of morals and 

legislation. Oxford: Clarendon Press. 

Berlin, Isaiah (1988). Cuatro ensayos sobre la libertad. Madrid: Alianza 

Editorial. 

Bordieu, Pierre (2000). La Dominación Masculina. Barcelona: Anagrama 

Butler, Judith (1990). Gender Trouble: feminism and the subversion of 

identity. New York: Routledge.  

Callicott, J.B. (1995). “Animal Liberation: A Triangular Affair”, dins Robert 

Elliot (ed.), Enviromental Ethics, Oxford University Press, pàgs. 29-59 

Fouts, Roger S., Mills, Stephen T. (1998). Next of Kin: My Conversations 

with Chimpanzees. New York: Bard; Avon Books 

Francione, Gary (1999). “El error de Bentham (y el de Singer)”. Dins 

Teorema, vol 18, núm. 3, pp. 39-60 

Francione, Gary (1995). Rain without thunder: the ideology of the animal 

rights movement. Philadelphia: Temple University Press 

Francione, Gary (2000). Introduction to Animal Rights: Your Child or the 

Dog?. Philadelphia: Temple University Press 

Horta, Óscar (2008). Un desafío para la bioética: la cuestión del especismo. 

Santiago de Compostela: Universidad de Santiago de Compostela. 

Kant, Immanuel (1988). Lecciones de ética. Barcelona: Editorial Crítica. 

Leopold, Aldo (2001). A Sand County Almanac. New York: Oxford University 

Press. 

Mill, John Stuart (2004). Principles of Political Economy with Some of Their 

Applications to Social Philosophy. Indianapolis: Hackett Publishing Company, 

Inc.  

Mill, John Stuart (2012). Sobre la llibertat. Girona: Edicions de la ela 

geminada. 


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 55 

Mill, J. S. (2007). El utilitarismo. Madrid: Alianza 

Mosterín, Jesús (1998). ¡Vivan los animales!. Madrid: Editorial Debate 

Nussbaum, Martha (2007). Frontiers of Justive: Disability, Nationality, 

Species Membership. Harvard University Press. 

Regan, Tom; Singer, Peter (1989). Animal Rights and Human Obligations. 

Englewood Cliffs, N.J.: Prentice Hall. 

Regan, Tom (2004). The Case For Animal Rights. Berkeley and Los Angeles: 

University of California Press. 

Rolston III, Holmes (1989). Enviromental Ethics: Duties to and Values in 

the Natural World, Philadelphia: Temple University Press. 

Singer, Peter (1999). Liberación animal. Barcelona: Trotta. 

Tafalla, Marta (2004). Los derechos de los animales. Barcelona: Idea Books. 

Velayos Castelo, C. (1996). La Dimensión moral del ambiente natural: 

necesitamos una nueva ética?. Granada: Ecorama. 

Verdú, Ana D., García, José T. (2011) “La ética animalista y su contribución 

al desarrollo social”, dins Papeles de relaciones ecosociales y cambio global, nº 

112, invierno 2010-2011, pàgs. 13-29 

WEBGRAFIA 

http://05racismo.blogspot.com.es/2009/04/123-colonialismo-y-

racismo.html  

http://eur-

lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52003DC0019:ES:HTML 

http://mateandoconlaciencia.zonalibre.org/gaia.pdf  

http://pochicasta.files.wordpress.com/2009/03/concepto-bioetica.pdf  

http://scielo.isciii.es/scielo.php?pid=S1886-

58872012000200006&script=sci_arttext  

http://05racismo.blogspot.com.es/2009/04/123-colonialismo-y-racismo.html
http://05racismo.blogspot.com.es/2009/04/123-colonialismo-y-racismo.html
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52003DC0019:ES:HTML
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52003DC0019:ES:HTML
http://mateandoconlaciencia.zonalibre.org/gaia.pdf
http://pochicasta.files.wordpress.com/2009/03/concepto-bioetica.pdf
http://scielo.isciii.es/scielo.php?pid=S1886-58872012000200006&script=sci_arttext
http://scielo.isciii.es/scielo.php?pid=S1886-58872012000200006&script=sci_arttext


Sobre la facticitat de la consideració moral dels animals no humans Xavier Bonet Mateu 
 TFG – Curs 2012-13 

 

 

 56 

http://www.abolitionistapproach.com/there-is-nothing-invisible-about-the-

ideology-of-animal-exploitation/#more-5909  

http://www.alcoberro.info/planes/eticanimal3.html  

http://www.aporrea.org/actualidad/a54722.html  

http://www.cbioetica.org/revista/114/114-2900.pdf  

http://www.cecies.org/articulo.asp?id=121  

http://www.especismocero.org/biografias/107-peter-singer  

http://www.especismocero.org/entrevistas/145-entrevista-a-steve-

sapontzis  

http://www.filosofia.org/cla/per/1954veg7.htm  

http://www.iep.utm.edu/anim-eth/  

http://www.liberaong.org/nota_explotacion.php?id=5  

http://www.pacma.es/p/31  

http://www.nytimes.com/2006/08/06/nyregion/thecity/06zoo.html?pagewa

nted=all&_r=0  

http://www.respuestasveganas.org/2007/09/argumento-los-

humanos_2514.html 

http://www.ub.edu/fildt/revista/RByD23_animal.htm  

http://www.vegetarianismo.net/servegeta/peces.html  

http://www.vegetarianismo.net/liberacionanimal/francione.htm  

http://www.vegetarianismo.net/liberacionanimal/entrevista-Tom-

Regan.html  

http://www.abolitionistapproach.com/there-is-nothing-invisible-about-the-ideology-of-animal-exploitation/#more-5909
http://www.abolitionistapproach.com/there-is-nothing-invisible-about-the-ideology-of-animal-exploitation/#more-5909
http://www.alcoberro.info/planes/eticanimal3.html
http://www.aporrea.org/actualidad/a54722.html
http://www.cbioetica.org/revista/114/114-2900.pdf
http://www.cecies.org/articulo.asp?id=121
http://www.especismocero.org/biografias/107-peter-singer
http://www.especismocero.org/entrevistas/145-entrevista-a-steve-sapontzis
http://www.especismocero.org/entrevistas/145-entrevista-a-steve-sapontzis
http://www.filosofia.org/cla/per/1954veg7.htm
http://www.iep.utm.edu/anim-eth/
http://www.liberaong.org/nota_explotacion.php?id=5
http://www.pacma.es/p/31
http://www.nytimes.com/2006/08/06/nyregion/thecity/06zoo.html?pagewanted=all&_r=0
http://www.nytimes.com/2006/08/06/nyregion/thecity/06zoo.html?pagewanted=all&_r=0
http://www.respuestasveganas.org/2007/09/argumento-los-humanos_2514.html
http://www.respuestasveganas.org/2007/09/argumento-los-humanos_2514.html
http://www.ub.edu/fildt/revista/RByD23_animal.htm
http://www.vegetarianismo.net/servegeta/peces.html
http://www.vegetarianismo.net/liberacionanimal/francione.htm
http://www.vegetarianismo.net/liberacionanimal/entrevista-Tom-Regan.html
http://www.vegetarianismo.net/liberacionanimal/entrevista-Tom-Regan.html

