	Naziv studija
	Preddiplomski sveučilišni studij filozofije;
Diplomski sveučilišni studij filozofije.

	Naziv kolegija
	Filozofija uma 1

	Status kolegija
	Izborni

	Godina
	III. i V.
	Semestar
	5P, 3D

	ECTS bodovi
	3

	Nastavnik
	Doc.dr. sc. Nives Delija Trešćec

	e-mail
	

	vrijeme konzultacija
	četvrtkom od 10h

	Suradnik / asistent
	

	e-mail
	ndtrescec@unizd.hr

	vrijeme konzultacija
	

	Mjesto izvođenja nastave
	Odjel za filozofiju, prostorija 124

	Oblici izvođenja nastave
	Predavanja

	Nastavno opterećenje P+S+V
	30 P

	Način provjere znanja i polaganja ispita
	Usmeni ispit

	Početak nastave
	9.10. 2014
	Završetak nastave
	11. 6. 2015.

	Kolokviji
	1. termin
	2. termin
	3. termin
	4. termin

	
	
	
	
	

	Ispitni rokovi
	1. termin
	2. termin
	3. termin
	4. termin

	
	6. 2. 2015.
20. 2. 2015.
	19. 6. 2015
3. 7. 2015.
	10. 9. 2015.
24. 9. 2015.
	

	Ishodi učenja
	Nakon odslušanog kolegija i položenog ispita, očekuje se da će studenti biti sposobni:
-Prepoznati i razumjeti u klasičnim i suvremenim filozofskim učenjima problematiku koju obrađuje i istražuje filozofija uma.

-Jasno izložiti temeljne odrednice osnovnih teorija filozofije uma kao i argumenata koji ih potkrepljuju ili opovrgavaju.

-analizirati i objasniti argumente u prilog određenoj teoriji.
-Zauzeti vlastiti stav o zadanom problemu i argumentirano ga izložiti.

	Preduvjeti za upis
	Nema ih.

	Sadržaj kolegija
	Osnovni prikaz problema i glavnih teorija suvremene filozofije uma.
 Obrada klasičnih filozofskih doktrina u kojima leži porijeklo osnovnih pitanja suvremene filozofije uma. Povijesni razvoj pojmova i filozofskih učenja koja obrađuju pitanja svijesti, spoznaje te odnosa uma (duše) i tijela, od Platona i Aristotela, preko racionalizma i empirizma do fenomenologijske filozofije i egzistencijalizma u 20. st. Suvremena pitanja filozofije uma i kognitivne znanosti nadovezuju se na teoretske postavke klasičnih filozofskih učenja. Obrada terminologije i metodologije u dva različita, a ponekad i komplementarna pristupa odnosu uma i tijela, svijesti i prirode i drugim pitanjima filozofije uma. To se prvenstveno odnosi na pojam uma i kako se on shvaća u različitim filozofskim tradicijama i znanstveno- istraživačkim strategijama.

	Obvezna literatura
	-Platon. Fedon, Zagreb: Naklada Jurčić 2010.
-Descartes, René. Metafizičke meditacije, Zagreb: Demetra 1993. (Meditacije:II, VI).

-Berčić, Boran. Filozofija. Svezak II. Zagreb: Ibis grafika 2012. (poglavlje: Um)
-Pivčević , Edo. Na tragu fenomenologije, Zagreb: Nakladni zavod Globus 1997. (poglavlja: I, IV, VI, VII, VIII, XII)

	Dopunska literatura
	-Aristotel. O duši, Zagreb: Naprijed 1996.

-Leibniz, Gottfried W., Izabrani filozofski spisi, Zagreb: Naprijed 1980. (Rasprava o metafizici; O prestabiliranoj harmoniji; Monadologija)

-Berkeley, George. Odabrane filozofske rasprave, Zagreb: kruzak 1999.

-Hume , David. Rasprava o ljudskoj prirodi, Veselin Masleša 1983. (knjiga I)

-Hegel, G. W. F., Enciklopedija filozofijskih znanosti, Sarajevo: V. Masleša 1987. (3. dio: Filozofija duha, prvi odjeljak)

- Husserl, Edmund. Ideje za čistu fenomenologiju i fenomenologijsku filozofiju, Zagreb: Naklada Breza 2007.

-Ryle, Gilbert. The Concept of Mind, London: Hutchinson 1962.

-Wittgenstein, Ludwig. Filozofska istraživanja, Zagreb: Globus 1998.

-Heil, John. Philosophy of Mind: A Contemporary Introduction, New York/ London: Routledge 2004.

-O' Connor, T. and Robb, D. (ur) Philosophy of Mind, Contemporary Readings. London New York: Routledge 2003.

-Owen, G. E. L. „Plato on Not- Being“ u: G. Vlastos (ed.), Plato I: Metaphysic and Epistemology, Garden City / NY : Doubleday 1970. (223-263).

