

**Odsjek za sociologiju
Filozofski fakultet Sveučilišta u Zagrebu**

Naziv kolegija: ETIKA OKOLIŠA

ECTS bodovi: 3

Jezik: hrvatski

Trajanje kolegija: zimski semestar, 2014./2015.

Status kolegija: izborni kolegij

Oblik nastave: predavanja i seminari (1+2)

Nositelj i izvođač kolegija: dr. sc. Ivan Cifrić, red. prof.

Konzultacije: srijeda, 9:30-10:30h

Soba: C-213

Telefon: (01) 6120-176

E-mail: icifric@ffzg.hr

Izvođač kolegija: dr. sc. Tijana Trako Poljak, viša asist.

Konzultacije: srijeda, 10:00h-11:00h

Soba: C-213

Telefon: (01) 6120-176

E-mail: ttrako@ffzg.hr

Opis i očekivani ishodi kolegija:

Zašto je ovjeku potrebna ekološka etika? Koje su suvremene promjene utjecale na razvoj ekološke etike? Možemo li govoriti o univerzalnim etičkim principima u odnosu ovjeka prema su-svijetu (*Weltethos, co-world*) ili svaka kultura i društvo imaju svoje partikularne etičke norme? U kojoj je mjeri, ako uopće, ovjek odgovoran za živi i neživi svijet prirode i što po tom pitanju (ne) treba inicirati? Kroz predavanja, te izlaganja, analizu i diskusiju seminarske literature studenti će se i teoretska znanja o osnovnim stajalištima ekološke etike, korisna za diskurs o odnosu ovjeka i prirode (okoliša). Kroz izbor knjiga i tekstova studenti će biti upoznati s pluralizmom klasičnih i alternativnih pristupa ekološkim pitanjima te suvremenim pristupima i ekološkim pokretima, što će biti korisno za polemiziranje o specifičnim problemima etike okoliša. Poticanjem argumentirane diskusije i kritičkog čitanja literature studenti će povezati praktičnu kompetentnost analiziranja i kritičkog mišljenja o suvremenim etičkim dilemama ovjekove odgovornosti za svoj okoliš.

Obavezna literatura:

1. Cifrić, I. (2009). *Kultura i okoliš*. Zaprešić : VŠPU „B. A. Krčelić“ str. 1.-86., 189.-294.
2. Cifrić, I. (2007). *Bioetička ekumena*. Zagreb: Pergamena. str. 79.-247.
3. Cifrić, I. (1998). *Bioetika. Etička iskušenja znanosti i društva*. Zagreb: HSD i Zavod za sociologiju FFZG.

Izborna literatura:

1. Armstrong, S. J. i Botzler, R. G. (ur.). (1993). *Environmental Ethics. Divergence and Convergence*. USA: McGraw-Hill, Inc.
2. Cifrić, I. (2000). *Bioetika i ekologija*. Zaprešić : Matica Hrvatska Zaprešić .
3. Cifrić, I. (2012). *Leksikon socijalne ekologije*. Zagreb: Školska knjiga. (odabrani pojmovi)

Način izvođenja kolegija:

U realizaciji kolegija, osim predavanja i seminara, koristit će se i metode rasprave i prezentacije uz pomoći suvremenih tehniki pomagala (dokumentarni filmovi i sl.). Poticat će se kritičko čitanje, analiza i diskusija literature. U nastavi je predviđena i terenska nastava, u obliku organiziranog stručnog posjeta/boravka (različiti tipovi krajobraza u Hrvatskoj, institucije vezane za pitanja okoliša ili sl.).

Na in polaganja ispita:

Seminarski rad, dva kolokvija tijekom semestra, završni usmeni ispit.

Studenti odabiru jedan rad iz *Popisa seminarske literature* i izlažu ga usmeno pred seminarom. Seminar treba predati i u pismenom obliku (prema dobivenim *Uputama za pisanje seminarera*), najkasnije do kraja semestra (usmeno izlaganje i pismena predaja seminarera obavezno).

Tijekom semestra dva kolokvija: prvi je kolokvij pismeni seminar, a drugi kolokvij pismena provjera znanja. Studenti koji nisu pristupili drugom kolokviju, nisu položili jedan ili oba kolokvija, ili su nezadovoljni dobivenom završnom ocjenom (prosje na ocjena oba kolokvija), pristupaju završnom usmenom ispitnu.

