 EIΣΑΓΩΓΗ ΣΤΗΝ ΗΘΙΚΗ ΦΙΛΟΣΟΦΙΑ Διδάσκων: Στέλιος Βιρβιδάκης

 ΕΑΡΙΝΟ ΕΞΑΜΗΝΟ 2011
 ΣΧΕΔΙΑΓΡΑΜΜΑ ΠΑΡΑΔΟΣΕΩΝ
 1) Eισαγωγικά - Βασικές έννοιες - Τί είναι ηθική και τί ηθική φιλοσοφία;
 2) Kανονιστικές ηθικές θεωρίες (αρχών) Ι Σε τί συνίσταται το κριτήριο της ηθικότητας-

 για την αποτίμηση και την καθοδήγηση των

 πράξεων; Πώς πρέπει να πράττει κανείς

 αν θέλει να πράττει ηθικά;
 3) Κανονιστικές ηθικές θεωρίες (αρχών) ΙΙ

 4) Αρετολογικές προσεγγίσεις – θεωρίες αρετών Τι χαρακτήρα πρέπει να διαθέτει κανείς;

 Πώς θάπρεπε να ζει κανείς;

 5) Mεταηθική-το πρόβλημα της θεμελίωσης -

 και της δικαιολόγησης των ηθικών πεποιθήσεων Eχουν τιμές αληθείας οι ηθικές

 - το πρόβλημα του ηθικού σχετικισμού - κρίσεις; Πώς δικαιολογούνται;

 Υπάρχουν αντικειμενικές ηθικές αξίες;

 Γιατί να είναι κανείς ηθικός;
 - Εφαρμοσμένη ηθική

 6) Ιατρική ηθική - βιοηθική

 7) Αυτοκτονία – Ευθανασία – Εκτρώσεις

 8) Κλωνοποίηση Πώς εφαρμόζονται οι ηθικές θεωρίες

 και αρχές κατά την λήψη ηθικά

 σημαντικών αποφάσεων;

 9) Το πρόβλημα της θανατικής ποινής

 10) Ηθική του πολέμου

 11) Ηθική των επιχειρήσεων

 12) Ηθική του περιβάλλοντος

 13) Ηθική και πολιτική – ηθική και τέχνη

 Φεμινιστική ηθική κ.α.

ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΗΘΙΚΗ ΦΙΛΟΣΟΦΙΑ Διδάσκων: Στέλιος Βιρβιδάκης ΕΑΡΙΝΟ ΕΞΑΜΗΝΟ 2011

 ΕΠΙΛΟΓΗ ΓΕΝΙΚΗΣ ΒΙΒΛΙΟΓΡΑΦΙΑΣ
Αξελροντ Ρόμπερτ, Η εξέλιξη της συνεργασίας, Αθήνα, Καστανιώτης, 1998

Bauman, Zygmunt, Kαι πάλι μόνοι: H Hθική μετά τη βεβαιότητα, Αθήνα, Ερασμος,

 1998
Blackburn, Simon, Hθική, Αθήνα, Ελληνικά Γράμματα, 2006

Downie R.S, Calman, K.C., Υγιής σεβασμός, η ηθική στη φροντίδα υγείας, Αθήνα,

 Ιατρικές εκδόσεις Λίτσας, 1997

Dworkin, Ronald, Φιλελευθερισμός, Αθήνα, Σάκκουλας, 1995

Ηursthouse Rosalind, Εισαγωγή στη φιλοσοφία, Το Ανοικτό Πανεπιστήμιο, Αθήνα,

 Εκδόσεις Κουτσούμπος, 1991

Λιποβετσκί, Ζιλ, Το λυκόφως του καθήκοντος, Αθήνα, Καστανιώτης, 1998

Lukes, Steven, Ο παράδοξος διαφωτισμός του Καθηγητή Κάριτατ, Αθήνα, Στάχυ,

 1997

Μανιάτης, Γιώργος, Πολιτική και Ηθική, Αθήνα, 1995

Μonod Jacques, Από τη Βιολογία στην Ηθική, Αθήνα, Σύναλμα, 1999

Μurphy Jeffrie, Ηθική, Εξέλιξη και το Νόημα της Ζωής, Αθήνα, Λέξημα, 1997

Νussbaum, Martha, Υπέρ πατρίδος, Πατριωτισμός ή Κοσμοπολιτισμός, Αθήνα, Scripta,

 1999

Παιονίδης Φιλήμων, Ψευδολογία και Ηθική, Θεσσαλονίκη, Βάνιας, 1994

-------------------------, Yπέρ του δέοντος, Αθήνα, Εκκρεμές, 2007

Παπαγούνος Γιώργος, Κείμενα Ηθικής, Αθήνα, Εκδόσεις Παπαζήση, 1999

Παπανούτσος Ευάγγελος, Ηθική, Αθήνα, Δωδώνη, 1990

Ρίντλεϋ, Ματ, Οι ρίζες της αρετής, Αθήνα, Κατσανιώτης, 1998

Σαρειδάκης, Εμμανουήλ, Βιοηθική: Hθικά προβλήματα των νέων βιοϊατρικών τεχνολογιών, Αθήνα

 Εκδόσεις Παπαζήση, 2008.

Φρανκ, Ρόμπερτ, Τα πάθη της λογικής, Αθήνα, Kαστανιώτης, 1999

Wilson, Edward, Για την Ανθρώπινη Φύση, Αθήνα, Σύναλμα, 1998

- Περιοδικά, Ισοπολιτεία, Επιστήμη και κοινωνία (Σάκκουλας), και

 Κοινωνία Πολιτών, (Παπαζήσης)

 EIΣΑΓΩΓΗ ΣΤΗΝ ΗΘΙΚΗ Διδάσκων: Στέλιος Βιρβιδάκης

 EAΡINO ΕΞΑΜΗΝΟ 2011
 Περίληψη παραδόσεων Ι

 ΓΕΝΙΚΗ ΕΙΣΑΓΩΓΗ

- Η έννοια της ηθικής και της ηθικής φιλοσοφίας - ορισμοί

- ευρεία και στενή έννοια της ηθικής

- η ηθική στάση ζωής

- Ηθική φιλοσοφία / Φιλοσοφική ηθική

α) Κανονιστική ηθική – i) γενικές κανονιστικές θεωρίες ii) εφαρμοσμένη ηθική

β) Μεταηθική

- Επιστημονικές - περιγραφικές και εξηγητικές προσεγγίσεις της ηθικής

 (βιολογία, ψυχολογία, κοινωνιολογία, κοινωνική ανθρωπολογία, ιστορία)

- Βασικές έννοιες : αξίες, αρχές, αρετές

 αγαθό, ορθό,

 ανήθικο - μη ηθικό / «εξωηθικό» (διαφορετικές έννοιες)

 ορθές πράξεις (επιτρεπόμενες, αξιέπαινες/εξαίρετες)

- Αφετηριακές ενστάσεις για το όλο φιλοσοφικό εγχείρημα της ηθικής φιλοσοφίας

- Η έννοια της κανονιστικής ηθικής θεωρίας

 (Θεωρίες αρχών και θεωρίες αρετών)

- Κριτήρια αποτίμησης των κανονιστικών ηθικών θεωριών

- Μεθοδολογικά ζητήματα

Η έννοια/ μέθοδος της «αναστοχαστικής ισορροπίας» (“reflective equilibrium”) του John Rawls
- Είδη κανονιστικών θεωριών αρχών

 α) συνεπειοκρατικές θεωρίες / τελεολογικές θεωρίες - προτεραιότητα του «αγαθού»

 β) δεοντοκρατικές θεωρίες - προτεραιότητα του «ορθού»

 i) κανονολογικές θεωρίες
 ιι) πραξιολογικές θεωρίες

EIΣΑΓΩΓΗ ΣΤΗΝ ΗΘΙΚΗ Διδάσκων: Στέλιος Βιρβιδάκης

EAΡINO ΕΞΑΜΗΝΟ 2011

 Περίληψη παραδόσεων ΙΙ

 Παράδοξες - Προβληματικές θεωρίες (φαίνεται να αντιβαίνουν σε βασικές ηθικές διαισθήσεις

 μας και σε ουσιώδεις μεθοδολογικές παραδοχές της ηθικής φιλοσοφίας)

a) στο χώρο των τελεολογικών θεωριών

 - Ηθικός εγωισμός - βασική αρχή : μεγιστοποίηση αγαθού για άτομο - υποκείμενο της πράξης

 διαφορετικές ερμηνείες - προσοχή στη σημασία του όρου "εγωισμός"

 - επιχειρήματα υπέρ: α) φυσικός - “υγιής” χαρακτήρας εγωισμού

 β) προβολή μεταφυσικής ακεραιότητας αξιοπρέπειας

 γ) στήριξη ψυχολογικού εγωισμού

 - επιχειρήματα κατά: α) -αφέλεια -ουτοπικός χαρακτήρας αισιόδοξης ερμηνείας

 - μη καθολικεύσιμος δημοσιοποιήσιμος χαρακτήρας σύμφωνα με

 στενή- απαισιόδοξη ερμηνεία - πρόβλημα συνοχής

 β) αδυναμία ικανοποιητικής δικαιολόγησης βασικής αρχής θεωρίας

 γ) κριτική ψυχολογικού εγωισμού

- Ψυχολογικός εγωισμός - γενική περιγραφική- εξηγητική/ φιλοσοφική θεωρία - διαφορά από

 κανονιστική ηθική θεωρία ηθικού εγωισμού

 - επιχειρήματα υπέρ: α) δυνατότητα επανερμηνείας κάθε περίπτωσης συμπεριφοράς ως εγωιστικής

 β) επίκληση κάποιων θεωριών ψυχολογίας - κοινωνιοβιολογίας

 - επιχειρήματα κατά: α) ενδεχόμενη εννοιολογική σύγχυση αντικειμένου επιθυμίας και

 ικανοποίησης που αντλείται από την επίτευξή του

 β) επίκληση άλλων ψυχολογικών θεωριών

 γ) συμβατότητα στοιχειώδους εγωισμού και αλτρουιστικής συμπεριφοράς

β) στο χώρο των δεοντοκρατικών θεωριών

- Πραξιολογικές δεοντοκρατικές θεωρήσεις (απόρριψη της ίδιας της έννοιας της συστηματικής

 κανονιστικής θεωρίας) / επιμεροκρατία (particularism) / ακραίες - μετριοπαθείς μορφές
 - επιχειρήματα υπέρ: α) ιδιαιτερότητα μοναδικότητα κάθε πράξης
 β) επίκληση κάποιων ενορατικών γνωστικών δυνάμεων

 καθοριστικών αποφάσεων μη αναγώγιμων σε αρχές

 - επιχειρήματα κατά: α) εγκατάλειψη δυνατότητας ηθικής διδασκαλίας σε ακραίες περιπτώσεις

 β) έλλειψη πειστικής στήριξης ηθικών κρίσεων - κίνδυνος διολίσθησης σε

 υποκειμενισμό

 γ) παραβίαση αρχής καθολικευσιμότητας ηθικών κρίσεων

- Σημασία παραπάνω προσεγγίσεων ως γενικότερων αμφισβητήσεων της ηθικής ή έστω ορισμένων

 μορφών ηθικής φιλοσοφίας

 EIΣΑΓΩΓΗ ΣΤΗΝ ΗΘΙΚΗ Διδάσκων: Στέλιος Βιρβιδάκης

 EAΡINO ΕΞΑΜΗΝΟ 2011

 Περίληψη παραδόσεων ΙΙΙ

Α. Κανονολογικές δεοντοκρατικές θεωρίες

1) - Η θεωρία της θείας επιταγής (θεολογικός βολονταρισμός) - το δίλημμα του Ευθύφρονος

 - αναγωγή στην θεία βούληση ως απόλυτο σημείο αναφοράς - κριτήριο ηθικότητας

 -επιχειρήματα υπέρ: α) απόλυτη πίστη με έμφαση στην παντοδυναμία Θεού

 β) (αρνητικό) ένδεια όλων άλλων ηθικών αντιλήψεων

 -επιχειρήματα κατά: α) έλλειψη επαρκούς εξωτερικής στήριξης
 β) κίνδυνος αυθαιρεσίας - προβληματική θεολογική αντίληψη
2) H δεοντοκρατική θεωρία του Kant - Θεμέλια της μεταφυσικής των ηθών (Grundlegung zur Metaphysik der Sitten, 1785), Κριτική του πρακτικού λόγου (Kritik der praktischen Vernunft, 1788), Μεταφυσική των ηθών, (Μetaphysik der Sitten, 1797), - Σχέσεις ελευθερίας - λογικότητας - ηθικότητας - η έννοια της έλλογης “καλής θέλησης” -σύγχρονες εξελίξεις -επιδράσεις θεωρίας

- Η έννοια της κατηγορικής προστακτικής - (αντιπαράθεση με υποθετικές προστακτικές), - δια-φορετικές διατυπώσεις - προβλήματα ερμηνείας - διάκριση “τέλειων” - “ατελών” καθηκόντων

- επιχειρήματα υπέρ της θεωρίας : α) τολμηρή προσπάθεια θεμελίωσης της ηθικής σε απλά

 αιτήματα - μεταηθικό και πρακτικό ενδιαφέρον

 αναφορά σε βασικές μας διαισθήσεις

 β) κατοχύρωση ιδεωδών αυτονομίας, αμεροληψίας, ισότητας και

 δικαιοσύνης Νεοτέρων Χρόνων

- επιχειρήματα κατά της θεωρίας : α) φορμαλισμός, ηθική κενή περιεχομένου

 (με αναφορά στα προβλήματα β) σύλληψη αναγκαίων - όχι επαρκών συνθηκών ηθικότητας

 ερμηνείας και εφαρμογής Κ.Π) - αρνητικό κριτήριο ηθικότητας

 γ) αδυναμία ακριβούς προσδιορισμού - ιεράρχησης κανόνων

 επίλυσης διλημμάτων

 δ) αυστηρότητα, απολυτότητα, ακαμψία

 ε) υποτίμηση συναισθημάτων

EIΣΑΓΩΓΗ ΣΤΗΝ ΗΘΙΚΗ Διδάσκων: Στέλιος Βιρβιδάκης

EAΡINO ΕΞΑΜΗΝΟ 2011
 Περίληψη παραδόσεων ΙV
Β. Tελεολογικές και συνεπειοκρατικές θεωρίες

1). -Θεωρία του φυσικού δικαίου (νοούμενου ως ηθική κανονιστική θεωρία) - κριτήριο ηθικότητας

 πραγμάτωση ορισμένων βασικών "φυσικών" αξιών - τελεολογική αλλά όχι συνεπειοκρατική - “βοηθητικές”αρχές σχολαστικής παράδοσης σημαντικές για εφαρμοσμένη ηθική (διάκριση πράξεων -παραλείψεων / "διπλού αποτελέσματος κα.)

- επιχειρήματα υπέρ της θεωρίας : α) εκ πρώτης όψεως εύλογη σύνδεση ηθικής με φυσική τάξη

 πραγμάτων

 β) λειτουργικότητα - ενδιαφέρον βοηθητικών αρχών

- επιχειρήματα κατά της θεωρίας : α) “φυσιοκρατική” πλάνη - αδυναμία παραγωγής του δέοντος

 από το είναι

 β) συντηρητικός, χαρακτήρας της θεωρίας

 γ) προβλήματα εφαρμογής των βοηθητικών αρχών -

 καταχρηστική “καζουιστική”- περιπτωσιολογική τους χρήση

2) – Ωφελιμισμός (ωφελιμοκρατία) : α) πραξιολογική β) κανονολογική - βασική αρχή ωφέλειας (προβλήματα ερμηνείας της έννοιας) - υποστηρικτές - σύγχρονη απήχηση αλλά και κριτικές

Εκπρόσωποι: Jeremy Bentham, John Stuart Mill, σύγχρονοι (Peter Singer κά.)

Επιχειρήματα υπέρ της θεωρίας : α) απλότητα - σαφήνεια - συμφωνία με βασικές ενοράσεις

 β) εκ πρώτης όψεως ευκολία εφαρμογής

 γ) διεύρυνση ηθικής κοινότητας - όξυνση ηθικής ευαισθησίας (;)

Επιχειρήματα κατά της θεωρίας : α) προβλήματα ερμηνείας έννοιας αγαθού προς μεγιστοποίηση

 -αδυναμία διαπροσωπικών συγκρίσεων ωφέλειας

 β) προβλήματα υποτίμησης εγγενών χαρακτηριστικών πράξης -

 προβλήματα κυρίως πραξιολογικής ωφελιμοκρατίας, αλλά και

 κανονολογικής για διασφάλιση δικαιοσύνης - δικαιωμάτων

 γ) περιορισμοί δημοσιοποιησιμότητας - διδαξιμότητας

 δ) αμφισβήτηση ακεραιότητας/ενότητας υποκειμένου πράξης

 ε) δυσχέρεια διάκρισης επιβαλλόμενων από αξιέπαινες πράξεις

EIΣΑΓΩΓΗ ΣΤΗΝ ΗΘΙΚΗ Διδάσκων: Στέλιος Βιρβιδάκης

EAΡINO ΕΞΑΜΗΝΟ 2011
 Περίληψη παραδόσεων V
 Γ. Μεικτές ή σύνθετες θεωρίες

Συμβολαιοκρατία

-αναφορά σε θεωρίες κοινωνικού συμβολαίου των Rousseau, Hobbes, Locke - σύνδεση με το χώρο πολιτικής φιλοσοφίας -διφυής -σύνθετη θεωρία/ τελεολογική - δεοντολογική συνιστώσα - ερμηνεία

-βασική αρχή : κριτήριο ηθικής δικαιολόγησης πράξεων ή κανόνων αναφορά σε κάποια υποθετική συμφωνία ορθολογικών ατόμων - κρίσεις για την ηθική ορθότητα αφορούν "τι θα επέτρεπαν αρχές που δεν θα μπορούσαν να απορριφθούν εύλογα από ανθρώπους που αναζητούν αρχές για τη γενική ρύθμιση συμπεριφοράς τις οποίες άλλοι με τα ίδια κίνητρα δεν θα μπορούσαν να απορρίψουν" (γενική αρχή εύλογης αμοιβαίας μη απορριψιμότητας) (Scanlon 1998) -εγωιστική αφετηρία προσ​ανατο​λισμού Gauthier, περισσότερο καντιανή Rawls, Scanlon, Habermas "Εγκυροι είναι οι πραξιακοί κανόνες με τους οποίους όλοι οι πιθανοί ενδιαφερό​μενοι, ως μετέχοντες σε έλλογους διαλόγους θα μπορούσαν να συμφωνήσουν." (Ηabermas 1996)

Επιχειρήματα υπέρ της θεωρίας : α) λειτουργικότητα και στο χώρο κοινωνικής και πολιτικής

 φιλοσοφίας

 β) συμβολαιοκρατική ανάπτυξη έννοιας πρακτικής

 ορθολογικότητας/ αμοιβαιότητα - διυποκειμενικότητα

 γ) επιτυχής εξήγηση ενοράσεών μας για διάφορα φαινόμενα του

 ηθικού βίου (π.χ. σχετικά με ανταποδοτική και διανεμητική

 δικαιοσύνη)

Επιχειρήματα κατά της θεωρίας : α) υποθετικός - ιδανικός - μη δεσμευτικός χαρακτήρας

 συμβολαίου

 β) υπερβολικά γενικός και αφηρημένος χαρακτήρας βασικής

 αρχής

 γ) περιορισμοί ένταξης στην ηθική κοινότητα - π.χ ζώων, μη

 ορθολογικών - ψυχικά ασθενών ατόμων

Βασικές αρχές μιας επαρκούς μεικτής θεωρίας :

α) αρχή αγαθοπραξίας (beneficence) ερμηνεία - σχέση με αρχή ωφέλειας - προβλήματα

β) αρχή (-ές) δικαιοσύνης - ερμηνείες αξιοκρατική - εξισωτική - θεωρία Rawls - προβλήματα

Αρχές δικαιοσύνης :

1) Κάθε άνθρωπος πρέπει να να έχει ίσο δικαίωμα στην μεγαλύτερη δυνατή βασική ελευθερία που είναι συμβατή με παρόμοια ελευθερία για τους άλλους.