-Burnyeat, Myles. „Može li skeptik živjeti svoj skepticizam?“, u: P. Gregorić, F. Grgić i M. Hudoletnjak Grgić (ur.), Helenistička filozofija: Epikurovci, stoici, skeptici, Zagreb: KruZak 2005.

-Popper, Karl, R. And John C. Eccles. The Self and Its Brain: An argument for Interactionism, Berlin: Springer Verlag 1997.
- Nagel, Thomas. „What Is It Like to Be a Bat ?“ The Philosophical Review Vol. 83. 1974. (Hrv. Prijevod: „Kako je to biti šišmiš?“, Treći program Hrvatskog radija, 1999, 55/56 str. 225-223.)
-Searle, John R. „Umovi, mozgovi i programi“, u: N. Miščević i N. Smokrović (ur.), Računala, mozak i ljudski um, Rijeka: Izdavački centar Rijeka 2001.

-Searle, John R. The Rediscovery of the Mind, Cambridge, Mass./ London: The MIT Press 1999.

-Chalmers, David J. Philosophy of Mind: Clasical and Contemporary Readings, New York. Oxford: Oxford University Press 2002.

-Chalmers, David J. The Conscious Mind: In Search of a Theory of Conscious Experience, Oxford: Oxford University Press 1996.

-Zahavi, Dan. Husserlova fenomenologija, Zagreb: AGM 2011.

	Internetski izvori
	

	Način praćenja kvalitete
	Studentska evaluacija

	Uvjeti za dobivanje potpisa
	Redovito pohađanje nastave (nazočnost na najmanje dvije trećine predavanja)

	Način bodovanja kolokvija/seminara/vježbi/ispita
	Na ispitu se vrednuje:

-Poznavanje i jasno iznošenje osnovnih teorija, problema i argumenata iz zadane literature;
-Razumijevanje i argumentativni, kritički pristup temama;

	Način formiranja konačne ocjene
	Rezultat usmenog ispita (70%)
Aktivnost na nastavi- analiza teksta i kvaliteta rasprave (30%)

	Napomena
	-Za uspješno polaganje ispita potrebno je proučiti obveznu literaturu. Dopunska literatura je fakultativna. Studenti biraju prema vlastitom interesu jedan ili više naslova. Solidnu ocjenu na ispitu moguće je postići i samo na osnovi obvezne literature.

	Nastavne teme-predavanja

	Red. br.
	Datum
	Naslov
	Literatura

	1.
	
	Osnovni problemi filozofije uma. Pojam uma u filozofiji; dva pristupa: „kontinentalni i anglo- američki“;
	

	2.
	
	Uvod u glavne filozofske teorije uma.
	Heil (2004); Berčić (2012)

	3.
	
	 Platon: struktura duše, odnos duše i tijela; Dualistička teorija. (Fedon, Država).
	Platon (2010)

	4.
	
	Aristotel: hilemorfizam; eidetske strukture; pojam epohé. Pironov skepticizam.
	Aristotel (1996); Burnyeat (2005)

	5.
	
	Descartes: sum cogitans; Interakcionizam;
	Descartes (1993)

	6.
	
	Modalni argument; Povlašteni pristup;
	Descartes (1996); Chalmers (1996)

	7.
	
	Dualizam svojstava – epifenomenalizam; Teorija dvostrukog aspekta;
	Nagel (1974)

	8.
	
	Svijest i subjektivnost; qualia;
	Nagel (1974);

 Chalmers (1996)

	9.
	
	Leibniz: prestabilirana harmonija; psihofizički paralelizam; „fenomenološka pogreška“.
	Leibniz (1980)

	10.
	
	Berkeley: esse est percipi. Monistička teorija.
	Berkeley (1999)

	11.
	
	 Bihejviorizam
	Heil (2004) 3pogl.

	12.
	
	Fizikalizam
	Heil (2004) 3pogl.

	13.
	
	Funkcionalizam
	Heil (2004) 4.pogl.;O' Conor & Robb (2003) dio II B

	14.
	
	O bihejviorizmu; W. Dilthey i logički pozitivizam o jedinstvu znanosti. (G. Ryle; L. Wittgenstein).
	Wittgenstein (1998)

	15.
	
	Husserl: fenomenološka redukcija- epohé. Intersubjektivnost i Lebenswelt; Intencionalna svijest.
	 Husserl (2007)

	Seminari

	Red. br.
	Datum
	Naslov
	Literatura

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	6.
	
	
	

	7.
	
	
	

	8.
	
	
	

	9.
	
	
	

	10.
	
	
	

	11.
	
	
	

	12.
	
	
	

	13.
	
	
	

	14.
	
	
	

	15.
	
	
	

	Vježbe

	Red. br.
	Datum
	Naslov
	Literatura

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	6.
	
	
	

	7.
	
	
	

	8.
	
	
	

	9.
	
	
	

	10.
	
	
	

	11.
	
	
	

	12.
	
	
	

	13.
	
	
	

	14.
	
	
	

	15.
	
	
	

Nastavnik:
