OPIS TEME: Rat i mir

Rat i mir, tema dubokih filozofskih promišljanja kroz povijest, postaju još relevantniji u suvremenom svijetu obilježenom stalnim izazovima. U nesigurnom svijetu, punom ratnih previranja, bavljenje ovom temom omogućit će učenicima primjenu apstraktnih filozofskih koncepata na stvarne situacije i razmatranje aktualnih svjetskih događanja iz filozofske perspektive. Razumijevanje uzroka i problema vezanih uz rat i mir ključno je kroz prizmu različitih filozofskih perspektiva. Pojmovi rata i mira međusobno su povezani, gdje rat možemo tumačiti kao "odsutnost mira", a mir kao "razdoblje između dva rata". Filozofska analiza temelji se na ontološkom i fenomenološkom pristupu, usredotočujući se na različite aspekte ratovanja i različite putove prema ideji "vječnog mira" prema Kantovom konceptu.
Platon, u svom djelu "Država", naglašava važnost vojnog odgoja i sudjelovanja u ratu kao sredstva očuvanja stabilnosti društva. On propovijeda nužnost pravednog postupanja prema neprijateljima čak i u ratnim situacijama, potičući zajedništvo unutar zajednice. Aristotel, suprotno Platonu, proučava različite načine života i njihov utjecaj na ratne vještine te pravedan rat. Kritizira državne poretke usmjerene isključivo na ratne vještine, postavljajući pitanje održivosti takvih društava. Ciceron, u svom djelu "O dužnostima", naglašava pravednost u ratnim operacijama, odražavajući visoke moralne standarde i etički pristup vođenju ratova. Djela Aurelija Augustina brane stajalište da ljudi teže miru zbog sreće, dok ratni pobjednici često pokušavaju nametnuti svoj mir poraženima. Toma Akvinski, saglasno kršćanskim načelima ljubavi i mira, smatra ratovanje uvijek grijehom, suprotno Božjoj volji za mirom. Machiavelli, u svojoj analizi, naglašava važnost vlastite vojske za stabilnost vlasti, osuđujući ovisnost o plaćenicima i pomoćnim vojskama. Hobbes, dok priznaje nužnost obrane, ističe važnost traženja mira radi očuvanja vlastitog života. Locke se oslanja na prava pojedinca, vladavinu prava i potrebu društva za izbjegavanje stanja rata. Kant razmatra smjernice za očuvanje stabilnosti i pravičnosti međunarodne zajednice, dok Clausewitz povezuje rat s političkim ciljevima, naglašavajući prilagodbu vojnih strategija tijekom sukoba. John Rawls zagovara teoriju pravednosti postavljajući temeljna načela ravnoteže između pravednosti i slobode. Michael Walzer istražuje povezanost između rata, moralnosti i pravila, naglašavajući odnos vojnih pravila i moralnog opravdanja u ratu. Primorac i Young istražuju problem terorizma, pri čemu potonji razvija politike mira i sigurnosti, promičući međunarodni mir i suradnju.
Kroz ova različita filozofska razmatranja, autori doprinose širem shvaćanju i interpretaciji tema rata i mira, pružajući bogatstvo perspektiva i dubokih razmišljanja o tim ključnim pitanjima.

Školska razina
· Platon, Država, Naklada Jurčić, Zagreb 2001., str. 208. – 214.
· Aristotel, Politika, Sveučilišna naklada Liber, Zagreb, 1988. str. 15 – 16, 244. – 247.
· Ciceron, O dužnostima, Nova Akropola, Zagreb, 2006., str. 26. – 31.
· Aurelije Augustin, O državi božjoj, svezak treći (knjiga XIX – XXII), Kršćanska sadašnjost, Zagreb, 1996., str. 33., 37. – 39., 43. – 45., 51.
· Toma Akvinski, Država, Globus, Zagreb, 1990., 219. – 226.

Međužupanijska razina
· Niccolo Machiavelli, Izabrano djelo - Vladar, Globus, Zagreb, 1987., 119. – 125.
· Thomas Hobbes, Levijatan, Naklada Jesenski Turk, Zagreb, 2004., str. 90. – 95.
· John Locke, Dvije rasprave o vladi, Naklada Jurčić, Zagreb, 2013., str. 183. – 188.
· Immanuel Kant, Metafizika ćudoređa, Matica hrvatska, Zagreb, 1999., str. 133. – 141.
· Immanuel Kant, Pravno – politički spisi, Politička kultura, Zagreb, 2000., str. 115. – 119.
· Carl von Clausewitz, O ratu, Mozaik knjiga, Zagreb, 2010., str. 21. -24., 32. - 36., 501. - 507.
Državna razina
· John Rawls, Pravo naroda, Kruzak, Zagreb, 2004., str. 55. - 66.
· Michael Waltzer, Pravedni i nepravedni ratovi, org. Just and Unjust Wars: A Moral Argument with Historical Illustrations, New York: Basic Books, second edition, 1992, prev. T. Reškovac, str. 13. - 16., 21. - 25., 32. - 33., 41. - 42., 51. - 54., 61. - 63.
· Igor Primorac, Pravedni rat u Etika na djelu, Kruzak, Zagreb, 2005., str. 13.- 24.
· Igor Primorac, Terorizam u Etika na djelu, Kruzak, Zagreb, 2005., 45. - 53.
· Robert Young, Politički terorizam kao oružje onih koji nemaju političku moć u Terorizam i pravednost, priredili Tony Coady i Michael O’Keefe, Kruzak, Zagreb, 2004., str. 43. - 55.