2) Οι κοινωνικές και οικονομικές ανισότητες πρέπει να ρυθμίζονται κατά τέτοιο τρόπο έτσι ώστε

α) να αποβαίνουν προς το μεγαλύτερο δυνατό συμφέρον των λιγότερο προνομιούχων και β) να συνδέονται με θέσεις και αξιώματα που είναι ανοικτά σε όλους υπό συνθήκες ισοτιμίας ευκαιριών

(Tζων Ρωλς, Θεωρία δικαιοσύνης, Αθήνα, Εκδόσεις Πόλις, 2000)

γ) αρχή (-ές) ελευθερίας - αυτονομίας - ερμηνείες (θετική - αρνητική έννοια ελευθερίας)- σημασία - προβλήματα

- γενικά προβλήματα ερμηνείας - ιεράρχησης - εφαρμογής/ σκεπτικισμός για ηθικές θεωρίες γενικά - ειδικότερα για κανονιστικές θεωρίες - ειδικότερα κανονιστικές θεωρίες αρχών –άλλες αντιλήψεις -

 EIΣΑΓΩΓΗ ΣΤHN HΘΙΚΗ Διδάσκων: Στέλιος Βιρβιδάκης

 ΕΑΡΙΝΟ ΕΞΑΜΗΝΟ 2011
 Περίληψη Παραδόσεων VI
Oλοκλήρωση συζήτησης προβλημάτων κανονιστικών θεωριών αρχών -

- προβλήματα ανάλυσης και κατανόησης της αρχής της ελευθερίας. Διαφορετικές έννοιες και

 σημασίες:μεταφυσική (ελευθερία βούλησης προϋποθεση ελευθερίας πράξης/ εσωτερική-πνευματική) -

 πρακτική-πολιτική/ - αρνητική (απουσία περιορισμών /"ελευθερία από") - θετική (ικανότητα

 πραγμάτωσης δυνατοτήτων μας/ "ελευθερία για να") -ειδικότερη σημασία αυτονομίας (ικανότητας

 αυτοκαθορισμού στον Kant συνδεόμενη με αυτοθέσμιση των ορθολογικών όντων)

- ζητήματα ερμηνείας - εφαρμογής αρχών

- αντιμετώπιση διλημμάτων - συγκρούσεων - ιεράρχηση αρχών - ισχύς κανόνων μόνο prima facie
- “παράδοξα” τελεολογικών και δεοντοκρατικών προσεγγίσεων

- ο ρόλος και η αξιολόγηση των προθέσεων κατά την αποτίμηση των πράξεων (αναγκαία εξέταση

 της ποιότητας των προθέσεων, αλλά όχι επαρκής για την ηθική αποτίμηση)

 - καθήκοντα (“αρνητικά” - “θετικά”) αντιστοιχούν πάντοτε και ακριβώς σε δικαιώματα (;)

- η σημασία σύγχρονων θεωριών δικαιωμάτων δεοντοκρατικού χαρακτήρα

Αντιθεωρητικές τάσεις και αρετολογικές αντιλήψεις -επιμεροκρατικές (particularist) προσεγγίσεις

-Σύγχρονες κριτικές των κανονιστικών θεωριών - 1) γενικότερες κριτικές της ηθικής (κυρίως της ηθικής των νεότερων χρόνων αλλά και κάθε υιοθέτησης της ηθικής σκοπιάς-της ηθικής στάσης ζωής)

Μια πρώτη παρουσίαση - της συζήτησης με αναφορά : α) σε διάφορες μορφές σχετικισμού β) στο ερώτημα “γιατί να είναι κανείς ηθικός ;” 2) κατά των κανονιστικών θεωριών γενικά

3) κατά των κανονιστικών θεωριών αρχών και υπέρ των αρετολογικών προσεγγίσεων

- Αναφορά στην υπονόμευση των κυρίαρχων αντιλήψεων περί ηθικής που βασίζεται σε μεγάλο βαθμό στις ιδέες των “δασκάλων της υποψίας” (Μarx, Freud, Nietzsche) και του Δαρβίνου.

- συνοπτική παρουσίαση απόψεων των Elizabeth Anscombe, Iris Murdoch, Alasdair MacIntyre, John McDowell, Bernard Williams, Αnnette Baier και Carol Gilligan (Αναφορές, στον Πλάτωνα,τον Αριστοτέλη,τον Hume, τον Hegel, τον Nietzsche) - νεοαριστοτελισμός - κοινοτισμός (έμφαση στην οντο​λογική και συνήθως και αξιολογική προτεραιότητα της κοινότητας έναντι του ατόμου)- φεμινισμός (έμφαση στην ηθική ιδιαιτερότητα και ενδεχομένως ανωτερότητα της υποτιμημένης - και εν πολλοίς ιστορικά καταπιεσμένης γυναικείας θεώρησης των ανθρώπινων σχέσεων)-
Σημασία αριστοτελικής ηθικής ερμηνευόμενης ως πρώτης πλήρους αρετολογικής προσέγγισης

- κοινά επιχειρήματα κατά των κανονιστικών θεωριών αρχών - :

α) γενικότητα - αδυναμία ακριβούς εφαρμογής αρχών β) παραγνώριση - υποτίμηση “τοπικού” χαρακτήρα αναγκαίων προσδιορισμών της ηθικότητας μέσα σε συγκεκριμένες πρακτικές γ) αδυναμία ικανοποιητικής επίλυσης διλημμάτων δ) αδυναμία επιτυχούς διδασκαλίας αρχών -

- προσπάθειες αντίκρουσης των παραπάνω επιχειρημάτων - χρησιμότητα ηθικής θεωρίας αρχών - ο συμπληρωματικός ρόλος μιας θεωρίας αρετών - ορθή ευρεία σύλληψη της έννοιας “θεωρία” - όχι αυστηρή παραγωγική θεωρία - ούτε επιστημονική εμπειρική θεωρία παρόμοια με αυτές των φυσικών επιστημών -σημασία ηθικής θεωρίας για κριτική του status quo
- κατά την άποψη όσων δίνουν έμφαση στις αρετές, σημασία δεν έχουν τόσο τα ερωτήματα: "Ποιά είναι τα ηθικά καθήκοντά μας;" και "Σύμφωνα με ποιές αρχές και κανόνες πρέπει να πράττει κανείς;" αλλά κυρίως τα γενικότερα ερωτήματα "Πώς πρέπει να ζη κανείς;" και "Tί είδους χαρακτήρα πρέπει να διαθέτει;" Η έννοια του "ευδαίμονος" - "αγαθού βίου"- δεν μπορεί παρά να αναλυθεί μέσα από την έννοια του χαρακτήρα και αυτή με αναφορά στις αρετές

- πρόταση μετάβασης από μια ηθική "επικεντρωμένη στην πράξη" (και κυρίως στις αρχές και τους κανόνες που πρέπει να την διέπουν) σε μια ηθική "επικεντρωμένη στο υποκείμενο της πράξης" (και τον χαρακτήρα του) / από μια ηθική "καθηκόντων" σε μια ηθική "αρετών"

 EIΣΑΓΩΓΗ ΣΤΗΝ ΗΘΙΚΗ Διδάσκων: Στέλιος Βιρβιδάκης

 ΕΑΡΙΝΟ ΕΞΑΜΗΝΟ 2011
 Περίληψη Παραδόσεων VΙI
- Βασικά στοιχεία και σύγχρονη αποτίμηση της αριστοτελικής ηθικής φιλοσοφίας
 Οι σχέσεις των βασικών έργων του Αριστοτέλη που αφορούν την ηθική - προβλήματα

 γνησιότητας - ερμηνείας / Hθικά Νικομάχεια - Ηθικά Ευδήμεια - Ηθικά Μεγάλα - Πολιτικά
 Oρισμένα βασικά ζητήματα προς ανάλυση:

 α) η φύση της ηθικής πραγματείας - η μέθοδος της ηθικής φιλοσοφίας - ηθική γνώση -

 ηθική αλήθεια - πρακτικός χαρακτήρας και "αοριστία"

 β) οι έννοιες της ευδαιμονίας - της αρετής, της φρονήσεως και της σοφίας - σχέσεις μεταξύ

 ηθικών και διανοητικών αρετών και μεταξύ των διαφόρων διανοητικών αρετών -το πρόβλημα της

 ορθής κατανόησης της έννοιας της "μεσότητας"

 γ) ηθική ψυχολογία / ηθική σκέψη - κίνητρα και πράξη - τα μέρη της ψυχής - η σχέση τους

 και οι αντίστοιχες αρετές τους -η

 η ανάλυση της εκούσιας πράξεως και η σχέση της με την προαίρεση - το πρόβλημα

 της ασθενούς βουλήσεως(ακρασίας) - ο πρακτικός συλλογισμός - ο ρόλος του λόγου και η

 σχέση του με τα πάθη - αισθήματα και συναισθήματα (ηδονές και λύπες)

 δ) Η σημασία της αριστοτελικής ανάλυσης της φιλίας - είδη φιλίας - μια απάντηση στο

 ερώτημα : “Γιατί να είναι κανείς ηθικός;”

 ε) To ανθρώπινο αγαθό - ο ιδεώδης ανθρώπινος βίος - το πρόβλημα της συμβατότητας του

 θεωρησιακού (10ο βιβλίο - 6ο βιβλίο / σχέσεις φρονήσεως και σοφίας) - η αντίληψη της

 ενότητας των αρετών και τα όριά της
 στ) σχέσεις μεταξύ ηθικής και πολιτικής - μια κοινοτιστική αντίληψη της ηθικής (;)

(Eρμηνείες MacIntyre 1984, Νussbaum 1986, Σκαλτσάς 1992)
- Σύγχρονες αρετολογικές προσεγγίσεις- δυσκολίες και προβλήματα :

"αρετή είναι μια εξαίρετη, σταθερή και σε μεγάλο βαθμό επίκτητη ιδιότητα του χαρακτήρα που παρέχει τα κατάλληλα κίνητρα για την επιδίωξη ενός επιθυμητού σκοπού και μπορεί να συντελέσει αποφασιστικά στην επίτευξή του." (Πρβλ Zagzebski 1996)
"ηθικά oρθό είναι αυτό που θα έπραττε κάποιος ο οποίος θα διέθετε τα κίνητρα και την αντί​ληψη της συγκεκριμένης κατάστασης του ηθικά ενάρετου ατόμου." (Ηθικά εσφαλμένο αυτό που δεν θα έπραττε το εν λόγω άτομο.)

-δυνατές τελεολογικές (ή και συνεπειοκρατικές) ερμηνείες των αρεταϊκών θεωρήσεων -που συνάπτονται συνήθως με μια γενικότερη τελειοκρατική (perfectionist) αντίληψη του ανθρώπου (Hurka 1993) - αλλά με δεοντοκρατικά στοιχεία -διερεύνηση ιδιαιτερότητας τους

Κοινά ιδιαίτερα χαρακτηριστικά των περισσότερων αρεταϊκών θεωρήσεων της κανονιστικής ηθικής:

1) σύνδεση έννοιας ορθότητας με έννοια ενάρετου ατόμου 2) προτεραιότητα αγαθού έναντι του ορθού 3) σύλληψη αρετών ως πολλότητας εγγενών αγαθών 4) αντικειμενικός χαρακτήρας αγαθότητας αρετών (διαφοροποίηση από περισσότερες μορφές ωφελιμοκρατίας) 5) θεώρηση ορισμένων εγγενών (αρεταϊκών) αγαθών ως σχετικών και όχι ως ουδέτερων ως προς το δρων υποκείμενο 6) απόρριψη κάθε αιτήματος μεγιστοποίησης αγαθού (Οakley 1996)
- Επιχειρήματα κατά αρετολογικών αντιλήψεων:

κίνδυνοι συντηρητισμού, τοπικότητας ή και σχετικισμού, αδυναμίας συναγωγής συγκεκριμένων, αποτελεσματικών πρακτικών κανόνων που θα προσδιόριζαν ανεξάρτητα -όχι κυκλικά- περιεχόμενο ηθικότητας για κάθε πράξη - απώλεια αρχαιοελληνικής ενιαίας αντίληψης ανθρώπινης φύσης και "εξαίρετης" λειτουργίας της/ με φυσιοκρατικές αλλά και κοινοτιστικές παραμέτρους

- αντιρρήσεις από τον χώρο της εμπειρικής ψυχολογίας – αμφισβήτηση της πραγματικής λειτουργίας των αρετών στην πράξη – λήψη αποφάσεων.

- οι απόψεις του William Frankena : “αρετές χωρίς αρχές είναι τυφλές - αρχές χωρίς αρετές είναι ανενεργές” και πρέπει να δεχθούμε 1) βασικές ηθικές αρετές (πρώτου επιπέδου) - α) δεν παράγονται η μία από την άλλη β) όλες οι άλλες παράγονται από αυτές (αγαθοβουλία - δικαιοσύνη) 2) αρετές “δευτέρου επιπέδου” για στήριξη ηθικότητας -όπως ευσυνειδησία -ακεραιότητα- ηθικό θάρρος, άλλες βοηθητικές διανοητικές αρετές - ευφυία -φαντασία

 EIΣΑΓΩΓΗ ΣΤΗΝ ΗΘΙΚΗ Διδάσκων: Στέλιος Βιρβιδάκης

 ΕΑΡΙΝΟ ΕΞΑΜΗΝΟ 2011
 ΕΠΙΛΟΓΗ ΒΙΒΛΙΟΓΡΑΦΙΑΣ

Anagnostopoulos, George (1994). Aristotle on the Goals and Exactness of Ethics. Berkeley and Los

 Angeles: University of California Press.

Aνδριόπουλος, Δ.Ζ. (1996) (επιμ.) Αριστοτέλης, Οντολογία - Γνωσιοθεωρία - Ηθική - Πολιτική

 Φιλοσοφία. Αφιέρωμα στον J.P. Anton. 2η έκδ. Αθήνα: Eκδόσεις Πιτσίλος.

Anscombe, Elizabeth (1958). “Modern Moral Philosophy”. Philosophy 33. Repr. in Anscombe 1981:

 26-42.

------------------------- ​(1981). Ethics, Religion, Politics, Collected Philosophical Papers. vol. III.

 Minneapolis: University of Minnesota Press, 1981, 26-42.

Aubenque, Pierre (1963). La prudence chez Aristote. Paris: PUF, 1963.

Avgelis, Nicos, Peonidis, Filimon (1998) (eds.). Aristotle on Logic, Language and Science.

 Thessaloniki: Sakkoulas.

Bιρβιδάκης, Στέλιος (1988). "Υπάρχει κρίση της ηθικής φιλοσοφίας;". Eλληνική Φιλοσοφική

 Επιθεώρηση 5: 115 -129.

------------------------- (1995). "To πρόβλημα της ιδιαιτερότητας της ηθικής γνώσης στα Ηθικά

 Νικομάχεια", Koύτρας 1995: 33-48.

------------------------- (1996). "H αριστοτελική ηθική και οι σύγχρονες αντιθεωρητικές τάσεις στο

 χώρο της ηθικής φιλοσοφίας." Ανδριόπουλος 1996: 495-516.

Broadie, Sarah (1982). Ethics with Aristotle. Oxford: Oxford University Press.

Cooper, John. (1975). Reason and Human Good in Aristotle. Cambridge Mass.: Harvard University

 Press.

Crisp, Roger (1996) (ed.). How Should One Live ? Oxford: Oxford University Press.

Foot, Philippa (1978). Virtues and Vices. Oxford: Blackwell.

French, P.A., Uehling, Th. E. Jr., Wettstein, H.K. (1988) (eds.). Midwest Studies in Philosophy , vol

 XIII, Ethical Theory: Character and Virtue. Notre Dame: University of Notre Dame Press.

Heinaman, Robert (1995) (ed.). Aristotle and Moral Realism. London: UCL Press.

Hurka, Thomas (1993). Perfectionism. Oxford, New York: Oxford University Press.

Irwin, Terence (1988). Aristotle’s First Principles. Oxford: Clarendon Press.

Koύτρας, Δ.Ν. (1996) (επιμ.). Η αριστοτελική ηθική και οι επιδράσεις της. Αθήνα: Εταιρεία

 Αριστοτελικών Mελετών: "To Λύκειον".

