

Naziv studija	Filozofija			
Naziv kolegija	Povijest hrvatske filozofije			
Status kolegija	Obvezni			
Godina	III. i V.	Semestar		
ECTS bodovi	3			
Nastavnik	Izv. prof. dr. sc. Ante Periša			
e-mail	anperisa@unizd.hr			
vrijeme konzultacija	Utorkom nakon nastave			
Suradnik / asistent				
e-mail				
vrijeme konzultacija				
Mjesto izvođenja nastave	Predavaonica broj 124			
Oblici izvođenja nastave	Predavanje			
Nastavno opterećenje P+S+V	30P+0S+0V			
Način provjere znanja i polaganja ispita	Rasprava na predavanjima, pisani ispit, usmeni ispit.			
Početak nastave	26.2.2019. u 9 sati	Završetak nastave	4.6.2019.	
Kolokviji	1. termin	2. termin	3. termin	4. termin
Ispitni rokovi	1. termin	2. termin	3. termin	4. termin
Ishodi učenja	<p>Nakon položenog ispita iz ovoga kolegija studenti će biti sposobni:</p> <ul style="list-style-type: none"> - objasniti glavne filozofske teme i pravce nacionalne filozofije; - analizirati utjecaj zapadnoeuropskih filozofskih strujanja na hrvatske filozofe, kao i njihov doprinos razvoju europske filozofske misli; - analizirati izvorne filozofske tekstove; - kritički prosuditi odnos nacionalne filozofije i nacionalne kulture. 			
Preduvjeti za upis	-			
Sadržaj kolegija	<p>Kolegij je podijeljen u pet povjesno-tematskih cjelina:</p> <p>Prvu cjelinu čini povijest srednjovjekovne hrvatske filozofije u kojoj se obrađuje filozofija Hermana Dalmatina, s posebnim osvrtom na djelo <i>De essentiis</i>.</p> <p>Drugu cjelinu čini povijest hrvatske renesansne filozofije. U ovomu dijelu sustavno se obrađuju temeljne značajke hrvatske humanističko-renesansne filozofije, koja se prikazuje kroz sljedeće autore: Petar Pavao Vergerije, Ivan Stojković, Benedikt Kotruljević, Nikola Modruški, Ivan Čezmički, Ivan Polikarp Severitan, Marko Marulić, Fran Trankvil Andreis, Frederik Grisogono, Nikola Vitov Gučetić, Juraj Dubrovčanin, Matija Frkić, Mark Antun de Dominis, Faust Vrančić, Marin Getaldić, Stjepan Gradić i Frane Petrić. Detaljno se obrađuje F. Petrić, s posebnim osvrtom na njegovo djelo <i>Nova de universis philosophia</i>.</p> <p>Treću cjelinu čini povijest prirodoznanstvene baštine Hrvatske u 18. st. s posebnim osvrtom na filozofiju Ruđera Boškovića i njegov doprinos svjetskoj znanosti.</p> <p>U četvrtoj cjelini obrađuje se djelovanje nekih značajnijih profesora Mudroslovnog, odnosno Filozofskog fakulteta u Zagrebu: Franje Markovića, Đure Arnolda, Alberta Bazale, Pavla Vuk-Pavlovića, te Vladimira Filipovića.</p> <p>U petoj cjelini analizirat će se glavne značajke neoskolastičke filozofije u Hrvatskoj. Osobito će se obraditi filozofija Stjepana Zimmermanna, s</p>			

	posebnim osvrtom na djela <i>Opća noetika i Filozofija i religija</i> .
Obvezna literatura	E. BANIĆ-PAJNIĆ i dr. (ur.), <i>Hrvatska filozofija od 12. do 19. st.</i> , 3 sveska, Institut za filozofiju, Zagreb, 2015. ZENKO, F. (ured.), <i>Starija hrvatska filozofija</i> , Školska knjiga, Zagreb 1995. ZENKO, F. (ured.), <i>Nova hrvatska filozofija</i> , Školska knjiga, Zagreb 1995.
Dopunska literatura	ARNOLD, Đ., <i>Etika i poviest</i> , Zagreb 1909, str. 162-176. BAZALA, A., <i>O ideji nacionalne filozofije</i> , Zagreb 1879. BAZALA, V., <i>Pregled hrvatske znanstvene baštine</i> , Zagreb 1978. DADIĆ, Ž., <i>Frane Petriš</i> , Zagreb 2000. DADIĆ, Ž., <i>Herman Dalmatin</i> , Školska knjiga, Zagreb 1996. FILIPović, V., <i>Filozofska hrestomatija, Filozofija renesanse</i> ; Zagreb 1956. HERMAN DALMATIN, <i>Rasprava o bitima</i> , Pula 1990. KRIŽANIĆ, Z., <i>Život i djelo Antuna Bauera</i> , Zagreb 1986. MARKOVIĆ, F., <i>Razvoj i sustav obćenite estetike</i> , Zagreb 1903. PETRIĆ, F., <i>Nova sveopća filozofija</i> , Liber, Zagreb 1979. POSAVAC, Z. (ured.), <i>Hrvatska filozofija u prošlosti i sadašnjosti</i> , HFD, Zagreb 1992. POZAIĆ, V. (ured.), <i>Filozofija znanosti Ruđera Boškovića</i> , FTI, Zagreb 1987. ŠIŠAK, M. (ured.), <i>Hrvatska filozofija</i> , Hrvatski studiji, Zagreb 2001. VUK-PAVLOVIĆ, P., <i>O smislu filozofije</i> , Školska knjiga; Zagreb 1969. VUK-PAVLOVIĆ, P., <i>O značenju povijesnih smjeranja</i> , Školska knjiga, Zagreb 1974. VUK-PAVLOVIĆ, P., <i>Spoznaja i spoznajna teorija</i> , Zagreb 1926. ZENKO, F., <i>Aristotelizam od Petrića do Boškovića</i> , Zagreb 1983. ZIMMERMAN, S., <i>Historijski razvitak filozofije u Hrvatskoj</i> , Hrvatska bogoslovna akademija, sv. 1, Zagreb 1929. ZIMMERMAN, S., <i>Opća noetika</i> , Zagreb 1918., str. 1-77.
Internetski izvori	
Način praćenja kvalitete	Studentska evaluacija
Uvjeti za dobivanje potpisa	Sukladno sveučilišnom Pravilniku o studijima i studiranju
Način bodovanja kolokvija/seminara/vježbi/ispita	Sudjelovanje na nastavi (30 bodova), pisani ispit (40 bodova) i usmeni ispit (30 bodova)
Način formiranja konačne ocjene	Konačna ocjena formira se na temelju sudjelovanja na nastavi (30%), pisanog ispita (40%) i usmenog ispita (30%)
Napomena	

Nastavne teme-predavanja			
Red. br.	Datum	Naslov	Literatura
1.		Počeci hrvatske filozofije: Herman Dalmatin	ZENKO, <i>Starija hrv. fil.</i> ŠIŠAK, <i>Hrvatska filozofija</i> H. DALMATIN, <i>Rasprava o bitima</i>
2.		Filozofija 15. i 16. stoljeća: Marko Marulić	ZENKO, <i>Starija hrv. fil.</i> ŠIŠAK, <i>Hrvatska filozofija</i>
3.		Filozofijska misao Jurja Dragišića	ZENKO, <i>Starija hrv. fil.</i> ŠIŠAK, <i>Hrvatska filozofija</i>
4.		Frane Petrić – povjesni pristup	ZENKO, <i>Starija hrv. fil.</i> ŠIŠAK, <i>Hrvatska filozofija</i>
5.	.	Frane Petrić – problemski pristup (I)	ZENKO, <i>Starija hrv. fil.</i> ŠIŠAK, <i>Hrvatska filozofija</i>
6.		Frane Petrić – problemski pristup (II)	ZENKO, <i>Starija hrv. fil.</i> E. BANIĆ-PAJNIĆ i dr. (ur.), <i>Hrvatska filozofija od 12. do 19. st.</i>
7.		Filozofija reformacije: Matija Vlačić Ilirik	ZENKO, <i>Starija hrv. fil.</i> ŠIŠAK, <i>Hrvatska filozofija</i> POSAVAC, <i>Hrvatska filozofija...</i>
8.		Hrvatska prirodoznanstvena baština	ZENKO, <i>Starija hrv. fil.</i> ŠIŠAK, <i>Hrvatska filozofija</i> POSAVAC, <i>Hrvatska filozofija...</i>
9.		Filozofija prirode Josipa Ruđera Boškovića	ZENKO, <i>Starija hrv. fil.</i> ŠIŠAK, <i>Hrvatska filozofija</i> POSAVAC, <i>Hrvatska filozofija...</i>
10.		Franjo Marković: razumijevanje i izgradnja filozofijskog sustava	ZENKO, <i>Novija hrv. fil.</i> ŠIŠAK, <i>Hrvatska filozofija</i> POSAVAC, <i>Hrvatska filozofija...</i>
11.		Gjuro Arnold: izgradnja spiritualističke metafizike	ZENKO, <i>Novija hrv. fil.</i> ŠIŠAK, <i>Hrvatska filozofija</i> POSAVAC, <i>Hrvatska filozofija...</i>
12.		Albert Bazala: metalogička filozofija i volontaristički aktivizam	ZENKO, <i>Novija hrv. fil.</i> ŠIŠAK, <i>Hrvatska filozofija</i> POSAVAC, <i>Hrvatska filozofija...</i>
13.		Vladimir Dvorniković: postidealizam i psihologizam	ZENKO, <i>Novija hrv. fil.</i> ŠIŠAK, <i>Hrvatska filozofija</i> POSAVAC, <i>Hrvatska filozofija...</i>
14.		Pavao-Vuk Pavlović: značaj apodiktične očitosti	ZENKO, <i>Novija hrv. fil.</i> ŠIŠAK, <i>Hrvatska filozofija</i> POSAVAC, <i>Hrvatska filozofija...</i>
15.		Noetička misao Stjepana Zimmermanna	ZENKO, <i>Novija hrv. fil.</i> ŠIŠAK, <i>Hrvatska filozofija</i> POSAVAC, <i>Hrvatska filozofija...</i> ZIMMERMAN, <i>Opća noetika</i> , 1-77.

Nastavnik:
Izv. prof. dr. sc. Ante Periša