

Studij filozofije

POPIS IZBORNIH KOLEGIJA za studente Odsjeka za filozofiju (Ak. god. 2018./2019.)

Preddiplomski studij:

Zimski semestar:	Ljetni semestar:
Introspekcija	Filozofska antropologija
Filozofija biologije	Filozofija demokracije
Filozofija kao životna forma	Filozofija logike
Uvod u filozofiju multikulturalizma	Filozofija povijesti
Kritičko mišljenje	Filozofija religije

U I. i/ili III. semestru bira se najmanje 1 izborni kolegij (3 ECTS) od navedenih: *Introspekcija* (3 ECTS), *Filozofija biologije* (3 ECTS), *Filozofija kao životna forma* (3 ECTS), *Uvod u filozofiju multikulturalizma* (3 ECTS).

U II. semestru bira se najmanje 1 izborni kolegij (3 ECTS) od navedenih: *Filozofska antropologija* (3 ECTS), *Filozofija demokracije* (3 ECTS), *Filozofija logike* (3 ECTS).

U IV. semestru upisuje se izborni kolegij *Filozofija povijesti* (3 ECTS), *Filozofska antropologija* (3 ECTS), *Filozofija demokracije* (3 ECTS), *Filozofija logike* (3 ECTS).

U V. semestru biraju se najmanje 2 izborna kolegija / seminar (6 ECTS) od navedenih: *Introspekcija* (3 ECTS), *Filozofija biologije* (3 ECTS), *Filozofija kao životna forma* (3 ECTS), *Uvod u filozofiju multikulturalizma* (3 ECTS).

U VI. semestru bira se najmanje 1 izborni kolegij / seminar (1 ECTS) od navedenih: *Filozofska antropologija* (3 ECTS), *Filozofija demokracije* (3 ECTS), *Filozofija logike* (3 ECTS).

Diplomski studij:

Zimski semestar:	Ljetni semestar:
Intencionalnost	Bioetika
Etika u obrazovanju	Egzistencijalistička filozofija
Filozofija s djecom	Svijest

U I. i/ili III. semestru bira se najmanje 1 izborni kolegij (3 ECTS) od navedenih: *Intencionalnost* (3 ECTS), *Etika u obrazovanju* (3 ECTS), *Filozofija s djecom* (3 ECTS).

U II. semestru bira se najmanje 1 izborni kolegij (3 ECTS) od navedenih: *Bioetika* (3 ECTS), *Svijest* (3 ECTS), *Egzistencijalistička filozofija* (3 ECTS), *Svijest* (3 ECTS).

U IV. semestru student nije dužan upisati izborni kolegij, ali može izabrati neki od navedenih: *Bioetika* (3 ECTS), *Egzistencijalistička filozofija* (3 ECTS), *Svijest* (3 ECTS).

Maksimalan broj upisanih izbornih kolegija nije ograničen, ali ih se treba ravnomjerno rasporediti prema godinama studija, budući da se nude uglavnom isti izborni kolegiji u zimskom, odnosno ljetnom semestru.

Pojedini izborni kolegij u semestru može upisati maksimalno 15 studenata filozofije.

ZIMSKI SEMESTAR – preddiplomski studij

Nastavnik	Kod	Izborni predmeti	Ukupno sati (P+S+V)	ECTS
doc. dr. sc. Ljudevit Hanžek	IIN30	Introspekcija Uvođenje studenata u različite filozofske aspekte introspekcije, tj. svijesti o vlastitim mentalnim stanjima, te razumijevanje niza fenomena povezanih s introspekcijom, tj. samosviješću u širem smislu (teorije samosvijesti, samozavaravanje, odnos okoline i mentalnih stanja, patološka stanja svijesti...)	30+0+0	3
izv. prof. dr. sc. Tonći Kokić	IFB30	Filozofija biologije Grana filozofije znanosti koja proučava povijest, utemeljenje, metode i logičku strukturu biologije u odnosu na druge znanosti. Središnji dio kolegija je posvećen proučavanju razvoja ideje i načelima suvremene sinteze teorije evolucije, ali i alternativnim teorijama. Uz to se u kolegiju proučavaju ključni pojmovi: reducionizma, vitalizma, teorije vrsta, ideje napretka, odnosa znanosti i ideologije, ideja biološkog utemeljenja ponašanja čovjeka (sociobiologija).	30+0+0	3