Kraut, Richard (1989). Aristotle on the Human Good. Princeton : Princeton University Press.

MacIntyre, Alasdair (1984). After Virtue. 2nd ed. Notre Dame: University of Notre Dame Press.

McDowell, John (1979). “Virtue and Reason”, The Monist 62 : 331-50. [(1994).“Aρετή και λόγος”.

 Ελλ.μτφρ. Αθανασία Μάλλιου. Δευκαλίων 13/1: 79-103].

Nussbaum, Martha (1986). The Fragility of Goodness. Cambridge: Cambridge University Press.

-----------------------“Non-relative Virtues: An Aristotelian Approach”. In French, Uehling.,

 Wettstein (eds.). 1988: 32-53.

Oakley, Justin (1996). “Varieties of Virtue Ethics”, Ratio IX: 128-152.

Pincoffs, Edmund, L. (1986). Quandaries and Virtues. Lawrence: University Press of Kansas.

Reeve C.D.C. (1992). Practices of Reason: Aristotle’s Nicomachean Ethics. Oxford: Clarendon Press.

Rorty, Oksenberg, Amélie (1980) (ed.). Essays on Aristotle’s Ethics. Berkeley and Los Angeles:

 University of California Press.

Sherman, Nancy (1989). The Fabric of Character. Aristotle’s Theory of Virtue. Oxford: Clarendon

 Press.

Σκαλτσάς, Θεόδωρος (1992). Ο χρυσούς αιών της αρετής. Αθήνα: Εκδόσεις Αλεξάνδρεια.

Slote, Michael (1983). Goods and Virtues. Oxford: Clarendon Press.

----------------- (1992). From Morality to Virtue. Oxford: Clarendon Press.

Stocker, Michael (1980). Plural and Conflicting Values. Oxford: Clarendon Press.

Urmson, J.O. (1988). Aristotle’s Ethics. Oxford: Blackwell, 1988.

Virvidakis, Stelios (1998). “Levels and Forms of Argumentation in the Nicomachean Ethics”. In

 Avgelis & Peonidis 1998: 239-249.

Williams, Bernard (1985). Ethics and the Limits of Philosophy. London: Fontana, Collins.

Zagzebski, Trinkaus, Linda (1996). Virtues of the Mind. Cambridge: Cambridge University Press.

 ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΗΘΙΚΗ Διδάσκων: Στέλιος Βιρβιδάκης

 ΕΑΡΙΝΟ ΕΞΑΜΗΝΟ 2011
 Περίληψη παραδόσεων VIII
- Μεταηθικά ερωτήματα
 Φιλοσοφική συζήτηση της γενικής έννοιας της αξίας ("ιδιότητα που αποδίδεται σε πράγματα,

 καταστάσεις ή και πρόσωπα και χαρακτήρες" - "ο,τιδήποτε μπορεί να καταστεί αντικείμενο

 ορθολογικής επιθυμίας και επιδίωξης") - σχέσεις με ανθρώπινη βούληση - ανθρωποκεντρικές και

 κοσμοκεντρικές θεωρήσεις /υποκειμενικές - αντικειμενικές/ σχεσιακές (σχετικιστικές

 (υλικές,πνευματικές,θρησκευτικές, οικονομικές, αισθητικές, γνωστικές, πολιτικές, ηθικές αξίες, κα.)

 Η προβληματική της ηθικής και της εξωηθικής αντίληψης της αξίας (σχέσεις)

 Διάκριση εγγενών (κάτι πού είναι από μόνο του αξία - έχει αξία χωρίς αναφορά σε οτιδήποτε άλλο)

 και εργαλειακών αξιών (κάτι που χρησιμεύει για την επίτευξη μιάς άλλης αξίας)

 Κριτική θεώρηση ηδονοκρατικών προσεγγίσεων της “εγγενούς” αξίας - αναγωγής όλων των (μη

 ηθικών) αξιών στην ηδονή - δυσκολίες ταύτισης αξίας με ηδονή ή οτιδήποτε παρέχει ηδονή

 "ηδονοκρατικό παράδοξο" - δίλημμα επιλογής ανάμεσα σε ευρεία και στενή έννοια ηδονής

 - αναζήτηση μιάς ικανοποιητικής πλουραλιστικής αντίληψης και διερεύνησης σχέσεων αξίας με

 ηδονή)

- Το πρόβλημα της ελευθερίας της βουλήσεως - τοποθετήσεις :

 α) συμβατοκρατικές - ήπιος ντετερμινισμός (compatibilism))

 β) ασυμβατοκρατικές (incompatibilism) 1) ελευθεροκρατία (libertarianism)

 2) σκληρός ντετερμινισμός (hard determinism)

 Aπειλή για το θεσμό της ηθικής - ηθικές μας πεποιθήσεις από σκληρό ντετερμινισμό

 - επιχειρήματα - σημασία για δυνατότητα απόδοσης ευθύνης

- Είδη - μορφές σχετικισμού (εννοιακός-γνωσιολογικός-, οντολογικός, αξιολογικός - ηθικός)

 [Εννοιες που συνήθως απορρίπτουν σχετικιστές: καθολικότητα ή παγκοσμιότητα,

 υπερχρονικότητα, απόλυτότητα, αντικειμενικότητα αλήθειας ή ορθότητας πεποιθήσεων]

- Είδη - μορφές ηθικού σχετικισμού κατά τον Frankena 1973 :

 α) περιγραφικός - Οι βασικές ηθικές πεποιθήσεις διαφέρουν ριζικά από κοινωνία σε κοινωνία

 β) κανονιστικός - Αυτό που είναι πράγματι ηθικά ορθό ή αγαθό (και κατά συνέπεια εκφράζεται με

 καθολικεύσιμες κρίσεις) διαφέρει ριζικά από κοινωνία σε κοινωνία (πρόβλημα αυτοαναίρεσης πρβλ.

 Είναι -μη σχετικά-αληθές ότι η αλήθεια είναι σχετική)

 γ) μεταηθικός - δύο αλληλοσυγκρουόμενες ηθικές κρίσεις μπορούν να είναι εξίσου έγκυρες, δηλαδή

 δεν υπάρχει τρόπος αντικειμενικής δικαιολόγησης βασικών ηθικών κρίσεων

 Επιχειρήματα υπέρ - συναγωγή του (γ) από τον (α) - προσπάθειες αντίκρουσης βλ. και παρακάτω

 γνωσιοκρατικές και ρεαλιστικές μεταηθικές θεωρίες (τις οποίες επικαλούνται συχνά όσοι

 προσπαθούν να ασκήσουν κριτική σε μηδενιστικές, σκεπτικιστικές και σχετικιστικές απόψεις)

 Επιχειρήματα κατά :

 -αναζήτηση μιάς ικανοποιητικής θεωρίας αντικειμενικής δικαιολόγησης βασικών ηθικών κρίσεων -

 επιχειρήματα κατά - ενδεχόμενη αποδοχή μετριοπαθών μορφές σχετικισμού - διαφορά ηθικού

 σχετικισμού - ηθικού πλουραλισμού (Gilbert Harman, David Wong, Susan Wolf)

 - αυτή η δικαιολόγηση μπορεί ενδεχομένως να επιτευχθεί από τη σκοπιά κατά το δυνατόν πλήρως

 πληροφορημένων, ορθολογικών ατόμων, που θα μπορούσαν να συμφωνήσουν για αποδοχή

 βασικών ηθικών αρχών, αν υιοθετούσαν την ηθική στάση ζωής - (και θεώρηση των πράξεων)

 - Σε τί συνίσταται η ηθική στάση ζωής - (θεώρηση των πράξεων) ; α) αποδοχή κανονιστικού -

 πρακτικού χαρακτήρα ηθικής β) καθολίκευση κρίσεων γ) στοιχειώδης φροντίδα για σοβαρές

 επιπτώσεις πράξεων του υποκειμένου στους άλλους δ) φροντίδα για αγαθοπραξία - δικαιοσύνη

 (στοιχειώδης ισοτιμία) - αμοιβαία συναίνεση (αναγνώριση αυτονομίας)

- Μεταηθικά ερωτήματα (συνέχεια)
 - Γιατί να την υιοθετήσει κανείς ; - Γιατί να είναι κανείς ηθικός;

 1) δικαιολόγηση από τη σκοπιά της κοινωνίας (συνοχή- διατήρηση ομάδας)

 2) δικαιολόγηση από τη σκοπιά ατόμου : α) ηθική δικαιολόγηση - ταυτολογική (είναι ηθικά

 δικαιολογημένο να είναι κανείς ηθικός) Εξωηθικές προσπάθειες β) θρησκευτική μέσω αποδοχής

 πίστης και θείων επιταγών γ) η ηθική ως ορθολογικότητα - “δίλημμα φυλακισμένου’’ -

 διαφορετικές αντιλήψεις ορθολογικότητας (Hobbes - Kant) δ) η ηθική ως “υγιεία της ψυχής”

 (Πλάτων - Αριστοτέλης - ορισμένες χιουμιανές προσεγγίσεις - κάποιοι σύγχρονοι ψυχολόγοι

 (Fromm) ε) η ηθική ως βασικός τρόπος νοηματοδότησης της ύπαρξης σε ένα τραγικό - “παράλογο”

 κόσμο (ορισμένοι υπαρξιστές φιλόσοφοι, Jean Paul Sartre, - σύνδεση με πολιτική- Αlbert Camus και

 ψυχολόγοι - Victor Frankl)

 (Πρόβλημα ανάλυσης έννοιας πρακτικής ορθολογικότητας - πρακτικού λόγου. Γενικότερη αντίληψη

 ορθολογικότητας - συμφωνίας με αρχές ορθού λόγου. Διακρίσεις προσεγγίσεων α) κανονιστική -

 περιγραφική β) ατομική - συλλογική γ) στενή - ευρεία [από την απλή συμμόρφωση με λογικές

 αρχές - λογική συνέπεια - κυρίως παραγωγικής αλλά και επαγωγικής λογικής, θεωρίας αποφάσεων

 και την "εργαλειακή" αντίληψη επιλογής κατάλληλων μέσων για την επίτευξη σκοπών μέχρι την

 αναγνώριση σημασίας "ουσιωδών" γνωστικών και πρακτικών ιδανικών / λόγων για αποδοχή

 κάποιων πεποιθήσεων και επιτέλεση συγκεκριμένων πράξεων] - κίνδυνοι υπερβολικά αφηρημένων,

 εξιδανικευτικών θεωρήσεων του ορθολογικού υποκειμένου - δυσκολία ακριβούς προσδιορισμού

 ανορθολογικότητας - βαθμοί ορθολογικότητας και ανορθολογικότητας - ή έννοια του "εύλογου")

- Προσπάθειες μεταφυσικής θεμελίωσης της ηθικής - διερεύνησης της δυνατότητας ηθικής γνώσης

 σημασιολογικής υφής του ηθικού λόγου

 -Αναφορά σε βασικές μεταηθικές θεωρίες α) γνωσιοκρατικές - ρεαλιστικές β) αγνωσιοκρατικές -

 ιρρεαλιστικές - αντιρρεαλιστικές - η διαμάχη του “ηθικού ρεαλισμού” :-έχουν οι ηθικές κρίσεις τιμές

 αλήθειας ; - είναι ποτέ αληθείς ; - μπορούμε να γνωρίσουμε αυτές τις θετικές τιμές αλήθειας

 - υπάρχει μια ανεξάρτητη από το ανθρώπινο πνεύμα “ηθική πραγματικότητα” δυνάμει της οποίας οι

 ηθικές κρίσεις είναι αληθείς; σε τί συνίσταται ;

 -αναζήτηση ενός ρεαλιστικού μοντέλου -αναλογία ηθικών ποιοτήτων με δευτερεύουσες διαθεσιακές

 ιδιότητες πραγμάτων (όπως τα χρώματα), παραλληλισμός με μαθηματικά - παραλληλισμός ηθικής

 με φυσικές επιστήμες - προβλήματα

- αναζήτηση ενός μοντέλου μετριοπαθούς ηθικού ρεαλισμού - γνωσιοκρατία - αντικειμενικότητα

 ηθικής -χωρίς αναγκαστικά οντολογικό ρεαλισμό

- Θεωρίες: α) φυσιοκρατικός ηθικός ρεαλισμός (naturalism) - συνήθως μη "αναγωγιστικός"-

 και μη φυσιοκρατικός ηθικός ρεαλισμός - ενορασιοκρατία (intuitionism)

- αντιρρεαλιστικά επιχειρήματα : σχετικότητα-διαφωνίες -σχετικισμός, διλήμματα, παραδοξο

 οντολογικό status, κανονιστική ισχύς ηθικών κατηγοριών και κρίσεων

 (Α.J.Ayer, C.Stevenson, R.M. Hare, J.L. Mackie, G.Harman, S.Blackburn,- R.Boyd, P. Railton,

 D.Brink, J. McDowell, D. Wiggins, R. Nozick, R. Audi, G.E. Moore)

 Βιρβιδάκης, Στέλιος, H υφή της ηθικής πραγματικότητας, Αθήνα: Leader Books, 2009
 ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΗΘΙΚΗ Διδάσκων: Στέλιος Βιρβιδάκης

 ΕΑΡΙΝΟ ΕΞΑΜΗΝΟ 2011
 ​Περίληψη Παραδόσεων IX
-Γενική εισαγωγή στην εφαρμοσμένη ηθική

(Δραγώνα-Μονάχου, “Εφαρμοσμένη και δημόσια ηθική” -σσ. 353-456-, Thomas Zappes, Jane Zembaty (eds.) Social Ethics : Morality and Social Policy 3d ed., New York : McGraw Hill, 1987)

- Οι πρόσφατες εξελίξεις στο χώρο της εφαρμοσμένης ηθικής - Η σημασία της για την εφαρμογή των κανονιστικών θεωριών - για τη διερεύνηση μεταηθικών ερωτημάτων

- “Πειραματικός” έλεγχος κανονιστικών θεωριών στο χώρο της κοινωνικής πρακτικής

- Σχέσεις ηθικής- πολιτικής / ηθικής- δικαίου - σχέσεις ηθικής και πολιτικής φιλοσοφίας

- Συγκεκριμένα πεδία εφαρμογής -- ιατρική ηθική / βιοηθική - περιβαλλοντική ηθική - ηθική των

 επιχειρήσεων (“επιχειρησιακή”) - ηθική συγκεκριμένων επαγγελμάτων (δημοσιογραφική ηθική,

 δικηγορική ηθική κλπ.) / κώδικες δεοντολογίας

- Συγκεκριμένα προβλήματα - “ζητήματα ζωής και θανάτου” για ηθική ρύθμιση - αποτίμηση

 - εκτρώσεις - αυτοκτονία - ευθανασία - θανατική ποινή -

 - ηθική του πολέμου /- το πρόβλημα της πείνας / φτώχιας στον κόσμο

 - μεταχείριση των ζώων - ερωτικές σχέσεις- πορνογραφία (σχέσεις ηθικής - αισθητικής/ πρόβλημα

 ελευθερίας λόγου)

 Προτεινόμενη μέθοδος λήψης ηθικά σημαντικών αποφάσεων :

 1) "Εχω υπόψη μου όλα τα πραγματικά στοιχεία της περίπτωσης που με απασχολεί;"

 2) "Βρίσκομαι στην κατάλληλη συναισθηματική και διανοητική κατάσταση, ώστε να μειώνεται

 ο κίνδυνος τήρησης μεροληπτικής στάσης;"

 3) "Ποιές είναι οι εφικτές εναλλακτικές λύσεις που διαθέτω"

 4) "Ποιοί είναι οι ηθικοί λόγοι που με οδηγούν στην απόφασή μου; Eίμαι βέβαιος ότι οι λόγοι που

 επικαλούμαι δεν υποκρύπτουν ιδιωφελείς επιδιώξεις;"

 5) "Mπορώ να παράσχω μια δικαιολόγηση της απόφασής μου η οποία θα ήταν αποδεκτή από τους

 άλλους και ιδιαίτερα από εκείνους που επηρεάζονται από αυτή;"

 (από ανέκδοτη εργασία του Φιλήμονα Παιονίδη που παρουσιάστηκε στο τμήμα ΜΙΘΕ τον

 Νοέμβριο 1999)

 Είναι προφανές ότι οι ηθικές θεωρίες και αρχές μπορούν να χρησιμοποιηθούν για την

 ικανοποιητικότερη απάντηση των παραπάνω ερωτημάτων (4) και (5).

 Προτεινόμενη προσέγγιση - ανάλυση προβλημάτων εφαρμοσμένης ηθικής :

 α) Ορισμοί - αρχική εννοιολογική διερεύνηση για την κατανόηση του προβλήματος

 διάκριση επιπέδων - θεωρήσεων από διάφορες κανονιστικές "σκοπιές" (θρησκευτική, νομική,

 πολιτική, αισθητική κλπ.)

 β) Αναγκαία εξέταση - γεγονότων/ δεδομένων

 γ) Προσπάθεια εφαρμογής κανονιστικών θεωριών και αρχών (αναζήτηση ενδιαμέσων - ειδικών

 αρχών και διατύπωση κανόνων - επισήμανση βασικών προκειμένων αντιτιθέμενων

 επιχειρημάτων- επεξεργασία - έλεγχος επιχειρημάτων- συναγωγή συμπερασμάτων)

 Ευκολότερη η λύση προβλημάτων όπου συμφωνούν οι προτεινόμενες λύσεις από δεοντοκρατικές

 και συνεπειοκρατικές θεωρίες

 ΕΠΙΛΟΓΗ ΒΙΒΛΙΟΓΡΑΦΙΑΣ ΕΦΑΡΜΟΣΜΕΝΗΣ ΗΘΙΚΗΣ

Beauchamp, Tom, Childress, James, Principles of Biomedical Ethics, 3d ed. Oxford, OUP. 1989.

Beauchamp, Tom, Bowie, Norman (eds.), Ethical Theory and Business, 5th ed. Upper Saddle River,

 NJ.: Prentice Hall, 1987.

Canto-Sperber, Monique (éd.), Dictionnaire d’éthi​que et de philosophie morale, Paris, Presses

 Universitaires de France, 1996.

DeMarco, Joseph, Moral Theory: A Contemporary Overview, Boston : Jones and Bartlett, 1996.