Dolasci i sudjelovanje:

Dolasci na predavanja i seminare su obavezni. Izostanci više od tri puta s predavanja ili seminara moraju se opravdati a više od šest puta smatra se nedovoljnim dolascima za ispunjenje uvjeta za završetak kolegija. Pratiti će se aktivno sudjelovanje studenata u ispunjenju zadataka i zalaganju u nastavi, što može utjecati na završnu ocjenu.

Ostale informacije

Dostupnost materijala i obavijesti:

Literatura za kolegij bit će dostupna u Knjižnici Filozofskog fakulteta. Ako neki od tekstova nisu dostupni molimo da ih potražite u drugim knjižnicama (Knjižnice grada Zagreba, NSK) ili se pravovremeno javite izvođačima kolegija. Ostale materijale, zadatke i relevantne obavijesti možete pronaći na web stranicama Sustava za upravljanje na daljinu „OMEGA“ (šifra usmeno).

Konzultacije:

Osim u vrijeme konzultacija, studenti se voditeljima kolegija mogu obratiti e-mailom. Molimo da SUBJECT e-maila uvek glasi „EO – tema e-maila“, npr. „EO – 1. zadaća“.

Akademsko poštenje (integritet):

Studente smatramo budućim ravnopravnim akademskim građana i građanka, status koji sa sobom nosi određena prava, ali i obvezu. S obzirom na to, ako se pokaže da je student/ica podlegao/la nekom od oblika akademskog nepoštenja bit će sankcioniran/a, u skladu s težinom prijestupa. Pod akademskim nepoštenjem prvenstveno se misli na:

- prepisivanje seminariskog rada, kolokvija, itd.;
- plagiranje tuđeg rada ili dijelova rada (ne stavljanje u navodnike dijelova rada koji su preuzeti iz drugih izvora, nenavedene izvora iz kojih su dijelovi rada preuzeti ili parafrazirani, kao i prijevod dijelova tuđih radova bez navođenja izvora iz kojih je prevedeno); te
- ostale oblike navedene u: „Pravilnik o stečenoj odgovornosti studenata“. (2006). URL: <http://www.ffzg.hr/dokument/index.php?cid=1804&page=1>

Raspored i sadržaj kolegija (odabrati samo 1 naslov iz sivih ku ica za izlaganje + mogu nost odabira slobodne teme/provedbe istraživanja u dogovoru s izvo a ima kolegija):

Tjedan	Predavanja	Popis seminarske literature
1.	Upoznavanje s programom, literaturom, organizacijom i na inom izvo enja nastave. Dogovor o prakti nom radu i preuzimanje seminara.	
2.	Tema: Zašto ekološka etika?	Dokumentarni film.
3.	Tema: Zašto ekološka etika? - nastavak	<p>ovi , A. (2004). <i>Etika i bioetika</i>. Zagreb: Pergamena. str. 37.-68., 91.-135.</p> <p>Hodži , Dž. (2005). <i>Primjenjena etika</i>. Sarajevo: Fakultet islamskih nauka. str. 7.-52., 67.-124.</p> <p>Holmes III, R. (1988). <i>Environmental Ethics. Duties to and Values in the Natural World</i>. Philadelphia: Temple University Press. str. 1.-191.</p> <p>Kirn, Andrej (1998). „Nekoliko temeljnih dilema ekološke etike“. U: <i>Socijalna ekologija</i>. 7(3):257-270.</p>
4.	Tema: Ekološko-eti ki pristupi: Antropocentrizam.	<p>Cifri , I. (2004). „Orijentacijski identitet. Socijalnoekološke orijentacije kao obilježja identiteta“. U: <i>Socijalna ekologija</i>. 13(3-4):221-255.</p> <p>Cifri , I. (1994). „Antropocentrizam i naturalizam - uporišta modernog mišljenja“. U: <i>Socijalna ekologija</i>. 3(2):123-147.</p> <p>Kirn, A. (1994). „Od antropocentri ne k ekocentri noj etici“. U: <i>Socijalna ekologija</i>. 1(3):271-287.</p> <p>[Rad u paru]</p> <p>Quinn, D. (1992). <i>Ishmael</i> (dostupno na CD-u); i „Instinkt“ (igrani film). Režiser: Jon Turteltaub. (gl. uloge: Anthony Hopkins i Cuba Gooding Jr.).</p>
5.	Tema: Ekološko-eti ki pristupi: Ekocentrizam.	<p>Carson, R. (1962). <i>Silent Spring</i>. (na CD-u)</p> <p>Cifri , I. (2002). „Dubinski ekološki pokret: 'ekozofija T' Arne Naessa“. U: <i>Socijalna ekologija</i>. 11(1-2):29-55.</p> <p>Leopold, A. (2006). „Etika zemlje“. U: <i>Dijalog asopis za filozofska i društvena pitanja</i>. Sarajevo. 1-2 (2006):204-212.</p> <p>Lovelock, J. (1999). <i>Taj živi planet Geja: biografija naše Zemlje</i>. Zagreb: Izvori d. d.</p> <p>Domazet, A. (2000). „Strahopoštovanje pred životom Alberta Schweitzera“. U: <i>Socijalna ekologija</i>. 9(1-2):35-47.</p> <p>Markus, T. (2006). <i>Dubinska ekologija i suvremena ekološka kriza: jedan bioekološki pogled</i>. Zagreb: Razvoj i okoliš.</p> <p>Sessions, G. (ur.). (1995). <i>Deep Ecology for the Twenty-First Century</i>. Boston i London: Shambhala. str. 1.-94., 185.-262.</p>
6.	Tema: Ekološko-eti ki pristupi: Individualizam.	<p>Regan, T. (1993). „The Case for Animal Rights“. U: <i>Environmental Ethics. Divergence and Convergence</i> (ur. Armstrong, S. J. i Botzler, R. G.). USA: McGraw-Hill, Inc. str. 321.-328.</p> <p>Singer, P. (1998). <i>Oslobo enje životinja</i>. Zagreb: IBIS grafika.</p> <p>Koprek, I. (2000). „Nekrofilija i biofilija. Suo enje s etikom Petera Singera“. U: <i>Znanost i društvene promjene</i> (ur. Cifri , I.). Zagreb: Razvoj i okoliš. str. 191.-203.</p> <p>Taylor, P. W. (1986). <i>Respect for Nature: A Theory of Environmental Ethics</i>. Princeton, N.Y.: Princeton University Press.</p>

