

SVEUČILIŠTE JOSIPA JURJA STROSSMAYERA U OSIJEKU
KATOLIČKI BOGOSLOVNI FAKULTET U ĐAKOVU

Petra Preradovića 17

31400 Đ A K O V O

Tel.: 031/802-402; Fax: 031/802-403

E-mail: tajnistvo@dj.kbf.hr

URL: www.djkbf.hr

S V E U Č I L I Š N I
INTEGRIRANI PREDDIPLOMSKI I DIPLOMSKI
FILOZOFSKO-TEOLOŠKI STUDIJ

Dakovo, srpanj 2010.

S A D R Ž A J

Važne napomene

Povijesni osvrt

1. UVOD

1. 1. Zakonske i statutarne odredbe kao razlozi za pokretanje studija
1. 2. Usklađenost studijskog programa sa strateškim ciljevima Sveučilišta
1. 3. Dosadašnja iskustva predlagatelja
1. 4. Otvorenost studija prema pokretljivosti studenata
1. 5. Razina predloženog studijskog programa i njegova usporedivost s razinom akreditiranih srodnih studijskih programa u zemljama EU
1. 6. Mehanizmi osiguranja vertikalne mobilnosti studenata u nacionalnom i međunarodnom prostoru visokog obrazovanja
1. 7. Ishodi učenja i njihova definiranost u skladu sa zahtjevima strukovnih udruženja i tržišta rada što jamči buduću zapošljivost završenih studenata
1. 8. Analiza zapošljivosti po završetku studijskog programa i mišljenje tržišta rada o primjerenosti predviđenih ishoda učenja koja se stječu završetkom studija

2. NAZIV, RAZINA I STRUKTURA PREDLOŽENOG STUDIJSKOG PROGRAMA

2. 1. Naziv studija
2. 2. Nositelj studija i izvođač studija
2. 3. Trajanje studija
2. 4. Uvjeti upisa na studij
2. 5. Razlozi za objedinjeno izvođenje preddiplomskog i diplomskog studija
2. 6. Stručni i akademski naziv ili stupanj koji se stječe završetkom studija
2. 7. Struktura studija, ritam studiranja i obveze studenata. Uvjeti upisa studenata u višu godinu studija, te preduvjeti upisa pojedinog predmeta ili skupine predmeta
2. 8. Popis predmeta koji studenti mogu izabrati s drugih studija
2. 9. Popis predmeta koji se mogu izvoditi na stranom jeziku
2. 10. Kriteriji i uvjeti prijenosa ECTS bodova – pripisivanje bodovne vrijednosti predmetima koje studenti mogu izabrati s drugih studija na sveučilištu ili drugim visokom učilištima
2. 11. Način završetka studija
2. 12. Uvjeti pod kojima studenti koji su prekinuli studij ili izgubili pravo studiranja na jednom studijskom programu mogu nastaviti studij

3. UVJETI IZVOĐENJA STUDIJA

3. 1. Mjesta izvođenja studija
3. 2. Podaci o prostoru i opremi predviđenima za izvođenje studija
3. 3. Imena nastavnika i broj suradnika koji imaju ugovore o radu i koji će sudjelovati u izvođenju studija
3. 4. Popis nastavnih radilišta (nastavnih baza) za provođenje praktične nastave
3. 5. Optimalan broj studenata koji se mogu upisati s obzirom na prostor, opremu i broj nastavnika
3. 6. Procjena troškova studija po studentu
3. 7. Način praćenja kvalitete i uspješnosti izvedbe studijskog programa, a posebno način sudjelovanja studenata u ocjenjivanju studijskog programa

4. OPIS PREDLOŽENOG STUDIJSKOG PROGRAMA

4. 1. Popis obveznih i izbornih kolegija po semestrima s brojem sati aktivne nastave potrebnih za njihovu izvedbu i broj ECTS bodova
4. 2. Pojedinačni opis kolegija po semestrima
4. 3. Podaci o svakom angažiranom nastavniku

Važne napomene:

- Elaborat je načinjen prema smjernicama sadržanim u sljedećim dokumentima:
 - *Pravilima za provedbu postupka vrednovanja studijskih programa sveučilišnih prediplomskih, diplomskih i stručnih studija Sveučilišta Josipa Jurja Strossmayera u Osijeku* od 10. lipnja 2009. godine;
 - *Pravilniku o sadržaju dopusnice te uvjetima za izdavanje dopusnice za obavljanje djelatnosti visokog obrazovanja, izvođenje studijskog programa i reakreditaciju visokih učilišta* (N. N. broj 24/2010.);
 - *Zakonu o osiguranju kvalitetet u znanosti i visokom obrazovanju* (N. N. broj 45/2009.) i
 - *Postupku i kriterijima za davanje mišljenja Agencije za znanost i visoko obrazovanje o opravdanosti javnog financiranja studijskih programa javnih sveučilišta* od 01. lipnja 2010. godine.
- **Prijedlog za vrednovanje ovog studijskog programa i postupak nismo mogli pokrenuti prije nego što je odobren novi Statut KBF-a u Đakovu (stupio je na snagu 20. travnja 2010. godine).** Tek nedavno smo saznali da se ovaj program mora vrednovati kao novi, a ne samo kao izmjene i dopune već postojećeg. Bitno je naglasiti da ukupno djelovanje i ustroj KBF-a, pa tako i studijski program koji izvodi, mora poštovati i kanonske i civilne pravne propise. Većina studijskog programa okvirno je već definirana dokumentom *Sapientia christiana*.
- Katolički bogoslovni fakultet u Đakovu (u dalnjem tekstu: KBF) počeo je djelovati kao samostalna i punopravna sastavnica Sveučilišta Josipa Jurja Strossmayera u Osijeku (u dalnjem tekstu: Sveučilište) 01. listopada 2005. godine. Prilikom uspostave KBF-a, prema odobrenju Kongregacije i prvom Statutu KBF-a, KBF je izvodio sveučilišni dodiplomski filozofsko-teološki studij, tj. formalno-pravno nije bio uključen u Bolonjski proces (iako je dosta elemenata u isti već bilo uključeno). Spomenuti Statut bio je odobren „ad experimentum“ na pet godina. U međuvremenu su se promjenile mnoge zakonske i statutarne odredbe i pokazala se praktična potreba za uključivanjem i prilagodbom i našeg studijskog programa Bolonjskom procesu
- Imajući u vidu stanje opisano u prethodnoj točci, Kongregaciji smo poslali tekst novog Statuta, čiji je sastavni dio bio, na njihovo traženje, i ovaj studijski program u potpunosti prilagođen Bolonji. Naravno, u tekstu Statuta nismo ga morali zadržati i objaviti. **Kongregacija je tako dekretom br. 222/2010. od 25. ožujka 2010. godine odobrila i Statut i ovaj studijski program. Na taj način ovaj program studija već je dobio svojevrsnu međunarodnu recenziju.**
- Kongregacija je već odobrila da u novi Statut uđe novi naziv studijskog programa: *Sveučilišni integrirani prediplomski i diplomski filozofsko-teološki studij* (članak 53.), kao i novi akademski naziv koji bi studenti na kraju studija dobivali: *magister/magistra teologije* (članci 71. i 72.).
- KBF ima potrebu da prema ovom programu počne studirati već 1. godina od jeseni, tj. akademske godine 2010./2011., a starije godine nastavile bi po programu po kojem su i započele studij. Nakon toga se taj program ukida. Bitno je spomenuti da su novi naziv studijskog programa i akademski naziv već uvršteni u bazu podataka NISpVU-a i SPU-a u AZVO za izbor kandidatima koji su se prijavljivali za polaganje državne mature.
- Kao najvažnije, napominjemo, za realizaciju ovog programa imamo ugovore o radu i osiguran cijelovit nastavnički kadar, stručno-administrativno, tehničko i pomoćno osoblje. Isto tako imamo osigurane prostore (predavaonice, seminare, knjižnicu, čitaonicu, studentski dom) i izvrsne uvjete za rad i studij. Trenutno nemamo potrebe za bilo kakvim novim finansijskim potraživanjima. **Zbog svega navedenog nadamo se da ćete moći žurno odgovoriti na naš Prijedlog i od nadležnih nam ishoditi dopusnicu za izvođenje ovog studija već od 01. listopada 2010. godine.**

Povijesni osvrt

Katolički bogoslovni fakultet u Đakovu, u sastavu Sveučilišta Josipa Jurja Strossmayera u Osijeku, nastavlja tradiciju studija filozofije i teologije u biskupskom gradu Đakovu, dugu gotovo dva stoljeća. Biskup Antun Mandić 6. studenoga 1806. godine otvorio je u zgradи nekadašnjega franjevačkog samostana Bogoslovno sjemenište i *Lyceum episcopale*. Uz velike teškoće osnovan je najprije studij filozofije, koji su, iako je osnovan i uvijek ostao biskupski zavod (kao i cjelokupan *Lyceum episcopale*), počeli pohađati ne samo mladići, svećenički kandidati, nego i veći broj svjetovnih đaka i to ne samo iz Slavonije, nego i iz udaljenijih krajeva, primjerice iz južne Ugarske.

Studij teologije u Đakovu odgovarao je ondašnjim propisima. Potpunim teološkim studijem smatrao se onaj licej koji je imao četiri sistematizirana profesorska mjesta i isto tako četiri ispitanica i odobrena profesora, što je *Lyceum episcopale* u Đakovu imao. Takav model studija bio je na snazi do reforme 1849., odnosno 1850. godine, kada je ministar kulta i nastave, grof Leo Thun, donio zakon o reorganizaciji školstva, po kojemu je filozofski odsjek postao gimnazija. Ta se reforma poklapa s imenovanjem Josipa Jurja Strossmayera za đakovačkoga biskupa 1849. g. Strossmayer je odmah filozofski studij dao prilagoditi učevnoj osnovi 7. i 8. razreda gimnazije, dodavši neke predmete iz filozofije. Osim toga Strossmayer se 22 godine (1853.-1875.) brinuo za studij i za uzdržavanje franjevačkih bogoslova iz provincije Bosne Srebrne. Thunova reforma školstva ostaje na snazi sve do apostolskoga pisma pape Pija XI. «Deus scientiarum Dominus» 1931. godine. Tada je filozofsko-teološki studij produžen na pet godina, a škola je dobila ime Visoka bogoslovna škola (VBŠ).

Duh obnove Drugoga vatikanskog sabora uvodi nove predmete. Dolazi generacija novih profesora, a model teološkoga školovanja najviša je teološka ustanova u Hrvata, Katolički bogoslovni fakultet Sveučilišta u Zagrebu (KBF). Prema njegovu Statutu izrađen je 1974. g. i Statut VBŠ-a u Đakovu. Odlukom profesorskoga zbora VBŠ-a i molbom dijecezanskoga biskupa te KBF-a Kongregaciji za katolički odgoj odobrena je afilijacija KBF-u u Zagrebu, 10. siječnja 1987. godine. Povratkom Katoličkoga bogoslovnog fakulteta u Zagrebu u državno Sveučilište i VBŠ doživljava određene reforme, pa je tako 1994. g. uslijedila i promjena imena. Visoka bogoslovna škola mijenja naziv u Teologija u Đakovu, uskladjujući nazivlje sa Zakonom o visokim učilištima Republike Hrvatske iz 1993. godine. Statut Teologije u Đakovu, uskladen s crkvenim i državnim propisima, sa Statutom Sveučilišta u Zagrebu i sa Statutom Katoličkoga bogoslovnog fakulteta u Zagrebu, Vijeće Teologije u Đakovu donijelo je 6. rujna 1999. godine na 7. redovitoj sjednici, a stupio je na snagu 28. veljače 2000. godine.

Dijecezanski biskup mons. dr. sc. Marin Srakić uputio je 7. studenoga 2003. godine Kongregaciji za katolički odgoj u Rimu prijedlog i molbu da se filozofsko-teološki studij Teologije u Đakovu uzdigne na rang Katoličkoga bogoslovnog fakulteta. Kongregacija je prihvatile molbu te je Dekretom br. 194/2004., od 4. lipnja 2005. godine, osnovala Katolički bogoslovni fakultet u Đakovu, u sastavu Sveučilišta Josipa Jurja Strossmayera u Osijeku.

1. UVOD

1. 1. Zakonske i statutarne odredbe kao razlozi za pokretanje studija

U međuvremenu su se promijenile mnoge zakonske i statutarne odredbe i pokazala se praktična potreba za ovim programom. Istimemo sljedeće:

- Potreba cjevitog usklađivanja i uključivanja programa u Bolonjski proces.
- Usklađivanje naziva programa i akademskog naziva koji se dobiva završetkom studija prema važećem Zakonu o znanstvenoj djelatnosti i visokom obrazovanju.
- Stupanje na snagu novog Statuta Sveučilišta.
- Potreba izrade novog Statuta KBF-a, zbog isteka petogodišnjeg odobrenja prvog Statuta, i stupanje na snagu novog Statuta KBF-a u Đakovu (20. travnja 2010. godine) te usklađivanje naziva studija i akademskog naziva s odredbama novog Statuta.
- Usklađivanje programa i naziva kolegija s ostalim crkvenim učilištima u RH (Zagreb, Split).
- Uklanjanje nekih „nedostataka“ postojećeg programa i želja da novi program bude lakše i kvalitetnije izvediv prema svim odredbama Bolonje.

1. 2. Uskladenost studijskog programa sa strateškim ciljevima Sveučilišta

a) Uloga i položaj KBF-a u Đakovu te svrha ustroja studija

Zadaća Katoličkoga bogoslovnog fakulteta u Đakovu, u sastavu Sveučilišta, je njegovanje, znanstveno istraživanje te sustavno i cjevitvo izlaganje kršćanske objave, unaprjeđivanje spoznaje njezine istine preko filozofsko-teoloških znanosti; odgoj i obrazovanje nadbiskupijskoga klera, članova ustanova posvećenoga života, članova družbi apostolskoga života i katoličkih laika; evangelizacija i inkulturacija kršćanstva kao i razvoj kršćanske filozofske i teološke misli, u suradnji s ostalim znanstvenim ustanovama; unapređenje ekumenizma sa svim kršćanima, promicanje dijaloga s nekršćanima i onima koji ne vjeruju, sa svijetom i s kulturom.

Fakultet, u duhu akademske slobode i u skladu s propisima Katoličke crkve, Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN 123/03, 198/03, 105/04, 174/04 i 46/07 u dalnjem tekstu: Zakon) i Statuta Sveučilišta svoje zadaće postiže:

- poučavanjem i znanstvenim istraživanjem;
- suradnjom s drugim fakultetima, posebice s katoličkim bogoslovnim fakultetima u Zagrebu i Splitu, njegujući interdisciplinarnost i čuvajući svoju samostalnost prema odredbama Svetе Stolice;
- posebnim središtima znanstvenoga istraživanja, znanstvenim simpozijima i publikacijama, kongresima i drugim znanstvenim susretima;
- aktivnom suradnjom svih svojih članova: nastavnika i studenata, prema njihovim mogućnostima i sposobnostima.

Ulogu i položaj KBF-a u Đakovu u sastavu Sveučilišta Josipa Jurja Strossmayera u Osijeku pobliže određuje Ugovor o položaju i djelovanju Katoličkog bogoslovnog fakulteta u Đakovu u sastavu Sveučilišta Josipa Jurja Strossmayera u Osijeku od 17. lipnja 2005. godine. KBF u Đakovu prihvaćen je kao samostalna i punopravna znanstveno-nastavna sastavnica Sveučilišta. *Kao takav dužan je svoje djelovanje i programe uskladiti sa strateškim ciljevima Sveučilišta, što i čini.* Nastavnici i studenti KBF-a izjednačeni se u pravima i obvezama s ostalim nastanicima i studentima Sveučilišta.

KBF u Đakovu, kao javno visoko crkveno učilište, kanonski priznato od Svetе Stolice, podjeljuje kanonske i građanske akademske stupnjeve, te u sastavu Sveučilišta obavlja svoje djelatnosti u skladu sa Zakonom, Statutom Sveučilišta, svojim Statutom odobrenim od Kongregacije za katolički odgoj, s crkvenim akademskim zakonom, te Ugovorom između Svetе

Stolice i Republike Hrvatske o suradnji na području odgoja i kulture. U ostvarivanju svojih prava i obveza propisanih Zakonom, Đakovačko-osječka nadbiskupija i Sveučilište dogovorno surađuju.

Sveučilište i KBF su suglasni da se Statut i drugi opći akti KBF-a donose i izvršavaju na temelju zakonskih propisa Republike Hrvatske i Statuta Sveučilišta. KBF u svojem osobitom svojstvu znanstveno-nastavne ustanove Katoličke crkve u svoj Statut i u svoje opće akte može ugraditi odgovarajuće propise Katoličke crkve o crkvenim sveučilištima i fakultetima, poštujući znanstveno-nastavne kriterije Katoličke crkve i Sveučilišta. S obzirom na značaj KBF-a kao crkvenog i građanskog visokog učilišta, postupak odobravanja i potvrđivanja Statuta provodi se na dvije razine, crkvenoj i građanskoj. Sveučilište potvrđuje Statut KBF-a donesen sukladno propisima, ako ga prije toga odobri Kongregacija za katolički odgoj. Isti postupak je obvezan i kod uvođenja i odobravanja studijskih programa.

Svrha ustroja ovoga studija je ispunjavanje svrhe samog Fakulteta definirane Statutom i udovoljavanje potrebama vremena, Crkve i društva. Ovakav studijski program obogaćuje Sveučilište, a posebno znanstveno područje humanističkih znanosti. Isto znanstveno područje unutar Sveučilišta pokriva još Filozofski fakultet s kojim KBF u Đakovu ima izvrsnu suradnju.

Sustav studija KBF-a planira u budućnosti otvoriti mogućnost različitim specijalizacijama i unutar poslijediplomskoga studija.

Tijekom svoga postojanja, kronološki gledano, KBF sudjeluje u pripravi, odnosno izdaje *Vjesnik Đakovačke i Srijemske biskupije*, koji je, kao stručna revija pastoralna revija, namijenjen svim djelatnicima Đakovačke i Srijemske biskupije. Vjesnik izlazi više od 135 godina (mjesečno izdanje), a u posljednjih nekoliko godina, zahvaljujući postojećem profilu, tiska se u više od 1000 primjeraka i prihvaćen je od svih pastoralnih djelatnika u Hrvatskoj i izvan nje koji se služe hrvatskim jezikom te je proširen na svim kontinentima svijeta.

KBF u Đakovu izdaje od godine 1993. (od nedavno tri broja godišnje) časopis pod nazivom *Diacovensia. Teološki prilozi. Ephemerides Theologica Diacovensis*. Časopis je znanstveno glasilo, a objavljuje znanstvene radove, osvrte i prijevode radova sa stranih jezika s područja teoloških i teologiji srodnih znanosti te recenzije i prikaze koji obrađuju teološku i religioznu problematiku te ulogu Crkve i kršćanstva, posebno na području Nadbiskupije Đakovačko - osječke.

U okviru izdanja časopisa *Diacovensia* nastala je *Biblioteka Diacovensia Studije* unutar koje se nalaze izdanja i knjige profesora KBF-a u Đakovu ili pak prijevodi određenih djela na kojima su radili, te čiji su prijevod organizirali i vodili profesori KBF-a u Đakovu.

Osim navedenoga pisanoga materijala, preko kojega KBF-a u Đakovu ostvaruje zavidnu suradnju s mnogim i znanstvenicima i stručnjacima različitih znanstvenih disciplina, KBF posljednjih godina pokazuje iznimnu zauzetost i u suradnji nastavnoga, odnosno predavačkoga karaktera. Tako se već godinama ostvaruje razmjena profesora pojedinih kolegija KBF-a u Đakovu i Sveučilišta.

Iako se spomenuta suradnja provodi u okviru nekoliko određenih kolegija, sustav studija KBF-a je otvoren i što više traži i nudi znanstveni dijalog te interdisciplinarnu suradnju, koja je u nekoliko navrata već ostvarena na razini različitih projekata spomenutih institucija.

KBF u Đakovu, osim izravne suradnje sa Sveučilištem te s drugim značajnim znanstvenim institucijama Republike Hrvatske, iznimnu suradnju ostvaruje i u kontaktima sa sveučilištima u velikim europskim centrima poput Rima, Beča, Innsbrucka, Graza i drugih obrazovnih središta Europe. Na poseban je to način vidljivo u stipendijama koje KBF u Đakovu, odnosno Nadbiskupija Đakovačko - osječka, osigurava i dodjeljuje studentima s područja Nadbiskupije. Značajan broj studentica i studenata nalazi se na poslijediplomskom studiju različitih teoloških i filozofskih smjerova, kao i na specifičnom području moralne teologije u okviru proučavanja bioetike i medicine.

Kako je zemljopisno i sadržajno odredište KBF-a u Đakovu usmjereno kvalitetnijem vjerskom i društvenom životu ljudi na ovim prostorima, KBF u Đakovu želi svojim djelovanjem unutar Sveučilišta, osim dijaloga na interdisciplinarnoj i znanstvenoj razini, biti nositeljica

dijaloga i u okviru vjerskoga suživota vjernika, odnosno građana ovoga područja. Ekumenizam kao cilj, osim što je KBF-u u Đakovu izazov, on joj je najprije poziv kojega nalazi u smjernicama II. Vatikanskoga sabora. Afirmativni pristup suživotu vjernika dio je izgradnje novoga puta suživota u društvenom ozračju. KBF u Đakovu, kao crkveno učilište na granici s istočnim zemljama, želi voditi dijalog među kulturama i religijama na dobro svakoga čovjeka, sredine u kojoj se ovaj studij nalazi, te društva u Republici Hrvatskoj.

b) Struktura studija

Studij je strukturiran tako da se nastava izvodi kroz predavanja, seminare i vježbe. Sve se pobliže određuje godišnjim Izvedbenim planom. Aktivnost Fakulteta odvija se kroz njegove ustrojbine jedinice: 4 Odsjeka (*Odsjek za filozofiju i povijest, Odsjek za biblijske znanosti i patrologiju, Odsjek za sustavnu teologiju i Odsjek za praktičnu teologiju*) u sastavu kojih se nalazi 14 katedri, tajništvo i knjižnicu.

U prve dvije godine studija naglasak je na studiju filozofije koji se temelji se na valjanoj filozofskoj baštini, novijim filozofskim istraživanjima i napretku znanosti; studente se uvodi u specifične filozofske metode; dublje zahvaćanje ljudske i životne istine radi teološkoga razmišljanja i promicanja dijaloga s današnjim svijetom. Budući da je Biblija «duša» svakoga teološkog razmišljanja, biblijske discipline u redu studija preduvjet su za ostvarivanje disciplina iz sustavne i praktične teologije, zato se i osnovni biblijski kolegiji slušaju u prve dvije godine studija.

Nakon toga slijedi sustavna teologija koja istražuje i znanstveno izlaže Kristovo otajstvo i povijest spasenja. Tu su i povjesne discipline koje istražuju i znanstveno izlažu povijest Crkve, povijest kršćanske literature i kršćanskoga nauka. Pri kraju studija slijedi praktična teologija koja znanstveno istražuje praksu Crkve. U svakoj godini ponuđeni su i izborni predmeti, od kojih su studenti obvezni, prema Pravilniku, izabrati određeni broj. Uz pohađanje predavanja studenti trebaju uči u metode teoloških znanosti po seminarima. Studij završava kada se polože svi ispitni, napiše diplomski rad i položi završni ispit pred Povjerenstvom.

Predloženi studijski program ima ukupno 102 kolegija (70 obvezatnih, 22 izborna i 10 seminara). Od ukupno 300 ECTS bodova na obvezne kolegije ide 256, a na izborne 44.

1. 3. Dosadašnja iskustva predlagatelja

Katolički bogoslovni fakultet u Đakovu počeo je djelovati kao samostalna i punopravna sastavnica Sveučilišta Josipa Jurja Strossmayera u Osijeku 01. listopada 2005. godine. Prilikom uspostave KBF-a, prema odobrenju Kongregacije i prvom Statutu KBF-a, KBF je izvodio sveučilišni dodiplomski filozofsko-teološki studij, tj. formalno-pravno nije bio uključen u Bolonjski proces (iako je dosta elemenata u isti već bilo uključeno). Spomenuti Statut bio je odobren „ad experimentum“ na pet godina. U međuvremenu su se promjenile mnoge zakonske i statutarne odredbe i pokazala se praktična potreba za uključivanjem i prilagodbom i našeg studijskog programa Bolonjskom procesu.

Dosadašnja iskustva su dobra. Obostrana suradnja i otvorenost Sveučilišta i KBF-a, kao i svih ostalih sastavnica, bila je cijelo vrijeme prisutna. Posebna suradnja postoji između KBF-a u Đakovu i Filozofskog fakulteta u Osijeku. Ta suradnja je prirodna, jer se obadvije Ustanove bave i istražuju isto znanstveno područje: humanističke znanosti. Od ostalih domaćih partnera koji nam po potrebi pomažu u izvođenju studija posebno ističemo KBF Sveučilišta u Zagrebu i KBF Sveučilišta u Splitu. Što se tiče inozemnih Sveučilišta s kojima KBF u Đakovu surađuje spominjemo sva crkvena Papinska Sveučilišta i Institute u Rimu (Republika Italija), Sveučilište u Ljubljani (Slovenija) i Sveučilišta u Beču, Grazu i Innsbrucku (Republika Austrija). Otvorenost za suradnju postoji i na Sveučilištima u Münchenu i Tübingenu (Republika Njemačka).

1.4. Otvorenost studija prema pokretljivosti studenata

Načelna otvorenost postoji. Konkretni načini realizacije se definiraju sukladno potrebama i ovisno o mogućnostima. Svi detalji se reguliraju na osnovu partnerskog ugovora između zainteresiranih strana. Zbog mogućnosti još veće mobilnosti studenata i želimo naš studijski program uskladiti s ostalim crkvenim učilištima u RH i u bližem, srednjeeuropskom, okruženju.

1.5. Razina predloženog studijskog programa i njegova usporedivost s razinom akreditiranih srodnih studijskih programa u zemljama EU

Što se tiče analize usporedivosti predloženog studijskog programa s kvalitetom srodnih akreditiranih studijskih programa u Hrvatskoj i u zemljama Europske unije, smatramo da KBF u Đakovu zadovoljava minimalne institucionalne prepostavke:

- Budući da svaki studijski program svih crkvenih učilišta u svijetu, pa tako i u EU, prethodno odobrava Kongregacija za katolički odgoj u Rimu predloženi studijski program je kompaktibilan i usporediv s ostalim srodnim studijskim programima. Da nije tako ne bi dobio suglasnost Kongregacije. Sve se temelji na temeljnom crkvenom dokumentu o ovim pitanjima *Sapientia christiana*.
- Nakon stupanja na snagu novog Statuta u tijeku je donošenje opće strategije razvoja Fakulteta i akcijskih planova.
- Fakultet ima već uhodane standarde i propise za provjeru stečenih ishoda učenja (ispitni postupci) u sklopu svih studija koji izvodi, koji uključuju metode provjere, osiguranja kvalitete, nepristranosti, transparentnosti, postupaka u slučajevima žalbi i drugim relevantnim područjima. Većina tih stvari regulirana je posebnim pravilnicima.
- KBF u Đakovu osigurava sudjelovanje studenata u svim procesima vezanim uz osiguravanje kvalitete na Fakultetu.
- KBF u Đakovu je otvoren sudjelovanju predstavnika tržišta rada u razvoju Fakulteta.
- KBF u Đakovu ima ustrojen informatički sustav za prikupljanje, vođenje, obradu i izvještavanje o statističkim podacima vezanim uz organizaciju i provedbu studijskog programa, kao i onima koji su potrebni za osiguravanje kvalitete. Brigu o tim stvarima vodi Ured za studente i Ured za praćenje i osiguranje kvalitete.
- Budući da ovaj studijski program tek planiramo ustrojiti na ovaj način KBF u Đakovu će u skoroj budućnosti definirati i objaviti svoje standarde i propise o periodičkoj reviziji studijskog programa koja će uključivati i vanjske eksperte.
- Standardi i propisi zaštite studentskih prava, posebice u područjima informiranja studenata, zaprimanja i rješavanja studentskih prigovora, postupaka za zaštitu prava, i definiranja kontakt osoba za pitanja o studentskim pravima definirani su posebnim pravilnikom. Posebnu brigu o tim pitanjima vodi po službi prodekan za nastavu, studentski pravobranitelj i ureda za studente.
- KBF u Đakovu svim svojim zaposlenicima omogućuje trajno usavršavanje u područjima njihove djelatnosti kroz omogućavanje odlaska na razne znanstvene skupove, simpozije, seminare, predavanja, radionice i sl.
- Stručne službe Fakulteta imaju izvrsne uvjete rada čime je osigurana i kvaliteta rada Dodatno istu nastojimo još poboljšati omogućavanja odlaska svima na razne seminare, predavanja, radionice i sl. u područjima njihove djelatnosti.
- Što se tiče procjene usklađenosti predloženog studijskog programa u područjima reguliranih profesija za koje je Direktivom 2005/36/EC Europskog parlamenta i Vijeća o priznavanju stručnih kvalifikacija od 7. rujna 2005. godine propisano automatsko priznavanje stručnih kvalifikacija, ona je već učinjena od strane Kongregacije za katolički odgoj u Rimu i njezine Agencije koja se tim pitanjima bavi. To se dogodilo i sa ovim našim studijskim programom datumom odobrenja novog Statuta. Nadamo se da će i nadležno Ministarstvo utvrditi usklađenost s minimalnim uvjetima sposobljavanja

propisanim Direktivom i Zakonom o reguliranim profesijama i priznavanju inozemnih stručnih kvalifikacija, i da će mišljenje biti pozitivno, te da će na taj način i ovaj studijski program biti usporediv s akreditiranim studijskim programima u zemljama Europske unije.

1.6. Mehanizmi osiguranja vertikalne mobilnosti studenata u nacionalnom i međunarodnom prostoru visokog obrazovanja

Usklađivanjem našeg studijskog programa s ostalim crkvenim učilištima u RH i zemljama u bližem okruženju i ovo pitanje se rješava. Osigurava se veća i lakša vertikalna mobilnost studenata. KBF u Đakovu će po ugledu na ostala sroдna učilišta s kojima ionako već dobro surađuje uskladiti i svoje mehanizme koji će omogućiti i osigurati da ovakva vrsta mobilnosti studenata bude lakša, uspješnija i češća.

1.7. Ishodi učenja i njihova definiranost u skladu sa zahtjevima strukovnih udruženja i tržišta rada što jamči buduću zapošljivost završenih studenata

a) Tržište rada i geografska područja koja pokrivaju završeni studenti KBF-a u Đakovu

KBF u Đakovu je svojim dvije stotine godina dugim i kontinuiranim postojanjem na ovom području Republike Hrvatske zauzimao uvijek važno znanstveno i kulturno mjesto. S obzirom na svoje zemljopisno odredište, na sebi je svojstven način posredovao i razvijao teologiju i kulturu duha ne samo u Slavoniji, nego i u čitavoj Hrvatskoj te u danas susjednim zemljama Republici Hrvatskoj. To se događalo zahvaljujući otvorenosti koja je okupljala studente iz različitih biskupija, a i danas je obogaćena studentima iz više biskupija te različitih nacionalnosti. Temeljeći tako svoja iskustva na dugoj tradiciji, a svjestan suvremene stvarnosti, kako crkvene tako i političko-kulturno-društvene, KBF u Đakovu, nakon analiza i promišljanja u okviru različitih biskupijskih tijela, našao je 2005. godine potrebu i opravdanje za prerastanjem u samostalni Katolički bogoslovni fakultet unutar Sveučilišta u Osijeku.

KBF u Đakovu, središnjem gradu Nadbiskupije Đakovačko-osječke, s obzirom na teritorijalnu strukturu ovoga dijela Republike Hrvatske, svojim djelovanjem obuhvaća pet županija: Vukovarsko-srijemsку, Osječko-baranjsku, Brodsko-posavsku, Požeško-slavonsku i Virovitičko-podravsku. KBF u Đakovu nalazi se danas u metropoliji čiji se jedan dio prostire u Republici Srbiji (Srijemska biskupija). KBF u Đakovu pruža mogućnost upisa i studentima iz toga područja. Zahvaljujući dugoj povjesnoj povezanosti s drugim dijelovima susjednih zemalja, KBF u Đakovu danas je domaćin i ne malom broju studenata iz sjevernog dijela Republike Srbije, točnije Vojvodine, kao i iz sjevernog dijela Federacije Bosne i Hercegovine.

b) Zapošljivost završenih studenata KBF-a s ishodima učenja koja dobivaju

- Sve do nedavno bilo je ovo visoko crkveno učilište na kojemu su svoju izobrazbu stjecali svećenici i redovnici. Danas je KBF u Đakovu, nakon demokratskih promjena, osim izobrazbi studenata svećeničkih kandidata otvorena i izobrazbi redovnica i vjernika laika. KBF u Đakovu je tako i jedno od onih crkvenih učilišta u Hrvatskoj koje ima pravo izvoditi program izobrazbe diplomiranih profesora katoličkog vjeroučenja u osnovnim i srednjim školama u Republici Hrvatskoj.
- Mnogi su studenti, nakon završenog teološkog studija, danas angažirani i u drugim predmetnim područjima navedenih škola, poput onih profesora etike, latinskoga jezika, logike, filozofije i drugo.
- Uz tako organizirani curriculum, potrebe Nadbiskupije zahtjevaju od KBF-a u Đakovu sustavno provođenje i drugih obrazovnih programa namijenjenih najprije razvoju vjerskoga života unutar crkvene i društvene zajednice. Takvi se programi provode s ciljem izobrazbe djelatnika u području institucionalne skrbi za djecu, stare i bolesne, kao i djelatnike u savjetovalištima za mlade i obitelji, bolnicama, uredima socijalne skrbi, zatvorima, vojci, pisanim i elektronskim medijima, te u konačnici s ciljem izobrazbe onih

1.8. Analiza zapošljivosti po završetku studijskog programa i mišljenje tržišta rada o primjerenosti predviđenih ishoda učenja koja se stječu završetkom studija

Nakon završetka studija proces zapošljavanja prati i organizira prvenstveno Nadbiskupijski katehetski ured i Nadbiskupijski pastoralni centar. Njihove analize pokazuju da su potrebe i Crkve i društva za ovakvim profilom stručnih ljudi još velike.

Svećenički i redovnički kandidati svi odmah dobivaju službe i zaposlenja. Studenti laici većinom postaju profesori katoličkog vjeroučiteljstva u osnovnim i srednjim školama u Republici Hrvatskoj, ali i u Republici Srbiji i Republici Bosni i Hercegovini. Budući da predviđena tjedna satnica vjeroučiteljstva u srednjim školama još nije svuda uvedena postoji potreba i za novim kadrovima. Kao što je veći spomenuto neki su angažirani i u drugim predmetnim područjima navedenih škola, poput profesora etike, latinskoga jezika, logike, filozofije i drugo.

Određeni broj naših bivših studenata zaposlili smo i u stručno-administrativnim službama KBF-a, naravno, tamo gdje se pokazalo poželjno filozofsko-teološkom znanje (ured za studente, ured za praćenje kvalitete i knjižnica). Oni koji rade u Knjižnici i Arhivu završili su na Filozofskom fakultetu u Zagrebu još i dopunski studij knjižničarstva ili arhivistike.

Neki rade kao pastoralni asistenti u svojim župama ili u našim misijama u Europi i svijetu. Pretpostavka je da će i društvena zajednica otvoriti mogućnost većeg zapošljavanja u području institucionalne skrbi za djecu, stare i bolesne, kao i djelatnike u savjetovalištima za mlade i obitelji, bolnicama, uredima socijalne skrbi, zatvorima, vojci, pisanim i elektronskim medijima. Naravno, Nadbiskupija i KBF određeni broj studenata laika, osiguravajući i nalazeći im sama stipendije, nakon završetka studija šalje na poslijediplomske studije i planira ih uključiti u nastavni kadar KBF-a, ili angažirati kao djelatnike koji će stručno pratiti i voditi brigu oko permanentnoga obrazovanja svih navedenih crkvenih i društvenih naslovnika.

Napomena:

Sukladno članku 53. novog Statuta KBF-a u Đakovu, Fakultet osim predloženog studija može još izvoditi:

1. Stručni studij, i poslijediplomski znanstveni, i specijalistički studij.
2. Dvopredmetne studije u suradnji s drugim znanstveno-nastavnim sastavnicama Sveučilišta i znanstvenim institutima.

U skoroj budućnosti planiramo svakako pokrenuti bar jedan od Kongregacije za katolički odgoj u Rimu i Statutom predviđenih poslijediplomskih znanstvenih studija i, ako to bude moguće, jedan novi sveučilišni ili stručni studij, a najradije bi organizirali neki dvopredmetni studij (teologija-povijest, teologija – filozofija i sl.).

Ukupni broj studenata bi se u tom slučaju možda povisio na najviše 300, ali bismo onda kvotu za ovaj predloženi studij smanjili npr. sa 50 na 25, za eventualni novi studij kvota bila 25, a za poslijediplomski 10.

2. NAZIV, RAZINA I STRUKTURA PREDLOŽENOG STUDIJSKOG PROGRAMA

2.1. Naziv studija

Sveučilišni integrirani preddiplomski i diplomski filozofsko-teološki studij.

2.2. Nositelj studija i izvodač studija

Sveučilište Josipa Jurja Strossmayera u Osijeku, *Katolički bogoslovni fakultet u Đakovu* u suradnji s ostalim sastavnicama Sveučilišta.

2.3. Trajanje studija

Studij traje ukupno pet (5) godina, tj. deset (10) semestara, pri čemu student treba sakupiti najmanje 300 ECTS bodova.

2.4. Uvjeti upisa na studij

Za studij se mogu natjecati svi kandidati koji su završili *četverogodišnju srednju školu i položili državanu maturu*, čije rezultate KBF priznaje. Načelno, mogu se za studij prijaviti i kandidati koji su srednjoškolsko obrazovanje završili i ranije, tj. prije uvođenja državne mature, ali u tom slučaju ne dobivaju bodove koji se odnose na taj dio vrednovanja. Pristupnici, kandidati za svećeničko ili redovničko zvanje stječu prednost pri upisu temeljem pismene preporuke mjerodavnog ordinarijata odnosno od njega za to određenih osoba, ako su ispunili ostale uvjete.

Uspjeh u srednjoj školi, na državnoj maturi i dodatnoj provjeri posebnih znanja, vještina i sposobnosti (motivacijski razgovor) može donijeti ukupno 1000 bodova, a vrednuje se prema sljedećim pravilima:

Vrednovanje ocjena iz srednje škole		25%
Vrednovanje uvjeta predmeta državne mature:	Razina (A/B)	
Hrvatski jezik	A	25%
Matematika	B	5%
Strani ili klasični jezik	B	15%
Izborni predmet:	Uvjet (DA/NE)	

Napomena:

U pogledu odabira izbornog predmeta prvenstveno će se vrednovati uspjeh iz predmeta *Vjeronauk* (tj. ti kandidati će imati prednost kod upisa). U slučaju da ne bude dovoljno prijavljenih kandidata koji su odabrali kao izborni predmet *Vjeronauk*, kao alternativno rješenje prihvata se vrednovanje uspjeha iz predmeta *Povijest*.

1. Vjeronauk ili	DA	20%
2. Povijest		

Dodatna provjera znanja	* razgovor (test) motivacije	10%
--------------------------------	------------------------------	-----

2.5. Razlozi za objedinjeno izvođenje preddiplomskog i diplomskog studija

Glavni razlog objedinjavanja i integriranja preddiplomskog i diplomskog filozofsko-teološkog studija je izričita odredba Kongregacije za katolički odgoj u Rimu u dokumentu *Sapientia christiana*. Ništa manje važan razlog nisu sadržaj i koncepcija studija koji po sebi zahtijevaju kontinuitet i objedinjenost. Na taj način je omogućena laka mobilnost studenata između pojedinih crkvenih učilišta. Zbog toga se filozofsko-teološki studij već povijesno dugo izvodi tako i ima takvu strukturu.

2.6. Stručni i akademski naziv ili stupanj koji se stječe završetkom studija

Članak 72. § 1. novog Statuta KBF-a određuje: „Nakon uspješno završenoga prvog ciklusa filozofsko-teološkoga studija (sveučilišni integrirani preddiplomski i diplomski filozofsko-teološki studij), studentu se podjeljuje diploma *magistra/magistre (master) teologije*“

2.7. Struktura studija, ritam studiranja i obveze studenata. Uvjeti upisa studenata u višu godinu studija, te preduvjeti upisa pojedinog predmeta ili skupine predmeta.

Ovaj studij obuhvaća, uz filozofsku formaciju, sve teološke discipline s potrebnim uvodom u znanstvenu metodu. Studij filozofije (povijest filozofije i teoretska filozofija) temelji se na valjanoj filozofskoj baštini, novijim filozofskim istraživanjima i napretku znanosti; uvodi u specifične filozofske metode; dublje zahvaća ljudske i životne istine radi teološkog razmišljanja i promicanja dijaloga s današnjim svijetom. Filozofske discipline predaju se u prve dvije godine teološkog studija.

U studiju prvotno i temeljno mjesto zauzimaju biblijske discipline, jer od Biblije polazi svako teološko razmišljanje. Sustavna teologija izlaže Kristovo otajstvo i povijest spasenja. Ona se razrađuje kroz završne tri godine studija. Studij obuhvaća glavne i pomoćne discipline raspodijeljene po katedrama prema redu studija. U svakoj godini ponuđeni su izborni predmeti od kojih su studenti obvezni izabrati određeni broj, prema Pravilniku. Uz pohađanje predavanja studenti trebaju ući u metode teoloških znanosti po seminarima.

Da bi se netko mogao upisati na Fakultet za postignuće akademskih stupnjeva, treba podnijeti potrebne dokumente o studiju koji se zahtijevaju za primanje na Sveučilište. Da bi se upisali na Fakultet, pošto uspješno polože držvanu maturu i četrverogodišnju srednju školu, kandidati moraju predati potrebne dokumente: domovnicu, krsni list, preporuku, koju za svećeničke kandidate daje ordinarij, za članove ustanova posvećenog života i družba apostolskog života redovnički poglavari, a za laike vlastiti župnik, te autentične isprave o završenoj četverogodišnjoj srednjoj školi. Status studenta stječe se upisom na Sveučilište, a dokazuje se odgovarajućom studentskom ispravom, čiji minimalni sadržaj propisuje ministar, a oblik Senat.

Odluku o upisu studenata donosi Senat. Odlukom o upisu utvrđuje se za svaki studij: broj redovitih studenata te broj izvanrednih studenata (ukoliko Učilište takav studij izvodi). Na temelju odluke o upisu Senat raspisuje natječaj za upis studenata najmanje šest mjeseci prije početka nastave. Natječaj za upis mora sadržavati: uvjete za upis, broj mjesta za upis, postupak, podatke o ispravama koje se podnose, rokove za prijavu za natječaj i upis. Na Fakultet se mogu upisati pripravnici za klerički stalež, članovi ustanova posvećenoga života, članovi družba apostolskoga života, vjernici laici a, u iznimnim slučajevima uz dopuštenje Velikoga kancelara, i nekatolici i nekršćani. Kriteriji na temelju kojih se odabiru kandidati jesu: vrsta završenog školovanja, uspjeh u prethodnom školovanju, uspjeh na državnoj maturi, te drugi kriteriji (posebna znanja, vještine ili sposobnosti – motivacijski razgovor) koje utvrdi Sveučilište ili Fakultet. Fakultet može utvrditi i kriterije za izravni upis na studij. Pristupnik stječe pravo upisa prema ukupno postignutim bodovima.

Izrazito uspješnim studentima može se, uz određene uvjete, odobriti završavanje studija u vremenu kraćem od propisanog trajanja studija. Izrazito uspješnim studentom smatra se student koji je sve ispite iz niže godine studija položio s prosječnom ocjenom 4,0. Također studentu može se odobriti upis predmeta iz više godine studija, najviše do polovice ukupnog broja ECTS bodova, uzimajući u obzir programsku povezanost predmeta. Ukoliko takav student do upisa u sljedeću godinu studija položi ispite iz svih predmeta studija upisanih u indeks, prilikom sljedećeg upisa nema nikakvih ograničenja. Opseg i način ostvarivanja prava na ubrzani studij iz ovog članka utvrđuje se općim aktom Fakulteta.

Student može ponovno upisati istu godinu studija samo jedanput, i to ako je ostvario najmanje 24 bodova u godini koju ponavlja. Ukoliko student ne ispunjava uvjete propisane prethodnom odredbom, gubi status redovitog studenta. Ukupno trajanje studiranja u statusu redovitog studenta ima student za vrijeme propisanog trajanja studija, a najviše za vrijeme koje je za trećinu dulje od propisanog trajanja studija, odnosno do kraja akademske godine u kojoj taj rok istječe.

Nastava je podijeljena na metodičke dijelove: predavanja, seminare i vježbe. Predavanja su osnovni oblik nastavnog procesa pri čemu se nastoji ostvariti povratna informacija od studenta o razumijevanju iznesenog gradiva. Seminari su obavezni u svakom semestru i kroz njih se

studenti uče znanstveno raditi prema svim pravilima metodologije. Isto tako upućeni su na samostalno spekulativno i filozofsko-teološko razmišljanje i izražavanje. Kroz vježbe se izvodi jedino katehetsko-pedagoška nastava.

Nastava se izvodi u zimskom i ljetnom semestru. Akademска godina se ravna prema usvojenom kalendaru rada. Akademска godina započinje 1. listopada tekuće, a završava 30. rujna iduće godine. Zimski semestar traje od 1. listopada do konca veljače, a ljetni od 1. ožujka do 30. rujna. Nastava se izvodi tijekom 30 tjedana u akademskoj godini. Radni tjedan obuhvaća zakonski predviđeni broj radnih sati, a predavanja ne smiju prelaziti 25 sati tjedno.

Student je dužan prisustvovati predavanjima i sudjelovati u vježbama i seminarima, prema Pravilniku. Ispiti se polaže iz svakog predmeta pojedinačno. Ispiti se u pravilu polaže u istoj akademskoj godini u kojoj su odslušani. Pravilnikom se određuje koje ispiti i koliko ispita student može prenijeti u sljedeću godinu. U redovitim ispitnim rokovima za svaki predmet treba odrediti najmanje dva ispitna termina i to tako da se svakom studentu omogući eventualni drugi izlazak na ispit. U istom ispitnom roku ispit iz istog predmeta može se polagati drugi put samo ukoliko je od prvog ispita proteklo četrnaest dana. U izvanrednim ispitnim rokovima za svaki se predmet utvrđuje po jedan ispitni termin. Ispitni se rokovi utvrđuju za cijelu akademsku godinu prije početka akademske godine.

Znanje studenta ocjenjuje se i tijekom nastave, a konačna se ocjena utvrđuje na ispitu. Ispiti su usmeni ili pismeni ili usmeni i pismeni. Ispit iz istog predmeta može se polagati najviše četiri puta. Četvrti put ispit se polaže pred nastavničkim povjerenstvom. Student koji četvrti put nije položio ispit iz istog predmeta obvezan je u sljedećoj akademskoj godini ponovo upisati taj predmet. Student koji i nakon ponovljenog upisivanja predmeta ne položi ispit nakon četiri pokušaja gubi pravo studiranja na ovom Učilištu. Uspjeh studenta na ispitu i drugim provjerama znanja izražava se ocjenama od 1 – do 5. Studijskim programom može se utvrditi da se neki oblici nastave provode bez ocjenjivanja, ili da se ocjenjuju opisno. Znanje studenta može se provjeravati i ocjenjivati tijekom nastave, a konačna se ocjena utvrđuje na ispitu. Uspjeh postignut na ispitu dostupan je javnosti. Pravo uvida u ispitne ishode ima osoba koja za to dokaže pravni interes.

Ispitni rokovi su redoviti i izvanredni. Redoviti ispitni rokovi su: zimski, ljetni i jesenski. Redoviti ispitni rok traje najmanje četiri tjedna. Izvanredne ispitne rokove utvrđuje Fakultet izvedbenim planom. Općim aktom Fakulteta o pravilima studija pobliže se uređuje: vrijeme između izlazaka na ispit, način ispitivanja (predmetni nastavnik, nastavničko povjerenstvo), žalba na ocjenu i postupak ponavljanja ispita.

Student koji nije zadovoljan postignutom ocjenom može u roku od 48 sati nakon održanog ispita žalbom zatražiti polaganje ispita pred nastavničkim povjerenstvom u skladu s općim aktom Fakulteta.

Uvjeti za upis u višu godinu studija na KBF-u:

- Postignuto najmanje 48 ECTS bodova iz prethodne godine (od ukupno mogućih 60).
- Obavezno položeni ispiti iz kolegija koji su u rasporedu kolegija po semestrima u svakom semestru posebno istaknuti i označeni kao „uvjetni“, tj. neprenosivi. Tako su označeni temeljni kolegiji važni nastavak studija.

2.8. Popis predmeta koji studenti mogu izabrati s drugih studija

Znanstveno-nastavna sastavnica Naslov kolegija	Nositelj kolegija	Semestar	Satnica		
			P	S	V
<i>Ekonomski fakultet</i>					
Marketing	Prof. dr. sc. Marcel Meler	ljetni	45	15	
Poduzetništvo	Prof. dr. sc. Slavko Singer	zimski	45	-	15
<i>Elektrotehnički fakultet</i>					
Osnove energetike i ekologije	Doc. dr. sc. Damir Šljivac	zimski	45	-	30
Operacijski sustavi	Doc. dr. sc. Goran Martinović	ljetni	45	-	30
<i>Filozofski fakultet</i>					
Osnove web dizajna	Mr. sc. Marija Bubalo	ljetni	-	15	15

Socijalna antropologija	Prof. dr. dc. Ivan Balta	zimski	15	-	15
<i>Gradjevinski fakultet</i>					
Uvod u graditeljstvo	Doc. dr. sc. Sanja Lončar-Vicković	zimski	30	-	-
Prostorno planiranje i zaštita okoliša	Prof. dr. sc. Željko Koški Prof. dr. sc. Lidija Tadić	ljetni	30	-	-
<i>Medicinski fakultet</i>					
Kako primijeniti Hipokratovu prisegu	Doc. dr. sc. Rudika Gmajnić	ljetni	-	25	-
Cjeloviti pristup tjelesnom bolesniku (konzultativno suradna psihijatrija)	Prof. dr. sc. Pavo Filaković Prof. dr. sc. S. Mrdenović Prof. dr. sc. Ž. Vukšić-Mihaljević Doc. dr. sc. Ivan Požgain	zimski	-	30	-
<i>Poljoprivredni fakultet</i>					
Seoski turizam	Doc. dr. sc. Jadranka Deže	ljetni	50	-	25
Povrčarstvo i cvjećarstvo	Doc. dr. sc. Nada Paradžiković		50	-	25
<i>Pravni fakultet</i>					
Radno i socijalno pravo	Prof. dr. sc. Vilim Herman	zimski	90	-	-
Ustavno pravo	Prof. dr. sc. Zvonimir Lauc	ljetni	90	-	-
<i>Prehrambeno-tehnološki fakultet</i>					
Modeliranje operacija i procesa	Doc. dr. sc. Damir Magdić	zimski	30	-	30
Konstrukcijski materijali u prehrambenoj industriji	Doc. dr. sc. Damir Hasenay	ljetni	30	-	30
<i>Strojarski fakultet</i>					
Tribologija	Prof. dr. sc. Vlatko Marušić Prof. dr. sc. Dragomir Krumes Doc. dr. sc. Ivica Kladarić	zimski	30	-	30
Numeričko modeliranje i simulacija	Prof. dr. sc. F. Matejček Prof. dr. sc. Dražan Kozak Doc. dr. sc. Željko Ivandić	ljetni	30	-	30
<i>Učiteljski fakultet</i>					
Hrvatska povijest	Doc. dr. sc. Damir Matanović	zimski	15	15	-
Ekološki odgoj	Doc. dr. sc. Irella Bogut	ljetni	15	15	-
<i>Umjetnička akademija</i>					
Umjetnost u književnosti	Andelko Mrkonjić	ljetni	15	15	-
Kultura grada	Prof. dr. sc. Helena Sablić-Tomić	ljetni	30	30	-
<i>Odjel za matematiku</i>					
Matematički modeli	Prof. dr. sc. Dragan Jukić	ljetni	15	15	-
Matematički aspekti izbornih sustava	Doc. dr. sc. Tomislav Marošević	ljetni	15	15	-
<i>Odjel za fiziku</i>					
Kvantna mehanika	Doc. dr. sc. Josip Brana	zimski	45	-	30
Elektrodinamika	Doc. dr. sc. Josip Brana	ljetni	30	-	15
<i>Odjel za biologiju</i>					
Zaštićene životinjske vrste	Doc. dr. sc. Enrih Merdić	ljetni	15	15	-
Zaštita i revitalizacija vodenih ekosistema	Doc. dr. sc. Melita Mihaljević	ljetni	15	-	15
<i>Odjel za kemiju</i>					
Kemija prirodnih organskih spojeva	Doc. dr. sc. Spomenka Kovač	zimski	30	-	15
Kemijski senzori i biosenzori	Prof. dr. sc. Milan Sak-Bosnar	ljetni	30	-	15

2.9. Popis predmeta koji se mogu izvoditi na stranom jeziku

Poseban popis predmeta koji bi se mogli izvoditi na stranom jeziku u samom studijskom programu nismo predvidjeli. No, u svakom trenutku postoji otvorenost i mogućnost, ako se pokaže potreba i prilika, dovesti nekoga od poznatih filozofa ili teologa iz inozemstva i omogućiti mu da održe prigodno predavanje uz konsekutivno ili simultano prevodenje.

2.10. Kriteriji i uvjeti prijenosa ECTS bodova – pripisivanje bodovne vrijednosti predmetima koje studenti mogu izabrati s drugih studija na sveučilištu ili drugim visokom učilištima

Studenti mogu u svakom semestru upisati i po jedan izborni kolegij koji nudi neka od sastavnica Sveučilišta. Bodovna vrijednost svakog tog kolegija se prizna i vrijedi kao i na matičnom Fakultetu izborni kolegij, tj. 2 ECTS boda.

2.11. Način završetka studija

Za postignuće diplome *magistra/magistre (master)* teologije potrebno je, osim pravilnoga upisa na Fakultet, položiti sve pojedinačne ispite, ispuniti sve ostale studijske obveze, položiti sveobuhvatni završni ispit i izraditi pisani rad pod vodstvom mentora.

Diplomski se ispit može ponoviti samo jednom. Rok između prvoga i drugoga polaganja završnoga ispita ne može biti kraći od tri mjeseca. Tema diplomskoga rada mora biti iz predmeta koji se izučavaju na Fakultetu. Popis svih predmeta utvrđuje Fakultetsko vijeće.

Mentor za izradbu diplomskoga rada imenuje se iz reda nastavnika izabralih u znanstveno-nastavno zvanje. Odbor za diplomske i završne rade imenuje mentora za izradu diplomskoga rada, a dekan imenuje ispitno povjerenstvo za diplomski ispit. Pitanje izradbe diplomskoga rada, polaganja diplomskoga ispita, prava i obveza studenata, mentora i ispitnoga povjerenstva te ostale posebnosti, uređuju se Pravilnikom o diplomskim ispitima.

2.12. Uvjeti pod kojima studenti koji su prekinuli studij ili izgubili pravo studiranja na jednom studijskom programu mogu nastaviti studij

Osobi koja je izgubila status redovitog studenta mora se odobriti dovršenje studija u roku od pet godina (ako je do gubitka došlo na nekoj od godina), odnosno deset godina (ako je do gubitka došlo u apsolventskom stažu), u skladu s općim aktom Fakulteta. Takvi studenti mogu nastaviti i dovršiti studij samo uz plaćanje propisane školarine.

Dovršenje studija, na način i u rokovima navedenim u prethodnom odlomku može se zatražiti i odobriti samo jedanput. Osoba kojoj se odobri dovršenje studija dužna je u jednoj akademskoj godini ostvariti odgovarajući broj bodova u skladu sa studijskim programom i Pravilnikom.

Od osoba kojima je odobreno dovršenje studija, ukoliko je u međuvremenu došlo do većih izmjena studijskoga programa, može se zatražiti pohađanje i polaganje određenoga broja dodatnih kolegija i/ili seminara.

3. UVJETI IZVOĐENJA STUDIJA

3.1. Mjesta izvođenja studija

Izvedba ovog studijskog programa će se u potpunosti održavati u prostorima Katoličkog bogoslovnog fakulteta u Đakovu, ulica Petra Preradovića br. 17.

3.2. Podaci o prostoru i opremi predviđenima za izvođenje studija

Ovaj studijski program ostvaruje se u novoobnovljenoj, odnosno novosagrađenoj zgradi KBF-a, cca. 1.500 m². Zgrada je obnovljena godine 1994., a unutar nje se, osim 5 predavaonica (po 40-60 mjesta), profesorskih kabineta, prostora za stručno-administrativne službe nalazi i 5 seminarskih prostorija (po 15-30 mjesta) te dvorana biskupa Josipa Jurja Strossmayera sa 140 mjesta. Informatička oprema za potrebe Fakulteta se postepeno povećava tako da se i na tom području stanje poboljšava. Učionice se opremaju suvremenim nastavnim pomagalima. U svakoj učionici postoji mogućnost priključka za multimedijane (powerpoint) prezentacije. Postavljena su projekcijska platna, LCD prijektori na stropu i ozvučenja. Predviđa se i mogućnost priključka na lokalnu računalnu mrežu i internet.

U dvorištu zgrade KBF-a nalazi se i novoizgrađena zgrada Središnje nadbiskupijske i fakultetske knjižnice (SNFK) u sklopu koje se nalazi i Knjižnica KBF-a sa čitaonicom. Tu je objedinjen fond knjiga od 170.000 naslova i osigurana mogućnost praćenja svih relevantnih teoloških i drugih stručnih časopisa i revija europskoga i svjetskoga područja.

Posebno mjesto u zgradi SNFK zauzima *Dvorana biskupa Antuna Mandića*, uređena i osposobljena za organiziranje domaćih i međunarodnih skupova i simpozija (300 mjesta, klima-uređaj, simultano prevođenje...).

Isto tako, unutar zgrade SNFK nalazi se i Centar za duhovnu formaciju studenata, koji daje mogućnost organiziranja duhovnih obnova, formativnih susreta ili tečajeva druge naravi, prvenstveno za studente KBF-a, iako nije isključena mogućnost uporabe prostora i na drugi način.

Unutrašnjost zgrade SNFK čini:

Naziv etaže	Prostorije	Površina (m ²)
Podrum	Spremište knjiga, Arhiv, kotlovnica i klima komore, spremište	cca. 1000
Prizemlje	Dvorana biskupa Antuna Mandića, Sinodska dvorana, Spomen - knjižnica biskupa Strossmayera, kapelica	cca. 1200
I. kat	Knjižnica i čitaonica za studente KBF-a, uredi knjižničara	cca. 800
Potkrovље	Centar za duhovnu formaciju studenata	cca. 700
Ukupno		cca. 3.700 m²

Svi navedeni prostori su u vlasništvu osnivača Nadbiskupije Đakovačko-osječke, ugodni su i udobni za obavljanje poslova i službi kojima su namijenjeni.

Isto tako, prostori koji stoje na raspolaganju korisnicima knjižnice i čitaonice te studentima u sadašnjem broju (oko 250), zadovoljavaju uvjete za normalan rad i studiranje, i svojim kapacitetom i uređenjem. Studenti sve više koriste ove prostore i marljivo rade, spremajući ispite i pišući seminare i radove. Posebno nam je draga da je sve više studenata sa ostalih znanstveno-nastavnih sastavnica Sveučilišta koji su korisnici naše Knjižnice.

Knjižnica je opremljena sa 100 compactusa za smještaj knjiga u zatvorenom spremištu. Knjižnicu i čitaonicu treba još u cijelosti informatički opremiti. U stalnom smo kontaktu sa Nacionalnom i sveučilišnom knjižnicom u Zagrebu, nadležnim Ministarstvom i Sveučilištem, nadajući se da će nam u tom poslu i procesu i oni pomoći, ne samo stručnim savjetima, nego i u opremi. To je preduvjet za dobar rad Fakulteta općenito, za napredovanje i rad i nastavnika i studenata. Zgrada je nova i funkcionalna, preostaje još ova faza.

Sve veći broj studenata svih vrsta studija sa ostalih sastavnica Sveučilišta dolazi koristiti blago koje se u SNFK nalazi za pisanje svojih seminarskih, diplomskih, magistarskih i doktorskih radova.

3.3. Imena nastavnika i broj suradnika koji trenutno imaju ugovore o radu i koji će sudjelovati u izvođenju studija

a) Znanstveno-nastavna zvanja (redoviti profesor, izvanredni profesor, docent)	zadnji izbor
1. Dr. sc. Pero Aračić, redoviti profesor – trajno zvanje	27. 10. 2008.
2. Dr. sc. Vladimir Dugalić, izvanredni profesor	06. 09. 2010.
3. Dr. sc. Zvonko Pažin, izvanredni profesor	03. 05. 2010.
4. Dr. sc. Karlo Višaticki, izvanredni profesor	09. 02. 2009.
5. Dr. sc. Miljenko Aničić, docent	04. 02. 2008.
6. Dr. sc. Ivo Džinić, docent	03. 05. 2010.
7. Dr. sc. Grgo Grbešić, docent	12. 01. 2009.
8. Dr. sc. Ivica Pažin, docent	27. 06. 2005.
9. Dr. sc. Ivica Raguž, docent	14. 01. 2008.
10. Dr. sc. Drago Tukara, docent	06. 09. 2010.
b) Suradnička zvanja (viši asistent, asistent)	
11. Dr. sc. Ivica Čatić, viši asistent	03. 12. 2007.
12. Dr. sc. Stjepan Radić, viši asistent	03. 12. 2007.
13. Dr. sc. Suzana Vuletić, viši asistent	28. 05. 2010.
14. Mr. sc. Darija Damjanović, asistent	13. 11. 2006.
15. Mr. sc. Zdenko Ilić, asistent	07. 09. 2009.
16. Mr. sc. Antun Japundžić, asistent	07. 09. 2009.
17. Mr. sc. Mato Mićan, asistent	08. 05. 2006.
18. Mladen Milić, dipl. teol., asistent	04. 07. 2008.
19. M° Vinko Sitarić, asistent	08. 05. 2006.
20. Mr. sc. Šimo Šokčević, asistent	19. 12. 2006.
21. Mr. sc. Josip Vrančić, asistent	07. 09. 2009.
22. Mr. sc. Davor Vuković, asistent	03. 09. 2007.
23. Mr. sc. Boris Vulić, asistent	07. 09. 2009.
c) Nastavnička zvanja (viši predavač, predavač)	
24. Mr. sc. Marko Tomić, viši predavač	29. 03. 2010.
25. Mr. sc. Ivan Ćurić, predavač	03. 09. 2007.
d) Znanstveni novaci (asistent)	
26. Biljana Hlavaček (r. Čičković)	03. 09. 2007.

Napomene:

- Docent **dr. sc. Ivica Pažin** nalazi se trenutno u postupku izbora u znanstveno - nastavno zvanje izvanrednog profesora.
- Do kraja kalendarske godine u znanstveno –nastavno zvanje docenta trebali bi biti izabrani i **dr. sc. Ivica Čatić** i **dr. sc. Stjepan Radić**.
- Četvero, od deset, asistenata trebalo bi do kraja ove kalendarske godine doktorirati.

Vanjski suradnici:

- Mr. sc. Josip Bernatović, naslovni predavač
- Dr. sc. Đuro Hranić, naslovni docent
- Rolanda Lončarić – Takač, prof.
- Mr. sc. Bože Radoš, naslovni predavač

3.4. Popis nastavnih radilišta (nastavnih baza) za provođenje praktične nastave

Ovim studijskim programom nije predviđena nikakva praktična nastava, osim metodičkih vježbi iz katehetike i religiozne pedagogije. Iste će studenti završne godine studija, pod vodstvom mentora, moći realizirati kroz određeni broj sati hospitaliziranja na satovima vjeronauka u osnovnim i srednjim školama.

3.5. Optimalan broj studenata koji se mogu upisati s obzirom na prostor, opremu i broj nastavnika

Maksimalan i optimalan broj studenata za ovaj studijski program je 250. Odobrena upisna kvota za upis u prvu godinu studija od MZOŠ je 50 studenata. U budućnosti se planira pokrenuti još jedan studijski program koji bi zajedno sa ovim studijskim programom mogao broj studenata povećati i do 400, ali bi se tada potpunije koristio rad i u popodnevним satima i sve bi se bez poteškoća moglo realizirati u istim ovim prostorima.

3.6. Procjena troškova studija po studentu

3.6.1. Bruto plaća nastavnog osoblja za svibanj 2010. godine:

25 nastavnika i suradnika x 328.460,21 x 12 mjeseci	= 3.941.522,55
1 znanstveni novak x 9.433,33 x 12 mjeseci	= 113.199,96
Ukupno:	= 4.054.722,51

3.6.2. Bruto plaća nenastavnog osoblja:

1 tajnik x 10.970,48 x 12 mjeseci	= 131.645,79
1 pravnik x 8.498,94 x 12 mjeseci	= 101.987,23
1 djelatnik u uredu za studente x 8.498,94 x 12 mjeseci	= 101.987,23
1 voditelj ureda za kvalitetu x 7.371,59 x 12 mjeseci	= 88.459,07
1 sistem-inženjer x 7.371,59 x 12 mjeseci	= 88.459,07
2 djelatnika u računovodstvu x 16.056,76 x 12 mjeseci	= 192.681,16
3 djelatnika u knjižnici x 21.436,40 x 12 mjeseci	= 257.876,84
1 domar x 6.126,25 x 12 mjeseci	= 73.515,00
1 vratar x 5.638,32 x 12 mjeseci	= 67.659,81
3 spremaćice x 12.753,20 x 12 mjeseci	= 153.038,35
Ukupno:	= 1.256.669,55

3.6.3. Materijalni troškovi:

- za putne troškove, dnevnice, vanjske suradnike i sl.	= 391.000,00
- za tekuće održavanje, uredski materijal i sl.	= 75.000,00
- za ostale troškove	= 350.000,00
Ukupno:	= 816.000,00

Ukupno troškova godišnje:	6.127.392,06
Ukupno po studentu godišnje (ukupni troškovi/ na bazi 250 studenata):	24.509,56

4.8. Način praćenja kvalitete i uspješnosti izvedbe studijskog programa, a posebno način sudjelovanja studenata u ocjenjivanju studijskog programa

Prihvaćanjem Bolonske deklaracije svaka organizacijska jedinica u visokoobrazovnom sustavu preuzela je obvezu promicanja europske suradnje u osiguravanju kvalitete izgradnjom sustava kvalitete. Na KBF- u Đakovu postavljen je sustav koji je, tijekom izvođenja obrazovnog procesa, podložan neprestanim kontrolama i potrebnim modifikacijama u smislu kvalitativnih pomaka.

Na Fakultetu se provodi kontinuirana **unutarnja kontrola** te periodična **vanjska kontrola**. Unutrašnja kontrola se osigurava na sljedeće načine:

- **Formiranjem Ureda za unapređivanje i osiguravanje kvalitete visokog obrazovanja** čiji su rezultati snimanja stanja imperativ vodstvu Fakulteta za kvalitativne promjene. U rad

Ureda za unapređivanje i osiguravanje kvalitete visokog obrazovanja uključeni su predstavnici svih ustrojbenih jedinica Fakulteta. *Osim Ureda za unapređivanje i osiguravanje kvalitete visokog obrazovanja i Povjerenstva za praćenje i osiguravanje kvalitete visokog obrazovanja.* Strategijom razvoja Fakulteta predviđeni su brojni indikatori kvalitete i pokazatelji koji će se pratiti kroz zadano vremensko razdoblje. Praćenjem istih će se osigurati kontinuirani razvoj sustava kvalitete te ovisno o dobivenim rezultatima odrediti mјere poboljšanja u svim aspektima djelovanja Fakulteta te u konačnici unaprijediti kvaliteta visokog obrazovanja. Osnivanjem tijela nadležnih za kvalitetu te donošenjem svih relevantnih dokumenata osigurat će se sustavna kontrola, osiguravanje i unapređenje kvalitete na Fakultetu. Ciljevi unutarnje kontrole jesu:

- osiguravanje provođenja postavljenih standarda kvalitete visokoobrazovnog sustava te strateških ciljeva Fakulteta,
- kontinuirano praćenje indikatora kvalitete te sukladno rezultatima praćenja, donošenje mјera za poboljšanje,
- osiguravanje kvalitete nastavnog osoblja,
- osiguravanje kvalitete poučavanja

Jedan od osnovnih preduvjeta za ostvarenje ovih ciljeva jest postavljanje učinkovitog komunikacijsko-informacijskog podsustava u sustavu Fakulteta. Ostvarenje zacrtane kvalitete moguće je samo suglasjem oko želje i potrebe za kvalitetom u cjelini. Osnovna motrišta kontrole koja su predmet spoznavanja stanja i potreba za promjenama Povjerenstva za praćenje i osiguravanje kvalitete visokog obrazovanja jesu: *profil predmeta i mogućnost i razina postizanja ciljeva zacrtanih studijskim programom (sadržaj programa, didaktička situacija), diplomski rad, profil i broj studenata, prolazne ocjene, kvaliteta diplomiranih studenata, uvažavanje diplomiranih studenata u struci, opremljenost Fakulteta, politika upošljavanja i kvaliteta uposlenika, politika internacionalizacije, istraživačka komponenata pojedinog predmeta itd.*

- **Anketiranjem studenata** i na taj način njihovim izravnim sudjelovanjem u definiranju i podizanju standarda kvalitete. Jedinstvena sveučilišna anketa se provodi jednom godišnje. Osim toga, uskoro bi se jednom godišnje provodila i evaluacija rada administrativno stručnih službi, prostornih i ostalih uvjeta od strane studenata.
- **Anketiranjem završenih studenata i poslodavaca (vanjskih dionika)** se omogućuje dobivanje podataka o znanjima i vještinama stečenim studiranjem u odnosu na kompetencije potrebne za rad. Temeljem prikupljenih podataka određuju se eventualno mјere poboljšanja određenih dijelova studija kako bi se uklonili nedostaci i poboljšala kvaliteta studija.
- **Revizijom postojećih studijskih programa** osigurava se kvaliteta u provođenju nastave te u konačnici kvaliteta u obrazovanju završenih studenata Fakulteta. Potreba za provođenjem postupka revizije utvrđuje se i temeljem odgovora dobivenih anketiranjem nastavnika, studenata, završenih studenata i poslodavaca (vanjskih dionika).

Vanjsku kontrolu kvalitete obavljaju periodično (prema zakonskim odredbama) ili prema izvanredno ukazanoj potrebi neovisne akreditirane agencije za praćenje kvalitete u visokom obrazovanju Republike Hrvatske.

4. OPIS PREDLOŽENOG STUDIJSKOG PROGRAMA

4.1. Popis obveznih i izbornih kolegija po semestrima s brojem sati aktivne nastave potrebnih za njihovu izvedbu i broj ECTS bodova

I. GODINA

I. godina - zimski semestar

Šifra	Nositelj i/ili izvoditelj dijela nastave	Naziv kolegija	tjedno opterećenje			ECTS
			p	s	v	
PKN01/1	Doc. dr. sc. Drago Tukara	Uvod u misterij Krista i povijest spasenja	2			3
FIL01/1	Dr. sc. S. Radić/ Mladen Milić	*Logika i spoznajna teorija	3			5
FIL02/1	Dr. sc. S. Radić/ Mladen Milić	Uvod u psihologiju	2			2
FIL03/1	Dr. sc. Stjepan Radić	*Povijest filozofije, I.: stari vijek	2			3
CP01/1	Mr. sc. Darija Damjanović	Opća crkvena povijest, I.: stari i srednji vijek	3			4
SZ01/1	Dr. sc. Ivica Čatić	Hebrejski jezik	2			3
LIT01/1	M° Vinko Sitarić	Gregorijansko pjevanje, I.	1			1
CP02/1	Doc. dr. sc. Grgo Grbešić	Opća metodologija + proseminal	1	2		4
RPK06/1-Z	Rolanda Takač-Lončarić, prof.	Tjelesna i zdravstvena kultura, I.			2	1
RPK07/1-Z	Dr. sc. S. Radić/ Mladen Milić	**Osnove latinskog jezika (koji nisu učili latinski 4 godine u srednjoj školi)	2			2
/	N. N.	Izborni kolegij:	1			2
Ukupno:			19	2	2	30

Grupa izbornih kolegija		
Šifra	Nositelj i/ili izvoditelj dijela nastave	Naziv kolegija
RPK04/1-IZ	Mr. sc. Josip Bernatović	Razvojna psihologija
CP06/1-IZ	Mr. sc. Darija Damjanović	Starokršćanska arheologija
LIT08/1-IZ	Izv. prof. dr. sc. Zvonko Pažin	Skupni rad u pastoralu i katehezi
LIT09/1-IZ	M° Vinko Sitarić	Sakralne forme u povijesti glazbe

Napomene:

***Kolegij koji je neprenosiv**, tj. obavezno uključivši ispit i ECTS bodove iz njega, na kraju akademske godine, za redoviti upis u višu godinu studija potrebno je skupiti najmanje **48 ECTS bodova**.

** Oni koji ne moraju slušati ovaj kolegij upisuju jedan dodatni izborni kolegij

I. godina - Ijetni semestar

<i>Šifra</i>	<i>Nositelj i/ili izvoditelj dijela nastave</i>	<i>Naziv kolegija</i>	<i>tjedno opterećenje</i>			<i>ECTS</i>
			<i>p</i>	<i>s</i>	<i>v</i>	
FIL04/2	Dr. sc. Stjepan Radić	*Povijest filozofije, I.: srednji vijek	2			2
FIL05/2	Mr. sc. Šimo Šokčević	Kozmologija	2			3
FIL06/2	Dr. sc. S. Radić/ Mladen Milić	Psihologija religije	3			3
SZ02/2	Mr. sc. Marko Tomić	*Opći uvod u Svetu pismo	3			4
FT01/2	Mr. sc. Davor Vuković	Svjetske religije	2			3
CP03/2	Mr. sc. Darija Damjanović	Povijest Crkve u Hrvata, I : stari i srednji vijek	3			4
LIT02/2	M° Vinko Sitaric	Gregorijansko pjevanje, II.	1			2
RPK08/2-Z	Dr. sc. S. Radić/ Mladen Milić	Latinski jezik – slušaju svi	2			2
RPK09/2-Z	Rolanda Takač-Lončarić, prof.	Tjelesna i zdravstvena kultura, II.			2	1
/	N. N.	Izborni kolegij:	1			2
/	N. N.	Izborni kolegij:	1			2
/	N. N.	Seminar:		1		2
Ukupno:			20	1	2	30

Grupa izbornih kolegija		
<i>Šifra</i>	<i>Nositelj i/ili izvoditelj dijela nastave</i>	<i>Naziv kolegija</i>
SZ06/2-IZ	Dr. sc. Ivica Čatić	Antropološki naglasci u Post 1,1-2,4a
CP07/2-IZ	Mr. sc. Darija Damjanović	Antičke biskupije na tlu današnje Hrvatske
FIL13/2-IZ	Mladen Milić, dipl. teol.	Uvod u filozofsku misao
MT08/2-IZ	Mr. sc. Bože Radoš	Kršćanska meditacija: Uvod i osnovna iskustva

Napomena:

***Kolegiji koji su neprenosivi**, tj. obavezno uključivši ispite i ECTS bodove iz njih za redoviti upis u višu godinu studija potrebno je skupiti najmanje **48 ECTS bodova**.

II. GODINA

II. godina - zimski semestar

Šifra	Nositelj i/ili izvoditelj dijela nastave	Naziv kolegija	tjedno opterećenje			ECTS
			p	s	v	
FIL07/3	Mr. sc. Šimo Šokčević	Povijest filozofije II.: od humanizma do Hegela	2			3
FIL08/3	Mr. sc. Ivan Čurić	*Ontologija	2			3
FIL09/3	Dr. sc. Stjepan Radić	Etika	2			3
SZ03/3	Izv. prof. dr. sc. Karlo Višaticki	Uvod i egzegeza SZ., I.: Petoknjižje i povijesne knjige	3			3
NZ01/3	Mr. sc. Marko Tomić	*Uvod i egzegeza NZ, I.: Sinoptici i Djela apostolska	4			5
CP04/3	Doc. dr. sc. Grgo Grbešić	Opća crkvena povijest, II.: Nova i moderna	3			4
NZ02/3	Mr. sc. Marko Tomić	**Osnove grčkoga jezika (upisuju koji nisu učili u srednjoj školi)	2			2
RPK10/3-Z	Rolanda Takač-Lončarić, prof.	Tjelesna i zdravstvena kultura, III.			2	1
RPK07/1-Z	N. N.	Izborni kolegij:	1			2
/	N. N.	Izborni kolegij:	1			2
/	N. N.	Seminar:		1		2
Ukupno:			20	1	2	30

Grupa izbornih kolegija		
Šifra	Nositelj i/ili izvoditelj dijela nastave	Naziv kolegija
FIL14/3-IZ	Mr. sc. Ivan Čurić	Znanost, filozofija i vjera – razlikovanje i poveznice
CP08/3-IZ	Mr. sc. Darija Damjanović	Prvi kršćanski objekti za kult
CP09/3-IZ	Doc. dr. sc. Grgo Grbešić	Protestantizam
FIL15/3-IZ	Mr. sc. Šimo Šokčević	Aristotelova etika

Napomene:

***Kolegiji koji su neprenosivi**, tj. obavezno uključivši ispite i ECTS bodove iz njih, na kraju akademske godine, za redoviti upis u višu godinu studija potrebno je skupiti najmanje **48 ECTS bodova**.

****** Oni koji ne moraju slušati ovaj kolegij upisuju jedan dodatni izborni kolegij.

II. godina - ljetni semestar

<i>Šifra</i>	<i>Nositelj i/ili izvoditelj dijela nastave</i>	<i>Naziv kolegija</i>	<i>tjedno opterećenje</i>			<i>ECTS</i>
			<i>p</i>	<i>s</i>	<i>v</i>	
FIL10/4	Dr. sc. Stjepan Radić	Povijest filozofije III.: suvremena filozofija	2			3
FIL11/4	Mr. sc. Ivan Ćurić	*Filozofska antropologija	3			4
SZ04/4	Izv. prof. dr. sc. Karlo Višaticki	Uvod i egzegeza SZ., II.: Proroci i mudrosna literatura	4			4
NZ03/4	Dr. sc. Ivica Čatić	Uvod i egzegeza NZ, II.: Ivanovski spisi	3			3
PKN02/4	Doc. dr. sc. Drago Tukara	*Patrologija	4			5
CP05/4	Doc. dr. sc. Grgo Grbešić	Povijest Crkve u Hrvata, II.: Nova i moderna	3			4
NZ04/4	Mr. sc. Marko Tomić	Grčki biblijski jezik – <i>slušaju svi</i>	2			2
RPK11/4-Z	Rolanda Takač–Lončarić, prof.	Tjelesna i zdravstvena kultura, IV.			2	1
/	N. N.	Izborni kolegij:	1			2
/	N. N.	Seminar:		1		2
Ukupno:			22	1	2	30

Grupa izbornih kolegija		
<i>Šifra</i>	<i>Nositelj i/ili izvoditelj dijela nastave</i>	<i>Naziv kolegija</i>
CP10/4-IZ	Mr. sc. Darija Damjanović	Utjecaj papinstva na europska i svjetska povijesna zbivanja (od V. do XVI. stoljeća)
CP11/4-IZ	Doc. dr. sc. Grgo Grbešić	Povijest kršćanske mistike
NZ07/4-IZ	Mr. sc. Marko Tomić	Praktični rad s Biblijom

Napomena:

***Kolegiji koji su neprenosivi**, tj. obavezno uključivši ispite i ECTS bodove iz njih za redoviti upis u višu godinu studija potrebno je skupiti najmanje **48 ECTS bodova**.

III. GODINA

III. godina - zimski semestar

Šifra	Nositelj i/ili izvoditelj dijela nastave	Naziv kolegija	tjedno opterećenje			ECTS
			p	s	v	
SZ05/5	Izv. prof. dr. sc. Karlo Višaticki	Biblijska teologija SZ	2			2
NZ05/5	Dr. sc. Ivica Čatić	Uvod i egzegeza NZ, III.: Pavlove i ostale poslanice	3			4
FT02/5	Mr. sc. Davor Vuković	Teološka epistemologija	2			2
FT03/5	Mr. sc. Davor Vuković	Kršćanska objava	4			5
DT01/5	Doc. dr. sc. Ivica Raguž	*Kristologija	4			5
MT01/5	Izv. prof. dr. sc. Vladimir Dugalić	*Osnovna moralna teologija, I.	3			4
/	N. N.	Izborni kolegij:	1			2
/	N. N.	Izborni kolegij:	1			2
/	N. N.	Izborni kolegij:	1			2
/	N. N.	Seminar:		1		2
Ukupno:			21	1	0	30

Grupa izbornih kolegija		
Šifra	Nositelj i/ili izvoditelj dijela nastave	Naziv kolegija
FIL16/5-IZ	Dr. sc. Stjepan Radić	Uvod u filozofiju kulture
ET03/5-IZ	Mr. sc. Antun Japundžić	Duhovnost kršćanskog Istoka
KP05/5-IZ	Mr. sc. Mato Mićan	Župna administracija
PKN03/5-IZ	Doc. dr. sc. Drago Tukara	Povijest dogmi

Napomena:

***Kolegiji koji su neprenosivi**, tj. obavezno uključivši ispite i ECTS bodove iz njih, na kraju akademske godine, za redoviti upis u višu godinu studija potrebno je skupiti najmanje **48 ECTS bodova**.

III. godina - ljetni semestar

<i>Šifra</i>	<i>Nositelj i/ili izvoditelj dijela nastave</i>	<i>Naziv kolegija</i>	<i>tjedno opterećenje</i>			<i>ECTS</i>
			<i>p</i>	<i>s</i>	<i>v</i>	
FIL12/6	Mr. sc. Šimo Šokčević	Teodiceja	4			5
FT04/6	Mr. sc. Davor Vuković	Crkva Kristova	3			4
DT02/6	Doc. dr. sc. Ivica Raguz	*Otajstvo Trojedinoga Boga	4			5
MT02/6	Izv. prof. dr. sc. Vladimir Dugalić	*Osnovna moralna teologija, II.	3			3
ET01/6	Mr. sc. Antun Japundžić	Ekumenska teologija	3			4
/	N. N.	Pisani elaborat – iz jednog obvezatnog kolegija po izboru			2	3
/	N. N.	Izborni	1			2
/	N. N.	Izborni	1			2
/	N. N.	Seminar		1		2
Ukupno:			19	1	2	30

Grupa izbornih kolegija		
<i>Šifra</i>	<i>Nositelj i/ili izvoditelj dijela nastave</i>	<i>Naziv kolegija</i>
RPK05/6-IZ	Mr. sc. Josip Bernatović	Pastoralna psihologija
ET04/6-IZ	Mr. sc. Antun Japundžić	Izabrana pitanja iz pravoslavne teologije
LIT10/6-IZ	Izv. prof. dr. sc. Zvonko Pažin	Liturgijska inkulturacija
SZ07/6-IZ	Izv. prof. dr. sc. Karlo Višaticki	Uvod u Psalme

Napomena:

***Kolegiji koji su neprenosivi**, tj. obavezno uključivši ispite i ECTS bodove iz njih za redoviti upis u višu godinu studija potrebno je skupiti najmanje **48 ECTS bodova**.

IV. GODINA

IV. godina - zimski semestar

Šifra	Nositelj i/ili izvoditelj dijela nastave	Naziv kolegija	tjedno opterećenje			ECTS
			p	s	v	
NZ06/7	Mr. sc. Marko Tomić	Biblijska teologija NZ	2			3
DT03/7	Doc. dr. sc. Đ. Hranić/ Mr. sc. Boris Vulić	*Teološka antropologija, I.	3			4
KP01/7	Mr. sc. Zdenko Ilić	Uvod, I. i III. knjiga Zakonika	3			4
MT03/7	Dr. sc. Suzana Vuletić	Bogoštovlje i krjeposti	2			3
MT04/7	Mr. sc. Bože Radoš	Duhovno bogoslovље	2			2
LIT03/7	Izv. prof. dr. sc. Zvonko Pažin	*Osnove liturgike	3			3
SNC01/7	Doc. dr. sc. Miljenko Aničić	Socijalni nauk Crkve I.	2			3
LIT04/7	M° Vinko Sitarić	**Izborni: Svećenička pjevačka služba (<i>upisuju samo svećenički kandidati</i>)	2			2
/	N. N.	Izborni kolegij:	1			2
/	N. N.	Izborni kolegij:	1			2
/	N. N.	Seminar:		1		2
Ukupno:			21	1	0	30

Grupa izbornih kolegija		
Šifra	Nositelj i/ili izvoditelj dijela nastave	Naziv kolegija
KP06/7-IZ	Mr. sc. Zdenko Ilić	Sakramenti (osim ženidbe)
MT09/7-IZ	Mr. sc. Bože Radoš	Duhovnost Staroga zavjeta
MT10/7-IZ	Dr. sc. Suzana Vuletić	Psihopatološki“ tipovi nezrele i moralno skrupulozne religioznosti
DT07/7-IZ	Mr. sc. Boris Vulić	Mariologija

Napomene:

***Kolegiji koji su neprenosivi**, tj. obavezno uključivši ispite i ECTS bodove iz njih, na kraju akademske godine, za redoviti upis u višu godinu studija potrebno je skupiti najmanje **48 ECTS bodova**.

** Oni koji ne moraju slušati ovaj kolegij upisuju jedan dodatni izborni kolegij.

IV. godina - Ijetni semestar

Šifra	Nositelj i/ili izvoditelj dijela nastave	Naziv kolegija	tjedno opterećenje			ECTS
			p	s	v	
DT04/8	Doc. dr. sc. Đ. Hranić/ Mr. sc. Boris Vulić	*Teološka antropologija, II.	2			3
MT05/8	Doc. dr. sc. M. Aničić/ Dr. sc. S. Vuletić	Bioetika	3			3
KP02/8	Mr. sc, Mato Mićan	II. knjiga Zakonika	3			3
SNC02/8	Doc. dr. sc. Miljenko Aničić	Socijalni nauk Crkve II.	2			3
RPK01/8	Doc. dr. sc. Ivica Pažin	*Katehetika	4			4
LIT05/8	Izv. prof. dr. sc. Zvonko Pažin	Liturgijsko vrijeme i prostor	2			3
LIT06/8	M° Vinko Sitarić	Crkvena glazbena kultura	2			2
	N. N.	Pisani elaborat - iz jednog obvezatnog kolegija po izboru			2	3
/	N. N.	Izborni kolegij:	1			2
/	N. N.	Izborni kolegij:	1			2
/	N. N.	Seminar:		1		2
Ukupno:			20	1	2	30

Grupa izbornih kolegija		
Šifra	Nositelj i/ili izvoditelj dijela nastave	Naziv kolegija
SNC04/8-IZ	Doc. dr. sc. Miljenko Aničić	Osnovni pojmovi gospodarske etike
KP07/8-IZ	Mr. sc. Zdenko Ilić	Redovništvo
LIT11/8-IZ	M° Vinko Sitarić	Glazbeno oblikovanje liturgijskih slavlja
FT05/8-IZ	Mr. sc. Davor Vuković	Misiologija

Napomena:

***Kolegiji koji su neprenosivi**, tj. obavezno uključivši ispite i ECTS bodove iz njih za redoviti upis u višu godinu studija potrebno je skupiti najmanje **48 ECTS bodova**.

V. GODINA

V. godina - zimski semestar

Šifra	Nositelj i/ili izvoditelj dijela nastave	Naziv kolegija	tjedno opterećenje			ECTS
			p	s	v	
DT05/9	Mr. sc. Josip Vrančić	Sakramenti općenito	3			3
MT06/9	Doc. dr. sc. Miljenko Aničić	Spolni i ženidbeni moral	3			4
PT01/9	Doc. dr. sc. Ivo Džinić	Temeljna pastoralna teologija	4			4
KP03/9	Dr. sc. Zdenko Ilić	IV. knjiga Zakonika	3			4
ET02/9	Mr. sc. Antun Japundžić	Istočno bogoslovље	2			2
RPK02/9	Doc. dr. sc. Ivica Pažin	Pedagoška misao: Povijest i sadašnjost	3			3
RPK03/9	Doc. dr. sc. Ivica Pažin	Didaktika i metodika (vježbe)	3		1	4
PT02/9	Doc. dr. sc. Ivo Džinić	*Izborni: Propovjedništvo <i>(upisuju samo svećenički kandidati)</i>	2			2
/	N. N.	Izborni	1			2
/	N. N.	Diplomski seminar		1		2
Ukupno:			24	1	1	30

Grupa izbornih kolegija

Šifra	Nositelj i/ili izvoditelj dijela nastave	Naziv kolegija
MT11/9-IZ	Izv. prof. dr. sc. Vladimir Dugalić	Svetost života i odgovorno roditeljstvo
NZ08/9-IZ	Mr. sc. Marko Tomić	Biblijska teologija nade
DT08/9-IZ	Mr. sc. Josip Vrančić	Izabrane teme ekleziologije
DT09/9-IZ	Mr. sc. Boris Vulić	Izabrane teme teološke antropologije

Napomena:

*Oni koji ne moraju slušati ovaj kolegij upisuju jedan dodatni izborni kolegij.

V. godina - ljetni semestar

<i>Šifra</i>	<i>Nositelj i/ili izvoditelj dijela nastave</i>	<i>Naziv kolegija</i>	<i>tjedno opterećenje</i>			<i>ECTS</i>
			p	s	v	
DT06/10	Mr. sc. Josip Vrančić	Sakramenti posebno	3			4
PT03/10	Red.prof.dr.sc. P. Aračić/ Doc. dr. sc. I. Džinić	Posebna pastoralna teologija	4			5
LIT07/10	Izv. prof. dr. sc. Zvonko Pažin	Liturgijska sakramentologija	3			4
KP04/10	Mr. sc, Mato Mićan	V., VI., VII. knjiga Zakonika	3			3
SNC03/10	Izv. prof. dr.sc. Vladimir Dugalić	Teološka socijalna etika	2			3
MT07/10	Izv.prof.dr.sc. V. Dugalić/ Doc. dr. sc. M. Aničić	*Izborni: Penitencija (<i>za svećeničke kandidate obvezan, ostalima po izboru</i>)	2			2
/	N. N.	Izborni	2			2
/	N. N.	Diplomski seminar		2		7 (4+3)
Ukupno:			19	2	0	30

Grupa izbornih kolegija

<i>Šifra</i>	<i>Nositelj i/ili izvoditelj dijela nastave</i>	<i>Naziv kolegija</i>
PKN04/10-IZ	Doc. dr. sc. Drago Tukara	Mistagoške kateheze Ćirila Jeruzalemskoga
DT10/10-IZ	Mr. sc. Josip Vrančić	Izabrane teme pneumatologije
MT12/10-IZ	Dr. sc. Suzana Vuletić	Moralno minimalističke tendencije suvremene biomedicine
DT11/10-IZ	Mr. sc. Boris Vulić	Izabrane teme eshatologije

Napomena:

*Oni koji ne moraju slušati ovaj kolegij upisuju jedan dodatni izborni kolegij.

SEMINARI

Zimski semestar

Šifra	Nositelj i/ili izvoditelj dijela nastave	Naziv kolegija	semestar	ponuđeno godini
FIL17-S	Ćurić	Izbor i sistematika antropoloških pitanja	z	2,3
CP12-S	Damjanović	Djela apostolska i crkveni oci: Izvori za povijest prve Crkve	z	2,3
KP08-S	Ilić	Kanonski oblik ženidbe	z	4,5
ET05-S	Japundžić	Život i vjera Pravoslavnih crkava	z	3,4
LIT12-S	Z. Pažin	Prethodne napomene liturgijskih knjiga	z	3,4
FIL18-S	Radić	Izabrana pitanja ruske religiozne filozofije	z	2,3
MT13-S	Radoš	Poziv u Novom zavjetu	z	2,3
DT12-S	Raguž	Patristička i srednjovjekovna dogmatska teologija	z	2,3,4
LIT13-S	Sitarić	Osnove zbornog pjevanja	z	3,4,5
FIL19-S	Šokčević	Identitet i razlika	z	2,3
NZ09-S	Tomić	Kumranski rukopisi i Novi zavjet	z	2,3
PKN05-S	Tukara	Govori i pisma Grgura Nazijanskoga	z	2,3
DT13-S	Vrančić	Izabrane teme sakramentalne teologije	z	4,5
MT13-S	Vuletić	Pravo na život u vrtlogu samoodređujućih i proizvoljnih bioetičkih zahtjeva	z	4,5

Ljetni semestar

Šifra	Nositelj i/ili izvoditelj dijela nastave	Naziv kolegija	semestar	ponuđeno godini
NZ10-S	Čatić	Tipovi vjere u Ivanovu evanđelju	lj	2,3
FIL20-S	Ćurić	Filozofska promišljanja 'duhovnosti' društvenoga razvitka	lj	2,3
CP13-S	Damjanović	Srednjovjekovni crkveni sabori u Hrvatskoj	lj	1,2
KP09-S	Ilić	Kumovi i svjedoci	lj	4,5
ET06-S	Japundžić	Katoličko-pravoslavni ekumenski odnosi	lj	3,4
KP10-S	Mićan	Klerički celibat	lj	3,4,5
LIT14-S	Z. Pažin	Svetkovine i blagdani	lj	3,4,5
MT14-S	Radoš	Poziv u Starom zavjetu	lj	1,2,3
NZ11-S	Tomić	Biblijski govor o andelima i demonima	lj	2,3
SZ08-S	Višaticki	Prorok Jeremija	lj	1,2,3
FT06-S	Vuković	Izabrana pitanja fundamentalne teologije	lj	2,3
MT15-S	Vuletić	Konfliktna pitanja biomedicinske tehnologije i genetskog inženjeringu	lj	4,5
DT14-S	Vulić	Teologija Josepha Ratzingera	lj	4,5

4.2. Pojedinačni opis kolegija po semestrima

I. SEMESTAR

Naziv predmeta	UVOD U MISTERIJ KRISTA I POVIJEST SPASENJA		
Kod	PKN01/1		
Vrsta	Predavanja (2 sata tjedno)		
Razina	Osnovna		
Godina	I.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	3 ECTS boda 1 ECTS bod za slušanje predavanja 1 ECTS bod za samostalni studij literature 1 ECTS bod za pripremu i polaganje ispita		
Nastavnik	Doc. dr. sc. Drago Tukara		
Kompetencije koje se stječu	Student stječe uvid u osnovne teološke teme i pojmove kojima je sposoban pristupiti kritički, refleksivno i sustavno. Posebni uvid se stječe u povijest spasenja kojoj je u središtu Isus Krist. Isto tako student stječe sposobnost aktualizacije studija teologije u svom životu i u današnjem svijetu.		
Preduvjeti za upis			
Sadržaj	<p>Slijedeći naslov kolegija izlažu se ponajprije osnovni pojmovi: misterij općenito i misterij s teološkog aspekta. Pojmovi teologije i ekonomije spasenja su osnovne odrednice preko kojih se dolazi do relacija unutar Trojstva i do načina djelovanja i objavljivanja Boga u povijesti. U središtu je i čovjek, njegova otvorenost i upućenost na Boga.</p> <p>Dobar dio predavanja odnosi se na objavljivanje Božjega misterija unutar Crkve, pa stoga se Crkvu upoznaje sa aspekta njezine odgovornosti u nastavljanju ponude spasenja svakom stvorenu. Kako bi se dobio bolji uvid u ulogu Crkve obrađuje se i II. Vatikanski koncil. Pristup dokumentima ovoga koncila otvara široko područje spoznaje o zajedništvu između Boga i čovjeka ostvarenom kroz povijest.</p> <p>Sadržaj koji se nudi studentu ima prije svega motivirajuće značenje što znači da želi, bez velike i duboke dogmatske znanosti, potaknuti na osobno promišljanje o osnovnim pojmovima na području teologije koji će se obradivati u dalnjem teološkom studiju. Stoga, predmet svojim sadržajem daje početne korake na putu teološkog odrastanja.</p>		
Preporučena literatura	<p>B. DUDA, Kratak pogled u misterij Krista i povijest spasenja, u: <i>BS</i> 1(1980.), str. 10.-22.;</p> <p>DOKUMENTI DRUGOG VATIKANSKOG KONCILA;</p> <p>T. ŠAGI-BUNIĆ, <i>Zrcalo koncila</i>, Zagreb, 1986.;</p>		
Dopunska literatura	<p>JOSEPH RATZINGER, <i>Uvod u kršćanstvo</i>, Zagreb, 1988.;</p> <p>T. ŠAGI-BUNIĆ, <i>Ali drugog puta nema</i>, Zagreb, 1986.;</p> <p>JOSEPH RATZINGER, VITTORIO MESSORI, <i>Razgovor o vjeri</i>, Split, 2001.</p>		
Oblici provođenja nastave	Predavanja i interaktivna diskusija.		
Način provjere znanja i polaganja ispita	Usmeni ispit.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anketa i usmeni osvrt nakon predavanja i ispita.		

Naziv predmeta	LOGIKA I SPOZNAJNA TEORIJA
Kod	FIL01/1
Vrsta	Predavanja (3 sata tjedno)

Razina	Viša		
Godina	I.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	5 ECTS boda 2 ECTS boda za predavanja 2 ECTS bod za osobni rad (samostalni studij literature) 1 ECTS boda za neposrednu pripremu i polaganje ispita.		
Nastavnik	Dr. sc. Stjepan Radić/Mladen Milić		
Kompetencije koje se stječu	Poznavanje osnovnih pojmoveva tradicionalne logike, upućenost u osnovna pravila i oblike valjanog mišljenja, suđenja i zaključivanja; sposobljenost za razumijevanje i prosudbu sustavnosti spoznajnog problema te (samo)kritičku prosudbu raznovrsnih pitanja u teoriji spoznaje.		
Preduvjeti za upis	Nema preduvjeta.		
Sadržaj	Sadržaj logike uključuje povjesni uvod u sustav tzv. tradicionalne, klasične logike s glavnim razvojnim sastavnicama i predstavnicima; klasični nauk o temeljnim oblicima misli (pojam, sud, zaključak); osnovne metode i zakoni misli. Sadržaj spoznajne teorije uključuje prikaz spoznajnog problema u povijesti filozofije; sustavni dio: (1.) osnovni elementi spoznaje - spoznaja, istina, odnos logičke i ontologische istine, refleksivna dimenzija, samosvijest, evidencija, mišljenje i sigurnost; (2.) osjetilna i intelektivna spoznaja, spoznajna svijest, apstrakcija i problem općih pojmoveva, proces spoznaje, problem uvida i spoznaje prvih načela; sustavna obrada 'kritičkoga' problema i suočavanje sa spoznajnoteorijskim shvaćanjima: realizam, idealizam, materijalizam, racionalizam, empirizam, skepticizam i relativizam; životni odnos spoznaje i djelovanja – 'ethos istine'.		
Preporučena literatura	G. PETROVIĆ, <i>Logika</i> , Zagreb, 1994.; S. KOVAČ, <i>Logika</i> , Zagreb, 2000.; I. MACAN, <i>Filozofija spoznaje</i> , Zagreb, 1997.; E. PIVČEVIĆ, Znanje i spoznaja, u: <i>Filozofska istraživanja</i> 19 (1999.), 4(75), str. 811.-822.		
Dopunska literatura	L. S. CAUMAN, <i>Uvod u logiku prvog reda</i> , Zagreb, 2004.; J. GRECO, E. SOSA (ur.), <i>Epistemologija. Vodič u teorije znanja</i> , Zagreb, 2004.; H.-G. GADAMER, <i>Istina i metoda</i> , Sarajevo, 1978.; I. KANT, <i>Kritika čistog uma</i> , Zagreb, 1984.		
Oblici provođenja nastave	Predavanja.		
Način provjere znanja i polaganja ispita	Pismeni i usmeni.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa, po mogućnosti, neposredno prije završetka predavanja.		

Naziv predmeta	UVOD U PSIHOLOGIJU		
Kod	FIL02/1		
Vrsta	Predavanja (2 sata tjedno)		
Razina	Osnovna		
Godina	I.	Semestar	zimski

ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 1 ECTS bod za predavanja 0,5 ECTS bod za osobni rad (samostalni studij literature) 0,5 ECTS bod za neposrednu pripremu i polaganje ispita.
Nastavnik	Dr. sc. Stjepan Radić/Mladen Milić
Kompetencije koje se stječu	Poznavanje osnovnih značajki bitnih pravaca u psihologiji; razumijevanje osnovnih psihologičkih pojmova i psihičkih procesa koji su u psihologiji najviše istraživani; prepoznavanje općih psihičkih stanja radi mogućnosti što bolje komunikacije i pomaganju drugima u odgojnem procesu i u svakodnevnom životu.
Preduvjeti za upis	Nema preduvjeta.
Sadržaj	Čovjek: tjelesna, psihička i duhovna komponenta – međusobno prožimanje; povijest psihologije; psihički procesi; metode istraživanja u psihologiji; glavni pravci u psihologiji; živčani sustav i aktivnost mozga; stanja svijesti; osjeti i percepcije; učenje, pamćenje i zaboravljanje; inteligencija; emocije – emocionalna inteligencija; motivacija, egomehanizmi; osobnost, karakter, temperament; razine svijesti; psihopatologija i traume.
Preporučena literatura	S. P. RATHUS, <i>Temelji psihologije</i> , Jastrebarsko, 2001.; V. ANDRILOVIĆ, M. ČUDINA-OBRADOVIĆ, <i>Osnove opće i razvojne psihologije</i> , Zagreb, 1994.; A. FULGOSI, <i>Psihologija ličnosti</i> , Zagreb, 1997. B. PETZ, <i>Uvod u psihologiju. Psihologija za nepsihologe</i> , Jastrebarsko, 2006.
Dopunska literatura	D. GOLEMAN, <i>Emocionalna inteligencija</i> , Mozaik knjiga, Zagreb, 1997., str. 1.-115.; B. ŠVERKO, <i>Psihologija</i> , Zagreb, 1996.; W. REBELL, <i>Psychologisches Grundwissen für Theologen</i> , Chr. Kaiser, München, 1988.; <i>Psihologiski rječnik</i> (ur. B. Petz), Zagreb, 1992.
Oblici provođenja nastave	Predavanja. Osobna obrada najvažnijih tema i zajednička diskusija.
Način provjere znanja i polaganja ispita	Usmeni ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa, po mogućnosti, neposredno prije završetka predavanja.

SVJETSKE RELIGIJE			
Kod	FT01/1		
Vrsta	Predavanja (2 sata tjedno)		
Razina	Srednja		
Godina	I.	Semestar	zimski
ECTS(uz odgovarajuće obrazloženje)	3 ECTS boda: 1,5 ECTS bod za pohađanje predavanja 1,5 ECTS bod za pripremanje i polaganje ispita		
Nastavnik	Mr. sc. Davor Vuković		

Kompetencije koje se stječu	Znanje i poznavanje fenomena religije i religioznosti, velikih svjetskih religija, njihovih temeljnih svojstvenosti na području nauka, morala, kulta. Prepoznavanje važnosti dijaloga s drugim religijama, koje su neizostavni sugovornik katoličke teologije, polazeći od objavljene Riječi i imajući u vidu vlastitosti i jedincatost kršćanske poruke. Sposobnost katoličke teološke prosudbe svjetskih religija.
Preduvjeti za upis	–
Sadržaj	U prvom se dijelu analizira fenomen religije, religioznosti i primitivnih oblika religioznosti (totemizma, animizma, fetišizma, magije). Zatim se ulazi u analizu temeljnih kategorija koje strukturiraju iskustvo <i>homo religiosus-a</i> . To su kategorije svetog i svjetovnog, svetog prostora, svetog vremena, mita, molitve, obreda, kulta, meditacije, hodočašća.. U drugom dijelu, proučava se povijest nastanka, naučavanje, duhovnost, povijesni razvoj, širenje, razgranatost, aktualni ustroj i stanje velikih svjetskih religija kao što su hinduizam, budizam, konfucijanizam, taoizam, japanske religije, židovstvo i islam. Osim velikih svjetskih religija, proučava se i religioznost modernog i postmodernog doba, te osnove religioznosti <i>New agea</i> . Tijekom izlaganja se nastoji ukazati na temeljne sličnosti i razlike između pojedinih religija i kršćanskog (katoličkog) naučavanja.. U trećem dijelu se nastoji, polazeći od katoličkog teološkog nauka, utemeljenog na biblijsko-patrističkoj tradiciji te dokumentima Crkvenog učiteljstva, ponuditi smjernice za odnos i dijalog sa svjetskim religijama.
Preporučena literatura	N. DOGAN, <i>U potrazi za Bogom. Kršćanin u postmodernom vremenu</i> , Biblioteka Diacovensia, Đakovo, 2003.; AA.VV., <i>Kršćanstvo i religije</i> , KS, Zagreb, 2000.; MEĐUNARODNO TEOLOŠKO POVJERENSTVO, <i>Kršćanstvo i religije</i> , KS, 1999.; H. BÜRKE, <i>Čovjek traži Boga. Religijski pristup</i> , KS, Zagreb, 2000.
Dopunska literatura	H. KÜNG, <i>Kršćanstvo i svjetske religije. Uvod u dijalog s islamom, hinduizmom i budizmom</i> , Naprijed, Zagreb, 1994.; N. DOGAN, Pristup religijskoj problematici na temelju saborskih smjernica i današnjega razvoja, u: <i>BS</i> 75(2005.)3, str. 875.-903.; AA.VV., <i>Religije svijeta. Enciklopedijski priručnik</i> , GZH – KS, Zagreb, 1987.
Oblici provođenja nastave	Predavanja i razgovor o zadanim temama vezanim uz predavanja.
Način provjere znanja i polaganja ispita	Pisani ili usmeni ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anketna propitivanja i mogućnost usmenog ili pismenog osvrta nakon predavanja ili/ili ispita.

Naziv predmeta	OPĆA CRKVENA POVIJEST: STARI I SREDNJI VIJEK		
Kod	CP01/1		
Vrsta	Predavanja (3 sata tjedno)		
Razina	Srednja		
Godina	I.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	4 ECTS bodova 1,5 predavanja 2 osobni rad 0,5 priprema i polaganje ispita		

Nastavnik	Mr. sc. Darija Damjanović
Kompetencije koje se stječu	Stjecanje znanja o povijesti Crkve i kršćanstva u periodu starog i srednjeg vijeka u raznim zemaljama. Shvaćanje njenog razvoja, kriza i obnova, te njene interakcije u družbeno-političkim i kulturno-civilizacijskim prilikama.
Preduvjeti za upis	Nema preduvjeta.
Sadržaj	Razdoblje starog i novog vijeka obuhvaća postanak razvoj i život Crkve; unutarnje ustrojstvo i vanjsku djelatnost Crkve, te njen utjecaj na zbivanja u tada poznatom svijetu. Ujedno se proučava i unutarnje područje djelovanja Crkve; razvoj znanosti, liturgije i umjetnosti. Stječe se cijelovito poznavanje opstojnosti Crkve i njen teološki razvoj u vremenu starog i srednjeg vijeka. Proučava se povijest kao znanost, predmet i metoda, te razdioba crkvene povijesti. Upoznaje se s općim religioznim prilikama u vrijeme širenja kršćanstva, te razvoj crkvenog ustrojstva u Jeruzalemu i progoni kršćana u prva tri stoljeća postojanja Crkve. Crkva i kršćanstvo u periodu mira i unutarcrkveni ustroj i teoloških pitanja mlade zajednice. Pad zapadnog Rimskog Carstva i uspostava novih država i njihova kristijanizacija. Opće oznake srednjeg vijeka. Uspon papinstva. Važnost misionarskog rada na području Europe i arapska osvajanja jugoistočnog Sredozemlja. Problem ikonoklazma i raskola između Rima i Bizanta. Pitanje investiture i reforma pape Grgura. Križarski ratovi i srednjovjekovni konkili. Pojava novih oblika redovničkog života. Problem katarsko-dualističkih pokreta i pojave inkvizicije. Razvoj teološke znanosti i sveučilišta. Problem Avignonskog sužanjstva i Velikog zapadnog Crkvenog raskola, te pitanje koncilijarizma i nj rješavanje u Konstanci.
Preporučena literatura	H. JEDIN, <i>Velika povijest Crkve</i> , sv. I., II., III/1-2., Zagreb, 1971. S. KOVAČIĆ, <i>Kršćanstvo i Crkva u starom i srednjem vijeku</i> , Split, 2004. H. JEDIN, <i>Crkveni sabori</i> , Zagreb, 1997. G. BEDOUELLE, <i>Povijest Crkve</i> , Zagreb, 2004., str. 3.-87.
Dopunska literatura	B. GOLUŽA, <i>Povijest Crkve</i> , Mostar, 1998. A. FRANZEN, <i>Pregled povijesti Crkve</i> , Zagreb, 1970. J. RILEY-SMITH, <i>Križarski ratovi</i> , Split, 2007. F. P. RIZZO, <i>La chiesa dei primi secoli: lineamenti storici</i> , Bari, 1999. N. P. TANNER, <i>The councils of the Church : a short history</i> , Tokyo, 2003. A. G. HAMMAN, <i>La vita quotidiana dei primi cristiani</i> , Milano, 1998.
Oblici provođenja nastave	Predavanja.
Način provjere znanja i polaganja ispita	Pismeni i usmeni ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa.

HEBREJSKI JEZIK			
Kod	SZ01/1		
Vrsta	Predavanja (2 sata tjedno)		
Razina	Srednja		
Godina	I.	Semestar	zimski

ECTS (uz odgovarajuće obrazloženje)	3 boda 2 bod predavanja 1 bodova polaganje ispita
Nastavnik	Dr. sc. Ivica Čatić
Kompetencije koje se stječu	Student tijekom jednog semestra može stići tek temeljne spoznaje hebrejskog biblijskog jezika, važnog za studij Svetoga pisma. Budući da se Sveti pismo ne može uspješno studirati bez temeljnog poznavanja izvornih jezika na kojima je napisano, svrha ovog predmeta je omogućiti studentima da usvoje nužno potrebito poznavanje biblijskog hebrejskog jezika.
Preduvjeti za upis	Nema ih.
Sadržaj	Hebrejska grafika i fonetika (konsonanti, vokali, spirantizacija i reduplikacija konzonanata, akcenti, pauza), morfologija (član, zamjenice, imenice, pridjevi, brojevi, jaki glagoli i slabii glagoli) i temeljna sintaktička pitanja. Čitaju se izabrani biblijski odlomci (Post 1,1-2,4; Izl 3,1-15; 20,1-17; Rut 1,1-22; Ps 1-2; Jr 31,31-34).
Preporučena literatura	Biblia Hebraica Stuttgartensia (BHS, peto izdanje priređeno brigom A. Schenker, 1997.) A. REBIĆ, <i>Slovnica hebrejskoga jezika</i> , KS, Zagreb, 1997. B. LUJIĆ (priredio), <i>Osnove hebrejskog jezika</i> , Zagreb, 1996.
Dopunska literatura	T.O. LAMBDIN, <i>Introduction to Biblical Hebrew</i> , London, 1971. A. SPREAFICO, <i>Guida allo studio dell'ebraico biblico</i> , Roma, ³ 1992. P. JOÜON, Roma, 1996.
Oblici provođenja nastave	Predavanje.
Način provjere znanja i polaganja ispita	Usvajanje znanja provjerava se tijekom semestra povremenim testovima, a završni ispit se polaže usmeno.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anketiranje studenata za vrijeme izvođenja nastave i nakon ispita.

Naziv predmeta	GREGORIJANSKO PJEVANJE, I.		
Kod	LIT01/1		
Vrsta	Predavanje, pjevanje (1 sat tjedno)		
Razina	Osnovna		
Godina	I.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	1 ECTS bod 1 bod predavanja, priprema i polaganje ispita		
Nastavnik	M° Vinko Sitarić		
Kompetencije koje se stječu	Upoznavanje s povijesnim razdobljima nastajanja i razvoja gregorijanskog pjevanja kao vlastitog liturgijsko rimskog obreda.		
Preduvjeti za upis	Nema posebnih uvjeta.		

Sadržaj	Povijest nastanka i razvoja gregorijanskog korala. Povjesni periodi: od početaka kršćanstva do 6. stoljeća Zasluge pape Grgura Velikog i širenje gregorijanskog korala. Razdoblje dekadence: od 10. do 19. stoljeća. Razdoblje obnove: od 1903. do danas.
Preporučena literatura	<i>Crkvena glazba. Priručnik za bogoslovna učilišta</i> , Zagreb, 1988. M. MARTINJAK, <i>Gregorijansko pjevanje, Baština i vrelo rimske liturgije</i> , Zagreb, 1997.; Gabrijela, s. M. Vlasta TKALEC, <i>Opća teorija gregorijanskog pjevanja</i> , Zagreb, 2002. KIRIGIN, <i>Konstitucija o svetoj liturgiji Sacrosanctum Concilium</i> , FTI, Zagreb, 1985.
Dopunska literatura	<i>Pjevajte Gospodu pjesmu novu. Hrvatska liturgijska pjesmarica</i> , Zagreb, 2003.; „Slavimo Boga“, Hrvatski katolički molitvenik: pjesmarica, Frankfurt am Main, 1982.; Bonifacio BAROFFIO, <i>Musicus et cautor</i> , Zagreb, 2001.
Oblici provođenja nastave	Predavanje, pjevanje i slušanje nosača zvuka (CD)
Način provjere znanja i polaganja ispita	Usmeni ispit i pjevanje.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anketiranje studenata za vrijeme izvođenja nastave i nakon ispita.

OPĆA METODOLOGIJA+PROSEMINAR			
Kod	CP02/1		
Vrsta	Predavanja (1 sat tjedno) + Proseminar (2 sata tjedno)		
Razina	Srednja		
Godina	I.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	4 ECTS bodova 1 predavanja 2 osobni rad i izvođenje vježbi 1 priprema i polaganje ispita		
Nastavnik	Doc. dr. sc. Grgo Grbešić		
Kompetencije koje se stječu	Stječe se kompetencija znanstvenog učenja, razmišljanja i pisanja.		
Preduvjeti za upis	Nema preduvjeta		
Sadržaj	Opća metodologija daje temeljna načela znanstveno istraživačkog rada u društvenim i humanističkim znanostima.		
Preporučena literatura	R. FARINA, <i>Metodologija</i> , LAS, Roma, 1978.; J. KNIEWALD, <i>Metodika znanstvenog rada</i> , Udžbenici Sveučilišta u Zagrebu, Zagreb, 1993.		
Dopunska literatura			
Oblici provođenja nastave	Predavanja i vježbe.		

Način provjere znanja i polaganja ispita	Pismeni i usmeni ispit
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa

OSNOVE LATINSKOG JEZIKA			
Kod	RPK07/1-Z		
Vrsta	Predavanje (2 sata tjedno)		
Razina	Osnovna		
Godina	I.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 0,5 boda predavanje 1 bod osobni rad 0,5 boda priprava i polaganje ispita		
Nastavnik	Dr. sc. Stjepan Radić/Mladen Milić		
Kompetencije koje se stječu	Student biva uveden u elemente latinskog jezika.		
Preduvjeti za upis	Nema ih		
Sadržaj	Ovaj kolegij upisuju studenti koji ili uopće nisu učili latinski jezik, ili su ga imali manje od četiri godine; omogućuje studentima da temeljno upoznaju latinski jezik, poglavito morfologiju, te usvoji određeni fond riječi.		
Preporučena literatura	V. GORTAN - O. GORSKI - P. PAUŠ, <i>Elementa Latina</i> , Zagreb, 1991.		
Dopunska literatura	P. KOBAŠ, <i>Fontes Latini</i> , Orašje, 2003.		
Oblici provođenja nastave	Predavanja.		
Način provjere znanja i polaganja ispita	Pismeni i usmeni ispit.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa.		

RAZVOJNA PSIHOLOGIJA			
Kod	RPK04/1-IZ		
Vrsta	Predavanje (1 sat tjedno)		
Razina	Osnovna		
Godina	I.	Semestar	zimski

ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 0,5 boda predavanje 1 bod osobni rad 0,5 boda priprava i polaganje ispita
Nastavnik	Mr. sc. Josip Bernatović
Kompetencije koje se stječu	Sposobnost odgoja djece, sposobnost rada s osobama različite dobi, posebno djecom i mladima.
Preduvjeti za upis	Nema ih
Sadržaj	Psihološki aspekti ljudskog razvoja. Kratka povijesna panorama. Metode i tehnike istraživanja psihičkog razvoja. Narav psihičkog razvoja. Zakoni i karakteristike razvoja. Faze razvoja općenito. Razvojne faze pojedinačno od prenatalnog perioda do starosti. U pojedinoj fazi analiziramo psihofizički, intelektualni, emocionalni i socijalni razvoj. Izabrane teme kao: duhovno - religiozni razvoj koji prati psihofizički rast.
Preporučena literatura	F. IMODA, <i>Razvoj čovjeka</i> , KS, Zagreb, 2004.; I. FURLAN, <i>Čovjekov psihički razvoj</i> , Zagreb, 1991.
Dopunska literatura	J. PIAGET, <i>Psihologija djeteta</i> , Novi Sad, 1990.; Ž. BEZIĆ, <i>Razvojni put mladih</i> , Đakovo, 1989.; A. ARTO, <i>Psihologija evolutiva</i> , Rim, 1990.; C. ROGERS, <i>Entwicklung der Persoenlichkeit</i> , Stuttgart, 1994.
Oblici provođenja nastave	Predavanja, konzultacije i aktivno uključivanje samih studenata.
Način provjere znanja i polaganja ispita	Pismeno ili usmeno.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Praćenje kvalitete i uspješnosti: Slobodno izjašnjavanje studenata, primjedbe i sugestije, ankete.

STAROKRŠĆANSKA ARHEOLOGIJA			
Kod	CP06/1-IZ		
Vrsta	Predavanja (1 sat tjedno)		
Razina	Osnovna		
Godina	I.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	2 ECTS bodova 0,5 predavanja 1 osobni rad 0,5 priprema i polaganje ispita		
Nastavnik	Mr. sc. Darija Damajnović		
Kompetencije koje se stječu	Stjecanje temeljnih znanja o kršćanskoj arheologiji Razvijanje znanja o dostignućima starokršćanske arheologije i razvitku kršćanske kulture kao poveznice antičke i srednjovjekovne europske kulture. Razvijanje vještine prepoznavanja ostataka starokršćanske materijalne kulture.		
Preduvjeti za upis	Nema preduvjeta.		

Sadržaj	Značenje i definicija samog pojma arheologije, te povjesni razvoj arheologije. Definicija i zadaće starokršćanske arheologije i njen povjesni razvoj. Upoznavanje s najbitnijim vrelima za kršćansku arheologiju. Sažeti pregled po granama starokršćanske arheologije s prikazom razvoja starokršćanske topografije, arhitekture, ikonografije i epigrafije. Kolegij obrađuje razvoj starokršćanske arheologije kao samostalne discipline od XVI. st. nadalje. Kršćanski se materijalni ostaci mogu pratiti na arheološkom materijalu tek od sredine II. st., od IV. pa do početka VII. st. kršćanstvo je vodeća religija u carstvu, a civilizacijski razvitak moguće je cijelovito pratiti u najvećim centrima carstva. Kolegij ima za cilj pokazati preoblikovanje klasične rimske i grčke kulture u kulturno ozračje kršćanskog karaktera, te razvoj materijalne kulture s kršćanskom simbolikom i značenjem.
Preporučena literatura	P. TESTINI, <i>Archeologia cristiana</i> , Roma ed. 2., 1980.; N. CAMBI, <i>Antika. Povijest umjetnosti u Hrvatskoj II.</i> , Zagreb, 2002., str. 205.-366.; E. DYGGVE, <i>Povijest salonitanskog kršćanstva</i> , Split, 1996. (prijevod na hrvatski uz pogovor N. Cambija).
Dopunska literatura	<i>Antička Salona</i> , Split, 1991. (članci M. Abramića, B. Gabričevića, D. Rendića Miočevića, N. Duvala, G. DeAngelisa D' Ossata). B. MIGATTI, <i>Two Gold Glasses from Šrbinci (Đakovo, Northern Croatia)</i> , Zagreb, 2002.; D. MAZZOLENI, <i>Epigrafi del mondo Cristiano antico</i> , Roma, 2002.; F. BISCONTI, H. BRANDENBURG, <i>Sarcofagi antichi, paleocristiani e altomedievali</i> , Città del Vaticano, 2004.; F. BISCONTI, <i>Temi di iconografia paleocristiana</i> , Città del Vaticano, 2000.; <i>Leksikon ikonografije, liturgike i simboličke zapadnog kršćanstva</i> , Zagreb, 1979.; <i>Od nepobjedivog sunca do Sunca pravde</i> . Katalog izložbe, Zagreb, 1994. (ed. B. Migotti).; <i>Suvremena katolička enciklopedija</i> , Split, 1998.
Oblici provođenja nastave	Predavanja, odlazak na teren i arheološki muzej.
Način provjere znanja i polaganja ispita	Usmeni ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa.

SKUPNI RAD U PASTORALU I KATEHEZI			
Kod	LIT08/1-IZ		
Vrsta	Predavanja i vježbe (1 sat tjedno)		
Razina	Osnovna		
Godina	I.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	2 ETCS boda 1 bod predavanja i vježbe 1 bod pisanje pismenog elaborata		
Nastavnik	Izv. prof. dr. sc. Zvonko Pažin		
Kompetencije koje se stječu	Sposobnost kvalitetne komunikacije te sposobnost interaktivnog vođenja skupnog rada.		
Preduvjeti za upis	Nema posebnih uvjeta		

Sadržaj	Kolegij se odvija na dvije razine: I. Teorija vođenja "dinamike grupe" koja se može primijeniti u pastoralu i katehezi s najrazličitom populacijom. II. Praktične vježbe. Da bi netko mogao voditi neku grupu, potrebno je da to vidi u praksi, važno je da sam doživi takav rad kao običan sudionik.
Preporučena literatura	R. ANIĆ, <i>Vježbe za rad s mladima</i> , KSC, Zagreb, 2000.; Y. COUSINEAU, <i>Građa za kateheze, pastoral mladih i zajedništvo</i> , PUP "Kefa", Zagreb, 1999.; K. BUNČIĆ, Đ. IVKOVIĆ, J. JANKOVIĆ, A. PENAVA, <i>Igrom do sebe</i> , Alinea, Zagreb, 1994.
Dopunska literatura	Z. PAŽIN, <i>Temeljna opredjeljenja duhovnog vođe</i> , Vjesnik đakovačke i srijemske biskupije 7-8(1995.), str. 353.-359.; Obiteljsko savjetovalište. Svrha, struktura, metoda rada, u: P. ARAČIĆ (ur.), <i>Uspjeli brak - sretna obitelj</i> , Đakovo, 1988., str. 196.-205. Obiteljsko savjetovalište, u: <i>Vjesnik Đakovačke i Srijemske biskupije</i> 12(2003.), str. 828.-830.
Oblici provođenja nastave	Skupnodinamičke vježbe i teorijsko izlaganje.
Način provjere znanja i polaganja ispita	Sudjelovanje u vježbama i pisanje elaborata.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anketa nakon završetka kolegija.

SAKRALNE FORME U POVIJESTI GLAZBE					
Kod	LIZ09/1-IZ				
Vrsta	Predavanje i slušanje nosača zvuka (CD) (1 sat tjedno)				
Razina	Osnovna				
Godina	I.	Semestar	zimski		
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 1 bod predavanja 1 bod polaganje ispita				
Nastavnik	M° Vinko Sitarić				
Kompetencije koje se stječu	Poznavanje sakralnih formi koje susrećemo u povijesti glazbe. Sakralne forme uvijek imaju tekst koji se koristi u liturgiji i koji je kompozitorima bio inspiracija za stvaranje glazbenih djela.				
Preduvjeti za upis	Nema posebnih uvjeta.				
Sadržaj	Sakralne forme koje nalazimo u svim stilskim razdobljima tijekom povijesti glazbe: Misa, Oratorij, Motet, Muka (Passio), Magnificat, Te Deum, Stabat Mater, Gloria(kao zasebna forma), Psalmi, Korali, koralni preludiji i dr.				
Preporučena literatura	<i>Crkvena glazba</i> , priručnik za bogoslovna učilišta, Zagreb, 1988.; J. ANDREIS, <i>Povijest glazbe</i> , Zagreb, 1975.; <i>Muzička enciklopedija</i> , Zagreb, 1971.; <i>Sveta Cecilija</i> , časopis za crkvenu glazbu, Zagreb, različita godišta.				

Dopunska literatura	<i>Vjesnik Đakovačko-osječke nadbiskupije</i> , Đakovo, godište 2002.; J. CHAILLEY, <i>Glazbena povijest srednjega vijeka</i> , Zagreb, 2005.; H. M. BROWN, L. K. STEIN, <i>Glazba u renesansi</i> , Zagreb, 2005.
Oblici provođenja nastave	Predavanje i slušanje nosača zvuka.
Način provjere znanja i polaganja ispita	Usmeni ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Usmeni osvrt studenata nakon ispita. Mišljenje.

II. SEMESTAR

Naziv predmeta	POVIJEST FILOZOVIJE – STARI I SREDNJI VIJEK		
Kod	FIL03/2		
Vrsta	Predavanja (4 sata tjedno)		
Razina	Viša		
Godina	I.	Semestar	Ijetni
ECTS (uz odgovarajuće obrazloženje)	5 ECTS boda 2 ECTS – predavanja 2 ECTS – čitanje izvornih tekstova (Platon, Aristotel, Toma Akvinski) 1 ECTS - neposredno pripremanje ispita		
Nastavnik	Dr. sc. Stjepan Radić		
Kompetencije koje se stječu	Student se ospozavljava za razumijevanje i prosudbu fil. misli od njenih početaka pa sve do kasnog srednjeg vijeka.		
Preduvjeti za upis	Nema posebnih preduvjeta		
Sadržaj	U kolegiju se proučava razvoj zapadne filozofije od njenih početaka pa sve do kasnog srednjeg vijeka. Razmatranje započinje s tzv. mitološkim razdobljem u pov. fil., te se posebno stavlja naglasak na prijelaz iz mitološkog u tzv. kozmološko razdoblje, a koje predstavlja početak fil. racionalnog promišljanja uopće. Nakon kozmološkog razdoblja i s njim vezanih filozofa proučava se tzv. antropološko razdoblje odnosno predsokratovska filozofija obilježena sofističkim učenjem. U nastavku na antropološko razdoblje posebno se proučava vrhunac antičke filozofije i u okviru toga filozofi poput Sokrata, Platona i Aristotela. Nakon ovog pregleda kronološki slijedi proučavanje helenističke filozofije s njеним predstavnicima (Stoicizam, Epikureizam) te vezano uz to filozofija starog Rima. Nakon pregleda antičke i helenističke filozofske misli slijedi patričićka filozofija. Govorimo o plodovima povijesnog susreta kršćanske i antičke filozofske misli: Aurelije Augustin. Formiranje temeljnih problema srednjovjekovne filozofije: Bog, čovjek, osoba, sloboda, stvaranje <i>ex nihilo</i> i odnos vjere i razuma. Severin Boetije. Prvi veliki skolastički sustav: Ivan Scot Eriugena. Dijalektika XI st., rasprava o univerzalijama i Petar Abelard. Anzelmo Canterburyjski i ontologički dokaz. Škola u Chartresu i škola sv. Viktora. Srednjovjekovna arapska i židovska filozofija: Avicenna, Averroes, Avicibron i Maimonides. Filozofija XII. st. i prijam Aristotelove filozofije na Zapadu. Formiranje prvih sveučilišta u Europi. Aleksandar Haleški i Bonaventura. Vrhunac skolastičke filozofije i izgradnja velebnih filozofskih sustava: Albert Veliki i Toma Akvinski. Poteškoće oko prijama Aristotelove filozofske misli u Zapadnoj Europi. Sustavno i duboko proučavanje Tomine filozofije. Tomino shvaćanje bitka kao <i>actus essendi</i> , te izgradnja nove metafizike. Filozofski dokazi za Božju opstojnost; filozofija stvaranja <i>ex nihilo</i> , jedinstvo Tomine antropologije, spoznaje, etike i politike. Izuzetan doprinos Tome Akvinskoga u razvoju filozofije općenito, a posebnu u razvoju metafizike. Postupan gubitak osvojenoga: Ivan Duns Skot, Vilim Ockham i povratak nominalizmu. Kasni srednji vijek, razvoj prirodoznanstvene misli. Pokušaj obnove metafizike: Nikola Kuzanski. F. Suarez i završetak srednjovjekovne filozofije.		
Preporučena literatura	S. PLATZ, <i>Povijest filozofije I: Grčka i rimska filozofija</i> , Đakovo, 2005.; D. BARBARIĆ, <i>Hrestomatija filozofije</i> , svezak I, grčka filozofija, Zagreb, 1995.; S. KUŠAR (prir.), <i>Srednjovjekovna filozofija</i> , Školska knjiga, Zagreb, 1996.; B. BOŠNJAK, <i>Povijest filozofije</i> , knjiga I i II., Zagreb, 1993.		
Dopunska literatura	W. WINDELBAND, <i>Povijest filozofije</i> , Zagreb, 1990.; Tematski broj časopisa <i>Fil. istraživanja</i> god. 27 (2007.) 4, posvećen Grčkoj filozofiji. A. S. McGRADE(ur.), <i>The Cambridge Companion to Medieval Philosophy</i> , Cambridge University Press, 2003.; F. COBLESTON, <i>A History of Philosophy, II: Mediaeval Philosophy. Augustine to Scotus</i> , A.P. Watt & Son, London; Search Press, London, Newman Press, Westminster, Maryland, 1976.		
Oblici provođenja nastave	Predavanja, pp prezentacije, diskusija.		

Način provjere znanja i polaganja ispita	Usmeni pismeni ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa na kraju semestra te unutar semestra mogućnost studentskog očitovanja usmenim ili pismenim putem o kvaliteti izlaganja materije.

KOZMOLOGIJA					
Kod	FIL04/2				
Vrsta	Predavanje (2 sata tjedno)				
Razina	Osnovna				
Godina	I.	Semestar	ljetni		
ECTS (uz odgovarajuće obrazloženje)	3 ECTS boda 2 ECTS boda predavanje 1 ECTS boda za neposredno spremanje ispita uz ispitnu građu i literaturu.				
Nastavnik	Mr. sc. Šimo Šokčević				
Kompetencije koje se stječu	Student stječe osnovna znanja i uvide o filozofskom proučavanju prirode. Stječe se također sposobnost razlikovanja dva temeljna pristupa prirodi: fizikalni i filozofski.				
Preduvjeti za upis	Nema posebnih preduvjeta osim što je poželjno temeljno znanje iz fizike.				
Sadržaj	Na početku kolegija se pokušava odrediti mjesto kozmologije kao filozofske discipline i njeno značenje za tumačenje prirode i prirodnih znanosti općenito. Kao polazište se postavlja čovjekova uronjenost u svijet i pogledi na fizički svijet kroz povijest, poput: animističko-antropomorfnog, naravno-racionalnog, mehanicističkog, te se na kraju razmatra povratak ka humanijoj slici svijeta. Iz antičke se slike svijeta posebno proučava Aristotelovo poimanje fizičkog bića. Posebna se pažnja u kolegiju pridaje i proučavanju datosti prostora i vremena kao dviju temeljnih kategorija fizičkog svijeta te filozofski pogledi na ove dvije datosti kroz povijest. U okviru ove problematike razmatra se Kantova i Newtonov-a slika te „paradigmatski“ obrat u proučavanju prirode, a koji je nastao Einsteinovom teorijom relativnosti. U kolegiju također biva govora i o biološkom svijetu te njegovom odnosu prema fizikalnom.				
Preporučena literatura	ARISTOTEL, <i>Fizika</i> , Zagreb, 1987.; T. PETKOVIĆ, <i>Uvod u modernu kozmologiju i filozofiju</i> , Šibenik, Zagreb, 2001.; V. BAJSIĆ, <i>Granična pitanja religije i znanosti</i> , Zagreb, 1998.; Tematski broj časopisa <i>Filozofska istraživanja</i> godište 26 (2006.) 3, posvećen Einsteinovoj teoriji relativnosti.				
Dopunska literatura	I. HACKING, <i>Einführung in die Philosophie der Naturwissenschaften</i> , Stuttgart, 1996.; T. S. KUHN, <i>Struktura znanstvenih revolucija</i> , Zagreb, 1999. (Posebno poglavlja: <i>Kriza i nastajanje znanstvenih teorija i Revolucije kao promjene poimanja svijeta</i>). S. HAWKING, <i>Kratka povijest vremena</i> , Zagreb, 1996.				
Oblici provođenja nastave	Predavanje uz mogućnost diskusije u obliku dijalogiziranja i pitanja.				
Način provjere znanja i polaganja ispita	Usmeni i pismeni.				
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.				

Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa na kraju svakog semestra te mogućnost studentskog očitovanja o kvaliteti i jasnoći ispredavane materije.
--	--

PSIHOLOGIJA RELIGIJE					
Kod	FIL05/2				
Vrsta	Predavanja (3 sata tjedno)				
Razina	Osnovna				
Godina	I.	Semestar	Ijetni		
ECTS (uz odgovarajuće obrazloženje)	3 ECTS boda 1 predavanja 1,5 osobni rad 0,5 priprema i polaganje ispita				
Nastavnik	Mladen Milić, dipl. teol.				
Kompetencije koje se stječu	Student će po završetku kolegija imati osnovni uvid u problematiku odnosa religiozne i psihološke dimenzije ljudske osobnosti, odnos psihologije i religije i steći uvid u najvažnije psihološke pristupe problematiki psihologije religije. Student će moći razumjeti formiranje religioznosti od djetinjstva do zrele dobi i imati uvid u faktore koji utječu na formiranje religioznosti (emocionalni, sociološki, kognitivni), kao i uvid u motivacijske faktore u religioznosti. Student će upoznati osnovne značajke religioznog ponašanja u suvremenom društvu.				
Preduvjeti za upis	Nema preduvjeta.				
Sadržaj	Polazište za istraživanje psihologije religioznosti; odnos znanosti i religije; početci discipline i najvažniji psihološki pristupi religiji: S. Freud, A. Adler, C. G. Jung, W. James, E. Fromm, G. W. Allport, A. Maslow, V. E. Frankl, R. Assagioli; načini iskazivanja religioznosti; utjecaj okoline na religioznost; emotivne, motivacijske i kognitivne komponente u religioznosti; novi religijski pokreti i nove religijske tendencije.				
Preporučena literatura	Š. ŠITO-ĆORIĆ, <i>Psihologija religioznosti</i> , Naklada Slap, Jastrebarsko, 2003. V. E. FRANKL, <i>Bog kojega nismo syesni</i> , Provincijalat franjevaca trećoredaca, Zagreb, 2001. E. FROMM, <i>Psihoanaliza i religija</i> , V.B.Z., Zagreb, 2000. A. DOMAZET, Teologija i psihologija: mogućnosti i granice dijaloga, u: <i>Filozofska istraživanja</i> 27 (2007.) 2, str. 261.-278.				
Dopunska literatura	B. BULAT, Psihološki aspekti religioznog iskustva, u: <i>Iskustvo vjere danas</i> , CUS, Split, 2000., str. 81.-113. W. JAMES, <i>Raznolikosti religioznog iskustva</i> , Naprijed, Zagreb, 1990. M. SZENTMARTONI, <i>Psihologija duhovnog života</i> , FTI, Zagreb, 1990. P. C. VITZ, <i>Psihologija kao religija. Kult samoobožavanja</i> , Verbum, Split, 2003.				
Oblici provođenja nastave	Predavanja.				
Način provjere znanja i polaganja ispita	Usmeni ispit.				
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.				

Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa, pisani ili usmeni osvrti tijekom predavanja i na kraju položenog ispita.
--	---

OPĆI UVOD U SVETO PISMO			
Kod	SZ02/2		
Vrsta	Predavanja (3 sata tjedno)		
Razina	Viša		
Godina	I.	Semestar	Ijetni
ECTS (uz odgovarajuće obrazloženje)	4 ECTS bodova 1 predavanja 1,5 osobni rad 1,5 priprema i polaganje ispita		
Nastavnik	mr. sc. Marko Tomić		
Kompetencije koje se stječu	Stjecanje temeljnih pojmova za razumijevanje Svetog pisma i neophodnih znanja za ispravno shvaćanje biblijskoga svijeta.		
Preduvjeti za upis	Nema preduvjeta		
Sadržaj	Proučava se: Što je Biblija? Knjige Biblije; uloga i značenje usmenih predaja; semitsko porijeklo, obilježja i pozadina Biblije; zemljopisni i etnografski pregled Bliskog istoka (posebno Palestine); povijest izraelskog naroda; privatni, obiteljski i javni društveni život; gospodarsko, vjersko i državno ustrojstvo u Izraelu; kronologija nastanka biblijskih spisa; inspiracija – nadahnutost biblijskih spisa; tekst Biblije: jezici, rukopisi, prijevodi; nastanak kanona; apokrifni spisi, kumranski rukopisi, Talmud, spisi Josipa Flavija; metode, povijest i rezultati arheoloških iskapanja u Mezopotamiji, Egiptu i Palestini značajni za biblijsku povijest; tumačenje Biblije: nakana autora, književne vrste, metode tumačenja biblijskih tekstova; Biblija u Hrvata.		
Preporučena literatura	W. J. HARRINGTON, <i>Uvod u Bibliju – spomen objave</i> , Zagreb, 1987.; C. TOMIĆ, <i>Pristup Bibliji</i> , Zagreb, 1986.; T. SÖDING, <i>Više od knjige. Razumjeti Bibliju</i> , Zagreb 2001.; N. HOHNJEC, <i>Ulaz u svijet Biblije</i> , Zagreb, 2001; J. KREMER, <i>Biblija Riječ Božja za sve ljude</i> , Zagreb, 1993.; PAPINSKA BIBLIJSKA KOMISIJA, <i>Tumačenje Biblije u Crkvi</i> , Zagreb, 1995.; A. REBIĆ, <i>Biblijске starine</i> , Zagreb, 1983.; J. B. PRITCHARD, <i>Biblijski atlas</i> , Zagreb 1990.		
Dopunska literatura	D. i P. ALEXANDER (prir.), <i>Biblijski priručnik, Mala enciklopedija</i> , Zagreb, 1989; I. BAGARIĆ, <i>Kumranski rukopisi i Novi zavjet</i> , Tomislavgrad, 1986.; J. BURIĆ, <i>Život i običaji Svetе zemlje u Isusovo vrijeme</i> , Split, 1998; K. DA-DON, <i>Židovstvo. Život, teologija i filozofija</i> , Zagreb, 2004.; A. GRABNER-HAIDER (prir.), <i>Praktični biblijski leksikon</i> , Zagreb, 1997.; J. KOŠ, <i>Alef bet židovstva</i> , Zagreb 1999; L. A. SCHÖKEL, <i>Današnji čovjek pred Biblijom</i> , Zagreb 1986.; Grupa autora, <i>Biblijski leksikon</i> , Zagreb, 1972.;		
Oblici provođenja nastave	Predavanja, seminarski rad, video projekcije i posjet Biblijsko-arheološkom muzeju u Cerniku		
Način provjere znanja i polaganja ispita	Nakon položenog obvezatnog kolokvija slijedi pismeni i usmeni ispit		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna pismena anketa i statistički pokazatelji uspješnosti na kolokviju i ispitu		

POVIJEST CRKVE U HRVATA, I.: STARI I SREDNJI VIJEK			
Kod	CP03/2		
Vrsta	Predavanja (3 sata tjedno)		
Razina	Srednja		
Godina	I.	Semestar	Ijetni
ECTS (uz odgovarajuće obrazloženje)	4 ECTS bodova 1 predavanja 2 osobni rad 1 priprema i polaganje ispita		
Nastavnik	Mr. sc. Darija Damajnović		
Kompetencije koje se stječu	Stjecanje poznавања povijesti kršćanstva i crkvenih prilika u periodu starog i srednjeg vijeka na područjima današnje Republike Hrvatske, te utjecaji crkveno – političkih događanja Europe starog i srednjeg vijeka i njihov odraz na povijesna kretanja na Hrvatskom području.		
Preduvjeti za upis	Nema preduvjeta		
Sadržaj	Proučava se Crkva i kršćanstvo u Hrvata na osnovi utvrđenih i dokumentiranih činjenica. Upoznaje se s bogatstvom vjerskog života i stvaranjem religioznog mentaliteta hrvatskoga naroda. Kršćanstvo na područjima današnje Hrvatske u vrijeme rimske vlasti i osnutak prvih kršćanskih zajednica, utemeljeno na pisanim i arheološkim izvorima. Kršćanstvo na području Ilirika i Istre od Konstantina Velikog do pada Zapadnog Rimskog carstava i naseljavanja novopridošlih naroda. Obuhvaćeno je povjesno razdoblje od dolaska i pokrštenja Hrvata i širenje kršćanstva sve do formiranja biskupija na današnjem Hrvatskom području, te ustrojstvo crkvene hijerarhije. Obilježja kasnog srednjeg vijeka i društveno-politički utjecaji na razvoj Crkve u Hrvatskoj. Period pod mađarskom upravom i utjecaj Mađara na crkvenu organizaciju u sjevernoj Hrvatskoj, te problem Dalmacije i crkvene jurisdikcije na tim područjima. Sve do problema inkvizicije na području Hrvatske i crkvene organizacije u 16.st. Stječe se poznавanje najvažnijih događaja i osoba u crkvenom i političkom životu Hrvatske.		
Preporučena literatura	J. BUTRURAC, A. IVANDA, <i>Povijest katoličke Crkve među Hrvatima</i> , Zagreb, 1973., str.15.-131. F. ŠANJEK, <i>Povijest Hrvata. Srednji vijek</i> , knjiga I., Zagreb, 2003. F. ŠANJEK, <i>Crkva i kršćanstvo u Hrvata</i> , Zagreb, 1993. F. ŠANJEK, <i>Kršćanstvo na hrvatskom prostoru. 7.-20. st.</i> , Zagreb, 1996. <i>Povijest Hrvata I. Srednji vijek</i> , (ur.) F. Šanjk, Zagreb, 2003. <i>Salonitansko-splitska Crkva u prvom tisućljeću kršćanske povijesti</i> , Zbornik međunarodnog znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma, u Splitu, 2004., 2008.		

Dopunska literatura	N. KLAIĆ, <i>Povijest Hrvata u srednjem vijeku</i> , Zagreb, 1990. N. BUDAK, <i>Prva stoljeća Hrvatske</i> , Zagreb, 1994. I. GOLDSTEIN, <i>Hrvatski rani srednji vijek</i> , Zagreb, 1995. M. VIDOVIĆ, <i>Povijest Crkve u Hrvata</i> , Split, 1996. V. KOŠČAK, Pripadnost istočne obale Jadrana do splitskih sabora 925.-928., u: <i>Historijski zbornik</i> 33-34(1980.-81.), str. 291.-355. A. DABINOVIĆ, Kako je Dalmacija pala pod jurisdikciju carigradske patrijaršije, u: <i>Rad JAZU</i> 239(1930.)178. J. LUCIĆ, Crkvene prilike u Hrvatskoj za kneza Branimira (879.-892.), u: <i>Croatica christiana periodica</i> 10(1986.)17, str. 1.-16. M. MATIJEVIĆ-SOKOL, <i>Branimirova Hrvatska u pismima pape Ivana VIII.</i> , Split, 1990. L. MARGETIĆ, Branimirov natpis iz 888. i međunarodni položaj Hrvatske, u: <i>Zbornik Pravnog fakulteta Zagreb</i> 40(1990.), str. 17.-37. N. KLAIĆ, <i>Izvori za hrvatsku povijest do 1526. godine</i> , Zagreb, 1972. – prijevodi izvornih pisama pape Ivana VIII Branimiru <i>Kršćanstvo srednjovjekovne Bosne</i> , Radovi simpozija povodom 9. stoljeća spominjanja Bosanske biskupije (1089.-1989.), <i>Studio Vrhbsnensis</i> 4, Sarajevo, 1991. D. BASLER, <i>Gnostički elementi u temeljima Crkve bosanske</i> , Srednjovjekovna Bosna i europska kultura (Zbornik), Zenica, 1973., str. 267.-276. M. BRKOVIĆ, <i>Srednjovjekovna Bosna i Hum: Identitet i kontinuitet</i> , Mostar, 2002.
Oblici provodenja nastave	Predavanja.
Način provjere znanja i polaganja ispita	Pismeni i usmeni ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa.

Naziv predmeta	GREGORIJANSKO PJEVANJE, II.		
Kod	LIT02/2		
Vrsta	Predavanje i pjevanje (1 sat tjedno)		
Razina	Osnovna		
Godina	I.	Semestar	ljetni
ECTS (uz odgovarajuće obrazloženje)	2 ECTS 1 bod priprema i polaganje ispita 1 bod vježbe i predavanja		
Nastavnik	M° Vinko Sitarić		
Kompetencije koje se stječu	Upoznavanje s teoretskim i praktičnim, tj. pjevanim dijelovima gregorijanske baštine. Razumijevanje i služenje kvadratnom notacijom u liturgijskim knjigama.		
Preduvjeti za upis	Nema posebnih uvjeta.		
Sadržaj	Pučki oblici u gregorijanskom koralu: himni, sekvenze (posljednice) i tropi. Osnovna kvadratna notacija i njezine notne grupacije. Modusi (ljestvice): tonusi (psalmodijski napjevi). Upoznavanje s gregorijanskom baštinom u hrvatskim liturgijskim pjesmaricama i liturgijskim izdanjima opatije Solesmes		

Preporučena literatura	<i>Crkvena glazba. Priručnik za bogoslovna učilišta</i> , Zagreb, 1988.; M. MARTINJAK, <i>Gregorijansko pjevanje. Baština i vrelo rimske liturgije</i> , Zagreb, 1997.; Gabrijela, s. M. Vlasta TKALEC, <i>Opća teorija gregorijanskog pjevanja</i> , Zagreb, 2002.; KIRIGIN, <i>Konstitucija o svetoj liturgiji Sacrosanctum Concilium</i> , FTI, Zagreb, 1985.
Dopunska literatura	<i>Pjevajte Gospodu pjesmu novu. Hrvatska liturgijska pjesmarica</i> , Zagreb, 2003.; „Slavimo Boga“, Hrvatski katolički molitvenik: pjesmarica, Frankfurt am Main, 1982.; Bonifacio BAROFFIO, <i>Musicus et cautor</i> , Zagreb, 2001.; <i>Himni rimskog Časoslova</i> , ur. V. ZAGORAC, Kršćanska sadašnjost, Zagreb, 2006.
Oblici provođenja nastave	Predavanje, pjevanje i slušanje nosača zvuka (CD)
Način provjere znanja i polaganja ispita	Usmeni ispit i pjevanje.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Usmeni osvrt i prosudba studenata nakon ispita.

Naziv predmeta	LATINSKI JEZIK		
Kod	RPK08/2-Z		
Vrsta	Predavanje (2 sata tjedno)		
Razina	Srednja		
Godina	I.	Semestar	Ijetni
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 0,5 boda predavanje 1 bod osobni rad 0,5 boda priprava i polaganje ispita		
Nastavnik	Dr. sc. Stjepan Radić/Mladen Milić		
Kompetencije koje se stječu	Student, nakon što je uveden u elemente latinskog jezika, sposoban je bolje razumjeti stručnu terminologiju općenito, te crkvenu i teološku posebno te jednostavnije teološko štivo na latinskom jeziku.		
Preduvjeti za upis	Nema ih		
Sadržaj	Ovaj kolegij proširuje stečeno znanje, obrađuje malo podrobnije sintaksu, i bavi se prevodenjem konkretnog latinskog štiva.		
Preporučena literatura	P. BAŠIĆ, <i>Latine discere</i> , Zagreb, 2000.; II. VATIKANSKI KONCIL, <i>Dokumenti</i> , Latinski i hrvatski, Kršćanska sadašnjost, Zagreb, 1970.		
Dopunska literatura	P. KOBAŠ, <i>Fontes Latini</i> , Orašje, 2003.; A. MERK S.J., izd., <i>Novum Testamentum</i> , Graece et latine, Roma, 1957., 8. izd.; <i>Missale Romanum</i> , Roma, 1970.		
Oblici provođenja nastave	Predavanja.		
Način provjere znanja i polaganja ispita	Pismeni i usmeni ispit.		

Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa.

ANTROPOLOŠKI NAGLASCI U Post 1,1-2,4a			
Kod	SZ06/2-IZ		
Vrsta	Predavanja (1 sat tjedno)		
Razina	Osnovna		
Godina	I.	Semestar	ljetni
ECTS (uz odgovarajuće obrazloženje)	2 boda: 1,5 bodova ispit 0,5 bodova predavanja		
Nastavnik	Dr. sc. Ivica Čatić		
Kompetencije koje se stječu	Studenti detaljnije upoznaju strukturu Post 1,1-2,4a; tijekom predavanja uočavaju kako iščitavati autorove indikacije u starozavjetnom narativnom tekstu; dobivaju osnovne spoznaje iz antropologije ovog teksta koja predstavlja sintezu teološke misli P redaktora i mudrošnih tradicija Starog Istoka njegovog vremena kojima je raspolagao.		
Preduvjeti za upis	Položen ispit iz Hebrejskog jezika.		
Sadržaj	<p>U prvom dijelu izlaže se pozicija Post 1,1-2,4a u njegovom biblijskom i širem kulturološkom kontekstu. Potom se prelazi na analizu teksta fokusirajući se na čovjekov položaj u literarnoj strategiji Post 1,1-2,4a, uz naglasak na njegovoj specifičnosti izražavanja. Poslije toga analiziraju se temeljni izričaji koje tekst iznosi o čovjeku (indirektni, koje predstavljaju demitolizacija svemira i konstrukcija opisa stvaranja čovjeka, i direktni, koje čine tvrdnje da je čovjek stvoren na sliku Božju te da treba gospodariti zemljom, skupa s njihovim implikacijama).</p> <p>U drugom dijelu kolegija iznose se paradoksalni elementi čovjekove egzistencije koji proizlaze iz Post 1,1-2,4a i to pod tri vida: paradoks koje čovjek doživljava u odnosu na samog sebe, na društvo te na svijet u kojem živi. U isto vrijeme, svaki od ovih paradoksa zapravo otkriva dinamičku napetost u koju je stavljen čovjek i koja mu pojedini od ovih odnosa predstavlja kao zadatak, tako da se iza svakog pojedinog paradoksa izlaže i zadatak kojeg ima po tom osnovu: u odnosu na samog sebe, u odnosu na društvo i na svojest u kojem živi.</p>		
Preporučena literatura	<p>D. ARENHOEVEL, <i>Stuttgarter Kleiner Kommentar – Altes Testament 1</i>, hrv. prijev., <i>Prapovijest</i>, Zagreb, 1988.;</p> <p>A. REBIĆ, <i>Stvaranje svijeta i čovjeka</i>, Zagreb, 1996.;</p> <p>M. VUGDELIJA, <i>Čovjek i njegovo dostojanstvo u svjetlu Biblije i kršćanske teologije</i>, Split, 2000.</p>		
Dopunska literatura	<p>G. von RAD, <i>Theologie des Alten Testaments. I. Die Theologie der historischen Überlieferungen Israels</i>, München, 1957.; engl. prijev., <i>Old Testament Theology</i>, London, 1962.;</p> <p>R. RENDTORFF, <i>Theologie des Alten Testaments: ein kanonischer Entwurf</i>, II, Neukirchen-Vluyn, 2001.; tal. prijev., <i>Teologia dell'Antico Testamento</i>, II, Torino, 2001.;</p> <p>K. WESTERMANN, <i>Genesis 1-11</i>, Neukirchen-Vluyn, 1974., engl. prijev., <i>Genesis 1-11</i>, Minneapolis, 1984.</p>		
Oblici provođenja nastave	Predavanja i egzegeza odabralih dijelova teksta		
Način provjere znanja i polaganja ispita	Usmeni ispit.		

Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anketiranje studenata za vrijeme izvođenja nastave i nakon ispita

Naziv predmeta	ANTIČKE BISKUPIJE NA TLU DANAŠNJE HRVATSKE		
Kod	CP07/2-IZ		
Vrsta	Predavanja (1 sat tjedno)		
Razina	Osnovna		
Godina	I.	Semestar	ljetni
ECTS (uz odgovarajuce obrazloženje)	2 ECTS boda 1 predavanja 1 osobni rad, priprema i polaganje ispita		
Nastavnik	Mr. sc. Darija Damjanović		
Kompetencije koje se stječu	Očekuje se da student poznaje stanje kršćanstva i Crkve u pojedinim biskupijama na teritoriju današnje Republike Hrvatske. Ujedno i poznavanje prilika od vremena prvih kršćanskih zajednica, progona do djelovanja biskupa u mirnodobskim uvjetima sve do provale novih naroda na ova područja.		
Preduvjeti za upis	Nema ih.		
Sadržaj	Na tlu današnje Republike Hrvatske u starom vijeku širenjem kršćanstva osnivaju se prve biskupije. Veća saznanja o njihovom postojanju i radu imamo iz literarnih izvora kasnijeg datuma, odnosno, nakon što kršćanstvo dobiva slobodu. Osim ovih, postoji i brojni arheološki dokazi i materijalni spomenici koji svjedoče o bogatom crkvenom životu biskupija na našim prostorima. Poznate su dvije velike metropolije sa svojim sufraganskim biskupijama na tlu današnje Hrvatske; Sirmij i Salona. Postoje literarni i arheološki dokumenti koji nam svjedoče o djelovanju i drugih biskupija i njihovih biskupa. Bit će obrađene biskupije u Sisciji, Jaderu, Cissi, Parentiumu, Cibalamae, Mursi; od njihovog prvog spomena u izvorima, te mučenicima, do uzdignuća na crkvenoj hijerarhiji.		
Obvezna literatura	J. KOLARIĆ, <i>Povijest kršćanstva na našem tlu prije dolaska Hrvata</i> , Zagreb, 1995. J. KOLARIĆ, <i>Povijest kršćanstva u Hrvata</i> , Zagreb, 2003. J. KOLARIĆ, <i>Questiones selectae</i> , Zagreb, 2003. A. ZIRDUM, <i>Povijest kršćanstva u Bosni i Hercegovini</i> , Plehan 2007. E. DYGGVE, <i>Povijest salonitanskog kršćanstva</i> , Split, 1996. S. J. ŠKUNCA, Problem Cisse i njezine biskupije, u: <i>Croatica Cristiana Periodica</i> 15(1991.)27; 1.-20. M. SUIĆ, Episcopus Cissensis – iterum, u: <i>Croatica Cristiana Periodica</i> 16(1992.)30; 11.-35. M. BULAT, <i>Mursa. Osijek u rimsko doba</i> , Osijek, 1989. J. BRUNŠMID, <i>Colonia Aurelia Cibala. Vinkovci u staro doba</i> , VHAD VI(1902)117.-166. M. JARAK, <i>Povijest kršćanskih zajednica na tlu kontinentalne Hrvatske, Od Nepobjedivog Sunca do Sunca Pravde</i> ; katalog izložbe, Zagreb, 1991., 17.-39.		
Dopunska literatura	B. ILAKOVAC, Ranokršćanski relikvijar Kesenske (Cissa) biskupije iz Novalje na otoku Pagu, u: <i>Vjesnik Arheološkog muzeja u Zagrebu</i> 26/27 (1993./1994.) 3, str. 47.-65.; M. BULAT, Novi podaci za baziliku mučenika u Mursi, u: <i>Lhnid</i> 7(1989.)195.-202.		
Oblici provođenja nastave	Predavanja.		
Način provjere znanja i polaganja ispita	Pismeni i usmeni.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i /ili	Anonimna anketa.		

modula			
Naziv predmeta	UVOD U FILOZOFSKU MISAO		
Kod	FIL12/2		
Vrsta	Predavanja (1 sat tjedno)		
Razina	Osnovna		
Godina	I.	Semestar	ljetni
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 1 ECTS boda za predavanja 0,5 ECTS bod za osobni rad (samostalni studij literature) 0,5 ECTS boda za neposrednu pripremu i polaganje ispita.		
Nastavnik	Mladen Milić		
Kompetencije koje se stječu	Poznavanje osnovnih zadaća i mesta filozofije unutar znanstvene misli, upućenost u središnje filozofske pojmove, probleme i discipline, te ovladavanje osnovnom filozofskom terminologijom i pojmovima.		
Preduvjeti za upis	Nema preduvjeta.		
Sadržaj	Problem uvoda i uvodenja u filozofiju; filozofija kao čovjekov egzistencijal; mjesto filozofije unutar ljudske misli; mjesto filozofije unutar znanosti; odnos filozofije i teologije; smisao i svrha bavljenja filozofijom; filozofske discipline; središnji pojmovi filozofije (bit, biće, bitak, logos, princip, uzrok, ideja, itd.); filozofska terminologija; filozofija u kršćanskoj egzistenciji; budućnost filozofije.		
Preporučena literatura	E. FINK, <i>Uvod u filozofiju</i> , Zagreb 1998. M. HEIDEGGER, Što je to – filozofija, u: M. HEIDEGGER, <i>Kraj filozofije i zadaća mišljenja</i> , Zagreb, 1996.; J. RATZINGER, <i>Uvod u kršćanstvo</i> , Zagreb, 1996. IVAN PAVAO DRUGI, <i>Fides et ratio. Enciklika o odnosu vjere i razuma</i> , Zagreb, 1999.		
Dopunska literatura	ARISTOTEL, <i>Nagovor na filozofiju</i> ; J. M. BOCHENSKI, <i>Uvod u filozofsko mišljenje</i> , Split, 1997; S. ZIMMERMANN, <i>Uvod u filozofiju</i> , Zagreb, 1922; B. DESPOT, <i>Uvod u filozofiju</i> , Zagreb, 1988; PIATON, <i>Obrana Sokratova</i> , Zagreb, 2000.		
Oblici provođenja nastave	Predavanja.		
Način provjere znanja i polaganja ispita	Usmeni ispit.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa, po mogućnosti, neposredno prije završetka predavanja.		

Naziv predmeta	KRŠĆANSKA MEDITACIJA: UVOD I OSNOVNA ISKUSTVA		
Kod	MT08/2-IZ		
Vrsta	Predavanja i vježbe (1 sat tjedno)		
Razina	Osnovna		
Godina	I.	Semestar	ljetni

ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 1 ECTS bod predavanja 0,5 ECTS boda osobni rad 0,5 ECTS boda priprema polaganje ispita
Nastavnik	Mr.sc. Bože Radoš
Kompetencije koje se stječu	Stječe se <i>kompetencija</i> upućivanje drugih u sadržaj i prakticiranje kršćanske meditacije.
Preduvjeti za upis	Osnovno poznавање увода у Нови завјет.
Sadržaj	Predmet ima za zadaću pokazati prokušane putove do kršćanske meditacije. U prvom dijelu kolegij uvodi u razumijevanje meditacije i vježbanje u osnovama meditacije: držanje tijela, disanje, popratne riječi, tok osnovnih vježbi, i sl. Drugi dio kolegija obrađuje kršćansku meditaciju i praktično upućivanje u pojedine vrste kršćanske meditacije.
Preporučena literatura	K. TILMANN: <i>Uvod u meditaciju I</i> , Kršćanska sadašnjost, Zagreb, 1981.; K. TILMANN, H.T. von PEINEN: <i>Kršćanska meditacija I. Bit i stupnjevi</i> , Kršćanska sadašnjost, Zagreb 1983.; K. TILMANN: <i>Uvod u meditaciju 2, Naravna meditacija</i> , Kršćanska sadašnjost, Zagreb, 1981.
Dopunska literatura	K. TILMANN: <i>Uvod u meditaciju 3. Praktične vježbe</i> , Kršćanska sadašnjost, Zagreb, 1981.; K. TILMANN, H.T. von PEINEN: <i>Kršćanska meditacija 2. Vježbe i tekstovi</i> , Kršćanska sadašnjost, Zagreb, 1983.
Oblici provođenja nastave	Predavanje i praktične vježbe.
Način provjere znanja i polaganja ispita	Usmeni.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Analizom doprinosa studenata tokom izvođenja predavanja i vježbi.

III. SEMESTAR

Naziv predmeta	POVIJEST FILOZOFIJE: OD HUMANIZMA DO HEGELA				
Kod	FIL06/3				
Vrsta	Predavanja (2 sata tjedno)				
Razina	Srednja				
Godina	II.	Semestar	zimski		
ECTS (uz odgovarajuće obrazloženje)	3 ECTS boda 1 ECTS bod za predavanja 1 ECTS bod za osobni rad i 1 ECTS bod za polaganje ispita				
Nastavnik	Mr. sc. Šimo Šokčević				
Kompetencije koje se stječu	Poznavanje osnovnih filozofskih pravaca i najvažnijih imena u filozofskom razdoblju od humanizma do Hegela. Osnovno poznavanje autora, njihova povjesnoga obzora mišljenja, djela, temeljnih misli te utjecaja.				
Preduvjeti za upis	Odslušana predavanja iz kolegija <i>Povijest filozofije:srednji vijek</i>				
Sadržaj	Povijesno-filozofska gibanja humanizma i renesanse. Karakteristike moderne filozofije. Racionalizam općenito. R. Descartes. N. Malebranche. B. Pascal. B. de Spinoza. G. W. Leibnitz. Školski racionalizam. Empirizam općenito; F. Bacon; Th. Hobbes; J. Locke; G. Berkeley; D. Hume; Th. Reide; Iluminizam općenito; engleski, francuski i njemacki iluminizam; Klasični njemački idealizam općenito; I. Kant; J. G. Fichte; F. W. J. Schelling; G. W. F. Hegel.				
Preporučena literatura	A. BAZALA, <i>Povijest filozofije</i> , I-III, Zagreb, 1906., 1909., 1912.; B. BOŠNJAK, <i>Povijest filozofije</i> , I-III, Zagreb, 1993.; W. WINDELBAND, <i>Povijest filozofije</i> , I-II, Zagreb, 1987.				
Dopunska literatura	O. HOFFE, <i>Klassiker der Philosophie</i> , I-II, Munchen, 1981.; J. E. ERDMANN, <i>Grundriss der Geschichte der Philosophie</i> , 2 sv. Berlin, 1865.-1867.; N. ABBAGNANO, <i>Storia della Filosofia</i> , Torino, 1974.				
Oblici provodenja nastave	Predavanja, diskusija, pp prezentacije i konzultacije.				
Način provjere znanja i polaganja ispita	Usmeni .				
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.				
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Mišljenje studenata o kvaliteti nastave putem anketa, te briga nastavnika o kvaliteti nastave.				

Naziv predmeta	ONTOLOGIJA		
Kod	FIL07/3		
Vrsta	Predavanje (2 sata tjedno)		
Razina	Viša		
Godina	II.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	3 ECTS boda; 1 ECTS - predavanja 1,5 ECTS-a pripremanje ispita 0,5 ECTS-a literatura		
Nastavnik	Mr. sc. Ivan Ćurić		

Kompetencije koje se stječu	Uvodi u filozofijsko razumijevanje konstitucije bićâ te daje univerzalno polazište u pokušaju razumijevanja ideje sveukupne stvarnosti.
Preduvjeti za upis	Nema preduvjeta.
Sadržaj	Definicija i objekt. Ontološko iskustvo i metafizika kao temeljni filozofijski pristup. Od klasične metafizike do ontologije. Životni vidici metafizike. Ontološka oznaka govora. Shvaćanje i mogućnosti klasične teorije analogije. Pojam bića i njegovo metafizičko utemeljenje - bitak i bit. Negacija i ideja ništavila (ne-bitka). Metafizička konstitucija i struktura bića: supstancija, akcidenti; akt i potencija; struktura materijalne stvarnosti: hilemorifizam (materija - forma). Samostojnost bića (suppositum). Konstitucija duhovnih supstancija – metafizičko utemeljenje. Transcendentalni vidici bića – transcendentalni. Uzročnost: pojam uzroka – načela, oznake i razdoba.
Preporučena literatura	<i>Opća metafizika</i> , (prema djelu T. ALVARA, L. CLAVELL, T. MELENDO, <i>Metafisica za uporabu studentima FF DI u Zagrebu</i> priredio Mišić, A.), Zagreb, 1995.; I. ĆURIĆ, <i>Ontologija</i> , (skripta), Đakovo, 1995.; TOMA AKVINSKI, De ente et essentia (O biću i biti), u: <i>Toma Akvisnki. Izabrano djelo</i> , T. VEREŠ, (prir.), Zagreb, 1981., str. 68.–100.
Dopunska literatura	ARISTOTEL, <i>Metafizika</i> , preveo T. LADAN, Zagreb, 1992.; J. STADLER, <i>Opća metafizika ili ontologija</i> , Sarajevo, 1907., pretisak Zagreb, 2004.; A. BAUER, <i>Ontologija</i> , Zagreb, 1918.
Oblici provođenja nastave	Izlaganja s mogućnošću pitanja, dodatnih pojašnjenja i rasprave.
Način provjere znanja i polaganja ispita	Usmeni ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anketa i analiza ispitnih rezultata.

Naziv predmeta	ETIKA		
Kod	FIL08/3		
Vrsta	Predavanje (2 sata tjedno)		
Razina	Srednja		
Godina	II.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	3 ECTS boda 1,5 ECTS boda za predavanje 1 ECTS bod za osobni rad (pohađanje predavanja, čitanje izv. tekstova na satu) 0,5 ECTS bodova za neposrednu pripremu i polaganje ispita		
Nastavnik	Dr. sc. Stjepan Radić		
Kompetencije koje se stječu	Osposobljavanje studenta za stjecanje uvida u osnovne pojmove filozofske etike, te analitičku prosudbu vezano uz kriteriji čudorednog dobra. Student bi nakon odslušanog i položenog kolegija trebao imati uvida također i u osnovne smjerove i škole filozofske etike.		
Preduvjeti za upis	Nema posebnih preduvjeta.		

Sadržaj	Na samom početku se postavlja pitanje o mjestu etike u okviru filozofije. Obraduje se također podrijetlo i značenje riječi etika i moral. Nakon toga naglasak se stavlja na razmatranje problema etičkog relativizma. Posebno mjesto u okviru predavanja zauzima rasprava o kriteriju čudorednog dobra: tu se u obzir uzimaju hedonističke, eudajmonističke, altruističke te utilitarne etičke teorije. U okviru spomenutih etičkih teorija, posebno se proučavaju dvije paradigmatske teorije u povijesti etičke misli: to su Aristotelova kreposna etika i Kantova dužnosna etika – nazvane i poznate još kao aretaička (aristotelovska) i deontološka (kantovska) tradicija. Ne zaobilaze se također niti klasici u području etičke misli: od Aristotela, Epikura, Augustina, preko Tome Akvinskog pa sve do suvremenih etičara poput: Otfrieda Höffe-ua, Hansa Jonnans-a i Emanuela Levinasa. Na kraju biva govora i o subjektivnom moralnom redu odnosno savjesti kao vrhovnoj normi moralnog djelovanja.
Preporučena literatura	J. TALANGA, <i>Uvod u Etiku</i> , Zagreb, 1999.; W. K. FRANKENA, <i>Etika</i> , Zagreb, 1998.; ARISTOTEL, <i>Nikomahova etika</i> , Zagreb, 1988.; I. KANT, <i>Metafizika čudoreda</i> , Matica Hrvatska, 1999.
Dopunska literatura	I. ČEHOK i I. KOPERK, <i>Etika</i> , Zagreb, 1996.; M. CIPRA, <i>Misli o etici</i> , Zagreb, 1999.; A. MACINTYRE, <i>Za vrlinom</i> , Zagreb, 2002.; Igor PRIMORAC, <i>Etika na djelu</i> , Zagreb, 2006.; Tematski brojevi časopisa Fil. istraživanja god. 24 (2004.) 1 i (2004.) 2 s temama: <i>Demokracija i etika I</i> , i <i>Demokracija i etika II</i> .
Oblici provođenja nastave	Izlaganje u na način predavanja s mogućnošću rasprave i dijalogiziranja sa studentima.
Način provjere znanja i polaganja ispita	Usmeni i pismeni ispit uz elaborate.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa na kraju semestra te unutar semestra mogućnost studentskog očitovanja usmenim ili pismenim putem o kvaliteti samog izlaganja materije.

Naziv predmeta	UVOD I EGZEGEZA STAROG ZAVJETA, I.: PETOKNJIŽJE I POVIJESNE KNJIGE		
Kod	SZ03/3		
Vrsta	Predavanja (3 sata tjedno)		
Razina	Srednja		
Godina	II.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	3 ECTS boda 1 bod slušanje predavanja 1 boda samostalni rad 1 bod priprema i polaganja ispita		
Nastavnik	Izv. prof. dr. sc. Karlo Višaticki		
Kompetencije koje se stječu	Cilj predmeta je upoznati temeljne uvjete u kojima se odvijala povijest Starog zavjeta, te podatke o nastanku i temeljnoj teološkoj poruci nevedenih spisa.		
Preduvjeti za upis	Nema.		
Sadržaj	Uvod u pojedine knjige Petoknjižja, te ostale povijesne knjige. Egzegeza odabralih tekstova iz pojedinih knjiga ko npr. Post 1-11; Izl 1-3; Izl 12; Pnz 5,1-21...		

Preporučena literatura	A. REBIĆ, <i>Biblijska prapovijest</i> , Kršćanska sadašnjost, Zagreb, 1970.; A. REBIĆ, <i>Stvaranje svijeta i čovjeka</i> , Kršćanska sadašnjost, Zagreb, 1996.; C. TOMIĆ, <i>Prapovijest spasenja (Post 1-11)</i> , Provincijalat franjevaca konventualaca, Zagreb, 1977.
Dopunska literatura	J. KREMER, <i>Biblija riječ Božja za sve ljudi</i> , Kršćanska sadašnjost, Zagreb, 1977.; C. TOMIĆ, <i>Praoci Izraela (Post 12-50)</i> , Provincijalat franjevaca konventualaca, 1978.; C. TOMIĆ, <i>Izlazak (Izl, Lev, Br)</i> , Provincijalat franjevaca konventualaca, 1979.; A. POPOVIĆ, <i>Biblijске teme. Egzegeško-teološka analiza odabranih tekstova Starog i Novog zavjeta s Dodatkom</i> , Kršćanska sadašnjost, Zagreb, 2004.
Oblici provođenja nastave	Predavanja.
Način provjere znanja i polaganja ispita	Kolokviji, usmeni/pismeni ispiti.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimne ankete studenata.

Naziv predmeta	UVOD I EGZEGEZA NZ, I.: SINOPTICI I DJELA APOSTOLSKA		
Kod	NZ01/3		
Vrsta	Predavanja (4 sata tjedno)		
Razina	Viša		
Godina	II.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	5 ECTS bodova 1,5 predavanja 2 osobni rad 1,5 priprema i polaganje ispita		
Nastavnik	mr. sc. Marko Tomić		
Kompetencije koje se stječu	Stjecanje temeljnih znanja za razumijevanje sinoptičkih evanđelja i Djela apostolskih, povijesti egzegeze i najnovijih tumačenja sinoptičkih tekstova.		
Preduvjeti za upis	Položen kolegij <i>Opći uvod u Svetu Pismo</i>		
Sadržaj	Predmet najprije obrađuje povjesno – religioznu pozadinu grčko – rimske i židovskog svijeta u vremenu prije i za vrijeme nastajanja sinoptičkih evanđelja i Djela apostolskih. Potom se u prvom dijelu obrađuju uvodna pitanja: povjesni okvir, izvori i predaje, tekstualna i povjesna kritika, sinoptičko pitanje, autorstvo, vrijeme i mjesto nastanka, književni karakter i teološki cilj pojedinoga evanđeliste. U drugom se dijelu egzegetski obrađuju izabrani tekstovi iz sinoptičkih evanđelja i Djela apostolskih koji predstavljaju najvažnije i najpoznatije teme iz prva tri evanđelja i Djela apostolskih.		
Preporučena literatura	R. E. BROWN, <i>Uvod u Novi zavjet</i> , Zagreb, 2008.; W. J. HARRINGTON, <i>Uvod u Novi zavjet</i> , Zagreb, 1975.; I. DUGANDŽIĆ, <i>Kako su nastala evanđelja? Egzegetsko – teološki uvod i tumačenje izabranih poglavljja</i> , Zagreb, 1999.; D. J. HARRINGTON i dr., <i>Komentar evanđelja i Djela apostolskih</i> , Sarajevo 1997.; K. KLIESCH, <i>Djela apostolska</i> , Zagreb, 1993.; R. SCHNACKENBURG, <i>Osoba Isusa Krista u četiri evanđelja</i> , Zagreb 1997.; A. WEISER, <i>Središnje teme Novoga zavjeta</i> , Zagreb, 1981.		

Dopunska literatura	A. COLE, <i>Evangelje po Marku. Uvod i komentar</i> , Novi Sad, 1984.; I. DUGANDŽIĆ, <i>Nova pravednost. Poruka Isusova Govora na gori (Mt 5-7)</i> , Zagreb – Tomislavgrad, 1991.; R. T. FRANCE, <i>Matej. Uvod i komentar</i> , Novi Sad, 1987.; J. GNILKA, <i>Prvi kršćani. Izvori i početak Crkve</i> , Zagreb, 2003.; A. DE GROOT, <i>Čudo u Bibliji</i> , Zagreb, 1987.; V. B. JARAK, <i>Smisionost Božje nježnosti</i> , Zagreb, 1997.; M. LIMBECK, <i>Markovo evanđelje</i> , Zagreb, 1999.; G. LOHFINK, <i>Posljednji dan Isusov</i> , Zagreb, 1984.; L. MORRIS, <i>Evangelje po Luki. Uvod i komentar</i> , Novi Sad, 1983.; P.-G. MÜLLER, <i>Lukino evanđelje</i> , Zagreb, 1996.; A. REBIĆ, <i>Blaženstva</i> , Zagreb, 1986.; Isti: <i>Isusovo uskrsnuće. Izvješća, vjera, činjenice</i> , Zagreb, 1972.; Isti: <i>Očenaš. Molitva Gospodnja</i> , Zagreb, 1973.; C. TOMIĆ, <i>Evangelja djetinjstva Isusova</i> , Zagreb, 1971.; Isti: <i>Isus iz Nazareta - Bog s nama</i> , Zagreb, 1990.; Isti: <i>Isus iz Nazareta - Gospodin slave</i> , Zagreb, 1992.; Isti: <i>Isus iz Nazareta - Prorok i Krist</i> , Zagreb, 1991.; M. VUGDELJA, <i>Pastoralni aspekti besjede u prispopobama (Mt 13,1-52)</i> , Zagreb, 1985.; M. ZOVKIC, <i>Isus u Evandelju po Luki</i> , VKT, Sarajevo, 2002.; Isti: <i>Isusove paradoksalne izreke</i> , Sarajevo-Bol, 1994.
Oblici provođenja nastave	Predavanja i seminarski rad
Način provjere znanja i polaganja ispita	Nakon položenog obvezatnog kolokvija slijedi pismeni i usmeni ispit
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna pismena anketa i statistički pokazatelji uspješnosti na kolokviju i ispitu

Naziv predmeta	OPĆA CRKVENA POVIJEST, II.: NOVA I MODERNA		
Kod	CP04/3		
Vrsta	Predavanja (3 sata tjedno)		
Razina	Srednja		
Godina	II.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	4 ECTS bodova 2 predavanja 1,5 osobni rad 0,5 priprema i polaganje ispita		
Nastavnik	Doc. dr. sc. Grgo Grbešić		
Kompetencije koje se stječu	Stječe se kompetencija sagledavanja cjeline crkvenog, političkog i kulturnog života novog i modernog razdoblja.		
Preduvjeti za upis	Nema preduvjeta.		
Sadržaj	Nova i moderna obuhvaća razdoblje djelovanja Crkve od srednjovjekovnog zalaza, protestantske reformacije, prosvjetiteljskih ideja, političkih i gospodarskih revolucija do velikih ratova 20. stoljeća.		
Preporučena literatura	<i>Velika povijest Crkve</i> , prir. H. JEDIN, sv. 4. - 6., KS, Zagreb, 1971.; A. FRANZEN, <i>Pregled povijesti Crkve</i> , Zagreb, 1970.; J. BOISSET, <i>Protestantizam</i> , KS, Zagreb, 1999.;		
Dopunska literatura	<i>Narodi Europe</i> , prir. F. FERNÁNDEZ - ARMESTO, Naklada Zadro, Zagreb, 1997.; E. ROTERDAMSKI, <i>Pohvala ludosti</i> , Cid-nova, Zagreb, 1999.; H. RAUSCHNING, <i>Razgovori s Hitlerom</i> , Croatia projekt, Zagreb, 1998.;		
Oblici provođenja nastave	Predavanja i konzultacije.		

Način provjere znanja i polaganja ispita	Pismeni i usmeni ispit
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa.

OSNOVE GRČKOGA JEZIKA			
Kod	NZ02/3		
Vrsta	Predavanja i vježbe (2 sata tjedno)		
Razina	Osnovna		
Godina	II.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 1 predavanja 1 osobni rad, priprema i polaganje ispita		
Nastavnik	mr. sc. Marko Tomić		
Kompetencije koje se stječu	Studentima je omogućeno upoznavanje osnova grčkoga jezika.		
Preduvjeti za upis	Nema preduvjeta		
Sadržaj	Predmet je namijenjen studentima koji nisu u srednjoj školi učili grčki jezik. Obrađuju se osnovni elementi grčke gramatike. Praktične vježbe omogućuju usvajanje osnovnog grčkoga rječnika potrebnog za prevođenje jednostavnijih biblijskih tekstova.		
Preporučena literatura	N. HORAK – WILLIAMS, <i>Grčki jezik Novoga zavjeta</i> , Zagreb, 1991.		
Dopunska literatura	A. MUSIĆ – N. MAJNARIĆ, <i>Gramatika grčkoga jezika</i> , Zagreb, 1980.; D. SABADOŠ, M. SIRONIĆ, Z. ZMAJLOVIĆ, <i>Grčka vježbenica</i> , Zagreb, više izdanja.; Z. DUKAT, <i>Gramatika grčkoga jezika</i> , Zagreb, 1983.; Računalni program <i>bible works 6.0.</i> R. AMERL, <i>Grčko – hrvatski rječnik Novoga zavjeta</i> , Zagreb, 2000.		
Oblici provođenja nastave	Predavanja, vježbe i redovita pismena provjera znanja		
Način provjere znanja i polaganja ispita	Pismeni i usmeni ispit		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna pismena anketa i statistički pokazatelji uspješnosti na ispitu		

Naziv predmeta	ZNANOST, FILOZOFIJA I VJERA – RAZLIKOVANJE I POVEZNICE
Kod	FIL13/3-IZ
Vrsta	Predavanja i vježbe (1 sat tjedno)
Razina	Osnovna

Godina	II.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 1 predavanja 1 osobni rad, priprema i polaganje ispita		
Nastavnik	Mr. sc. Ivan Čurić		
Kompetencije koje se stječu	Kolegij u filozofiskoj perspektivi želi dati široki uvid u problematiku odnosa znanosti i vjere te otvara mogućnosti daljnjega interdisciplinarnoga istraživanja.		
Preduvjeti za upis	Nema ih.		
Sadržaj	Određenje pojmoveva i kratki povjesni pogled s obzirom na 'djelokrug' filozofije, znanosti i vjere. 'Autonomija' znanosti. Filozofija prema znanostima. Istina i transcendentalnost. Razum i vjera. Filozofija o religiji i pitanjima teologije. Znanost pred teologijom. Teologija prema pitanjima i metodama znanosti. Znanstvenost i izazov pozitivizma. Problem ideologizacije u pitanjima odnosa znanosti i vjere.		
Preporučena literatura	IVAN PAVAO II., <i>Enciklika Vjera i razum</i> (Fides et ratio); Rim, 1998.; BARBARIĆ, Damir (uredio): <i>Filozofija i teologija</i> (zbornik radova), Zagreb, ŠK - Matica hrvatska, 1993.; BAJSIĆ, Vjekoslav, <i>Granična pitanja religije i znanosti</i> , KS, Zagreb; KUTLEŠA, Stipe, <i>Doprinos kršćanstva znanosti</i> , u: <i>Obnovljeni život</i> (55) 4/2000.; HUSSERL, Edmund. <i>Filozofija kao stroga znanost i druge rasprave</i> , Zagreb, Ljevak, 2003.; LELAS, Srđan - VUKELJA, Tihomir, <i>Filozofija znanosti</i> , Zagreb, ŠK, 1996.; KÜNG, Hans, <i>Postoji li Bog?</i> , Zagreb 1987.; SUPEK, Ivan. <i>Filozofija, znanost i humanizam</i> , Zagreb, HAZU – ŠK, 1995.; DEVČIĆ, Ivan: <i>Bog i filozofija</i> , Zagreb, KS, 2003.; CASSIRER, Ernst, <i>Uz Einsteinovu teoriju relativnosti</i> , Zagreb, Demetra, 1998.		
Dopunska literatura	FESTINI, Heda, <i>Kontinuitet Wittgensteinovih pogleda na religiozno vjerovanje</i> , u <i>Filozofska Istraživanja</i> 28, 9 /1989, sv.1., 247 – 254; KRESINA, Ante, <i>Čovjek s onu stranu tvari</i> , Zagreb 1989.; CIPRA, Marijan: <i>Temelji ontologije</i> , Matica hrvatska, Zagreb 2003.; TANJIĆ, Željko, Riječ teologije u vrtlogu znanosti, u Bogoslovска smotra, sv. 76, 2/2006., 267-283; BATOVANJA, Vesna, <i>Karl Jaspers: Pledoaje za filozofiju. Filozofija u razlici spram religije i znanosti</i> , u <i>Synthesis philosophica</i> , sv. 23 /1/2008., 177-197, (njemački).		
Oblici provođenja nastave	Predavanja i diskusije.		
Način provjere znanja i polaganja ispita	Pismeni rad i usmeni ispit		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna pismena anketa i statistički pokazatelji uspješnosti na ispitu		

Naziv predmeta	PRVI KRŠĆANSKI OBJEKTI ZA KULT		
Kod	CP08/3-IZ		
Vrsta	Predavanja (1 sat tjedno)		
Razina	Osnovna		
Godina	II.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	2 ECTS bodova 0,5 predavanja 1 osobni rad 0,5 priprema i polaganje ispita		
Nastavnik	Mr. sc. Darija Damajnović		

Kompetencije koje se stječu	Stjecanje poznavanja nastanka prvih kršćanski ambijenata, te njihovu povijesnu evoluciju u skladu sa razvojem liturgije, kako na svim području <i>Orbis Cristanus</i> , tako i s posebnim naglaskom na antičku sakralnu arhitekturu na hrvatskim područjima. Upoznaje se korelacija u oblikovanju kršćanskih građevina s razvojem i oblikovanjem mučeničkog kultom, te liturgijom sakramenata. Upoznati studente s razvitkom starokršćanske arhitekture u povijesnom slijedu od početaka, od druge polovice III. st. pa do kraja antičke civilizacije početkom VII. i urastanja u rani srednji vijek.
Preduvjeti za upis	Nema preduvjeta
Sadržaj	<p>Upoznaje se povijesni razvoj starokršćanskih sakralnih objekata, od prvih oratorija i <i>domus ecclesia</i>, do bazilikalnih struktura na Istoku i Zapadu rimskog carstava, te njihova arhitektonska različitost i specifičnost. Pridaje se i velika važnost unutarnjem uređenju kulnih prostora od arhitektonske plastike do liturgijskih predmeta, te uloga <i>ars minor</i> u liturgiji.</p> <p>U razdoblju prije tzv. Milanskog edikta grade se prostorima unutar privatnih zdanja koji se samo u najosnovnije uređuju da mogu poslužiti u liturgijske svrhe. Nakon priznanja kršćanstva nastaje razdoblje u kojem se počinju graditi objekti koji su planski namijenjeni isključivo liturgijskoj namjeni kršćanske zajednice, ali objekti nisu još standardizirani. Tek krajem IV. ili početkom V. st. počinje standardizacija kulnih objekata. Oni se sastoje od crkava i drugih sporednih prostora među kojima su najvažniji oni vezani uz obred krštenja; krstionica i prostori za pripremu katekumena. Osim toga grade se i cemeterijalne bazilike na kršćanskim grobljima. Faza standardizacije traje sve do početaka VI. Osim objekata u gradovima podižu se i kulni objekti u izvangradskim naseljima (<i>pagus</i>). U kasnijem razdoblju pojavljuju se složeniji objekti centralnog, križnog ili trolisnog oblika. Već pred kraj VI. st. dolazi do postupnog slabljenja graditeljske aktivnosti i sukladno tomu adaptaciji postojećih prostora.</p>
Preporučena literatura	<p>P. TESTINI, <i>Archeologia cristiana</i>, Roma, ed. 2., 1980.; E. CECCI, <i>I monumenti cristiani di Salona</i>, Milano, 1963.; H. KRAELING, <i>The Excavations at Dura-Europos</i>, II., New York, 1967.; A. UGLJEŠIĆ, <i>Ranokršćanska arhitektura na području današnje Zadarske nadbiskupije</i>, Zadar, 2002.; A. UGLJEŠIĆ, <i>Ranokršćanska arhitektura na području današnje Šibenske biskupije</i>, Drniš, Zadar, 2006.; F. GIUDOBALDI, A. G. GUIDOBALDI, C. BARSANTI, <i>San Clemente</i>, Roma, 1978.; H. BRANDENBURG, <i>Le prime chiese di Roma</i>, Roma, 2004.;</p>
Dopunska literatura	<p>F. GUIDOBALDI, A. G. GUIDOBALDI, <i>Pavimenti marmorei di Roma dal IV al IX sec.</i>, Roma, 1983.; A. ŠONJE, <i>Crkvena arhitektura zapadne Istre</i>, Zagreb, 1982.; E. MARIN, <i>Starokršćanska Salona</i>, Zagreb, 1988.; J. BELAMARIĆ, R. BUŽANČIĆ, D. DOMANIĆIĆ, J. JELIČIĆ RADONIĆ, V. KOVACIĆ, <i>Ranokršćanski spomenici otoka Brača</i>, Split, 1994.; J. BELOŠEVIĆ, <i>Il complesso dell'architettura paleocristiana a Crvine di Galovac nei pressi di Zadar</i>, XIII. Internacionalni kongres za starokršćansku arheologiju, Split, Città di Vaticano, 1997., str. 69.-88.; <i>Leksikon ikonografije, liturgike i simbolike zapadnog kršćanstva</i>, Zagreb, 1979. R. KAUTHEIMER, <i>Early Christian and Byzantine Architecture</i>, Harmondsworth, 1965.(ili neko drugo izdanje); <i>Suvremena katolička enciklopedija</i>, Split, 1998.; M. PRELOG, <i>Eufrazijeva bazilika</i>, Poreč-Zagreb, 1986.; N. CAMBI, <i>Antika. Povijest umjetnosti u Hrvatskoj</i>, Zagreb, 2002.</p>
Oblici provođenja nastave	Predavanja, odlazak na teren i arheološki muzej.
Način provjere znanja i polaganja ispita	Usmeni ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.

Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa.
--	------------------

PROTESTANTIZAM					
Kod	CP09/3-IZ				
Vrsta	Predavanje (1 sat tjedno)				
Razina	Osnovna				
Godina	II.	Semestar	zimski		
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 0,5 ECTS – predavanje 1 ECTS – osobni rad i priprava 0,5 ECTS - ispit				
Nastavnik	Doc. dr. sc. Grgo Grbešić				
Kompetencije koje se stječu	Uzroci nastanka protestantizma, shvaćanje protestantskih načela te širenja iz Njemačke na druge europske države. Shvaćanje zajedničkog i različitog između katoličke Crkve i pojedinih protestantskih zajednica te isto tako zajedničkog i različitog u samim protestantskim zajednicama.				
Preduvjeti za upis	Nema ih				
Sadržaj	Utjecaj idejnih, socijalnih, kulturnih, teoloških, crkvenih i političkih strujanja 14. i 15. stoljeća na protestantsku reformaciju koja je započela u Njemačkoj pod vodstvom M. Luthera. U reformatorskim spisima posebno se obraduje teološke Lutherove postavke o milosti, istočnom grijehu, spasenju, opravdanju, sakramentima, Crkvi, papinom primatu. Širenje reformacije po europskim zemljama od Švicarske, Francuske, Engleske od nordijskih zemalja. Pokušaji i razlozi neuspjeha oko ponovnog sjedinjenja. Vjerski ratovi. Sadašnje stanje protestantskih zajednica.				
Preporučena literatura	<i>Velika povijest Crkve</i> , prir. H. Jedin, IV., KS, Zagreb, 1971.; A. FRANZEN, <i>Pregled povijesti Crkve</i> , KS, Zagreb, 1988.; J. BOISSET, <i>Protestantizam</i> , KS, Zagreb, 1999.; P. COLLINSON, <i>Reformacija. Kratka povijest</i> , Alfa, Zagreb, 2008.				
Dopunska literatura	P. CHAUNU, <i>Vrijeme reformi. Religijska historija i civilizacijski sistem</i> , Biblioteka historia, Zagreb, 2002.				
Oblici provođenja nastave	Predavanja i konzultacije.				
Način provjere znanja i polaganja ispita	Usmeno.				
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.				
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa.				

Naziv predmeta	ARISTOTELOVA ETIKA		
Kod	FIL14/3-IZ		
Vrsta	Predavanja (1 sat tjedno)		
Razina	Osnovna - propedeutska		
Godina	II.	Semestar	zimski (III.)
ECTS (uz odgovarajuće obrazloženje)	2 ECTS bod 1 bod – predavanja, diskusija i interpretacija izvornih tekstova 1 bod - neposredno pripremanje ispita		
Nastavnik	Mr. sc. Šimo Šokčević		
Kompetencije koje se stječu	Proučavanjem Aristotelove etike studenti imaju mogućnost naučiti i zatim polučiti etičku mudrost koja je položila test vremena i kao takva može ponuditi vrijedan uvid u sadašnje stanje morala. Također, ovaj kolegij ima zadaću razviti kod studenata sposobnost čitanja, interpretiranja i raspravljanja kompleksnih filozofskih tekstova.		
Preduvjeti za upis	Nema posebnih preduvjeta		
Sadržaj	Kolegij je usmjeren proučavanju Aristotelove filozofije, točnije ukazujemo na njegov krajnje uravnotežen pristup mnogim etičkim pitanjima. Na temelju djela <i>Nikomahova etika</i> cilj nam je jasno predstaviti njegove ideje te pokazati kako ta misao i danas ima ogromnu važnost. Nakon prikaza općeg Ariostotelovog pristupa filozofiji okrećemo se radu na tekstovima. Osobitu pozornost posvećujemo svrsi (smislu) života po Aristotelu, zatim pitanjima moralne savršenosti, intelektualnim i društvenim vrlinama, oblicima pravednosti, prijateljstvu te postizanju istinske sreće u životu.		
Preporučena literatura	ARISTOTEL, <i>Nikomahova etika</i> , SNL, Zagreb, 1982.		
Dopunska literatura	DÜRING, <i>Aristoteles. Darstellung und Interpretation seine Denkes</i> , Heidelberg, 1966.; H. ARENDT, <i>The Human Condition</i> , University of Chicago Press, Chicago, 1998. ; D. ASSELIN, <i>Human Nature and Eudaimonia in Aristotle</i> , Peter Lang, New York, 1989.; J. MARITAIN, <i>The Person and the Common Good</i> , University of Notre Dame Press, Notre Dame, 1966.		
Oblici provođenja nastave	Predavanja, pp prezentacije, diskusija i zajednička interpretacija filozofskih tekstova		
Način provjere znanja i polaganja ispita	Usmeni ispit.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa na kraju semestra te unutar semestra mogućnost studentskog očitovanja usmenim ili pismenim putem o kvaliteti izlaganja materije.		

IV. SEMESTAR

Naziv predmeta	POVIJEST FILOZOFIJE III.: SUVREMENA FILOZOFIJA		
Kod	FIL09/4		
Vrsta	Predavanje (2 sata tjedno)		
Razina	Srednja		
Godina	II.	Semestar	Ijetni
ECTS (uz odgovarajuće obrazloženje)	3 ECTS boda 2 ECTS boda Predavanje od 2 sata tjedno 1 ECTS boda za neposredno pripremanje i spremanje ispita		
Nastavnik	Dr. sc. Stjepan Radić		
Kompetencije koje se stječu	Razumijevanje različitih filozofskih smjerova od hegelijanske filozofije na ovomo te osposobljavanje za njihovo kritičko vrednovanje.		
Preduvjeti za upis	Nema posebnih preduvjeta		
Sadržaj	Kolegiji obuhvaća razmatranje filozofije 19. i 20 st-a. U početku se razmatra posthegelijanska filozofija s njenim ključnim predstavnicima te se upućuje na razliku lijevohegelijanske i desnohegelijanske filozofije. Posebno se stavlja naglasak na lijevohegelijansku filozofiju s njezinim glavnim predstavnicima poput L. Feuerbach-a i K. Marx-a, u svrhu stjecanja uvida u začetke ateizma i s tim u vezi društvenog uređenja komunizma. U kolegiju se obrađuju nadalje značajni sistemi suvremene filozofije i njihovi predstavnici poput neokantovskog smjera (H. Cohen i E. Cassierer), pozitivističke škole (A. Comte i J. S. Mill), filozofija života (W. Dilthey, H. Bergson), filozofija egzistencije (M. Heidegger, J. P. Sartre), strukturalizam (C. L. Strauss, M. Foucault), neoskolastika (J. Maritain, M. Bodnđel), personalizam (M. Buber, E. Levinas) te frankfurtska škola (E. Bloch, J. Habermas). U kolegiju također biva govora i o drugim smjerovima suvremene filozofije poput filozofije jezika, hermeneutike, kritičkog racionalizma te se posebno u obzir uzima i razrađuje pojam postmoderne.		
Preporučena literatura	B. BOŠNJAK, <i>Povijest filozofije – svezak III</i> , Zagreb, 1993.; O. ŽUNEC (ur.), <i>Suvremena filozofija I</i> , Zagreb, 1996.; M. GALOVIĆ (ur.), <i>Suvremena filozofija</i> , II, Školska knjiga, Zagreb, 1996.; N. BERDJAJEV, <i>Sudbina čovjeka u suvremenom svijetu</i> , Split, 2007.		
Dopunska literatura	Filozofski tekstovi iz: M. HEIDEGGER, <i>Kraj filozofije i zadaća mišljenja</i> , Zagreb, 1996.; M. KRIVAK, <i>Filozofska tematiziranje postmoderne</i> , Zagreb, 2000.; Tematski broj časopisa <i>Filozofska istraživanja</i> god. 20 (2004.) 4, posvećen Hansu Georgu Gadammeru i filozofskoj hermeneutici.		
Oblici provođenja nastave	Usmeno predavanje uz mogućnost diskusije.		
Način provjere znanja i polaganja ispita	Pismeni i usmeni ispit.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa na kraju semestra uz mogućnost konkretnog usmenog izjašnjavanja studenata o kvaliteti ispredavane materije.		

Naziv predmeta	FILOZOFSKA ANTROPOLOGIJA
Kod	FIL10/4

Vrsta	Predavanje (3 sata tjedno)		
Razina	Viša		
Godina	II.	Semestar	Ijetni
ECTS (uz odgovarajuće obrazloženje)	4 ECTS 2 ECTS - predavanje 1 ECTS - spremanje ispita 1 ECTS - literatura		
Nastavnik	Mr. sc. Ivan Ćurić		
Kompetencije koje se stječu	Sustavno shvaćanje bogatstva i dinamičnosti konstitucije svakoga ljudskoga bića kao polazišta u (samo)vrednovanju njegova dostojanstva i mogućnosti.		
Preduvjeti za upis	Nema preduvjeta		
Sadržaj	Povijesni razvoj naziva i objekt filozofske antropologije. Osobitosti filozofiskog pitanja o čovjeku. Poimanje života – mehanicizam, vitalizam; filozofjsko tumačenje i definicija života. Pitanje porijekla života: spontani nastanak (rađanje) ili kreacionizam. Biološka evolucija: alternativa fiksizma i evolucionizma; evolucionističke teorije, pitanja i obrazloženje evolucije ljudske vrste. Antropološki vid u poimanju ljudske spoznaje i volje; shvaćanje egzistencije i slobode; metafizičko tumačenje odnosa ljudske i apsolutne, božanske slobode. Pitanje tjelesnosti i problem dualizma. Spolnost kao konstitutivno određenje: dualnost ljudskoga bića kao muškarca i žene. Antropologija povijesnosti i vremenitosti. Intersubjektivnost kao bitno određenje ljudskoga bića. Čovjek – osoba: povijesni razvoj, terminološka određenja, osnovne postavke klasičnoga i suvremenoga poimanja osobe. Elementi transcendencije ljudskoga bića: problem materijalizma i pitanje nastajanje ljudskoga duha, filozofski principi i interpretacija stvaranja ljudske duše. Pitanje smrti. Čovjek i besmrtnost: poimanje stvarne i osobne besmrtnosti, granice filozofskoga govora. Metafizička refleksija o uskrsnuću.		
Preporučena literatura	G. HAEFFNER, <i>Filozofska antropologija</i> , Zagreb, 2003.; M. SCHELER, <i>Ideja čovjeka i antropologija</i> , Zagreb, Globus, 1996.		
Dopunska literatura	M. BELIĆ, <i>Metafizička antropologija</i> , FTI, Zagreb, 1993.; H. BURGER, <i>Filozofska antropologija</i> , Zagreb, 1993.; ARISTOTEL, <i>O duši. Nagovor na filozofiju</i> , Zagreb, ² 1996.; H. PLESSNER, <i>Condicio humana. Filozofiske rasprave o antropologiji</i> , Zagreb, 1994.; o teoriji evolucije posebno u: V. BAJSIĆ, <i>Granična pitanja religije i znanosti. Studije i članci</i> , Zagreb, 1998., str. 9. – 160.		
Oblici provodenja nastave	Predavanja s mogućnošću pitanja i iznošenja kritičkoga mišljenja studenata; susreti u obliku rasprave nakon pojedinih tematskih cjelina.		
Način provjere znanja i polaganja ispita			
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anketa i analiza ispitnih rezultata.		

Naziv predmeta	UVOD I EGZEGEZA STAROG ZAVJETA II.: PROROCI I MUDROSNA LITERATURA
Kod	SZ04/4
Vrsta	Predavanja (4 sata tjedno)
Razina	Srednja

Godina	II.	Semestar	ljetni
ECTS (uz odgovarajuće obrazloženje)	4 ECTS bodova 2 boda slušanje predavanja 1 boda samostalni rad 1 bod priprema i polaganja ispita		
Nastavnik	Izv. prof. dr. sc. Karlo Višatnicki		
Kompetencije koje se stječu	Stječu se egzegetske spoznaje kao važni elementi za starozavjetnu Biblijsku teologiju.		
Preduvjeti za upis	Nema		
Sadržaj	Nakon panoramskog pregleda svake pojedine proročke/mudrosne knjige egzegeza važnijih teoloških tekstova iz pojedinih proročkih/mudrosnih knjiga.		
Preporučena literatura	B. LUJIĆ, <i>Starozavjetni proroci</i> , Kršćanska sadašnjost, Zagreb, 2004.; C. TOMIĆ, <i>Ilijino vrijeme. Knjige: Prva, druga o kraljevima, Prva, druga Ljetopisa, Amos, Hošea</i> , Provincijalat franjevaca konventualaca, Zagreb, 1985.; A. BAUM, <i>Propovjednik i Pjesma nad pjesmama</i> ; G. ZIENER, <i>Pravednost i mudrost. Knjiga mudrosti</i> , Kršćanska sadašnjost, Zagreb, 1995.		
Dopunska literatura	N. HOHNJEC, <i>Umijeće biblijske mudrosti. Egzegetsko-teološki uvod u knjige i sadržaj</i> , Kršćanska sadašnjost, Zagreb, 2001.; N. HOHNJEC, <i>Djela proročka. Likovi i središnje proročke teme</i> , Kršćanska sadašnjost, Zagreb, 2001.; C. TOMIĆ, <i>Začeci židovstva. Knjige: Ezra i Nehemija, Drugi i treći Izajia, Hagaj i Zaharija, Malahija i Obadija, Joel i Jona, Job, Psalmi, Mudre izreke, Pjesma nad pjesmama</i> , Provincijalat franjevaca konventualaca, Zagreb, 1988.; A. REBIĆ, <i>Amos, prorok socijalne pravde</i> , Kršćanska sadašnjost, Zagreb, 1993.		
Oblici provođenja nastave	Predavanja.		
Način provjere znanja i polaganja ispita	Kolokviji, usmeni/pismeni ispit.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anketa i analiza ispitnih rezultata.		

Naziv predmeta	UVOD I EGZEGEZA NZ, II.: IVANOVSKI SPISI		
Kod	NZ03/4		
Vrsta	Predavanja (3 sata tjedno)		
Razina	Srednja		
Godina	II.	Semestar	ljetni
ECTS (uz odgovarajuće obrazloženje)	3 boda 2 boda predavanja 0,5 bod pisani elaborat 0,5 bodova polaganje ispita		
Nastavnik	Dr. sc. Ivica Čatić		

Kompetencije koje se stječu	Uvođenje u povijesne, teološke i književne značajke Ivanove misli; uvid u najnovije znanstvene metode u tumačenju Ivanovskih spisa; samostalno čitanje Ivanova Evandelja korištenjem stečenih znanja tijekom ovog kolegija te Osnova grčkoga jezika, kao i kritičkih izdanja Evandelja po Ivanu.
Preduvjeti za upis	Poznavanje Općeg uvoda u Svetu pismo i Osnova grčkog jezika.
Sadržaj	U uvodnom dijelu govora o svakom od ivanovskih spisa izlaže se njihov međusobni odnos kao i odnos prema drugim spisima NZ-a u njihovom povijesnom i teološkom kontekstu. Potom se obrađuje pitanje izvora i redakcije pojedinog spisa, njihov literarni karakter i teološke osobitosti. Najviše se vremena posvećuje proučavanju Ivanova evandelja. Pri tom se ističu njegove karakteristike kao što su stil i jezik koji obiluje dualističkim i simboličkim izrazima, te religijsko-povijesna pozadina (Stari zavjet, židovstvo, gnoza) te niz teoloških specifičnosti koje ga odlikuju (npr. kristologija, eshatologija). U egzegetskom dijelu obrađuju se Iv 1-3; 6 ; 17, te sedam znamenja i sedam Isusovih „Ja jesam“ s alegorijskim predikatom. Iz Knjige Otkrivenja obrađuju se odabrani dijelovi.
Preporučena literatura	R. E. BROWN, <i>Uvod u Novi zavjet</i> , Zagreb, 2008.; S. JURIĆ, <i>Apokalipsa</i> , Tomislavgrad, 2004.; D. J. HARRINGTON (i drugi), <i>Komentar evandelja i Djela apostolskih</i> , Sarajevo, 1997.; J. R. W. STOTT, <i>Ivanove poslanice, Uvod i komentar</i> , Novi Sad, 1984.; F. PORSCH, <i>Ivanovo Evandelje</i> , Zagreb, 2002.
Dopunska literatura	J. GNILKA, <i>Teologija Novoga zavjeta</i> , Zagreb, 1999.; R. SCHNACKENBURG, <i>Osoba Isusa Krista u četiri evandelja</i> , Zagreb, 1997.; F. PORSCH, <i>Mnogo glasova jedna vjera</i> , Zagreb, 1988.; A. ŠKRINJAR, <i>Teologija sv. Ivana</i> , Zagreb, 1975.
Oblici provođenja nastave	Predavanja i egzegeza odabralih dijelova Evandelja po Ivanu i Knjige Otkrivenja.
Način provjere znanja i polaganja ispita	Kolokvij i završni usmeni ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anketiranje studenata za vrijeme izvođenja nastave i nakon ispita.

PATROLOGIJA			
Kod	PKN02/4		
Vrsta	Predavanja (4 sata tjedno)		
Razina	Viša		
Godina	II.	Semestar	ljetni
ECTS (uz odgovarajuće obrazloženje)	5 ECTS boda 2 ECTS bod za slušanje predavanja 2 ECTS bod za samostalni studij literature 1 ECTS bod za pripremu i polaganje ispita		
Nastavnik	Doc. dr. sc. Drago Tukara		
Kompetencije koje se stječu	Student stječe uvid u literarnu djelatnost Crkve u prvim stoljećima poslije Krista. Upoznaje se kontekst nastajanja prve kršćanske literature te njezin utjecaj na društvenu misao. Stječe se jači osjećaj i dublja povezanost s izvorima kršćanstva.		