DeMarco, Joseph, Fox, Richard, (eds.) New Directions in Ethics, The Challenge of Applied Ethics,

 London, Routledge and Kegan Paul, 1986.

DeMarco, Joseph, Fox, Richard, Moral Reasoning: A Philosophic Approach to Applied Ethics,
 Fort Worth: Holt, Rinehart and Winston, 1990.

Dworkin, Ronald, Life's Dominion, New York: Alfred Knopf, 1993.

Elliot, Robert, (ed.), Environmental Ethics, Oxford: OUP (Oxford Readings in Philosophy), 1995.

Evans, J.D.G., (ed.), Moral Philosophy and Contemporary Problems, Cambridge: CUP, 1987.

Frazer, Elizabeth, Hornsby, Jennifer, Lovibond Sabina, (eds.) Ethics: A Feminist Reader, Oxford :

 Blackwell, 1992.

Frey, R.G., Wellman Heath, Christopher, (eds.), A Companion to Applied Ethics, Oxford: Blackwell,

 2003

Held, Virginia, Rights and Goods, Chicago and London : The University of Chicago Press, 1989.

Hoffman, Michael W, Mills Moore, Jennifer, Business Ethics, Readings and Cases in Corporate

 Morality, 2nd ed. New York: McGraw Hill, 1990.

Hursthouse, Rosalind, Beginning Lives, Oxford: Blackwell, 1987.

Lee, Simon, Law and Morals, Oxford: Oxford University Press, 1986.

Lockwood, Michael (ed.), Moral Dilemmas in Modern Medicine, Oxford: OUP, 1985.

Mappes, Thomas, Zembaty, Jane (eds.), Social Ethics, 3d ed. New York: McGraw Hill, 1987.

Regan, Tom, (ed.) Just Business, New Introductory Essays in Business Ethics, New York, Random

 House, 1984.

Singer, Peter, Practical Ethics, 2nd ed., Cambridge: CUP, 1993.

---------------, Rethinking Life and Death, The Collapse of our Traditional Ethics, Oxford: OUP, 1995.

Singer, Peter, (ed.), Applied Ethics, Oxford: OUP (Oxford Readings in Philosophy), 1987.

----------------------, A Companion to Ethics, Oxford: Blackwell, 1991.

Tooley, Michael, Abortion and Infanticide, Oxford: Clarendon Press, 1985.

Warnock, Mary, The Uses of Philosophy, Oxford: Blackwell, 1992.

Winkler, Earl, Coombs, Jerrold, (eds.) Applied Ethics: A Reader, Oxford: Blackwell, 1993.
 ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΗΘΙΚΗ Διδάσκων: Στέλιος Βιρβιδάκης

 ΕΑΡΙΝΟ ΕΞΑΜΗΝΟ 2011
 ​Περίληψη Παραδόσεων X
 ΙΑΤΡΙΚΗ ΗΘΙΚΗ – ΑΥΤΟΚΤΟΝΙΑ - ΕΥΘΑΝΑΣΙΑ

 Η ιδιαίτερη σημασία της ιατρικής ηθικής συνήθως υπαγόμενη σε μια γενικότερη έννοια βιοηθικής (ηθική της βιολογικής έρευνας και της γενετικής)

 - κωδικοποίηση αρχών συνεπειοκρατικού και δεοντοκρατικού χαρακτήρα :

α) αγαθοπραξίας (αγαθοεργίας) β) αυτονομίας γ) μη βλαπτικής συμπεριφο​ράς (μη κακοποίησης - nonmaleficence) δ) δικαιοσύνης (Beauchamp, Childress 19832, Δραγώνα 1995, 387-8)

-ο γιατρός ως “διπλός πράκτορας” (ασθενούς και κοινωνίας) - συνειδησιακές συγκρούσεις-

- πρακτικά - η ιδιάζουσα περίπτωση της ψυχιατρικής (Bloch, Chodoff (eds.) 1981

- Χαρακτηριστικά προβλήματα προς αντιμετώπιση :

α) ευθανασία,

β) κατανομή ανεπαρκών ιατρικών πόρων

γ) ιατρικό απόρρητο, ψεύδη προς τον ασθενή,

δ) όρια βιοϊατρικής έρευνας και πειραματισμού

 ε) μεταμοσχεύσεις οργάνων

στ) θεραπευτική χρήση της κλωνοποίησης

– η έννοια της συναίνεσης μετά από πληροφόρηση (informed consent)

– γενικότερο πρόβλημα πατερναλισμού : παρέμβαση στη ζωή ενός ατόμου, χωρίς τη θέλησή του, “για το καλό του” - δικαιολογημένη μόνο εάν το άτομο μετά από πλήρη πληροφόρηση και αποκατάσταση της ορθολογικής του κρίσης - θα έδινε τη συγκατάθεσή του στην παρέμβαση

- Διαφορές ηθικής αποτίμησης από τη νομική προσέγγιση κατά την προσέγγιση συγκεκριμένων προβλημάτων - διλημμάτων σε θέματα “ζωής και θανάτου” :

Eυθανασία : ανώδυνη επιτάχυνση - διευκόλυνση του θανάτου ενός ανίατα πάσχοντος (η κατάσταση του πρέπει να είναι μη αναστρέψιμη) / ο οποίος ενδεχομένως υφίσταται και αφόρητους πόνους - πραγματικά δεδομένα - γεγονότα

εννοιολογικές διακρίσεις - είδη ευθανασίας : ενεργητική - παθητική / εκούσια - μη εκούσια - ακούσια / - συνήθη - ασυνήθη μέσα ιατρικής υποστήριξης

- σχέση εκούσιας ευθανασίας με αυτοκτονία - σύντομη ιστορική αναδρομή στις ηθικές αντιλήψεις περί αυτοκτονίας - θετικότερη αντιμετώπιση από ορισμένους Στωικούς και Hume - καταδίκη από Θωμά Ακινάτη -με αναφορά σε επιχειρήματα από παράδοση φυσικού δικαίου και θεολογία / Kant - επιχειρήματα υπέρ και κατά θετικής ηθικής αποτίμησης της αυτοκτονίας ως επιτρεπόμενης πραξης - πρόβλημα στενότερου ορισμού - το υποκείμενο πρέπει όχι μόνο να προκαλεί εκούσια με πράξεις ή παραλείψεις το θάνατό του -χωρίς να είναι καταναγκασμένο- αλλά και να προτίθεται ή να επιθυμεί να τον επιφέρει ως κύριο στόχο των ενεργειών του

 και ευρύτερου ορισμού – το υποκείμενο προκαλεί συνειδητά το θάνατό του

- στενή σχέση με πράξεις αυτοθυσίας/δυσκολία διάκρισης - οριακές περιπτώσεις -εφαρμογή αρχής “διπλού αποτελέ​σματος”

- πρόβλημα ορθολογικότητας αυτοκτονίας – διάκριση περιπτώσεων

Χρήσιμες αρχές για συζήτηση αυτοκτονίας (και ευθανασίας):

α) αγαθοπραξίας β) ωφέλειας γ) αυτονομίας δ) απόλυτης αξίας - ιερότητας ανθρώπινης ζωής

ε) θεολογικές αρχές φυσικού δικαίου - απόλυτης υπακοής στην θέληση του Θεού

Λεπτομερής ανάπτυξη χαρακτηριστικών επιχειρημάτων υπέρ ευθανασίας και αυτοκτονίας με ιατρική συνδρομή (Michael Tooley στο Frey & Wellman 2003)

 ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΗΘΙΚΗ Διδάσκων: Στέλιος Βιρβιδάκης

 ΕΑΡΙΝΟ ΕΞΑΜΗΝΟ 2011
 ​Περίληψη Παραδόσεων XI
 ΕΥΘΑΝΑΣΙΑ KAI AYTOKTONIA ΜΕ ΙΑΤΡΙΚΗ ΣΥΝΔΡΟΜΗ

Διερεύνηση των διαφορετικών εννοιών ευθανασίας (ενεργητική - παθητική / εκούσια - μη εκούσια -ακούσια) και αυτοκτονίας με ιατρική συνδρομή

Oψεις και διαστάσεις του προβλήματος - προσεγγίσεις - επίπεδα συζήτησης/ επιχειρηματολογίας

ζητήματα που αφορούν την ηθική αλλά και την πολιτική φιλοσοφία και την φιλοσοφία του δικαίου

ερωτήματα και διλήμματα που αφορούν τη λήψη αποφάσεων από α) τον ασθενή β) τον γιατρό

γ) τον νομοθέτη που ρυθμίζει τις σχέσεις πολιτείας - ασθενούς - γιατρού

 παραδείγματα - ο πρόσφατα ψηφισμένος νόμος στην Ολλανδία

- αναφορά στην ισχύουσα κατάσταση στις Η.Π.Α. (στις περισσότερες πολιτείες):

Επιτρέπεται από το νόμο κατ'απαίτηση του ασθενούς α) μη παροχή ιατρικής φροντίδας αναγκαίας για επιβίωση β) διακοπή ιατρικής παρέμβασης (πχ. με "αποσύνδεση" ειδικών μηχανημάτων υποστήριξης του οργανισμού γ) παροχή μεγάλης δόσης παυσίπονων που μπορεί να διατηρήσει τον ασθενή σε διαρκή καταστολή και να επιφέρει ακόμη και τον θάνατο - Δεν επιτρέπεται: α) διάθεση στον ασθενή φαρμάκων που θα τον βοηθήσουν να αυτοκτονήσει αν το επιθυμεί β) ενεργητική ευθανασία, εφόσον ο ασθενής δεν είναι σε θέση να πάρει το θανατηφόρο φάρμακο μόνος του

- συνήθεις επιχειρηματολογικές τακτικές : α) υιοθέτηση παραδοσιακών ηθικών αρχών και θεωριών συνεπειοκρατικού ή/και δεοντοκρατικού χαρακτήρα β) επεξεργασία/αξιοποίηση βοηθητικών αρχών

γ) αναζήτηση μεγαλύτερης λογικής συνέπειας και συνοχής κατά την εφαρμογή των χρησιμοποιού-μενων αρχών / κατά τον συνδυασμό προσεγγίσεων και επιπέδων θεώρησης δ) κριτική αποτίμηση πρακτικών συνεπειών από την εφαρμογή της προτει​νόμενης νομοθεσίας

 -προσοχή στην ανάλυση/ εκτίμηση πραγματικών δεδομένων –διατύπωση και ερμηνεία προκειμένων και συμπερασμάτων –στάθμιση «συμφερόντων»/ «διαφερόντων»/δικαιωμάτων - ασθενών – ρόλος πολιτείας –αποτίμηση συγκροουμένων αξιών

- περιπτώσεις Αnthony Bland, Nancy Cruzan, Terry Schiavo κά.

Βοηθητικές έννοιες –αρχές- επιχειρήματα

1) Αρχή διπλού αποτελέσματος : Σε κά​θε πε​ρί​πτω​ση πρά​ξης κα​τά την οποία επι​διώ​κε​ται ένα κα​λό απο​τέ​λε​σμα α, αλ​λά ταυ​τό​χρο​να προ​κα​λεί​ται και κά​ποιο κα​κό, και ηθι​κά με​μπτό, απο​τέ​λε​σμα β, η πρά​ξη εί​ναι ηθι​κά επι​τρε​πτή εάν και μό​νον εάν πλη​ρού​νται οι εξής όροι : i) η πρό​θε​ση του δρώ​ντος εί​ναι να επι​τευ​χθεί το α και όχι το παρε​πό​με​νο απο​τέ​λε​σμα β, ii) το β εί​ναι πράγ​μα​τι ανα​πό​φευ​κτο, iii) το β δεν απο​τελεί το μέ​σο για την επί​τευ​ξη του α / το α δεν είναι καθαυτό αποτέλεσμα του β iv) το β δεν εί​ναι δυ​σα​νά​λο​γο με το α.

2) Διάκριση πράξεων –παραλείψεων : Hθική διαφορά του να κάνεις ή να μην κάνεις κάτι με το ίδιο αποτέλεσμα – εννοιολογικές δυσκολίες – αντιρρήσεις για τη σημασία της διάκρισης

3) Επιχείρημα ολισθηρότητας/ «ολισθηρής πλαγιάς»/ «γλυστερής κατηφόρας» : Oταν ένα είδος πράξης χ που έχει ηθικά αποδεκτά αποτελέσματα δεν μπορεί εύκολα να διακριθεί από ένα άλλο είδος πράξης ψ που έχει ηθικά μεμπτά αποτελέσματα , και έτσι κανείς μεταβαίνει εύκολα από την χ στην ψ, πρέπει να αποφεύγεται και η χ. (π.χ από εκούσια και μη εκούσια σε ακούσια ευθανασία)

Συγκεκριμένα επιχειρήματα που χρησιμοποιούνται συνήθως κατά τη συζήτηση της ηθικής αποτίμησης ή/και της νομιμοποίησης ευθανασίας και αυτοκτονίας με ιατρική συνδρομη (συνεπειοκρατικής ή δεοντοκρατικής έμπνευσης) :

υπέρ (εκούσιας ή και μη εκούσιας ευθανασίας):

α) επιδίωξη οριστικής ανακούφισης ασθενούς από ανίατους και αβάσταχτους πόνους , «συμπόνοια», αναγνώριση «απάνθρωπου» χαρακτήρα διατήρησης στη ζωή (εκούσια)

β) αποφυγή οδύνης – μακρόχρονης δοκιμασίας συγγενών (κυρίως μη εκούσια)

γ) σεβασμός στην αυτονομία του ασθενούς ως ορθολογικού όντος (εκούσια)

δ) σεβασμός στην αξιοπρέπεια του ασθενούς ως ορθολογικού όντος, η οποία υπονομεύεται ή καταρ​ρακώνεται σε ορισμένες ασθένειες από τον εκφυλισμό βασικών του λειτουργιών - ιδιαίτερα των νοητικών / αλλά και από παθήσεις οι οποίες προκαλούν αφόρητους και αδιάκοπους πόνους

(εκούσια και μη εκούσια)

ε) αποφυγή άσκοπης κατασπατάλησης ιατρικών πόρων (κυρίως μη εκούσια)

στ) αποφυγή ανεπιθύμητων συνεπειών από την κρυφή και παράνομη, ούτως ή άλλως συνήθη πρακτική της ευθανασίας (εκούσια αλλά κυρίως μη εκούσια)

κατά (κάθε μορφής ευθανασίας –αλλά κυρίως της μη –εκούσιας όπου δεν είναι σαφής η συγκατάθεση του ασθενούς – αποκλείεται η ακούσια για προφανείς λόγους):

α) σεβασμός στην απόλυτη και αναπαλλοτρίωτη, εγγενή αξία της ζωής –ιερότητα

β) αποδοχή θεϊκής απαγόρευσης

γ) ενδεχόμενο κάποιας ανέλπιστης θεραπείας – χάρη στην εξέλιξη ιατρικής επιστήμης ή και κάποιας αναπάντεχης μεταστροφής της κατάστασης – ύπαρξη «ανακουφιστικών» θεραπευτικών μέσων

δ) αποφυγή κινδύνων από την νομιμοποίηση της ευθανασίας για ασθενείς που η ψυχολογική τους κατάσταση και το οικονομικό και κοινωνικό τους status καθιστά εύκολα υποψήφια θύματα ενδεχό​μενων καταχρήσεων ευθανασίας - ενθάρρυνσης προς αυτοκτονία για διευκόλυνση των γιατρών, των νοσοκομείων ή ασφαλιστικών εταιρειών παρ'όλες τις νομικές εγγυήσεις

ε) σεβασμός παραδοσιακού ρόλου γιατρού - πολιτείας κατά την αντιμετώπιση του ασθενούς

στ) διατήρηση των σχέσεων εμπιστοσύνης μεταξύ γιατρού -ασθενούς

- Επανερμηνεία έννοιας ιερότητας ανθρώπινης ζωής από τον Dworkin –αναγνώριση εγγενούς αξίας

- Επανερμηνεία νέα εφαρμογή καντιανών αρχών -

"ένα ηθικά ιδανικό άτομο ως έλλογο και αυτόνομο, αποδίδει αξία στην ανθρώπινη ζωή καθαυτήν,

 αρκεί να μη φτάνει πέρα από ένα ορισμένο όριο ανίατου και άσκοπου πόνου και οδύνης" (Hill)

- η σημασία της υιοθέτησης περισσότερο φιλελεύθερων ή πατερναλιστικών αντιλήψεων

- τα δικαιώματα του ασθενούς, υποχρεώσεις γιατρών, όρια της παρέμβασης της πολιτείας

ΕΝΔΕΙΚΤΙΚΗ ΒΙΒΛΙΟΓΡΑΦΙΑ

Βeauchamp, Tom (επιμ.) Ευθανασία, Ηθικές, Φιλοσοφικές, Ιατρικές και Νομικές διαστάσεις,

 μτφρ. Β. Κάντζολα- Σαμπατάκου, Αθήνα: Aρχιπέλαγος, 2007

Δρακοπούλου, Σωτηρία, "Το δόγμα της ιερότητας της ανθρώπινης ζωής: Βρεφοκτονία και

 ευθανασία", Σύγχρονα Θέματα, 1990: 117-22

Dworkin, Ronald, Life's Dominion, New York: Simon & Schuster, 1993

Dworkin, Ronald et al., "Παρέμβαση στο Supreme Court ως Amici Curiae", Ισοπολιτεία 2/1 (1998):

 91-113 (εισαγωγή Ν. Παπασπύρου)

Ελεφάντης, Αγγελος, "Κοστίζουν οι γέροι, κοστίζουν πολύ...", Αυγή 22/4/2001

Emanuel, Ezekiel, "What Is the Great Benefit of Legalizing Euthanasia or Physician Assisted

 Suicide?", Ethics 109 (1999): 629-642

Zήκα, Φωτεινή, "Η ευθανασία ως πρόβλημα της ηθικής φιλοσοφίας", Αρχεία Ελληνικής Ιατρικής

 15/1 (1998): 90-96.