7.	Tema: Antropocentrizam i ekocentrizam – odgovornost prema životu.	<p>Cifri , I. (2005). „Odgovornost za život u kontekstu bioetičkih pitanja“. U: <i>Socijalna ekologija</i>. 14(4):295-326.</p> <p>Cifri , I. (2007). <i>Bioetička ekumena. Odgovornost za život susvijeta</i>. Zagreb: Pergamena. str. 79.-247.</p> <p>Cifri , I. (2005). „Antropocentri na i biocentri na odgovornost za život“. U: <i>Socijalna ekologija</i>. 14(3):195-215.</p> <p>Jurić , H. (2000). „Princip o uvanju života i problem odgovornosti.“ U: <i>Izazovi bioetike</i> (ur. Šimac, A.). Zagreb: Pergamena i HFD. str. 141.-148.</p> <p>Jurić , H. (2010). <i>Eтика odgovornosti Hansa Jonasa</i>. Zagreb: Pergamena. (odabrana poglavlja)</p>
8.	Tema: Ekofeministička etika.	<p>Buzov, I. (2007). „Socijalna perspektiva ekofeminizma“. U: <i>Socijalna ekologija</i>. 16(1):1-16.</p> <p>Galić, B. (1999). „Ekofeminizam - novi identitet žene“. U: <i>Socijalna ekologija</i>. 8(1-2):41-55.</p> <p>Galić, B. i Geiger, M. (2007). „Od logike dominacije prema etici brižnosti. Konceptualna utemeljenja ekofeminizma“. U: <i>Socijalna ekologija</i>. 16(1):17-33.</p> <p>Geiger, M. (2006). Kulturalni ekofeminizam: simboličke i spiritualne veze žene i prirode. Zagreb: Razvoj i okoliš.</p> <p>Žuržulović, M. (2000). „Ekološki feminizam Vandane Shive“. U: <i>Socijalna ekologija</i>. 9(1-2):71-85.</p>
9.	Tema: Moralno vrednovanje krajobrazza.	<p>Cifrić, I. (2002). <i>Okoliš i održivi razvoj. Ugroženost okoliša i estetika krajolika</i>. Zagreb: Razvoj i okoliš. str. 168.-234.</p> <p>Cifrić, I. (2009). <i>Kultura i okoliš</i>. Zaprešić : VŠPU „B. A. Krstić“ str. 1.-52.</p> <p>Rolston, H. (1988). <i>Environmental Ethics</i>. Philadelphia: Temple University Press. str. 1.-44., 192.-289.</p> <p>Thoreau, H. D. (2006). <i>Walden</i>. Zagreb: Profil.</p>
10.	Tema: Ekološki menadžment.	<p>Hardin, G. (1968). „The Tragedy of the Commons“. U: <i>Science</i>. 162(3859):1243-1248.</p> <p>Desjardins, J. R. (1993). <i>Environmental Ethics</i>. California: Wadsworth Publishing Company. str. 164.-185.</p> <p>Shiva, V. (2006). <i>Ratovi za vodu - privatizacija, zagađivanje i profit</i>. Zagreb: DAF.</p>
11.	Tema: Religija i etika okoliša.	<p>Antunović, I. (ur.). (2005). <i>Religije i život</i>. Zagreb: Biblioteka Religijskih studija. str. 11.-18., 23.-60., 79.-194., 209.-264., 287.-302.</p> <p>Artičić, M. (2000). „Uvjek i priroda u svjetskim religijama“. U: <i>Socijalna ekologija</i>. 9(1-2):1-21.</p> <p>Cifrić, I. (2000). <i>Moderno društvo i svjetski etos</i>. Zagreb: Razvoj i okoliš. str. 56.-161.</p> <p>Cifrić, I. (2009). <i>Kultura i okoliš</i>. Zaprešić : VŠPU „Baltazar Krstić“ str. 189.-222.</p> <p>Hodžić, Dž. (2008). „Životinje u islamskoj religijskoj bioetičkoj perspektivi“. U: <i>Socijalna ekologija</i>. 17(4).</p>

		<p>Juki , H. (2002). „Ekologija u novoj religioznosti“. U: <i>Socijalna ekologija</i>. 1(1-2):57-80.</p> <p>Pellegrino, E. D. i Faden, A. I. (ur.). (1999). <i>Jewish and Catholic Bioethics. An Ecumenical Dialogue</i>. Washington: Georgetown University Press. (odabrana poglavlja)</p>
12.	Tema: Bioetika. Ugroženost života i živoga svijeta.	<p>Cifri , I. (1998). <i>Bioetika. Eti ka iskušenja u znanosti i društvu</i>. Zagreb: Razvoj i okoliš. str. 33.-51., 97.-133., 167-294.</p> <p>Jonas, H. (2005). „Tehnika, etika i biogenetska umješnost“. U: <i>Etika. Uvod u islamsko i zapadno etičko mišljenje</i> (ur. Hodžić, Dž.). Sarajevo: Fakultet islamskih nauka. str. 243.-265.</p> <p>Polšek, D. (2004). <i>Sudbina odabranih</i>. Zagreb: Artresor naklada. str. 21.-276., 343.-346. (dostupno na CD-u)</p> <p>Wolfe, R. W. i Gudorf, C. E. (ur.). (2006). <i>Ethics and World Religions. Cross-Cultural Case Studies</i>. NY: Orbis Books. str. 321.-400.</p>
13.	Tema: Multikulturalizam i etika/e okoliša.	<p>Cifri , I. (2007). „Pravo na život ili izumiranje: biološka raznolikost kao vrijednost“. U: <i>Socijalna ekologija</i>. 16(4):297-319.</p> <p>Cifri , I. <i>Kultura i okoliš</i>. Zaprešić : VŠPU „Baltazar Krelić“. str. 109.-188., 259.-293.</p> <p>Supek, R. (1973). <i>Ova jedina zemlja</i>. Zagreb: Globus. str. 15.-18.</p> <p>Wolfe, R. W. i Gudorf, C. E. (ur.). (2006). <i>Ethics and World Religions. Cross-Cultural Case Studies</i>. NY: Orbis Books. str. 239.-310.</p> <p>Visković, N. (1996). <i>Životinja i ovjek: prilog kulturnoj zoologiji</i>. Split: Književni krug. (odabrana poglavlja)</p> <p>Visković, N. (2001). <i>Stablo i ovjek: prilog kulturnoj botanici</i>. Zagreb: Antibarbarus. (odabrana poglavlja)</p>
14.	Tema: Suvremene perspektive etike okoliša.	<p>Eckersley, R. (1992). <i>Environmentalism and Political Theory: Toward an Ecocentric Approach</i>. London; New York: Routledge. str. 7.-26., 75.-186.</p> <p>Markus, T. (2004). <i>Ekologija i antiekologija</i>. Zagreb: Razvoj i okoliš. str. 81.-221.</p>
15.	Pregled obraćenih tema u kolegiju. Studentsko referiranje o iskustvima rada u kolegiju. Zaključni dogовори (oko završnog ispita, studentskih obveza, i sl.).	