Preduvjeti za upis	Poznavanje opće crkvene povijesti.
Sadržaj	<p>U prvom semestru se obrađuju osnovni pojmovi: patristika, patrologija. Daje se povjesni presjek patrologije po razdobljima. Apostolski Oci, apologeti, aleksandrijska i antiohijska škola, literarna djelatnost na području Afrike, Istoka i Zapada. Prije svega sadržaj se odnosi na životopise autora kršćanske literature tadašnjega vremena. I ne samo to, predstavlja se pojedinačno svako važnije djelo i povremeno čitanje djela. U prvom razdoblju nije toliko razvijena teološka misao crkvenih otaca, pa stoga sadržaj se odnosi na liturgijsko-katehetsku zauzetost prve Crkve. Obuhvaća razdoblje do 325. godine.</p> <p>U drugom semestru koje počinje sa razdobljem od 325. pa do kraja patrologije sadržaj se odnosi na sustavniju teološku misao Crkvenih Otaca. Tu spadaju također životopisi i djelovanje Crkvenih Otaca na području pisane riječi. Kristologija, i sve što je vezano uz osobu i djelo Isusa Krista, je područje izučavanja. Nezaobilazni dio su i hereze bilo kojeg usmjerenja. Misao i djelo Crkvenih Otaca na Istoku i na Zapadu dolazi do izražaja kroz čitanje tekstova pojedinih dijela, ali uвijek s naglaskom na kasnije (ne)jedinstvo Kristove Crkve.</p>
Preporučena literatura	J. PAVIĆ-T. Z. TENŠEK, <i>Patrologija</i> , Zagreb, 1993.; T. ŠAGI-BUNIĆ, <i>Povijest kršćanske literature I.</i> , Zagreb, 1976.; YVES IVONIDES, <i>Zvijezde koje ne zalaze</i> , (treće izdanje), Zagreb, 2008.
Dopunska literatura	Ž. BIŠČAN-T. Z. TENŠEK, <i>Otačka čitanja u molitvi prve Crkve</i> , Zagreb, 2000.; Djela Crkvenih Otaca.
Oblici provođenja nastave	Predavanja i interaktivna diskusija.
Način provjere znanja i polaganja ispita	Usmeni ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspešnosti izvedbe svakog predmeta i/ili modula	Anketa i usmeni osvrt nakon predavanja i ispita.

Naziv predmeta	POVIJEST CRKVE U HRVATA, II: NOVA I MODERNA		
Kod	CP05/4		
Vrsta	Predavanja (3 sata tjedno)		
Razina	Srednja		
Godina	II.	Semestar	Ijetni
ECTS (uz odgovarajuće obrazloženje)	4 ECTS bodova 2 predavanja 1,5 osobni rad 0,5 priprema i polaganje ispita		
Nastavnik	Doc. dr. sc. Grgo Grbešić		
Kompetencije koje se stječu	Stječe se kompetencija poznavanja najvažnijih događaja, osoba u crkvenom i političkom životu na hrvatskim prostorima kao i međusobna povezanost i uvjetovanost s europskim političkim i crkvenim prilikama.		
Preduvjeti za upis	Nema preduvjeta.		
Sadržaj	Stječe se kompetencija poznavanja najvažnijih događaja, osoba u crkvenom i političkom životu na hrvatskim prostorima kao i međusobna povezanost i uvjetovanost s europskim političkim i crkvenim prilikama.		

Preporučena literatura	F. ŠANJEK, <i>Crkva i kršćanstvo u Hrvata</i> , KS, Zagreb, 1993.; M. VIDOVIĆ, <i>Povijest Crkve u Hrvata</i> , Split, 1996.; E. GAŠIĆ, <i>Kratki povjesni pregled biskupija Bosansko-Đakovačke i Srijemske</i> , Državni arhiv, Osijek, 2000.
Dopunska literatura	W. B. TOMLJANOVICH, <i>Biskup Josip Juraj Strossmayer: Nacionalizam i moderni katolicizam u Hrvatskoj</i> , HAZU, Zagreb, 2001.; B. KAŠIĆ, <i>Putovanja</i> , Privlačica, Privlaka, 1987.
Oblici provođenja nastave	Predavanja i konzultacije.
Način provjere znanja i polaganja ispita	Pismeni i usmeni ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa.

GRČKI BIBLIJSKI JEZIK			
Kod	NZ04/4		
Vrsta	Predavanja i vježbe (2 sata tjedno)		
Razina	Srednja		
Godina	II.	Semestar	ljetni
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 1 predavanja 1 osobni rad, priprema i polaganje ispita.		
Nastavnik	mr. sc. Marko Tomić		
Kompetencije koje se stječu	Predmet upoznaje studente s temeljima grčkoga biblijskoga jezika i ospozobljava ih da uz pomoć rječnika mogu samostalno čitati jednostavnije novozavjetne tekstove na grčkom izvorniku.		
Preduvjeti za upis	Poznavanje osnova grčkoga jezika		
Sadržaj	Studenti upoznaju posebnosti grčkoga biblijskoga jezika čitajući Markovo evanđelje. Tijekom čitanja i analize izabranih poglavlja uočavaju važnost pojedinih oblika i izraza za novozavjetnu egzegezu i teologiju.		
Preporučena literatura	NESTLE-ALAND, <i>Novum Testamentum Graece et Latine</i> , 27. izd., Stuttgart, 1994.; R. AMERL, <i>Grčko-hrvatski rječnik Novoga zavjeta</i> , Zagreb, 2000.		
Dopunska literatura	N. HORAK-WILLIAMS, <i>Grčki jezik Novoga zavjeta</i> , Zagreb, 1991.; Računalni program <i>Bible Works 6.0.</i> ; M. ZERWICK, <i>Analysis philologica Novi Testamenti graeci</i> , Roma, 1966.; M. ZERWICK – M. GROSVENOR, <i>A Grammatical Analysis of the Greek New Testament</i> , Roma, 1993.		
Oblici provođenja nastave	Predavanja, vježbe i redovita pismena provjera znanja		
Način provjere znanja i polaganja ispita	Pismeni i usmeni ispit		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski		

Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna pismena anketa i statistički pokazatelji uspješnosti na ispitu
--	---

Naziv predmeta	UTJECAJ PAPINSTVA NA EUROPSKA I SVJETSKA POVIJESNA ZBIVANJA (OD V. DO XVI. st.)		
Kod	CP10/4-IZ		
Vrsta	Predavanje (1 sat tjedno)		
Razina	Osnovna		
Godina	II.	Semestar	ljetni
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 1 predavanja 1 osobni rad, priprema i polaganje ispita		
Nastavnik	Mr. sc. Darija Damjanović		
Kompetencije koje se stjecu	Očekuje se poznavanje povijesnih događaja od perioda kasnog starog vijeka do početka XVI.st. Naglasak je stavljen na utjecaj papinske diplomacije u pojedinim ključnim trenucima za povijest europskih naroda, ali i uključivanje u tokove na razini svjetskih zbivanja od otkrića Amerika do početka XVI.st. Ujedno i poznavanje uzroka i posljedica određenih papinskih intervencija.		
Preduvjeti za upis	Poznavanje opće crkvene povijesti.		
Sadržaj	Od trenutka pada Zapadnog rimskog Carstva, papin utjecaj u diplomatskim i političkim pitanjima europskih zemalja koja su u nastajanju sve je veći i izraženiji. Osnutkom papinske države 756.g. pa sve do današnjih dana uvida se važnost i značenje Svete Stolice u rješavanju pojedinih važnih povijesnih događaja. Sudjelovanje papinske diplomacije, a i osobni angažman pojedinih papa kroz povijest kršćanske Crkve utjecalo je na povijesni tok pojedinih ratova kao i određivanje daljnog tijeka politike u određenim diplomatskim i društvenim prilikama.		
Obvezna literatura	S. LEDIĆ, <i>Pape kroz povijest</i> , Zagreb, 2005. J. N. D. KELLY, <i>Oxford dictionary of Popes</i> , Oxford, 1986. <i>The great popes through history; an encyclopedia</i> , (ed. F. J. Coppa), London, 2002. <i>Storia dei papi</i> , (ed. P. Fedele), Torino, 1939. <i>Encyclopedia of popes</i> , (ed. M. Simonetti, G. Martina), Roma, 2000.		
Dopunska literatura	O. BERTOLINI, <i>Roma di fronte a Bisanzio e ai Longobardi</i> , Roma, 1941.; S. TRAMONTINI, <i>La politica papale nel passaggio dal '500 al '600, La Chiesa nell'eta' dell'assolutismo confessionale</i> (ed. L. Mezzadri), Cinisello Balsamo, 1988., 135.-169.; J. BURCHARD, <i>Aleksandar VI i njegov dvor</i> , Zagreb, 1951.; G. BEDOUELLE, Stanovita ideja Europe: Sveta Stolica – sudionik svjedok europske povijesti, u: <i>Svesci – Communio</i> 27(1993).1/4 (78/81)291.-296; E. DUFFY, <i>Sveci i grešnici: povijest papa</i> , Rijeka, 1998; G. BARRACLOUGH, <i>The medieval papacy</i> , London, 1976.		
Oblici provodenja nastave	Predavanja.		
Nacin provjere znanja i polaganja ispita	Pismeni i usmeni.		
Jezik poduke i mogućnosti pracenja na drugim jezicima	Hrvatski jezik.		
Nacin pracenja kvalitete i uspješnosti izvedbe svakog predmeta i /ili modula	Anonimna anketa.		

POVIJEST KRŠĆANSKE MISTIKE			
Kod	CP11/4-IZ		
Vrsta	Predavanje (1 sat tjedno)		
Razina	Osnovna		
Godina	II.	Semestar	Ijetni
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 0,5 ECTS – predavanje 1 ECTS – osobni rad i priprava 0,5 ECTS - ispit		
Nastavnik	Doc. dr. sc. Grgo Grbešić		
Kompetencije koje se stječu	Božja imanencija je dosegla svoj vrhunac u Isusu Kristu. Ona je temelj kršćanskoj mistici. U pojedinim povijesnim razdobljima kada je ljudski elemenat u Crkvi dovodio do velikih kriza, podjela i otpada od vjere mistika nam potvrđuje da je Crkva bila i ostala Mistično Tijelo Kristovo.		
Preduvjeti za upis	Nema ih		
Sadržaj	Cilj ovog predmeta je dati opće oznake kršćanske mistike, povijesni pregled od Prve Crkve, otačkog vremena preko srednjeg vijeka do novoga doba. U današnjem vremenu je prisutan sinkretizam na religijskom području. Zbog toga se nužno postavljaju bitne razlike između kršćanske mistike koja se bazira na objavi i mistike istočnjačkih religija koje ne poznaju objavljenog i osobnog Boga. U povijesnom pregledu spominju se najvažniji mističari bilo Zapadne bilo Istočnih Crkava kao i pojedina razdoblja kada je osobito cvjetala mistika. U Zapadnoj Crkvi to je razdoblje od 14. do 17. stoljeća.		
Preporučena literatura	J. GARDET, <i>Mistika</i> , KS, Zagreb, 1983.; M.-M. DAVY, <i>Enciklopedija mistika</i> , II., Naprijed, Zagreb, 1990.; J. MAMIĆ, <i>Teološko-duhovni pristup mistici danas</i> , KIZ, Zagreb, 2008.		
Dopunska literatura	IVAN OD KRIŽA, <i>Tamna noć</i> , Symposion, Split, 1976.; IVAN OD KRIŽA, <i>Uspon na goru Karmel</i> , Symposion, Split, 1997.		
Oblici provođenja nastave	Predavanje i konzultacije.		
Način provjere znanja i polaganja ispita	Usmeno.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa.		

PRAKTIČNI RAD S BIBLIJOM			
Kod	NZ07/4-IZ		
Vrsta	Predavanja i rad u skupini (1 sat tjedno)		
Razina	Osnovna		
Godina	II.	Semestar	Ijetni
ECTS (uz odgovarajuće obrazloženje)	2 ECTS 1 predavanja 1 sudjelovanje u radu skupina i izrada radnih materijala		

Nastavnik	mr. sc. Marko Tomić
Kompetencije koje se stječu	Cilj kolegija je osposobiti sudionike za aktivno služenje raznovrsnim praktičnim pristupima biblijskim tekstovima - kao budući animatori biblijskoga pastorala.
Preduvjeti za upis	Prednost pri upisu imaju članovi biblijske skupine.
Sadržaj	Predmet pruža zainteresiranim studenti(ca)ma uvid u niz praktičnih pristupa biblijskim tekstovima. Osim toga, kao nadopuna klasičnom egzegetskom pristupu, omogućuje sudionicima stjecanje vještina vođenja rada u skupini.
Preporučena literatura	J. FUČAK (preveo), <i>Praktični rad s Bibljom</i> , 2. izd. Zagreb 1991, 194-198.; N. HOHNJEC, <i>Biblja u pastoralnom radu</i> , Zagreb 1998. (sudionici dobivaju fotokopiranu građu za svaku obradenu metodu).; E. BIANCO, <i>Lectio Divina</i> , Zagreb 2005.; P. G. MÜLLER, <i>Einführung in Praktische Bibelarbeit</i> , Stuttgart 1990., <i>L'Animatore biblico</i> , LDC, Leumann (Torino) 2000.
Dopunska literatura	W. HOFFSÜMMER, <i>Biblijski i drugi igrokazi</i> , Luka, 1995.; A. STEINER, V. WEYMAN, <i>Isusovi susreti</i> , Sarajevo, 1992.; A. GRABNER-HAIDER (prir.), <i>Praktični biblijski leksikon</i> , Zagreb, 1997.; Grupa autora, <i>Biblijski leksikon</i> , Zagreb, 1972.; X. LEON – DUFOUR (uredio), <i>Rječnik biblijske teologije</i> , Zagreb, više izdanja.
Oblici provođenja nastave	Predavanja, sudjelovanje u praktičnom radu i vođenje skupina, izrada radnih materijala
Način provjere znanja i polaganja ispita	Vrednuje se aktivno sudjelovanje, vođenje rada u skupini i izrađeni materijali (radni listovi).
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna pismena anketa

V. SEMESTAR

Naziv predmeta	BIBLIJSKA TEOLOGIJA STAROG ZAVJETA		
Kod	SZ05/5		
Vrsta	Predavanja (2 sata tjedno)		
Razina	Srednja		
Godina	III.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 1 bod slušanje predavanja 0,5 boda samostalni rad i 0,5 boda priprema i polaganja ispita		
Nastavnik	Izv. prof. dr. sc. Karlo Višaticki		
Kompetencije koje se stječu	Rekapitulacija i sinteza materije koja je do sada obrađivana u starozavjetnim kolegijima. Pregled Starog zavjeta i kritički pristup.		
Preduvjeti za upis	Nema		
Sadržaj	Definicija Biblijske teologije; Pregled i prikaz nekih biblijskih teologija prošlog stoljeća; Povjesni pregled Biblijske teologije; Biblijska teologija <i>in fieri</i> .Uvod u semitski način mišljenja. Velike teme Starog zavjeta: Odnos Boga prema Izraelu i Izraela prema Bogu; stvaranje svijeta; patrijarsi; egipatsko sužanstvo; Izlazak; Pasha; Savez; Zakon; Babilonsko sužanstvo; Drugi Izlazak; Bogoštovlje u Izraelu; Kraljevstvo Božje; Mesijanizam; Vjera u zagrobnji život.		
Preporučena literatura	A. REBIĆ, <i>Središnje teme Starog zavjeta</i> , Kršćanska sadašnjost, Zagreb, 1996.; R. E. BROWN i dr. <i>Biblijska teologija Starog i Novog zavjeta</i> , Kršćanska sadašnjost, Zagreb, 1993.; X. LEON-DUFOUR, <i>Rječnik biblijske teologije</i> , Kršćanska sadašnjost, Zagreb, 1969.		
Dopunska literatura	C. TOMIĆ, <i>Pristup Bibliji</i> , Provincijalat franjevaca konventualaca, Zagreb, 1986.; W. J. HARRINGTON, <i>Uvod u Stari Zavjet</i> , Kršćanska sadašnjost, Zagreb, 1977.; A. GRABNER-HAIDER, <i>Praktični biblijski leksikon</i> , Kršćanska sadašnjost, Zagreb, 1997.; D. ARENHOEVEL, <i>Prapovijest</i> , Kršćanska sadašnjost, Zagreb, 1988.; R. SCHMID, <i>S Bogom na putu. Knjige Izlaska, Levitskog zakonika i Brojeva</i> , Kršćanska sadašnjost, Zagreb, 1991.		
Oblici provođenja nastave	Predavanja.		
Način provjere znanja i polaganja ispita	Kolokviji, usmeni/pismeni ispiti.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimne ankete studenata.		

Naziv predmeta	UVOD I EGZEGEZA NZ, III.: PAVLOVE I OSTALE POSLANICE
Kod	NZ05/5
Vrsta	Predavanja (3 sata tjedno)
Razina	Srednja

Godina	III.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	4 boda 2 boda predavanja 1,5 bod pisani elaborat 0,5 bodova polaganje ispita		
Nastavnik	Dr. sc. Ivica Čatić		
Kompetencije koje se stječu	Uvođenje u povjesne, teološke i književne značajke Pavlove misli te najvažnije momente ostalih poslanica; uvid u najnovije znanstvene metode u tumačenju pavlovske spisa; čitanje ključnih mesta iz protopavlovske i deuteropavlovske poslanice korištenjem stečenih znanja tijekom ovog kolegija te Osnova grčkoga jezika.		
Preduvjeti za upis	Poznavanje Općeg uveda u Svetu pismo i Osnova grčkog jezika.		
Sadržaj	U uvodnom dijelu govora o svakoj od pavlovske i ostalih poslanica analizira se autorstvo, vrijeme i mjesto nastanka pojedinih poslanica te njihov književni sastav i generalna teološko-egzegetska problematika. Pri tom se posebna pozornost svraća na odlomke specifične za pojedinu poslanicu. Podrobnije se egzegetiraju izabrani odlomci iz Poslanice Rimljana (Rim 1-11) jer ova poslаницa predstavlja svojevrsni sažetak Pavlove misli. Pri tom se obrada pojedine teološke teme povezuje s istovrsnom temom u drugim pavlovskim poslanicama kako bi, uvažavajući raznovrsnost literarnog izričaja, u prvi plan došlo jedinstvo i razvoj Pavlove teološke misli. Dakle, umjesto da govorimo „Pavao je ovdje rekao ovo a ondje ono“ želimo istaknuti temeljnju strukturu Pavlove teološke vizije koja svoje različite izričaje nalazi u različitim situacijama kojim su upućene različite poslanice		
Preporučena literatura	W. J. HARRINGTON, <i>Uvod u Novi zavjet</i> , Zagreb, 1983.; R. E. BROWN, <i>Uvod u Novi zavjet</i> , Zagreb, 2008.; J. HOLZNER, <i>Pavao. Njegov život i poslanice</i> , Zagreb, 1968.; M. VIDOVIC, <i>Pavlovski spisi, Uvod i osnove tumačenja</i> , Split, 2007.; J. GNILKA, <i>Teologija Novoga zavjeta</i> , Zagreb, 1999.		
Dopunska literatura	I. DUGANDŽIĆ, <i>Bog – sve u svemu</i> , Zagreb, 1996.; F. PORSCHE, <i>Mnogo glasova jedna vjera</i> , Zagreb, 1988.; M. VIDOVIC, <i>Od križa do uskrsnuća. Temeljna poruka Prve poslanice Korinćanima</i> , Zagreb.; M. ZERWICK, <i>Poslanica Efesjanima</i> , Zagreb, 1974.; A. BRUNOT, <i>Sveti Pavao i njegova poruka</i> , Zagreb, 1995.		
Oblici provođenja nastave	Predavanja i egzegeza odabralih dijelova pojedinih poslanica.		
Način provjere znanja i polaganja ispita	Kolokvij i završni usmeni ispit.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anketiranje studenata za vrijeme izvođenja nastave i nakon ispita.		

Naziv predmeta	TEOLOŠKA EPISTEMOLOGIJA		
Kod	FT02/5		
Vrsta	Predavanja (2 sata tjedno)		
Razina	Srednja		
Godina	III.	Semestar	zimski

ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda: 1 ECTS bod za pohađanje predavanja 1 ECTS bod za pripremu i polaganje ispita
Nastavnik	Mr. sc. Davor Vuković
Kompetencije koje se stječu	Sposobnost razumijevanja naravi i posebnosti teološke istine. Poznavanje teologije kao znanosti te njen odnos i dijalog s drugim znanostima, posebice s prirodnim znanostima. Poznavanje izvora teološke spoznaje; razumijevanje odnosa vjera-razum, Pismo-Predaja, <i>sensus fidei</i> -teologija-Učiteljstvo.
Preduvjeti za upis	Kompetencije koje se stječu studijem predmeta <i>Logika i Spoznajna teorija</i> odnosno studijem <i>Filozofske epistemologije</i> .
Sadržaj	Kolegij će obraditi sljedeće probleme na polju teološke epistemologije: Teološki koncept istine, «koncentracija» objavljene istine u osobi Isusa Krista uvjetuje mogućnost «hijerarhijske istine» u kršćanskom nauku. Odnos vjere i razuma. Teološka metoda i načini spoznaje kršćanske istine. Znanstvenost teologije, odnos teologije i znanosti. Problem odnosa Pisma i Predaje; narav, norme, struktura kršćanske Predaje. Riječ Božja kao potvrDNA i konačna riječ; ograničeni i parcijalni karakter ljudske spoznaje zahtijeva povjesni razvoj u razumijevanju vjerskih izričaja. Dogma, njezino značenje za Crkvu, principi tumačenja dogmi. <i>Sensus fidei</i> i njegova uloga u dogmatskom razvoju; odnos <i>sensus fidei</i> -teologija-Učiteljstvo. Uloga hermeneutike u teologiji.
Preporučena literatura	W. KERN, F. NIEMANN, <i>Nauka o teološkoj spoznaji</i> , KS, Zagreb, 1994.; IVAN PAVAO II., <i>Fides et ratio. Vjera i razum</i> , KS, Zagreb, 1999.; AA.VV., <i>Teologija u dijalogu s drugim znanostima</i> , Biblioteka Diacovensia, Đakovo, 2008.
Dopunska literatura	D. LAMBERT, <i>Znanosti i teologija. Oblici dijaloga</i> , KS, Zagreb, 2003.; V. BAJSIĆ, <i>Granična pitanja religije i znanosti</i> , KS, Zagreb, 1998.; W. KERN-H. POTTMAYER-M. SECKLER, <i>Trattato di gnoseologia teologica</i> , Queriniana, Brescia, 1990.
Oblici provođenja nastave	Predavanja i razgovor o zadanim temama vezanim uz predavanja.
Način provjere znanja i polaganja ispita	Pismeni/usmeni ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anketna propitivanja i mogućnost usmenog ili pismenog osvrta nakon predavanja ili/ili ispita.

KRŠĆANSKA OBJAVA			
Kod	FT03/5		
Vrsta	Predavanja (4 sata tjedno)		
Razina	Srednja		
Godina	III.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	5 ECTS boda 2,5 ECTS boda za pohađanje predavanja 1,5 ECTS boda za studij literature 1 ECTS boda za pripremanje i polaganje ispita		
Nastavnik	Mr. sc. Davor Vuković		

Kompetencije koje se stječu	Poznavanje i razumijevanje Objave Božje kao temelja kršćanstva i kršćanske teologije. Sposobnost opisati povjesna razdoblja Božjega samoočitovanja čovjeku, imajući u vidu osobu i djelo Isusa Krista kao punine Božje objave, te uočiti bitne značajke i posebnosti kršćanske objave. Razumijevanje dinamike koja se rađa u susretu Boga objavitelja i čovjeka koji je pozvan vjerovati, odnosno vjerom odgovoriti Bogu. Ospozobljenost za otvorenost, objektivni pristup i dijalog s nekršćanskim religijama, raznim modernim (a)religioznim fenomenima i svremenim svijetom kao takvим.
Preduvjeti za upis	Kompetencije koje se stječu studijem predmeta <i>Uvod u misterij Krista i povijest spasenja te Opći uvod u Svetu pismo</i> .
Sadržaj	Predmet obrađuje temeljne značajke pojma objave i njegove važnosti u fundamentalnoj teologiji. Polazište je Bog objavitelj i čovjek primatelj Božje Objave pozvan na odgovor vjere; otvorenost čovjekova duha prema neizmjernom Bogu; Bog traži čovjeka; objavljena istina o Bogu i o čovjeku. Cilj je prikazati biblijske periode i svetopisamske temelje Božje Objave. U središtu jest Isusova patnja, smrt i uskrsnuće kao Božja konačna Objava. Izlaže se Božje samoočitovanje u događaju Isusa Krista, objavitelja Oca i donositelja Kraljevstva Božjeg. Želi se također dati uvid u modernističku krizu i novo shvaćanje kršćanske Objave, te prikazati reakcije Učiteljstva. Posebno se tumači produbljeno shvaćanje kršćanske objave na II. vatikanskom saboru (<i>Dei verbum</i>) i iznose teološki kriteriji za prosuđivanje njezine vjerodostojnosti. Cilj je i obraditi pitanje sadržaja kršćanske Objave (Pismo, Predaja), njezina prenošenja, tumačenja i svjedočenja u zajednici Crkve (crkveno učiteljstvo) imajući pritom u vidu sadašnji kontekst dijaloga sa religijama i svremenim svijetom.
Preporučena literatura	W. KNOCH, <i>Bog traži čovjeka. Objava, Pismo, Predaja</i> , KS, Zagreb, 2001.; A. REBIĆ, <i>Isusovo uskrsnuće. Izvješća, vjera, činjenice</i> , KS, Zagreb, 1972.; DRUGI VATIKANSKI SABOR, <i>Dogmatska konstitucija o božanskoj objavi Dei Verbum</i> , KS, Zagreb, 1970.
Dopunska literatura	A. KRESINA, LJ. RUPČIĆ, A. ŠKRINJAR, <i>Dogmatska konstitucija o božanskoj objavi Dei Verbum</i> , FTI, Zagreb, 1981.; T. IVANČIĆ, <i>Isus iz Nazareta povijesna osoba</i> , Teovizija, Zagreb, 2000.; S. PIE-NINOT, <i>La teologia fondamentale</i> , Queriniana, Brescia, 2002.
Oblici provođenja nastave	Predavanja i razgovor o zadanim temama vezanim uz predavanja.
Način provjere znanja i polaganja ispita	Pismeni/usmeni ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anketna propitivanja i mogućnost usmenog ili pismenog osvrta nakon predavanja ili ispitna.

Naziv predmeta	KRISTOLOGIJA		
Kod	DT01/5		
Vrsta	Predavanja (4 sata tjedno)		
Razina	Viša		
Godina	III.	Semestar	zimski

ECTS (uz odgovarajuće obrazloženje)	5 ECTS bodova: 2 za predavanja 2 za samostalni rad 1 za neposrednu pripravu i polaganje ispita
Nastavnik	Doc. dr. sc. Ivica Raguž
Kompetencije koje se stječu	Po završetku ovog predmeta očekuje se da student bude osposobljen za poznavanje Isusa Krista sa stajališta kršćanske vjere. Boga. Predmet također omogućuje studentu da kristološki tumači sva otajstva kršćanske vjere.
Preduvjeti za upis	Minimalne kompetencije potrebne za upisu su one koje se stječu studijem biblijskih znanosti.
Sadržaj	Uvodni dio: kristologija i današnji govor o Bogu Biblijski dio: Isus Krist u Novome zavjetu; biblijsko-teološka analiza novozavjetne kristologija Povjesno-teološki dio: analiza kristoloških promišljanja u povijesti Crkve i teologije, s posebnim naglaskom na sabore prvoga tisućljeća Moderne kristologije: analiza modernih kristoloških promišljanja u katoličkoj, pravoslavnoj i protestantskoj teologiji. Kristologija u umjetnosti i u dijalogu s drugim religijama: predstavljaju se različiti umjetnički izričaji Isusa Krista u poviješti Crkve Također se pokušava progovoriti o razlici, sličnostima te o mogućem dijalogu između kršćanstva i drugih religija Sustavno-teološki prikaz kristologije u kontekstu drugih teoloških znanosti i cjelokupne kršćanske duhovnosti.
Preporučena literatura	C. SCHÖNBORN, <i>Bog posla Sina svoga. Kristologija</i> , KS, Zagreb, 2008. W. KASPER, <i>Isus Krist</i> , CuS, Split, 1995. K. RAHNER, <i>Temelji kršćanske vjere</i> , Ex Libris, Zagreb, 2008. H. U. v. BALTHASAR, <i>Samo je ljubav vjerodostojna</i> , K. Krešimir, Zagreb, 1999.
Dopunska literatura	ČIRIL ALEKSANDRIJSKI, <i>Utjelovljenje Jedinorodenca - Jedan Krist</i> , Makarska, 2001. ORIGEN, <i>Počela</i> , Symposium, Split, 1985. GRGUR NAZIJANSKI, <i>Teološki govor i teološka pisma</i> , Služba Božja, Split, 2005. LEON VELIKI, <i>Govori</i> , Služba Božja, Makarska, 1993.
Oblici provođenja nastave	Predavanja.
Način provjere znanja i polaganja ispita	Usmeni ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anketa (pisana ili usmena) nakon održane nastave i ispita.

Naziv predmeta	OSNOVNA MORALNA TEOLOGIJA I.		
Kod	MT01/5		
Vrsta	Predavanja (3 sata tjedno)		
Razina	Viša		
Godina	III.	Semestar	zimski

ECTS (uz odgovarajuće obrazloženje)	4 ECTS bodova 2 ECTS boda predavanja 1 ECTS boda osobni studij 1 ECTS bod priprema i polaganje ispita
Nastavnik	Izv. prof. dr. sc. Vladimir Dugalić
Kompetencije koje se stječu	Stječe se: - potreban uvid u povijest i osnovne postavke katoličke moralne teologije na temelju njezinih izvora: razuma i Objave - sposobnost razumijevanja osnovnih pojmoveva moralne teologije te umijeće moralnog vrednovanja u svjetlu katoličkog moralnog nauka.
Preduvjeti za upis	Osnovno poznavanje povijesti filozofije i uvida u Svetu pismo.
Sadržaj	- Uvod i povjesni pregled razvoja moralne teologije kao teološke znanosti (izvori spoznaje, metode i sistematika, odnos prema drugim znanostima i interdisciplinarnost). - Specifičnost kršćanskog morala i suvremena moralna problematika. - Moralnost ljudske osobe: ljudska sloboda, spoznaja moralnog dobra, čin i radnja. Osobito se raspravlja o savjesti: pojam i pristup te odgoji i sloboda savjesti. Nakana i motiv kao konstitutivni čimbenici moralnog djelovanja. Zakon i sloboda u svjetlu odnosa subjektivne i objektivne moralnosti. - Biblijsko i povjesno-teološko razmatranje triju konstitutivnih pojmoveva moralne teologije: grijeh, obraćenje i krepot.
Preporučena literatura	IVAN PAVAO II., <i>Veritatis splendor</i> , Zagreb, 1998.; B. HÄRING, <i>Kristov zakon</i> , sv. 1., Zagreb, 1973.; M. PERKOVIĆ, <i>Temelji teološke etike</i> , Sarajevo, 2000.; RAZNI AUTORI, Savjest, u: <i>Bogoslovska smotra</i> 47 (1977.), str. 3.-18., 151.-250.; Grijeh i obraćenje, u: <i>Bogoslovska smotra</i> 46 (1976.) 1-2, str. 5.-129.
Dopunska literatura	I. FUČEK, <i>Osoba. Savjest</i> , Split, 2003.; I. FUČEK, <i>Zakon. Vjera</i> , Split, 2004.; I. FUČEK, <i>Grijeh. Obraćenje</i> , Split, 2004.
Oblici provođenja nastave	Predavanja i konzultacije.
Način provjere znanja i polaganja ispita	Dva pismena kolokvija tijekom akademske godine i usmeni ispit na kraju.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa i analiza ispitnih rezultata.

UVOD U FILOZOFIJU KULTURE			
Kod	FIL15/5-IZ		
Vrsta	Predavanja (1 sat tjedno)		
Razina	Osnovna		
Godina	III.	Semestar	Zimski
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 1 predavanja 1 priprema i polaganje ispita		
Nastavnik	Izvoditelj: dr. sc. Stjepan Radić		

Kompetencije koje se stječu	Stjecanje kompetencija o specifično filozofskom pogledu na kulturu, te samim time i za spekulativno promišljanje o jednom fenomenu koji se tiče čovjekova socijalnog života.
Preduvjeti za upis	Nema preduvjeta
Sadržaj	Na samom se početku postavlja pitanje o čovjeku, daju se osnovne filozofske antropološke postavke o fenomenu ljudskog, te se posebice razmatra etimološko značenje riječi čovjek i to kroz tri bitne jezične skupine: slavenska, romanska i germanska. Nadalje se razmatra čovjeka kao specifično duhovno biće pri čemu se ukazuje na autore poput K. Jaspersa i M. Heideggera. U tom smislu čovjeka se promatra kao biće tradicije i rada. Nakon ovih uvodnih dijelova donose se „transkulturne“ konstante te se obrađuju razne definicije i određenja pojma kultura. U dalnjem tijeku predavanja sam se fenomen kulture promatra kroz mnoge prizme odn. kroz razne odnose: odnos kulture i tehnike, kulture i jezika, te kulture i igre. Na poseban način se obrađuju fenomeni mita i magije kao jedni od prvotnih vidova kulture općenito. Pri kraju se, a vezano uz mitove, razmatraju novi filozofsko-teorijski smjerovi o nastanku kulture kao primjerice teorija René Girarda i njegova postavka o jednodušnom nasilju (mehanizam žrtvenog jarca) kao načinu nastanka kulture uopće.
Preporučena literatura	Ernst Cassierer, <i>Ogled o čovjeku. Uvod u filozofiju ljudske kulture</i> , Zagreb 1978. Ernst Cassierer, <i>Filozofija simboličkih oblika</i> , Novi Sad 1985. Nikola Skledar, <i>Osnovni oblici čovjekova duha i kulture</i> , Zagreb 1998. Nikola Skledar, <i>Čovjekov opstanak</i> , Zagreb 1996.
Dopunska literatura	Rene Žirar, <i>Nasilje svete</i> , Novi Sad 1990. Igor Čatić, <i>Scijentističko ili kulturologijsko obrazovanje za izazove budućnosti</i> , u: Igor Čatić (ur.), <i>Filozofija i tehnika</i> , Zagreb 2003.
Oblici provodenja nastave	Predavanja
Način provjere znanja i polaganja ispita	Pismeni i usmeni ispit
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa

DUHOVNOST KRŠĆANSKOG ISTOKA			
Kod	ET03/5-IZ		
Vrsta	Predavanja (1 sat tjedno)		
Razina	Osnovna		
Godina	III.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 1 ECTS predavanja 1 ECTS bod priprema i polaganje ispita		
Nastavnik	Mr. sc. Antun Japundžić		
Kompetencije koje se stječu	Produbljivanje i bolje razumijevanje duhovnosti Istočnih kršćana te posebnosti koje je karakteriziraju.		
Preduvjeti za upis	Nema ih.		

Sadržaj	Kolegij polazi od istočnih otaca koji su posvećivali molitvi veliki dio duhovnih traktata, vidjevši u njima središte kršćanskog života. Upravo kršćanski Istok na poseban način ostao je vjeran središnjem položaju molitve, kako u osobnom duhovnom i liturgijskom životu tako i u teologiji. Tumače se specifičnosti molitve i duhovnosti Istočnih kršćana s posebnim osvrtom na hezihazam i molitvu srca, kao poseban oblik hezihatičke duhovnosti te se ističu karakteristike bizantske duhovnosti i različiti načini življena te duhovnosti.
Preporučena literatura	A. JEVTIĆ, <i>Duhovnost pravoslavlja</i> , Hilandar, 1996. V. LOSKI, <i>Mistična teologija Istočne Crkve</i> , KS, Zagreb, 2001. <i>Ispovijest ruskog hodočasnika</i> , KS, Zagreb, 2003.
Dopunska literatura	T. ŠPIDLIK, <i>La spiritualità dell'Oriente cristiano</i> , San Paolo, Cinisello Balsamo, 1995. R. F. TAFT, <i>Liturgia. Modello di preghiera, icona di vita</i> , Lipa, Roma, 2009. V. LOSSKY, <i>Conoscere Dio</i> , Quqajon, Magnano, 1996.
Oblici provođenja nastave	Predavanja i razgovor o zadanim temama vezanim uz predavanja.
Način provjere znanja i polaganja ispita	Usmeni ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa i analiza ispitnih rezultata.

ŽUPNA ADMINISTRACIJA					
Kod	KP05/5				
Vrsta	Predavanje (1 sat tjedno)				
Razina	Osnovna				
Godina	III.	Semestar	zimski		
ECTS (uz odgovarajuće obrázloženje)	2 ECTS 1 ECTS predavanja 1 ECTS bod priprema i polaganje ispita				
Nastavnik	Mr. sc. Mato Mićan				
Kompetencije koje se stječu	Nova saznanja i praktična primjena vođenja župnih knjiga i drugih knjiga prema propisima partikularnoga prava.				
Preduvjeti za upis	Nema ih				
Sadržaj	Obraduju se opći i patrikularni propisi o vođenju župnih i drugih njiga prema propisima biskupske konferencije ili dijecezanskoga biskupa.				
Preporučena literatura	<i>Zakonik kanonskoga prava s izvorima</i> , Zagreb, 1996.; <i>M. ŠETKA, Vođenje župskog ureda</i> , Makarska, 1968.; <i>Izjave i odluke Druge biskupijske sinode đakovačke i srijemske</i> , Đakovo, 2008.				
Dopunska literatura	M. MIĆAN, Povrat crkvenih matičnih knjiga, u: <i>VDSB</i> (2006.) 6.				
Oblici provođenja nastave	Predavanja.				
Način provjere znanja i polaganja ispita	Pismeni.				

Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anketa.

POVIJEST DOGMI			
Kod	PKN03/5		
Vrsta	Predavanja (1 sat tjedno)		
Razina	Osnovna		
Godina	III.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	2 ECTS 1 ECTS predavanja 1 ECTS bod priprema i polaganje ispita		
Nastavnik	Doc. dr. sc. Drago Tukara		
Kompetencije koje se stječu	Analiza nastanka dogmi omogućuje studentu formirati osobni kritički pristup prema dogmama i prema vjerskim postavkama.		
Preduvjeti za upis	Nema ih.		
Sadržaj	Pojam i narav dogme s posebnim naglaskom na prva stoljeća Crkve. Analiza nastanka dogmi. Osobe i činjenice koje su doprinijele rađanju dogmi.		
Preporučena literatura	H. DENZINGER, P. HÜNERMANN, <i>Zbirka sažetaka vjerovanja definicija i izjava o vjeri i čudoređu</i> , Đakovo, 2002.; T. J. ŠAGI – BUNIĆ, <i>Povijest kršćanske literature</i> , Zagreb, 1976.		
Dopunska literatura	BERNARD MEUNIER, <i>La nascita dei dogmi cristiani</i> , Torino, 2001. Apokrifna literatura.		
Oblici provođenja nastave	Predavanja.		
Način provjere znanja i polaganja ispita	Usmeno.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Slobodno izjašnjavanje studenata, primjedbe i sugestije.		

VI. SEMESTAR

Naziv predmeta	TEODICEJA				
Kod	FIL11/6				
Vrsta	Predavanja (4 sata tjedno)				
Razina	Srednja				
Godina	III.	Semestar	Ijetni		
ECTS (uz odgovarajuće obrazloženje)	5 ECTS bodova 1 ECTS bod za predavanja 1 ECTS bod za osobni rad 2 ECTS boda za uspješno kolokviranje 1 ECTS bod za polaganje ispita				
Nastavnik	Mr. sc. Šimo Šokčević				
Kompetencije koje se stječu	Ospozobljenost za sustavno obrazlaganje govora o Bogu te legitimiranje stvarnosti i ljudskog iskustva Apsolutnog, osobito u sintezi odnosa vjera-razum.				
Preduvjeti za upis	Nema preduvjeta.				
Sadržaj	Nazivlje i određenje filozofiskog govora o Bogu. Područje i iskustvo religioznoga. Antička filozofija pred pitanjem o Bogu-razlikovanje: <i>theós-theión</i> , pitanje spoznaje Boga. Odnos vjere i razuma: fideističko shvaćanje vjere, racionalizam prema vjeri, sinteza „vjera-razum”: povjesni pregled i enciklika <i>Fides et ratio</i> . Razvoj filozofskog shvaćanja Boga- Augustinova misao, Anselmo i ontološki dokaz, „ <i>quinq̄ue viae</i> ” Tome Akvinskog. Govor o Bogu i analogija. Pitanje neopozitivističkog odbacivanja govora o obgu i mogućnosti suvremene analitičke filozofije. Pitanje ateizma. Sinteza: transcendentalni i imanentni Bog: pitanje i problem interpretacije beskonačnosti i Božje apsolutnosti, vječnosti, neizmjernosti, svemoći i znanja. Teodiceja „u užem smislu”- o Bogu pred postojanjem zla i iskustvom patnje.				
Preporučena literatura	I. DEVČIĆ, <i>Pred Bogom blizim i dalekim</i> , FTI, Zagreb, 1998.; A. KUSIĆ, <i>Filozofski pristup Bogu</i> , Split, 1980.; N. STANKOVIĆ, <i>Čovjek pred bezuvjetnim</i> , FTI, Zagreb, 2000.; K. WARD, <i>Bog: vodič za zbunjene</i> , Jesenski i Turk, Zagreb, 2004.				
Dopunska literatura	S. KUŠAR, <i>Filozofija o Bogu. Građa i literatura za studij teodiceje</i> , KS, Zagreb, 2001.; I. DEVČIĆ, <i>Bog i filozofija</i> , KS, Zagreb, 2003.; N. FISCHER, <i>Čovjek traži Boga. Filozofski pristup</i> , KS, Zagreb, 2001.; W. KASPER, <i>Bog Isusa Krista</i> , UPT, Đakovo, 1994.; H. KÜNG, <i>Postoji li Bog?</i> , Ex libris, Rijeka, 2006.				
Oblici provođenja nastave	Predavanja, diskusija, pp prezentacije i konzultacije.				
Način provjere znanja i polaganja ispita	Usmeni i pismani (kolokvij).				
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.				
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Mišljenje studenata o kvaliteti nastave putem anketa, te briga nastavnika o kvaliteti nastave.				

Naziv predmeta	CRKVA KRISTOVA
Kod	FT04/6
Vrsta	Predavanja (3 sata tjedno)

Razina	Srednja		
Godina	III.	Semestar	Ijetni
ECTS (uz odgovarajuće obrazloženje)	4 ECTS boda: 2 ECTS bod za pohađanje predavanja 1 ECTS bod za proučavanje literature 1 ECTS bod za pripremanje i polaganje ispita		
Nastavnik	Mr. sc. Davor Vuković		
Kompetencije koje se stječu	Poznavanje nastanka i povjesnog razvijanja Katoličke crkve te ustroja njezinog unutarnjeg života i služba te univerzalnog poslanja Crkve. Sposobnost, u svjetlu stečenih spoznaja, ispravnog shvaćanja uloge i zadaće vjernika u crkvenoj zajednici kao i odnos Crkve prema drugim kršćanima, pripadnicima drugih religija te suvremenom svijetu. Ospozobljenost dijaloga s ljudima, kulturama, suvremenim svijetom, u svjetlu nauka Crkve i o Crkvi.		
Preduvjeti za upis	Kompetencije koje se stječu studijem predmeta <i>Uvod u misterij Krista i povijest spasenja te Opći uvod u Svetu pismo</i> .		
Sadržaj	Predmet ima za cilj omogućiti razumijevanje misterija Crkve, kao božansko-ljudske, duhovno-materijalne, nevidljivo-vidljive stvarnosti. Cilj je protumačiti također povijesni nastanak i ustanovljenje Crkve koja je djelo Trojstva i bitno vezana uz osobu, poruku i djelo Isusa Krista. Na tragu obnovljenog shvaćanja nauke o Crkvi na II. vatikanskom saboru (<i>Lumen gentium</i>) se izlaže njezino otajstvo, bitne teološke značajke i univerzalno poslanje. Pritom se Crkva razumijeva kao narod Božji u odnosu prema svima onima koji su na različite načine na nju usmjereni. Odnos između Crkve i Kraljevstva Božjeg. Cilj je zatim protumačiti vidljivo hijerarhijsko ustrojstvo Crkve, karizme i službe u zajednici, osobito pitanje papinog primata i odnosa s biskupskim kolegijem, te mjesto i zadaće laika u Crkvi i svijetu. Zaključni osvrt obrađuje dogmatske oznake Crkve i njezin odnos prema suvremenom svijetu.		
Preporučena literatura	T. IVANČIĆ, <i>Crkva. Fundamentalno-teološka ekleziologija</i> , Teovizija, Zagreb, 2004.; L. MARKEŠIĆ, <i>Crkva Božja. Postanak, povijest, poslanje</i> , Sarajevo, 2005.; Drugi vatikanski sabor, <i>Dogmatska konstitucija o Crkvi Lumen gentium</i> , KS, Zagreb, 1970.		
Dopunska literatura	R. BRAJČIĆ, M. ZOVKIĆ, <i>Dogmatska konstitucija o Crkvi Lumen gentium</i> , FTI, Zagreb, 1. dio: 1977., 2. dio: 1981.; M. ZOVKIĆ, <i>Crkva kao narod Božji. Katolička ekleziologija</i> , KS, Zagreb, 1976.; M. KEHL, <i>Die Kirche. Eine katholische Ekklesiologie</i> , Echter, Würzburg, 1992.		
Oblici provođenja nastave	Predavanja i razgovor o zadanim temama vezanim uz predavanja.		
Način provjere znanja i polaganja ispita	Pismeni ili usmeni ispit.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anketna propitivanja i mogućnost usmenog ili pismenog osvrta nakon predavanja ili/ispita.		

Naziv predmeta	OTAJSTVO TROJEDINOGA BOGA
Kod	DT02/6
Vrsta	Predavanja (4 sata tjedno)

Razina	Viša		
Godina	III.	Semestar	Ijetni
ECTS (uz odgovarajuće obrazloženje)	5 ECTS boda: 2 za predavanja 2 za samostalni rad 1 za neposrednu pripremu i polaganje ispita		
Nastavnik	Doc. dr. sc. Ivica Raguž		
Kompetencije koje se stječu	Po završetku ovog predmeta očekuje se da student bude sposoban za poznavanje kršćanskoga poimanja Boga kao Trojedinoga Boga. Radi se o poimanju koje predstavlja temelj i jezgru cjelokupne teologije. Bez razumijevanja i življenja otajstva Trojedinoga Boga nemoguće je uopće baviti se teologijom.		
Preduvjeti za upis	Minimalne kompetencije potrebne za upisu su one koje se stječu studijem biblijskih znanosti.		
Sadržaj	Uvodni dio: vjera u Trojedinoga Boga i današnji govor o Bogu Biblijski dio: prikaz začetaka vjere u Trojstvo u Starome zavjetu te analiza vjere u Trojstvo u Novome zavjetu Povjesno-teološki dio: analiza trinitarnih promišljanja u povijesti Crkve i teologije, s posebnim naglaskom na Nicejski i Carigradski sabor. Moderne trinitarne teologije: analiza modernih trinitarnih promišljanja u katoličkoj, pravoslavnoj i protestantskoj teologiji. Trojstvo u umjetnosti, društvu i u dijalogu s drugim religijama (židovstvo, islam): predstavljaju se različiti umjetnički izričaji o Trojstvu te se razmatra o mogućem nadahnuću vjere u Trojedinoga Boga za shvaćanje i ostvarenje istinskoga društva i politike. Također se pokušava progovoriti o razlici, sličnostima te o mogućem dijalogu između kršćanstva, židovstva i islama. Sustavno-teološki prikaz otajstva Trojedinoga Boga u kontekstu drugih teoloških znanosti i cjelokupne kršćanske duhovnosti.		
Preporučena literatura	AURELIJE AUGUSTIN, <i>Trojstvo</i> , Služba Božja, Split, 2009. S. KUŠAR, <i>Otajstvo Trojedinoga Boga</i> , KBF Zagreb, Zagreb, 1994. W. KASPER, <i>Bog Isusa Krista. Tajna Trojedinoga Boga</i> , UPT, Đakovo, 1994. G. GRESHAKE, <i>Kratki uvod u vjeru u Trojedinoga Boga</i> , KS, Zagreb, 2007.		
Dopunska literatura	F. COURTH, <i>Bog Trojstvene ljubavi</i> , KS, Zagreb, 1999. BAZILIJE VELIKI, <i>Duh Sveti</i> , Makarska, 1978. ORIGEN, <i>Počela</i> , Split, 1985.		
Oblici provođenja nastave	Predavanja.		
Način provjere znanja i polaganja ispita	Usmeni ispit.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anketa (pisana ili usmena) nakon održane nastave i ispita.		

Naziv predmeta	OSNOVNA MORALNA TEOLOGIJA, II.		
Kod	MT02/6		
Vrsta	Predavanja (3 sata tjedno)		
Razina	Viša		
Godina	III.	Semestar	Ijetni

ECTS (uz odgovarajuće obrazloženje)	3 ECTS bodova 1 ECTS boda predavanja 1 ECTS boda osobni studij 1 ECTS bod priprema i polaganje ispita
Nastavnik	Izv. prof. dr. sc. Vladimir Dugalić
Kompetencije koje se stječu	Stječe se: <ul style="list-style-type: none"> - potreban uvid u povijest i osnovne postavke katoličke moralne teologije na temelju njezinih izvora: razuma i Objave - sposobnost razumijevanja osnovnih pojmoveva moralne teologije te umijeće moralnog vrednovanja u svjetlu katoličkog moralnog nauka.
Preduvjeti za upis	Osnovno poznavanje povijesti filozofije i uvoda u Svetu pismo.
Sadržaj	<ul style="list-style-type: none"> - Uvod i povjesni pregled razvoja moralne teologije kao teološke znanosti (izvori spoznaje, metode i sistematika, odnos prema drugim znanostima i interdisciplinarnost). - Specifičnost kršćanskog morala i suvremena moralna problematika. - Moralnost ljudske osobe: ljudska sloboda, spoznaja moralnog dobra, čin i radnja. Osobito se raspravlja o savjesti: pojam i pristup te odgoj i sloboda savjesti. Nakana i motiv kao konstitutivni čimbenici moralnog djelovanja. Zakon i sloboda u svjetlu odnosa subjektivne i objektivne moralnosti. - Biblijsko i povjesno-teološko razmatranje triju konstitutivnih pojmoveva moralne teologije: grijeh, obraćenje i krepot.
Preporučena literatura	IVAN PAVAO II., <i>Veritatis splendor</i> , Zagreb, 1998.; B. HÄRING, <i>Kristov zakon</i> , sv. 1., Zagreb, 1973.; M. PERKOVIĆ, <i>Temelji teološke etike</i> , Sarajevo, 2000.; RAZNI AUTORI, Savjest, u: <i>Bogoslovska smotra</i> 47 (1977.), str. 3.-18., 151.-250.; Grijeh i obraćenje, u: <i>Bogoslovska smotra</i> 46 (1976.) 1-2, str. 5.-129.
Dopunska literatura	I. FUČEK, <i>Osoba. Savjest</i> , Split, 2003.; I. FUČEK, <i>Zakon. Vjera</i> , Split, 2004.; I. FUČEK, <i>Grijeh. Obraćenje</i> , Split, 2004.
Oblici provođenja nastave	Predavanja i konzultacije.
Način provjere znanja i polaganja ispita	Dva pismena kolokvija tijekom akademske godine i usmeni ispit na kraju.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa i analiza ispitnih rezultata.

EKUMENSKA TEOLOGIJA			
Kod	ET01/6		
Vrsta	Predavanje (3 sata tjedno)		
Razina	Srednja		
Godina	III.	Semestar	ljetni
ECTS (uz odgovarajuće obrazloženje)	4 ECTS boda 1 bod predavanje 2 boda osobni rad 1 bod priprava i polaganje ispita		

Nastavnik	Mr. sc. Antun Japundžić
Kompetencije koje se stječu	Student biva uveden u povijest ekumenskog gibanja, u teologiju crkvenog jedinstva, i ekumensku teologiju, tako da može pratiti, razumijevati i tumačiti događaj ekumenizma.
Preduvjeti za upis	Nema ih.
Sadržaj	Polazeći od termina <i>oikumene</i> i njegovog značenja kako u antici tako i kroz povijest pa sve do suvremenog značenja ovoga pojma, obrađuju se osnovna pitanja ekumenskog pokreta; svjetskog vijeća Crkava; važnost i nastanak modernog ekumenskog pokreta te nastojanja oko jedinstva kršćana. Također se obrađuju motivi i okolnosti koje su dovele do crkvenih raskola, ali i važni pokušaji i načini ujedinjavanja kršćana tijekom povijesti. Do izražaja dolaze i stavovi protestanata i pravoslavaca s obzirom na ekumenizam. Donose se i tumače katolička načela ekumenizma prema II. Vatikanskom saboru, poseban naglasak se stavlja i na crkvene dokumente, naročito na <i>Dekret „Unitatis redintegratio“</i> .
Preporučena literatura	Drugi vatikanski sabor, <i>Dekret „Unitatis redintegratio“ o ekumenizmu</i> , u: Drugi vatikanski sabor, <i>Dokumenti</i> , KS, Zagreb, 1998., str. 205 – 236. N. IKIĆ, <i>Ekumenske studije i dokumenti. Izbor ekumenskih dokumenata Katoličke i Pravoslavne Crkve s popratnim komentarima</i> , Vrhbosanska katolička teologija, Sarajevo, 2003. R. PERIĆ, M. LACKO, <i>Dekret o ekumenizmu. Dekret o istočnim Crkvama Orientalium Ecclesiarum</i> , FTI, Zagreb, 1987. J. KOLARIĆ, <i>Ekumenska trilogija. Istočni kršćani, pravoslavni, protestanti</i> , Prometej, Zagreb, 2005. J. ZEČEVIĆ, <i>Ekumenska teologija (skripta)</i> , Zagreb, 2005.
Dopunska literatura	P. NEUNER, <i>Teologia ecumenica</i> , Queriniana, Brescia 2000. R. KOTTJE – B. MOELLER, <i>Ekumenska povijest Crkve I - III</i> , Teološki fakultet „Matija Vlačić Ilirik“, Zagreb, 2007., 2008., 2009. T. VUKŠIĆ, <i>Mi i oni. Siguran identitet pretpostavka susretanja</i> , Sarajevo 2000.
Oblici provođenja nastave	Predavanja.
Način provjere znanja i polaganja ispita	Usmeni ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa.

PASTORALNA PSIHOLOGIJA			
Kod	RPK05/6-IZ		
Vrsta	Predavanje (1 sat tjedno)		
Razina	Osnovna		
Godina	III.	Semestar	Ijetni
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 1 bod predavanje 1 bod priprava i polaganje ispita		
Nastavnik	Mr. sc. Josip Bernatović		

Kompetencije koje se stječu	Stječe se kompetencija za provođenje pastoralnog susreta s različitim osobama. U susretu osobi pomažemo da odgovorno i uspješno pronađe svoj put do Boga te u susretu s Njim prihvata svoj život često bremenit poteškoćama.
Preduvjeti za upis	Nema ih.
Sadržaj	Psihologija u službi pastoralnog rada. Psihologija i pastoral, psihologija i religioznost. Stavovi pastoralnih djelatnika prema psihologiji. Narav psihološkog kolokvija – razgovora prema Rogersu. Vrijednost i način provođenja osobnih susreta u pastoralu. U središtu susreta mora biti vjernik kojem treba dati aktivnu ulogu u susretu. Duševno raspoloženje i psihički zahtjevi vjernika. Osoba pastoralnog djelatnika u susretu s vjernicima. Empatijsko prihvaćanje, pozitivno promatranje i autentičnost. Nema pastoralnog djelovanja bez susretanja: Bog - čovjek; čovjek - čovjek; čovjek – zajednica.
Preporučena literatura	A. TRSTENJAK, <i>Pastoralna psihologija</i> , Đakovo, 1989.; V. FRANKL, <i>Liječnik i duša</i> , KS, Zagreb, 1990.; Š. ČORIĆ, <i>Psihologija religioznosti</i> , Jastrebarsko, 1998.
Dopunska literatura	B. GIORDANI, <i>La psicologia in funzione pastorale</i> , Roma, 1981.; C. ROGERS, <i>Die nicht-direktive Beratung</i> , Frankfurt, 1995.; C. MEVES, <i>Mali vodič za psihoterapeute</i> , Đakovo, 1987.; P. TOURNIER, <i>Umijeće slušanja</i> , Đakovo, 1986.
Oblici provođenja nastave	Predavanja, testovi, konzultacije i aktivno sudjelovanje studenata.
Način provjere znanja i polaganja ispita	Pismeno ili usmeno.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Slobodno izjašnjavanje studenata, primjedbe i sugestije, ankete.

IZABRANA PITANJA IZ PRAVOSLAVNE TEOLOGIJE			
Kod	ET04/6-IZ		
Vrsta	Predavanje (1 sat tjedno)		
Razina	Osnovna		
Godina	III.	Semestar	ljetni
ECTS (uz odgovarajuće obrazloženje)	2 ECTS 1 bod predavanje 1 bod priprava i polaganje ispita		
Nastavnik	Mr. sc. Antun Japundžić		
Sadržaj:	Obrađuju se pojedina pitanja koja su specifična za pravoslavnu teologiju i to uzimajući u obzir teologiju i različita promišljanja suvremenih pravoslavnih teologa, pripadnika grčke ruske i drugih pravoslavnih Crkava. Kolegij se posebno usredotočuje na dogmatska, ekleziološka i soteriološka pitanja te se ističu i razlike u Istočnoj i Zapadnoj teologiji.		
Kompetencije:	Upoznaju se specifičnosti pravoslavne teologije te se stječe sposobnost razlikovanja Istočne i Zapadne teologije s obzirom na određena teološka pitanja.		
Oblici provodenja:	Predavanja i razgovor o zadanim temama vezanim uz predavanja.		
Ispiti:	Pisana obrada teme izabrane u dogovoru s profesorom / Usmeni ispit.		
Praćenje kvalitete i uspješnosti:	Anonimna anketa.		
Obvezatna literatura:	E. BENZ, <i>Duh i život Istočne Crkve</i> , KS, Zagreb, 2003. A. PECINI, <i>Pravoslavne crkve</i> , KSC, Zagreb, 2005. T. WAR, <i>Pravoslavna Crkva</i> , Prosvjeta, Zagreb, 2005.		

Pomoćna literatura:	V. LOSKI, <i>Mistična teologija Istočne Crkve</i> , KS, Zagreb, 2001. K. Ch. FELMY, <i>La teologia ortodossa contemporanea. Una introduzione</i> , Queriniana, Brescia, 1999. Y. SPITERIS, <i>La salvezza e peccato nella tradizione orientale</i> , EDB, Bologna, 2000. J. MEYENDORFF, <i>La teologia bizantina. Sviluppi storici e temi dottrinali</i> , Marietti, 1820, Genova 1984.
----------------------------	--

Naziv predmeta	LITURGIJSKA INKULTURACIJA		
Kod	LIT10/6-IZ		
Vrsta	Predavanja (1 sat tjedno)		
Razina	Osnovna		
Godina	III.	Semestar	ljetni
ECTS (uz odgovarajuće obrazloženje)	2ETCS	1 predavanja i konzultacije 1 samostalni rad i priprema ispita	
Nastavnik	Doc. dr. sc. Zvonko Pažin		
Kompetencije koje se stječu	Poznavanje primjera liturgijske inkulturacije u našim krajevima u nedavnoj prošlosti (prije 2. Vatikanskog sabora), te uočavanje mogućnosti prilagodbe bogoslužja u današnje vrijeme prema važećim liturgijskim propisima.		
Preduvjeti za upis	Nema posebnih uvjeta		
Sadržaj	Liturgijske prilagodbe u obrednicima na području Slavonije i Srijema prije 2. Vatikanskog sabora: Uvod u Strossmayerov obrednik iz 1878., obredi krštenja, sprovoda, vjenčanja, blagoslova polja, tijelovska procesija, slavljenje zlatnoga pira. Mogućnosti prilagodbe prema važećim liturgijskim knjigama: Misal, Red vjenčanja, Sprovoda, Procesija, te osobito Red blagoslova.		
Preporučena literatura	<i>Ti si Krist – za nas i za sve ljude. Izjave i odluke Druge biskupijske sinode đakovačke i srijemske</i> , Nadbiskupski ordinarijat, Đakovo, 2008. <i>KONGREGACIJA ZA SAKRAMENTE I BOGOŠTOVLJE, Rimska liturgija i inkulturacija. Četvrta uputa za ispravnu primjenu Koncilске konstitucije o svetom bogoslužju</i> , br. 37-40, Dokumenti 102, Kršćanska sadašnjost, 1995. <i>Rimski misal prerađen prema odluci Svetog ekumenskog sabora Drugoga vatikanskog, objavljen vlašću Pape Pavla VI., preuređen brigom pape Ivana Pavla II. Opća uredba</i> . Iz trećeg tipskog izdanja, Kršćanska sadašnjost, Zagreb, 2004.		
Dopunska literatura	Z. PAŽIN, <i>Otajstvo je to veliko. Liturgija i teologija Reda slavljenja ženidbe</i> , Đakovo, 2005. <i>Obrednik biskupije Bosansko-Djakovačke i Srijemske izdan po naredbi preuzvišenoga i prečastnoga Gospodina Josipa Jurja Strossmayera biskupa Bosansko-djakovačkoga i Srijemskega itd.</i> , Tisak dioničke tiskare, Zagreb, 1878. Z. PAŽIN, <i>Novo izdanje obrednika blagoslova</i> , Vjesnik đakovačke i srijemske biskupije 9(2007.)		
Oblici provođenja nastave	Predavanja.		
Način provjere znanja i polaganja ispita	Pismeni elaborati i usmeni ispit.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anketa nakon položenog ispita.		

UVOD U PSALME			
Kod	SZ07/6-IZ		
Vrsta	Predavanja (1 sat tjedno)		
Razina	Osnovna		
Godina	III.	Semestar	Ijetni
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 1 bod slušanje predavanja 0,5 boda samostalni rad i 0,5 boda priprema i polaganja ispita		
Nastavnik	Izv. prof. dr. sc. Karlo Višaticki		
Kompetencije koje se stječu	Stječu se nove spoznaje iz područja izraelske mudrosne litarature, te mudrosne literature Starog prednjeg Istoka.		
Preduvjeti za upis	Nema		
Sadržaj	Uvod u hebrejsku poeziju i Knjigu psalama. Pregled skupina Psalama i problem autorstva pojedinih Psalama. Kratki uvod u egipatske i mezopotamske mudrosne tekstove		
Preporučena literatura	N. HOHNJEC, <i>Izabrani psalmi</i> , U pravi trenutak, Đakovo, 1994. C. TOMIĆ, <i>Psalmi. Kratki uvod i tumač</i> . Novo prepravljeno izdanje, Provincijalat franjevaca konventualaca, Zagreb, 1986. I. ŠTAMBUK, <i>Psalmi</i> , Makarska, 1975. N. HOHNJEC, <i>Umiće biblijske mudrosti. Egzegetsko-teološki uvod u knjige i sadržaj</i> , Kršćanska sadašnjost Zagreb 2001.		
Dopunska literatura	N. HOHNJEC, <i>Kasnna i mudrosna biblija</i> , Kršćanska sadašnjost, Zagreb, 2007. W. J. HARRINGTON, <i>Uvod u Stari Zavjet</i> , Zagreb 1977. C. TOMIĆ, <i>Poruka spasenja Svetog Pisma Starog Zavjeta</i> , Provincijalat franjevaca konventualaca, Zagreb, 1983. JERUZALEMSKA BIBLIJA, Zagreb, 1996		
Oblici provodenja nastave	Predavaanja		
Način provjere znanja i polaganja ispita	Usmeni/pismeni ispiti		
Jezik poduke i mogućnosti praćenja na drugim jezicima			
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa među studenticama/studentima		

VII. SEMESTAR

BIBLIJSKA TEOLOGIJA NOVOGA ZAVJETA	
Kod	NZ06/7

Vrsta	Predavanja (2 sata tjedno)		
Razina	Srednja		
Godina	IV.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	3 ECTS boda 1 predavanja 1 osobni rad 1 priprema i polaganje ispita		
Nastavnik	Mr. sc. Marko Tomić		
Kompetencije koje se stječu	Studentu se omogućuje da dobije pregled poruke svih novozavjetnih spisa i da kritički vrednuje cijelokupnu poruku Novoga zavjeta u odnosu prema konkretnom životu nekad i danas.		
Preduvjeti za upis	Položeni novozavjetni predmeti		
Sadržaj	Biblijска teologija Novoga zavjeta predstavlja svojevrstan vrhunac proučavanja cjeline novozavjetnog kanona. Ona se po svojoj metodi, značjkama i objektu razlikuje od ostalih novozavjetnih disciplina. Nakon analize tih uvodnih postavki daje se prikaz novozavjetnog istraživanja koje je dovelo do današnjih spoznaja. U drugom se dijelu obrađuju teologije pojedinih autora i spisa na primjeru velikih novozavjetnih tema: kristologije, antropologije, soteriologije, ekleziologije, eshatologije.		
Preporučena literatura	J. GNILKA, <i>Teologija Novoga zavjeta</i> , Zagreb 1999.; I. DUGANDŽIĆ, <i>Biblijска teologija Novoga zavjeta</i> , Zagreb, 2004.; F. PORSCHE, <i>Mnogo glasova jedna vjera. Teologija Novoga zavjeta</i> , Zagreb, 1988.; R. E. BROWN i dr., <i>Biblijска teologija Staroga i Novoga zavjeta</i> , Zagreb, 1980.; X. LEON-DUFOUR, i dr., <i>Rječnik biblijske teologije</i> , Zagreb, 1969.; A. WEISER, <i>Središnje teme Novoga zavjeta</i> , Zagreb, 1981.		
Dopunska literatura	A. COLE, <i>Evangelje po Marku. Uvod i komentar</i> , Novi Sad, 1984.; I. DUGANDŽIĆ, <i>Nova pravednost. Poruka Isusova Govora na gori (Mt 5-7)</i> , Zagreb – Tomislavgrad, 1991.; R. T. FRANCE, <i>Matej. Uvod i komentar</i> , Novi Sad, 1987.; J. GNILKA, <i>Prvi kršćani. Izvori i početak Crkve</i> , Zagreb, 2003.; A. DE GROOT, <i>Čudo u Bibliji</i> , Zagreb, 1987.; V. B. JARAK, <i>Smisionost Božje nježnosti</i> , Zagreb, 1997.; M. LIMBECK, <i>Markovo evangelje</i> , Zagreb, 1999.; G. LOHFINK, <i>Posljednji dan Isusov</i> , Zagreb, 1984.; L. MORRIS, <i>Evangelje po Luki. Uvod i komentar</i> , Novi Sad, 1983.; P.-G. MÜLLER, <i>Lukino evangelje</i> , Zagreb, 1996.; A. REBIĆ, <i>Blaženstva</i> , Zagreb, 1986.; Isti: <i>Isusovo uskrsnuće. Izvješća, vjera, činjenice</i> , Zagreb, 1972.; Isti: <i>Očenaš. Molitva Gospodnja</i> , Zagreb, 1973.; C. TOMIĆ, <i>Evangelja djetinjstva Isusova</i> , Zagreb, 1971.; Isti: <i>Isus iz Nazareta - Bog s nama</i> , Zagreb, 1990.; Isti: <i>Isus iz Nazareta - Gospodin slave</i> , Zagreb, 1992.; Isti: <i>Isus iz Nazareta - Prorok i Krist</i> , Zagreb, 1991.; M. VUGDELIJA, <i>Pastoralni aspekti besjede u prispopobama (Mt 13, 1-52)</i> , Zagreb, 1985.; M. ZOVKIĆ, <i>Isus u Evangeliju po Luki</i> , VKT, Sarajevo, 2002.; Isti: <i>Isusove paradoksalne izreke</i> , Sarajevo-Bol, 1994.		
Oblici provođenja nastave	Predavanja i samostalni rad		
Način provjere znanja i polaganja ispita	Pismeni i usmeni ispit		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna pismena anketa i statistički pokazatelji uspješnosti na ispitu		

Naziv predmeta	TEOLOŠKA ANTROPOLOGIJA, I.
Kod	DT03/7

Vrsta	Predavanja (3 sata tjedno)		
Razina	Viša		
Godina	IV.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	4 ECTS bodova 1,5 predavanja i konzultacije 2 osobni rad (proučavanje literature) 0,5 neposredna priprema i polaganje ispita		
Nastavnik	Mr. sc. Boris Vulić		
Kompetencije koje se stječu	Stječe se kompetencija za razumijevanje i promišljanje kršćanske vizije i interpretaciju čovjeka, prirode i kozmičke stvarnosti, porijekla zla u svijetu, spasenja te odnosa između Boga i čovjeka, milosti i naravi, kristologije i antropologije. Istodobno se dobiva i kompetencija za teološko promišljanje i istraživanje pitanja vezanih uz identitet ljudske osobe te poimanje društva i prirode.		
Preduvjeti za upis	Kompetencije stečene u predmetima <i>Filozofska antropologija i Kristologija</i> .		
Sadržaj	I. Biblijске antropologije. II. Stvaranje svijeta te čovjeka na sliku Božju. Trinitarna i kristološka dimenzija stvaranja. III. Kristologija i antropologija: odnos između kristologije te protologije, kozmologije i eshatologije; odnos između milosti i naravi, stvaranja i spasenja. IV. Izvorni grijeh. V. Spasenje i otkupljenje. VI. Patristički pristupi relevantni za razvoj dogmatske antropologije te daljnji povjesno-teološki razvoj. Kristocentrična i hamartocentrična slika čovjeka i svijeta. VII. Sloboda i spasenje u Kristu. VIII. Nestvorena i stvorena milost. IX. Novi čovjek u Kristu. X. Suvremena polazišta teologije milosti. XI. Ekumenska dimenzija kršćanske antropologije i poimanja otkupljenja. XII. Kršćanski pogled na ekologiju.		
Preporučena literatura	A. SCOLA, G. MARENKO, J. PRADES LOPEZ, <i>Čovjek kao osoba. Teološka antropologija</i> , KS, Zagreb, 2003. F. COURTH, <i>Kršćanska antropologija. Bog - čovjek - svijet</i> , UPT, Đakovo, 1998. L. NEMET, <i>Teologija stvaranja</i> , KS, Zagreb, 2003. A. MATELJAN, <i>Obdareni ljubavlju. Uvod u teologiju milosti</i> , Crkva u svijetu, Split, 2006. A. TAMARUT, <i>Stvoren za ljubav. Kršćanski pogled na čovjeka</i> , Glas Koncila, Zagreb, 2005.		
Dopunska literatura	J. RATZINGER, <i>U početku stvori Bog. Promišljanja o stvaranju i grijehu</i> , Verbum, Split, 2008. F. E. HOŠKO (prir.), <i>O čovjeku i Bogu. Zbornik Marijana Jurčevića. U prigodi 65 obljetnice života</i> , KS, Zagreb, 2005. M. VUGDELJA, <i>Čovjek i njegovo dostojanstvo u svjetlu Biblije i kršćanske teologije. Biblijsko-teološka antropologija</i> , Služba Božja, Makarska - Split, 2000. Međunarodno teološko povjerenstvo, <i>Kršćanstvo i religije</i> , KS (Dokumenti 112), Zagreb, 1999. I. SANNA, <i>Na strani čovjeka. Crkva i ljudske vrijednosti</i> , KS, Zagreb, 2008. F. FACCHINI, <i>Postanak čovjeka i kulturna evolucija</i> , KS, Zagreb, 2007. L. F. LADARIA, <i>Antropologia theologica</i> , Piemme-Pontificia Università Gregoriana, Casale Monferrato-Roma, ⁵ 2007. G. GRESHAKE, <i>Libertà donata. Introduzione alla dottrina della grazia</i> , Queriniana, Brescia, 2002. I. SANNA, <i>Chiamati per nome. Antropologia theologica</i> , San Paolo, Cinisello Balsamo, 2007 ⁴ . A. GANOCZY, <i>Dalla sua pienezza noi tutti abbiamo ricevuto. Lineamenti fondamentali della dottrina della grazia</i> , Queriniana, Brescia, 1991. J. NEUNER - J. DUPUIS (prir.), <i>The christian faith in the Doctrinal Documents of the Catholic Church</i> , Alba House, New York, 2001.		
Oblici provodenja nastave	Predavanja, diskusije o izabranim temama i konzultacije.		
Način provjere znanja i polaganja ispita	Kolokvij te pismeni ili usmeni ispit.		

Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa nakon završenih predavanja te analiza ispitnih rezultata

Naziv predmeta	I. i III. KNJIGA ZAKONIKA		
Kod	KP01/7		
Vrsta	Predavanje (3 sata tjedno)		
Razina	Srednja		
Godina	IV.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	4 ECTS boda 2 bod predavanje 1 bod osobni rad 1 bod priprava i polaganje ispita		
Nastavnik	Mr. sc. Zdenko Ilić		
Kompetencije koje se stječu	Po završetku ovog kolegija student je osposobljen da se služi važnijim izvorima kanonskoga prava, da razumije temeljne kanonsko-pravne pojmove i da primjenjuje osnovna kanonsko-pravna načela u tumačenju tekstova ZKP-a		
Preduvjeti za upis	Nema ih.		
Sadržaj	Uvod u kanonsko pravo: tumači se iskonski identitet prava, specifičnost pravnog uređenja (filozofija prava); institucionalna dimenzija Crkve sakramenta spasenja (teologija prava); povijesna sinteza izvora kanonskoga prava. Nakon toga prelazi se na tumačenje I. knjige Zakonika: crkveni zakoni, običaj, opće odluke i upute, pojedinačni upravni akti, statuti i pravilnici, fizičke i pravne osobe, pravni čini, vlast upravljanja, crkvene službe, zastara i računanje vremena. Potom se prelazi na III. knjigu Zakonika: naviještanje Božje riječi, crkvena misijska djelatnost, crkvena sveučilišta i fakulteti, sredstva društvenog priopćivanja i posebno knjige, isповijest vjere		
Preporučena literatura	Zakonik kanonskoga prava, proglašen vlašću pape Ivana Pavla II. s izvorima, GK, Zagreb, 1996., Opće odredbe, kann. 1-203 (str. 4.-91.) Naučiteljska služba Crkve, kann. 747-833 (str. 376.-421.),; N. ŠKALABRIN, Uvod u kanonsko pravo, Đakovo, 1994., 112 str.; N. ŠKALABRIN, Opće odredbe, Đakovo (skripta), 1995. i 2009., 197 str.; N. ŠKALABRIN, Naučiteljska služba Crkve (skripta), Đakovo, 1998., 65 str.; J. BRKAN, Opće odredbe Zakonika kanonskog prava, Makarska, 1997., 396 str.; V. B. NUIĆ, Opće pravo Katoličke Crkve, KS, Zagreb, 1985., str. 1.-74.; 248.-274.;		
Dopunska literatura	AA. VV., Novi Zakonik Crkve, u: BS 54 (1984.) 2-3, 464 str.; V. MILIČIĆ, Opća teorija prava i države, II., Zagreb, 2003., 513 str.; H. HEIMERL- H. PREE, Kirchenrecht. Allgemeine Normen und Ehorecht, Springer-Verlag, Wien, New York, 1983., str. 3.-148.; L. CHIAPPETTA, Il Codice di diritto canonico. Commento giuridico-pastorale, I., ED, Roma, 1996., str. 1.-295.; L. CHIAPPETTA, Il Codice di diritto canonico. Commento giuridico-pastorale, II., ED, Roma, 1996., str. 1.-75.;		
Oblici provođenja nastave	Predavanje na kojem izvoditelj tumači kanonske odredbe upućujući na njihovu primjenu u drugim knjigama Zakonika.		
Način provjere znanja i polaganja ispita	Usmeni ispit.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		

Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa na kraju ispredavane materije.
--	--

BOGOŠTOVLJE I KRJEPOSTI					
Kod	MT03/7				
Vrsta	Predavanja (2 sata tjedno)				
Razina	Srednja				
Godina	IV.	Semestar	zimski		
ECTS (uz odgovarajuće obrazloženje)	3 ECTS boda. 1 bod za aktivno sudjelovanje i iskazano promišljanje tijekom nastave 1 bod za osobni studij, samostalnu aktivnost i pisani elaborat 1 bod za pripremanje i polaganje ispita				
Nastavnik	Dr. sc. Suzana Vuletić				
Kompetencije koje se stječu	Po odslušanosti kolegija očekuje se da student: - Uspije sintetički sagledati i povezati kreposne temelje osnovnog moralnog bogoštovla u skladu s njegovim biblijskim utemeljenjem/Objavom i Naučiteljskim proslijedivanjem, te dati načelna rješenja na pitanja i probleme s kojima se moralna teologija danas susreće u kontekstu suvremenih društveno-kulturoloških pojava. - Pokaže razumijevanje i poznavanje konstitutivnih elemenata kršćanskog života. - “Rasvjetli uzvišen poziv vjernika i njihovu obvezu da u ljubavi donesu plod za život svijeta” (OT, 16)				
Preduvjeti za upis	Osnovno poznavanje: Biblijske teologije i općeg uvida u Sveti pismo/Kršćanske Objave iz fundamentalne teologije/Misterij Krista i povijesti spasenja/Osnovne moralne teologije				
Sadržaj	Stav čovjeka prema Bogu te čitav religiozni i moralni život kršćanina, bitno se izražava ulivenom milošću triju božanskih kreposti: vjerom, ufanjem i ljubavlju. Njima se očituje sudjelovanje božanske u ljudskoj naravi kao temeljni povjesno-spasenjski događaj, koji otvara čovjeku mogućnost upoznavanja Boga i povratno, samog sebe, vjernim usavršavanjem u moralnom napredovanju, teologalnim djelovanjem i željom sjedinjenja čovjeka s Bogom. Izlaganja žele predstaviti dinamizam duhovne jakosti ulivenih božanskih kreposti krepost bogoštovla, njihovu narav, sadržaj, ulogu i obveze u moralnom životu pojedinca i zajednice, međusobni odnos i povezanost, uvjete rasta i opasnosti koje im prijete u današnjem svjetovnom nazoru života s manama, nedostacima i grijesima koji se očituju u štovanju Boga.				
Preporučena literatura	R. CESSARIO, <i>Kreposti</i> , KS, Zagreb, 2007., str. 9-98; I. FUČEK, <i>Moralno-duhovni život II: Zakon – vjera</i> , Split, 2004., str. 227.-274.; ID., <i>Moralno-duhovni život V: Bogoštovlje – molitva</i> , Split, 2006., str. 134.-147.; 247.-333.; 357.-361.; B. HÄRING, <i>Kristov zakon. Prvi dio posebne moralne teologije</i> , sv. II., Zagreb, 1989., str. 53.-69.; 461.-469.; 540.-544.; <i>Katekizam Katoličke Crkve</i> , HBK, Zagreb, 1994., str. 52.-69.; 461.-469.; 540.-544.; S. PINCKAERS, <i>Pavlov i Tomin nauk o duhovnom životu</i> , KS, Zagreb, 2000., str. 101.-182.; TALIJANSKA BISKUPSKA KONFERENCIJA, <i>Dan Gospodnji</i> , Pastoralna nota talijanskih biskupa, KS, Zagreb, 1985., Dokumenti 72.				
Dopunska literatura	J. RAZINGER, <i>O vjeri, nadi i ljubavi</i> , Verbum, Split, 2007.; Š. ŠIPIĆ, <i>Otkupljeni čovjek. Pregled kršćanske etike. Bogoliki život. Božanske kreposti: vjera-ufanje-ljubav</i> , Makarska, 1979.; A. ŽIVKOVIĆ, <i>Kršćanske kreposti uopće, a bogoslovne i stožerne napose</i> , Tisak narodne tiskare, Zagreb, 1942.				
Oblici provođenja nastave	Predavanja i konzultacije. Povremena interaktivna diskusija i parlaonično sučeljavanje o nekim važnim temama dotaknutim tijekom predavanja.				
Način provjere znanja i polaganja ispita	Pismeno/usmeno/elaborati.				

Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski, talijanski, engleski.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa i analiza ispitnih rezultata.

Naziv predmeta	DUHOVNO BOGOSLOVLJE		
Kod	MT04/7		
Vrsta	Predavanje (2 sata tjedno)		
Razina	Srednja		
Godina	IV.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 1 ECTS bod predavanja 0,5 ECTS boda osobni rad 0,5 ECTS boda priprema polaganje ispita		
Nastavnik	Mr. sc. Bože Radoš		
Kompetencije koje se stječu	Stječe se: - kompetencija autentičnog vrjednovanja kršćanskog duhovnog iskustva u životu Crkve – zajednice i pojedinog vjernika.		
Preduvjeti za upis	Poznavanje uvoda u Svetu pismo i osnovne moralne teologije.		
Sadržaj	Definicija duhovnog bogoslovlja. Studij sustavnog duhovnog bogoslovlja: komunikacija božanskog nadnaravnoga života, život milosti, kršćanko duhovno iskustvo – iskustvo Duha Svetoga. Duhovnost u životu Crkve i neki pravci redovničke duhovnosti. Kršćanska duhovnost u susretu s istočnjačkim oblicima duhovnosti.		
Preporučena literatura	A. J. MATANIĆ, <i>Uvod u duhovnost</i> , HKP i KS, Zagreb, 1994.; S. PINKAERS, <i>Pavlov i Tomin nauk o duhovnom životu</i> , KS, Zagreb, 2000.; Ž. BEZIĆ, <i>Kršćansko savršenstvo</i> , Crkva na kamenu, Mostar, 1986.; J. MAMIĆ, <i>Razvoj suvremene duhovnosti</i> , HKP i KS, Zagreb, 2003.		
Dopunska literatura	T. IVANČIĆ, <i>Kršćanstvo u traganju za identitetom</i> , Zagreb, 1990.; M. ŠPEHAR, <i>U potrazi za Duhovim iskustvom</i> , GK, Zagreb, 2004.; M. I. RUPNIK, <i>U Vatri gorućega grma. Uvodjenje u duhovni život</i> , Verbum, Split, 2006.		
Oblici provođenja nastave	Predavanje i vježbe.		
Način provjere znanja i polaganja ispita	Usmeni ispit.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Analiza ispitnih rezultata i anonimna anketa na koncu semestra.		

Naziv predmeta	OSNOVE LITURGIKE		
Kod	LIT03/7		

Vrsta	Predavanja (3 sata tjedno)		
Razina	Viša		
Godina	IV.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	3 ECTS 1,5 ECTS bod predavanja 1 ECTS bod samostalni rad 0,5 ECTS bod priprema i polaganje ispita		
Nastavnik	Izv. prof. dr. sc. Zvonko Pažin		
Kompetencije koje se stječu	Poznavanje postanka, razvoja i teološkog značenja kršćanskih liturgijskih obreda i liturgijske simbolike.		
Preduvjeti za upis	Nema posebnih uvjeta		
Sadržaj	Osnovna obilježja kršćanskog bogoslužja. Razvoj bogoslužja kroz različite kulturne epohe do današnjih vremena s naglaskom na inkulturaciju u hrvatsku kulturu tijekom povijesti sve do naših dana. Pregled postanka i razvoja različitih liturgijskih knjiga. Liturgijske knjige u današnjoj Crkvi u Hrvata. Upoznavanje s različitim liturgijskim obredima na kršćanskom Zapadu. Nauk 2. Vatikanskog sabora o bogoslužju i liturgijska obnova. Duhovno bogoslužje i različiti službenici u liturgiji. Liturgija i pobožnosti.		
Preporučena literatura	A. ADAM, <i>Uvod u katoličku liturgiju</i> , HILP, Zadar, 1993., str. 11.-396.; V. ZAGORAC, <i>Kristova svećenička služba. Temeljni pojmovi bogoslužja. Povijest liturgije</i> , KS, Zagreb, 1997., str. 9.-297.; J. GALINEAU, <i>Pastoralna teologija liturgijskih slavlja</i> , KS, Zagreb, 1973., str. 31.-310.		
Dopunska literatura	J. RATZINGER, <i>Duh liturgije. Temeljna promišljanja</i> , ZIRAL, Mostar – Zagreb, 2001., str. 11.-224.; I. ŠAŠKO, <i>Per signa sensibilia. Liturgijski simbolički govor</i> , Glas Koncila, Zagreb, 2004., str. 29.-315.; B. ŠKUNCA, <i>Duh i obred. O bitnosti i primjenjivosti katoličkog bogoslužja</i> , HILP, Zadar, str. 6.-266.; KONGREGACIJA ZA BOGOŠTOVLJE I DISCIPLINU SAKRAMENATA, <i>Direktorij o pučkoj pobožnosti</i> , KS, Zagreb, 2003., str 15.-236.		
Oblici provođenja nastave	Predavanje i vježbe.		
Način provjere znanja i polaganja ispita	Usmeni ispit i pisane vježbe.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anketa nakon položenog ispita.		

Naziv predmeta	SOCIJALNI NAUK CRKVE, I.		
Kod	SNC01/7		
Vrsta	Predavanja (2 sata tjedno)		
Razina	Srednja		
Godina	IV.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	3 ECTS boda 1 ECTS bod predavanja 2 ECTS boda osobni rad		
Nastavnik	Doc. dr. sc. Miljenko Aničić		
Kompetencije koje se stječu	Upoznavanje temelja socijalnog nauka Crkve te sposobnost kritičkog prosuđivanja aktualnih društvenih pojava u svjetlu tog nauka.		

Preduvjeti za upis	Ne postoje.
Sadržaj	Obraćenje kao najvažniji zahtjev Kristove poruke nema odjeka samo na život pojedinca, nego potiče promjene i oblikovanje svih područja društvenog života u skladu sa stvarnošću novog života u Kristu. Predavanja obrađuju pitanja naziva ove discipline, njezina teološkog utemeljenja i nadležnosti Crkve, odnosa prema moralnoj teologiji, objekta, spoznajnih izvora i metode, osnovnih načela kao što su: personalnost, solidarnost, supsidijarnost i opće dobro. Nakon panoramskog pregleda razvoja predstavljaju se sadržaji temeljnih socijalnih dokumenata od Leona XIII. do Pija XII.
Preporučena literatura	J. HÖFFNER, <i>Kršćanski socijalni nauk</i> , Zagreb, 2005.; M. VALKOVIĆ (ured.), <i>Socijalni dokumenti Crkve</i> , Zagreb, 1991.; PAPINSKO VIJEĆE "IUSTITIA ET PAX", <i>Kompendij socijalnog nauka Crkve</i> , Zagreb, 2005.; R. WEILER, <i>Uvod u katolički socijalni nauk</i> , Zagreb, 1995.
Dopunska literatura	S. BALOBAN, Etičnost i socijalnost na kušnji, Zagreb, 1997.; <i>Bogoslovska smotra</i> 62 (1992.) 1-4; O. von NELL-BREUNING, <i>Gerechtigkeit und Freiheit. Grundzüge katholischer Soziallehre</i> , Wien, 1980.; B. SORGE, <i>Introduzione alla dottrina sociale della Chiesa</i> , Brescia, 2006.; A. RAUSCHER (izd.), <i>Handbuch der Katholischen Soziallehre</i> , Berlin, 2008.
Oblici provođenja nastave	Predavanja.
Načini provjere znanja i polaganja ispita	Kolokvij i usmeni ispit.
Jezik poduke i mogućnosti	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa i analiza ispitnih rezultata.

Naziv predmeta	SVEĆENIČKA PJEVAČKA SLUŽBA		
Kod	LIT04/7		
Vrsta	Pjevanje, predavanje (2 sata tjedno)		
Razina	Osnovna		
Godina	IV.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 1 bod pjevanje u nastavi 1 bod vježbe za ispite		
Nastavnik	M° Vinko Sitarić		
Kompetencije koje se stječu	Sposobnost pjevanja u liturgiji prema shemama za određene dijelove liturgije te korištenje notnih dijelova koji se nalaze u liturgijskim knjigama.		
Preduvjeti za upis	Nema posebnih uvjeta.		
Sadržaj	Svrha predmeta jest praktično studiranje melodija koje svećenik pjeva unutar liturgijskih slavlja, a potom u Časoslovu te u slavlju sakramenata i sakramentala (s naglaskom na obred ukopa). Posebno mjesto zauzima slavlje Svetog trodnevlja uključujući i dijelove pjevanih Muka. Upoznaju se i vlastite melodije naše Nadbiskupije za slavlja.		
Preporučena literatura	„Svećenička pjevačka služba“, priručnik, Zagreb, 1987.; Nedjeljni i blagdanski misal za narod ABC, Zagreb, 1992.; Muka po Mateju, Marku, Luki i Ivanu, Zagrebu, 1988.		

Dopunska literatura	<i>Crkvena glazba</i> , Priručnik za bogoslovna učilišta, Zagreb, 1988.; ŠIME MAROVIĆ , <i>Svećenička pjevačka služba</i> , priručnik + CD, Split, 2003.; <i>Rimski misal</i> , Drugo tipsko izdanje, Zagreb, 1980.
Oblici provođenja nastave	Vježbe pjevanja.
Način provjere znanja i polaganja ispita	Pjevanjem.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Analiza nakon položenih ispita.

Naziv predmeta	SAKRAMENTI (OSIM ŽENIDBE)		
Kod	KP06/7-IZ		
Vrsta	Predavanja (1 sat tjedno)		
Razina	Osnovna		
Godina	IV.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	2 ECTS bodova 1 predavanja 0,5 osobni rad 0,5 priprema i polaganje ispita		
Nastavnik	Mr. sc. Zdenko Ilić		
Kompetencije koje se stječu	Pravni pristup sakramentima Katoličke Crkve te njihova primjena i razumijevanje u životu Crkve.		
Preduvjeti za upis	Nema preduvjeta.		
Sadržaj	Nakon uvodnih kanona, koja postavljaju temeljna načela bogoslužnog-liturgijskog prava, analizira se posvetiteljska služba Crkve kroz pojedine sakramente. <i>U širem smislu</i> : Posvetiteljska služba Crkve (834-1253). <i>U užem smislu</i> : 1) Sakramenti: Krst, Sakrament potvrde, Euharistija, Sakrament pokore, Sakrament bolesničkog pomazanja, Sveti red; 2) Ostali bogoštovni čini: Blagoslovine, Časoslov, Crkveni sprovod, Štovanje svetaca, svetih likova i svetih moći, Zavjet i prisega; 3) Sveta mjesta i vremena.		
Preporučena literatura	M. BERLJAK, <i>Sakramenti ozdravljenja. Pokora i bolesničko pomazanje</i> , Zagreb, 2004. M. BERLJAK, <i>Kumovi * svjedoci. Krst – Potvrda - Ženidba</i> , Zagreb, 2010. <i>Rimski misal</i> , KS, Zagreb, 2006. N. ŠKALABRIN (prir.), <i>Posvetiteljska služba Crkve</i> , Đakovo, 2010. RIMSKI OBREDNIK, <i>Blagoslovine</i> , KS, Zagreb, 2007. RIMSKI OBREDNIK, <i>Red bolesničkog pomazanja i skrbi za bolesne</i> , KS, Zagreb, 1973. RIMSKI OBREDNIK, <i>Red krštenja</i> , KS, Zagreb, 1970. RIMSKI OBREDNIK, <i>Red potvrde</i> , KS, Zagreb, 1972. RIMSKI OBREDNIK, <i>Red pokore</i> , KS, Zagreb, 1975. RIMSKI OBREDNIK, <i>Red pristupa odraslim u kršćanstvo</i> , KS, Zagreb, 1998. RIMSKI OBREDNIK, <i>Red sprovoda</i> , KS, Zagreb, 2003. RIMSKI OBREDNIK, <i>Sveta pričest i štovanje euharistijskog otajstva izvan mise</i> , KS, Zagreb, 1974. RIMSKI PONTIFIKAL, <i>Redenje biskupa, prezbitera i đakona</i> , KS, Zagreb, 2000.		

Dopunska literatura	<p><i>Ti si Krist – za nas i za sve ljudе.</i> Izjave i odluke Druge biskupijske sinode đakovačke i srijemske, Nadbiskupski ordinarijat, Đakovo, 2008.</p> <p>HRVATSKA BISKUPSKA KONFERENCIJA, Dopunske odredbe Hrvatske biskupske konferencije uz Zakonik kanonskoga prava, u: <i>Službene vijesti</i> 1 (1994.) 2, str. 7.-11.</p> <p>L. CHIAPPETTA, <i>Il Codice di diritto canonico. Commento giuridico-pastorale, II, Libri III-VI, Seconda edizione accresciuta e aggiornata</i>, ED, Roma, 1996.</p> <p>N. ŠKALABRIN, Prilog za misno slavlje, u: <i>Vjesnik đakovačke i srijemske biskupije</i> 130 (2002.) 1, str. 28.-33.</p> <p>N. ŠKALABRIN, Sveta mjesta i napose crkve, u: <i>Bogoslovska Smotra</i> 74 (2003.) 4, str. 901.-923.</p> <p>V. B. NUIĆ, <i>Opće pravo Katoličke Crkve. Priručnik uz novi Zakonik kanonskoga prava</i>, KS, Zagreb, 1985.</p>
Oblici provođenja nastave	Predavanja.
Način provjere znanja i polaganja ispita	Pismeni ili usmeni ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa.

DUHOVNOST STAROGA ZAVJETA			
Kod	MT09/7-IZ		
Vrsta	Predavanja (1 sat tjedno)		
Razina	Osnovna		
Godina	IV.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 1 ECTS bod predavanja 0,5 ECTS boda osobni rad 0,5 ECTS boda priprema polaganje ispita		
Nastavnik	Mr. sc. Bože Radoš		
Kompetencije koje se stječu	Stječe se <i>kompetencija</i> duhovnog čitanja Svetoga pisma i lakšeg pretakanja poruke u jednostavnije ruho, prikladno za šire vjerničke slojeve.		
Preduvjeti za upis	Osnovno poznавanje uvoda u Sveti pismo i teologije Staroga zavjeta.		
Sadržaj	1. Iskustvo Božjeg blagoslova u povijesti Patrijarha (osobito Abrahama i Jakova). 2. Mojsije: susret s Bogom i posrednička uloga; 3. David, slika Mesije: izbor, kraljevanje i kajanje. 4. Poziv i poslanje proroka (osobito Jeremije i Izajije) - Kroz iskustvo pojedinaca i Izabranoga naroda SZ pokazati aktualnost Riječi Božje u duhovnoj formaciji pojedinca i zajednice danas.		
Preporučena literatura	D. ARENHOEVEL, <i>Uspomena na očeve</i> , Zagreb, 1991.; B. LUIĆ, <i>Iskustvo Boga i čovjeka u Jeremijinoj knjizi</i> , Zagreb, 1985.		
Dopunska literatura	G. BRAULIK, <i>Mojsijeva oporuka</i> , Zagreb, 1988. L. KRINETZKI, <i>Savez Božji s ljudima</i> , Zagreb, 1999.		
Oblici provođenja nastave	Predavanje, aktivno uključivanje studenata u komentiranje pojedinačnih biblijskih iskustava.		

Način provjere znanja i polaganja ispita	Usmeni ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Analizom doprinosa studenata tijekom izvođenja predavanja, i analizom ispitnih rezultata.

Naziv predmeta	„PSIHOPATOLOŠKI“ TIPOVI NEZRELE I MORALNO SKRUPULOZNE RELIGIOZNOSTI		
Kod	MT10/7-IZ		
Vrsta	Predavanja (1 sat tjedno)		
Razina	Osnovna		
Godina	IV.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda. 1 bod za aktivno sudjelovanje tijekom nastave 1 bod za polaganje ispita		
Nastavnik	Dr. sc. Suzana Vuletić		
Kompetencije koje se stječu	Po odslušanosti kolegija očekuje se da student zna prepoznati i pastoralno odgovoriti na uočene simptome „psihopatoloških“ tipova iskrivljene ekstrinzične religioznosti i skrupulozne moralnosti nezrelih psiko-afektivnih ličnosti pojedinih fanatičnih vjernika.		
Preduvjeti za upis	Solidno predznanje psihologije, fundamentalne i moralne teologije.		
Sadržaj	<p>Pored nesumnjivo velikih pozitivnih doprinosa religioznosti u psihičkom životu pojedinca, religioznost može katkada predstavljati i određene rizične faktore za njegovo duševno zdravlje, poput ekleziogenih neuroza, kod osoba nezrele i ekstrinzične religioznosti.</p> <p>Ekleziogene su neuroze oblici nezrelog ponašanja, a obuhvaćaju neurotičnu religioznost koju karakterizira kontradiktorno ponašanje: s jedne strane utopistička naivnost, a s druge racionalizam; s jedne strane moralna hiperskrupuloznost, a s druge laksizam; agresivnost prema vjerskim autoritetima i istodobno servilnost; potrebu da bude čašćen i istodobno sažalijevan... Svi su ti oblici religioznog ponašanja u biti patološke naravi i odgovaraju poremećajima u strukturi i evoluciji religioznosti, razrađeni kroz deset psihopatoloških tipova nezrele religioznosti: ovisna religioznost, religioznost koja nagrađuje, zamjenska religioznost, religioznost iz straha, mazohistička religioznost, hipomanična religioznost, opsessivna religioznost, svjesni i nesvjesni neurotični ateizam, neurotičko vjersko obraćenje. U tim tipovima, koji obuhvaćaju nezrele psiko-afektivne ličnosti, najbolje se prepoznaju temeljne značajke ekleziogenih neurotika.</p> <p>Želimo pritom jasno naglasiti da vjerski život ne uzrokuje psihoneuroze, nego sam neurotik unosi u svoju psihopatologiju određene vjerske sadržaje, kanalizirajući osobne psihičke smetnje u vjeru, koja na taj način postaje njihovo izričito očitovanje.</p> <p>Kolegij se zaključuje ukazivanjem pozitivnih religioznih vrijednosti i smjernicama kako pastoralno odgovoriti na predočene probleme, jer u konačnici, Crkva i jedinstvo naroda Božjeg ovise o stupnju integracije svakoga zrelog člana.</p>		
Preporučena literatura	<p>Š. Š. ČORIĆ, <i>Psihologija religioznosti</i>, Naklada Slap, Jastrebarsko, ²2003.; M. SZENTMARTONI, <i>Psihologija duhovnog života</i>, FTI, Zagreb, 1989.; A. TRSTENJAK, <i>Pastoralna psihologija</i>, UPT, Đakovo, 1989.; I. ŽIVKOVIĆ, S. VULETIĆ, Ekleziogene neuroze u psihopatološkim oblicima religioznosti, u: <i>Društvena Istraživanja</i> 92 (2007.) 6, str. 1263.-1286.</p>		

Dopunska literatura	S. VULETIĆ, I. ŽIVKOVIĆ, Aspetti devianti del fanatismo religioso, u: <i>Analecta TOR</i> 177 (2006.), str. 651.-670.; I. ŽIVKOVIĆ, S. VULETIĆ, Authentic versus non-authentic religiosity – Psychopathology and sanctity, u: <i>Analecta TOR</i> 177 (2006.), str. 477.-510.
Oblici provođenja nastave	Predavanja popraćena power point prezentacijama.
Način provjere znanja i polaganja ispita	Usmeno/pismeno.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski, talijanski, engleski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Upitnik o dimenzijama religioznosti i njezinu utjecaju na svagdanji život.

Naziv predmeta	MARIOLOGIJA		
Kod	DT07/7-IZ		
Vrsta	Predavanja (1 sat tjedno)		
Razina	Osnovna.		
Godina	IV.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	2 ECTS bodova 0,5 predavanja i konzultacije 1 osobni rad (proučavanje literature) 0,5 neposredna priprema i polaganje ispita		
Nastavnik	Mr. sc. Boris Vulić		
Kompetencije koje se stječu	Stječe se kompetencija za razumijevanje i promišljanje Marijine uloge u povijesti spasenja.		
Preduvjeti za upis	Nema preduvjeta		
Sadržaj	I. Marija u povijesti spasenja: kristološka, antropološka i ekleziološka dimenzija mariologije. II. Sвето писмо о Марији. III. Повјесно-теолошки пресјек mariologije с posebnim osvrtom на II. vatikanski koncil. IV. Marijanske dogme. V. Marija i ekumenizam.		
Preporučena literatura	V. KOŠIĆ, <i>Marija, majka Sina Božjega</i> , KS, Zagreb, 2003. K. RAHNER, <i>Marija, majka Gospodinova. Teološka razmatranja</i> , KS, Zagreb, 1980. Sv. BERNARD, <i>O Mariji</i> , Symposion, Split, 1984.		
Dopunska literatura	J. RATZINGER, <i>Kći Sionska. Marijanska pobožnost u Crkvi</i> , Verbum, Split, 2008. J. GALOT, <i>Bog i žena. Marija u spasenjskom djelu</i> , UPT, Đakovo, 2001. V. KOŠIĆ (prir.), <i>Marija i Presveto Trojstvo. Zbornik radova Hrvatske sekcije XX. Međunarodnog mariološko-marijanskog kongresa</i> , Rim, 15.-24. rujna 2000., KS, Zagreb, 2002. V. KOŠIĆ (prir.), <i>Mater Verbi Incarnati - Marija iz Nazareta prihvata Sina Božjega u povijesti. Zbornik radova XXI. Međunarodnog mariološko-marijanskog kongresa</i> , Rim, 4.-8. prosinca 2004., KS, Zagreb, 2005. R. LAURENTIN, <i>S Marijom u došaću prema trećem tisućljeću</i> , Symposion, Split, 1990. H. U. von BALTHASAR, <i>Krunica. Marijanska molitva i spas svijeta</i> , KS, Zagreb, 1990. S. De FIORES, <i>Maria Madre di Gesù. Sintesi storico-salvifica</i> , EDB, Bologna, 1992. S. De FIORES, <i>Maria. Nuovissimo dizionario</i> , I-III, EDB, Bologna, 2006.-2008.		

Oblici provođenja nastave	Predavanja, diskusije o izabranim temama i konzultacije.
Način provjere znanja i polaganja ispita	Pismeni ili usmeni ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa nakon završenih predavanja te analiza ispitnih rezultata.

VIII. SEMESTAR

Naziv predmeta	TEOLOŠKA ANTROPOLOGIJA, II.		
Kod	DT04/8		
Vrsta	Predavanja (2 sata tjedno)		
Razina	Viša		
Godina	IV.	Semestar	Ijetni
ECTS (uz odgovarajuće obrazloženje)	3 ECTS boda 1 predavanja i konzultacije 1,5 osobni rad (proučavanje literature) 0,5 neposredna priprema i polaganje ispita		
Nastavnik	Mr. sc. Boris Vulić		
Kompetencije koje se stječu	Stječe se kompetencija za razumijevanje i promišljanje kršćanskog odgovora na pitanja vezana uz budućnost stvorene stvarnosti te ljudski zagrobeni život i istodobno za teološku interpretaciju tih pitanja u svjetlu suvremenih idejnih i duhovnih strujanja označenih religijskim pluralizmom i sinkretističkim tendencijama suvremene kulture.		
Preduvjeti za upis	Kompetencije stečene u predmetima <i>Filozofska antropologija i Kristologija</i> .		
Sadržaj	I. Biblijska eshatologija. II. Povijesno-teološki pregled razvoja kršćanske eshatološke misli. III. Hermeneutska načela kršćanske eshatologije. IV. Antropološko i kozmičko značenje Kristova uskrsnuća. IV. Individualna i opća eshatologija: smrt, sud, uskrsnuće mrtvih; parusija, opći sud, nebo, pakao, čistilište. V. Kršćanska eshatologija i unutarpovijesne eshatologije. VI. Teološki pristup budućnosti svijeta i čovjeka u svjetlu suvremene znanosti i filozofije: izabrana pitanja.		

Preporučena literatura	R. GUARDINI, <i>Posljednje stvari</i> , KS, Zagreb, 2002. L. NEMET, <i>Kršćanska eshatologija</i> , KS, Zagreb, 2002. C. POZO, <i>Eshatologija</i> , Vrhbosanska katolička teologija, Sarajevo, 1997.
Dopunska literatura	K. RAHNER, <i>Temelji kršćanske vjere: uvod u pojam kršćanstva</i> , Ex libris, Rijeka, 2007. A. REBIĆ, <i>Isusovo uskrsnuće. Izvješća, vjera, činjenice</i> , KS, Zagreb, 1972. M. NIKIĆ (prir.), <i>Reinkarnacija i/ili uskrsnuće. Zbornik radova sa znanstvenog simpozija Filozofskog fakulteta Družbe Isusove, Filozofsko-teološkog instituta Družbe Isusove i Teološkog fakulteta Sveučilišta u Innsbrucku o reinkarnaciji i uskrsnuću</i> , FTI, Zagreb, 1998. B. GHERARDINI, <i>S onu stranu smrti</i> , Crkva u svijetu, Split, 1996. A. NITROLA, <i>Trattato di escatologia. I: Spunti per un pensare escatologico</i> , San Paolo, Cinisello Balsamo, 2001. G. GRESHAKE, <i>Breve trattato sui novissimi</i> , Queriniana, Brescia, 1978. F.-J. NOCKE, <i>Escatologia</i> , Queriniana, Brescia, 2006. R. de la PEÑA, <i>L'altra dimensione. Escatologia cristiana</i> , Borla, Roma, 1998. J.-J. TAMAYO-ACOSTA, <i>L'escatologia cristiana</i> , Borla, Roma, 1996.
Oblici provođenja nastave	Predavanja, diskusije o izabranim temama i konzultacije.
Način provjere znanja i polaganja ispita	Kolokvij te pismeni ili usmeni ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa nakon završenih predavanja te analiza ispitnih rezultata.

Naziv predmeta	BIOETIKA		
Kod	MT05/8		
Vrsta	Predavanja (3 sata tjedno)		
Razina	Srednja		
Godina	IV.	Semestar	ljetni
ECTS (uz odgovarajuće obrazlaženje)	3 ECTS boda 1,5 ECTS bod predavanja 1,5 ECTS bod osobni rad		
Nastavnik	Doc. dr. sc. Miljenko Aničić		
Kompetencije koje se stječu	Stjecanje osnovnih znanja o bioetičkim pitanjima, njihovo sagledavanje u svjetlu kršćanske vjere te osposobljavanje za kritičko prosudjivanje modernih bioetičkih stavova.		
Preduvjeti za upis	Ne postoje.		
Sadržaj	Velika znanstvena otkrića modernog doba, a pogotovo prirodoznanstvena otkrića posljednjih desetljeća 20. stoljeća pokazala su sve urgentni-jom potrebu za moralnom orientacijom. Čovjekova moć je toliko porasla, ta postoji realna opasnost od samouništenja kao i uništenja prirode i okoliša. Bioetika kao nova znanstvena disciplina sa svojim interdisciplinarnim pristupom želi dati odgovor na prijetnju od mogućeg samouništenja ili srozavanja čovjeka na predmet eksperimentiranja i manipuliranja. Predavanja se bave pitanjem posebnosti bioetike kao znanosti, njezinog razvoja, modela bioetike i njihove svjetonazorske pozadine. Razjašnjavaju se neki pojmovi kao što su gen, genom, DNK, molekularna genetika, biotehnologija, genetski inženjering, njegove vrste, područja primjene i moralno vrednovanje sa stanovišta kršćanske vjere. Govori se o počecima i razvoju ljudskog života i zahvatima u taj proces, prenatalnoj dijagnostici, transplantaciji organa, eksperimentiranju na čovjeku, kloniranju, eutanasiji, pitanju smrti i njezinim kriterijima, ekološkom problemu i dr. Kršćanska poruka, izražena u dokumentima crkvenog učiteljstva, vidi čovjeka ne kao sredstvo nego kao cilj sveg napretka te baca na navedena pitanja novo svjetlo i u diskusiju uvodi nove vrijednosne dimenzije.		
Preporučena literatura	T. MATULIĆ, <i>Bioetika</i> , Zagreb, 2001.;		

	V. VALJAN, <i>Bioetika</i> , Sarajevo, 2004.; R. L. LUCAS, <i>Bioetika za svakoga</i> , Split, 2007.
Dopunska literatura	T. MATULIĆ, <i>Život u ljudskim rukama</i> , Zagreb, 2006.; N. GOSIĆ, <i>Bioetika in vivo</i> , Zagreb, 2005.; V. VALJAN (ur.), <i>Integrativna bioetika i izazovi suvremene civilizacije</i> , Sarajevo, 2007.; M. F. FAGGIONI, <i>La vita nelle nostre mani. Manuale di bioetica teologica</i> , Torino, 2004.; D. MIETH, <i>Was wollen wir können? Ethik im Zeitalter der Biotechnik</i> , Freiburg i. Br., 2002.
Oblici provodenja nastave	Predavanje.
Načini provjere znanja i polaganja ispita	Kolokvij i usmeni ispit.
Jezik poduke i mogućnosti	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa i analiza ispitnih rezultata.

II. KNJIGA ZAKONIKA			
Kod	KP02/8		
Vrsta	Predavanje (3 sata tjedno)		
Razina	Srednja		
Godina	IV.	Semestar	Ijetni
ECTS (uz odgovarajuće obrazloženje)	3 ECTS boda 1 bod predavanje 1 bod osobni rad 1 bod priprava i polaganje ispita		
Nastavnik	Mr. sc. Mato Mićan		
Kompetencije koje se stječu	Po završetku ovog kolegija student stječe temeljna znanja za potrebno razumijevanje i primjenu odredaba II. knjige Zakonika.		
Preduvjeti za upis	Nema ih.		
Sadržaj	Božji narod – ima 3 dijela: vjernici; hijerarhijsko uređenje Crkve, ustanove posvećenoga života i družbe apostolskoga života. 1. dio: obveze i prava svih vjernika, obveze i prava vjernika laika, posvećeni službenici ili klerici, osobne prelature, vjernička društva; 2. dio: Vrhovna crkvena vlast, partikularne Crkve i njihove skupštine; 3. dio: ustanove posvećenoga života i družbe apostolskoga života.		
Preporučena literatura	<i>Zakonik kanonskoga prava</i> , proglašen vlašću pape Ivana Pavla II. s izvorima, GK, Zagreb, 1996., <i>Božji narod</i> , kann. 204-746 (str. 93.-373.); N. ŠKALABRIN, <i>Božji narod</i> (skripta), Đakovo, 1995. i 2009., 197. str.; J. BRKAN, <i>Župa u zakonodavstvu Katoličke Crkve</i> , Split, 2004., 290. str.; J. BRKAN, <i>Obvezne i prava vjernika laika</i> , Split, 2005., 163 str.; V. B. NUIĆ, <i>Opće pravo Katoličke Crkve</i> , KS, Zagreb, 1985., str. 75.-247.		
Dopunska literatura	IVAN PAVAO II., <i>Dat éu vam pastire</i> (PASTORES DABO VOBIS), GK, Zagreb, 1992.; L. CHIAPPETTA, <i>Il Codice di diritto canonico. Commento giuridico-pastorale</i> , I., ED, Roma, 1996., str. 297.-884.		
Oblici provodenja nastave	Predavanje na kojem se težište stavlja na poznavanje pravnog položaja vjernika, upoznavanje institucija opće i partikularne Crkve i primjenu odredaba na pojedine crkvene službe.		

Način provjere znanja i polaganja ispita	Usmeni ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa na kraju ispredavane materije.

Naziv predmeta	SOCIJALNI NAUK CRKVE, II.		
Kod	SNC02/8		
Vrsta	Predavanja (2 sata tjedno)		
Razina	Srednja		
Godina	IV.	Semestar	ljetni
ECTS (uz odgovarajuće obrozlaženje)	3 ECTS boda 1 ECTS bod predavanja 1 ECTS bod osobni rad 1 ECTS bod pismeni rad i ispit		
Nastavnik	Doc. dr. sc. Miljenko Aničić		
Kompetencije koje se stječu	Upoznavanje povijesnog razvoja socijalnog nauka i njegovih ključnih tema te osposobljavanje za društveni i politički angažman u duhu kršćanskog socijalnog nauka.		
Preduvjeti za upis	Socijalni nauk Crkve, I.		
Sadržaj	U drugoj polovici XX. stoljeća, a posebno tijekom II. Vat. koncila, došlo je u Crkvi općenito, a onda i u njezinom socijalnom nauku do značajnih promjena u stavu i metodama: mijenja se stav Crkve prema svijetu, njezin pogled dobiva svjetske dimenzije, dolazi do promjena u metodološkom pristupu problemima, naglašava se pastoralna usmjerenost socijalnog nauka itd. U nastavku predavanja iz zimskog semestra obrađuju se socijalni dokumenti Ivana XXIII., II. Vatikanskog koncila, Pavla VI., Ivana Pavla II. kao i stavovi Benedikta XVI. Na koncu se propituje odnos socijalnog nauka i teologije oslobođenja te političke teologije.		
Preporučena literatura	M. VALKOVIC (ured.), <i>Socijalni dokumenti Crkve</i> , Zagreb, 1991.; PAPINSKO VIJEĆE "IUSTITIA ET PAX", <i>Kompendij socijalnog nauka Crkve</i> , Zagreb, 2005.; J. HÖFFNER, <i>Kršćanski socijalni nauk</i> , Zagreb, 2005.; S. BALOBAN (ur.), <i>Socijalni nauk Crkve u hrvatskom društvu</i> , Zagreb, 1998.		
Dopunska literatura	W. KERBER i dr. (izd.), <i>Katholische Gesellschaftslehre im Überblick. 100 Jahre Sozialverkündigung der Kirche</i> , Frankfurt a.M., 1991.; O. v. NELL-BREUNING, <i>Soziallehre der Kirche. Erläuterungen der lehramtlichen Dokumente</i> , Wien, 1983.; H. CARRIER, <i>Dottrina sociale. Nuovo approccio all'insegnamento sociale della Chiesa</i> , Milano, 1993.; V. ZSIFKOVITS, <i>Politika bez morala?</i> , Zagreb, 1996.; Š. MARASOVIĆ, <i>Grijeh struktura</i> , u: N. A. ANČIĆ i N. BIŽACA (prir.), <i>Osobna i društvena dimenzija grijeha</i> , Split, 2002., str. 155.- 193.		
Oblici provođenja nastave	Predavanja.		
Načini provjere znanja i polaganja ispita	Kolokvij, pismeni rad i usmeni ispit.		
Jezik poduke i mogućnosti	Hrvatski jezik.		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa i analiza ispitnih rezultata.		

Naziv predmeta	KATEHETIKA
Kod	RPK01/8

Vrsta	Predavanja (4 sata tjedno)		
Razina	Visoka		
Godina	IV.	Semestar	ljetni
ECTS (uz odgovarajuće obrazloženje)	4 ECTS boda 2 predavanja 1,5 osobni rad 0,5 priprema i polaganje ispita		
Nastavnik	Izvoditelj: doc. dr. sc. Ivica Pažin		
Kompetencije koje se stječu	Spoznaja razvojno psiholoških datosti pojedine dobi. Temeljem spoznaja psihološkoga razvoja osobe, studenti spoznaju mogućnosti buđenja otvoreñnosti čovjeka za transcendentalno kao i moguće praktično teološko iskustvo čovjeka. Vjernost Bogu i vjernost čovjeku, kao aksiom djelovanja Crkve, postaje temeljno pravilo budućega rada i promišljanja studenata.		
Preduvjeti za upis	Nema preduvjeta		
Sadržaj	Na temelju teološko-pedagoških parametara elaborira se uporišna teorijska osnova za religijski odgoj i katehezu svih životnih dobi, uključujući i obitelj te razna mjesta ostvarivanja katehetskoga rada Crkve. Pri tom se osvještuje delikatni aspekt: polazi se od šarolikog postojećeg stanja u praksi i kreira se te provjerava obnovljena radna shema na znanstvenim osnovama. Religijski odgoj i kateheza životnih dobi razvija se temeljem raznih dijalektičkih napetosti koje proizlaze iz epistemološkoga statusa ove discipline, posebice napetosti između vjernosti Bogu i vjernosti čovjeku, božanske objave i ljudske zrelosti, sadržaja i metode, teološke i pedagoške dimenzije, znanstvenog i iskustvenog, te znanstvenog i umjetničkog, kao i teorije i praske. Čovjeka se promatra u njegovoj cijelosti, kao <i>ens educandum</i> i <i>ens religiosum</i> , te se u tom smislu svi sadržaji kolegija naslanjaju na spoznaje teologije, odnosno teološke antropologije i katehetike s jedne strane, te istovremeno opće psihologije, religijske psihologije i religijske pedagogije s druge strane.		
Preporučena literatura	J. COLOMB, <i>Kateheza životnih dobi</i> , KSC, Zagreb 1991.; A. HOBLAJ, <i>Teološko-katehetska ishodišta vjerskog odgoja u ranom djetinjstvu</i> , GK, Zagreb 2006.; B. STARC (i drugi), <i>Osobine i psihološki uvjeti razvoja djeteta predškolske dobi. Priručnik za odgojitelje, roditelje i sve koji odgajaju djecu predškolske dobi</i> , Golden mark-Tehnička knjiga, Zagreb 2004.; Ž. BEZIĆ, <i>Razvojni put mladih</i> , Crkva u svijetu, Split 1984.; R. OERTER/L. MONTADA, <i>Entwicklungspsychologie. Ein Lehrbuch</i> , Beltz, PsychologieVerlagsUnion, Weinheim 1995; E.J. KORHERR, <i>Pädagogische Psychologie für Theologen. Entwicklungspsychologische Grundlagen</i> , Graz 1990.; HRVATSKA BISKUPSKA KONFERENCIJA, <i>Program katoličkoga vjeronauka u osnovnoj školi</i> , KS, Zagreb 2003.; HRVATSKA BISKUPSKA KONFERENCIJA, <i>Plan i program katoličkoga vjeronauka za četverogodišnje srednje škole</i> , Zagreb 2009; E. ALBERICH/ A. BINZ, <i>Odrasli i kateheza. Elementi katehetske metodologije za odraslu dob</i> , KSC, Zagreb 2002.; F. SCHWEITZER, <i>Die Religion des Kindes. Zur Problemgeschichte einer religionspädagogischen Grundfrage</i> , Gütersloher Verlagshaus Gerd Mohn, Gütersloh 1992.; NIPKOW, K. E., <i>Stufentheorien der Glaubensentwicklung als eine Herausforderung für Religionspädagogik und Praktische Theologie</i> , u: NIPKOW, K. E./ SCHWEITZER, F./ FOWLER, J. W., (ur.), <i>Glaubensentwicklung und Erziehung</i> , Gütersloh, 1988, str. 270-290.		
Dopunska literatura	B. GROMM, <i>Religionspädagogische Psychologie. Kleinkind, Schüler, Jugendlicher</i> , Patmos, Düsseldorf 1981.; A. HOBLAJ/M.ŠIMUNOVIĆ, <i>Pustite malene k meni. Zbornik radova</i> , Nacionalni katehetski ured Hrvatske biskupske konferencije, Zagreb 1999.; Z. MATOIC, <i>Srcem prema vjeri. Nacionalni skup o vjerskom odgoju djece i mlađeži s posebnim potrebama</i> , Nacionalni katehetski ured Hrvatske biskupske konferencije, Zagreb 1999.; I: PAŽIN, <i>Za trajni odgoj u vjeri. Zbornik radova</i> , Nacionalni katehetski ured Hrvatske biskupske konferencije, Zagreb 2006.		
Oblici provođenja nastave	Predavanja.		
Način provjere znanja i polaganja ispita	Pismeni i usmeni ispit.		

Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anketa nakon položenog ispita.

Naziv predmeta	LITURGIJSKO VRIJEME I PROSTOR		
Kod	LIT05/8		
Vrsta	Predavanja (2 sata tjedno)		
Razina	Srednja		
Godina	IV.	Semestar	Ijetni
ECTS (uz odgovarajuće obrazloženje)	3 ECTS boda 1 ECTS bod predavanje 1 ECTS samostalni rad i konzultacije 1 ECTS boda priprema i polaganje ispita		
Nastavnik	Izv. prof. dr. sc. Zvonko Pažin		
Kompetencije koje se stječu	Poznavanje postanka i razvoja liturgijske godine i Časoslova.		
Preduvjeti za upis	Nema posebnih uvjeta.		
Sadržaj	Slavljenja Kristovih otajstava tijekom liturgijske godine: vazmeni krug, božićni krug, Gospodnji blagdani, blagdani Bogorodice i svetaca. Stupnjevi liturgijskih slavlja. Postanak i razvoj Časoslova kao uzvišene molitve Crkve kojom se posvećuje čovjekov život i rad tijekom jednog dana i tijekom liturgijske godine. Teologija liturgijskog prostora.		
Preporučena literatura	V. ZAGORAC, <i>Krist, posvetitelj vremena. Liturgijska godina. Štovanje svetaca. Časoslov</i> , Kršćanska sadašnjost, Zagreb, 1996., str. 9.-279.; A. ADAM, <i>Uvod u katoličku liturgiju</i> , HILP, Zadar, 1993., str. 11.-396.; <i>Bogoslužni prostor. Crkva u svijetu teologije, arhitekture i umjetnosti. Zbornik Savjetovanja za upravitelje crkava, arhitekte i umjetnike</i> , Split, 17. i 18 listopada 1995., HILP, Zadar, 1996., str. 11.-213.		
Dopunska literatura	I. ŠAŠKO, <i>Per signa sensibilia. Liturgijski simbolički govor</i> , Glas Koncila, Zagreb, 2004., str. 29.-315.; <i>Ti si Krist – za nas i za sve ljude. Izjave i odluke Druge biskupijske sinode đakovačke i srijemske</i> , Nadbiskupski ordinarijat, Đakovo, 2008., br. 334.-344.; A. BADURINA, B. ŠKUNCA, F. ŠKUNCA, <i>Sakralni prostor tijekom povijesti i danas</i> , Zagreb, 1987., str. 17.-35.		
Oblici provođenja nastave	Predavanja i vježbe.		
Način provjere znanja i polaganja ispita	Usmeni ispit i pisane vježbe.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anketa nakon položenog ispita.		

Naziv predmeta	CRKVENA GLAZBENA KULTURA
-----------------------	---------------------------------

Kod	LIT06/8		
Vrsta	Predavanje, pjevanje (2 sata tjedno)		
Razina	Srednja		
Godina	IV.	Semestar	ljetni
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 1 bod priprema i polaganje ispita 1 bod vježbe pjevanja		
Nastavnik	M° Vinko Sitarić		
Kompetencije koje se stječu	Prepoznavanje i određivanje liturgijsko-estetske vrijednosti raznih vrsta i stilova crkvene glazbe.		
Preduvjeti za upis	Nema posebnih uvjeta.		
Sadržaj	Upoznavanje pretkoncilskih, koncilskih i pokoncilskih dokumenata 20. stoljeća o liturgijskoj glazbi s naglaskom na pučku crkvenu popijevku. Hrvatska glazbena tradicija: glagoljaško i pučko pjevanje. Protestantski koral i hrvatski koral. Crkvena popijevka. Tiskane knjige pučkih popijevki u povijesti. Pjesmarice 20. stoljeća. Problemi suvremene liturgijske glazbe. Upoznavanje baštine pučkih popijevki prema liturgijskoj godini.		
Preporučena literatura	„Crkvena glazba“, priručnik za bogoslovna učilišta, Zagreb, 1988.; M. KIRIGIN, <i>Konstitucija o svetoj liturgiji Sacrosanctum Concilium</i> , Zagreb, 1985.; „Pjevajte Gospodu pjesmu novu“, Hrvatska liturgijska pjesmarica, Zagreb, 2003.		
Dopunska literatura	„Religijske teme u glazbi“, ur. M. Steiner, Zagreb, 2003.; „Budućnost s tradicijom“, ur. Katarina Koprek, Zagreb, 2005.; „Slavimo Boga“, Hrvatski katolički molitvenik i pjesmarica, Frankfurt am Main, 1982.		
Oblici provodenja nastave	Vježbe pjevanja.		
Način provjere znanja i polaganja ispita	Pjevanjem.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Analiza nakon položenih ispita.		

Naziv predmeta	OSNOVNI POJMOVI GOSPODARSKE ETIKE		
Kod	SNC04/8-IZ		
Vrsta	Predavanja (1 sat tjedno)		
Razina	Osnovna		
Godina	IV.	Semestar	ljetni
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 1 ECTS bod predavanja 1 ECTS bod osobni rad		
Nastavnik	Doc. dr. sc. Miljenko Aničić		
Kompetencije koje se stječu	Upoznavanje osnovnih pojmoveva gospodarskog života te sposobnost kritičkog prosuđivanja aktualnih gospodarskih događanja u svjetlu socijalnog nauka Crkve.		
Preduvjeti za upis	Ne postoji.		
Sadržaj	Posljednjih se desetljeća u zemljama liberalne ekonomije sve više tematizira odnos etike i gospodarstva. Političke i gospodarske promjene u nekadašnjim komunističkim zemljama srednje i istočne Europe dodatno su aktualizirale ovu temu. U temeljima aktualne svjetske finansijske krize također se uočava kriza moralna. Sa stanovišta socijalnog nauka Crkve gospodarstvo je djelovanje čovjeka za čovjeka, pa zato svako ljudsko djelovanje ima etičku dimenziju. U predavanju se, između ostalih, želete obraditi i iz perspektive socijalnog		

	nauka sagledati teme kao: bit gospodarstva, principi njegova funkcioniranja, pitanje privatnog vlasništva, rada i kapitala, suvremeni ekonomski sistemi, slobodno tržište, socijalna pravednost, socijalno-tržišno gospodarstvo, utjecaji na okoliš, globalizacija, tržišna konkurenca, korupcija i dr.
Preporučena literatura	J. HÖFFNER, <i>Kršćanski socijalni nauk</i> , KS, Zagreb, 2005., str. 163. – 228.; B. HÄRING, <i>Kristov zakon – Slobodni u Kristu</i> , sv. III., KS, Zagreb, 1986., str. 365. – 457.; S. BALOBAN, <i>Etičnost i socijalnost na kušnji. Socijalna problematika u Hrvatskoj</i> , KS, Zagreb, 1997., str. 27. – 66.; G. BAZOLLI, <i>Tržište i nejednakost</i> , KS, Zagreb, 2009.
Dopunska literatura	A. KLOSE, <i>Poduzetnička etika</i> , ŠK, Zagreb, 1996.; I. KOPREK (ur.), <i>Poslovna etika i duhovnost</i> , Filozofsko-teološki institut DI, Zagreb, 2007.; M.- D. CHENU, <i>Teologija rada</i> , KS, Zagreb, 2008.; I. KOPREK, N. ROGOŠIĆ (ured.), <i>Korupcija. Religijska – etička – praktična promišljanja</i> , FTI DI, Zagreb, 2009.
Oblici provođenja nastave	Predavanja.
Načini provjere znanja i polaganja ispita	Diskusije i usmeni ispit.
Jezik poduke i mogućnosti	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i /ili modula	Anonimna anketa i analiza ispitnih rezultata

Naziv predmeta	REDOVNIŠTVO		
Kod	KP07/8-IZ		
Vrsta	Predavanja (1 sat tjedno)		
Razina	Osnovna		
Godina	V.	Semestar	ljetni
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 1 predavanja 0,5 osobni rad 0,5 priprema i polaganje ispita		
Nastavnik	Mr. sc. Zdenko Ilić		
Kompetencije koje se stječu	Pravni pristup i analiza Ustanova posvećenog života i Družbi apostolskog života Katoličke Crkve.		
Preduvjeti za upis	Nema preduvjeta		
Sadržaj	<i>U širem smislu:</i> Ustanove posvećenog života i Družbe apostolskog života (573-746). <i>U užem smislu:</i> 1) Ustanove posvećenog života: Zajedničke odredbe, Redovničke ustanove, Svjetovne ustanove; 2) Družbe apostolskoga života.		
Preporučena literatura	J. BRKAN, <i>Ustanove posvećenog života i Družbe apostolskog života</i> , Šibenik, 2007. J. DELIĆ, Monaško pravo u Zakoniku kanonskoga prava 1983. godine, u: <i>Kačić</i> , 26 (1994.), str. 73.-86. B. Z. ŠAGI, <i>Put i usput redovništva. 40 godina od Drugog vatikanskog koncila</i> , Zagreb, 2005.		

Dopunska literatura	<i>Ti si Krist – za nas i za sve ljudе.</i> Izjave i odluke Druge biskupijske sinode đakovačke i srijemske, Nadbiskupski ordinarijat, Đakovo, 2008. L. CHIAPPETTA, <i>Il Codice di diritto canonico. Commento giuridico-pastorale, I., Libro II, Seconda edizione accresciuta e aggiornata</i> , ED, Roma, 1996. V. B. NUIĆ, <i>Opće pravo Katoličke Crkve. Priručnik uz novi Zakonik kanonskoga prava</i> , KS, Zagreb, 1985. N. ŠKALABRIN, Prilog za misno slavlje, u: <i>Vjesnik đakovačke i srijemske biskupije</i> 130 (2002.) 1, str. 28.-33. N. ŠKALABRIN, Sveta mesta i napose crkve, u: <i>Bogoslovska Smotra</i> 74 (2003.) 4, str. 901.-923.
Oblici provodenja nastave	Predavanja.
Način provjere znanja i polaganja ispita	Pismeni ili usmeni ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa.

Naziv predmeta	GLAZBENO OBLIKOVANJE LITURGIJSKIH SLAVLJA		
Kod	LIT11/8-IZ		
Vrsta	Predavanje, pjevanje (1 sat tjedno)		
Razina	Osnovna		
Godina	IV.	Semestar	ljetni
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 1 bod priprema i 1 bod polaganje ispita		
Nastavnik	M° Vinko Sitarić		
Kompetencije koje se stječu	Glazbeno uređenje jednog liturgijskog slavlja s obzirom na tematiku slavljenog otajstva, ponuđenih liturgijskih čitanja te povezanost s vremenom unutar liturgijske godine.		
Preduvjeti za upis	Nema posebnih uvjeta.		
Sadržaj	Poznavanje liturgijske godine. Lectio continua nedjeljnih čitanja. Rimski misal kao osnovno liturgijsko vrelo. Liturgijsko glazbene forme: Ordinarium et Proprium missae. Osnovni repertorij gregorijanskog korala za oblikovanje liturgijskih slavlja. Poznavanje repertorija pučkih popijeveki koje nude liturgijske pjesmarice, ponajprije "Pjevajte Gospodu pjesmu novu". Glazbeno oblikovanje Časoslova, sakramentalnih slavlja i blagoslovina.		
Preporučena literatura	<i>Rimski misal. Opća uredba iz trećeg tipskog izdanja</i> , Zagreb, 2004. <i>Crkvena glazba. Priručnik za bogoslovna učilišta</i> , Zagreb, 1988. Š. MAROVIĆ, <i>Glazba i bogoslužje. Uvod u crkvenu glazbu</i> , Split, 2009. <i>Pjevajte Gospodu pjesmu novu. Hrvatska liturgijska pjesmarica</i> , Zagreb, 2003.		
Dopunska literatura	<i>Slavimo Boga. Hrvatski Katolički molitvenik i pjesmarica</i> , Frankfurt am Main, 1982. M. KIRIGIN, <i>Konstitucija o svetoj liturgiji Sacrosanctum Concilium</i> , Zagreb, 1985. Religijske teme u glazbi, ur. Marijan Steiner, Zagreb, 2003.		

Oblici provođenja nastave	Predavanje.
Način provjere znanja i polaganja ispita	Usmeni i pismeni oblik ispita.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Usmeni osvrt i mišljenje studenata nakon ispita.

Naziv predmeta	MISIOLOGIJA		
Kod	FT05/8-IZ		
Vrsta	Predavanja (1 sat tjedno)		
Razina	Osnovna		
Godina	IV.	Semestar	ljetni
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda: 1 ECTS bod za pohađanje predavanja 1 ECTS bod za izbor teme, obradu teme i pisanje rada		
Nastavnik	Mr. sc. Davor Vuković		
Kompetencije koje se stječu	Sposobnost razumijevanja i obrazloženje evangelizacijskog poslanja Crkve odnosno katoličkog poimanja misije u kontekstu suvremenog pluralizma i inkulturacije, a na temelju analize svetopisamskih datosti i dokumenata crkvenog učiteljstva, te razumijevanje odnosa Crkve i religija, Crkve i kulturâ.		
Preduvjeti za upis	Kompetencije koje se stječu studijem predmeta <i>Crkva Kristova</i>		
Sadržaj	Misiologija i misijsko poslanje Crkve. Dekret o misijskoj djelatnosti Crkve Drugog vatikanskog sabora <i>Ad gentes</i> progovara da „Crkva u hodu jest misionarska po svojoj naravi jer potječe iz slanja Sina i slanja Duha Svetoga po odluci Boga Oca (AG 2.). Cilj ovoga kolegija jest promišljati o toj misionarskoj naravi Crkve. Kolegij polazi od izvora i razvoja misiologije kao znanosti. U središtu misiologije jest misija, tj. poslanje, koje ima svoje izvorište u Božjoj objavi. Polazeći od Božanskog poslanja kolegij želi obraditi smisao i zadatke poslanja Crkve. Temeljne teme kolegija su: izvor i razlozi misijskog djelovanja Crkve, različiti modeli misija i njihovo razumijevanje, misije u Svetom pismu i crkvenim dokumentima, uređenje misijske djelatnosti, misijska zvanja i suradnja, misija Crkve i njen odnos s drugim religijama, misija Crkve, različitost kultura, pluralizam i inkulturacija, misije u suvremenom teološkom promišljanju.		
Preporučena literatura	Drugi vatikanski sabor, <i>Dekret o misijskoj djelatnosti Crkve »Ad Gentes«</i> , KS, Zagreb, 1970. IVAN PAVAO II., <i>Redemptoris Missio</i> , KS, 1991. AA.VV., <i>Crkva i misije</i> , Studia Urbaniana 37, Sarajevo – Zagreb, 1993.		
Dopunska literatura	A. WOLANIN, <i>Teologia della missione</i> , Rim, 2000. J. A. BARREDA, <i>Missionologia</i> , Milano, 2003. PAVAO VI., <i>Evangelii nuntiandi</i> , KS, 1972.		
Oblici provođenja nastave	Predavanja i razgovor o zadanim temama vezanim uz predavanja.		
Način provjere znanja i polaganja ispita	Pisana obrada teme izabrane u dogovoru s profesorom (6 - 8 kartica teksta)		

Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anketna propitivanja i mogućnost usmenog ili pismenog osvrta nakon predavanja ili/ispita

IX. SEMESTAR

Naziv predmeta	SAKRAMENTI OPĆENITO		
Kod	DT05/9		
Vrsta	Predavanja (3 sata tjedno)		
Razina	Srednja		
Godina	V.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	3 ECTS bodova 1 za predavanja 1 za samostalni rad 1 za neposredni pripremu i polaganje ispita		
Nastavnik	Mr. sc. Josip Vrančić		
Kompetencije koje se stječu	Po završetku ovog predmeta očekuje se da student bude osposobljen za razumijevanje sakramentalne strukture vjere. Student će moći uvidjeti da se kršćanska vjera može u potpunosti živjeti jedino po sakramentima.		
Preduvjeti za upis	Minimalne kompetencije potrebne za upis su one koje se stječu studijem trinitarne teologije, kristologije i biblijskih znanosti.		
Sadržaj	Uvod: analizira se problematika sakramentalne teologije i prakse u kontekstu modernoga društva. Biblijski vid: progovara se o sakramentalnoj strukturi vjere izraelskoga naroda te o pojmu mysterion u Novom zavjetu. Povijesno-teološki vid: opširno se donose različiti pristupi sakramentima kroz povijest Crkve. Sustavno-teološki vid: prikazuju se moderne sakramentalne teologije (katoličke, pravoslavne i protestantske) i njihova aktualnost za današnju teologiju i pastoral sakramenata.		
Preporučena literatura	J. RATZINGER - BENEDIKT XVI., <i>Duh Liturgije: temeljna promišljanja</i> , Ziral, Mostar, 2001. E. H. SCHILLEBEECKX, <i>Krist sakrament susreta s Bogom</i> , Zagreb, 1992. F. COURTH, <i>Sakramenti</i> , Đakovo, 1997.		

Dopunska literatura	TERTULIJAN, <i>Spis o krstu</i> , Zagreb, 1981. ATANAZIJE, <i>Otajstva i tajne</i> , Makarska, 1986. B. TESTA, <i>Sakramenti Crkve</i> , KS, Zagreb, 1999.
Oblici provođenja nastave	Predavanja.
Način provjere znanja i polaganja ispita	Usmeni ili pisani ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anketa (pisana ili usmena) nakon održane nastave i ispita.