Hill, Thomas, Jr., "Self-Regarding Suicide: A modified Kantian View", in Autonomy and Self-

 Respect, Cambridge: Cambridge University Press, 1991, 85-103

Καίσαρης, Παναγιώτης, Περί της Ευθανασίας, Πάτρα, Αχαϊκές Εκδόσεις, 1999

Kamm, Frances, "Physician Assisted Suicide, the Doctrine of Double Effect and the Ground of Value"

 Ethics 109 (1999): 586- 605

Singer, Peter, Rethinking Life and Death, The Collapse of Our Traditional Ethics, Oxford: Oxford

 University Press, 1984

Thomson, Judith, Jarvis, "Physician Assisted Suicide: Two Moral Arguments", Ethics 109 (1999):

 497-518

Velleman, David, "A Right of Self-Termination?", Ethics 109 (1999): 606-628

Weithman, Paul, "Of Assisted Suicie and the 'Philosophers Brief' ", Ethics 109 (1999): 548-578

 ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΗΘΙΚΗ Διδάσκων: Στέλιος Βιρβιδάκης

 ΕΑΡΙΝΟ ΕΞΑΜΗΝΟ 2011 2/5/2011
 Περίληψη Παραδόσεων XII
ΑΜΒΛΩΣΕΙΣ

Αμβλώσεις : εκούσια διακοπή κυήσεως - βασικές έννοιες : σύλληψη - αρχή ζωής εμβρύου - βιωσιμότητα (εκτός μήτρας) -ανθρώπινο ον - πρόσωπο - πραγματικά δεδομένα - γεγονότα

κύριες τοποθετήσεις : συντηρητική - ηθική απόρριψη / φιλελεύθερη - πλήρης ηθική αποδοχή /

μετριοπαθής συντηρητική - αναγνώριση εξαιρέσεων - ειδικών περιπτώσεων π.χ. βιασμού, κινδύνου για ζωή μητέρας/ μετριοπαθής φιλελεύθερη - αναζήτηση κριτηρίων για ηθική αποδοχή εκτρώσεων σε πρώιμο στάδιο κυήσεως

Επιχειρήματα συντηρητικών (κατά) :

α) σεβασμός ιερότητας ανθρώπινης ζωής - αλλά πρβλ. και απόψεις Dworkin (1993)

β) σεβασμός δικαιω​μάτων εμβρύου στο οποίο αποδίδεται πλήρες -ισότιμο ηθικό status

γ) αποφυγή θανάτωσης - πρόκλησης πόνου στο έμβρυο

δ)κίνδυνος υποβάθμισης αξίας ανθρώπινης ζωής επιχείρημα ολισθηρής πλαγιάς - ενδεχόμενη αποδοχή παιδοκτονίας

Επιχειρήματα φιλελευθέρων (υπέρ) :

α) άρνηση πλήρους ηθικού status εμβρύου

β) σεβασμός αυτονομίας μητέρας - προτεραιότητας δικαιωμάτων της (φεμινιστική τοποθέτηση)

γ) αν δεν ήταν η μητέρα το έμβρυο δεν θα μπορούσε καν να έρθει στη ζωή – η παρέμβαση για τη θανάτωσή του δεν συνεπάγεται παραβίαση ενός δικαιώματος που είχε ανεξάρτητα από την σύλληψη και κυοφορία της μητέρας του

δ) αποφυγή κακής αντιμετώπισης - κακής ποιότητας ζωής ανεπιθύ​μητου παιδιού -αλλά και κοινωνικής-ψυχολογικής προστασίας ανώριμης μητέρας

ε) γενικότερη ανάγκη ελέγχου γεννήσεων για πρακτικούς λόγους ελέγχου υπερπληθυσμού

Το πρόβλημα της χρήσης βλαστοκυττάρων – ιστών εμβρύων σε πρώιμο στάδιο για θεραπευτικούς σκοπούς – σύνδεση με τη συζήτηση περί κλωνοποίησης

Συζήτηση συγκεκριμένου κεντρικού επιχειρήματος :

1) Eίναι πάντοτε ηθικά εσφαλμένο να θανατώνει κανείς ένα αθώο ανθρώπινο ον

2) Ενα ανθρώπινο έμβρυο είναι ένα αθώο ανθρώπινο ον

Συμπέρασμα : Eίναι πάντοτε ηθικά εσφαλμένο να θανατώνει κανείς ένα ανθρώπινο έμβρυο

Συνήθης κριτική προκείμενης (2) σε σχέση με (1) - αμφισημία έννοιας “ανθρώπινο ον” - προσβολή

εγκυρότητας επιχειρήματος / Kριτική προκείμενης (1) από Singer 19932 Tooley 1983, Δρακοπούλου

κάποιες μορφές παιδοκτονίας λιγότερο επιλήψιμες από θανάτωση ορισμένων ζώων

- Το νοητικό πείραμα του «βιολιστή» τον οποίο καλούμαστε να κρατούμαστε στη ζωή (J.J. Thomson)

- Το ανθρώπινο έμβρυο ως “δυνάμει πρόσωπο” - Πώς και μέχρι ποιού σημείου μπορούν να του απο-δοθούν ηθικό status ​- δικαιώματα - συμφέροντα εμπειρίας - δικαίωμα να μην αισθανθεί πόνο –ερωτήματα

(Βλ. και Κουμάντος «Οι γκρίζες ζώνες της ζωής» 2004)

Λεπτές εννοιολογικές και αξιολογικές διακρίσεις σε Margaret Olivia Little στο άρθρο της “Abortion”

στο Frey & Wellman 2003 –απόρριψη τελείως ενιαίας και ομοιόμορφης θεώρησης , ανάγκη να εξεταστούν αποχρώσεις, να γίνουν διαφοροποιήσεις και διαβαθμίσεις στην αξιολόγηση των τελικών μας αποφάσεων. (Ελλ. μτφρ. στο περιοδικό Cogito τεύχος 5, Νοέμβριος 2006)
ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΗΘΙΚΗ Διδάσκων: Στέλιος Βιρβιδάκης

ΕΑΡΙΝΟ ΕΞΑΜΗΝΟ 2011
 ​Περίληψη Παραδόσεων XIIα

ΣΥΜΠΛΗΡΩΜΑΤΙΚΕΣ ΣΚΕΨΕΙΣ ΣΧΕΤΙΚΑ ΜΕ ΕΥΘΑΝΑΣΙΑ – AMΒΛΩΣΕΙΣ

1) Πρέπει να συνειδητοποιήσουμε ότι η κατηγοριοποίηση των πράξεων όσον αφορά την ηθική τους ποιότητα την οποία έχουμε υιοθετήσει (επιτρεπόμενες/μη επιτρεπόμενες, επιβαλλόμενες, αξιέπαινες ή εξαίρετες) ίσως δεν επαρκεί για να χαρακτηρίσουμε τις αποφάσεις και τις πράξεις σε ζητήματα ζωής και θανάτου όπως αυτά που μας απασχολούν εδώ. Ανάμεσα στο «ηθικά ορθό» και το «ηθικά εσφαλμένο», πρέπει να αναγνωρίσουμε διαβαθμίσεις που αντανακλούν την περιπλοκότητα και τη δυσκολία των καταστάσεων που καλούμαστε να αντιμετωπίσουμε. Αυτή ακριβώς η περιπλοκότητα, που οφείλεται και στη σύγκρουση θεμελιωδών αξιών τις οποίες ενδεχομένως σεβόμαστε εξίσου, μας υποχρεώνει να παραδεχθούμε ότι οι αποτιμήσεις μας δεν μπορεί να είναι μονοσήμαντες και δεν μπορούμε να μην ομολογήσουμε την ανάγκη αποδοχής αντίθετων προσεγγίσεων ως εξίσου θεμιτών, χωρίς αυτό να μας καθιστά σχετικιστές. (Απόρριψη της λογικής του «άσπρο-μαύρο»)

2) Ο Ronald Dworkin μας καλεί να συμφωνήσουμε πως η πεποίθησή μας για την εγγενή αξία της της ανθρώπινης ζωής , αλλά σε κάποιο βαθμό και κάθε ζωής δεν μπορεί να εγκαταλειφθεί εύκολα. Πρόκειται για την αναγνώριση της σημασίας μιας κοσμικής έννοιας «ιερότητας» της ζωής την οποία θα μπορούσε να υιοθετήσει ακόμη και ένας άθεος. Ετσι, δεν πρέπει να εξετάζουμε μόνο αν κάποιο ανθρώπινο ον αποτελεί «πρόσωπο» που έχει συμφέροντα να απολαμβάνει ευχαριστήσεις και ηδονές και να αποφεύγει τον πόνο, αλλά και εάν η αυτονομία και η αξιοπρέπειά του υπαγορεύουν ένα ορισμένο τρόπο νοηματοδότησης της ζωής του στο σύνολό της. Γι’αυτό μπορεί κάποιος να θέλει να πεθάνει, όχι γιατί φοβάται τους αφόρητους πόνους και την δοκιμασία που τον περιμένει, αλλά γιατί η θεώρηση της ζωής του στο σύνολό της του δίνει την αίσθηση ότι η ασθένειά του καταστρέφει την όλη αξία της – σα να καταστρεφόταν ένα σημαντικό μέρος ενός έργου τέχνης. Κατά τον Dworkin, υπ’αυτή την έννοια πρέπει να διακρίνουμε ανάμεσα σε συμφέροντα εμπειρίας (experiential interests) που αφορούν το τι νιώθουμε με μια άμεση, στενή σημασία (κυρίως τα αισθήματα ηδονής και πόνου) και σε κρίσιμα (υπαρξιακά) συμφέροντα (critical interests) που αφορούν το πως νοηματοδοτούμε τη ζωή μας και το θάνατό μας στο σύνολό της. Αυτά τα κρίσιμα συμφέροντα παραγνωρίζουν εκείνοι που ενδεχομένως προσπαθούν να μας αναγκάσουν να μείνουμε στη ζωή ενώ δεν το επιθυμούμε. Ορισμένοι δεν κατανοούν ότι η διατήρηση στη ζωή ενός ανθρώπου-«φυτό» μπορεί να είναι κάτι κακό γι’αυτόν. Εδώ βέβαια θα πρέπει να δεχθούμε την ύπαρξη εξ ίσου νόμιμων αντίθετων επιλογών που δεν μπορούν να αντιμετωπιστούν με την στενή εφαρμογή καθολικών αρχών που συνεπάγονται τελείως ομοιόμορφη επιβολή απαγορεύσεων ή περιορισμών. Άλλο πράγμα να είσαι ο φυσικός Stephen Hawking ή ο άγγλος φιλόσοφος Gareth Evans, και άλλο ο ήρωας της ισπανικής ταινίας «Η θάλασσα μέσα μου». Ετσι, οι ηθικές μας κρίσεις και η σχετική νομοθεσία πρέπει να λάβουν σοβαρά υπόψη τους αυτή την ιδιαιτερότητα της σχέσης ενός υποκειμένου με την ίδια του τη ζωή, στο βαθμό βέβαια που οι αποφάσεις του δεν βλάπτουν τους άλλους. Κατ’αυτό τον τρόπο πρέπει μάλλον να ερμηνευτεί και η καντιανή σύλληψη της αξιοπρέπειας μέσα από την κατηγορική προσταγή «να μην μεταχειριζόμαστε την ανθρωπότητα στο πρόσωπό μας μόνο ως μέσο αλλά πάντοτε ως σκοπό.

3) Αυτοί οι στοχασμοί πρέπει σε μεγάλο βαθμό να μας κατευθύνουν και στην αντιμετώπιση του προβλήματος των εκτρώσεων, όπου θα πρέπει να εξεταστεί η ιδιαίτερη σχέση της μητέρας με την δική της ζωή, και τη δημιουργία και διατήρηση στη ζωή του εμβρύου που κυοφορεί.

4) Οι παραπάνω σκέψεις μπορούν να συσχετιστούν και με την προσέγγιση της αρετολογικής ηθικής.

ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΗΘΙΚΗ Διδάσκων: Στέλιος Βιρβιδάκης

ΕΑΡΙΝΟ ΕΞΑΜΗΝΟ 2011
​Περίληψη Παραδόσεων XΙII
ΒΙΟΤΕΧΝΟΛΟΓΙΑ– ΧΡΗΣΗ ΒΛΑΣΤΟΚΥΤΤΑΡΩΝ ΣΤΗΝ ΒΙΟΪΑΤΡΙΚΗ ΕΡΕΥΝΑ - ΘΕΡΑΠΕΥΤΙΚΗ ΚΑΙ ΑΝΑΠΑΡΑΓΩΓΙΚΗ ΚΛΩΝΟΠΟΙΗΣΗ –

Βιοτεχνολογία – παρέμβαση στο γενετικό υλικό ζώντων οργανισμών με σκοπό την διόρθωση ανεπιθύμητων ανωμαλιών – θεραπεία παθήσεων αλλά και «βελτίωση» κάποιων χαρακτηριστικών

- χρήση βλαστοκυττάρων – γονιμοποιημένων ωαρίων – πολυδύναμων βλαστοκυττάρων που είναι αδιαφοροποίητα (μέχρι περίπου δεκατέσσερις μέρες μετά τη γονιμοποίηση και μπορούν με την κατάλληλη επεξεργασία να εξελιχθούν σε ιστούς και όργανα χρήσιμα για θεραπευτικούς σκοπούς ή ακόμη και για μεταμοσχεύσεις – ιδιαίτερη περίπτωση αξιοποίησης ωαρίων στα οποία έχει αντικατασταθεί ο πυρήνας από πυρήνα κυττάρου του ίδιου του ανθρώπου όπου πρόκειται να χρησιμοποιηθούν, έτσι ώστε να εξασφαλίζεται η «ιστο-συμβατότητα» μοσχευμάτων με τους ιστούς του ανθρώπου που θα τα χρειαστεί – αντιρρήσεις κατ’αρχήν ανάλογες με τις ηθικές ενστάσεις κατά των εκτρώσεων – σύμφωνα με πολλούς νομικούς και φιλοσόφους, το γεγονός ότι δεν χρειάζεται να κάνει η υποψήφια μητέρα έκτρωση, αλλά απλώς θα χρησιμοποιηθούν πλεονάζοντα ωάρια μετά από τεχνητή γονιμοποίηση in vitro, τα οποία δεν θα εμφυτευθούν στη μήτρα και έτσι κι αλλιώς είναι ευκολότερο να θεωρηθούν αναλώσιμα, επιτρέπει να αποφασίσουμε θετικά, συνυπολογίζοντας το όφελος από την προσδοκώμενη ανακούφιση του σωματικού και ψυχικού πόνου και της ανθρώπινης δυστυχίας που προκαλεί (Κουμάντος 2004, Σούρλας 2001) -

- Σοβαρότερα ηθικά και νομικά προβλήματα στην περίπτωση της αναπαραγωγικής κλωνοποίησης, η οποία αυτή τη στιγμή απαγορεύεται σε όλες τις χώρες. (Εθνική επιτροπή βιοηθικής – Ινστιτούτο Γκαίτε, Βιοηθική και Βιοπολιτική, Αθήνα- Κομοτηνή: Σάκκουλας, 2002)

Επιχειρήματα υπέρ:

α) δημιουργία ανθρώπων απαλλαγμένων από σοβαρά οργανικά προβλήματα – με «βελτιωμένα» χαρακτηριστικά

β) παροχή δυνατότητας σε άτεκνα άτομα που το επιθυμούν να αποκτήσουν απογόνους

γ) σεβασμός και έμπρακτη προστασία της ελεύθερης επιστημονικής έρευνας και αναζήτησης

της γνώσης

Επιχειρήματα κατά:

α) αφύσικη διαδικασία

β) βάναυση προσβολή της ανθρώπινης αξιοπρέπειας (περιορισμός αυτονομίας –ελευθερίας, υποδούλωση κλώνων, γενετικός ντετερμινισμός, εμπορευματοποίηση, απώλεια μοναδικότητας ατόμου κ.λπ.)

γ) απειλή για ειρήνη και ασφάλεια - κίνδυνοι κατευθυνόμενης ευγονικής – υπό τον έλεγχο κάποιου αυταρχικού ηγέτη

δ) διάλυση θεσμού της συζυγικής οικογένειας – πρωτοφανής κοινωνική αναστάτωση

ε) απώλεια ποικιλίας, φυσικής διαφοροποίησης γενετικού υλικού, επικίνδυνη ομοιομορφία

στ) διατάραξη ή και πλήρης κατάργηση φυσιολογικής ψυχικής εξέλιξης και ισορροπίας

ζ) ισοπέδωση αισθητικά σημαντικών χαρακτηριστικών του ανθρώπινου πνεύματος

Προσπάθεια Παιονίδη («Κλωνισμός ή (κοινωνικός) κλονισμός» στο Παιονίδης 2007) και Φίλιππου Βασιλόγιαννη, (Ο κλώνος του ανθρώπου, Αθήνα: Σάκκουλας, 2003) να περιγράψουν συνθήκες και να προτείνουν νομικές ρυθμίσεις που θα μπορούσαν ενδεχομένως να καταστήσουν ηθικά αποδεκτή κάποια εφαρμογή αναπαραγωγικής κλωνοποίησης. Για τις κυριότερες αντιρρήσεις, βλ. Habermas, Jürgen, To μέλλον της ανθρώπινης φύσης: Πίστη και γνώση, μτφρ. Μ. Τοπάλη, Αθήνα. Σάκκουλας, 2004 και Σαρειδάκης, Εμμανουήλ, Βιοηθική, Αθήνα: Εκδόσεις Παπαζήση, 2008, H. Tristram, Engelhardt, Jr., Τα θεμέλια της βιοηθικής: Mια χριστιανική θεώρηση, Αθήνα: Eκδόσεις Αρμός, 2007. Βλ. και Κuczewski, Mark & Polansky, Ronald (ed.) Βιοηθική: Aρχαία θέματα σε σύγχρονους προβληματισμούς, Αθήνα: Eκδόσεις Τραυλός 2007.
 ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΗΘΙΚΗ Διδάσκων: Στέλιος Βιρβιδάκης

 ΕΑΡΙΝΟ ΕΞΑΜΗΝΟ 2011 16/5/2011
 Περίληψη Παραδόσεων XIV
 ΘΑΝΑΤΙΚΗ ΠΟΙΝΗ

Θανατική ποινή πραγματικά δεδομένα - γεγονότα - Η θανατική ποινή έχει καταργηθεί στις περισσότερες φιλελεύθερες δημοκρατίες - σε όλες τις χώρες μέλη της Ευρωπαϊκής Ενωσης, αλλά διατηρείται στις περισσότερες πολιτείες των Η.Π.Α. και σε άλλες χώρες του κόσμου χωρίς δημοκρατικό πολίτευμα – αναφορά σε απόψεις φιλοσόφων , Καντ, Καμύ, Φουκώ, κ.ά.

