[image: image1.wmf]F


FORM 7 Evaluation of university study programmes of undergraduate, graduate and integrated undergraduate and graduate studies, and vocational studies
DESCRIPTION 

Table 2. Description of the new course 
	1.  COURSE DECRIPTION – GENERAL INFORMATION

	1.1. Course teacher
	Pavel Gregoric 
	1.6. Year of study
	4 or 5

	1.2. Name of the course
	Hume on Religion
	1.7. Credit value (ECTS)
	5

	1.3. Associate teachers
	     
	1.8. Type of instruction (number of hours L+S+E+e-learning)
	L+S

	1.4. Study programme (undergraduate, graduate, integrated)
	graduate
	1.9. Expected enrolment in the course
	10

	1.5. Status of the course
	elective
	1.10.  Level of use of e-learning (1, 2, 3 level), percentage of instruction in the course on line (20% maximum)
	1

	2. COURSE DESCRIPTION

	2.1. Course objectives
	A thorough reading of Hume's texts on God and religion. Setting Hume’s ideas into the context of philosophical debates characteristic of Early Modern philosophy. Introduce students to other philosophical works of Hume. Bring out Hume's major contributions and points of lasting influence.

	2.2. Enrolment requirements and required entry competences for the course  
	Proficiency in English (level B2 minimum). For students of philosophy at the Centre for Croatian Studies: completion of the course "From Descartes to Kant" or “Rationalism and Empiricism”.

	2.3. Learning outcomes at the level of the study programme to which the course contributes 
	Students will be able to:

- give a short appraisal of Hume’s contribution to the history of philosophy

- briefly explain Hume’s contribution to a particular philosophical discipline (Philosophy of Religion)
- contrast Hume’s position on God and religion to the other Early Modern philosophers 

- differentiate types of philosophical scepticism

- understand the genesis of modern atheism

- analyse the arguments of Hume’s philosophical texts in original

	2.4. Expected learning outcomes at the level of the course (4-10 learning outcomes) 
	Students will be able to: 

- state the basic biographic facts about Hume
- enumerate Hume's main philosophical writings, especially those that pertain to issues of God and religion
- explain the intellectual climate of Hume's age

- state Hume's key philosophical positions and arguments

- explain Hume's skepticism in general and specifically in relation to religious matters

- summarize Hume's critique of arguments for the existence of God

- summarize Hume's critique of miracles

- summarize Hume's arguments against immortality of the soul

- explain Hume's naturalistic foundation of morality

- evaluate the question whether Hume was an atheist

- indicate points of Hume's relevance for contemporary philosophy

	2.5.  Course content broken down in detail by weekly class schedule (syllabus)
	1. 
Presentation of the course: On Hume's life and works 

2. 
The intellectual climate of Early Modern Philosophy: theism, revelation and faith

3.
Hume's epistemology: ideas, belief and evidence

4. 
Varieties of skepticism: Hume and his predecessors

5.
Hume's first challenge: critique of miracles I (EHU 10)
6. 
Hume's first challenge: critique of miracles II (EHU 10)
7. 
The Natural History of Religion
8. 
Hume's second challenge: critique of arguments for the existence of God I (EHU 11)
9. 
Hume's second challenge: critique of arguments for the existence of God II (DNR)
11. 
Hume's arguments against God: Evil, determinism, and motivation (DNR)
12. 
Hume's third challenge: critique of the immortality of the soul I (THN I.4.5–6) 
13. 
Hume's third challenge: critique of the immortality of the soul II (EHU 11, Essay)
14. 
Hume's naturalistic moral psychology
15. 
Was Hume an atheist? 


	2.6. Type of instruction
	X lectures
X seminars and workshops 

X exercises  

 FORMCHECKBOX 
 online in entirety
 FORMCHECKBOX 
 mixed e-learning
 FORMCHECKBOX 
 field work
	X independent study  

 FORMCHECKBOX 
 multimedia and the internet  

 FORMCHECKBOX 
 laboratory
 FORMCHECKBOX 
 work with the mentor
 FORMCHECKBOX 
       (other)              
	2.7. Comments:

	
	
	
	Most course materials will be available in electronic format

	2.8. Student responsibilities
	Attendance, class discussion, one quiz, one essay, final written exam

	2.9. Screening of student’s work (specify the proportion of ECTS credits for each activity so that the total number of CTS credits is equal to the credit value of the course)):
	Class attendance
	1
	Research
	     
	Practical training
	     

	
	Experimental work
	     
	Report
	     
	Discussion
	0.5

	
	Essay
	
	Seminar essay
	1
	Quiz
	0.5

	
	Tests
	     
	Oral exam
	     
	      (Other—describe)
	     

	
	Written exam
	2
	Project
	     
	      (Other—describe)
	     

	2.1. Grading and evaluation of student work over the course of instruction and at a final exam 
	Discussion in class 10%

Quiz-tests 10%

Essay 20%

Written exam 60%

	2.2. Required literature (available at the library and via other media)
	Title
	Number of copies at the library
	Availability via other media 

	
	D. Hume, A Treatise of Human Nature (ed. D. Fate Norton and M. J. Norton), I.4.5–6
	     
	     

	
	D. Hume, An Enquiry concerning Human Understanding (ed. T. L. Beauchamp) 10, 11
	     
	     

	
	D. Hume, Dialogues cocencerning Natural Religion (ed. J. V. Price)
	     
	     

	
	D. Hume, The Natural History of Religion (A. W. Colver)
	     
	     

	
	T. L. Beauchamp, “Introduction” in D. Hume: An Enquiry concerning Human Understanding , OUP 1999, pp. 7-71.
	     
	     

	
	P. Russell, “Hume on Religion”, Stanford Encyclopedia of Philosophy (http://plato.stanford.edu/entries/hume-religion/)
	     
	     

	2.12. Optional literature (at the time of the submission of the study programme proposal)
	J. L. Mackie The Miracle of Theism: Arguments for and against the Existence of God, OUP 1982. 
J. C. A. Gaskin, Hume's Philosophy of Religion, Macmillan 1982.
P. Russell, The Riddle of Hume's Treatise: Scepticism, Naturalism and Irreligion, OUP 2008.
T. Holden, Spectres of False Divinity: Hume’s Moral Atheism, OUP 2010.

	2.13. Methods of monitoring quality that ensure acquisition of exit competences
	Student poll organised by the University


3