prof. dr. sc. Ante Vučković	IFZ30	<p>Filozofija kao životna forma</p> <p>Filozofija u svojim korijenima nosi žudnju za životom koji će biti svrhovit i dobar te oblikovan razumom i jasnoćom životnoga zadatka. Tako su u antici nastale različite škole koje su otkrivale i usavršavale različite vježbe duha kojima je svoj život oblikovao najprije utemeljitelj, a potom i njegovi sljedbenici koji su praksu vježbi proširili pa Mediteranu. Kršćanstvo će preuzeti i potrebu uređivanja života, a dijelom i vježbe duha koje su do nas došle pod imenom duhovnih vježbi. Suvremena filozofija ponovo otkriva važnost oblikovanja života pa ne iznenađuje i procvat literature koja iz povijesti crpi nadahnuće za suvremenog čovjeka. Predavanja će obuhvatiti povijest ideje ovako shvaćene filozofije i otvoriti uvid u suvremenu literaturu filozofije kao forme života.</p>	30+0+0	3
-----------------------------	-------	--	--------	----------

doc. dr. sc. Marita Brčić Kuljiš	IFM30	Uvod u filozofiju multikulturalizma Cilj kolegija je upoznavanje s temeljnim teorijskim i idejnim konceptima multikulturalizma da bi se na taj način potaknula kritička rasprava o pitanjima kulturnog, nacionalnog, vjerskog, etničkog itd. identiteta. U tom kontekstu zadatak je započeti raspravu o odnosu temeljnih ljudskih prava, građanskih i manjinskih prava. (3. godina prediplomskog studija).	30+0+0	3
doc. dr. sc. Bruno Ćurko	IKM30	Kritičko mišljenje Kroz kolegiji “Kritičko mišljenje” studenti će se upoznati s razvojem teorija kritičkog mišljenja kroz povijest filozofije (Od predsokratovaca do M. Lipmana). Isto tako bit će upoznati s raznim strategijama kritičkog mišljenja koje egzistiraju u suvremenom svijetu. Bit će upućeni na povezanost kritičkog mišljenja s obrazovanjem, naročito na povezanost s formalnom i neformalnom logikom, kao i na povezanost s etičkim i vrijednosnim obrazovanjem (EVE).	30+0+0	3

LJETNI SEMESTAR - preddiplomski studij

izv. prof. dr. sc. Tonći Kokić	IFA30	Filozofska antropologija Filozofska antropologija pokušava spoznati narav čovjeka. U ovom kolegiju se to radi kroz proučavanje dvije cjeline: 1) Filozofske, religijske i kulturne teorije o naravi čovjeka unutar 'velikih teorija' (antika, kršćanstvo, judaizam, hinduizam, naturalizam, egzistencijalizam, psahoanaliza...); 2) Filozofska antropologija kao filozofska disciplina (Scheler: osnovni tipovi samoshaćanja Čovjeka; Plessner: stupnjevi organskog i čovjeka; Gehlen: neutvrđenost i nedovršenost čovjeka; Cassirer: jezik i mit; suvremeni autori).	30+0+0	3
prof. dr. sc. Marko Troglić izv. prof. dr. sc. Hrvoje Relja	IPV3	Filozofija povijesti Filozofski uvid o društvenom životu čovjeka i povjesnim oblicima organiziranja društva. Filozofski pristup povijesti i shvaćanjima čovjeka, kulture i društva u različitim povjesnim epohama. Filozofsko shvaćanje i tumačenje svrhe i smisla povijesti.	30+0+0	3

izv. prof. dr. sc. Hrvoje Relja	IFR30	Filozofija religije Kolegij je podijeljen u dvije cjeline. U prvom dijelu, nakon uvoda i metodoloških prepostavki, pokušava se, analizom religioznog fenomena, kako u njegovim povjesnim manifestacijama posredstvom upoznavanja specifičnosti primitivnih, politeističkih, dualističkih, monističkih i monoteističkih religija, tako i u iskustvu življenja religioznog čovjeka, pokazati originalnost religijskog fenomena, otkrivajući tako njegove specifičnosti (realnosti, transcendencije, otajstvenosti i osobnu dimenziju svetog) a nadasve spasenjski karakter svetoga kao njegove esencijalne značajke. U drugom dijelu se, putem analiziranja različitih filozofskih interpretacija religijskog fenomena (Feuerbach, Nietzsche, Freud, Jung, Durkheim, Marx, Kant, Plotin, Jaspers, Wittgenstein, O. Spengler) i strukture religioznog čina, želi ponuditi njihovo integralno objašnjenje posredstvom koga će se upoznati originalnost religijskog fenomena i odnos između ljudske naravi, filozofije, kulture, povijesti i religije. (očekuje se da 30+0+0 3 studenti posjeduju prethodno općenito znanje o filozofskim sustavima autora koji se obrađuju).	30+0+0	3
---------------------------------	-------	--	--------	----------