- ανάγκη κοινωνιολογικής και ψυχολογικής έρευνας – αμφιλεγόμενα πορίσματα σχετικά με αποτρεπτική της ισχύ

Συντηρητική θέση - διατήρηση / φιλελεύθερη - κατάργηση

Επιχειρήματα συντηρητικών υπέρ θανατικής ποινής :

α) προστασία κοινωνικού συνόλου από αμετανόητους εγκληματίες που μπορεί να δραπετεύσουν ή να αφεθούν ελεύθεροι (τα ισόβια δεσμά συνήθως δεν είναι πραγματικά «ισόβια»)

β) αποτροπή άλλων εγκλημάτων με παραδειγματισμό υποψήφιων εγκληματιών

γ) δίκαιη ανταπόδοση (retribution) – η ποινή πρέπει να είναι ίση με το έγκλημα – ο εγκληματίας έχει απεμπολήσει το δικαίωμα τους στη ζωή

δ) αποφυγή επιβάρυνσης κοινωνικού συνόλου με έξοδα μακροχρόνιας συντήρησης καταδίκων στη φυλακή

ε) επιβολή θανατικής ποινής μόνο σε εξαιρετικές περιπτώσεις ιδιαζόντως ειδεχθών εγκλημάτων εκ προθέσεως – π.χ. ορισμένων κατά συρροήν δολοφόνων

Επιχειρήματα φιλελεύθερων κατά θανατικής ποινής :

α) σεβασμός προς εγγενή αξία/αξιοπρέπεια ζωής ακόμη και του εγκληματία

β) επίδειξη ανω​τερότητας κοινωνικού συνόλου απέναντι στους παραβάτες του νόμου – η κοινωνία δεν πρέπει να «εκδικείται» σε καμιά περίπτωση και η ανταπόδοση κρύβει εκδικητική διάθεση

γ) άσκοπη διατήρηση μιας απάνθρωπης ποινής χωρίς ουσιαστικά πρακτικά αποτελέσματα παρα-δειγματισμού και αποτροπής

δ) δυνατότητα μετάνοιας -σωφρονισμού καταδίκων

ε) ιδιαίτερη σκληρότητα θανατικής ποινής - υπαρξιακή της βαρύτητα (Καμύ)

στ) ενδεχόμενο μη επανορθώσιμης δικαστικής πλάνης

ζ) αδικία – ανισότητα κατά την επιβολή της θανατικής ποινής – ταξικές διαφορές μεταξύ πλουσίων και φτωχών που δεν μπορούν να πληρώσουν ικανούς συνηγόρους για να τους υπερασπίσουν - αθώωση ή καταδίκη μπορεί να εξαρτάται από τον ρόλο της αστυνομίας, του εισαγγελέα, των ενόρκων κατά περίπτωση - παραδείγματα από Η.Π.Α. (Τurrrow)

ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΑΝΑΦΟΡΕΣ

Κιντή Βάσω, «H θανατική ποινή» , Ο Πολίτης δεκαπενθήμερος 46, 1998

Turrow Scott, Ultimate Punishment, Νew York: Farrar, Strauss and Girroux, 2003

 ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΗΘΙΚΗ Διδάσκων: Στέλιος Βιρβιδάκης

 ΕΑΡΙΝΟ ΕΞΑΜΗΝΟ 2011
 Περίληψη Παραδόσεων XV
 HΘΙΚΗ ΤΟΥ ΠΟΛΕΜΟΥ

 Ηθική πολέμου - δύσκολες εννοιολογικές διακρίσεις - σχέσεις με διεθνές δίκαιο –Η ιδιαιτερότητα εμφυλίων πολέμων - παράδοξα πυρηνικής αποτροπής – «ισορροπία τρόμου» - ψυχρός πόλεμος- συναφείς μορφές βίας - τρομοκρατία - γενικότερος φιλοσοφικός προβληματισμός για το φαινόμενο του πολέμου

Η συζήτηση εδώ πρέπει να στηριχθεί και σε αναλύσεις πολιτικής φιλοσοφίας και φιλοσοφίας του δικαίου

- "Ρεαλιστική"/κυνική/αμοραλιστική προσέγγιση: δεν έχει νόημα να ασχολούμαστε με ηθική πολέμου (Κονδύλης 1987, σε συνδυασμό με γενικότερη μηδενιστική του θεώρηση) - ακραία ειρηνιστική άποψη - ο πόλεμος δεν είναι ποτέ ηθικά δικαιολογημένος

Ηθική αποτίμηση απόφασης να εμπλακεί κανείς σε πόλεμος (jus ad bellum)

Το κρατος α είναι ηθικά δικαιολογημένο να ξεκινήσει πόλεμο με το β ανν :

1) το α υφίσταται επίθεση από το β ή πρόκειται να υποστεί επίθεση από το β ή βοηθά το γ το οποίο υφίσταται επίθεση (δίκαιος λόγος)

2) τα άτομα του α που κηρύσσουν τον πόλεμο έχουν νόμιμη εξουσία να το κάνουν - π.χ. δημοκρατικά

εκλεγμενη κυβέρνηση (νόμιμη εξουσία – αρμόδια αρχή)

3) το α έχει την πρόθεση μόνο να αποκρούσει την επίθεση του β και να αποκαταστήσει τη διεθνή νομιμότητα (ορθή πρόθεση)

4) το α έχει εύλογη ελπίδα επιτυχίας των στόχων του (εύλογη ελπίδα επιτυχίας)

5) το αγαθό που θα πετύχει το α είναι ανάλογο του κακού που θα προκληθεί (αναλογικότητα δίκαιου σκοπού και μέσων επίτευξής του)

6) το α έχει εξαντλήσει όλα τα μέσα ειρηνικής συνδιαλλαγής και ο πόλεμος είναι αναπόφευκτος (τελευταία αναγκαστική λύση)

7) το α πρέπει να αποβλέπει στην ειρήνη ως τελικό σκοπό.
(ειρήνη ως τελικός σκοπός)
Ηθική αποτίμηση διεξαγωγής πολέμου - ηθική “μέσα στον πόλεμο” (jus in bello)

- αρχή διάκρισης (εμπολέμων -αμάχων)

- αρχή αναλογικότητας σκοπών μέσων –

Προσπάθεια εφαρμογής αρχής διπλού αποτελέσματος

Γενικά συμπεράσματα - απορίες - δυσκολίες

ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΑΝΑΦΟΡΕΣ

´Ανσκομπ Ελίζαμπεθ, Νέιγκελ, Τόμας, Ηθικός πόλεμος – ηθική εν πολέμω, μτφρ. Κ.Κωβαίος, Αθήνα:

 Εκκρεμές, 2002

Grayling, Anthony, Ανάμεσα στις νεκρές πόλεις, Αθήνα: Κασταλία, 2006

Κονδύλης, Παναγιώτης, Θεωρία του πολέμου, Αθήνα: Θεμέλιο, 1987

Παπαγεωργίου, Κωνσταντίνος, Πόλεμος και δικαιοσύνη, Αθήνα: Πόλις, 2008

Ρωλς,, Τζων, Το δίκαιο των λαών, Αθήνα: Ποιότητα, 2000

Walzer, Michael, Δίκαιοι και άδικοι πόλεμοι, Αθήνα: Iωλκός, 2006

 ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΗΘΙΚΗ Διδάσκων: Στέλιος Βιρβιδάκης

 ΕΑΡΙΝΟ ΕΞΑΜΗΝΟ 2011
 Περίληψη Παραδόσεων XVI
 ΠΟΛΕΜΟΣ ΚΑΙ ΤΡΟΜΟΚΡΑΤΙΑ

Το πρόβλημα της δικαιολόγησης ανθρωπιστικών επεμβάσεων που μπορεί να μην ικανοποιούν την πρώτη συνθήκη του δίκαιου πολέμου (jus ad bellum) – εφόσον δεν

συνιστούν καθαρά αμυντικές επιχειρήσεις. Βέβαια ορισμένοι φιλόσοφοι, όπως η Anscombe
δέχονται πως είναι ηθικά επιτρεπτός ένας πόλεμος που αποσκοπεί στην επανόρθωση

κάποιας φοβερής αδικίας ή την εξάλειψη μιας απαράδεκτης κατάστασης, όπως π.χ. η δουλεία, ακόμη και αν δεν είναι αμυντικός. Ωστόσο υπάρχει πάντοτε η επιφύλαξη πως η παραβίαση των συνόρων και η πολεμική βία μπορεί να προκαλέσουν χειρότερα δεινά στην χώρα που τις υφίσταται. Τα τελευταία χρόνια εκφράζεται ρητά από πολλούς νομικούς και φιλοσόφους η αναθεώρηση του διεθνούς δικαίου, έτσι ώστε με την έγκριση του Ο.Η.Ε να επιτρέπονται σε εξαιρετικές περιπτώσεις κατά το δυνατόν περιορισμένες ανθρωπιστικές επεμβάσεις. Σε μια εποχή παγκοσμιοποίησης η προστασία των ανθρώπινων δικαιωμάτων φαίνεται να αποκτά μεγαλύτερη σημασία από τον σεβασμό της εθνικής κυριαρχίας ενός κράτους που τα παραβιάζει συστηματικά και κατά φοβερό τρόπο. Πώς ορίζεται ένα «έγκλημα κατά της ανθρωπότητας»; μια γενοκτονία; Το ερώτημα είναι αν και πότε

ακριβώς συμβαίνει κάτι τέτοιο ώστε να δικαιολογείται η παρέμβαση της διεθνούς κοινότητας (Ουγκάντα, Γιουγκοσλαβία, Κόσοβο, Καμπότζη, Ρουάντα, Ιράκ, κλπ.) – βλ. Παιονίδης 1999

Δυσκολίες ορισμού τρομοκρατίας – τακτικός ορισμός «χρήση βίας εναντίον αμάχων για την επίτευξη πολιτικών στόχων» Εκ πρώτης όψεως κάτι τέτοιο είναι ηθικά απαράδεκτο από τη

σκοπιά της «ηθικής εν πολέμω». Θα μπορούσε να υποστηριχθεί ότι τρομοκρατία μπορεί να ασκηθεί και από κράτη και κυβερνήσεις και ο βομβαρδισμός κατά αμάχων μπορεί να θεωρηθεί ως εξίσου τρομοκρατικός με μια επίθεση φανατικών ισλαμιστών καμικάζι εναντίον άμαχου πληθυσμού. Βέβαια πολύ συχνά για τους τρομοκράτες οι άμαχοι δεν εκλαμβάνονται ως «αθώοι». Από την άλλη πλευρά, σύμφωνα με ένα πιο στενό πολιτικό ορισμό της τρομοκρατίας η τρομοκρατία αφορά χρήση βίας εναντίον του κράτους και των θεσμών του και δεν είναι δικαιολογημένη όταν το καθεστώς είναι δημοκρατικό.

Αντιμετώπιση τρομοκρατικής δραστηριότητας ως μιας μορφής πολεμικών επιχειρήσεων – το ερώτημα είναι αν είναι ποτέ δικαιολογημένη – Αυτό που συμβαίνει συνήθως είναι εκ των υστέρων οι θεωρούμενοι τρομοκράτες από κάποια ολοκληρωτικά ή καταπιεστικά καθεστώτα να τιμώνται ως ήρωες μετά την επιτυχία ενός απελευθερωτικού ή ενός κοινωνικού αγώνα. (π.χ. Ισραήλ, Κύπρος, κ.λπ) Ωστόσο, εφόσον ο στόχος είναι άμαχοι, έστω για να προκληθεί εξέγερση και αλλαγή ενός καταπιεστικού καθεστώτος είναι δύσκολο να θεωρήσουμε την τρομοκρατική βία δικαιολογημένη, εκτός από ειδικές περιπτώσεις, όπως, για παράδειγμα όταν χρειάζεται να αντισταθεί κανείς σε ιδιαίτερα ολοκληρωτικές και απάνθρωπες εξουσίες (π.χ. ναζιστικό καθεστώς) [πρβλ. θετική αντιμετώπιση Ted Honderich, Mετά τον τρόμο, Η πολιτική βία με πρόσχημα τον ανθρωπισμό, Αθήνα, Ιωλκός, 2006, Οι πολέμιοι της τρομοκρατίας. Οι αμφιλεγόμενες πολιτικές των δυτικών δημοκρατιών, Αθήνα, Ιωλκός, 2006,] Σε κάθε περίπτωση είναι γενικά παραδεκτό ότι, Ο σκοπός δεν «αγιάζει τα μέσα» -

[- Ένα άλλο μεγάλο ζήτημα που θα έπρεπε να εξεταστεί εδώ και που αφορά κυρίως την πολιτική φιλοσοφία και τη φιλοσοφία του δικαίου είναι η ηθική δικαιολόγηση και νομιμοποίηση διαφόρων μορφών εθνικιστικής ιδεολογίας, [και η ενδεχόμενη διάκριση υγιούς πατριωτισμού και επικίνδυνου εθνικισμού] αλλά και πάλι θα χρειαστεί να διακρίνουμε ανάμεσα στη δικαιολόγηση της έναρξης ενός αγώνα και της ηθικής ποιότητας των μέσων που χρησιμοποιούνται για την επιτυχία του.

- Το ενδιαφέρον ερώτημα είναι αν και κατά πόσον μπορούμε εδώ να χρησιμοποιήσουμε

την «αρχή του διπλού αποτελέσματος» - Πάντως, για ορισμένους νομικούς και φιλοσόφους δεν μπορούμε να αντιμετωπίσουμε ούτε τους χειρότερους τρομοκράτες (π.χ. 17 Νοέμβρη) ως εγκληματίες του κοινού ποινικού δικαίου – βέβαια, αυτό δεν σημαίνει αναγκαστικά ελαφρότερες ποινές.

- Για μια ηθική κριτική του εθνικισμού, αλλά και του πατριωτισμού, βλ. και

Martha Nussbaum, Υπέρ πατρίδος, Πατριωτισμός ή Κοσμοπολιτισμός, Αθήνα, Scripta, 1999

ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΗΘΙΚΗ Διδάσκων: Στέλιος Βιρβιδάκης

ΕΑΡΙΝΟ ΕΞΑΜΗΝΟ 2011
 Περίληψη Παραδόσεων XVII
 ΗΘΙΚΗ ΕΠΙΧΕΙΡΗΣΕΩΝ

Αρκετοί πιστεύουν ότι η ίδια η έννοια της «ηθικής των επιχειρήσεων» αποτελεί «σχήμα οξύμωρο» ή «αντίφαση εν τοις όροις». Πρόκειται για ένα σαφώς προβληματικό πεδίο εφαρμογής ηθικών αρχών αν γίνει δεκτή μια ακραία θετική στάση ανεπιφύλακτης αποδοχής ή πλήρους ηθικής ουδετερότητας που δεν επιτρέπει παρεμβάσεις σε κανένα επίπεδο, ή, αντίθετα, η απόλυτα αρνητική, απορριπτική θεώρηση της οικονομίας της αγοράς. Στο ένα άκρο, προβάλλεται η άκριτη, ενθουσιώδης αποδοχή του καπιταλιστικού συστήματος - συνήθως με την υποστήριξη κάποιας μορφής ηθικού ή/ και ψυχολογικού εγωισμού, όπως από σύγχρονους εκφραστές της νεοφιλελεύθερης ιδεολογίας, - στο άλλο, η εξ αριστερών απερίφραστη καταδίκη του ως άδικου και εκμεταλλευτικού, όπως από μαρξιστές και άλλους φιλοσόφους και πολιτικούς με σοσιαλιστικό προσανατολισμό. Βέβαια μπορεί να αναγνωρίζει κανείς ότι η οικονομία καθεαυτή και μάλιστα η καπιταλιστική, ελεύθερη, οικονομία της αγοράς είναι μη-ηθική ή α-ηθική, και ταυτόχρονα να υποστηρίζει ότι πρέπει και μπορεί να ελέγχεται και να περιορίζεται σε κάποιο βαθμό, από αξίες ή αρχές «άλλης τάξεως», σε ένα διαφορετικό επίπεδο, της πολιτικής και του δικαίου, και της ηθικής που αφορά πρωτίστως τη ρύθμιση της ατομικής μας συμπεριφοράς. (Κοντ-Σπονβίλ 2005). Σε κάθε περίπτωση, εδώ χρειάζεται να αναφερθούμε στη σύγχρονη ανάπτυξη της ηθικής των επιχειρήσεων που προοδευτικά ενσωματώνεται στα προγράμματα σπουδών διοίκησης επιχειρήσεων και εκφράζει μια μετριοπαθή τοποθέτηση όσον αφορά τη δυνατότητα εφαρμογής στοιχειωδών κριτηρίων ηθικής συμπεριφοράς στην επιχειρηματική δραστηριότητα, τουλάχιστον σε κάποιο βαθμό.

