
Hipotesia

Oraindik ere, Animalien Ikasketek ez-giza

nahiz giza animalion etorkizunak geure

izaera naturalaren espezifikotasunera

lotzen dituzten diskurtsoetan errotuak

jarraitzen duten bitartean, jarrera post-

humanistek eskatzen duten giza

kategorizazio berria, ekologikoagoa eta

gainontzeko espezieekiko adeitsuagoa

beharko lukeena, paradoxikoki

hobekuntza morala bilatzeari uko egingo

dioten aberetze-estrategiak jarraitzetik

iritsi beharko duela ondorioztatzen da

Nietzscheren animaliatasun kontzeptutik.

Sarrera

Zakur bat ikusiko duzu parkeko iturrian

egarria asetzen. Umeak izango ditu

inguruan ziurrenik, alai, ura edateko zain.

Galdegingo diozu zure buruari; ez-giza

eta giza animaliok behar baditugu hirian

iturriak, zerk bereizten gaitu funtsean?

Bai, bereziak dira batzuk eta besteak,

haur horiek eta zakurra, baina, zergatik

iruditu izan zaigu, gizakioi, balio baten

arabera ordenatu behar ditugula? So egin

al diogu parkeko zakurrari noizbait

begirada ez hierarkizatzaile batez, bene-

benetan gutxitzat izan gabe? Halaxe

portatzen gara ere gu geu garen

animaliarekin, zati onak eta txarrak

bereiziz gure soinean, atsedenik gabe

edertasunaren, ongiaren ala arrazoiaren

bila, mehatxagarri zaizkigun

organikotasun, zozokeria edo astakeria

gainditu nahirik. Aldiz, gauzak ikusteko

modu morala besterik ez da hau.

Zer dira Animalien

Ikasketak?

70 hamarkada amaieran Animalien

Askapenerako Mugimenduak eta

Animalien Etikak espezieen arteko

elkarbizitza, berdintasun edo botere-

harremanez hausnartzeari ekin ziotenetik

hasi zen egituratzen diziplina alternatibo

hau, aurrekoekiko kritikoa ideologia

mailan nolabait, aldi berean hedatuz

zihoazen Ikasketa Kultural post-

modernoek bultzatuta. Diziplina anitz

honen baitan filosofia garaikidean

oinarritzen den literatura espezifiko bat

garatu da, animaliaren arazoa deiturikoa

bir-formulatzearekin mendebaldeko

pentsamendu tradizionalaren gainditzea

helburu duena. Litekeena bada ere maila

ontologikoan animaliak objektu naturalak

izatea, Animalien Ikasketek gizakion

gizarteetan eta kulturetan zein izaera

kategoriko edo sinboliko egokitzen

zaizkien aztertzeaz arduratu dira gizaki-

animalia harremanak egituratzen dituzten

indar, jokabide eta erakundeak

ezagutzeak izan dezakeen garrantzia

dela eta.

90 hamarkadaz gero erabakigarria izango

den biraketa bat gertatzen da nagusiki

ipar-amerikarrak diren Animali Ikasketen

baitan, erreferentziazko hainbat ikerlarik

europar filosofo garaikideen irakurketak

barneratzen dituzten heinean. Hauen

ustez Nietzsche, Derrida, Lévinas,

Deleuze, Agamben, Foucault edo beste

hainbat filosofo kontinentalek animaliaren

arazoari eutsi izan diote tradizio

metafisikoa biluztu asmoz. Eskuarki, hura

deseraikitzeko saiakerek animalion

arteko bizikidetza behingoz ez-

antropozentriko baten aukera irekitzen

dutela diote.

Nietzscheren animalia kontzeptua

Animali Ikasketen diziplinan
Aitor Erkizia Aranburu

“Filosofia, Zientzia eta Balioak” doktorego programa, Logika eta

Zientziaren Filosofiako Saila, Filosofia eta Hezkuntza Zientzien

Fakultatea, Euskal Herriko Unibertsitatea UPV/EHU, Donostia.

Aplikazioak

• Antropologian edo Natur

Zientzietan; abere-oinarri historiko

eta naturalaren interpretazio ez-

moralek gizatasun berriak eragin

ditzakete.

• Ekologian; ustiapen eredu

tradizionalek baino ingurumen-

eragin urriagoa sor dezakete

bizitzaren ulermen ez-moralean

oinarriturikoek.

• Politikan; liberalismoaren eta

sozialismoaren arteko borroka

ideologikoan inplikatuak ez

dauden planteamendu anti-

humanistak ahalbidetzea.

Post-humanismoaren

erronka XXI. mendean

Gizakia eta Animalia bezalako

kategoria edo mito dominanteengatik

galdegiteak zentzua baldin badu,

garai ziurgabe bezain aberats honek

paradigma sozial, politiko, ekonomiko

edo natural berriak sortzeko irekitzen

duen abagunearengatik da. Izan ere,

kategoriok beti izango dira ardatz

gizarteen bizitza kulturala

egituratzerakoan. Orain

humanismoaren torloju zaharrak

laxatzen hasiak diruditela, gure

jarduera tekno-zientifiko, sozio-

diskurtsibo edo artistikoan

apurtzaileak izan gabe ezin uler

genezake nola marraztu gure

etorkizuneko gizatasuna. Baina,

tradizioz jaso dugun garapenerako

borondateak zein punturaino jarrai

lezake ekartzen, berriro ere,

benetako paradigma aldaketa bat?

Kontaktua:

erkrissia@gmail.com

Helburua

Animali Ikasketen diziplinak XXI.

mendeaz gero bizi duen biraketa

kontinentalean Nietzscheren

animaliatasunak zein funtzio jokatu duen

ikertuko da. Honela bertan nagusitzen

doazen jarrera post-humanistek

gizatasuna ulertzeko duten moduak

mendebaldeko tradizio filosofikoari

jarraitzen diola kritikatzea eta Animalien

Ikasketen diziplina moralki baldintzatuak

ez dauden interpretazio berrietarantz

desplazatzea bilatu nahi da.

mailto:erkrissia@gmail.com