doc. dr. sc. Marita Brčić Kuljiš	IFD30	Filozofija demokracije Cilj kolegija je filozofsko tematiziranje ideje pravednosti uzimajući u obzir povijesni, politički i socio-ekonomski aspekt. (2. godina preddiplomskog studija) – u ponudi svake druge godine.	30+0+0	3
prof. dr. sc. Mirko Jakić	IFL30	Filozofija logike Empiristička i aprioristička teza u suvremenoj filozofiji logike. Istaknuti predstavnici: Noam Chomski i W. V. Quine. Klasični pristup filozofiji logike. Istaknuti predstavnici: Immanuel Kant i Georg V. F. Hegel. Odnos logike i matematike, odnos logike i fizike, odnos logike i jezikoslovlja.	30+0+0	3

ZIMSKI SEMESTAR – diplomski studij

<i>Nastavnik</i>	<i>Kod</i>	<i>Izborni predmeti</i>	<i>Ukupno sati (P+S+V)</i>	<i>ECTS</i>
doc. dr. sc. Ljudevit Hanžek	IEP15	<p>Intencionalnost</p> <p>Cilje je ovog predmeta upoznavanje temeljnih filozofskih problema vezanih uz pojmove intencionalnosti i mentalnog reprezentiranja. Studenti će proučavati različite aspekte intencionalnih svojstava mentalnih stanja, kao što su: odnos pojmova i osjetilne građe u percepciji, važnost semantičkih svojstava misli u kognitivnoj znanosti, važnost evolucijske povijesti za nastanak mentalnog sadržaja (značenja), reprezentacijski karakter emocija...</p>	30+0+0	3 Kvota 5 FF 2 SSt
doc. dr. sc. Marita Brčić Kuljiš	IEO30	<p>Etika u obrazovanju</p> <p>Etika u obrazovanje Cilj predmeta je tematiziranje idealja, vrijednosti i etičkih teorija koje imaju ključnu ulogu u procesima obrazovanja. Osim navedenog, analizirat će se odnos između nastavnika i učenika po pitanju autoriteta i autonomije, poštivanje integriteta osobe, nepristranosti i jednakosti kao polazišta za postizanje što kvalitetnijih obrazovnih procesa i ishoda.</p>	30+0+0	3

doc. dr. sc. Bruno Ćurko	IFD30	<p>Filozofija s djecom</p> <p>Cilj kolegija je potaknuti studente na razumijevanje razvoja, korisnosti i važnosti filozofije s djecom, njene teoretske utemeljenosti i praktične korisnosti. Cilj kolegija je i dodatno razumijevanja filozofije kao životno korisne discipline. Kroz kolegij student će se upoznati s nastankom filozofije s djecom, razvojem ove mlade filozofske discipline, upoznati se s različitim pristupima filozofiji s djecom u Europi i svijetu.</p> <p>Studenti će se nakon odslušanog kolegija moći služiti temeljnim pojmovima iz područja kao što su: multidimenzionalno mišljenje, zajednica filozofskih istraživača (philosophical inquiry), kreativno mišljenje, skrbno mišljenje, osnovnim metodama rada u filozofiji s djecom, korisnost filozofije s djecom.</p>	30+0+0	3
--------------------------	-------	--	--------	----------

LJETNI SEMESTAR – diplomski studij

Nastavnik	Kod	Izborni predmeti	Ukupno sati (P+S+V)	ECTS
doc. dr. sc. Bruno Ćurko, asist. Anita Lunić	IBE30	Bioetika Cilj izbornog kolegija je: - upoznavanje s temeljnim određenjima i shvaćanjima bioetike - upoznavanje s metodološkim i argumentacijskim modelima u bioetici - upoznavanje s izazovima u polju primjenjene (bio)etike - analiza temeljnih bioetičkih problema.	30+0+0	3
prof. dr. sc. Ante Vučković	IEF30	Egzistencijalistička filozofija Nastanak i razvoj egzistencijalizma. Ovladavanje pojmovima i strukturom egzistencijalističke filozofije. Prepoznavanje i razumijevanje egzistencijalističkih autora u njihovom povjesnom kontekstu.	30+0+0	3
izv. prof. dr. sc. Dario Škarica	ISV30	Svijest Novije teorije svijesti, posebno Baarsova teorija globalnog radnog prostora, s naglaskom na ograničeni kapacitet svijesti (selektivna pažnja, neposredna memorija itd.), na odnos svijesti prema nesvjesnom (u prvom redu prema raznim nesvjesnim kontekstima što	30+0+0	3

		oblikuju svjesni sadržaj), i na odnos svijesti prema (voljnom, slobodnom) odlučivanju.		
--	--	--	--	--