- Η ηθική των επιχειρήσεων υπό αυτή την ευρεία έννοια αφορά τις σχέσεις μιας επιχείρησης:

α) με την κοινωνία εν γένει (π.χ. προστασία περιβάλλοντος, κοινωνική ευαισθησία, συμβολή στην οικονομική και την πολιτιστική ανάπτυξη ενός τόπου) β) με τους μετόχους της (ανάγκη προαγωγής της κερδοφορίας) γ) με το αγοραστικό κοινό και τους αποδέκτες των προϊόντων της (αποφυγή οποιασδήποτε ενδεχόμενης βλάβης και εξαπάτησης - ηθική της διαφήμισης και του μάρκετινγκ) δ) με τους εργαζομένους της (πχ. αποφυγή άδικων διακρίσεων σε προσλήψεις,προαγωγές, απολύσεις) ε) με άλλες επιχειρήσεις (κανόνες για την αποφυγή αθέμιτου ανταγωνισμού)

- παλαιότερα γινόταν δεκτό ότι η επιχείρηση έχει υποχρεώσεις μόνο απέναντι στους μετόχους της για την επίτευξη συνεχώς αυξανόμενης κερδοφορίας. Σήμερα η ηθική των επιχειρήσεων κάνει λόγο για εταιρική ευθύνη όχι μόνο απέναντι στους μετόχους (shareholders) αλλά και απέναντι σε όλους τους «εμπλεκόμενους», τους ενδιαφερόμενους για τις δραστηριότητες μιας επιχείρησης (stakeholders). Ορισμένοι υποστηρίζουν ότι η ηθική ευαισθησία συμβάλλει μακροπρόθεσμα και στην επιτυχία της επιχείρησης, αλλά δυστυχώς συχνά αυτή η πεποίθηση αποδεικνύεται αφελής

- Συγκεκριμένα χαρακτηριστικά προβλήματα σε διάφορους κλάδους της ηθικής των επιχειρήσεων: έλλειψη φροντίδας για το περιβάλλον, αδιαφορία για κοινωνικά προβλήματα, αδικίες στο χώρο εργασίας, εξαπάτηση αγοραστικού κοινού, κυνική αντιμετώπιση αναγκαίων διορθώσεων προϊόντων όταν τι κόστος κρίνεται υπερβολικά. Παραδείγματα, μόλυνση περιβάλλοντος από πολυεθνικές εταιρείες, κυκλοφορία επικίνδυνων για την υγεία προϊόντων, παραπλανητικές ή προσβλητικές διαφημίσεις κλπ. Δικαιολόγηση ανοικτής καταγγελίας επικίνδυνων πρακτικών (whistle-blowing)

- Χρησιμοποίηση ηθικών θεωριών και αρχών, καντιανής δεοντοκρατίας, συμβολαιοκρατίας, ωφελιμισμού, και αρετολογικής αριστοτελικής ηθικής για αντιμετώπιση προβλημάτων (Τσούκας)

ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΑΝΑΦΟΡΕΣ
Βοwie, Norman, Kantian Capitalism, Boston: Blackwell, 1999

Kοντ-Σπονβίλ, Είναι ηθικός ο καπιταλισμός; Aθήνα: Κέδρος 2005

Κοτσίρης, Λάμπρος, «Εταιρική κοινωνική ευθύνη», Επιθεώρηση Εμπορικού Δικαίου, ΝΔ (2003)

Μοon Chris, Bonny, Clive, H ηθική των επιχειρήσεων, Αθήνα: Eκδόσεις Κέρκυρα, 2004

Τσούκας, Χαρίδημος, Αν ο Αριστοτέλης ήταν διευθύνων σύμβουλος; Aθήνα: Kαστανιώτης, 2004

ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΗΘΙΚΗ Διδάσκων: Στέλιος Βιρβιδάκης

ΕΑΡΙΝΟ ΕΞΑΜΗΝΟ 2011
 Περίληψη Παραδόσεων XVIII
 ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ ΗΘΙΚΗ

 Συνειδητοποιείται όλο και περισσότερο η ανάγκη οικολογικής ευαισθητοποίησης απέναντι στην ραγδαία υποβάθμιση του φυσικού περιβάλλοντος, που προκαλείται από την αλόγιστη εφαρμογή της τεχνολογίας και την επιδίωξη οικονομικής ανάπτυξης χωρίς καμιά φροντίδα για την προστασία της φύσης. Και υποστηρίζεται πως η περιβαλλοντική ηθική θα μπορούσε να παράσχει φιλοσοφική θεμελίωση ή δικαιολόγηση αυτής της οικολογικής ευαισθησίας. Η περιβαλλοντική ηθική ασχολείται σε μεγάλο βαθμό με μεταηθικά ζητήματα που αφορούν την κατανόηση της έννοιας της ηθικής και της εξω-ηθικής αξίας. Η φιλοσοφική συζήτηση εδώ εστιάζεται συχνά στο ερώτημα αν μπορούμε και αν επιβάλλεται να αποδώσουμε «εγγενή» αξία (αυταξία) στο φυσικό περιβάλλον (έμβια όντα εκτός από τον άνθρωπο, ζώα, φυτά ή και στα ίδια τα ανόργανα στοιχεία της φύσης, βουνά, ποτάμια, θάλασσες κ.λπ) για να υποστηρίξουμε την προστασία τους. Κάτι τέτοιο θα οδηγούσε στο ριζικό μετα-σχηματισμό, την «αλλαγή παραδείγματος» της παραδοσιακής ανθρωποκεντρικής ηθικής που φαίνεται να αναγνωρίζει στη φύση μόνο «εργαλειακή» αξία. (Ισως πρέπει να απορρίψουμε όλα τα γνωστά καντιανά, ωφελιμοκρατικά και αρετολογικά μοντέλα). Η επαναστατική αυτή προσέγγιση που προτείνει την υιοθέτηση μιας «βιοκεντρικής», ή και «οικοκεντρικής» ηθικής οδηγεί στις πιο ακραίες περιπτώσεις στην αλλαγή των συνηθισμένων αξιολογικών μας ιεραρχήσεων και αμφισβητεί την προτεραιότητα του σεβασμού των ανθρώπινων δικαιωμάτων ή συμφερόντων, που μπορεί να θέσουν σε κίνδυνο την ισορροπία του οικοσυστήματος. (Βλ. π.χ. «ηθική της γης» του Aldo Leopold) Οι εισηγητές της προσυπογράφουν κατά κανόνα τα διδάγματα της λεγόμενης «βαθιάς οικολογίας» που μας καλεί να αναθεωρήσουμε τις γενικότερες μεταφυσικές μας αντιλήψεις (της δυτικής φιλοσοφίας) για τη θέση του ανθρώπου μέσα στον κόσμο και συμφωνούν σε πολλά σημεία με τη διδασκαλία ανατολικών θρησκειών και φιλοσοφικών συστημάτων (βουδισμός, ινδουισμός). Ωστόσο, υπάρχουν πολλά σοβαρά θεωρητικά προβλήματα που προβάλλουν κατά την προσπάθεια στήριξης και επεξεργασίας μιας βιοκεντρικής ή οικοκεντρικής ηθικής -δεν μπορεί κανείς να κατανοήσει την έννοια της εγγενούς αξίας ανεξάρτητα από ανθρώπινες αξιολογήσεις- και οι πρακτικές και πολιτικές της συνέπειες μπορεί να είναι ανεπιθύμητες (π.χ μπορεί να επιβάλλεται η παραίτηση από κάθε παρέμβαση στις φυσικές διαδικασίες από την άρνηση χρήσης της τεχνολογίας για την αντιμετώπιση της πείνας στον τρίτο κόσμο και την βελτίωση της ποιότητας ζωής κάποιων λαών ή και για την προστασία τους από την εξάπλωση μιας νόσου – για να μη διαταραχθεί η «φυσική» (;) εξέλιξη των πραγμάτων – και να προκρίνεται η συντηρητική αντιμετώπιση και διατήρηση κοινωνικών ανισοτήτων -). Οι οπαδοί ανθρωποκεντρικών θεωρήσεων παρατηρούν ότι μπορεί να εξασφαλιστεί η δικαιολόγηση της προστασίας του περιβάλλοντος στο πλαίσιο της δυτικής φιλοσοφικής παράδοσης με αναφορά σε ανθρώπινες ανάγκες και στα δικαιώματα μελλοντικών γενεών και πως εκτός από την καταστροφική αντίληψη του ανθρώπου ως κατακτητή ή δεσπότη της φύσης, υπάρχουν και τα πρότυπα του ανθρώπου συνεργάτη ή επιστάτη, «ποιμένα» ή «κηπουρού» -στην αρχαιοελληνική και τη χριστιανική παράδοση (ιδιαίτερα την ορθόδοξη) - Προσπάθεια αναγνώρισης υποχρεώσεων προς τα μη ανθρώπινα ζώα - ευκολότερη προσέγγιση παραδοσιακών ωφελιμιστικών θεωριών όπου το βασικό κριτήριο ένταξης στην ηθική κοινότητα είναι η δυνατότητα ενός όντος να αισθανθεί πόνο. (Bentham - Mill) - Peter Singer - κριτική ανθρώπινης στάσης «ειδισμού» (speciesism)-ανάλογης με ρατσισμό ή σεξισμό (ηθική διαφοροποίηση με κριτήριο την υπαγωγή μας στο ανθρώπινο είδος) - πρακτικές συνέπειες δραστική αλλαγή συμπεριφοράς με σκοπό προστασία ζώων- χορτοφαγία –θεωρητικές δυσκολίες απόρριψη επιχειρημάτων Singer από σκοπιά δεοντοκρατικών θεωριών και συμβολαιοκρατίας που δίνουν έμφαση σε κριτήριο ορθολογικότητας - αναπτυσσόμενης μέσα στο πλαίσιο ανθρώπινης κοινωνίας (το ερώτημα είναι τι γίνεται με ανθρώπινα όντα που δεν έχουν ανεπτυγμένη ορθολογικότητα –π.χ με βαριά νοητική καθυστέρηση). Ωστόσο ακόμη και αν δε συμφωνεί κανείς με τον Singer μπορεί να δεχτεί την ανάγκη αποφυγής σκληρότητας προς τα ζώα (π.χ κυνήγι, εκτροφή, πειράματα με ζώα)

ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΑΝΑΦΟΡΕΣ

Γεωργόπουλος, Αλέξανδρος, Περιβαλλοντική ηθική, Αθήνα: Gutenberg 2002

Παπαδημητρίου Ευθύμιος, Για μια νέα φιλοσοφία της φύσης, Αθήνα: Gutenberg, 1999

ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΗΘΙΚΗ Διδάσκων: Στέλιος Βιρβιδάκης

ΕΑΡΙΝΟ ΕΞΑΜΗΝΟ 2011
 Περίληψη Παραδόσεων XIX
 ΣΥΝΤΟΜΗ ΑΝΑΦΟΡΑ ΣΤΙΣ ΣΧΕΣΕΙΣ ΔΙΚΑΙΟΥ ΚΑΙ ΗΘΙΚΗΣ

 Πολλά από τα βασικότερα ζητήματα εφαρμοσμένης ηθικής δε μπορούν να διερευνηθούν ικανοποιητικά εάν δε διαμορφώσουμε σαφή αντίληψη των περίπλοκων σχέσεων μεταξύ της ηθικής και άλλων θεσμών ή πεδίων ανθρώπινης έκφρασης, όπου συναντούμε διαφορετικές αξίες και –συχνά άγραφους- κανονιστικούς κώδικες ορθής συμπεριφοράς (π.χ. θρησκεία, αισθητική, δίκαιο, πολιτική, οικονομία). Αργά ή γρήγορα μάλιστα θα βρεθούμε αντιμέτωποι με το πρόβλημα της ιεράρχησης των διαφόρων κανονιστικών κωδίκων και αξιακών επιπέδων σε σχέση με την ηθική. Εδώ προς το παρόν μπορούμε να αρκεστούμε σε κάποιες επισημάνσεις για τον προβληματισμό που αφορά τις σχέσεις δικαίου και ηθικής. Πιο συγκεκριμένα, το ερώτημα που πρέπει να μας απασχολήσει έχει να κάνει με την ηθική δικαιολόγηση της θέσπισης γενικών αρχών δικαίου και συγκεκριμένης νομοθεσίας για τον περιορισμό ή την τιμωρία ορισμένων μορφών συμπεριφοράς. Στις φιλελεύθερες κοινωνίες μας είναι γενικά παραδεκτό ότι το δημοκρατικό κράτος δεν μπορεί να επεμβαίνει και να επιχειρεί να ρυθμίσει όλες τις περιπτώσεις ανήθικης συμπεριφοράς. Ετσι προτείνονται εννοιολογικές διακρίσεις που επιτρέπουν να δικαιολογηθεί η νομική παρέμβαση σε ορισμένες μόνο από αυτές τις περιπτώσεις. Διακρίνεται η βλάβη (harm) – η ζημία των συμφερόντων ενός ατόμου (set-back of interests) ως συνέπεια της εσφαλμένης συμπεριφοράς (πράξης ή παράλειψης) ενός δρώντος (αρχή της βλάβης), από την προσβολή (offense) – κατάσταση ενόχλησης που δεν συνιστά βλάβη. Κατά τον Feinberg, κολάσιμη από τη σκοπιά του δικαίου και συχνά ποινικά κολάσιμη είναι μια πράξη (ή παράλειψη) που προκαλεί βλάβη ή σοβαρή και βαθιά προσβολή. Εχει επίσης σημασία το ότι κολάσιμη είναι μια πράξη που προκαλεί σοβαρή προσβολή όταν αυτός που προσβάλλεται την αντιλαμβάνεται άμεσα, είναι μάρτυρας της πράξης και δεν τη γνωρίζει απλώς – κάτι που συνήθως συμβαίνει όταν αυτή επισυμβαίνει σε δημόσιο και όχι ιδιωτικό χώρο. Υπάρχουν μάλιστα εξαιρετικές περιπτώσεις καλλιτεχνικής ή πολιτικής έκφρασης η ελευθερία των οποίων πρέπει να προστατεύεται ακόμη και όταν φαίνεται να συνιστούν σοβαρή προσβολή – για κάποια εθνική, κοινωνική, φυλετική ή θρησκευτική ομάδα, εφόσον εξυπηρετείται το δικαίωμα της ελευθερίας της έκφρασης που πρέπει να περιορίζεται όσο γίνεται λιγότερο. Ετσι, με αυτή την εκ πρώτης όψεως υπερβολική φροντίδα για τη διασφάλιση της ελευθερίας, οι φιλελεύθεροι πιστεύουν ότι μακροπρόθεσμα εξυπηρετείται καλύτερα το δημόσιο συμφέρον, -ενώ από τη συστηματική ποινικοποίηση της ανηθικότητας προκύπτει περισσότερο κακό παρά καλό (συνεπειοκρατική θεώρηση)- και γίνονται σεβαστά τα ατομικά δικαιώματα καθεαυτά, τα οποία αποτελούν ουσιώδες συστατικό στοιχείο μιας δημοκρατικής κοινωνίας (δεοντοκρατική θεώρηση). Αντίθετα, περισσότερο συντηρητικοί ηθικοί φιλόσοφοι και φιλόσοφοι του δικαίου (Lord Devlin) πιστεύουν ότι το κράτος πρέπει να παρεμβαίνει με νομικές ρυθμίσεις και απαγορεύσεις σε πολύ περισσότερες περιπτώσεις όταν θίγονται θρησκευτικές και ηθικές αξίες που είναι ευρέως αποδεκτές από μια κοινωνία, γιατί αλλιώς κινδυνεύει να υπονομευθεί η ίδια η ταυτότητα της κοινωνίας (ή και μιας κοινωνικής ομάδας). Οι φιλελεύθεροι χαρακτηρίζουν ως νομικό ηθικισμό (legal moralism) τη γενικότερη στάση που συνεπάγεται την συστηματική προσπάθεια επιβολής ηθικών αξιών μέσω του νόμου και ηθικό πατερναλισμό (moral paternalism) την τάση παρέμβασης στη ζωή των πολιτών για να προστατευθεί και να προαχθεί η ηθικότητά τους από δικές τους πράξεις ή παραλείψεις, έτσι ώστε να γίνονται «ηθικά καλύτεροι» ακόμη και παρά τη θέλησή τους. Είναι προφανές ότι κύριο μέλημα των φιλελευθέρων είναι η προστασία της αυτονομίας όλων των πολιτών και το ζητούμενο είναι ο σεβασμός της ελευθερίας έκφρασης όλων να μην απειλεί όχι μόνο βασικά συμφέροντα ορισμένων αλλά και την αναγνώριση του ίσου κοινωνικού status τους (ιδιαίτερα μειονοτικών ομάδων που μπορεί να προσβάλλονται από συγκεκριμένες εκδηλώσεις επιθετικής, απαξιωτικής -π.χ ρατσιστικής και μισαλλόδοξης- αντιμετώπισης.

ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΑΝΑΦΟΡΕΣ
Αlexander, Larry, “The Legal Enforcement of Morality”, in Frey and Wellman (eds.) 2005

Feinberg, Joel, The Moral Limits of the Criminal Law, 4 vols. Oxford:Oxford University Press, 1984-8

Παιονίδης, Φιλήμων, «Η παιδευτική αξία ενός λεξικού», Ισοπολιτεία 2 (1998): 239-250

ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΗΘΙΚΗ Διδάσκων: Στέλιος Βιρβιδάκης

ΕΑΡΙΝΟ ΕΞΑΜΗΝΟ 2011 30/5/2011
 Περίληψη Παραδόσεων XX
ΕΡΩΤΙΚΕΣ ΣΧΕΣΕΙΣ ΚΑΙ ΗΘΙΚΗ

 Aξίζει να παρατηρηθεί η ευρύτατα διαδεδομένη αντίληψη ότι η ηθική αφορά οπωσδήποτε την ερωτική μας συμπεριφορά και ειδικότερα τη ρύθμιση της σεξουαλικότητας. Ιδιαίτερα στην ιουδαιοχριστιανική παράδοση που έπαιξε σημαντικό ρόλο στη διαμόρφωση των ηθικών αντιλήψεων του δυτικού πολιτισμού –αλλά και σε άλλους πολιτισμούς και θρησκείες- η έκφραση της σεξουαλικότητας θεωρήθηκε σε μεγάλο βαθμό «ηθικά επικίνδυνη», ως πηγή πειρασμών και ως αφορμή αμαρτίας. [Και σύμφωνα με μια κυρίαρχη ερμηνεία της πλατωνικής φιλοσοφίας – το υλικό σώμα αποτελεί φυλακή της ψυχής, κυριεύεται εύκολα από άλογα πάθη και επιθυμίες και είναι έδρα κατώτερων, «μη καθαρών» ηδονών] .