Naziv predmeta	SPOLNI I ŽENIDBENI MORAL		
Kod	MT06/9		
Vrsta	Predavanja (3 sata tjedno)		
Razina	Srednja		
Godina	V.	Semestar	zimski
ECTS (uz odgovarajuće obrazlaženje)	4 ECTS boda 1,5 ECTS bod predavanja 2,5 ECTS boda osobni rad		
Nastavnik	Doc. dr. sc. Miljenko Aničić		
Kompetencije koje se stječu	Stjecanje temeljnih znanja o kršćanskom shvaćanju spolnosti, braka i obitelji te osposobljavanje za kritičko prosudjivanje shvaćanja i prakse suvremenog doba.		
Preduvjeti za upis	Ne postoje		
Sadržaj	Spolne razlike muškog i ženskog određuju čovjeka u svim dimenzijama njegova života. Moralna teologija, koja želi toj činjenici prići odgovorno, mora uvažavati spoznaje drugih disciplina. Predavanje polazi od antropoloških spoznaja o spolnosti, koje gleda u svjetlu kršćanske vizije čovjeka, kako se pokazuje u sv. Pismu i kako je oblikovana kroz povijest teologije. Nakon obrade nekih konkretnih vidova spolnog morala kao što su autoerotizam, homoseksualnost, prostitucija, pornografija i dr., pažnja se usmjerava na pitanja bračnog i obiteljskog morala, narav braka, njegov smisao i svrhu, bračnu ljubav, bračnu neplodnost i pitanje umjetne oplođenje, metode planiranja, radanje i odgoj potomstva, te pastoralnu brigu za supružnike.		
Preporučena literatura	V. VALJAN, <i>Moral spolnosti, braka i obitelji</i> , Sarajevo, 2002.; B. HÄRING, <i>Kristov zakon – Slobodni u Kristu</i> , sv. 3., Zagreb, 1986., str. 15.- 218.; P. ŠOLIĆ, <i>Moralni aspekti ljudske seksualnosti</i> , Split, 2002.		
Dopunska literatura	T. MATULIĆ, <i>Pobačaj. Drama savjesti</i> , Zagreb, 1997.; P. M. QUAY, <i>Kršćansko značenje spolnosti</i> , Zagreb, 2008.; F. TARGONSKI, <i>Etica cristiana della sessualità</i> , Roma, 2003.; C. ZUCCARO, <i>Morale sessuale. Nuovo manuale di teologia morale</i> , Bologna, 2000.; B. FRALING, <i>Sexualethik. Ein Versuch aus christlicher Sicht</i> , Paderborn, 1995.		
Oblici provođenja nastave	Predavanja.		
Načini provjere znanja i polaganja ispita	Kolokvij i usmeni ispit.		
Jezik poduke i mogućnosti	Hrvatski jezik.		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa i analiza ispitnih rezultata.		

Naziv predmeta	TEMELJNA PASTORALNA TEOLOGIJA
----------------	-------------------------------

Kod	PT01/9		
Vrsta	Predavanja (4 sata tjedno)		
Razina	Viša		
Godina	V.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	4 ECTS boda: 1 bod predavanja 2 boda osobni rad 1 bod priprava i polaganje ispita		
Nastavnik	Nositelj prof. dr. sc. Pero Aračić, izvoditelj dr. sc. Ivo Džinić		
Kompetencije koje se stječu	Po završetku ovoga kolegija student će biti upoznat sa sadržajima, ciljevima i metodama pastoralne teologije. Kolegij omogućuje i stjecanje sposobnosti prosuđivanja pastoralne situacije Crkve u Hrvatskoj, kao temeljnog polazišta za predlaganja programa i planova za njezino poboljšanje, s posebnim uvažavanjem uloge župne zajednice.		
Preduvjeti za upis	Nema preduvjeta		
Sadržaj	Kao teološka znanost pastoralna teologija reflektira sadašnju i buduću crkvenu i društvenu praksi vjere, i to analitički, kritički i normativno. Ona je interdisciplinarno povezana s egzegetskim, patrologijsko-povijesnim te sustavnim teološkim područjima. Osobitu pozornost pridaje odnosu između teološke teorije i crkvene prakse, koju putem empirijskih spoznaja analizira i kritički vrednuje. Promišlja o pastoralnom planiranju i programiranju te mogućim profilima crkvenih službi. Pastoralna teologija polazi od temeljnih pojmoveva „Crkva“ i „zajednica“ u Novom zavjetu: od apostola i proraka kao temelja Crkve, te od povijesnog razvoja službi i funkcija u Crkvi. Proučava i analizira strukture Crkve od njezina početka do danas. Analizira teološko i sociološko poimanje zajednice sa stupnjevitim pripadnošću Crkvi i zajednici. Pretresa osnovne funkcije, odnosno zadaće Kristove Crkve i svake župe, tj. navještanje Riječi, slavljenje euharistije i sakramenata, dijakoniju, te brigu oko zajedništva župe. Uz povijesni razvoj župe, te njezine aktualne situacije, promišlja se i o modelima zajednica budućnosti, te o pokoncilskim župnim vijećima, zatim o vođenju zajednice, o pastoralnom planiranju, te o suradnji i suodgovornosti na nižim i višim crkvenim razinama, s posebnim naglaskom na udio nezaređenih vjernika.		
Preporučena literatura	P. ARAČIĆ, G. ČRPIĆ, K. NIKODEM, <i>Postkomunistički horizonti</i> , Đakovo, 2003.; P. ARAČIĆ (ur.), <i>Novi izazovi pastoralnoj teologiji</i> , Đakovo, 2005.; P. ARAČIĆ (ur.), <i>Jeremija, što vidiš?</i> , Đakovo, 2001.; J. BALOBAN, <i>Djelovanje Crkve u novim društvenim okolnostima</i> , Zagreb, 1995.; A. MATE-TOTH, P. MIKLUŠČAK, <i>Nije kao med i mljeko. Bog nakon komunizma. Na putu prema pastoralnoj teologiji Istične (Srednje) Europe</i> , Zagreb, 2001.; N. METTE, <i>Katolička pastoralna teologija</i> , Lepuri-Split, 2004. HRVATSKA BISKUPSKA KONFERENCIJA, <i>Župna kateheza u obnovi župne zajednice</i> , Zagreb-Zadar, 2000.; J. BALOBAN, <i>Pastoralni izazovi Crkve u Hrvata</i> , Zagreb, 1992.; BONO Z. ŠAGI, <i>Pastoral župne zajednice</i> , Zagreb 2001.; J. ŠIMUNOVIĆ, <i>Župna zajednica na početku trećeg tisućljeća</i> , Zagreb, 2009.; IVAN PAVAO II., <i>Christi fideles laici</i> , Zagreb, 1990.		
Dopunska literatura	Ž. BEZIĆ, <i>Pastoralni radnik</i> , Zagreb, 1982.; T. J. ŠAGI-BUNIĆ, <i>Svećenik kome da služi</i> , Zagreb, 1970.; P. M. ZULEHNER, <i>Pastoraltheologie. Fundamentalpastoral</i> , Düsseldorf, 1989.; S. NIMAC, B. SEVESO, <i>Praktična teologija</i> , Lepuri, 2009. J. BALOBAN, G. ČRPIĆ, <i>Određeni aspekti crkvenosti</i> , u: BS 70 (2000) 2, str. 257.-290.; N. de MARTINI, <i>Nova župa</i> , Zagreb, 1982.P. M. ZULEHNER, <i>Pastoraltheologie. Gemeindepastoral</i> , Düsseldorf, 1989.; S. NIMAC, <i>Pastoral grada</i> , Lepuri, 2008.		
Oblici provođenja nastave	Predavanja uz Power-point prezentaciju		
Način provjere znanja i polaganja ispita	Kolokvij i usmeni ispit		

Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa na koncu semestra.-

IV. KNJIGA ZAKONIKA			
Kod	KP03/9		
Vrsta	Predavanje (3 sata tjedno)		
Razina	Viša		
Godina	V.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	4 ECTS boda 2 bod predavanje 1 bod osobni rad 1 bod priprava i polaganje ispita		
Nastavnik	Dr. sc. Zdenko Ilić		
Kompetencije koje se stječu	Po završetku ovog kolegija student stječe saznanja o nauku Katoličke Crkve o bitnim svojstvima ženidbe: o jednosti i nerazrešivosti te o ženidbenim zaprekama, ženidbenoj privoli i obliku sklapanja ženidbe.		
Preduvjeti za upis	Nema ih.		
Sadržaj	Ženidba – IV. knjiga Zakonika ili <i>Posvetiteljska služba Crkve</i> govori, među ostalim, o sakramentima među kojima se posebna pozornost u kanonskom pravu poklanja ženidbi. Polazi se od teološko-pravnih načela, a potom se tumače: pastoralna briga i priprava za sklapanje ženidbe, zapreke općenito, zapreke pojedinačno, ženidbena privola, oblik sklapanja ženidbe, mješovite ženidbe, tajno sklapanje ženidbe, učinci ženidbe, rastava ženidbenih drugova, ukrepljenje ženidbe		
Preporučena literatura	<i>Zakonik kanonskoga prava</i> , proglašen vlašću pape Ivana Pavla II. s izvorima, GK, Zagreb, 1996., <i>Posvetiteljska služba Crkve</i> , kann. 1055-1116 (str. 520.-565.); N. ŠKALABRIN, <i>Ženidba. Pravno-pastoralni priručnik</i> , Đakovo, 1995., 331 str.; M. BERLJAK, <i>Kanonski oblik ženidbe</i> , Zagreb, 1999., 104 str.; M. BERLJAK, <i>Sakrament ozdravljenja</i> , Zagreb, 2004., 150 str.; V. BLAŽEVIĆ, <i>Ženidbeno pravo Katoličke Crkve. Pravno-pastoralni priručnik</i> , Zagreb, 2004., 416 str.; V. B. NUIĆ, <i>Opće pravo Katoličke Crkve</i> , KS, Zagreb, 1985., str. 275.-404.		
Dopunska literatura	H. HEIMERL- H. PREE, <i>Kirchenrecht. Allgemeine Normen und Ehrerecht</i> , Springer-Verlag, Wien, New York, 1983., str. 149.-277.; L. CHIAPPETTA, <i>Il Matrimonio nella nuova legislazione canonica e concordataria. Manuale giuridico-pastorale</i> , ED, Roma, 1990., 910 str.; L. CHIAPPETTA, <i>Il Codice di diritto canonico. Commento giuridico-pastorale</i> , II., ED, Roma, 1996., str. 77.-512.; J. F. CASTAÑO, <i>Il Sacramento del matrimonio</i> , Roma, 1992., 529 str.		
Oblici provođenja nastave	Predavanje na kojem izvoditelj tumači kanonske odredbe o ženidbi s posebnim naglaskom na ženidbene zapreke, ženidbenu privolu i oblik sklapanja ženidbe.		
Način provjere znanja i polaganja ispita	Usmeni ispit.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		

Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa na kraju ispredavane materije.
--	--

Naziv predmeta	ISTOČNO BOGOSLOVLJE		
Kod	ET02/9		
Vrsta	Predavanje (2 sata tjedno)		
Razina	Srednja		
Godina	V.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 0,5 boda predavanje 1 bod osobni rad 0,5 boda priprava i polaganje ispita		
Nastavnik	Mr. sc. Antun Japundžić		
Kompetencije koje se stječu	Postaje se sposobnim prepoznavati raznovrsne istočne Crkve, i one sjedinjene s Rimom, zatim, prosuditi i cijeniti raznoliku crkvenost i teološku posebnost, a to može pospješiti ekumenski dijalog i kršćansko jedinstvo.		
Preduvjeti za upis	Nema ih.		
Sadržaj	Ponajprije se određuje Kršćanski istok, raščlanjuje se patrijaršijski ustroj Crkve unutar granica Rimskog carstva, i daje se povjesni i teološki presjek sviju predkalcedonskih Crkava. Zatim se naznačuju pravoslavne Crkve, razlaže se što to znači da je istočna teologija apofatična i otkrivaju se izvori apofazije; predočuju se izvori za pravoslavnu teologiju; navode se teološke razlike između Pravoslavne i Katoličke Crkve. U zadnjem se dijelu prati - nakon 1054. i 1453. - posebni razvoj i značaj, istaknute škole i teolozi bizantske, odnosno novogrčke teologije s jedne, te slavenske pravoslavne teologije s druge strane.		
Preporučena literatura	M. J. Y. CONGAR, <i>Istočni raskol</i> . Bilješke, (2. neprom. izd., skripta), Zagreb, 1986.; V. LOSKI, <i>Mistična teologija Istočne Crkve</i> , Kršćanska sadašnjost, Zagreb, 2001.; R. MIZ, prir., <i>Kršćanski istok. Prošlost i sadašnjost</i> , "LDIJ", Veternik i Grkokatolička parohija sv. ap. Petra i Pavla, Novi Sad, Veternik, 2001.; J. KOLARIĆ, <i>Ekumenska trilogija. Istočni kršćani, pravoslavni, protestanti</i> , Prometej, Zagreb, 2005.; T. WARE, <i>Pravoslavna Crkva</i> (prijevod s engl.), Prosvjeta, Zagreb, 2005.		
Dopunska literatura	J. PAVIĆ, <i>Istočno bogoslovje I-II</i> (skripta), Đakovo, 1962.; T. Z. TENŠEK, prir., <i>Kršćanstvo Istoka</i> , Kršćanska sadašnjost, Zagreb, 2001.; E. BENZ, <i>Duh i život Istočne Crkve</i> (prijevod s njem.), Ekumena sv. 23, Kršćanska sadašnjost, Zagreb, 2003.		
Oblici provođenja nastave	Predavanja .		
Način provjere znanja i polaganja ispita	Usmeni ispit.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa.		

PEDAGOŠKA MISAO: POVIJEST I SADAŠNOST			
Kod	RPK02/9		
Vrsta	Predavanja (3 sata tjedno)		
Razina	Srednja		
Godina	V.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	3 ECTS boda 2 predavanja 1 osobni rad i priprema i polaganje ispita		
Nastavnik	Izvoditelj: doc. dr. sc. Ivica Pažin		
Kompetencije koje se stječu	Poznavanje temeljnih teorijskih principa pedagogije, didaktike i metodike, te u tom smislu upoznavanje različitih područja pedagogije kao znanstvene discipline. Istovremeno, promatrajući na poseban način kurikularne paradigme novijega vremena, studenti će biti upoznati s identitetom religijske pedagogije i katehetike, te u tom smislu posebno s najnovijim katehetskim i religijsko-pedagoškim postignućima kroz prizmu odgojno-obrazovnoga sustava u Europi i Republici Hrvatskoj.		
Preduvjeti za upis	Kolegij: Katedika		
Sadržaj	Epistemološki status religioznoga odgoja i kateheze i znanstveni-nastavni profil sveučilišne discipline religijske pedagogije i katehetike: razvoj sadržajne teorije o katehetici u povezanosti s religioznom pedagogijom. Komparativnom analizom temeljnih područja pedagogije kao znanosti i religijske pedagogije na poseban će način biti riječi o doprinosu razvoja crkvene misli u kontekstu sveopćega područja pedagogije. Dvostruka, dakle, uporišna točka kolegija leži u teološkim i odgojnim znanostima. U tom kontekstu posebice se ističe s jedne strane izvornost religioznoga odgoja i kateheze u odnosu na sustavnu teologiju kao otklon od njezine podređenosti te doprinos religijske pedagogije i katehetike cjelovitom pedagoškom području spoznaje i čina.		
Preporučena literatura	E. ALBERICH, <i>Kateheza danas. Priručnik fundamentalne katehetike</i> , KSC, Zagreb 2002.; M. PRANJIĆ, <i>Religijska pedagogija. Naziv, epistemologija, predmet i omedenje</i> , KSC, Zagreb 1996.; A. PAVLOVIĆ, <i>Putovima vjerskog odgoja. Obitelj-škola-župna zajednica</i> , Crkva na kamenu, Mostar 2005.; E. MUNJIZA, <i>Povijest hrvatskog školstva i pedagogije</i> , Hrvatski pedagoško-književni zbor, Osijek 2009.; A. VUKASOVIĆ, Pedagogija, Alfa-Hrvatski katolički zbor „Mi“, Zagreb 1994.; R. RAZUM, <i>Vjeronauk između tradicije i znakova vremena. Suvremeni izazovi za religijskopedagošku i katehetsku teoriju i praksu</i> , GK, Zagreb 2008.; I. PAŽIN, <i>Vjeronauk u školi. Izabrane teme</i> , Biblioteca Diacvensia, Đakovo 2010.; KONGREGACIJA ZA KLER, <i>Opći direktorij za katehezu</i> , KS i NKUHBK, Zagreb 2000.; IVAN PAVAO II., <i>Catechesi tradendae. Apostolska pobudnica</i> , GK, Zagreb 1979.; F. W. KRON, <i>Grundwissen Pädagogik</i> , UTB für Wissenschaft, München 1996.; E. GROSS, <i>Religiöse Erziehung in Zukunft. Religionspädagogik im Europäischen Haus</i> , LIT, Münster 2003.; BOKELMANN, H., <i>Streiten für die Menschen. Zum Verständigungsproblem in der Pädagogik</i> , u: RÖHRS, H./ SCHEUERL, H., (ur.), <i>Richtungsstreit in der Erziehungswissenschaft und pädagogische Verständigung</i> , Frankfurt am Main 1989., str. 367-392.		
Dopunska literatura	BISKUPI JUGOSLAVIJE, <i>Radosno naviještanje evanđelja i odgoj u vjeri. Temeljne smjernice o obnovi religioznog odgoja i kateheze</i> , KS, 2. izdanje, Zagreb 1992.; H. G. ZIEBERTZ/ W. SIMON, <i>Bilanz der Religionspädagogik</i> , Patmos, Düsseldorf 1995.; W. BARTHOLOMÄUS, <i>Einführung in die Religionspädagogik</i> , Käsel, München 1983.; A. BATTKE/Th. FITZNER (i drugi), <i>Schulentwicklung – Religion - Religionsunterricht. Profil und Chance von Religion in der Schule der Zukunft</i> , Herder, Freiburg-Basel-Wien 2002.		
Oblici provođenja nastave	Predavanja.		
Način provjere znanja i polaganja ispita	Pismeni i usmeni ispit.		

Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa na kraju semestra.

Naziv predmeta	DIDAKTIKA I METODIKA (vježbe)		
Kod	RPK02/9		
Vrsta	Predavanja (3 sata) i praktične vježbe (1 sat tjedno)		
Razina	Srednja		
Godina	V.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	4 ECTS boda 3 predavanja, priprema ispita 1 metodičke vježbe		
Nastavnik	Izvoditelj: doc. dr. sc. Ivica Pažin		
Kompetencije koje se stječu	Poznavanje temeljnih teorijskih principa didaktike i metodike religioznoga odgoja i kateheze kao preduvjeta dalnjem katehetskom promišljanju i djelovanju. Uz to, student svladava osnove praktičnoga rada s djecom i mladima na temelju teorijskih i praktično primjenjenih priprava za rad. Usavršavanje osnovnih metodičkih oblika i metoda rada u cilju što kvalitetnije interakcije u komunikacijskim i vjerouaučnim, odnosno katehetskim procesima.		
Preduvjeti za upis	Nema preduvjeta		
Sadržaj	Kolegij najprije nudi povjesno i sadašnje definiranje identiteta metodike i didaktike kao osnovnih područja rada budućih pedagoških djelatnika. U tom se smislu ove discipline prikazuju u kontekstu vlastitosti religijske pedagogije i katehetike na europskoj i hrvatskoj razini te na poseban način otvaraju prostor promišljanju o metodici i didaktici i na jednoj „meta“ razini. Nadalje, tumačenje teorijskih i praktičnih osnova vjerouaučne didaktike i metodike, s ciljem ostvarivanja konkretnih metodičkih vježbi u osnovnim i srednjim školama, praćeno je metodičkim „hospitacijama“ i konkretnim radom studenata. S obzirom na navedeno iznose se spoznaje koje pridonose boljem razumijevanju teorijskih saznanja pedagoške psihologije, a koje nužno utječu na unutarnju promjenu postavljenih standarda obrazovanja u cijelini.		
Preporučena literatura	V. POLJAK, <i>Didaktika</i> , Školska knjiga, Zagreb 1990.; M. PRANJIĆ, <i>Metodika vjerouaučne nastave</i> , KSC, Zagreb 1997.; J. BARIČEVIĆ, <i>Katehetsko-komunikacijski pristupi u susretu s biblijskim tekstovima</i> , u: Diacovensia. Teološki prilozi 2 (1994.) 1, str. 110-146.; A. PAVLOVIĆ, <i>Vjerouaučni udžbenik kao didaktičko sredstvo vjerouaučne nastave</i> , u: Isti, Putovima vjerskog odgoja, Crkva na kamenu, Mostar 2005.; G. HILGER (i drugi), <i>Vjerouaučna didaktika. Priručnik za studij, obrazovanje i posao</i> , Salesiana, Zagreb 2009.; F. W. NIEHL/A. THÖMES, <i>212 metoda za nastavu vjerouaučka</i> , KSC, Zagreb 2002.; K. KÖNIG, <i>Religionsdidaktik in Grundregeln. Leitsaden für den Religionsunterricht</i> , Verlag Friedrich, Regensburg 1996.; B. GROMM, <i>Methoden für Religionsunterricht, Jugendarbeit und Erwachsenenbildung</i> , (10. izdanje), Patmos, Düsseldorf 1996.; G. ADAM/R. LACHMANN, <i>Methodisches Kompendium für den Religionsunterricht</i> , Göttingen 1993.		

Dopunska literatura	H. F., ANGEL, <i>Naturwissenschaft und Technik im Religionsunterricht</i> , Regensburger Studien zur Theologie 37, Peter Lang Verlag, Frankfurt am Main-Bern-New York-Paris, Frankfurt 1988.; BAUDLER, G., <i>Religiöse Erziehung heute. Grundelemente einer Didaktik religiösen Lernens in der weltanschaulich pluralen Gesellschaft</i> , Paderborn-München-Wien-Zürich 1979.; KORHERR, E. J., <i>Die Beziehungen des Religionsunterrichts zu den anderen Unterrichtsfähern der Schule (Vernetzung des RU im Lernprogramm der Schule)</i> , u: KORHERR, E. J., (ur.), <i>Religiöse Erziehung vor den Herausforderungen der kulturellen Vielfalt in Europa. Dokumentation des VI. Europäischen Forums zum schulischen Religionsunterricht</i> , Quellen zur katechetischen Zeitgeschichte 3., Graz 1995., str. 43-86.; LADENTHIN, V., <i>Bildung als Aufgabe der Gesellschaft. Die Pisa-Studie: Evaluation und Planung von Bildungsprozessen</i> , u: GÖRRES-GESELLSCHAFT (ur.), <i>Jahres- und Tagungsbericht der Görres-Gesellschaft 2002.</i> , Köln 2003., str. 5-21.
Oblici provodenja nastave	Predavanja i metodičke vježbe
Način provjere znanja i polaganja ispita	Pismeni i usmeni ispit te prezentacija rada u okviru metodičkih vježbi.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa na kraju semestra.

PROPOVJEDNIŠTVO			
Kod	PT02/9		
Vrsta	Predavanja i praktične vježbe (2 sata tjedno)		
Razina	Srednja		
Godina	V.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	2 + 2 ECTS boda: 1 bod predavanja 1 bod priprava i polaganje ispita		
Nastavnik	Nositelj i izvoditelj dr. sc. Ivo Džinić		
Kompetencije koje se stječu	Cilj ovog kolegija je osposobiti studenta za pismenu pripremu govora i za javno nastupanje prema općim pravilima retorike, te uvođenje u bit, sadržaje i opća pravila liturgijskog propovijedanja.		
Preduvjeti za upis	Nema preduvjeta		
Sadržaj	Kolegij proučava teoriju klasičnog govorništva, teologiju naviještanja, povijesni razvoj i liturgijski kontekst, izvore i vrste propovijedi te pripravu i nastupe. Nakon određenog broja sati predavanja, slijede praktične vježbe, pri čemu svaki od studenata priprema govor i javno nastupa pred drugim studentima. Taj se nastup kamerom snima, te nakon toga slijedi zajednička analiza i refleksija na osnovu odslušanih predavanja. U prvom semestru je uglavnom naglasak na govorništvu kao takvom, u drugom se uglavnom posvećuje liturgijskom govorništvu, odnosno homiletici.		
Preporučena literatura	D. GRAČANIN, <i>Temelji govorništva</i> , Zagreb; I. ŠKARIĆ, <i>Temeljci suvremenog govorništva</i> , Zagreb 2000.; F. B. CRADDOCK, <i>Propovijedanje. Umijeće naviještanja riječi danas</i> , Zagreb 2009.; A. S. SNOJ, <i>Homiletička knjiga</i> , Ljubljana, 1997.; <i>Prezbiteri služitelji Božje riječi</i> , Sarajevo, 1987.; <i>Govor o Bogu jučer i danas</i> , Zbornik radova, Split, 2005.		

Dopunska literatura	S. WALLNER, <i>Werkbuch Predigt. Im Dialog mit der Gemeinde</i> , Graz, 1989.; R. ZERFASS, <i>Grundkurs Predigt I i II</i> , Düsseldorf, 1987.; G. OTTO; <i>Rhetorische Predgitlehre</i> , Mainz, 1999.; M. ENTRICH, <i>Überzeugend predigen</i> , Stuttgart, 2005.; P. MÜLLER, <i>Predigt ist Zeugnis</i> , Freiburg 2007.; A. GRÖZINGER, <i>Homiletik</i> , Gütersloh, 2008. D. GOTTESMAN i B. MAURO, <i>Umijeće javnog nastupa</i> , Zagreb 2006.; A. i B. PEASE, <i>Velika škola govora tijela</i> , Zagreb 2008.
Oblici provođenja nastave	Predavanja uz Power-Point prezentaciju i praktične vježbe pred kamerom
Način provjere znanja i polaganja ispita	Priprava i izvođenje praktične vježbe te završni ispit
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa na koncu semestra

Naziv predmeta	SVETOST ŽIVOTA I ODGOVORNO RODITELJSTVO		
Kod	MT11/9-IZ		
Vrsta	Predavanja (1 sat tjedno)		
Razina	Osnovna		
Godina	V.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 1 ECTS bod predavanja 0,5 ECTS boda osobni rad 0,5 ECTS boda polaganje ispita		
Nastavnik	Izv. prof. dr. sc. Vladimir Dugalić		
Kompetencije koje se stječu	Stječe se: - poznavanje biološko-medicinskih aspekata ljudske spolnosti; - sposobnost samostalnog sučeljavanja s različitim bioetičkim pitanjima oko početka ljudskog života te osnovna spoznaja o ljudskoj reprodukciji i metodama prirodnog planiranja obitelji; - sposobnost moralnog vrjednovanja specifičnih situacija		
Preduvjeti za upis	Osnovno poznavanje moralnih načela i bioetike.		
Sadržaj	Prvi dio kolegija, polazeći od biomedicinskih spoznaja o početku ljudskog života i ljudskoj reprodukciji, želi istaknuti teološko poimanje svetosti života, osobito u kontekstu suvremenih filozofsko-teoloških teorija o moralnom i pravnom statusu ljudskoga embrija. U drugom dijelu kolegija ukazuje se na današnje etičke dvojbe oko ljudske reprodukcije te se posebni naglasak stavlja na prednosti prirodnog planiranja obitelji.		
Preporučena literatura	T. SADLER, <i>Langmanova medicinska embriologija</i> , Zagreb, 1996.; E. BILLINGS, <i>Billingsova metoda</i> , Zagreb, 1991.; V. VALJAN, <i>Moral spolnosti, braka i obitelji</i> , Sarajevo, 2002.; A. VOLARIĆ-MRŠIĆ, <i>Status ljudskog embrija</i> , Zagreb, 2001.		
Dopunska literatura	N. FORD, <i>When did I begin</i> , Cambridge, 1991.; B. HAERING, <i>Kristov zakon</i> , sv. III., Zagreb, 1986.; V. POZAIĆ, <i>Život prije rođenja</i> , Zagreb, 1990.		
Oblici provođenja nastave	Predavanja i konzultacije.		

Način provjere znanja i polaganja ispita	Usmeni ispit ili izrada pismenog rada.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa i analiza ispitnih rezultata.

BIBLIJSKA TEOLOGIJA NADE			
Kod	NZ08/9-IZ		
Vrsta	Predavanja i samostalni rad (1 sat tjedno)		
Razina	Osnovna		
Godina	V.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	2 ECTS bodova 1 predavanja 1 osobni rad, priprema i polaganje ispita		
Nastavnik	mr. sc. Marko Tomić		
Kompetencije koje se stječu	Predmet omogućuje razumijevanje biblijskog poimanja i sadržaja nade kao jedne od bitnih odrednica života čovjeka vjernika.		
Preduvjeti za upis	Nema preduvjeta		
Sadržaj	Biblijski govor o nadi jest govor o mjestu što ga budućnost ima u životu Božjega naroda. Božja obećanja, obično u Starom zavjetu vezana uz sklapanje saveza, i njihovo ispunjenje temelj su nadanja. Analiza sadržaja Božjih obećanja i njihov utjecaj na budućnost. Čovjek vjernik pred povijesnim tragedijama. Objekti nadanja. Novost novozavjetnog govora o nadi. Nada suočena sa smrću.		
Preporučena literatura	Pojmovi: <i>nada, obećanje, savez</i> , u: A. GRABNER-HAIDER (prir.), <i>Praktični biblijski leksikon</i> , Zagreb, 1997.; X. LEON – DUFOUR (uredio), <i>Rječnik biblijske teologije</i> , Zagreb, više izdanja.; ελπὶς u: <i>Theologisches Wörterbuch zum Neuen Testament; Exegetisches Wörterbuch zum Neuen Testament; The Anchor Bible Dictionary</i> ; L. KRINETZKI, <i>Savez Božji s ljudima prema Starom i Novom zavjetu</i> , KS, Zagreb, 1999.; M. TOMIĆ, <i>Pojam ελπὶς u poslanicama Kološanima i Efesjanima</i> , u: Diacovensia, 1/1994., str. 240-263.; K.M.WOSCHITZ, <i>Elpis – Hoffnung</i> Herder, Wien - Freiburg – Basel, 1979.		
Dopunska literatura	D.i P. ALEXANDER (prir.), <i>Biblijski priručnik, Mala enciklopedija</i> , Zagreb, 1989; K. DA-DON, <i>Židovstvo. Život, teologija i filozofija</i> , Zagreb, 2004.; Grupa autora, <i>Biblijski leksikon</i> , Zagreb, 1972.; Biblijski komentari uz izabrane tekstove.		
Oblici provođenja nastave	Predavanja, konzultacije i seminarski rad		
Način provjere znanja i polaganja ispita	Izrada elaborata i usmeni ispit		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Analiza ispitnih rezultata i anonimna pismena anketa.		

IZABRANE TEME EKLEZIOLOGIJE			
Kod	DT08/9-IZ		
Vrsta	Predavanja (1 sat tjedno)		
Razina	Osnovna		
Godina	V.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	2 ECTS bodova 0,5 predavanja i konzultacije 1 osobni rad (proučavanje literature) 0,5 neposredna priprema i polaganje ispita		
Nastavnik	Mr. sc. Josip Vrančić		
Kompetencije koje se stječu	Upoznavanje katoličkoga shvaćanja Crkve s posebnim naglaskom na pojedina aktualna pitanja suvremene katoličke ekleziologije u ekumenskom dijalogu s drugim kršćanskim Crkvama i kršćanskim zajednicama		
Preduvjeti za upis	Kompetencije stečene u predmetu: <i>Crkva Kristova</i>		
Sadržaj	I. Crkva u modernome društvu; II. Otajstvo Crkve u Sv. Pismu, III. Povjesno – dogmatsko razumijevanje Crkve kroz povijest; IV. Ekleziologija Drugog vatikanskoga sabora i suvremene ekleziologije; V. Pitanje odnosa univerzalne i lokalne Crkve kao i govor Drugog vatikanskog sabora o mjestu i ulozi rimskoga biskupa u Crkvi		
Preporučena literatura	J. GNILKA, <i>Prvi kršćani. Izvori i početak Crkve</i> , KS, Zagreb, 2003.; L. MARKEŠIĆ, <i>Crkva Božja – postanak, povijest, poslanje</i> , Sarajevo, 2005.; T. SÖDING, <i>pogled u prošlost radi budućnosti</i> , KS, Zagreb, 2004.; J. RATZINGER – BENEDIKT XVI., <i>Zajedništvo u Crkvi</i> , Verbum, Split, 2006.		
Dopunska literatura	GRGUR NISANSKI, <i>Velika kateheza</i> , Makarska, 1982.; K. RAHNER, <i>Temelji kršćanske vjere</i> , Ex Libris, Zagreb, 2008.		
Oblici provođenja nastave	Predavanja, diskusije o izabranim temama i konzultacije.		
Način provjere znanja i polaganja ispita	Pismeni ili usmeni ispit.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa.		

IZABRANE TEME TEOLOŠKE ANTROPOLOGIJE			
Kod	DZ09/9-IZ		
Vrsta	Predavanja (1 sat tjedno)		
Razina	Osnovna		
Godina	V.	Semestar	zimski
ECTS (uz odgovarajuće obrazloženje)	2 ECTS bodova 0,5 predavanja i konzultacije 1 osobni rad (proučavanje literature) 0,5 neposredna priprema i polaganje ispita		

Nastavnik	Mr. sc. Boris Vulić
Kompetencije koje se stječu	Stječe se kompetencija za dublje promišljanje čovjeka kao teološke teme te šire poznavanje aktualnih rasprava teološke antropologije.
Preduvjeti za upis	Nema preduvjeta
Sadržaj	I. Čovjek kao tema II. vatikanskog koncila: program za teološku antropologiju. II. Čovjek stvoren na sliku Božju. Odnos kristologije i antropologije (K. Barth, K. Rahner, W. Kasper, H.U. von Balthasar). III. Pitanje nadnaravi (K. Rahner, H.U. von Balthasar, J. Alfaro, H. de Lubac). IV. Perspektive teološkog govora o čovjeku.
Preporučena literatura	K. RAHNER, <i>Temelji kršćanske vjere: uvod u pojam kršćanstva</i> , Ex libris, Rijeka, 2007. H. U. v. BALTHASAR, <i>Teologija i povijest. Kerigma i sadašnjost</i> , KS, Zagreb, 2006.
Dopunska literatura	K. RAHNER, <i>Teološki spisi</i> , FTI, Zagreb, 2008. K. BARTH, <i>Teološki eseji</i> , Ex Libris, Rijeka, 2008. A. SCOLA, G. MARENKO, J. PRADES LOPEZ, <i>Čovjek kao osoba. Teološka antropologija</i> , KS, Zagreb, 2003. L.F. LADARIA, <i>Antropologia theologica</i> , Piemme-Pontificia Università Gregoriana, Casale Monferrato-Roma, ⁵ 2007. I. SANNA, <i>L'antropologia cristiana tra modernità e postmodernità</i> , Queriniana, Brescia, 2001. M. TENACE, <i>Dire l'uomo. II. Dall'immagine alla somiglianza di Dio</i> , Lipa, Roma, ² 2005.

Oblici provodenja nastave	Predavanja, diskusije o izabranim temama i konzultacije.
Nacin provjere znanja i polaganja ispita	Pismeni ili usmeni ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Nacin praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa nakon završenih predavanja te analiza ispitnih rezultata.

X. SEMESTAR

Naziv predmeta	SAKRAMENTI POSEBNO		
Kod	DT06/10		
Vrsta	Predavanja (3 sata tjedno)		
Razina	Viša		
Godina	V.	Semestar	Ijetni
ECTS (uz odgovarajuće obrazloženje)	4 ECTS bodova 2 za predavanja 1 za samostalni rad 1 za neposredni pripremu i polaganje ispita		
Nastavnik	Mr. sc. Josip Vrančić		
Kompetencije koje se stječu	Po završetku ovog predmeta očekuje se da student bude osposobljen za razumijevanje svih sedam sakramenta, s posebno naglaskom na sakramente kršćanske inicijacije: krštenje, potvrda i euharistija.		
Preduvjeti za upis	Minimalne kompetencije potrebne za upisu su one koje se stječu studijem sakramenata općenito i biblijskih znanosti		
Sadržaj	Uvod: sakramenti, napose sakramenti kršćanske inicijacije i današnji čovjek. Biblijsko-povijesni vid: analiza svakoga pojedinačnoga sakramenta s biblijskoga, povjesnoteološkoga i sustavnoga motrišta. Zaključna promišljanja: suodnos Krista, Crkve i sedam sakramenata.		
Preporučena literatura	F. COURTH, <i>Sakramenti</i> , UPT, Đakovo, 1997. T. SCHNITZLER, <i>O značenju sakramenata: pomoć za novo iskustvo</i> , KS, Zagreb, 1998. B. TESTA, <i>Sakramenti Crkve</i> , KS, Zagreb, 2009.		
Dopunska literatura	T. J. ŠAGI-BUNIĆ, <i>Euharistija u životu Crkve kroz povijest</i> , KS, Zagreb, 1984. T. SCHNEIDER, <i>Zeichen der Nähe Gottes</i> , Mainz, 1979. K. RAHNER, <i>Teološki spisi</i> , FTI, Zagreb, 2008.		
Oblici provođenja nastave	Predavanja.		
Način provjere znanja i polaganja ispita	Usmeni ispit.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		

Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anketa (pisana ili usmena) nakon održane nastave i ispita
--	---

POSEBNA PASTORALNA TEOLOGIJA			
Kod	PT03/10		
Vrsta	Predavanja (4 sata tjedno)		
Razina	Viša		
Godina	V.	Semestar	Ijetni
ECTS (uz odgovarajuće obrazloženje)	5 ECTS boda: 1 bod predavanja 2 boda osobni rad 2 bod priprava i polaganje ispita		
Nastavnik	Nositelj i izvoditelj prof. dr. sc. Pero Aračić		
Kompetencije koje se stječu	Kroz ovaj kolegij student stječe kompetencije za rad sa kandidatima za slavljenje pojedinih sakramenata. Posebno se uvažava važna uloga braka i obitelji sa Crkvu i društvo, pri čemu se studentu nastoji omogućiti uvid u stvarnost braka i obitelji danas, dalekosežnost aktualnih procesa, kao i mogućnost stvaranja novih modela rada sa brakovima i obiteljima.		
Preduvjeti za upis	Nema preduvjeta		
Sadržaj	<p>Pastoralna teologija polazi od novog teološkoga shvaćanja sakramenata i simbola. Sakramente tumači iz punine čovjekova života, uvažavajući pri tom antropološku bazu, krostološko-pneumatološku dimenziju, te ekleziološku transparentnost i aktualizaciju sakramenata u svijetu. Pastoralna teologija obrađuje svaki pojedini sakrament u pastoralnoj perspektivi, gledajući njegovu antropološku i teološku ukorijenjenost u iskustvu Crkve kroz povijest, ali i njegovo mjesto u sadašnjoj konkretnoj crkvenoj situaciji i u konkretnom društvenom kontekstu. Uz Božji element u pastoralu sakramenata iznimnu ulogu i zadaću u podijeljenoj odgovornosti ostvaruju pastoralni djelatnici, pojedinac koji prima sakrament i cijela kršćanska zajednica.</p> <p>Pastoralna teologija osobiti naglasak stavlja na kršćanski specifikum braka, koji pored antropološke, institucionalne i partnerske dimenzije, uključuje kristološku i ekleziološku dimenziju braka. Polazi od svjetla i sjene današnje obitelji. Tematizira obitelj kao zajednicu osoba. Govori o etapama bračnog i obiteljskog pastoralala, o predbračnom pastoralu i o posliježenidbenom pastoralu. Tematizira i problematiku rastavljenih i ponovo oženjenih kršćana u odnosu na njihovo stupnjevito zajedništvo u Crkvi i unutar župne zajednice. Kršćanska obitelj tematizira se kao suodgovorni promicatelj vjere. Naravno da se obrađuju aktualni procesi u Europi te posebno u Hrvatskoj, posebno s obzirom na nupcialitet, divorcjalitet i natalitet.</p>		
Preporučena literatura	<p>J. BALOBAN, <i>Pastoralni izazovi Crkve u Hrvata</i>, Zagreb, 1992.; J. GILENAU (i suradnici), <i>Pastoralna teologija liturgijskih slavlja</i>, Zagreb, 1973., str. 354.-443.; HRVATSKI BISKUPI, <i>Pristup odraslim u kršćanstvo</i>, Zagreb, 1993.; HRVATSKA BISKUPSKA KONFERENCIJA, <i>Direktorij za pastoral sakramenata u župnoj zajednici</i>, Zagreb, 2008.</p> <p>P. ARAČIĆ (ur.), <i>Obitelji, postani ono što jesi</i>, Đakovo, 1984.; P. ARAČIĆ (ur.), <i>Uspjeli brak-sretna obitelj</i>, Đakovo, 1989.; P. ARAČIĆ (ur.), <i>Obitelj u Hrvatskoj – Stanje i perspektive</i>, Đakovo, 1995.; P. ARAČIĆ, <i>Rasti u ljubavi. Priprema za brak i obitelji i pastoral zaručnika</i>, Zagreb, 2000.; HRVATSKA BISKUPSKA KONFERENCIJA, <i>Direktorij za obiteljski pastoral Crkve u Hrvatskoj</i>, Zagreb, 2002.; I. DŽINIĆ, <i>Pastoral sa rastavljenima te rastavljenima i ponovno civilno vjenčanima u Hrvatskoj. Izazov za dijakoniju u Crkvi</i>, Đakovo, 2006.</p>		

Dopunska literatura	K. RAHNER, <i>Überlegungen zum personalen Vollzug des sakramentalen Geschehens</i> , u: ISTI, <i>Schriften zur Theologie</i> , Zürich-Einsiedeln-Köln, 1972., str. 405.-429.; P. M. ZULEHNER, <i>Pastoraltheologie. Übergänge</i> , Düsseldorf, 1989.; J. BALOBAN, <i>Hrvatska kršćanska obitelj na pragu XXI. Stoljeća</i> , Zagreb, 1990.; <i>Europsko istraživanje vrednota-EVS iz 1999.</i> Podaci za Republiku Hrvatsku. Djelomično izvješeće, u: BS 70 (2000) 2; M. VALKOVIĆ, <i>Problematika neuspjelih ženidbi</i> , u: BS 49 (1979) 1-2, str. 113.-142.
Oblici provođenja nastave	Predavanja uz Power-Point prezentaciju
Način provjere znanja i polaganja ispita	Kolokvij i usmeni ispit
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa na koncu semestra

Naziv predmeta	LITURGIJSKA SAKRAMENTOLOGIJA		
Kod	LIT07/10		
Vrsta	Predavanja (3 sata tjedno)		
Razina	Srednja		
Godina	V.	Semestar	ljetni
ECTS (uz odgovarajuće obrazloženje)	4 ECTS 2 ECTS boda predavanja 1,5 ECTS bod samostalni rad i konzultacije 0,5 ECTS boda priprema i polaganje ispita		
Nastavnik	Izv. prof. dr. sc. Zvonko Pažin		
Kompetencije koje se stječu	Poznavanja postanka i razvoja bogoslužja sakramenata i blagoslovina te pripravljanje i slavljenje sakramenata i blagoslovina prema važećim liturgijskim knjigama.		
Preduvjeti za upis	Nema posebnih uvjeta.		
Sadržaj	Postanak i razvoj bogoslužja sakramenata inicijacije odraslih i djece i njihovo slavljenje prema važećim liturgijskim knjigama, s posebnim naglaskom na euharistijsko slavlje koje je vrhunac i "izvorište" svekolikog bogoslužja. Postanak i razvoj bogoslužja sakramenata pomirenja, bolesničkog pomazanja, svetoga reda i ženidbe i njihovo slavljenje prema važećim liturgijskim knjigama. Postanak i razvoj slavlja blagoslovina, kao i njihovo slavljenje prema važećim bogoslužnim knjigama: posveta crkve, zavjetovanja, sprovodi, slavlje blagoslova, egzorcizmi. Važnost i bogatstvo takvih slavlja u današnjem životu Crkve te mogućnosti prilagodbe uz naglasak sudjelovanja vjernika-laika.		
Preporučena literatura	A. ADAM, <i>Uvod u katoličku liturgiju</i> , HILP, Zadar, 1993., str. 11.-396.; V. ZAGORAC, <i>Kristova otajstva. Sakramenti i blagoslovine: povijest i teologija slavljenja</i> , KS, Zagreb, 1998., str. 9.-274.; P. BAŠIĆ, <i>Slaviti euharistiju po Misalu Pavla Šestoga</i> , Provincijalat franjevaca trećoredaca, Zagreb, 1992., str. 5.-149.		

Dopunska literatura	T. SCHNITZLER, <i>O značenju sakramenata</i> , KS, Zagreb, 1998., str. 9.-142.; Z. PAŽIN, <i>Otajstvo je to veliko. Liturgija i teologija Reda slavljenja ženidbe</i> , Biblioteka Diacovensia, Studije 9, Đakovo, 2005., str.15.-147.; HBK, <i>Direktorij za pastoral sakramenata u župnoj zajednici</i> , GK, Zagreb, 2008., str. 11.-17.; HBK, <i>Pristup odraslim u kršćanstvo. Upute za ostvarivanje katekumenata u našim prilikama</i> , HILP, Zagreb, 1993., str. 7.-130.
Oblici provođenja nastave	Predavanja i vježbe.
Naćin provjere znanja i polaganja ispita	Usmeni ispit i pisane vježbe.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Naćin praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anketa nakon položenog ispita.

V., VI. i VII. KNJIGA ZAKONIKA			
Kod	KP04/10		
Vrsta	Predavanje (3 sata tjedno)		
Razina	Srednja		
Godina	V.	Semestar	Ijetni
ECTS (uz odgovarajuće obrazloženje)	3 ECTS boda 1 bod predavanje 1 bod osobni rad 1 bod priprava i polaganje ispita		
Nastavnik	Mr. sc. Mato Mićan		
Kompetencije koje se stječu	Po završetku ovog kolegija student je osposobljen za razumijevanje i primjenu odredaba sadržanih u V., VI. i VII. Knjizi Zakonika		
Preduvjeti za upis	Nema ih.		
Sadržaj	U ovom se kolegiju obrađuju 3 knjige Zakonika 1. <i>Vremenita crkvena dobra</i> : stjecanje dobara, upravljanje dobrima, ugovori i napose otuđenje, nabožne volje općenito i nabožne zaklade; 2. <i>Kaznene mjere u Crkvi</i> : općenito o kažnjivim djelima i kaznama, kazne za pojedinačna kažnjiva djela; 3. <i>Postupci</i> : sudstvo općenito, parnično suđenje, neki posebni postupci, kazneni postupak, postupak u upravnim utocima i u uklanjanju ili premještanju župnika		
Preporučena literatura	<i>Zakonik kanonskoga prava</i> , proglašen vlašću pape Ivana Pavla II. s izvorima, GK, Zagreb, 1996.; N. ŠKALABRIN, <i>Vremenita crkvena dobra</i> , Đakovo, 2008., J. BRKAN, <i>Crkvena vremenita dobra</i> , Split, 2006.; N. ŠKALABRIN, <i>Kaznene mjere u Crkvi</i> , Đakovo, 2004.; N. ŠKALABRIN, <i>Postupci</i> , Đakovo, 2000. V. B. NUIĆ, <i>Opće pravo Katoličke Crkve</i> , KS, Zagreb, 1985., str. 405.-568.		
Dopunska literatura	L. CHIAPPETTA, <i>Il Codice di diritto canonico. Commento giuridico-pastorale</i> , II., ED, Roma, 1996., str. 513.-692.; L. CHIAPPETTA, <i>Il Codice di diritto canonico. Commento giuridico-pastorale</i> , III., ED, Roma, 1996., str. 1.-301. H. SCHWENDENWEIN, <i>Das neue Kirchenrecht</i> , Graz, 1983.		

Oblici provođenja nastave	Predavanje na kojem izvoditelj tumači kanonske odredbe navedenih triju knjiga Zakonika. Naglasak se stavlja na upravljanje vremenitim crkvenim dobrima, na odredbe o kaznenim mjerama u Crkvi te posebno na ženidbene postupke.
Način provjere znanja i polaganja ispita	Usmeni ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa na kraju ispredavane materije

Naziv predmeta	TEOLOŠKA SOCIJALNA ETIKA		
Kod	SNC03/10		
Vrsta	Predavanja i seminar (2 sata tjedno)		
Razina	Srednja		
Godina	V.	Semestar	ljetni
ECTS (uz odgovarajuće obrazloženje)	3 ECTS boda 1 ECTS bod predavanja 1,5 ECTS bod osobni rad 0,5 ECTS bod priprema i polaganje ispita		
Nastavnik	Izv. prof. dr. sc. Vladimir Dugalić		
Kompetencije koje se stječu	Po završenom radu na ovom predmetu očekuje se da je student stekao: - teorijsku sposobnost u tumačenju etičko-socijalne dimenzije javnoga života; - sposobnost snalaženja kršćana u društvenom i crkvenom životu.		
Preduvjeti za upis	Osnovno poznавanje socijalnog nauka Crkve.		
Sadržaj	Uz naziv, značenje i smještaj kolegija unutar Katedre socijalnog nauka Crkve: - prvi dio kolegija, polazeći od kršćanskog poimanja čovjekove društvene naravi, obrađuje suvremene teorije o državi i civilnom društvu te različita poimanja i aspekte općeg dobra i socijalne države; - drugi dio, pod etičko-socijalnim vidom, obrađuje suvremena pitanja poput poziva kršćanina u svijetu, etike i kulture, društveno-gospodarskog života, etike i politike, rata i mira.		
Preporučena literatura	S. BALOBAN (ur.), <i>Hrvatski identitet u Europskoj uniji</i> , Zagreb, 2003.; S. BALOBAN (ur.), <i>Izazovi civilnog društva u Hrvatskoj</i> , Zagreb, 2000. R. COSTE, <i>Političke zajednice</i> , Zagreb, 1995.; V. DUGALIĆ, Kršćanski caritas i socijalna politika, u: <i>Diacovensia</i> 12 (2004.) 2, str. 241.-302.		
Dopunska literatura	S. BALOBAN, <i>Etičnost i socijalnost na kušnji</i> , Zagreb, 1997.; VIJEĆE ZA LAIKE HBK, <i>Crkva, demokracija, opće dobro u Hrvatskoj</i> , Zagreb, 1995.; I. KOPREK (ur.), <i>Ljudska prava- čovjekovo dostojanstvo</i> , Zagreb, 1999.		
Oblici provođenja nastave	Predavanja i konzultacije.		
Način provjere znanja i polaganja ispita	Usmeno ili pismeno na kraju semestra.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		

Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa i analiza ispitnih rezultata.
--	---

PENITENCIJA			
Kod	MT07/10		
Vrsta	Predavanja (2 sata tjedno)		
Razina	Srednja		
Godina	V.	Semestar	Ijetni
ECTS (uz odgovarajuće obrazloženje)	2 ECTS boda 1 ECTS bod predavanja 0,5 ECTS boda osobni rad 0,5 ECTS boda priprema polaganje ispita		
Nastavnik	Izv. prof. dr. sc. Vladimir Dugalić		
Kompetencije koje se stječu	Kolegij je prvenstveno namijenjen svećeničkim kandidatima u svrhu stjecanja potrebne kompetencije za službu isповjednika kao i osposobljavanje vjeroučitelja za pripravu djece za sakrament pomirenja.		
Preduvjeti za upis	Poznavanje osnovnog moralnog bogoslovlja i temeljnih načela katoličke moralke.		
Sadržaj	Kolegij obrađuje: - biblijske temelje sakramenta pomirenja, povijesni razvoj sakramenta te teologiju sakramenta u svjetlu Drugoga vatikanskog sabora i obnovljenog Reda pokore; - materiju i formu sakramenta te bitne dijelove sakramenta pomirenja: pokajanje, ispovijed, zadovoljština; - ulogu i važnost služitelja sakramenta pomirenja s naglaskom na pridržane grijehе i podjeljivanje odrješenja te sakramentalnu tajnu.		
Preporučena literatura	IVAN PAVAO II., <i>Pomirenje i pokora</i> , Zagreb, 1985.; <i>Katekizam Katoličke Crkve</i> , Zagreb, 1992. (odabrani brojevi); M. SRAKIĆ, <i>De poenitentia</i> , skripte, Đakovo, 1983.		
Dopunska literatura	M. SRAKIĆ, A. JARM, <i>Pomirbeno slavlje</i> , Đakovo, 1978.; I. FUČEK, Teološki naglasci novoga Reda pokore, u: <i>Bogoslovska smotra</i> 46 (1976.) 1-2, str. 71.-90.; A. AMATO, Tridentinski sabor: završna i polazna točka sakramenta pokore, u: <i>Bogoslovska smotra</i> 46 (1976.) 4, str. 405.-418.		
Oblici provođenja nastave	Predavanja i konzultacije.		
Način provjere znanja i polaganja ispita	Usmeni ispit.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa i analiza ispitnih rezultata.		

Naziv predmeta	MISTAGOŠKE KATEHEZE ĆIRILA JERUZALEMSKOGA		
Kod	PKN04/10-IZ		
Vrsta	Predavanja (1 sat tjedno)		
Razina	Osnovna		
Godina	V.	Semestar	ljetni
ECTS (uz odgovarajuće obrazloženje)	2 ECTS 1 predavanja 1 osobni rad, priprema polaganje ispita		
Nastavnik	Doc. dr. sc. Drago Tukara		
Kompetencije koje se stječu	stjecanjem uvida u rad sa vjernicima student dobiva mogućnost primjena određenih oblika u praksi današnjega vremena.		
Preduvjeti za upis	Nema ih.		
Sadržaj	Pojam mistagogije i drugi srodnji pojmovi. Vjeronaučna praksa prve Crkve Jeruzalemu: sakramentalna i liturgijska.		
Preporučena literatura	ĆIRIL JERUZALEMSKI, Mistagoške kateheze, (prijevod: Marijan Mandac), Split, 2005.; VDB, 5/2001;		
Dopunska literatura	VLADIMIR ZAGORAC, Kristova otajstva, Zagreb, 1998.; AMBROZIJE, Otajstva i tajne (prijevod: Marijan Mandac), Makarska 1986.		
Oblici provođenja nastave	Predavanja		
Način provjere znanja i polaganja ispita	Usmeno.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Slobodno izjašnijavanje studenata, primjedbe i sugestije kroz anketu.		

Naziv predmeta	IZABRANE TEME PNEUMATOLOGIJE		
Kod	DT10/10-IZ		
Vrsta	Predavanja (1 sat tjedno)		
Razina	Osnovna		
Godina	V	Semestar	ljetni
ECTS (uz odgovarajuće obrazloženje)	2 ECTS bodova 0,5 predavanja 1 osobni rad 0,5 priprema i polaganje ispita		
Nastavnik	Mr. sc. Josip Vrančić		
Kompetencije koje se stječu	Upoznaju se izvori, tradicija te suvremeno teološko shvaćanje Duha Svetoga kao i izabrana pitanja suvremene pneumatologije		
Preduvjeti za upis	Kompetencije stečene u predmetu: <i>Otajstvo Trojedinoga Boga, I. i II.</i>		

Sadržaj	I. Duh Sveti u Svetom Pismu; II. Povjesno – dogmatski razvoj pneumatologije; III. Suvremena pitanja katoličke pneumatologije; IV. Sustavni prikaz sakramentalne teologije pod pneumatološkim vidom
Preporučena literatura	ATANAZIJE VELIKI, <i>Pisma o Kristu i Duhu</i> , Makarska, 1980.; BAZILIJE VELIKI, <i>O Duhu Svetom</i> , Makarska, 1978.; A. SCHNEIDER, <i>Na putovima Duha Svetoga</i> , Zagreb, 1991., S. KUŠAR, <i>Vihor i oganj Duha: iskustvo Duha Svetoga u Crkvi i pojedincu</i> , Zagreb, 1998.
Dopunska literatura	“Bogoslovska smotra” 59 (1989.), br. 1-2, radovi s Teološko-pastoralnog tjedna s temom “Duh Sveti - Gospodin i Životvorac”. “Riječki teološki časopis” 7 (1999) 1, predavanja s Teološkog tjedna u Rijeci, održanog pod naslovom “Darovi Duha za naše vrijeme”. N. HOHNJEC, (prir.), <i>Duh Sveti - počelo kršćanskog života i djelovanja</i> (Zbornik godišnjeg simpozija profesora teologije, u Lovranu 14 i 15. travnja 1998., KS, Zagreb, 1999.) A. BAŠIĆ, Darovi Duha u 1 Kor 12-14, u: <i>Vjesnik Đakovačke i Srijemske biskupije</i> 126 (1998.) 1, 23.-29. N. IKIĆ, Primat i filioque u svjetlu sinode u Carigradu 879/880, u: <i>Obnovljeni život</i> 47 (1992.) 5, 422.-436. J. MARCELIĆ, Duh Sveti u povijesti spasenja, u: <i>Crkva u svijetu</i> 18 (1983.) 2, 119.-136.
Oblici provođenja nastave	Predavanja.
Način provjere znanja i polaganja ispita	Pismeni i usmeni ispit.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa.

Naziv predmeta	MORALNO MINIMALISTIČKE TENDENCIJE SUVREMENE BIOMEDICINE		
Kod	MT11/10-IZ		
Vrsta	Predavanja (1 sat tjedno)		
Razina	Osnovna		
Godina	V.	Semestar	ljetni
ECTS (uz odgovarajuće obrazloženje)	2 ECTS bod. 0,5 boda za aktivno sudjelovanje tijekom predavanja 0,5 boda za osobni studij, samostalnu aktivnost i pisani elaborat 1 bod za polaganje ispita		
Nastavnik	Dr. sc. Suzana Vuletić		
Kompetencije koje se stječu	Nakon odslušanog kolegija, očekuje se da će student biti u mogućnosti prepoznati i primijeniti tražene moralno-bioetičke aspekte medicinskih dilema uzrokovanih suvremenim znanstvenim saznanjima i primjenom biotehnološkog napretka. Simbiozom morala i biomedicine, teološko-etičkih principa i medicinske deontologije, moguće je ostvariti nove bioetičko-moralne kriterije koji će biti u stanju ukazati i očuvati apsolutnu vrijednost, nepovredivost i dostojanstvo ljudskog života pred svim izazovima koji se nameću suvremenoj biomedicini.		

Preduvjeti za upis	Osnovno poznavanje: bioetike i temeljnih postavki opće moralne teologije.
Sadržaj	<p>Nastojat ćemo dati uvida u domete i stranputice biomedicinske prakse na primjerima empirijskog-racionalnog, metafizičkog, magično-religioznog i filozofskog modela poimanja fenomena ljudskog života i smrti, zdravlja i bolesti. Pratit ćemo etičku usmjerenost medicinskog razvoja sve do aktualne biomedicinske krizne točke humaniteta, u čiji prilog značajno idu: motivi odabira liječničke profesije za životno zvanje (između vokacije/karijerizma), kao i sociološko-kulturne uvjetovanosti koje se naveliko odražavaju na dehumanizaciju samog medicinskog pristupa kroz: pluralizam – individualizam – relativizam – liberalizam – komercijalizam – spersonalizaciju ljudskoga života.</p> <p>Naspram navedenih bioloških redukcionizama, ukazat ćemo na personalističku viziju zdravlja u svjetlu katoličke antropologije koja promatra osobu u jednosti duše i tijela naglašavajući svetost svakog ljudskog života, a ne samo onoga: klinički-superiornije kvalitete, te pruža transcendentalnu otvorenost poimanja ljudske osobe, shvaćenu u svojoj komplementarnoj, integrativnoj jedinstvenosti (<i>Gs</i>, 14). To omogućuje novi biomedicinski pristup holistički viđene medicine koja bi bazirala svoj personalizirani terapeutski susret, nastojeći obuhvatiti tjelesno-duhovne aspekte.</p> <p>Stoga ćemo nastojati u dalnjem odvijanju kolegija dati ispravne korektivne smjernice kroz: rezolucije, deklaracije i orijentativne dokumente različitih Organizacija koje nude prijedloge dobre kliničke prakse kroz naglašavanje zaštite i poštivanja prava pacijenata. Kroz prizmu ovih dokumenata nastojat ćemo strukturirati jednu moralno-etičku viziju odnosa liječnik-pacijent i biomedicinskih protokola, kako bi medicina i dalje imala i pronašla svoj zagubljeni oslonac i cilj postojanja: potpunog služenja bolesnom i nemoćnom čovjeku, u održivosti izvornog slogan-a: “<i>Voluntas aegroti, suprema lex!</i>”, kroz katoličku impostaciju: <i>Sedare dolorem, opus divinum est</i>“.</p>
Preporučena literatura	<p>N. A. ANČIĆ, N. BIŽACA (prir.), <i>Kršćanstvo i zdravlje</i>, Zbornik radova teološkog simpozija, Crkva u Svetu, Split, 2006.;</p> <p>V. POZAIĆ, <i>Čuvari života. Radosti i tjeskobe djelatnika u zdravstvu</i>, Centar za bioetiku, FTI.DI, Zagreb, 1998.;</p> <p>A. ŠVAJGER, Četiri stara teksta o liječničkoj etici, u: <i>Glasnik Hrvatskog liječničkog društva</i> VI, 3 (1996.), str. 12.-17.;</p> <p>J. TALANGA, Odnos liječnika i pacijenta prema medicinskoj etici, u: <i>Bogoslovska smotra</i> 1 (2006.), str. 47.-61.</p>
Dopunska literatura	<p>A. ČOVIĆ, <i>Izazovi bioetike</i>. Zbornik radova, Pergamena, Zagreb, 2000;</p> <p>ID., <i>Medicinska etika. Priručno štivo</i>, Medicinski fakultet Sveučilišta u Zagrebu, Zagreb, 1995.;</p> <p>HRVATSKI LIJEČNIČKI ZBOR, Kodeks medicinske etike i deontologije, u: <i>Liječničke Novine</i> 168 (2002.);</p> <p>MINISTARSTVO ZDRAVSTVA I SOCIJALNE SKRBI, Brošura Zakon o zaštiti prava pacijenata objavljeno 18.06.2005.;</p> <p>I. ŠEGOTA, <i>Nova medicinska etika (bioetika)</i>, Medicinski fakultet Sveučilišta u Rijeci, Rijeka, 1994.</p>
Oblici provođenja nastave	<i>power point</i> prezentacije, prikazivanje prikladnih dvd materijala.
Način provjere znanja i polaganja ispita	Usmeno/elaborati/recenzija trilera redatelja N. Cassavetes, <i>Johnny Q</i>
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski, talijanski, engleski jezik.
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa nakon završenih predavanja te analiza ispitnih rezultata

Naziv predmeta	IZABRANE TEME ESHATOLOGIJE
Kod	DT11/10-IZ
Vrsta	Predavanja (1 sat tjedno)

Razina	Osnovna		
Godina	V.	Semestar	Ijetni
ECTS (uz odgovarajuće obrazloženje)	2 ECTS bodova 0,5 predavanja i konzultacije 1 osobni rad (proučavanje literature) 0,5 neposredna priprema i polaganje ispita		
Nastavnik	Mr. sc. Boris Vulić		
Kompetencije koje se stječu	Stječe se kompetencija za dublje promišljanje nade u spasenje svih ljudi u kontekstu Božje univerzalne spasenjske volje i dogmatskih sadržaja o paklu.		
Preduvjeti za upis	Nema preduvjeta		
Sadržaj	I. Božja univerzalna spasenjska volja. II. Kršćanska vizija pakla. Prazni pakao? III. Nada u spasenje svih ljudi. IV. Suvremene rasprave o temi i perspektive (H.U. von Balthasar i K. Rahner).		
Preporučena literatura	BENEDIKT XVI., <i>U nadi spašeni</i> , enciklika, KS (Dokumenti 149), KS, Zagreb, 2008. MEĐUNARODNA TEOLOŠKA KOMISIJA, <i>Dokument o limbu. Nada u spasenje djece umrle bez krštenja</i> , KS (Dokumenti 148), Zagreb, 2008. I. RAGUŽ, Pakao i nada u spas svih ljudi, u: ISTI, <i>Vesperae sapientiae christiana</i> e, III, KS, Zagreb, 2008., 83.-102.		
Dopunska literatura	K. RAHNER, <i>Temelji kršćanske vjere: uvod u pojam kršćanstva</i> , Ex libris, Rijeka, 2007. K. RAHNER, H. VORGRIMLER, <i>Teološki rječnik</i> , UPT, 1992, Đakovo,. J. MOLTMANN, <i>Teologija nade. Istraživanja o temeljenju i posljedicama kršćanske eshatologije</i> , Ex Libris, Rijeka, 2008. C. POZO, <i>Eshatologija</i> , Vrbosanska katolička teologija, Sarajevo, 1997. F.-X. DURRWELL, <i>Krist, čovjek i smrt</i> , KS, Zagreb, 2009. H.U. von BALTHASAR, <i>Sperare per tutti – Breve discorso sull’inferno – Apocatastasi</i> , Jaca Book, Milano, 1997. E. BRUNO, E. ALBERIONE (prir.), <i>Inferno</i> , San Fedele, Milano, 1996. H. VORGRIMLER, <i>Storia dell’inferno. Il sorgere e il fiorire dell’idea dell’aldilà dall’antica Babilonia ai nostri giorni</i> , Piemme, Casale Monferrato, 1995.		
Oblici provođenja nastave	Predavanja, diskusije o izabranim temama i konzultacije		
Način provjere znanja i polaganja ispita	Pismeni ili usmeni ispit.		
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski jezik.		
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula	Anonimna anketa nakon završenih predavanja te analiza ispitnih rezultata		

5.3. Podaci o svakom angažiranom nastavniku

Dr. sc. Miljenko ANIČIĆ, docent

Ustanova zaposlenja: KBF u Đakovu

Tel.: 031/802-409; 802-402

E-mail: miljenko.anicic@zg.t-com.hr ili miljenko.anicic@djkbf.hr

Životopis:

Ja, Miljenko Aničić, rođen sam 14. V. 1950. godine u mjestu Pećnik, općina Modriča, Republika Bosna i Hercegovina. Nakon završene osnovne škole u Modriči klasičnu gimnaziju pohađam u Sjemeništu "Paulinum" u Subotici, gdje 1969. godine i polažem ispit zrelosti (maturu).

Filozofsko-teološki studij sam 1969. godine započeo Đakovu, nastavio u Sarajevu, a nakon odsluženja vojnog roka, završio 1977. godine magisterijem u Innsbrucku (Austrija).

Iste godine upisujem doktorski studij u Innsbrucku iz moralne teologije. Uz taj studij pohađam i studij Psihologije i pedagogije na Prirodoslovnom fakultetu u Innsbrucku. Godine 1985. obranio sam doktorsku dizertaciju na temu: *Die Krankheit in der moraltheologischen Reflexion* i promoviran u doktora teoloških znanosti, specijalizacija iz moralne teologije.

Uz obnašanje raznih dužnosti u Banjalučkoj biskupiji (kancelar, direktor karitasa i sl.) od 1991. godine predajem kolegije iz moralne teologije najprije u Sarajevu, a od 1993. godine, uz jedan mali prekid, na Teologiji u Đakovu. Godine 2004. izabran sam u suradničko zvanje višeg asistenta, a 2008. u znanstveno-nastavno zvanje docenta.

Popis radova:

- *Kreativnost svećenika i liturgiji*, u: Uloga svećenika u liturgiji, Sarajevo, 1988., str. 107-120.
- *Zajednica ljubavi*. Uloga Caritasa u životu i djelovanju Crkve, u: Crtajte granice, ne precrtajte ljudi, Studia Vrhbosnensia 7, Sarajevo-Bol, 1995., str. 226-241.
- *Die Christen und der Friede in Bosnien und Herzegowina*, u: 45. Internationaler Kongreß in Königstein 43, 1995, str. 117-131.
- *Moralni život – izraz kršćanske slobode prema 1. i 2. poslanici Korinćanima*, u: Kateheza 19, 1997., str. 61-67.
- *Moralno-teološka pitanja današnje prakse sakramenta pokore*, u: Vjesnik Đakovačke i Srijemske biskupije, 127, 1999., str. 102-105.

Dr. sc. Pero ARAČIĆ, redoviti profesor-trajno zvanje

Ustanova zaposlenja: KBF u Đakovu

Tel.: +385 98 170 1774

E-mail: pero.aracic@djkbf.hr ili pero.aracic@os.t-com.hr

Životopis:

Rođen sam 01.srpnja 1944. godine u selu Grk, župa Žeravac, općina Bos. Brod, Bosna i Hercegovina od roditelja Marijana i pok. Ane rođ. Marić. Hrvat sam i imam hrvatsko državljanstva. Osnovnu školu prva tri razreda polazio sam u rodnom selu 1950. do 1953. Obitelj prelazi u Hrvatsku i u Slavonskom Brodu od 1953. do 1959. završavam osmogodišnju školu. Od 1959. do 1961. polazim prva dva razreda klasične gimnazije u Nadbiskupskom sjemeništu u Zagrebu, od 1961. do 1963. godine treći i četvrti razred gimnazije u Đakovu gdje i maturiram 1963. godine. Nakon odsluženja vojnog roka 1965. započinjem filozofsko-teološki studij na Visokoj bogoslovnoj školi u Đakovu.

