1
3

FLN-300.09, FIL-401.06
Environmental Ethics

Institute of Philosophy, ELTE, Budapest

Fall, 2006

Dr. Les Muray
E-mail: lmuray@curry.edu
Kurzus helye és időpontja: MUK I/-106 kedd 9:30-11:00

Course Description:

This course explores the issues in environmental ethics that have been the focal points of recent discussions in the field: humanity’s place in the in the universe; the related issues of anthropocentrism (human centeredness) vs. biocentrism (life centeredness) and ecocentrism (the ecosystems that enable the emergence of and that nurture life); intrinsic and instrumental value in humans and non-humans; deep ecology vs. animal rights; deep ecology and ecofeminism; eco-justice and human rights; and the philosophic underpinnings of the sustainable development vs. growth economies and globalization debate.

Texts:
Required:

Environmental Ethics--by Des Jardins.

Radical Ecology-- Merchant.

Handouts.

Recomended:

Environmental Philosophy—Zimmerman et al., eds. (selections)

Postmodernism and Public Policy—Cobb.

Course requirements and Student Evaluation.

1. A paper 5+ pages in length on a topic pertinent to the class.
2. Class participaption.

Course Outline

Week 1: Introduction.

Week 2: Case Study; Basic Definitions and Ethical Concepts; Metaethics; Metaphysics;

 Our Place in the Universe.

 Readings: Des Jardins, Chaps. 1&2; Merchant, Introduction.

Week 3: The Ancient/Medieval Tradition; Hierarchicalism, Domination,

 Anthropocentrism as Values; Modernity and the Mechanistic View of the

 Universe; the Newtonian-Cartesian Worldview; Early Environmental Ethics:

 Passmore, Stone.

 Readings: Des Jardins, Chaps. 5&7; Merchant. Chaps. 1&2; Handout: Lynn

 White.

Week 4: Environmental Philosophies; Beyond Anthropocentrism: Biocentrism and

 Ecocentrism; the Gaia Hypothesis; Themes in Environmental Ethics: “Earth

 Ethics;” Aldo Leopold’s Land Ethic: Deep Ecology: the “Whole” vs. the

 “Parts.”

 Readings: Des Jardins, Chap. 8&9; Merchant, Chaps.3&4; Lynn White

 Handout; Aldo Leopold’s “The Land Ethic”.

Week 5: Themes in Environmental Ethics: “Earth Ethics;” Aldo Leopold’s Land Ethic:

 Deep Ecology: the “Whole” vs. the “Parts;” Arne Naess; George Sessions;

 Ecosystems vs. Individual Species and Individuals Within Species; the Idea of

 Wilderness; Oelschlaeger.

 Readings: Des Jardins, Chaps.9&10; Merchant, Chap. 4; Naess.

Week 6: Themes in Environmental Ethics: the “Whole” vs. the “Parts;” Animal Rights;

 Peter Singer and Animal Liberation; Tom Regan and Animal Rights;

 “Instrumental” vs. “Intrinsic” Value.

 Readings: Des Jardins, Chap.6; Singer, Regan, Callicott (“Animal

 Liberation…”).

Week 7: “Instrumental” vs. “Intrinsic” Value; Process Thought: the “Whole”

 and the “Parts;” the Land and Animal Rights; Ecofascism, democracy, and

 biocracy.

 Readings: Handouts; Merchant; Chap. 5.

Week 8: The “Common Creation Story:” The Epic of Evolution; Thomas Berry; Brian

 Swimme; Ursula Goodenough; The Critique of Conventional Postmodernism.

 Readings: Berry; Handouts; Merchant, Chap. 5.

Week 9: Ecofeminism; the Parallel Between Views of Nature and Views of Women; Is

 This Gender Stereotyping Revisited?; Merchant; Warren; Plumwood; Ruether;

 Howell; Contrast to Deep Ecology and Process Thought.

 Readings: Des Jardins, Chaps. 11; Merchant, Chap. 8; Merchant, Warren (“The

 Power and the Promise…”).

Week 10: Social Ecology; Murray Bookchin; An Anthropocentric Environmental

 Ethics or Is That an Oxymoron? Ecoanarchism; Ecosocialism.

 Readings: Des Jardins, Chap. 11; Merchant, Chap. 6; Bookchin

Week 11: Issues in Environmental Ethics: Sustainable vs. Growth Economies; Free

 Trade and Globalization ; Bioregionalism; Daly and Cobb.

 Readings: Des Jardins, Chaps 3&4; Merchant, Chap 9; Handouts; Cobb,

 Chap. 5

Week 12: Issues in Environmental Ethics: Sustainable vs. Growth Economies; Free

 Trade and Globalization ; Bioregionalism; Daly and Cobb;Video.

 Readings: Des Jardins, Chaps 3&4; Merchant, Chap 9; Handouts. Cobb,

 Chap. 5

Week 13: Issues in Environmental Ethics: Energy; the Greenhouse Effect; Contrast of

 Methods of Environmental Ethics With “Traditional” Ethics; Video.

 Readings: Des Jardins, Chaps 3&4; Merchant, Chap 9; Handouts; Taylor in

 Zimmerman; Cobb, Chap. 5

Week 14: Video. Summary.

 Readings: Handouts..