 Μπορεί κανείς να διακρίνει διαφορετικές συνολικές θεωρήσεις ανάλογα με την αποδοχή, ή μη, και το βαθμό ηθικού ελέγχου της σεξουαλικής δραστηριότητας, που θα μπορούσε να περιγραφεί ως εξωηθική /(μη ηθική) καθεαυτή. Αν δεν υιοθετήσουμε την πλήρη ηθική απόρριψη ή απόλυτη δυσπιστία απέναντι στην εκδήλωση της σεξουαλικότητας, θα μπορούσαμε να διακρίνουμε ανάμεσα σε λιγότερο ή περισσότερο ακραίες συντηρητικές και φιλελεύθερες προσεγγίσεις (προσοχή και εδώ στη χρήση και τις αποχρώσεις των όρων). Οι προσεγγίσεις αυτές διαφοροποιούνται ως προς την αντιμετώπιση:

α) των αποκλινουσών μορφών και πρακτικών ερωτικής συμπεριφοράς που συχνά περιγράφονται ως «διαστροφές» (π.χ. ομοφυλοφιλία, σαδομαζοχιστικές πρακτικές) και από τους συντηρητικούς πολλές φορές καταδικάζονται ως «αφύσικες» ή/και «επικίνδυνες» για τα κοινωνικά ήθη – άρα και ως ανήθικες – το ερώτημα εδώ είναι τι θα θεωρηθεί «φυσιολογικό» και ποια είναι τα κριτήρια της διαστροφής β) τη σχέση έρωτα και σεξουαλικής δραστηριότητας - για ορισμένους συντηρητικούς η σεξουαλική δραστηριότητα είναι ηθικά δικαιολογημένη μόνο εάν υπάρχει το συναίσθημα του έρωτα, όπως για κάποιους ακραίους υποστηρικτές θρησκευτικών αντιλήψεων, μόνο αν έχει σκοπό την τεκνοποιία γ) την ηθική δικαιολόγηση ή απόρριψη προγαμιαίων σχέσεων και την επιδίωξη ή μη της μονογαμικότητας δ) την αντιμετώπιση της μοιχείας και της ύπαρξης σχέσεων έξω από το γάμο ε) την θεώρηση της πορνείας.

 Από τη σκοπιά της φιλελεύθερης θεώρησης, η σεξουαλική δραστηριότητα και όταν εξετάζεται ανεξάρτητα από το συναίσθημα του έρωτα, ή ακόμη και της τρυφερότητας, και από το θεσμό του γάμου δεν θεωρείται ηθικά προβληματική. Οι μετριοπαθείς φιλελεύθεροι βέβαια μπορεί να αναγνωρίζουν την υπεροχή της σύνδεσης του σεξ με τον έρωτα ή και με τον γάμο, αλλά θεωρούν απόλυτα αποδεκτή και την ελεύθερη σεξουαλική δραστηριότητα, βέβαια, υπό κάποιους όρους. Αυτοί αφορούν κυρίως τη συναίνεση ενηλίκων μετά από πληροφόρηση και ενδεχομένως την αποφυγή πρακτικών εξευτελιστικών της αξιοπρέπειας (καντιανή προσέγγιση). Πρέπει να αποφεύγεται η βία, η εξαπάτηση και η εκμετάλλευση του άλλου. Γι’αυτό φυσικά καταδικάζεται ο βιασμός και η «εκβιαστική» ή πιεστική επιβολή σεξουαλικών σχέσεων κυρίως σε περιπτώσεις όπου κάποιος βρίσκεται σε ανάγκη ή υπάρχει διαφορά θεσμικής ή άλλης εξουσίας. (Εκβιασμοί από την πλευρά διευθυντών, εργοδοτών, καθηγητών κλπ.). Σε όλες αυτές τις περιπτώσεις κάποιος καντιανός φιλόσοφος θα παρατηρούσε πως μεταχειριζόμαστε τον άλλο μόνο «ως μέσο». Από τη σκοπιά ακραίων φιλελεύθερων το ερωτικό παιχνίδι δεν υπάγεται σε κανόνες (εφόσον βέβαια δεν προκαλείται σοβαρή βλάβη στον άλλο και δεν παραβιάζεται ο νόμος). Εδώ θα χρειαστεί να αναφερθούμε στο ζήτημα της πορνογραφίας αλλά και στην φεμινιστική αντιμετώπιση όλων των παραπάνω προβλημάτων.

ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΑΝΑΦΟΡΕΣ
Baker, R, Elliston F. (eds.), Philosophy and Sex, Buffalo, NY: Prometheus Books, 1984

Blackburn, Simon, H λαγνεία, [Τα επτά θανάσιμα αμαρτήματα], Αθήνα, Νεφέλη, 2005

Goldman Alan, “Sexual Ethics”, in Frey and Wellman (eds.) 2005

Mappes, Thomas, “Sexual Morality and the Concept of Using Another Person”, in Mappes
and Zembaty (eds.), Social Ethics, 3d ed. New York: McGraw Hill, 1987

ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΗΘΙΚΗ Διδάσκων: Στέλιος Βιρβιδάκης

ΕΑΡΙΝΟ ΕΞΑΜΗΝΟ 2011 30/5/2011
 ​Περίληψη Παραδόσεων XXI
ΣΥΜΠΛΗΡΩΜΑΤΙΚΕΣ ΣΚΕΨΕΙΣ ΣΧΕΤΙΚΑ ME ΤΗΝ ΗΘΙΚΗ ΠΡΟΣΕΓΓΙΣΗ ΤΩΝ ΕΡΩΤΙΚΩΝ ΣΧΕΣΕΩΝ

 Πρέπει να επισημανθεί η δυσκολία να καταλήξει κανείς σε ασφαλείς ηθικές εκτιμήσεις στο πεδίο των ερωτικών σχέσεων, που σε τελευταία ανάλυση εκφράζουν βασικές ορμές και σχεδόν ενστικτώδεις ανθρώπινες αντιδράσεις και συναισθήματα, αλλά ρυθμίζονται μέσα από το πρίσμα παραδοσιακών κοινωνικών συμβάσεων και αισθητικών κωδίκων. Απαιτείται να αναλυθεί ένα ευρύ φάσμα λεπτών διακρίσεων μορφών συμπεριφοράς στην κατανόηση των οποίων ασφαλώς συμβάλλουν η ψυχολογία και η κοινωνιολογία. Πρέπει να διερευνηθούν οι έννοιες της ελεύθερης συναίνεσης, αλλά και του έμμεσου καταναγκασμού, που δεν ισοδυναμεί πάντα με βίαιο εξαναγκασμό, της «εκβιαστικής προσφοράς», της πειθούς, της αποπλάνησης, της εξαπάτησης κ.λπ καθώς και οι διαφορετικές περιστάσεις εφαρμογής τους. Ο ηθικά επιλήψιμος εξαναγκασμός (coercion), προϋποθέτει την πρόθεση του δράστη, την έλλειψη οποιασδήποτε δικαιολόγησης του εξαναγκασμού –π.χ μέσα στο πλαίσιο κάποιων υποχρεώσεων του εξαναγκαζομένου, το ενδεχόμενο σοβαρής (ψυχολογικής) βλάβης και την απουσία αποδεκτών εναλλακτικών ορθολογικών επιλογών για τον/την εξαναγκαζόμενο/η. Πολλά εξαρτώνται από την ισoτιμία ή μη εκείνων που συνάπτουν ερωτικές σχέσεις, και την ενδεχόμενη άσκηση «εξουσίας» κάποιας μορφής, ή επιβολή ισχύος και αυθεντίας και εκμετάλλευση της ανώτερης «θέσης» κάποιου. To πρόβλημα είναι ότι τα τελευταία χρόνια με την ανάπτυξη του ρεύματος της «πολιτικής ορθότητας» στις H.Π.Α. και την εκδήλωση ακραίων μορφών φεμινισμού, υποστηρίζεται συχνά ότι οι γυναίκες λίγες μόνο φορές κατορθώνουν να εκφράσουν την ελεύθερη συναίνεσή τους και είναι πολύ εύκολο να εξαναγκαστούν εκβιαστικά να δεχθούν να ικανοποιήσουν τις σεξουαλικές ορέξεις των ανδρών. Για κάποιους αυτό ισοδυναμεί με ένα είδος βιασμού. Όμως μπορεί να παρατηρηθεί ότι μεταξύ του ηθικά απαράδεκτου βιασμού και της συναίνεσης η οποία βασίζεται σε επαρκή πληροφόρηση και σε ελεύθερη απόφαση υπάρχουν διάφορες διαβαθμίσεις, μορφών ηθικά προβληματικής συμπεριφοράς. Μπορεί βέβαια να αποδοκιμάζονται περιπτώσεις άκομψης ή πιεστικής επιδίωξης ερωτικής κατάκτησης, ή και αποπλάνησης (seduction) –που μπορεί να φανερώνουν και διάθεση εξαπάτησης, αλλά οπωσδήποτε αυτές δεν ισοδυναμούν με απόπειρα βιασμού. Και, ακόμη και αν αντιμετωπίζουμε αρνητικά τον χαρακτήρα ανθρώπων αδιάφορων για τα αισθήματα των ερωτικών τους συντρόφων, ή ικανών να χρησιμοποιήσουν πειθώ, ή κολακεία, ή να εκμεταλλευθούν τις κατάλληλες περιστάσεις και να γοητεύσουν και να παρασύρουν σε κάποιο βαθμό εκείνην ή εκείνον που επιδιώκουν να «κατακτήσουν», πρέπει να αποφύγουμε να τους προσάψουμε ηθική μομφή για συγκεκριμένες πράξεις που δεν περιλαμβάνουν σαφή φυσική ή ψυχολογική βία ή εξαπάτηση. Εφόσον τα υποψήφια «θύματα» των ενεργειών τους διαθέτουν ανεξάρτητη βούληση και επαρκείς διανοητικές ικανότητες να συνειδητοποιήσουν την κατάσταση στην οποία εμπλέκονται έχουν και εκείνα την ευθύνη των πράξεών τους. (Sarah Conly, “Seduction, Rape and Coercion”, Ethics 115, 2004: 96-121). Eδώ αξίζει να αναφερθεί η φιλελεύθερη αντιμετώπιση της πορνείας από την Martha Nussabaum, η οποία παρόλο που υποστηρίζει πως πρέπει να ληφθεί γενικότερα πρόνοια για την αλλαγή, ή την βελτίωση των κοινωνικών και οικονομικών συνθηκών που συνήθως οδηγούν τις γυναίκες στην πορνεία, πιστεύει ότι δεν θα ήταν σωστό να σπεύσουμε να υιοθετήσουμε –για φεμινιστικούς λόγους- κάποια ηθική καταδίκη της πρακτικής της παροχής «σεξουαλικών υπηρεσιών» επί χρήμασι – εφόσον βέβαια είναι δυνατόν να αποφευχθεί η εκμετάλλευση - π.χ. ύπαρξη σωματείων που διασφαλίζουν δικαιώματα, ιατρικοφαρμακευτική κάλυψη κ.λπ.. (Μartha Nussbaum, «Είτε από λογική είτε από προκατάληψη: Σωματικές υπηρεσίες επί χρήμασι», στο Φύλο και κοινωνική δικαιοσύνη, μτφρ. Ν. Καλαϊτζής – Κ.Παπαγεωργίου, Αθήνα, Scripta, 2005)

EΙΣΑΓΩΓΗ ΣΤΗΝ ΗΘΙΚΗ Διδάσκων: Στέλιος Βιρβιδάκης

ΕΑΡΙΝΟ ΕΞΑΜΗΝΟ 2011
 Περίληψη Παραδόσεων XXII
 ΗΘΙΚΗ ΚΑΙ ΚΩΔΙΚΕΣ ΔΕΟΝΤΟΛΟΓΙΑΣ ΤΩΝ ΜΜΕ

 Προβληματισμός σχετικά με την ηθική κριτική των ΜΜΕ. Ποιος ακριβώς είναι ο ρόλος των κωδίκων δεοντολογίας που υιοθετούν διάφορες κοινωνίες και δημοσιογραφικά σωματεία, και συχνά καταρτίζονται από ειδικές επιτροπές διορισμένες από κυβερνήσεις και μπορούν να αξιοποιηθούν και από ανεξάρτητες διοικητικές αρχές, όπως το Ελληνικό Εθνικό Συμβούλιο Ραδιοτηλεόρασης; Σε ποιο βαθμό είναι αυτοί οι κώδικες δεσμευτικοί ή έχουν απλώς συμβουλευτική αξία; Ποιο είναι το νομικό τους status; Συχνά διατυπώνονται αντιρρήσεις, και μάλιστα συνήθως εν ονόματι της φιλελεύθερης πολιτικής φιλοσοφίας, από δημοσιογράφους, ή και πολιτικούς, οι οποίοι αρνούνται α) την ανάγκη ύπαρξης τέτοιων κωδίκων και προπαντός β) την ισχύ τους για την επιβολή νομικά εγκεκριμένων, πρακτικών κυρώσεων. Δύο από τα προβαλλόμενα συχνά επιχειρήματα αφορούν 1) την ανάγκη διασφάλισης της ελευθερίας της έκφρασης και την αποφυγή της λογοκρισίας οποιασδήποτε μορφής και 2) την ανυπαρξία κάποιας αντικειμενικής αλήθειας, την πλήρη σχετικότητα των εκφραζόμενων απόψεων και την ανάγκη εξασφάλισης πολυφωνίας, για την προβολή ακόμη και ενοχλητικών σε πολλούς απόψεων. Ωστόσο, ο ακραίος σχετικισμός όσον αφορά την αλήθεια είναι εσφαλμένος (Βάσω Κιντή, «Οι κώδικες δεοντολογίας στα Μέσα Μαζικής Ενημέρωσης», Ο Πολίτης τεύχος 71, Δεκέμβριος 1999. Pascal Engel, Η αλήθεια, Αθήνα, Scripta, 1999). Και σημαντικοί φιλελεύθεροι στοχαστές, όπως ο John Stuart Mill δεν θα αρνούνταν την ανάγκη κάποιας κρατικής παρέμβασης για την ρύθμιση της λειτουργίας των ΜΜΕ – και δεν θα δέχονταν τη δυνατότητα της αυτορρύθμισης. «..Οταν το κοινό δεν διαθέτει τη δυνατότητα ή την επιθυμία να ενεργήσει συντονισμένα για την προάσπιση των συμφερόντων του, τότε η κυβέρνηση πρέπει να παίρνει την κατάσταση στα χέρια της… Η ακρίβεια, η αμεροληψία, η ισότιμη αντιμετώπιση, η υπευθυνότητα, η αποφυγή της εξαπάτησης και των στερεοτύπων κάθε είδους, η προστασία των ανηλίκων, ο σεβασμός της αξιοπρέπειας και του ιδιωτικού βίου είναι κάποιες από τις αξίες που πρέπει να περιλαμβάνει ένας κώδικας δεοντολογίας για τους τηλεοπτικούς σταθμούς. Παράλληλα, ο Mill θα υποστήριζε την ανάγκη να εκπαιδευτεί το κοινό ώστε να αναπτύξει μια κριτική στάση απέναντι στην τηλεόραση και να αναζητεί εναλλακτικές μορφές ψυχαγωγίας και διασκέδασης· και βέβαια εδώ το σχολείο (το πανεπιστήμιο θα έλεγε ο Mill) καλείται να διαδραματίσει σημαντικό ρόλο. Ιδιαίτερη έμφαση θα έπρεπε να δοθεί στο να καταστούν οι μελλοντικοί πολίτες ιδιαίτερα ανθεκτικοί στις πιέσεις ενός καταναλωτικού πολιτισμού που αποσκοπεί στην έλευση μιας κατάστασης πραγμάτων όπου η ευζωία των ανθρώπων θα εννοείται μόνο ως η ικανοποίηση των ομοιόμορφων και τεχνητών υλικών αναγκών και προτιμήσεών τους. Μια τέτοια προσπάθεια θα ενίσχυε την αυτοδυναμία του κοινού». (Φιλήμων Παιονίδης, «Ο Μill και τα ηλεκτρονικά ΜΜΕ», στο Παιονίδης, Υπέρ του δεόντος, Αθήνα: Εκκρεμές 2007) Φυσικά και εδώ θα πρέπει να διακρίνουμε ανάμεσα σε ηθικά μεμπτές πράξεις ή παραλείψεις που δικαιολογούν παρέμβαση και σε μια γενικότερη ηθική κριτική των προβαλλόμενων αξιών και προτύπων Βλ. παραδείγματα παραβίασης του χώρου του ιδιωτικού βίου, προσβολής αξιοπρέπειας, συκοφαντίας ή σπίλωσης υπολήψεων, σκόπιμης ή μη παραπλάνησης που μπορεί να μην συνίσταται στην προβολή κάποιου συγκεκριμένου ψεύδους αλλά στην απόκρυψη στοιχείων και την έλλειψη κριτικής αντιμετώπισης (π.χ υπόθεση Κορκολή, «reality shows», πολεμικές ανταποκρίσεις από πρόσφατους πολέμους, καλλιέργεια ανασφάλειας και εθνικιστική υστερία, όπως για το «σκοπιανό-μακεδονικό» ζήτημα, βλ. Μακάριου Δρουσιώτη, Η περιρρέουσα ατμόσφαιρα, Λευκωσία, Οκτώβριος 2005). Το πρόβλημα είναι ότι η αλόγιστη επιδίωξη της ακροαματικότητας και του κέρδους από διαφημίσεις, ο αδυσώπητος ανταγωνισμός κυρίως των ιδιωτικών ΜΜΕ (εδώ πρέπει να εξεταστούν χωριστά οι περιπτώσεις του τύπου και των ηλεκτρονικών ΜΜΕ), και κάποτε και πολιτικές σκοπιμότητες, οδηγούν σε ηθικά μεμπτές διαστρεβλώσεις και παραβιάσεις δικαιωμάτων και σε γενικότερη υποβάθμιση ποιότητας ενημέρωσης και ψυχαγωγίας («trash TV») Η ανάγκη προστασίας της ελευθερίας έκφρασης και πληροφόρησης των πολιτών πρέπει πάντα να σταθμίζεται σε σχέση με την ανάγκη προστασίας άλλων δικαιωμάτων και συμφερόντων τους. (π.χ. προαναγγελία ενός σεισμού)

- Σύντομη αναφορά στο πρόβλημα της πορνογραφίας (δυσκολίες ορισμού) και γενικότερα στις σχέσεις ηθικής και τέχνης – ανάγκη αποφυγής της Σκύλλας του καθαρού «αυτονομισμού» και της Χάρυβδης του «ηθικισμού», (Βιρβιδάκης – Παιονίδης, «Ηθική, Τέχνη, Αισθητική», 1993)