Dne 29. lipnja 1969. zaređen sam za svećenika. Od jeseni iste godine nalazim se na službama kao eskurent u župi Duha Svetoga u Slav. Brodu 2., a od veljače 1970. na službi župnog vikara u župi Uzvišenja sv. Križa u Osijeku. U kolovozu 1971. u istoj službi premješten sam u župu Sv. Petra i Pavla u Osijeku 1. U jesen 1973. polazim na studij pastoralne teologije u Rim, gdje doktoriram 1979. na papinskom sveučilištu Lateran. Od 1979. predajem na filozofsko-teološkom studiju u Đakovu Pastoralnu teologiju, Homiletiku i Liturgiku (do 1987).

Pregled po godinama:

1950.-1953. osnovna škola prva tri razreda u rodnom selu;

1953.-1959. osmogodišnja škola u Slavonskom Brodu;

1959.-1961. prva dva razreda klasične gimnazije u Nadbiskupskom sjemeništu u Zagrebu;

1961.-1963. treći i četvrti razred gimnazije u Đakovu i matura;

1963.-1965. služenje vojnog roka;

1965.- 1969. filozofsko-teološki studij na Visokoj bogoslovnoj školi u Đakovu;

1969. zaređen za svećenika;

1969.-1970. eskurent u župi Duha Svetoga u Slav. Brodu 2.;

1970.-1971. župni vikar u župi Uzvišenja sv. Križa u Osijeku;
1971.-1973. župni vikar u župi Sv. Petra i Pavla u Osijeku 1;
1973.-1979. poslijediplomski studij pastoralne teologije u Rimu na papinskom sveučilištu Lateran (doktorat 1979.)
1976.-1977. pohađanje škole za obiteljskog savjetnika u Rimu;
1979.-1982. prefekt u Sjemeništu u Đakovu;
1980.-1984. tajnik Katehetskog vijeća biskupske konferencije;
1984.-1994. član zbora savjetnika;
1989.-1994. biskupski vikar za pastoral;
1989.-1994. tajnik Vijeća za obitelj Hrvatske biskupske konferencije;
1993.-1997. član Upravnog vijeća Sveučilišta Josipa Jurja Strossmayera u Osijeku;
1994. vodio rekonstrukciju zgrade Teologije u Đakovu;
1998. član Pripravnog povjerenstva za Drugu biskupijsku sinodu Đakovo;
1999. voditelj prvog Odjela za evangelizaciju Druge biskupijske sinode Đakovo;
1999.-2002. ravnatelj Hrvatske inozemne pastve;
1995.-2005. pripremio i vodio izgradnju zgrade Središnje biskupijske i fakultetske knjižnice i ukupno unutarnje uređenje.
2006. vodio pripravne radove ali i gradnju Studentskog doma u Đakovu.

Znanstvena djelatnost:

1979.-2007. predavač Pastoralne teologije, Homiletike;
1979.-1987. predavač Liturgike;
1989.-1991. prorektor Visoke bogoslovne škole u Đakovu;
1991.-2003. rektor/predstojnik VBŠ/Teologije u Đakovu u šest uzastopnih mandata;
1981. pokrenuo osnivanje Obiteljskog instituta u okviru Teologije u Đakovu;
1986. surađivao u osnivanju Instituta za teološku kulturu laika;
1991.-1997. pročelnik Instituta za teološku kulturu;
1992.-1996. voditelj formacije prve generacije vjeroučitelja;
1997.-2001. sudionik u međunarodnom projektu „Pastoralna teologija u postkomunističkim zemljama“;
1997.-2002. voditelj za Hrvatsku međunarodnog projekta AUFBRUCH i u njemu sudjelovao s vlastitim doprinosima.
1999.-2004. sudionik u međunarodnom projektu „European Values Study“ s temom o važnosti braka i obitelji;
1988.-2000. član Međunarodne federacije za rad s odraslima (FEECA);
2000.- Sudjelujem u međunarodnom istraživačkom projektu 'Priester 2000';
2000.-2010. član Europskog društva za katoličku teologiju.
2002.-2005. Sudjelovao u znanstvenom projektu: 'Komparativna europska studija vrednota: Hrvatska i Europa.
2006.-2009. Voditelj i istraživač na vlastitom projektu odobrenom od MZOŠ: Identitet kršćanske obitelji u Hrvatskoj.
2005.-2007. prodekan za znanost KBF u Đakovu.
2007/2008. v.d. dekana KBF u Đakovu.
2008.-2010. dekan KBF u Đakovu.

Nastavna djelatnost:

Od godine 1979. sudjelujem u dodiplomskoj nastavi na VBŠ/Teologiji u Đakovu/KBF u Đakovu, a od 1999. i u poslijediplomskoj na Katoličkom bogoslovnom fakultetu Sveučilišta u Zagrebu te sam ujedno mentor pristupnika pri izradi dodiplomskih radova.

U dodiplomskoj nastavi predajem kolegije:

- Temeljna pitanja pastoralne teologije;
- Pastoral župne zajednice;
- Pastoral sakramenata;
- Pastoral braka i obitelji;
- Homiletiku (do 2006.)
- Evangelizaciju odraslih (do 2006.)

U poslijediplomskoj nastavi sudjelujem sa specijalnim kolegijima:

- Male skupine u pastoralu Crkve;
- Pastoral braka i obitelji u posebnim slučajevima;
- Pastoralne teologije u današnjoj Europi.

Mentor za magisterij (1) i doktorat (1).

Popis radova:

Projekti:

- Znanstveni projekt „ Kršćanski identitet i kvaliteta bračnog i obiteljskog života“, 282-0000000-078, voditelj: prof. dr. sc. Pero Aračić. Kratki opis i vrijeme trajanja: Projekt ulazi u treću završnu godinu. Obrada dobivenih rezultata je u tijeku i krajem 2009. bit će simpozij i objava rezultata u Zborniku.

Radovi:

- **Pastoral Crkve pred zbiljnošću pokreta /* pregledni rad /BS 78(2008)2, str. 271-284.
- *Obitelj u transformaciji, u: Pero ARAČIĆ, U potrazi za identitetom: Komparativna studija vrednota: Hrvatska i Europa, Zagreb 2005., str.145-176. (Suautor Krunoslav Nikodem).*
- *Nove (i stare) uloge žena i muškaraca u suvremenoj Europi, u: Pero ARAČIĆ, U potrazi za identitetom: Komparativna studija vrednota: Hrvatska i Europa, Zagreb 2005., str. 207-212. (Suautori su Gordan Ćrpčić i Željka Bišćan). (oba članka u engleskoj verziji).*
- *Teologija u javnom sveučilištu, u: GK 45(2006)47, str. 11.; 48, str. 11. (Suautor Josip Balobanom).*
- **Odgovornost Crkve za pastoral obitelji, / izvorni znanstveni rad / RTČ 2(28) 2006/14.*
- *Zakon in družina na raspotju časa, u: Cerkev v sedanjem svetu, 3(2006), 86-88. Suautor Krunoslav Nikodem.*
- *Župno pastoralno vijeće, u: U služenju Božjem narodu. Zbornik radova u čast msgr. dr. Antuna Škvorčevića, prvoga požeškog biskupa prigodom 60. obljetnice života, 35 obljetnice svećeništva i 20 obljetnica biskupstva, Biskupski ordinarijat, Požega 2007., str. 315-325.*
- *Pastoralni naglasci u djelovanju Ivana Pavla II., u: Ivan Pavao II. Poslanje i djelovanje. Zbornik radova sa simpozija održanog u Zagrebu 24. lipnja 2005., Glas Koncila, Zagreb 2007., str. 237-252.*
- *Poželjni sugovornici u životnim pitanjima i teškoćama, u: Muško i žensko-stvorih. Žene i muškarci u življjenju i u službi Božjeg poslanja. Zbornik radova, Franjevački institut za kulturu mira, Split 2008., str. 217-241. (Suautor Ivo Džinić).*
- *Rastavljeni te rastavljeni i ponovno civilno vjenčani: izazov za dijakoniju u Crkvi, u: Djelatna Crkva. Zbornik Milana Šimunovića u prigodi 65. obljetnice života, KS, Zagreb – Teologija u Rijeci, 2008., str. 155-175. (Suautor Ivo Džinić).*
- *Teologija u javnom učilištu, u: Teologija u dijalogu s drugim znanostima. Radovi znanstvenog simpozija s međunarodnim sudjelovanjem o 200. obljetnici filozofsko-teološkog studija u Đakovu, 1806.-2006. (uredio), Katolički bogoslovni fakultet, Đakovo 2008., str. 51-60. (Suautor Josip Baloban).*
- *Obitelj u Crkvi, u: Obitelj- zajednica vjere, života i ljubavi. Predavanja na temu obitelji sa studijskih dana u Sarajevu, Mostaru i Banjoj Luci, 2006.-2008., Biskupska konferencija Bosne i Hercegovine, Sarajevo 2008., str. 43-54.*
- *Synode in der Diözese Đakovo, u: Pastoral-theologische hefte, Post Netzwerk, Wien 2008., 26-31. (Suautor Ivo Džinić).*

U objavlјivanju:

- „ *Interdisciplinarnost – temeljno usmjerenje pastoralne / praktične teologije „, Simpozij povodom 10. obljetnice Centra za promicanje socijalnog nauka Crkve HBK. (Suautor Ivo Džinić).*
- „ *Župa i obitelj, zajednice i crkveni pokreti u Hrvatskoj „ – „ Rascjep u svetome i svjetovnome „ Simpozij o Željku Mardešiću (objavlјivanje ove godine)(Suautori Ivo Džinić i Biljana Čičković).*

Skupovi:

- Katolički bogoslovni fakultet u Zagrebu/Centar za promicanje socijalnog nauka Crkve/Institut društvenih znanosti Ivo Pilar / Zbornik radova sa simpozija „ *Ivan Pavao II. poslanje i djelovanje „/ Zagreb/ 24.06.2005./“ Pastoralni naglasci u djelovanju Ivan Pavla“.*
- Katolički bogoslovni fakultet u Zagrebu/ Teološko-pastoralni tjedan / Zagreb/25.-27.01.-2005./ „ *Etika dobrovoljnog rada“.*
- Katolički bogoslovni fakultet u Zagrebu- Teologija u Rijeci /Simpozij „Religiozna fisionomija obitelji u Rijeci poslije Drugog svjetskog rat. Utjecaji povijesnih, kulturoloških i crkvenih mijena“/ Rijeka/ 09.-10.12.2005./ „ *Odgovornost Crkve za pastoral obitelji“.*
- Katolički bogoslovni fakultet u Đakovu- Biskupski ordinarijat u Đakovu / Teološko-pastoralni seminar/ Đakovo/18.-20.09.2006./ „ *Mjesto obitelji u društvu i Crkvi „.*
- Katolički bogoslovni fakultet u Đakovu/ Međunarodni znanstveni simpozij „ Teologija u dijalogu s drugim znanostima“/ Đakovo/20.10.2006./ „ *Teologija u javnom sveučilištu „.*
- Centar za promicanje socijalnog nauka Crkve/ Studijski dan o Kompediju socijalnog nauka Crkve / Samobor /14.10.2006. „ *Obitelj u društvu prema Kompediju socijalnog nauka Crkve „ .*
- Mreža pastoralnih teologa i teologija srednje i istočne Europe (PosT Netzwerk) / Pastoralno-teološki simpozij / Đakovo/ 22.-24.09.2006./ „ *Druga biskupijska sinoda Đakovačka i Srijemska „.*
- Ured za pastoral braka i obitelji Đakovačke i srijemske biskupije /Seminar o pastoralu braka i obitelji/ Đakovo/ 28.10.2006./ „ *Vrijednosni sustav hrvatske obitelji te strukture i modeli pastoralala braka i obitelji“.*
- Biskupijski pastoralni centar- Ured za promicanje socijalnog nauka Crkve i društvena pitanja Đakovačke i Srijemske biskupije/ II. ciklus studijskih dana o socijalnom nauku Crkve/ Đakovo/ 25.11.2006/ „ *Subjektnost obitelji u Crkvi „.*
- Vrhbosanska nadbiskupija / Studijski dan/ Sarajevo / 25.10.2006./, *Obitelji u Crkvi „ .*
- Centar za promicanje socijalnog nauka Crkve – Hrvatsko sociološko društvo- Katolički bogoslovni fakultet

Josipa Jurja Strossmayera u Osijeku – Katolički bogoslovni fakultet u Đakovu
Sveučilišni integrirani prediplomski i diplomski filozofsko-teološki studij

u Zagrebu/ Kršćanski akademski krug –Kršćanska sadašnjost / Znanstveni simpozij o Željku Mardešiću „Rascjep u svetome i svjetovnome „ / Zagreb / 27.11.2007./ „ Župa i obitelj, zajednice i crkveni pokreti u Hrvatskoj“. (Suautor Ivo Džinić i Biljana Čiković).

- Katolički bogoslovni fakultet u Zagrebu / Teološko-pastoralni tjedan/ Zagreb / 22.-24.01. 2008./ „*Pastoral Crkve pred zbiljnošću pokreta*“.
- Biskupski ordinarijat Požega/Edukacijski susret voditelja i predavača na tečajevima priprave za brak/Požega /23.02.2008./ „*Ekleziološka dimenzija tečaja priprave za brak* „.
- Centar za promicanje socijalnog nauka Crkve / Simpozij povodom 10. obljetnice Centra za promicanje socijalnog nauka Crkve / Zagreb / 25.04.2008./ „ *Interdisciplinarnost – temeljno usmjerenje pastoralne / praktične teologije* „.
- Katolički bogoslovni fakultet u Đakovu – Nadbiskupski ordinarijat / Teološko-pastoralni seminar / Đakovo/ 15.-17.09.2008./ „ *Mladi i sakramentalni život* „. (Suator Ivo Džinić).
- Katolički bogoslovni fakultet u Zagrebu – Teologija u Rijeci / Teološko-pastoralni tjedan „ Svećenička kultura življenja“ / Rijeka / 22.09.2008./ „ *Župna kuća kao ured* „ (Suautor Ivo Džinić).

Disertacije, magistarski i diplomski radovi:

- *Pastoralni aspekti Druge Sinode Đakovačke i Srijemske/* Katolički bogoslovni fakultet u Zagrebu/Drago ILIĆ / 2006.
- *Strukture suodgovornosti u župi/* Katolički bogoslovni fakultet u Đakovu/ Danijel TIGANDŽIN/ 2006.
- *Dijete – još uvijek Božji blagoslov? Životvornost hrvatske obitelji/* Katolički bogoslovni fakultet u Đakovu/ Martina MILIĆ / 2007.
- *Naš navještaj je Isus Krist/* Katolički bogoslovni fakultet u Đakovu/ Marina LUKAČEVIC / 2008.

Stručna djelatnost:

- 2006. organizirao simpozij pastoralnih teologa Istočne i srednje Europe, iz 11 europskih zemalja.
- 2006. vodio organizaciju simpozija s međunarodnim sudjelovanjem o 200. godišnjici filozofsko-teološkog studija u Đakovu.
- 2005. -član Matičnog povjerenstva MZOŠ za izbor u zvanja područje filozofija i teologija.
- 2005. -član komisije za obranu doktorata Ive Džinića u Beču na teološkom fakultetu.
- 2006. redoviti recenzent MZOŠ za znanstvene projekte.
- 2010. član komisije za doktorski rad mr. Brigitte Perše Teološke fakultete Sveučilišta u Ljubljani.
- 2010. član komisije za doktorski rad mr. Veronike Reljac na KBF Sveučilišta u Zagrebu-

Međunarodne aktivnosti:

- Predavanje „ *Teologija u javnom sveučilištu* „ Simpozij s međunarodnim sudjelovanjem « Teologija u dijalogu s drugim znanostima », Đakovo, 2006. (Suautor Josip Baloban).
- Sudjelovao na Međunarodnom simpoziju „ *Praktische Theologie in religioes neuen Zeiten* „, Beč, 09.05.2007.
- Krakow 15.-18.11. 2007.- AUFBRUCH II.
- Predavanje „ *Hrvatska u Europi: rezultati istraživanja sustava vrijednosti u suvremenoj Europi* „, 9. Međunarodna Europska konferencija „ Značenje Europske unije za Hrvatsku – značenje Hrvatske za Europsku uniju „ – Annales Pilar 2007, Vukovar 15.-17. 11. 2007. (Suautor Gordan Črpic).
- Predavanje „ *Pastoralni aspekti intervenata hrvatskih biskupa na Drugom vatikanskom koncilu*“/ Međunarodni simpozij „ Crkva u Hrvatskoj i Drugi Vatikanski Koncil- sudjelovanje, doprinos i prijem „ – 04.-05.12.2008., Rim (suautor Ivo Džinić).

Financiranje:

- Znanstveni projekt „ Kršćanski identitet i kvaliteta bračnog i obiteljskog života“, 282-0000000-078, dijelom je financiralo MZOŠ, veći dio je pribavljen od donacija.
- Projekt 'Aufbruch' financirao je Pastorales Forum iz Beča, Austrija. Ostali projekti i skupovi financirani su iz vlastitih sredstava.

Dr. sc. Ivica ČATIĆ, viši asistent

Ustanova zaposlenja: **KBF u Đakovu**

Tel.: +385 98 170 1774

E-mail: ivicat6@gmail.com

Životopis:

Ivica Čatić rođen je 14.06.1967.g u Đakovu. Završio je Srednju poljoprivrednu školu u Osijeku, 1991.g. bio apsolvent na studiju ratarstva na Poljoprivrednom fakultetu u Osijeku te iste godine upisuje filozofsko teološki studij na KBF-u u Đakovu na kojem diplomira 1997.g.

Za svećenika zaređen 29.06.1997. u Đakovu. Potom je godinu dana bio župni vikar u Petrovaradinu u župi Uzvišenja Sv. Križa. U rujnu 1998. odlazi na postdiplomski studij iz biblijske teologije na Sveučilište Gregoriana, Rim. Po povratku u Đakovo u lipnju 2004. postaje pomoćnik rektora crkve u samostanu Milosrdnih sestara sv. Križa

i u tom periodu dovršava doktorsku dizertaciju.

20.08. 2006. imenovan je župnikom u Sremskim Karlovcima. 07.11. iste godine odbranio doktorsku disertaciju "Jeruzalem u Evanđelju po Mateju". Od listopada 2007.g. zaposlen kao viši asistent na KBF-u u Đakovu pri Katedri Svetoga Pisma Novoga Zavjeta.

Popis radova:

- „Gerusalemme nel Vangelo di Matteo“, mentor prof. Massimo Grilli, obranjena je 07.11. 2006.g. na *Pontificia Università Gregoriana* u Rimu a publicirana je pod istim imenom na istoimenom sveučilištu dana 17. II. 2007.
- “Modeli i antimodeli učeništva u Mt 2,1-12”, u: *Bogoslovska smotra*, Vol.78 No.4 prosinac 2008, str. 823 – 858;
- „Psalam 1: problemi i mogućnost interpretacije”, u: *Diacovensia*, Vol.24 No.2, prosinac 2009, str. 233 – 256;
- “Ivan Krstitelj u Evanđelju po Ivanu”, u: *Crkva u svijetu*, Vol.45, No.1 ožujak 2010, str. 7 – 30.

Mr. sc. Ivan ĆURIĆ, predavač

Ustanova zaposlenja: **KBF u Đakovu**

Tel.: 035/273-411 ili 031/802-416

E-mail: ivan.curic@os.t-com.hr ili ivan.curic@djkbf.hr

Životopis:

Ivan Ćurić, sin Ante i Pavke rođ. Kolak, rođen 01. 12. 1964. godine u Slavonskome Brodu. Osmogodišnje obrazovanje završio u rodnom gradu (1979.). Upisuje se na Interdijecezansku srednju školu za spremanje svećenika u Zagrebu. Nakon završene druge godine prelazi na Biskupijsku gimnaziju "Josip Juraj Strossmayer" u Đakovu gdje je maturirao 1983. godine.

Filozofsko-teološki studij, poslije odsluženja vojne obveze, započinje u jesen 1984. godine na Visokoj bogoslovnoj školi u Đakovu. Nakon dijela studija (3 ak. godine) završenoga u Đakovu nastavlja studij u Rimu na Papinskoj sveučilištu Gregoriana kao pitomac Zavoda Gernanicum-Hungaricum. Diplomu bakalaureata iz teologije postiže 1989. godine. Za svećenika je zareden 29. lipnja 1990. godine u Đakovu. U jesen 1989. godine upisao je specijalizaciju iz filozofije (teorijska filozofija; smjer: filozofska antropologija) na *Filozofskom fakultetu Papinskoga sveučilišta Gregoriana u Rimu*. Stupanj magisterija iz filozofije postiže 27. lipnja 1991. godine.

Od jeseni 1991. do 1993. predaje filozofske discipline na Visokoj bogoslovnoj školi u Đakovu. U isto vrijeme vrši službu odgojitelja (prefekta) u Bogoslovnom sjemeništu u Đakovu, te asistenta za studenate-laike na VBŠ-i. Od jeseni 1993. boravi u Rimu na doktorantskom studiju. Od 1996. do 2006. ponovno predaje filozofske discipline na Teologiji u Đakovu, danas Katoličkom bogoslovnom fakultetu te je istovremeno, do 2007. godine, odgojitelj (vicerekto) svećeničkih pripravnika u Bogoslovnom sjemeništu u Đakovu. Od jeseni 2007. godine nastanjen je u Slavonskome Brodu sa službom župnika u Brodskome Varošu i predavača filozofskih kolegija na Katoličkom bogoslovnom fakultetu u Đakovu.

Popis radova:

- *Per un delinaeamento della portata dell' "io" nel contesto delle premesse heideggeriane. Una auto-orientativa del "Selbst" nell'analitica dell'esserci in "Sein und Zeit"*. (Odrednice i domaćaj 'jastva' u postavkama Martina Heideggera. Usmjerenost pojma 'Selbst' prema analitici 'Tubitka' u djelu "Bitak i vrijeme") – magistarski rad

Mr. sc. Darija DAMJANOVIĆ, asistent

Ustanova zaposlenja: **KBF u Đakovu**

Tel.: 031/802-414

E-mail: d.damjanovic@gmail.com ili darija.damjanovic@djkbf.hr

Životopis:

Ja, Darija Damjanović, rođena u Slavonskom Brodu 1976.g. Osnovnu školu i Gimnaziju „Matija Mesić“ završila u rodnom gradu. Godine 2001. diplomirala teologiju na Teološkom fakultetu u Đakovu. Magistarski rad pod naslovom „La storia della chiesa paleocristiana a Sirmio“ branim 2004.g. na Fakultetu povijesti na Papinskom sveučilištu Gregoriana u Rimu. Godine 2006. magistrirala starokršćansku arheologiju na Papinskom institutu za starokršćansku arheologiju u Rimu s radom pod naslovom „Un'affresco dall'antica città romana di Certissia in Croazia“.

Od akademske godine 2006./2007. asistent je na Katoličkom bogoslovnom fakultetu u Đakovu, na katedri Crkvene povijesti. Predaju crkvenu povijest starog i srednjeg vijeka, te izborne predmete iz starokršćanske arheologije.

Popis radova:

- *La storia della chiesa paleocristiana a Sirmio*, Pontificia Università Gregoriana, Rim 2004. (Magistarska dizertacija).
- *Un'affresco dall'antica città romana di Certissia in Croazia*, Pontificio Istituto di archeologia cristiana, Rim 2006.
- *La pittura cimiteriale a Šrbinci, antica Certissia vicino Đakovo; a proposito dell'affresco sepolcrale: pavoni, cantaro ed elementi astrali*, članak za Rivista di Archeologia Cristiana (2009)
- *Passio ss. Quattuor Coronatorum*, pregledni znanstveni rad, Scrinia Slavonica 9(2009)331-350.
- *Srijemski mučenici u svjetlu arheološke građe*, u: Pasionska baština, Vukovar kao paradigma muke, 22.-25.04.2004., Zagreb 2005.
- *Note e osservazioni sul reliquiario d'oro di Pola; Giornata di studio tematica Il cristianesimo in Istria fra Tarda Antichità e Alto Medioevo. Novità e riflessioni.*, 8.3.2007. Roma, 2009, 233-245.
- *Autentične pasije sirmijsko-cibalskih mučenika*; Međunarodni znanstveni simpozij 1700 godina panonsko sirmijskih mučenika, 2004. Đakovo, Hrvatska
- *Representation of the Cross on Clay Lamps from 4th until 6th Century*; 13th Annual meeting of the European association of archaeologists, 18.-23.09.2007. Zadar, Hrvatska
- *Il culto del martire e vescovo Ireneo di Sirmium*; XV Congresso International de Arqueología Cristiana Episcopus, ciuitas y territorium, 8.-12.9.2008. Toledo, Španjolska
- *Povjesna pozadina arijanskog krivovjerja u Sirmijskoj metropoliji*, Međunarodni znanstveni simpozij u povodu 1650. obljetnice „Datiranog sabora“, 21.-22.05.2009. Đakovo, Hrvatska
- Sudjelovanje na projektu: *Projet Collectif de "Recherches Mariana et la basse Vallee du Golo de l'age du fer a la fin du Moyen age"*, Mariana (Comune di Lucciana – Corsica) Francuska, voditelj: prof. dr. Philippe Pergola, direktor CNRS; 04.09. 2006 – 23.09. 2006.
- Arheološkim istraživanjima srednjovjekovnih i kasnoantičkih ostataka crkve i krstionice, rad na terenu, proučavanje materijala, sudjelovanje na godišnjem kongresu.
- Sudjelovanje u aktivnom znanstvenom projektu: *Prosopografia di Archeologia Cristiana*, Istituto romano della Società di Görres, voditelj: prof.dr. Stefan Heid: Sudjelovanje u izradi enciklopedije s autorskim karticama za pojedine pojmove (s.v. Martin Kirigin O.S.B. za 2008., te s.v. B. Marušić, L. Mirković, B. Molajoli, I. Nikolajević, te S. Pavlović i R. Radić za 2010.), te sudjelovanju na godišnjim kongresima autora. Projekt je počeo s radom 2007.g. u trajanju od 5 godina.

Dr. sc. Vladimir DUGALIĆ, izvanredni profesor

Ustanova zaposlenja: **KBF u Đakovu**

Tel.: 031/802-119; 802-409; 802-402

E-mail: vladimir.dugalic@djkb.hr ili vladimir.dugalic1@os.t-com.hr

Životopis:

Roden sam u Osijeku 12. veljače 1965. te u rodnom gradu pohađam osnovnu i prva dva razreda srednje škole. Na Biskupijskoj gimnaziji "Josip Juraj Strossmayer" u Đakovu završio sam treći i četvrti razred srednje škole te maturirao 1983. godine. Potom sam upisao filozofsko-teološki studij u Đakovu te 1989. godine diplomirao na Katoličkom bogoslovnom fakultetu u Zagrebu. Iste godine zaređen sam za svećenika i nakon jedne godine pastoralnog rada odlazim na poslijediplomski studij moralne teologije u Rim.

Godine 1993. magistrirao sam na Papinskom lateranskom sveučilištu - Akademiji Alfonzijani, a 2001. godine i doktorirao. Od jeseni 1995. započeo sam predavati na Katedri moralne teologije KBF-a u Zagrebu za potrebe Teologije u Đakovu, a od 2005. godine na Katoličkom bogoslovnom fakultetu u Đakovu. Godine 2002. izabran sam u suradničko zvanje višeg asistenta, a 2005. u znanstveno-nastavno zvanje docenta. Trenutno sam u postupku izbora u znanstveno-nastavno zvanje izvanrednog profesora iz znanstvenog područja humanističkih znanosti, znanstvenog polja teologije i znanstvene grane moralne teologije. Od akademske godine 2005./2006. do danas, uz redovite znanstvene i nastavne obveze, obnašam i službu prodekanu za nastavu te predsjednika Katedre moralne teologije na Katoličkom bogoslovnom fakultetu u Đakovu.

Popis radova:

- *La religiosità popolare e la formazione della coscienza. L'analisi dei libri di preghiere in lingua croata nella Slavonia (Croazia) dal 1850 fino al 1918. Pars dissertationis*, Đakovo, 2002.
- Kratki prikaz života te učiteljske i pastirske službe pape Ivana Pavla II., u: *Vjesnik Đakovačke i Srijemske biskupije* 133 (2005.), br. 4, str. 283.-289.
- Bibliografija radova u *Vjesniku Đakovačke i Srijemske biskupije* od 1995. do 2005. godine, u: *Vjesnik*

Đakovačke i Srijemske biskupije 133 (2005.), br. 12, str. 977.- 1008.

- Politička traganja Crkve u Hrvatskoj (1989.-2007.), u: Bogoslovska smotra 77 (2007.), br. 2., str. 483.-539.
- Privatizacija društvenog/državnog vlasništva – (ne)uspjeli tranzicijski proces, u: Diacovensia XV (2007.), br. 1 (19), str. 103.-154.
- Crkva i socijalni nauk, u: Vjesnik Đakovačke i Srijemske biskupije 135 (2007.), br. 6, str. 486.-490.
- Između svetosti i grešnosti. Lik svećenika – službenika sakramenta pomirenja u svjetlu poslijesaborskih dokumenata, u: I. Raguž, I. Džinić (ur.), Iščekivati i požurivati dolazak Dana Gospodnjeg. Zbornik radova u čast prof. dr. sc. Peri Aračiću prigodom 65. obljetnice života, Katolički bogoslovni fakultet u Đakovu (Biblioteka Diacovensia – Studije 14), Đakovo, 2009., str. 367.-387.
- Utjecaj pohađanja mise na kvalitetu bračnog života. Rezultati znanstveno—istraživačkog projekta „Kršćanski identitet i kvaliteta bračnog i obiteljskog života“, u: Bogoslovska smotra (predano uredništvu)
- Božji trag u stvorenom. O kršćanskom poimanju dostojanstva ljudske osobe pred izazovima antropoloških paradigma današnje bioetike i Projekta ljudski genom, Katolički bogoslovni fakultet u Đakovu (Biblioteka Diacovensia – Studije 15), Đakovo, 2010., 232. str.

Dr. sc. Ivo DŽINIĆ, docent

Ustanova zaposlenja: KBF u Đakovu

Tel.: 031/802-417; 802-308

E-mail: ivo.dzinic@os.t-com.hr ili ivo.dzinic@djkbf.hr

Životopis:

Ivo Džinić je rođen 16. svibnja 1975. godine od oca Ante i majke Ane, r. Orkić, u Vinkovcima. Po završetku osnovne škole u Bošnjacima i prva dva razreda srednje škole u Županji nastavlja srednjoškolsko obrazovanje u Klasičnoj gimnaziji na Šalati u Zagrebu kao svećenički kandidat za Đakovačko-osječku nadbiskupiju. Ondje je maturirao 1993. godine. Iste godine u jesen započeo je studij na tadašnjoj Teologiji u Đakovu, gdje je 1998. godine diplomirao, a godinu dana kasnije je i zaređen za svećenika Đakovačko-osječke nadbiskupije. Godinu dana je bio zaposlen u Biskupskom ordinarijatu kao tajnik Biskupske kurije, a nakon toga je 2000. godine upisao poslijediplomski studij na Katoličkom teološkom fakultetu Sveučilišta u Beču. Ondje je 2005. godine doktorirao iz područja Pastoralne teologije. Od 2006. godine je zaposlen na Katoličkom bogoslovnom fakultetu u Đakovu Sveučilišta J. J. Strossmayera u Osijeku.

Popis radova:

- *Pastoral mit Geschiedenen und wiederverheirateten Geschiedenen in Kroatien. Eine Herausforderung an die Diakonie in der Kirche*, Beč, 2005., Katholisch-theologische Fakultät der Universität Wien, mentor Prof. DDr. Paul Michael Zulehner (dotorska disertacija prevedena i objavljena: *Pastoral s rastavljenima te rastavljenima i ponovno vjenčanima u Hrvatskoj. Izazov za dijakoniju u Crkvi*, Biblioteka Dicovensia, Đakovo 2006., str. 206.)
- *Mladi i sakramentalni život*, u: Diacovensia 16(2008)1-2(21-22), str. 23-35.
- *Pastoralne smjernice za rad s razvedenima i ponovo civilno vjenčanima. Poziv na dijakonijsko djelovanje*, u: Riječki teološki časopis 16 (2008)1, str. 199.-217
- *Poželjni sugovornici u životnim pitanjima i teškoćama*, u: *Muško i žensko-stvorih. Žene i muškarci u življenu i u službi Božjeg poslanja*, Zbornik radova, Franjevački institut za kulturu mira, Split 2008., str. 217-241. (suautor Pero Aračić)
- *Rastavljeni te rastavljeni i ponovno civilno vjenčani: izazov za dijakoniju u Crkvi*, u: *Djelatna Crkva. Zbornik Milana Šimunovića u prigodi 65. obljetnice života*, KS, Zagreb – Teologija u Rijeci, 2008., str. 155-175. (suautor Pero Aračić)
- *Župni ured kao mjesto pastoralnih susreta*, u: Riječki teološki časopis 17 (2009.) 1, str. 13.-32. (suautor Pero Aračić)
- *Od obitelji do crkvenih zajednica i pokreta u Hrvatskoj*, u: Nova prisutnost 7(2009)1, str. 31-49. (suautori Pero Aračić i Biljana Čičković)
- *Religioznost i stavovi o rastavi braka. Rezultati znanstveno-istraživačkog projekta „Kršćanski identitet i kvaliteta bračnog i obiteljskog života“*, u: Crkva u svijetu 44 (2009) 2, str. 167.-191. (suautor Biljana Čičković)
- *Percepcija rastave braka u kontekstu vjerničkog identiteta. Rezultati znanstveno-istraživačkog projekta „Kršćanski identitet i kvaliteta bračnog i obiteljskog života“*, u: Obnovljeni život 64 (2009) 4.
- *O zapošljavanju i honoriranju župnih suradnika*. Rezultati pristiglih izvještaja sa župa na području hrvatskog dijela Đakovačke i Srijemske biskupije, u: VĐSB 134 (2006) 9, 776-777.
- *Suradnja župnika s članovima župnih vijeća (ŽPV i ŽEV)*, u: VĐSB 134 (2006) 7-8, 654-656.

- *Godina braka i obitelji: ciljevi i usmjerenja*, u: VDSB 136 (2008) 1, 21-24.
- *O tečajevima priprave na brak*, u: VDSB 136 (2008) 4, 386.-387.
- Pero Aračić (ured.), *Novi izazovi pastoralnoj teologiji. Radovi međunarodnog simpozija pastoralnih teologa – Đakovo, 7.-9. listopada 2004.*, Biblioteka Diacovensia, Đakovo, 2005., u: *Diacovensia* 13 (2005.) 1, str. 173.-177. (pričak knjige)
- Josip Baloban (ured.) *U potrazi za identitetom. Komparativna studija vrednoti: Hrvatska i Europa*, Golden Marketing – Tehnička knjiga, Zagreb, 2005., u: *Diacovensia* 13 (2005.) 2, str. 370.-375. (predstavljanje knjige)
- Paul M. Zulehner, *GottesSehnsucht. Spirituelle Suche in säkulerer Kultur*, Schwabenverlag, Beč, 2008., 116 str. u: *Diacovensia* 16(2008)1-2(21-22), str. 175-177. (pričak knjige)

Dr. sc. Grgo GRBEŠIĆ, docent

Ustanova zaposlenja: **KBF u Đakovu**

Tel.: 031/832-007; 031/802-414

E-mail: grgo.grbesic@os.t-com.hr ili tajnistvo@djkbf.hr

Životopis:

Rođen sam 28. veljače 1964. u Dobrkovićima - Široki Brijeg. Sin sam Vjekoslava i Anice rođ. Cigić. Osnovnu školu sam završio u Tovarniku, srednju školu u Vinkovcima. Na kraju teološkog studija (1985. - 1991.), zaređen sam za svećenika Đakovačke i Srijemske biskupije. Iste godine započeo sam specijalizaciju Crkvene povijesti na Papinskom sveučilištu Gregorijana u Rimu gdje sam magistrirao god 1994., a 1999. doktorirao na temu: *Pitanje prijelaza iz Srpsko Pravoslavne Crkve u Katoličku Crkvu u biskupiji Đakovačkoj i Srijemskoj od 1941. do 1945.*

Na Teologiji u Đakovu predajem od 1997. godine Crkvenu povijest i Metodologiju znanstvenog rada. Početkom 2004. godine izabran sam u znanstveno-nastavno zvanje docenta, a 2009. godine reizabran.

Popis radova:

- GRBEŠIĆ, Grgo, *Avvicinamento e conflitto serbo-croato. L'arcivescovo Stepinac e questione delle «conversioni»*, (Srpsko-hrvatsko približavanje i sukob. Nadbiskup Stepinac i pitanje «prijelaza») dizertacija za licencijat (magisterij), PUG, Roma, 1994.
- GRBEŠIĆ, Grgo *La questione dei «passaggi» dalla Chiesa Ortodossa Serba alla Chiesa Cattolica nella diocesi Đakovo e Srijem dal 1941 al 1945*, (Pitanje prijelaza iz Srpsko Pravoslavne Crkve u Katoličku Crkvu u biskupiji Đakovačkoj i Srijemskoj od 1941. do 1945.) doktorska dizertacija, PUG, Romae, 1999.
- GRBEŠIĆ, Grgo, *Mea culpa*, in: Vjesnik Đakovačke i Srijemske biskupije, 127 (2000) III, 160-163.
- GRBEŠIĆ, Grgo, *Zavod svetog Jeronima od konačnog rješenja do kraja drugoga svjetskoga rata (1928.-1945.)*, in: Papinski Hrvatski zavod sv. Jeronima (1901-2001), miscellanea, a cura di Jure Bogdan, Rim, ed., Papinski Hrvatski zavod sv. Jeronima, 2001, 335-351.
- GRBEŠIĆ, Grgo, *Prihvati prognanih slovenskih svećenika u Đakovačkoj I Srijemskoj biskupiji 1941. godine*, in: *Diacovensia*, 10 (2002) I, 131.-150.
- GRBEŠIĆ, Grgo, *Prijelazi Židova u Katoličku Crkvu u Đakovačkoj i Srijemskoj biskupiji od 1941. do 1945.*, in: *Croatica Christiana Periodica*, 27 (2003) n. 52.
- *Đakovačka i Srijemska biskupija. Biskupijski procesi i izvještaji 17. i 18. st. stoljeće*, Antun Dević i Ilija Martinović, Zagreb, izd. Hrvatski državni arhiv i KS, 1999, in: Vjesnik Đakovačke I Srijemske biskupije, 127 (1999) XI, 753-754.

Mr. sc. Zdenko ILIĆ, asistent

Ustanova zaposlenja: KBF u Đakovu

Tel.: 031/812-210; 802-125; 098/776-704

E-mail: zdenko.ilic@os.t-com.hr

Životopis:

Ja, Zdenko Ilić, sin Ivana i Ivke r. Kopić, rođen sam 03. lipnja 1973. godine u Vinkovcima. Osnovno školovanje sam završio u mjestu gdje sam i odrastao, u Bošnjacima. Srednjoškolsko obrazovanje sam završio maturom u Nadbiskupskoj klasičnoj gimnaziji s pravom javnosti u Zagrebu pri Dječačkom Sjemeništu na Šalati dana 27. lipnja 1992.

U jesen te iste godine upisah studij teologije u Đakovu na tadašnjoj Visokoj Bogoslovnoj školi. Redoviti teološki studij uspješno završih u lipnju 1998. u Đakovu s bakalaureatom u teologiji i bi mi podijeljen stručni naziv diplomirani teolog. Te iste godine zaređen sam i za svećenika tadašnje Đakovačke i Srijemske biskupije.

Josipa Jurja Strossmayera u Osijeku – Katolički bogoslovni fakultet u Đakovu
Sveučilišni integrirani preddiplomski i diplomski filozofsko-teološki studij

Nakon dvije godine službe župnog vikara u Đakovu te župničke službe u Kneževim Vinogradima, u jesen 2002 započeo svoje post-diplomsko školovanje na Papinskom Sveučilištu Gregoriana u Rimu. Za vrijeme post-diplomskog studija u Rimu, stanovao sam u Papinskom hrvatskom zavodu sv. Jeronima.

Studiravši dvije godine kanonsko pravo na Fakultetu kanonskoga prava pri gore imenovanom Sveučilištu i nakon svih položnih ispita te napisanog magistarskog rada, dana 26. lipnja 2004. postao sam magistar kanonskoga prava.

U jesen 2004. upisujem doktorat iz kanonskoga prava sa specijalizacijom sudske crkvene prakse. Nakon odslušanih i položenih ispita doktorantske godine, trenutno pripremam obranu doktorske disertacije iz područja pravne sakramentologije.

Nakon šest godina studiranja u Rimu, vratih se u Hrvatsku, u Đakovu u srpnju 2008. godine. Od rujna iste godine obavljam službu zamjenika rektora u Samostanskoj crkvi sestara sv. Križa u Đakovu te sam iste godine imenovan sucem i braniteljem veze Međubiskupijskoga suda prvoga stupnja u Zagrebu. Spomenutu službu obavljam pri istome sudu ali u podružnici Đakovo. Od 2009. godine asistent sam na KBF u Đakovu gdje predajem pojedine materije iz Kanonskoga prava.

Popis radova:

- *Il diritto al matrimonio e la sua protezione* (magisterski rad – Pontificia Universitá Gregoriana, Roma), Roma 2004., mentor prof. dr. Janusz Kowal.
- *Il ministro dell'unzione degli infermi. Analisi storico-giuridica* (doktorska disertacija - Pontificia Universitá Gregoriana, Roma); mentor prof. dr. Janusz Kowal.

Mr. sc. Antun JAPUNDŽIĆ, asistent

Ustanova zaposlenja: **KBF u Đakovu**

Tel.: 031/802-412

E-mail: antun.japundzic@gmail.com ili antun.japundzic@djkbf.hr

Životopis:

Antun Japundžić, sin Stjepana i Terezije r. Milković, rođen je 08. lipnja 1981. g. u Slavonskom Brodu. Osnovnu školu završio je u Grgurevićima (1988.–1992. g.: 1.–4. razreda) i u Sibinju (1992.–1996. g.: 5. – 8. razreda). Srednjoškolsko obrazovanje započeo je 1996. g., a završio 2000. g. u Nadbiskupskoj klasičnoj gimnaziji u Zagrebu.

Završivši srednju školu upisuje se na Teologiju, danas Katolički Bogoslovni Fakultet, u Đakovu, gdje je i diplomirao 2005. godine. 29. lipnja 2006. g. zaređen je za svećenika i dekretom biskupa upućen na poslijediplomski studij na Papinski Istočni Institut (Pontificio Istituto Orientale) u Rimu. Na istom Institutu magistrirao je na temu „Ekumenski dijalog između katolika i pravoslavaca u učenju Ivana Pavla II. tijekom njegovog pontifikata (1978 – 2005)“ (Il dialogo ecumenico tra Cattolici e Ortodossi nell’ insegnamento di Giovanni Paolo II durante il suo pontificato (1978 – 2005). Iste, 2008. godine, nastavlja i doktorski studij, na spomenutom institutu.

Od 1. listopada 2009. g. započinje raditi kao asistent na katedri ekumenske teologije na Katoličkom Bogoslovnom Fakultetu u Đakovu Sveučilišta J. J. Strossmayera u Osijeku.

Popis radova:

- *Ekumenski dijalog između katolika i pravoslavaca u učenju Ivana Pavla II. tijekom njegovog pontifikata (1978 – 2005)* (Il dialogo ecumenico tra Cattolici e Ortodossi nell’ insegnamento di Giovanni Paolo II durante il suo pontificato (1978 – 2005))

Mr. sc. Mato Mićan, asistent

Ustanova zaposlenja: **KBF u Đakovu**

Tel.: 031/ 812 889

E-mail: mato.mican@os.t-com.hr

Životopis:

Rođen sam u Đakovu 7. travnja 1970. godine. Nakon što sam završio klasičnu gimnaziju i maturirao u Đakovu, godine 1990. započeo sam filozofsko- teološki studij i svećeničku formaciju u istom gradu. Od godine 1992. do 1995. studirao sam i završio teologiju na Papinskom Univerzitetu Gregoriana u Rimu. 1996. godine sam zaređen za svećenika. Iste sam godine, 1996. započeo studij kanonskoga prava na Fakultetu Kanonskoga Prava Papinskoga Univerziteta Gregoriana u Rimu gdje sam magistrirao iz kanonskoga prava.

Od akademske godine 1998./99. predajem kanonsko pravo na Teologiji u Đakovu sklapajući svake akademske godine Ugovor o djelu. Od 2006 izabran sam u suradničko zvanje asistenta i dobio radno mjesto asistenta za znanstveno područje humanističkih znanosti, znanstveno polje teologija i znanstvenu granu moralna teologija na 50% radnog vremena na Katoličkom bogoslovnom fakultetu u Đakovu Sveučilišta Josipa Jurja Strossmayera u Osijeku. Godine 2002. imenovan sam braniteljem ženidbene veze na Međubiskupijskom sudu

prvoga stupnja u Zagrebu.

Komisija KBF- a za nostrifikaciju diploma stečenih u inozemstvu, utvrdila 28. ožujka 2003. je da mi se na postignutom stupnju strane diplome licencijata kanonskoga prava može priznati ista pravna snaga s diplomom magistra teoloških znanosti sa specijalizacijom u moralnoj teologiji u Republici Hrvatskoj, stečenom na Katoličkom bogoslovnom fakultetu Sveučilišta u Zagrebu i stečenim akademskim naslovom magistar teoloških znanosti sa specijalizacijom u moralnoj teologiji. Time su mi priznata sva prava koja mi prema tom akademskom stupnju pripadaju po civilnim i crkvenim zakonima u Republici Hrvatskoj. 2008. godine imenovan sam Promicateljem pravde u biskupiji Đakovačkoj i Srijemskoj, a iste godine i sucem pri Međubiskupijskom sudu prvoga stupnja u Zagrebu.

Popis radova:

- Tema licencijata: Le leggi irritanti ed inabilitanti nel Codex Iuris Canonici. Moderatore: Rev. Brian E. Ferme, Roma, 1997.
- Vjernička društva i civilne udruge, u: *Vjesnik Đakovačke i Srijemske biskupije* 9(2005).
- Kriterij za zapošljavanje i redovito honoriranje župnih suradnika, u: *Diacovensia* XIII (2005).
- Povratak crkvenih matičnih knjiga i ostalih dokumenata oduzetih Katoličkoj Crkvi, u: *Vjesnik Đakovačke i Srijemske biskupije* 6(2006).
- Odgoj i obrazovanje budućih svećenika, u: *Vjesnik Đakovačke i Srijemske biskupije* 10 (2006).
- Klerički celibat, u: *Vjesnik Đakovačke i Srijemske biskupije* 7-8 (2007).
- Sakrament(krsta) krštenja, u: *Vjesnik Đakovačke i Srijemske biskupije* 7-8 (2008).
- Ugovor o gospodarskim pitanjima, u: *Vjesnik Đakovačke i Srijemske biskupije* 7-8 (2008).
- Vjernička društva i volonterstvo u svjetlu Zakonika kanonskoga prava, u: *Diacovensia*, Đakovo, XV 2007., 1.
- Doktrinalni elementi tužbe za pokretanje parnice o ništavosti ženidbe, u: Ništavost ženidbe: procesne i supstantivne teme- *Zbornik radova*, Glas Koncila, Zagreb, 2009.
- KODEKS KANONSKOGA PRAVA FRANJE HERMANA, Glas Koncila, Zagreb, 2007., Član uredničkog odbora.
- TI SI KRIST ZA NAS I ZA SVE LJUDE, izjave i odluke Druge biskupijske sinode. Đakovo, 2008. Sudjelovao u izradi dokumenta kao kanonist.

Mladen MILIĆ, asistent

Ustanova zaposlenja: **KBF u Đakovu**

Tel.: 031/375-275; 098/910-99-16

E-mail: mladen.milic@djkbf.hr

Životopis:

Mladen Milić, rođen u Beničancima kod Donjeg Miholjca, 31. 10. 1980. od roditelja Karla i Mire. Osnovna škola u Magadenovcu (1. - 8. r.), srednja škola Nadbiskupska klasična gimnazija u Zagrebu, maturirao 1999. Iste godine upisao Teologiju u Đakovu (danasa KBF), diplomirao 2004 i stekao akademski naziv diplomirani teolog. Iste godine upisao poslijediplomski magisterski studij filozofije na Filozofskom fakultetu Družbe Isusove u Zagrebu; Od 2004. do 2008. radio kao vjeroučitelj u Vinkovcima, Vukovaru i Osijeku. Od 1. rujna 2008. zaposlen kao asistent na katedri filozofije na KBF-u u Đakovu. Dovršava magisterski rad na temu „Tragedija humanizma. Nietzsche i Dostojevski o nihilizmu“. Privatno, živi u Tenji, oženjen, otac jednog djeteta.

Popis radova:

- Poštivanje prava prema obitelji kao temeljnom mjestu odgoja za ljudska prava u Republici Hrvatskoj, u: VĐSB, 2009., br. 1.

Dr. sc. Ivica PAŽIN, docent

Ustanova zaposlenja: **KBF u Đakovu**

Tel.: 031/802-417; 802-117

E-mail: ivica.pazin@os.t-com.hr ili tajnistvo@djkbf.hr

Životopis:

Rođen sam 26. studenoga 1968. godine u Đakovu, Republika Hrvatska i sin sam Blaža i Ilke rođ. Perić. Nakon završetka osnovne škole u Velikoj Kopanici, te nakon upisa u Interdijecezansku klasičnu gimnaziju na Šlati u Zagrebu, srednju školu završavam u Biskupijskoj gimnaziji «Josip Juraj Strossmayer» u Đakovu dana 30. svibnja 1987. godine. Po završetku Filozofsko teološkoga studija na Teologiji u Đakovu diplomirao sam u akademskoj godini 1993/94. radom iz područja biblijske teologije pod naslovom «Ljubav nikada ne prestaje. Literarno – kritička

analiza 1 Kor 13 s osvrtom na *genus demonstrativum*.

S ljetnim semestrom 1995. godine, uz obavljanje svećeničke službe u župi sv. Josipa u Grazu, upisujem poslijediplomski studij teoloških znanosti na Karl-Franzens-Universität u Grazu, Austrija. Poslijediplomski studij teoloških znanosti sa specijalizacijom religiozne pedagogije i katehetike trajao je do ljetnoga semestra godine 1998. Nakon prihvaćanja doktorske radnje (30. lipnja 1998.) pristupio sam 3. srpnja iste godine obrani doktorske radnje i predviđenom ispitu. Akademski stupanj doktor teologije podijeljen mi je Odlukom o promociji 10. srpnja 1998. godine.

Pri povratku u Đakovo, dana 1. rujna 1998. godine mjesni Ordinarij mons. dr. Marin Srakić imenovao me predavačem katehetike pri Katedri pastoralne teologije na Teologiji u Đakovu (br: 1430/1998). Iste godine, dana 15. prosinca 1998. godine imenovan sam asistentom za studente laike na Teologiji u Đakovu (Biskupski ordinarijat br: 1785/1998). Službu asistenta za studente laike ostvarujem do ak. god. 2003/2004. Uz navedene službe, na sjednici Vijeća Teologije u Đakovu dana 9. srpnja 2001. godine sam predložen, a 15. rujna navedene godine imenovan pomoćnikom predstojnika Teologije u Đakovu (Biskupski ordinarijat br: 1167/2001). Zbog sadržajnoga aspekta religiozne pedagogije i katehetike kao predmeta, u Đakovačkoj i srijemskoj biskupiji imenovan sam 15. kolovoza 1999. godine predstojnikom Sekcije za katehezu i pastoral mladih pri Biskupijskom pastoralnom centru (Biskupski ordinarijat br: 1179/1999). Tu službu vršim do 31. prosinca 2002. godine (Biskupski ordinarijat br: 1659/2002). Na razini Hrvatske biskupske konferencije (HBK br: 311/98) sam član Vijeća za katehizaciju te njezin tajnik od listopada godine 1998. Višim savjetnikom pri Nacionalnom katehetskom uredu HBK za redovitu i trajnu katehetsku formaciju imenovan sam na prijedlog Vijeća HBK za katehizaciju dana 1. svibnja 2001.

Na temelju odluke XXV. Plenarnog zasjedanja Hrvatske biskupske konferencije održanog u Krku od 20. do 23. listopada 2002. godine zagrebački nadbiskup i predsjednik Hrvatske biskupske konferencije mons. Josip Bozanić imenovao me predstojnikom Nacionalnoga katehetskoga ureda HBK (HBK br: 558/2002). Kao predavač religiozne pedagogije i katehetike na Teologiji u Đakovu, a nakon što sam izabran u zvanje višeg asistenta pri Katedri religiozne pedagogije i katehetike KBF-a u Zagrebu, potpisao sam dana 28. rujna 2001. godine Ugovor o radu s poslodavcem Katoličkim bogoslovnim fakultetom Sveučilišta u Zagrebu, zastupanog po dekanu prof. dr. sc. Josipu Balobanu. Mandat u zvanju višeg asistenta na Fakultetu ističe mi dana 28. rujna 2004. godine. 27. lipnja 2005. godine, na IX. redovitoj sjednici, Fakultetsko vijeće Katoličkog bogoslovnog fakulteta Sveučilišta u Zagrebu izabrao me je u znanstveno-nastavno zvanje docenta pri Katedri religiozne pedagogije i katehetike KBF-a u Zagrebu za potrebe tadašnjeg područnog studija, a sada Katoličkog bogoslovnog fakulteta u Đakovu. Zvanje docenta potvrđio je imenovanjem i Josip kard. Bozanić dana 13. srpnja 2005. godine (Br: 764/2003.-VK).

Na kraju, Hrvatska biskupska konferencija mi je na XXXV. plenarnom zasjedanju, održanom u Gospiću (16. – 18. listopada 2007.), produžila mandat predstojnika Nacionalnog katehetskog ureda Hrvatske biskupske konferencije na daljnje petogodišnje razdoblje (dopis br. 560/2007.). Trenutno sam u postupku izbora u znanstveno-nastavno zvanje izvanrednog profesora.

Popis radova:

Dizertacija:

- Der Religionsunterricht in der Volksschule Kroatiens zwischen 1991-1998 im Spiegel seines Lehrplans und der Religionsbücher (1998.-Graz, Austria.)

Knjige:

- Za stolom ljubavi i pomirenja. Udžbenik za katolički vjerouauk trećega razreda osnovne škole (Suautor: dr. Ante Pavlović), Kršćanska sadašnjost, Zagreb 2007. (novo izdanje prema Hrvatskom nacionalnom obrazovnom standardu).
- Za stolom ljubavi i pomirenja. Radna bilježnica za katolički vjerouauk trećega razreda osnovne škole (Suautor: dr. Ante Pavlović), Kršćanska sadašnjost, Zagreb 2007.
- Na putu vjere. Udžbenik za katolički vjerouauk četvrtoga razreda osnovne škole (Suautor: dr. Ante Pavlović), Kršćanska sadašnjost, Zagreb 2007. (novo izdanje prema Hrvatskom nacionalnom obrazovnom standardu).
- Na putu vjere. Radna bilježnica za katolički vjerouauk četvrtoga razreda osnovne škole (Suautor: dr. Ante Pavlović), Kršćanska sadašnjost, Zagreb 2007.
- Za trajni odgoj u vjeri. Zbornik radova (ur. Ivica Pažin), Nacionalni katehetski ured Hrvatske biskupske konferencije, Zagreb 2006. (285 str.).
- Vjerouauk u školi. Izabrane teme, Biblioteka Diacovensia, Đakovo 2010.

Članci:

- Velikanovićev Kratak način za ispovid, u: Velikanovićev zbornik, (ur.) Hrvatska akademija znanosti i umjetnosti - Zavod za znanstveni i umjetnički rad u Osijeku/ Hrvatska franjevačka provincija sv. Ćirila i Metoda/ Hrvatski institut za povijest Zagreb-Podružnica za povijest Slavonije, Srijema i Baranje Slavonski Brod, Zagreb-Osijek-Slavonski Brod, 2006., str. 228-238.
- The Necessary Roles of Family, School and Parish in the Sharing of the Faith, u: Passing on the Faith within the Family, (ur.) National Centre for the Family, Brno 2005., str. 37-49.

- *Summery of presented papers* (Suautor: H. F. Angel), u: *Passing on the Faith within the Family*, (ur.) National Centre for the Family, Brno 2005., str. 54-57.
- *L'insegnamento della Religione per la Croazia*, u: *L'insegnamento della Religione risorsa per l'Europa*. Atti della ricerca del Consiglio delle Conferenze Episcopali d'Europa, Conferenza Episcopale Italiana servizio nazionale per l'IRC (a cura di), Leumann (Torino), Elle Di Ci, 2008., str. 105-112 (suautor: mr. Anton Peranić).
- *Odnos religije/ vjere i svijeta kao preduvjet razmišljanja o vjerouaku u školi i njegovo odgojno-obrazovnoj zadaći*, u: Škola i obilježja hrvatske nacionalnosti: jezik, povijest, kultura, vjera, (ur.) Hrvatski pedagoško-knjževni zbor, Zagreb 2005., str. 63-87.
- *Vjera počinje ondje gdje mislimo da završava. Orisi pastoralne teologije Karla Rahnera*, u: *Za tragovima Božjim. Teološka traganja Karla Rahnera i Hansa Ursu von Balthasar*., Zbornik radova, RAGUŽ, I., (prir.), Diacovensia – Studije 10, Đakovo 2007, str. 211-233.
- *Početak tisućjeća-kraj odgoja?*, u: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti, Dijete i društvo. Časopis za promicanje prava djeteta 8 (2006.)2, str. 491-504.
- *Promišljanja o župnoj katehezi*, u: Zbornik Milana Šimunovića, Djelatna Crkva. U prigodi 65. obljetnice života, (ur.) HOŠKO, F. E., Kršćanska sadašnjost, Zagreb/ Teologija u Rijeci, Rijeka, 2008., str. 395-413.
- *Pastoralna teologija nije suma, ona je poanta teologije!*, u: Vjesnik Đakovačke nadbiskupije i srijemske biskupije (dalje: Vjesnik) 134 (2006) 2, str. 224-226.
- *Samo da prezivi djetinjstvo i mladost, inače nećemo znati što to znači odrasti!*, u: Vjesnik 134 (2006) 4, str. 354-356.
- *Kad dijete (p)ostane patuljkom*, u: Vjesnik 134 (2006) 5, str. 465-467.
- *Nema mesta milosti. O (anti)pedagoškom u školi*, u: Vjesnik 134 (2006) 9, str. 794.
- *Čežnje s početka vremena. O očekivanju i razočaranju svećenika*, u: Vjesnik 134 (2006.) 10, str. 905-907.
- *Svećenik – Duh žive Crkve. Kratka promišljanja o svećeniku i njegovoj ulozi u katehezi*, u: Vjesnik 135 (2007) 2, str. 141-143.
- *Vječnost u čovjeku...*, u: Vjesnik 135 (2007) 10, str. 802-804.
- *Prigodna ili okazionalna kateheza*, u: Vjesnik 136 (2008) 3, str. 265-267.
- *Promišljanje o vjerouaku u školi: upis i ispis učenika iz vjerouaka*, u: Kat.glasnik VI (2008) 2, str. 81-89.
- *Nacionalni okvirni kurikulum za predškolski odgoj i opće obvezno obrazovanje u osnovnoj i srednjoj školi*, u: Katehetski glasnik VII (2009) 1, str. 13-25.
- *Promišljanje o Nacionalnom okvirnom kurikulumu i religijskim kulturama*, u: Katehetski glasnik VII (2009) 1, str. 90-98.
- *Predškolski vjerski odgoj: Stanje i perspektive*, u: Katehetski glasnik VII (2009) 2, str. 23-32.
- *Vjerouauk u školi u Europi*, u: Katehetski glasnik VII (2009) 2, str. 33-39.
- *Vjerouauk u osnovnoj i srednjoj školi*, u: Katehetski glasnik VII (2009) 2, str. 40-56.
- *Svećenik kao pastir i kateheta*, u: Katehetski glasnik VII (2009) 3, str. 11-20.

Dr. Zvonko PAŽIN, izvanredni profesor

Ustanova zaposlenja: KBF u Đakovu

Tel.: 031/384 000

E-mail: zvonko.pazin@os.t-com.hr ili: zvonko.pazin@dj.kbf.hr

Zivotopis:

Rođen sam 25. siječnja 1955. u Novim Mikanovcima, župa Vodinci (biskupija Đakovačka i Srijemska) od oca pok. Đure i majke Marije r. Vrljić. Osnovnu sam školu pohađao u Vodincima a gimnaziju u Zagrebu i Đakovu gdje sam maturirao 1974. Iste sam godine primljen u bogoslovno sjemenište u Đakovu i upisao sam se na Visoku bogoslovnu školu u Đakovu (kako se u ono vrijeme nazivala Teologija u Đakovu). Godine 1976. i 1977. služio sam vojni rok. Godine 1980. završio sam studij i zaređen sam za svećenika 29. lipnja 1980. u Đakovu.

Godinu dana (1980./81.) bio sam župni vikar u župi sv. Petra i Pavla u Osijeku, a 1981. upisao sam poslijediplomski studij na Papinskom liturgijskom institutu sv. Anzelmo u Rimu gdje sam magistrirao (odnosno, prema talijanskom nazivlju postigao licencijat). Godine 1987. na istom sam učilištu doktorirao.

Iste, 1987. godine vratio sam se u Hrvatsku i započeo predavati liturgiku na Teologiji u Đakovu. U isto sam vrijeme bio i župni vikar u župi sv. Petra i Pavla u Osijeku. Godine 1991. postao sam župnikom u župi Duha Svetoga u Čepinu i tu službu i dalje obnašam.

Godine 1995. izabran sam u zvanje višeg asistenta na Teologiji u Đakovu, a 2001. u zvanje docenta na istom učilištu. Reizbor za isto zvanje bio je 2006. Izabran sam za izvanrednog profesora 3. svibnja 2010. na KBF-u u Đakovu. Predsjednik sam katedre za liturgiku na istom fakultetu.

Za vrijeme moga studija u Rimu pohađao sam Školu za obiteljske savjetnike "La Famiglia" gdje sam i diplomirao 1987.

Od 1988. do danas voditelj sam katekumenata u Osijeku. Trenutno sam član liturgijske komisije pri Hrvatskoj biskupskoj konferenciji. Sudjelovao sam na različitim simpozijima i seminarima. Suradujem u različitim časopisima kao što su "Bogoslovka smotra" (Zagreb), "Crkva u svijetu", "Diacovensia" (Đakovo), Riječki teološki časopis (Rijeka), "Vjesnik đakovačke i srijemske biskupije" te u zbornicima. U svojim prilozima obrađujem teme iz liturgike i obiteljskog pastoralnog.

Na KBF-u predajem sve kolegije iz liturgike (teologija liturgije, liturgijska godina, liturgijska sakramentologija, blagoslovne, Časoslov kao još neke izborne kolegije iz liturgije i obiteljskog pastoralnog).

Popis radova:

- "I frutti della Pasqua nella vita del cristiano. Analisi teologica dell'eucologia del Tempo pasquale del Messale Romano di Paolo VI", Pontificio Ateneo S. Anselmo, Pontificio Istituto liturgico – Facoltà di sacra liturgia, Tesi di laurea n. 119, Roma 1987. (doktorski rad, mentor prof. Matias Augé; objavljen je u nizu koji izdaje Pontificio Ateneo S. Anselmo).
- *Otajstvo je to veliko. Liturgija i teologija Reda slavljenja ženidbe*, Biblioteka Diacovensia, Studije 9, Đakovo 2005.
- Karlo VIŠATICKI – Zvonko PAŽIN, *Živa voda – Majim hajim. Teološko značenje vode i njezina uloga u spasenju svijeta*, Hrvatsko biblijsko društvo – Teovizija, Zagreb 2008.
- *Srijemski i panonski mučenici u Vlastitim misalima i Časoslovima Đakovačke i Srijemske biskupije*, u: Bogoslovска smotra 2(2005)581-599
- *Cvjetnica – nedjelja muke*, u: Crkva u svijetu, 41(2006), br. 1, 64-81
- Zvonko Pažin Vladimir Dugalić (koautorstvo), *Utjecaj pohađanja mise na kvalitetu bračnog života Rezultati znanstveno-istraživačkog projekta „Kršćanski identitet i kvaliteta bračnog i obiteljskog života“* u: Bogoslovска smotra (2010.)
- *Nove misne molitve Vazmenog vremena u Tipskom izdanju Rimskog misala iz 2002.*, u: Diacovensia 15(2005)141-157.
- *Različiti oblici liturgijskih blagoslova obitelji (izlaganje na znanstvenom skupu)*, Diacovensia 2(2007)71-89.
- *Sakralna kateheza i didaktika simbola*, u: I. PAŽIN (uredio), *Za trajni odgoj u vjeri. Katehetske škole za vjeroučitelje osnovnih i srednjih škola*, Nacionalni katehetski ured Hrvatske biskupske konferencije, Zagreb, 2006., 191-204.
- *Liturgijski život svećeničkih kandidata u Đakovačkom sjemeništu (1907.-1987.)*, u: Diacovensia XIV(2006)2533-630);
- *Mjesto sakramenta potvrde u kršćanskoj inicijaciji*, u: I. DŽINIĆ – I. RAGUŽ (prir.), *Iščekivati i požurivati dolazak dana Božjega*, Đakovo, 2009., str. 285-302.
- *Pepelnica – znakovit ili magijski čin*, u: Vjesnik Đakovačke i Srijemske biskupije 1(2005)45.
- *Kultura u liturgiji i pučkoj pobožnosti*, u: Vjesnik Đakovačke i Srijemske biskupije 2(2005)113-114.
- *Uskrnsni blagoslov jela*, u: Vjesnik Đakovačke i Srijemske biskupije 2(2005)128.
- *Dužnosti i službe u misi prema Općoj uredbi Rimskog misala*, u: Vjesnik Đakovačke i Srijemske biskupije 3(2005)202-204.
- *Počasti koje se u liturgiji daju pojedinim osobama*, u: Vjesnik Đakovačke i Srijemske biskupije 3(2005)229-230.
- *Svećano znači dugo?*, u: Vjesnik Đakovačke i Srijemske biskupije 4(2005)325-326.
- *Svetinje svetima*, u: Vjesnik Đakovačke i Srijemske biskupije 5(2005)426.
- *Strossmayerov obrednik*, u: Vjesnik Đakovačke i Srijemske biskupije 5(2005)403-405.
- *Domus Ecclesiae*, u: Vjesnik Đakovačke i Srijemske biskupije 6(2005)515.
- *Slavlje vjenčanja*, u: Vjesnik Đakovačke i Srijemske biskupije 9(2005)721.
- *Služiti ljubavi*, u: Vjesnik Đakovačke i Srijemske biskupije 10(2005)797.
- *Otajstvenost bogoslužja*, u: Vjesnik Đakovačke i Srijemske biskupije 7-8(2005)614.
- *Vrhunac i izvorište*, u: Vjesnik Đakovačke i Srijemske biskupije 11(2005)908.
- *Opća uredba rimskog misala (1)*, u: Vjesnik Đakovačke i Srijemske biskupije 12(2005)908.1015-1016.
- *Opća uredba rimskog misala (2)*, u: Vjesnik Đakovačke i Srijemske biskupije 1(2006)48.
- *Opća uredba rimskog misala (3)*, u: Vjesnik Đakovačke i Srijemske biskupije 2(2006)149.
- *Židovska molitva hvale u kršćanskem bogoslužju* u: Vjesnik Đakovačke i Srijemske biskupije 2(2006)137-139.
- *Opća uredba rimskog misala (4)*, u: Vjesnik Đakovačke i Srijemske biskupije 3(2006)246-247.
- *Opća uredba rimskog misala (5)*, u: Vjesnik Đakovačke i Srijemske biskupije 4(2006)-353.
- *Opća uredba rimskog misala (6)*, u: Vjesnik Đakovačke i Srijemske biskupije 5(2006)462-464.
- *Opća uredba rimskog misala (7)*, u: Vjesnik Đakovačke i Srijemske biskupije 6(2006)567-568.
- *Opća uredba rimskog misala (8)*, u: Vjesnik Đakovačke i Srijemske biskupije 7-8(2006)663-664.
- *Opća uredba rimskog misala (9)*, u: Vjesnik Đakovačke i Srijemske biskupije 9(2006)792-793.
- *Opća uredba rimskog misala (10)*, u: Vjesnik Đakovačke i Srijemske biskupije 10(2006)903-904.
- *Osjećaj za sveto*, Vjesnik Đakovačke i srijemske biskupije, 1(2007)44.
- *Zajedništvo Tijela Kristova*, Vjesnik Đakovačke i srijemske biskupije, 2(2007)137.
- *Bolesničko pomazanje bolesnicima*, Vjesnik Đakovačke i srijemske biskupije, 3(2007)223-224.
- *"O jeziku rode..."*, Vjesnik Đakovačke i srijemske biskupije, 4(2007) 328-329.

- *Učiteljstvo Crkve o molitvama za ozdravljenje*, Vjesnik Đakovačke i srijemske biskupije 5(2007)397-399.
- *Frustracija sakramenata i sakramentalizacija*, Vjesnik Đakovačke i srijemske biskupije, 5(2007)444.
- *Crkvenost bogoslužja*, Vjesnik Đakovačke i srijemske biskupije, 6(2007)521-522.
- *Stari misal*, Vjesnik Đakovačke i srijemske biskupije, 7-8(2007)618-620.
- *Novo izdanje obrednika blagoslova*, Vjesnik Đakovačke i srijemske biskupije, 9(2007)705-706.
- *Obredne mise*, Vjesnik Đakovačke i srijemske biskupije, 9(2007)691-692.
- *Dostojanstvo prijašnje i sadašnje liturgije*, Vjesnik Đakovačke i srijemske biskupije, 10(2007)800-801.
- *Mirabile sacramentum*, Vjesnik Đakovačke i srijemske biskupije, 11(2007)906-907.
- *Služba đakona u euharistijskom slavlju*, Vjesnik Đakovačke i srijemske biskupije, 10(2007)789-790.
- *Naviještati riječ i slaviti otajstva*, Vjesnik Đakovačke i srijemske biskupije, 1(2008)37-38.
- *Oltar – stol Gospodnj i žrtvenik*, Vjesnik Đakovačke i srijemske biskupije, 2(2008)156-158.
- *Kristocentričnost u liturgiji*, Vjesnik Đakovačke i srijemske biskupije, 3(2008)233-234.
- *Liturgijska inkulturacija*, Vjesnik Đakovačke i srijemske biskupije, 3(2008)263-264.
- *Liturgijski spomen svetih Euzebija, biskupa i Poliona, lektora*, Vjesnik Đakovačke i srijemske biskupije, 4(2008)383-385.
- *Liturgijske odredbe o ulozi zbora u bogoslužju*, Vjesnik Đakovačke i srijemske biskupije, 5(2008)449—450.
- *Liturgijski spomen svetog Kvirina*, Vjesnik Đakovačke i srijemske biskupije, 5(2008)474-475.
- *Liturgijski spomen svetog Urzicinu*, Vjesnik Đakovačko-osječke nadbiskupije i Srijemske biskupije, 6(2008)617-618.
- *Liturgijski spomen svete Bazile*, Vjesnik Đakovačko-osječke nadbiskupije i Srijemske biskupije, 7-8(2008)707-708.
- *Liturgijski spomen svetog Dimitrija*, Vjesnik Đakovačko-osječke nadbiskupije i Srijemske biskupije, 9-10(2008)836-837.
- *Liturgijski spomen svete Anastazije*, Vjesnik Đakovačko-osječke nadbiskupije i Srijemske biskupije, 11-12(2008)988-989.
- *Sakrament euharistije*, Vjesnik Đakovačko-osječke nadbiskupije i Srijemske biskupije, 7-8(2008)681-682.
- *Liturgijski blagoslov bolesnika*, Vjesnik Đakovačko-osječke nadbiskupije i Srijemske biskupije, 11-12(2008)973-974.
- *Liturgijski spomen svetog Sinerota*, Vjesnik Đakovačko-osječke nadbiskupije i Srijemske biskupije, 1(2009)55-57.
- *Liturgijski spomen svetog Ireneja Sirmijskog*, (koautor Ladislav DORT), Vjesnik Đakovačko-osječke nadbiskupije i Srijemske biskupije, 2(2009)167-170.
- *Liturgijski spomen svetog Montana i Maksime*, Vjesnik Đakovačko-osječke nadbiskupije i Srijemske biskupije, 3(2009)258-259.
- *Neke liturgijske odredbe i preporuke*, Vjesnik Đakovačko-osječke nadbiskupije i Srijemske biskupije, 2(2009)151-152.
- *Liturgijski spomen svih srijemskih mučenika*, Vjesnik Đakovačko-osječke nadbiskupije i Srijemske biskupije, 4-5(2009)415-416.
- *Teološki i liturgijski pristup euharistijskom slavlju nekad i danas* – Predavanja na Zimskoj katehetskoj školi u Zagrebu, siječanj 2005.
- *Prezbiter, navjestitelj i slavitelj Kristova djela spasenja* – predavanje na simpoziju s međunarodnim sudjelovanjem "Svećeništvo danas: poteškoće i nadanja", 29. travnja 2010.

Dr. sc. Stjepan RADIĆ, viši asistent

Ustanova zaposlenja: **KBF u Đakovu**

Tel.: 031/810-771; 802-112

E-mail: stjepan.radic1@os.t-com.hr

Životopis:

Zovem se Stjepan Radić i rođen sam 05. studenog 1975. g. u Gornjoj Dubici općina Odžak, BiH. Prvih nekoliko godina života provodim u rodnom mjestu, a nakon toga tj. u jesen 1981. selim se s roditeljima u Slavonski Brod. Osnovnu školu završavam u Sl. Brodu, a srednju u Zagrebu, pohađajući Nadbiskupsku klasičnu gimnaziju na Šalati. Nakon srednje škole upisujem se u fil.-teološko studiji na Teologiju u Đakovu, sadašnji KBF gdje i 1999. diplomiram.

Iste jeseni upisujem poslijediplomski studiji Filozofije na Filozofском Fakultetu Družbe Isusove u Zagrebu. Studiji završavam 2002. g. kod prof. dr. Ivana Kopreka s temom «*Platon i grčka filozofija u djelu Karla Popera 'Otvoreno društvo i njegovi neprijatelji'*», a čime stječem titulu magistra znanosti, znanstveno područje filozofija. U jesen 2002. g. odlazim na doktorski studiji filozofije u Innsbruck, Austrija. U međuvremenu točnije u jesen 2004. g. bivam primljen radno mjesto u svojstvu znanstvenog novaka u suradničko zvanje asistenta na Teologiji u Đakovu. U Innsbruck-u nastavljam specijalizaciju iz područja praktične filozofije tj. etike kod Prof. Edmunda Runggaldier-a s

temom „Aktualität und Erneuerung der Tugendethik. Erörterung ihrer Ergänzungs- und Kultivierungsperspektive“.
(Aktualnost i obnova etike kreposti. Razmatranje njene nadopunjajuće i kultivirajuće perspektive). Tezu uspješno i branim 20. studenog 2006. g. čime stječem titulu doktora znanosti – znanstveno područje Filozofija.

Po završetku doktorskog studija bivam primljen na radno mjesto asistenta za znanstveno polje filozofija i znanstvena grana etika. Trenutno sam zaposlen na KBF-u u Đakovu u suradničkom zvanju višeg asistenta, a uz što obnašam i službu odgajatelja u Bogoslovnom sjemeništu u Đakovu. Kolegiji koje trenutno predajem na KBF-u su sljedeći: **Zimski semestar:** Pov. filozofije: stari vijek; Etika; *Izborni:* Uvod u fil. kulture; **Ljetni semestar:** Pov. filozofije: suvremena; Kozmologija; Seminar iz političke filozofije.

Područje znanstvenog interesa su mi: Etika, Filozofija duha, Filozofija religije te Socijalna filozofija;

Popis radova:

Osim što je u tijeku objava doktorske disertacije na njemačkom jeziku, u zadnjih sam pet godina objavio sljedeće članke i prikaze:

- Stjepan Radić, *Philipa Foot: Die Natur des Guten* (Suhrkamp, Frankfurt a. M., 2004.), Filozofska istraživanja (3/2005); str. 755-760; recenzija.
- Stjepan Radić; *Slavko Platz: Povijest filozofije I, Stari vijek: Grčka i rimska filozofija*, Diacovensia (2/2005), str. 363-370; recenzija.
- Stjepan Radić, *Odnos između aristotelovske i tomističke perspektive etike kreposti kao paradigma odnosa filozofije i teologije*, u: Pero Aračić (ur.), *Teologija u dijalogu s drugim znanostima. Radovi znanstvenog simpozija s međunar. sudjelovanjem o 200. obljetnici fil.-teološkog studija u Đakovu, 1806.-2006.*, Đakovo 2006., str. 117-138; članak.
- Stjepan Radić, *Hannah Arendt, O zlu*, Naklada Breza, Zagreb, 2006., u: Diacovensia (1/2006.), str. 169-174; recenzija.
- Stjepan Radić, *Nikolaj Berdjajev, Sudbina čovjeka u suvremenom svijetu*, u: Diacovensia (1/2007.), str. 191-199; recenzija.
- Stjepan Radić, *K. Dethloff – L. Nagl – F. Wolfram (prir.), Religija, moderna, posmoderna – filozofsko teološka razmatranja*, Fil. biblioteka Speculatio, Zadar 2006; u: Diacovensia (2/2007), str. 144-120; recenzija.
- Stjepan Radić, *Toleranz als Triebkraft von Demokratie und Menschenrechten: Eine Darstellung der Toleranz als Tugend*, u: Syntesis Philosophica (2/2008), str. 333-350; članak.
- Stjepan Radić, *Neki od problemskih aspekata 'Projekta svjetski etos'. Jedan analitičko-filozofski pristup problemu (I)*, u: Filozofska istraživanja (4/2009.), str. 733-734; članak.
- Stjepan Radić, *Filozofsko tematiziranje pojma smrti*, u: Vjesnik Đakovačko-osječke nadbiskupije (11-12/2009), str. 955-960; članak.
- Stjepan Radić, *O nekim aspektima političke filozofije Nikolaja Berdjajeva i njenoj aktualnosti za suvremeno doba*, u: Diacovensia (1/2010.), str. str. 65-92; članak.
- Uz recenzije i članke, preveo sam i jedan stručan članak s njemačkog jezika. Prijevod je objavljen u časopisu Communio god. 36(2010.); Naslov članka u izvorniku glasi: Robert Spaemann, Rationalität und Glaube an Gott, (Racionalnost i vjera u Boga), str. 36-46.

Za nekoliko dana treba izaći prvi broj časopisa Filozofska istraživanja za 2010. g. (1/2010.) u kojem će biti objavljen članak tj. nastavak istraživanja o Projektu svjetski etos pod nazivom, *Neki od problemskih aspekata 'Projekta svjetski etos'. Jedan analitičko-filozofski pristup problemu (II)*.

Dr. sc. Ivica RAGUŽ

Ustanova zaposlenja: **KBF u Đakovu**

Tel.: 031/812-252; 802-410

E-mail: ivica.raguz@os.t-com.hr ili ivica.raguz@djkbf.hr

Životopis:

Rođen sam 26. rujna 1973. u Osijeku, od oca Boška i majke Klare, rođ. Vuletić. Osnovnu školu završio sam u Đakovu 1988., a maturirao 1992. na Interdižečanskoj klasičnoj gimnaziji s pravom javnosti u Zagrebu. Od 1992. do 1994. studirao sam filozofiju i teologiju na Teologiji u Đakovu.

Teološke studije nastavljam na Papinskom sveučilištu Gregorijana u Rimu, gdje sam 1997. i diplomirao. Iste godine upisao sam poslijediplomski studij iz fundamentalne teologije na Teološkome Fakultetu Papinskoga sveučilišta Gregoriana u Rimu. Jedan semestar studirao sam i u Cambridgeu (SAD) na «Weston Jesuit School of Theology». Naslov magistra fundamentalne teologije stekao sam 15. lipnja 1999. Naslov magistarske radnje glasi: *Pojam uzvišenoga kod Immanuela Kanta i Hansa Ursu von Balthasara*.

Odmah upisujem doktorat i branim doktorsku tezu 24. siječnja 2002. također na Teološkom fakultetu Papinskoga sveučilišta Gregoriana u Rimu. Naslov teze glasi *Smisao za bogo-ljudsko. Transcendentalno-teološka rasprava o estetikama Immanuela Kanta i Hansa Ursu von Balthasara*. Za svećenika Đakovačko-srijemske

Josipa Jurja Strossmayera u Osijeku – Katolički bogoslovni fakultet u Đakovu
Sveučilišni integrirani preddiplomski i diplomski filozofsko-teološki studij

biskupije zaređen sam 29. lipnja 1998. u Đakovu. Trenutno sam viši asistent pri Katedri dogmatske teologije na Teologiji u Đakovu. Na Teologiji u Đakovu zaposlen sam od 7. veljače 2002. kao znanstveni novak u svojstvu asistenta, a 24. rujna 2004. izabran sam u suradničko zvanje višega asistenta. U znanstveno-nastavno zvanje docenta izabran sam 14. siječnja 2008. godine.

Popis radova:

- *Credo. Meditacije o apostolskoj ispovijesti vjere*, KS, Zagreb 2001.
- *Sinn für das Gott-Menschliche. Transzental-theologisches Gespräch zwischen den Ästhetiken von Immanuel Kant und Hans Urs von Balthasar*, Echter Verlag, Würzburg, 2003.
- *Vesperae Sapientiae Christianae*. Tribine 1 (prir.), KS, Zagreb, 2003.
- *Homo – Experimentum Coram Deo*. Doprinos teološke antropologije eksperimentu «čovjek» u modernim znanostima, u: Filozofska istraživanja 91 (2003), str. 915.-929.
- *Poslanje Crkve u pluralizmu – «preobražavajuće prihvatanje»*, u: Bogoslovska smotra 2-3 (2003), str. 269.-292.
- *Pledoaje za kršćansko mučeništvo danas*, u: V. Dugalić (prir.), Spe et labore. Zbornik u čast biskupa Marina Srakića, Đakovo, 2003., str. 147.-160.
- Raguž, Ivica (prir.), *Za tragovima Božjim – Teološka traganja Karla Rahnera i Hansa Ursu von Balthasara* – Zbornik radova Simpozija povodom 100. obljetnice rođenja Karla Rahnera (Đakovo, 27. studenoga 2004.) i Međunarodnog simpozija prigodom 100. obljetnice rođenja Hansa Ursu von Balthasara (Đakovo, 28. svibnja 2005.), Studije 10, Đakovo, 2007.

Mo. Vinko Sitarić, asistent

Ustanova zaposlenja: **KBF u Đakovu**

Tel: 031/821-103; 031/802-412

E-mail: vinko.sitaric@inet.hr; vinko.sitaric@djkbf.hr

Životopis:

Vinko Sitarić rođen je 28. svibnja 1968. u Osijeku, od oca Pavla i majke Marije r. Slišković s prebivalištem u Đakovu. Osnovnu školu završio je u Đakovu, a potom odlazi u Klasičnu sjemenišnu gimnaziju u Zagreb. Studij filozofije i teologije pohađao je na Teologiji u Đakovu (1988.-1993.) i diplomirao teologiju 1993.

Glazbom se bavi od 4. razreda osnovne škole polazeći satove kod sestara sv. Križa u Đakovu. U sjemeništu u Zagrebu počinje privatni studij orgulja, a od 1986. godine svira u đakovačkoj katedrali.

Godine 1993. odlazi na studij glazbe u Rim na *Papinski konzervatorij za crkvenu glazbu* - smjer orgulje - gdje je diplomirao i stekao naslov *magistra orgulja*.

Od 2002. godine djeluje u središnjim ustanovama Đakovačke i Srijemske biskupije u Đakovu kao *regens chori* katedrale - bazilike, orguljaš, profesor crkvene glazbe na KBF-u i voditelj Nadbiskupijskog ureda za crkvenu glazbu.

Od 1. lipnja 2006. godine zaposlen je na Katoličkom bogoslovnom fakultetu pri katedri Liturgike, smjer crkvene glazbe, u zvanju asistenta.

Od ožujka 2007. godine predaje orgulje na Umjetničkoj akademiji u Osijeku.

Popis radova:

Članci objavljeni u zadnjih pet godina:

- Božić u pjesmi i riječi, LAĐA br. 2, Zagreb, 2006
- Korizma u tradicijskoj baštini Slavonije, Baranje i Srijema, VĐSB, Đakovo 2005.
- Rad sa zborovima u našoj biskupiji, VĐSB br. 5, Đakovo, 2008.

Koncertna aktivnost u zadnjih pet godina:

- Orguljski koncert u župnoj crkvi Mučeništva sv. Ivana Krstitelja, 28. kolovoza 2005.
- Orguljski koncert u Kapucinskoj crkvi u Osijeku, 21. lipnja, 2005.
- G.B. Pergolesi, Stabat Mater, Monika Cerovčec - soprano, Z. Posavec - alt i Vinko Sitarić – orgulje.
- Orguljska kolaudacija, 9. studenoga 2008., Sremski Karlovci.
- Kolaudacija obnovljenih orgulja u Župnoj crkvi sv. Mihaela, 25. listopada 2006. u Osijeku.
- Duhovski koncert - Pfingstkonzert u Župnoj crkvi sv. Mihovila u Tvrđi, 31. svibnja 2009. u Osijeku.
- TJEDAN KRŠĆANSKE KULTURE. Orguljski koncert u Župnoj crkvi sv. Mihovila u Tvrđi, 6. lipnja 2010. u Osijeku

Mr.sc. Šimo Šokčević, asistent

Ustanova zaposlenja: **KBF u Đakovu**

Tel.: 032/831-669; 091/585-1910

E-mail: simo.sokcevic@dj.kbf.hr ili ssokcevic@vip.hr

Životopis:

Šimo Šokčević, rođen 2. svibnja 1980. godine u Slavonskom Brodu. Osnovnu školu od 1. do 4. razreda pohađa u Kupini, a od 5. do 8. razreda u Oprisavcima. Od 1995. do 1999. godine pohađa jezičnu gimnaziju u Slavonskom Brodu, a potom, nakon srednjoškolskog obrazovanja, 1999. godine upisuje petogodišnji filozofsko-teološki studij nekad Teologije u Đakovu, danas Katoličkog bogoslovnog fakulteta diplomiravši 2004. godine i stekavši zvanje diplomiranog teologa. Iste godine, prigodom svećane promocije diplomiranih teologa prima i nagradu za najbolji diplomski rad. Od 2004. do 2007. godine radi kao vjeroučitelj u osnovnim školama u Šarengradu, Bapskoj i Bošnjacima. Paralelno s tim 2004. godine upisuje poslijediplomski studij iz filozofije na Filozofskom fakultetu Družbe Isusove u Zagrebu. U tom razdoblju, 2005. godine polaže i stručni ispit za zvanje vjeroučitelja.

Magistrirao je na Filozofskom fakultetu Družbe Isusove 2007. godine, kada se iste godine i zaposlio na mjestu asistenta pri katedri filozofije na Katoličkom bogoslovnom fakultetu u Đakovu. Iste te godine na Filozofskom fakultetu Družbe Isusove upisuje doktorat izvan doktorskog studija, kojeg trenutačno uspješno privodi kraj. Od 2007. godine aktivni je član Hrvatskog filozofskog društva.

Popis rada:

- Motivacija učenika, u: *Vukovarsko-srijemski učitelj* 2005., br.2., str. 63.-73. (Pregledni rad).
- Privatizacija društvenog/državnog vlasništva – (ne) uspjeli tranzicijski proces? *Socijalno-etička prosudba*, u: *Diacovensia XV* (2007.), br.1. (Izvorni znanstveni rad)
- Teorija društvenog izbora Amartye Sena i sloboda pojedinca u kontekstu suvremenih globalizacijskih strujanja (Magisterski rad – Filozofski fakultet DI), Zagreb, 2007., mentor: prof.dr. sc. Ivan Koprek.
- Utjecaji na koncepciju teorije društvenog izbora Amartye Kumara Sena, u: *Obnovljeni život LXII* (2007.), br. 3., str. 295.-306. (Pregledni rad).
- Od 2002. godine kontinuirano objavljuje biografije novih blaženika i svetaca u Vjesniku Đakovačko-osječke nadbiskupije i Srijemske biskupije (do sada objavljeno preko 80 priloga).
- Ambivalentnost procesa globalizacije i etičke implikacije teorije društvenog izbora Amartye Sena, u: *Filozofska istraživanja XXIX.* (2009.), br. 1., str. 119.-130. (Prethodno priopćenje).
- Amartya Sen: Identitet i nasilje: iluzija sudbine, u: *Filozofska istraživanja XXIX.* (2009.), br. 2, str. 390–393. (Recenzija djela).
- Željko Tanjić, Teologija pred izazovima sadašnjeg trenutka, u: *Diacovensia XVII.*(2009.), br.1., str. 199.-205. (Recenzija djela).

Mr. Marko TOMIĆ, viši predavač

Ustanova zaposlenja: **KBF u Đakovu**

Tel.: 031/802-116; 802-411

E-mail: marko.tomic@os.t-com.hr ili marko.tomic@djkbf.hr

Životopis:

MARKO TOMIĆ, sin Franje i Agice r. Dugalić, rođen 28. studenoga 1952. godine u Harkanovcima, općina Valpovo. Osnovnu školu završio 1967. u Harkanovcima. Od 1967. do 1969. završio prvi i drugi razred Interdijecezanske srednje škole za spremanje svećenika u Zagrebu. Treći i četvrti razred gimnazije pohađao na Biskupijskoj gimnaziji "J. J. Strossmayera" u Đakovu, gdje maturira 1971. godine.

Studij teologije završio na Visokoj bogoslovnoj školi u Đakovu, od 1971. do 1977. godine. Iste godine zaređen za svećenika. Nakon jednogodišnje pastoralne djelatnosti u župi Osijek I. odlazi na poslijediplomski studij u Rim, gdje na Teološkom fakultetu Papinskog sveučilišta Gregoriana od 1978. do 1980. završava biblijsku specijalizaciju. Magistrirao 1980. radom: *Il concetto di ελπίς nelle Lettere ai Colossei ed agli Efesini.* Od 1980. do 1984. upisan u doktorantski program istoga Sveučilišta, gdje započinje pisanje doktorske dizertacije pod naslovom: *L'escatologia e il suo background nella Lettera agli Efesini.*

Od akad. god. 1995/96., nakon odslušanih i položenih ispita doktorantskog programa u Rimu na Teološkom fakultetu Papinskog sveučilišta San Tommaso, s prekidima, nastavio rad na izradi doktorske dizertacije.

Od 1984/85. predavač na Biskupijskoj gimnaziji "J. J. Strossmayera": grčki i engleski jezik.

U isto vrijeme na Visokoj bogoslovnoj školi predaje: *Uvod u misterij Krista i povijest spasenja, Opći uvod u Svetu pismo, Uvod i egzegezu evanđelja, Biblijsku teologiju SZ i NZ, Biblijsku arheologiju, Grčki jezik za početnike, Biblijski grčki, izborne kolegije, vodim seminare i studentsku biblijsku grupu.*

- Od 1. travnja 1995., u suradničkom zvanju asistenta, od 2000. u nastavnom zvanju predavača, od 2010. u nastavnom zvanju višeg predavača predaje spomenute kolegije na Teologiji u Đakovu – danas Katoličkog bogoslovnog fakultetu..
- Od 1989. do 1994. godine tajnik Instituta za biblijski pastoral Katoličkog bogoslovnog fakulteta Sveučilišta u Zagrebu.

- Od 1989. do 1991. tajnik Visoke bogoslovne škole u Đakovu.
- Od 1990. do 1994. glavni i odgovorni urednik *Vjesnika đakovačke i srijemske biskupije*.
- Član komisije za razredbene ispite od 1990.
- Član komisije za izdavanje udžbenika i priručnika Nacionalnog katehetskog ureda HBK (recenzent za biblijsko područje) 1998.-2003.
- Pročelnik Odjela za kršćanski zapad Instituta za ekumensku teologiju i dijalog „Juraj Križanić“ Katoličkog bogoslovnog fakulteta Sveučilišta u Zagrebu 2000.-2005.
- Pomoćnik predstojnika Teologije u Đakovu za znanost i nastavu 2001.-2003.
- Član Biblijskog instituta i Hrvatskog katoličkog biblijskog djela.
- Član *The Catholic Biblical Association of America* od 1982. Godine.

Dosadašnja znanstvena, nastavna i stručna djelatnost

Od akad. god. 1984/85. predavao na Biskupijskoj gimnaziji "J. J. Strossmayera" grčki i engleski jezik. Na Visokoj bogoslovnoj školi (kasnije Teologiji) u Đakovu predavao: *Uvod u misterij Krista i povijest spasenja*, *Opći uvod u Svetu pismo*, *Uvod i egzegezu evandelja*, *Biblijsku teologiju SZ i NZ*, *Biblijsku arheologiju*, *Grčki jezik za početnike*, *Biblijski grčki*, vodio seminare i studentsku biblijsku grupu.

Od početka do završetka studijskog programa za osposobljavanje vjeroučitelja uz rad (1992. ...) predavao biblijske kolegije.

Uvod u Svetu pismo predaje i na Nadbiskupijskoj školi za župne suradnike (Đakovo, Slav. Brod, Vinkovci ...). Od akad. god. 1995/96. na Pedagoškom fakultetu (sada Filozofskom fakultetu) Sveučilišta "Josipa Jurja Strossmayera" u Osijeku predaje izborni kolegij *Uvod u Bibliju*. Isti kolegij ponuđen je i studentima Visoke učiteljske škole od akad. god. 1999./2000.

Na Katoličkom bogoslovnom fakultetu u Đakovu sada predaje: *Opći uvod u Svetu pismo*, *Biblijska arheologija*, *Osnove grčkoga jezika*, *Biblijski grčki*, *Uvod i egzegezu NZ I.: Sinoptici*, *Biblijska teologija NZ*, *Izborne kolegije*, *Seminare* ...

Do sada vodio 73 diplomska rada iz biblijskih znanosti.

- Priredio biblijske izložbe s popratnim katalozima u Đakovu i Slav. Brodu 1991.;
- Održavao biblijska predavanja u okviru Obiteljskog instituta Teologije u Đakovu, na Teološko pastoralnim seminarima za svećenike i vjeroučitelje. Predavao na stručnim kolegijima za prosvjetne djelatnike u Slav. Brodu i Osijeku.
- Sudjelovao u više radio i TV emisija s biblijskim sadržajem.
- Od 21. do 24. ožujka 1996. u okviru stručnih skupova, u organizaciji Teologije u Đakovu i Instituta za biblijski pastoral KBF-a u Zagrebu, organizirao i vodio "Biblijske dane" u Osijeku.
- Od 1986. do danas sudjelovao na 10 susreta "Colloquium biblicum" u organizaciji Kat. teol. fakulteta Sveučilišta u Beču i KBW Austrije. Teme poljednja dva kolokvija: „*Die Offenbarung des Johannes. Aktualisierung der Christusbotschaft in Zeiten der Bedrägnis*“ (2007.); „*Paulus und Papyri. Der Völkerapostel im Alltag seiner Gemeinden*“ (2009.).
- Predavanje na Teološko-pastoralnom seminaru u Đakovu 23. 9. 98.: *Službe u Novom zavjetu*.
- Održao niz predavanja prigodom proslave Jubilejske godine 2000. u Đakovu, Slav. Brodu (*Milenarizam u Bibliji*) ... 5. prosinca 2000. god. predavanje za sveučilišne nastavnike Sveučilišta u Osijeku (*O Jubilarnoj godini u Svetom pismu*).
- Predavanje na Teološko-pastoralnom seminaru za svećenike u Zadru 12. 4. 2000.: *Krštenje – sakramenat ucjepljenja u Krista i Crkvu (Pavlova teologija krštenja)*.
- 3. 1. 2002. predavanje na Katehetskoj zimskoj školi u Zagrebu: *Poznati biblijski likovi – modeli identifikacije*
- Sudjelovanje na Simpoziju profesora teologije u Đakovu 3. i 4. travnja 2002.
- Sudjelovanje na znanstvenom simpoziju *Socijalni angažman kršćana: nekada i danas* (Vilko Anderlić, 1882. – 1957.) u Đakovu, 5. lipnja 2002.
- 24. travnja 2003. god. u Mostaru održao cjelodnevni seminar za vjeroučitelje na temu: *Praktični rad s Biblijom*.
- Animiranje biblijskog pastoralna na području nadbiskupije. Organizirao i vodio 9. seminara za animatore biblijskog pastoralna na razini nadbiskupije. Osim toga od akad. godine 1994./95. vodim biblijsku skupinu na KBF-u.
- Vodio 24 hodočasničko-studijskih putovanja po Izraelu, Jordanu i Sinaju.
- Uključen u biblijsko-teološku komisiju za uređivanje dokumenata i radnih materijala Druge biskupijske sinode.
- Na XXX. Međunarodnom znanstvenom simpoziju profesora teologije u Đakovu 19.-20. travnja 2006. na temu „*Biblijske znanosti danas*“ održao referat pod naslovom: *Sveti pismo u životu Crkve* (čeka se objavljanje)
- Pripremao i organizirao međunarodni znanstveni simpozij prigodom 175. obljetnice prvog hrvatskog tiskanog prijevoda Biblije 1831. – 2006. pod naslovom „*Riječ Božja u riječi hrvatskoj*“, u Đakovu 1. prosinca 2006.
- Rad na izdavanju zbornika radova međunarodnog znanstvenog simpozija 1. 12. 2006.
- Organizacija izložbe (s izradom prigodnog kataloga) *Biblija kroz vjekove* u Gradskoj knjižnici u Slavonskom Brodu 26. 11. -10. 12. 2007. godine.
- Suradnja u znanstvenim i stručnim časopisima.

Popis radova:

Abraham – praotac vjere, u VDSB, 2/2006., str. 99-102;

- *Apokaliptika i njezino značenje*, u: *VDSB*, 1/1994., str. 22-23.
- *Biblija – knjiga Riječi Božje*, u: *Okno*, 1/2002., str. 19.
- *Biblija u Hrvata*, u: *VDSB*, 6/1993., str. 101-105.
- *Biblijski govor o demonima, opsjednutosti i izlječenjima*, u *VDSB*, 5/2007., str 387-390;
- *Bog ljubitelj života*, u: *VDSB*, 11/1989., str. 187-191.
- *Čovjek molitelj u Bibliji*, u: *VDSB*, 10/1993., str. 181-185.
- "Da budu jedno kao i mi", u: *VDSB*, 6/1987., str. 120.
- *Dogadaj kod Damaska. Obraćenje ili poziv?*, u: *Živo vrelo*, 2/2004., str 6-7.
- *Dolazak pravednoga kralja Iz 11,1-9*, u: *Biblija danas*, 4/2003., str. 9-10.
- *Emanuel - s nama Bog. Mesija u Bibliji*, u: *VDSB*, 12/1990., str. 207-209.
- *Euharistija – gozba zajedništva*, u *VDSB*, 3/2005., str.187 – 191;
- *Evangelje po Marku. Praktični rad s Biblijom*, u: *VDSB*, tijekom 1991.
- "Evo, javljam vam blagovijest ...", u: *VDSB*, 12/1987., str. 228.
- "Gospodine, onaj koga ljubiš, bolestan je!", u: *VDSB*, 1/1987., str. 20.
- "Hajdete za mnom, i učiniti ću vas ribarima ljudi!", u: *VDSB*, 4/1987., str. 80.
- *I Riječ je tijelom postala*, u: *Okno*, 4/2002., str. 4-5.
- *Isusov odnos prema bolesti i bolesnima*, u: *VDSB*, 10/1995., str. 481-482.
- "Jesi li ti onaj koji ima doći ...?", u: *VDSB*, 11/1987., str. 208.
- *Kako unaprijediti praktični rad s Biblijom*, u *VDSB*, 5/2006., str. 446-449;
- *Knjiga Otkrivenja*, u: *VDSB*, 2/1994., str. 46-47.
- *Književne vrste u Bibliji*, u: *VDSB*, 6/1995., str. 61-64.
- "... Muško i žensko stvori ih", u: *VDSB*, 5/1987., str. 100.
- "Neka mi bude po tvojoj riječil!", u: *VDSB*, 9/1987., str. 168.
- *Objava - dijalog Boga i čovjeka*, u: *VDSB*, 7-8/1995., str. 331-334.
- *Obraćenje*, u: *Okno*, 5/2003., str. 24.
- "Oče moj! Ako je moguće neka me mimoidi ova čaša", u: *VDSB*, 3/1987., str. 60.
- *Odgoj i obrazovanje u Bibliji*, u: *VDSB*, 9/2002., str. 487-488.
- "One su ga pratile i služile mu", u: *VDSB*, 2/1987., str. 40.
- *Pavao – sluga i svjedok Isusa Krista*, u *VĐOSB*, 3/2008., str. 211-214;
- *Pavao. Sluga i svjedok Isusa Krista*, u: *Živo vrelo*, 1/2004., str. 6-7.
- *Pisma maloazijskim Crkvama (Otk 1,4-3,22)*, u: *VDSB*, 6/1994., str. 153.
- *Pismo Crkvi u Laodiceji (Otk 3,14-22)*, u: *VDSB*, 7-8/1994., str. 180.
- *Računanje vremena i blagdani u Bibliji*, u *VĐOSB*, 1/2010., str. 17-21.
- *Simbolizam knjige Otkrivenja*, u: *VDSB*, 3/1994., str. 70-71.
- "Šimune, imam ti nešto reći!", u: *VDSB*, 10/1987., str. 188.
- *Teologija knjige Otkrivenja*, u: *VDSB*, 5/1994., str. 113.
- "Tko hoće da među vama bude najveći ...", u: *VDSB*, 7-8/1987., str. 148.
- *Uskrsnuće Isusa Krista*, u: *VDSB*, 3/1986., str. 43-46.

(Članci su poredani abecednim redom zbog preglednosti!)

- *Gradovi Isusova djetinjstva*, u: *VDSB*, 12/2002., str. 778-780.

- *Maslinska gora*, u: *Živo vrelo*, 4/2003., str. 6-7.

- *Genezaretsko jezero*, u: *Živo vrelo*, 6/2003., str. 6-7.

- *Nazaret*, u: *Živo vrelo*, 9/2003., str. 6-7.

- *Betlehem*, u: *Živo vrelo*, 10/2003., str. 6-7.

- *Jeruzalem u Starom zavjetu*, u: *Živo vrelo*, 11/2003., str. 6-7.

- *Jeruzalem u Novom zavjetu*, u: *Živo vrelo*, 13/2003., str. 6-7.

(Članci su dio građe za priručnik iz biblijske arheologije – u pripremi.)

- *Praktični rad s Biblijom*, u: *VDSB*, 5/2003., str. 360; 10/2003., str. 676-678; 12/2003., str. 850-851; 1/2004., str. 39; ... 9/2004., str. 678-679; 10/2004., str. 777-778; 1/2005., str. 50-51; 2/2005., str. 139-140; 4/2005., 336; 5/2005., str. 434; 10/2005., str. 808-809; 12/2005., str.1026; 1/2006., str. 55; 2/2006., str. 160; 3/2006., str. 259; 4/2006., str. 367; 9/2006., str. 808-809; 10/2006., str. 920-921; 11-12/2006., str. 1032; 1/2007., str. 51; 2/2007., str. 147; 3/2007., str. 236; 4/2007., str. 342; 5/2007., str. 448; 10/2007., str. 810-811; 11-12/2007., str. 917; 1/2008., str. 47; 2/2008., str. 166; 3/2008., 275; 9-10/2008., str. 845; 11-12/2008., 995; 1/2009., str. 70; 2/2009., 187; 3/2009., 274; 4-5/2009., 431; 7-8/2009., 705; 9- 10/2009., 867; 11-12/2009., 1010.

- *Opći religijski leksikon* (A. Rebić, gl. urednik), Leksikografski zavod Miroslav Krleža, Zagreb, 2002. – suradnik u području biblijskih znanosti. Obradio nekoliko desetaka pojmovima (navodim neke: deuterokanonske knjige, Dijatesaron, ditografija, kanonicitet, ketib-qere, Masora, masoreti, Muratorijev kanon, protokanonske knjige, Rahela, Rebeka, Samson, serafini, Šaul ...).

- Suradnja u priređivanju *Jeruzalemske Biblije*.

Josipa Jurja Strossmayera u Osijeku – Katolički bogoslovni fakultet u Đakovu
Sveučilišni integrirani preddiplomski i diplomski filozofsko-teološki studij

- Prikaz knjige: Rabin Kotel DA-DON, *ŽIDOVSTVO. Život, teologija i filozofija*, Profil, Zagreb, 2004., 839 str., u: *Diacovensia. Teološki prilozi*, XII(2004)1, str. 189-191.
- Pisanje recenzija za znanstvene časopise: *Bogoslovska smotra i Diacovensia*.
- Abraham - *Praotac vjere – u biblijskim predajama*. Povjesno-kritičke pretpostavke za proučavanje Abrahamova lika u Post 12-25, u: *Diacovensia. Teološki prilozi*, XII(2004)1, str 165-188.
- *Pojam ελπίς u poslanicama Kološanima i Efežanima*, u: *Diacovensia. Teološki prilozi*, II(1994)1, str. 240-263.
- *Pojam elpis u poslanicama Efežanima i Kološanima*, u: *Diagonus Verbi*, (Spomenispis J. Fućak), Zagreb 1995, 211-218. (Tekst i u: *BS*, 1-4/1994, str. 211- 218).
- *Povijest predavanja biblijskih znanosti i orijentalnih jezika na Teologiji u Đakovu*, u: *Diacovensia. Teološki prilozi*, IV(1996)1, str. 25-36.
- *Proslov Ivanova evanđelja (Iv 1,1-18)*. Jezično-literarno-kritička analiza, u: *Diacovensia. Teološki prilozi*, XI(2003)2, str. 199-221.

Čekaju na objavljanje:

- *Eulogija Ef 1,3-14. Prilog literarno – kritičkoj analizi*.
- *Sveto pismo u životu Crkve*

Dr. sc. Drago Tukara, docent

Ustanova zaposlenja: **KBF u Đakovu**

Tel.: 031/802-200; 091/162-66-00

E-mail: drago.tukara@gmail.com

Životopis:

Rođen sam 7. travnja 1965. u Gundincima u župi Đakovačke i Srijemske biskupije. Nakon završene osnovne škole u Gundincima upisujem klasičnu gimnaziju u zagrebu na Šaltai kao svećenički kandidat. Došavši u Đakovo završio sam maturu. Po završetku mature odlazim na odsluženje vojnoga roka. Upisujem Teologiju u Đakovu nakon koje sam zaređen za svećenika 1992. godine.

Pet godina djelujem kao župski vikar; jednu godinu u župi sv. Petra i Pavla u Osijeku, a četiri godine u župi Uzvišenja svetoga Križa, također u Osijeku.

Nakon pastoralne djelatnosti odlazim na specijalizaciju u Rim gdje ostajem šest godina.

Doktorirao sam 2003. godine, a po povratku iz Rima predajem redovite kolegije na KBF u Đakovu. Kroz proteklo vrijem također vršim odredene službe u pastoralnom životu Crkve.

Popis radova:

- Doktorska teza je obranjena na *Institutum Patristicum Augustinianum* u Rimu pod naslovom: *Davide: l'exemplum dell'incarnazione della Parola di Dio. Uno studio dell'Expositio psalmi CXVIII di Ambrogio*. Dio teze je objavljen. Povratkom u Đakovo radim kao djelatnik na KBF.
- Nakon povratka iz Rima radim tri godine u izvođenju nastave kao honorarni nastavnik, a zatim sam zaposlen po ugovoru o djelu kao viši asistent.
- Imao sam imao izlaganje na međunarodnom znanstvenom simpoziju koji se održao prigodom 1700. obljetnice sirmijsko-panonskih mučenika, na temu: *Sirmij na tragu Fotina i Ambrožija*, a simpozij bio u 2005. godine u Đakovu. Članak je spreman i predan za izdavanje i u pripremi je.
- Također sam imao izlaganje na međunarodnom znanstvenom simpoziju koji se održao u Đakovu prigodom 1650. godine Datinane sinode 359. godine, na temu: *Homojusijanska teologija Bazilija iz Ancire*.
- Imao sam predavanja na dvije katehetske proljetne škole u Zagrebu: „*Simbol u službi misterija: iskustvo prve Crkve; Teologija simbola u navještanju Crkve*“.
- Sudjelovao sam na Simpozijima profesora unutar Hrvatske, bez izlaganja.
- Prigodno sam pisao u Vjesniku Đakovačke i Srijemske biskupije.
- Iako sam radio tri godine kao honorarni nastavnik držao sam kao i sada tri kolegija. Nudio sam kroz cijelo vrijeme izborne i seminare: *Otačka čitanja u molitvi Crkve, Crkva u Otačko doba, Numerologija kod Otaca, Apokriji, Simbolika životinja kod Otaca, Monaštvo, Korespondencija svetoga Jeronima, Otačka misao u Dokumentima drugog Vatikanskog Koncila*. Pravio sam i recenzije na nekoliko znanstvenih članaka. U okviru rada na fakultetu vodio sam i vodim diplomske radove studenata.
- Napisao sam dva članka za prigodne Zbornike koji su u pripremi za tisak, a treći članak pripremam.
- Pregledni znanstveni članak: „*Simbol u službi misterija: iskustvo prve Crkve*“ u Zborniku radova za trajni odgoj u vjeri, Zagreb, 2006. str. 147-166 (kategorizacija: A2)
- Izvorni znanstveni rad: *Simbolika životinja u tekstovima sv. Ambrožija*, CuS, 461-185, (kategorizacija: A1)
- U tisku: *Eshatološki aspekti thesaurusa u misli sv. Ambrožija*, OŽ, (kategorizacija: A1)-prilažem potvrdu.

Dr. sc. Karlo VIŠATICKI, izvanredni profesor

Ustanova zaposlena: **KBF u Đakovu**

Tel.: 031/802-411; 802-402

E-mail: kvisaticki@gmx.net ili karlo.visaticki@djkbf.hr

Životopis:

Karlo Višatnicki, rođen u Čatrni, općina Bosanska Gradiška 31. 03. 1950. od oca Ivana i majke Barbare r. Ostrowski kao deveto od 11 djece. Osnovna škola u Čatrni (1- 4 r.), osmogodišnja (5- 8. r.) u Bosanskoj Gradišći. Gimnazija na Šalati u Zagrebu (Nadbiskupska dječačko sjemenište) 1964-1966 (prve dvije godine), a nastavak u sjemeništu u Đakovu (1966-1968). Maturirao 1968. u Đakovu. Počeo bogosloviju, 1. semestar filozofije u Đakovu u jesen 1968, odmah u veljači 1969. služenje vojnog roka (veljača 1969 - srpanj 1970.) u Sarajevu. Nastavak studija u Innsbrucku 1970 - 1975. Svećeničko ređenje 25. IV. 1976., zatim kapelan u biskupiji Basel u Švicarskoj u župama sv. Marije u Thun-u te u Zofingenu (1976-1981).

Od 1981- 1987 postdiplomski studij u Rimu na Sveučilištu Gregorijana i Biblijskom Institutu. Biblijski licencijat u veljači 1987, a doktorat na Teološkom fakultetu Sveučilišta Gregorijana u srpnju 1987.

God. 1987 povratak u biskupiju u Banjaluku, djelovao kao kateheta u Banjaluci (1987-1988), upravitelj župe u Novoj Topoli (1988-1989), tajnik biskupa i vicekancelar u Biskupskom Ordinarijatu (1989-1991), upravitelj župe Budžak (1991-1999; 1999...).

Predavao na Teološkom Institutu u Banjaluci (1990-1995); na Teološkom Institutu Mostar (1998, 2000); na Filozofsko teološkom institutu Družbe Isusove u Zagrebu (1998...); na Teologiji u Đakovu od 2000, kao viši asistent, a onda izabran u znanstveno-nastavno zvanje docenta 19. 12. 2003. U zvanje izvanrednog profesora izabran 9. 2. 2009.

Popis radova:

- «*Die Heilsbedeutung des Pasha*», Innsbruck 1975 (magistarski rad – Theologische Fakultät der Universität Innsbruck, mentor Prof. Dr. Arnold Gamper)
- Die Bedeutung und die Bedeutungswandlung der hebräischen Wurzel **psl** im Alten Testament (im hebräischen Text, in der Septuaginta und Vulgata), (magistarski rad na Teološkom fakultetu Papinskog Sveučilišta Gregoriana u Rimu), Rim 1983, mentor prof. dr. Gian Luigi Prato.
- „*Die Bedeutung der Wurzel qtr im Alten Testament*“ – magistarski rad na Papinskom Biblijskom Institutu, Rim 1987, mentor Prof. dr. Stephen Pisano
- “**Die Reform des Josija und die religiöse Heterodoxie in Israel**” - Dizertacija kod prof. Gian Luigi-a Prato, publicirana u nizu Dissertationen theologische Reihe Band 21, EOS Verlag, Erzabtei St. Ottilien 1987.

Bibliografija (zadnjih pet godina)

- *Predložak Šarićeva prijevoda Svetog pisma*, u: *Crkva u svijetu*, god. XLI(2006), br. 3, str. 275-300.
 - *Prijevod knjige proroka Amosa u Šarićevu sarajevskom i madridskom izdanju*, u: *Bogoslovska smotra LXXVI* (2006), br. 4, str. 831-880.
 - *Caritas- und Versöhnungsaufgaben in den Kriegsgebieten Bosnien-Herzegowinas und Kroatiens*, u: Helmut Renöckl- Alžbeta Dufferová-Alfred Rammer (Hg.), Rudern auf stürmischer See. Sozialethische Perspektiven in Mitteleuropa),Echter Verlag, Wien-Würzburg 2006, str. 253-263.
 - *Uz Šarićev prijevod Svetog pisma* (1.dio), u: *Obnovljeni život* 62, br. 3 (2007) str. 333-344.
 - *Uz Šarićev prijevod Svetog pisma* (2.dio), u: *Obnovljeni život* 62, br. 4 (2007) str. 477-490.
 - Beer Šeba – «zdenac sedmorice» ili «zdenac zakletve»? u: Mario Cifrank i Nikola Hohnjec (prir.), *Neka iz tame svjetlost zasine. Zbornik radova priređen u čast prof. dr. Adalberta Rebića u prigodi 70. obljetnice života i 40. obljetnice profesorskog rada*. Zagreb 2007, 83-89
- Karlo Višatnicki – Zvonko Pažin, *Živa voda Majim Hajim. Teološko značenje vode i njezina uloga u sasenju svijeta*, Hrvatsko biblijsko društvo –Teovizija, Zagreb 2008.
- (Ne)poznati i manje poznati proroci u Starom Zavjetu, u:Ivo Džinić i Ivica Raguž (priredili), *Iščekivati i požurivati dolazak dana Božjega. Zbornik radova u čast prof. dr. sc. Peri Aračiću prigodom 65. obljetnice života*, Đakovo 2009, 503-516.

Nisu objavljeni:

Šarićev prijevod knjige Jonine, u: zbornik radova Riječ Božja u riječi Hrvatskoj. Simpozij prigodom 175. obljetnice prvog cjelebitog tiskanog prijevoda Biblije na hrvatski jezik.

BESORA – EUAGGELION – EVANDELJE, spomenispis profesor Tomislav Ivančić

Mr.sc. Josip VRANČIĆ, asistent

Ustanova zaposlena: **KBF u Đakovu**

Mob.: 098 1860985

E-mail: josipvrancic@gmail.com

Životopis:

Zovem se Josip Vrančić. Rođen sam 25.03.1978. u Vukovaru od oca Antuna i majke Živke r. Lipavić. Prvih

sedam razreda osnovne škole završio sam u Tovarniku a osmi, zbog progona i rata, u Velom Lošinju u prognaničkoj školi Topusko. Srednju zdravstvenu školu upisao sam 1992.g. u Vinkovcima a maturirao 1996.g. Te iste godine primljen sam u Bogoslovno sjemenište u Đakovu te upisao filozofsko-teološki studij na Teologiji u Đakovu, KBF-a u Zagrebu. Diplomirao sam 2001.g. kada sam i primio sveti red đakonata. Za prezbitera sam zaređen 29.06.2002.g. u đakovačkoj katedrali po rukama nadbiskupa Marina Srakića. Od 2002 do 2005. g. vršio sam službu župnoga vikara u župi Svih Svetih u Đakovu. U rujnu 2005.g. odlukom nadbiskupa Marina Srakića odlazim u Rim na poslijepodne diplomski studij iz dogmatske teologije na Papinsko sveučilište Gregoriana. U veljači 2008. g., uspješno položivši završni ispit iz dogmatske teologije, postigao sam akademski stupanj magistra znanosti.

Popis radova:

- L'ecclesiologia di Yves Congar. Il ponte tra Oriente e Occidente (Ekleziologija Yvesa Congara. Most između istoka i zapada), magistrski rad, Rim 2007., mentor: prof. dr.sc. Dario Vitali.
- „Iannis Zizioulas, *L'essere ecclesiale*“, prikaz, u: *Diacovensia* 2(2007).
- „Tri slike Crkve ili tri slike o Crkvi. Ekleziologija apostola Pavla“, u: Ž. MAJIĆ (prir.), *Apostolu naroda. Zbornik radova svećenika studenata Papinskog hrvatskog zavoda svetoga Jeronima u Rimu u godini apostola Pavla, Papinski hrvatski zavod sv. Jeronima*, Rim, 2009.
- „Identitet dijecezanskoga prezbitera u govoru o Crkvi kao communio“, u: Ž. MAJIĆ (prir.), *Iz naroda za narod. Zbornik radova svećenika studenata Papinskog hrvatskog zavoda svetoga Jeronima u Rimu u svećeničkoj godini, Papinski hrvatski zavod svetoga Jeronima*, Rim, 2010.

Mr. sc. Davor VUKOVIĆ, asistent

Ustanova zaposlenja: **KBF u Đakovu**

Tel.: 032/379-582; 098/937-87-35

E-mail: dav.vuk@gmail.com

Životopis:

Ja, Davor Vuković, rođen sam 02. 11. 1978. u Vinkovcima, od oca Ivice i majke Anice r. Jurković. Osnovnu školu završio 1993. u Ivankovu. Srednju školu, gimnaziju, završio 1997. u Vinkovcima. Filozofsko-teološki studij na tada Teologiji, danas Katoličkom bogoslovnom fakultetu, završio i diplomirao 2002. u Đakovu. Za svećenika zaređen 2003. u Đakovu. Od 2003. do 2004. obavlja službu župnog vikara u župi sv. Petra i Pavla u Osijeku. Postdiplomski studij na Papinskom sveučilištu Gregoriana, teološki fakultet, smjer fundamentalne teologije, upisao u jesen 2004. u Rimu. Magisterij iz fundamentalne teologije postigao 2006. Nakon magisterija upisao doktorat pri Papinskom sveučilištu Gregoriana, teološki fakultet, smjer fundamentalne teologije. Tema doktorske dizertacije jest: *Il rapporto tra verità e storia. Un confronto critico tra filosofia di Hans Georg Gadamer e teologia di Walter Kasper.* (Odnos istine i povijesti. Kritičko sučeljavanje filozofije Hansa Georga Gadamera i teologije Waltera Kaspera). Rad na doktorskoj dizertaciji je u tijeku. Od 2007. izabran također u suradničko zvanje asistenta i zaposlen na radno mjesto asistenta za znanstveno područje humanističkih znanosti, znanstveno polje teologija i znanstvena grana dogmatika (osnovna teologija) na Katoličkom bogoslovnom fakultetu u Đakovu Sveučilišta J. J. Strossmayera u Osijeku.

Popis radova:

- *Dio e linguaggio nella teologia di Eberhard Jüngel*, (magistrska dizertacija na Teološkom fakultetu Papinskog sveučilišta Gregoriana u Rimu), Rim 2006, mentor prof. dr. Donath Hercsik.
- *Službenici radosti i nade. Promišljanje o svećeništvu u svjetlu misli Waltera Kaspera*, u: *Iz naroda za narod*, Zbornik radova studenata-svećenika Papinskog hrvatskog zavoda sv. Jeronima, Rim/Zagreb, GK, 2010.

Dr. sc. Suzana VULETIĆ, viši asistent

Ustanova zaposlenja: **KBF u Đakovu**

Tel.: 031/353 122; 321 528; 091 5028613

E-mail: suzanavuletic@yahoo.com

Životopis:

Suzana Vuletić, rođena 1979. u Osijeku od oca Milenka Vuletića i majke Ljubice (rođ. Vranješ). Osnovnu školu 1985.-1993., pohađa u Višnjevcu/Osijek, te u Heppenheim-u/Njemačkoj. 1993.-1999., završila srednjoškolsko obrazovanje u Medicinskoj školi/Osijek, s postignutim zvanjem farmaceuta.

1997.-2002., završila peterogodišnji filozofsko-teološki studij Teologije u Đakovu, afilijaliranog Sveučilišta u Zagrebu, postigavši bakalaureat u Teologiji. Kao temu diplomskog rada, s područja moralne teologije, odabrala temu: «*Kršćanski moral pred izazovom modnih trendova*».

2003.-2005., magistrska specijalizacija u moralnoj teologiji na Accademia Alfonsiana - Istituto superiore

di Teologia morale - Pontificia Università Lateranense.

2005.-2009. Postiže doktorat iz moralne teologijena Accademia Alfonsiana - Istituto superiore di Teologia morale - Pontificia Università Lateranense.

2005.-2008. Godine završava trogodišnju formaciju postdiplomskog Bioetičkog master-a višeg stupnja, pri Istituto di Giovanni Paolo II u kolaboraciji s Istituto "Sacro Cuore"/Clinica "Gemelli". Time stječe diplome mastera druge/više razine: kliničkog bioetičara s poliklinike Gemelli; te magistra znanosti s područja braka i obitelji s Instituta Ivana Pavala II.

2006. Završava i intenzivni kliničko-bioetički kurs na Kennedy Institute of Ethics/Georgetown University u Washington D.C.-u.

Od 2007. zaposlena kao asistent pri katedri morale teologije Katoličkog Bogoslovnog Fakulteta u Đakovu, Sveučilišta Josipa Jurja Strossmayera.

Popis radova:

- «*I possibili segni "psicopatologici" della religiosità in carattere pseudo-morale della colpevolezza: Nevrosi Ecclesiogeni*» / «*Mogući oblici "psihopatološkog" obilježja religioznosti u pseudo-moralnom karakteru grešnosti i Ekleziogenim Neurozama*» (2005; magistarski rad, Accademia Alfonsiana - Istituto superiore di Teologia morale - Pontificia Università Lateranense; mentor: prof. Jose Rafael Prada).
- «*Il principio dell'integrità/totalità psicho-fisica nella chirurgia estetica/plastica*» / «*Moralno-etički princip psiho-fizičkog integriteta/totaliteta u estetskoj/plastičnoj kirurgiji*» (2009; tesina mastera bioetikeviše (II) razine , Istituto di Giovanni Paolo II u kolaboraciji s Istituto "Sacro Cuore"/Clinica "Gemelli"; mentor: prof. Livio Melina).
- «*La sfida della salute e il personalismo medico con particolare riferimento alla situazione Croata*» / «*Izazovi zdravstva i lječnički personalizam s posebnim osvrtom na situaciju u Hrvatskoj*» (2009; doktorska dizertacija, Accademia Alfonsiana - Istituto superiore di Teologia morale - Pontificia Università Lateranense; mentori: prof. Maurizio Pietro faggioni; prof. Edmund Kowalski).
- ŽIVKOVIĆ, I. - VULETIĆ, S., «Authentic versus non-authentic religiosity – Psychopathology and sanctity», *Analecta TOR*, Vol. 177(2006.), str. 477.-510.
- VULETIĆ, S. - ŽIVKOVIĆ, I., «Aspetti devianti del fanatismo religioso», *Analecta TOR*, Vol. 177(2006.), str. 651.-670.
- ŽIVKOVIĆ, I. - VULETIĆ, S., «Ekleziogene neuroze u psihopatološkim oblicima religioznosti», *Društvena Istraživanja* 92 (2007.) 6, str. 1263.-1286.
- VULETIĆ, S., *Interna moralnost biomedicine. Kroz njenu anamnezu i rehabilitacijski imperativ*, u I. Dzinić – I. Raguž (ur.), Zbornik radova u čast prof. dr. sc. Peri Aračiću prigodom 65. obljetnice života, *Iščekivati i požuririvati dolazak dana Božjega*, Biblioteka Diacovensia, Gradska tiskara Osijek, Đakovo 2009., str. 603.-621.
- VULETIĆ, S., «Humanae Vitae: jedan naraštaj poslije», *Vjesnik* 6 (2008.), str. 597.-603.
- VULETIĆ, S., «Kult medicine», *Glas Koncila* 25 (1878), 20. lipnja 2010; str. 17.

Radovi zaprimljeni za objavljivanje:

- VULETIĆ, S., «*Opsesivno-konzumistički kult zdravstvene hipertrofije i mitovi svemoćne medicine*», u: *Filozofska Istraživanja*.
- VULETIĆ, S., *Moralno-istraživačka evaluacija vrijednosne dimenzije spolnosti i s njom povezanih pitanja bračnog i obiteljskog života*. (Rezultati znanstveno-istraživačkog projekta „Kršćanski identitet i kvaliteta bračnog i obiteljskog života“). u: *CuS 2010*.

Mr. sc. Boris VULIĆ, asistent

Ustanova zaposlenja: **KBF u Đakovu**

Tel.: 091.523.0585

E-mail: boris.vulic@djkbh.hr

Životopis:

Rođen sam 17. lipnja 1981. u Slavonskom Brodu od majke Mirjane Vulić. Osnovnu školu (1987. - 1995.) i opću gimnaziju (1995. - 1999.) završio sam u Županji. Nakon mature stupio sam u Bogoslovno sjemenište u Đakovu i upisao sam filozofsko-teološki studij na Teologiji u Đakovu. 2003. godine primio sam nagradu za najbolji uspjeh u studiju. 16. srpnja 2004. stekao sam akademski stupanj diplomiranog teologa. Diplomski rad iz biblijske teologije "Teologija mesijanske tajne u Markovom evanđelju" napisao sam pod vodstvom prof. dr. sc. Karla Višatckog.

Za đakona sam zaređen 24. listopada 2004. u đakovačkoj katedrali. Đakonski praktikum obavio sam u župi Uzvišenja sv. Križa u Rumi. Za svećenika današnje Đakovačko-osječke nadbiskupije zaređen sam 29. lipnja 2005. u Đakovu. Do kolovoza 2007. godine vršio sam službe župnog vikara u župi Sv. Euzebija i Poliona u Vinkovcima i vjeroučitelja u srednjoj školi. 2007. godine položio sam u Zagrebu državni stručni ispit za zanimanje vjeroučitelja.

Josipa Jurja Strossmayera u Osijeku – Katolički bogoslovni fakultet u Đakovu
Sveučilišni integrirani preddiplomski i diplomski filozofsko-teološki studij

Iste godine nadbiskup Marin Srakić uputio me je na poslijediplomski studij dogmatske teologije u Rim. Specijalizaciju sam upisao na Teološkom fakultetu Papinskog sveučilišta Gregoriana, kao pitomac Papinskog hrvatskog zavoda sv. Jeronima. Položivši 19. lipnja 2009. završni ispit iz dogmatske teologije stekao sam akademski stupanj magistra znanosti.

Od 1. listopada 2009. zaposlen sam kao asistent pri Katedri dogmatske teologije na Odsjeku za sustavnu teologiju Katoličkog bogoslovnog fakulteta Sveučilišta J.J. Strossmayera u Osijeku.

Popis radova:

- *L'inferno vuoto? La speranza nella salvezza di tutti secondo Hans Urs von Balthasar e Karl Rahner* („Prazni pakao? Nada u spasenje svih prema Hansu Ursu von Balthasaru i Karlu Rahneru“), magistarski rad, Rim, 2009., mentor: prof. dr. sc. Donath Hercsik
- „Vito Mancuso, L'anima e il suo destino“, prikaz, u: *Diacovensia* 2(2007.), 120.-122.
- „Mesijanska tajna i ozdravljenja u Markovu evanđelju“, u: *Vjesnik Đakovačko-osječke nadbiskupije i Srijemske biskupije*, 11-12(2008.), 923.-928.
- „Luis F. Ladaria, Gesù Cristo salvezza di tutti“, prikaz, u: *Diacovensia* 2(2009.), 343.-346.
- „Bit i slika svećeništva prema Karlu Rahneru“, u: Ž. MAJIĆ (prir.), *Iz naroda za narod. Zbornik radova svećenika studenata Papinskog hrvatskog zavoda svetoga Jeronima u Rimu u svećeničkoj godini, Papinski hrvatski zavod svetoga Jeronima*, Rim, 2010., 57.-71.

Znanstveni novaci:

Biljana HLAVAČEK

Ustanova zaposlenja: **KBF u Đakovu**

Tel.: 031/802-417; 802-402

E-mail: biljana.cickovic@dj.kbf.hr ili tajnistvo@dj.kbf.hr

Životopis:

Zovem se Biljana Čičković. Datum rođenja: 13.11.1981. godine. Mjesto rođenja: Vinkovci. Adresa i telefon: školska 81, 32274 Štitar; tel: 032/847-221; mob: 098/1786430. Bračno stanje: neudana

Školovanje: završila sam osnovnu školu u Štitaru, opću gimnaziju u Županji te Filozofsko teološki fakultet u Zagrebu, Teologija u Đakovu.

2000. godine – dobila sam državnu stipendiju na temelju odličnog plasmana na prijemnom ispit 2004. god. – uručena mi je nagrada za najboljeg studenta na petoj godini zbog odličnog uspjeha tijekom cijelokupnog studija. 30. rujna 2005. god. – diplomirala sam s odličnim uspjehom 7. rujna 2006. god. – položila sam stručni ispit u osnovnoj školi Ivan Goran Kovačić u Đakovu

Radno iskustvo: 2005. – 2007. godine radila sam kao vjeroučiteljica u osnovnoj školi Ivan Goran Kovačić u Štitaru. Od rujna 2007. godine počela sam raditi kao znanstveni novak na Katoličko bogoslovnom fakultetu u Đakovu, na projektu „Kršćanski identitet i kvaliteta bračnog i obiteljskog života“

Vanajski suradnici:

Mr. sc. Josip BERNATOVIĆ

Ustanova zaposlenja: **KBF u Đakovu**

Tel.: 031/802-101; 802-402

E-mail: bogoslovno.sjemeniste-djakovo@os.t-com.hr ili tajnistvo@dj.kbf.hr

Životopis:

Ja, Josip Bernatović, sin ++ Nikole i Ružice r. Zovkić, rođen sam 21. 10. 1948 u mjestu Štitar, općina Županja, RH. U Štitaru pohađam i završavam osnovnu školu (1956-1963). Nakon toga pohađam prve dvije godine srednje škole na Nadbiskupskoj klasičnoj gimnaziji u Zagrebu, a druge dvije na Biskupijskoj gimnaziji J. J. Strossmayer u Đakovu, gdje sam i maturirao 1967. godine.

Nakon odsluženja vojnog roka započinjem filozofsko-teološki studij na Visokoj bogoslovnoj školi u Đakovu, danas Teologiji u Đakovu. Studij sam uspješno završio i diplomirao 1974. godine. Iste godine sam zaređen za svećenika Đakovačke i Srijemske biskupije. Nakon toga sam bio župski vikar u župi Slavonski broj I (1 godinu), župnik u župi Rokovci-Andrijaševci (1 godinu). Godine 1976. preuzimam službu odgojitelja (prefekta) u Bogoslovnom sjemeništu u Đakovu. Tu službu vršim tri godine da bih 1979. godine na Papinskom sveučilištu Salezijanum u Rimu započeo studij pedagogije. Na Fakultetu odgojnih znanosti postigao sam gradus bakalaureata iz pedagogije 1982. godine. Na istom fakultetu nastavljam poslijediplomski studij i 1984. godine postižem gradus

Josipa Jurja Strossmayera u Osijeku – Katolički bogoslovni fakultet u Đakovu
Sveučilišni integrirani preddiplomski i diplomski filozofsko-teološki studij

licencijata (magisterij) iz pedagogije. Pod vodstvom mentora prof. Dr. sc. Pietra Gianole izradio sam magistarski rad: *La conoscenza dei candidati all'entrata nel seminario maggiore*.

Nakon povratka u Đakovo preuzimam službu prefekta za studij i disciplinu u Bogoslovnom sjemeništu. Na toj službi sam bio 1984. – 1989. godine. Od 1984. godine ujedno sam i predavač odgojnih predmeta (pedagogija, psihologija, eksperimentalna psihologija i sl.), na Gimnaziji J. J. Strossmayer i na Visokoj bogoslovnoj školi, danas Teologiji u Đakovu.

Godine 1989. imenovan sam rektorom Bogolsovnog sjemeništa u Đakovu, tu službu vršim još i danas. Krajem 2004. godine reizabran u nastavno zvanje predavača.

Doc. dr. sc. Đuro HRANIĆ

Ustanova zaposlenja: **KBF u Đakovu**

Tel.: 031/802-410; 802-402

E-mail: duro.hranic@os.t-com.hr ili tajnistvo@dj.kbf.hr

Životopis:

Ja, Đuro Hranić, rođen sam 20. ožujka 1961. u Vinkovcima, od oca +Stjepana i majke Eve r. Marković. Osnovnu školu započeo sam u Ceriću i završio u Nuštru 1975. godine. Prva dva razreda srednje škole završio sam u Srednjoškolskom centru "Ruđer Bošković" u Osijeku od 1975.-1977. godine. Srednju školu nastavio sam na Biskupijskoj gimnaziji "Josip Juraj Strossmayer" u Đakovu, gdje sam i maturirao 1979. godine. Iste sam godine upisao studij Teologije na Teologiji u Đakovu. Teološki studij i pastoralnu godinu završio sam 1986. godine, te sam 29. lipnja 1986. godine u đakovačkoj katedrali bio zaređen za svećenika.

Kroz godinu dana obavljao sam službu tajnika Instituta za teološku kulturu laika u Osijeku i istodobno službu župnog vikara u župi Preslavnog Imena Marijina u Osijeku. U jesen 1987. godine bio sam poslan na specijalizaciju iz dogmatske teologije na Papinsko sveučilište Gregoriana u Rimu. Stupanj magistra u specijalizaciji dogmatske teologije postigao sam u lipnju 1989. godine. Doktorirao sam u 24. lipnja 1993. godine s tezom *L'uomo immagine di Dio nell'insegnamento di Giovanni Paolo II /1978-1988/ (Čovjek slika Božja u učenju Ivana Pavla II. /1978.-1998./)*. Iako sam imao preporuku i dopuštenje objaviti cjelovitu doktorsku disertaciju, iz ekonomskih razloga objavio sam samo četvrto poglavlje. Na KBF-u Sveučilišta u Zagrebu nostrificirao sam diplomu i dobio rješenje o završenom stupnju doktora teoloških znanosti u specijalizaciji dogmatske teologije. U Rimu sam stekao i titulu diplomiranog bračnog savjetnika na Školi za bračne i predbračne savjetnike.

Dekretom Biskupskog ordinarijata u Đakovu, 20. rujna 1993. imenovan sam profesorom dogmatske teologije na Teologiji u Đakovu. Predajem teološko-dogmatske traktate Dogmatska antropologija: Bog Stvoritelj i Milost Kristova te Eshatologija. Vodim diplomske radnje. U znanstveno-nastavno zvanje docenta izabran sam po prvi puta 1999. godine, a reizabran 2004. Predsjednik sam Povjerenstva za Teološko-pastoralni seminar za svećenike Đakovačke i Srijemske biskupije. Pomoći sam biskup đakovački i srijemski.

Mr. sc. Bože RADOŠ

Ustanova zaposlenja: **KBF u Đakovu**

Tel.: 031/802-104; 802-402

E-mail: boze.rados@os.t-com.hr ili tajnistvo@dj.kbf.hr

Životopis:

Bože Radoš, sin Ivana i e Matije r. Gudelj, rođen 05. rujna 1964. u Crvenicama (Duvno), BiH. Osnovnu školu sam završio u Đakovu 1979. Klasičnu gimnaziju započeo sam u Zagrebu, a nastavio i maturirao u Đakovu, 1983 godien.

Filozofsko - teološki studij pohađao sam na Visokoj bogoslovnoj školi u Đakovu i diplomirao 1990. Iste godine zaređen sam za svećenika Đakovačke i Srijemske biskupije. Godinu dana (1990-1991) obnašao sam službu župskog vikara u Osijeku.

Godine 1991. upisao sam specijalizaciju iz teologije duhovnosti na Institutu za Duhovnost Papinskog Sveučilišta Gregorijani u Rimu. Tema pismenog rada bila je: *Motivazione per la vita consacrata. Aspetti biblici, teologici e psicologici*. Magistrirao sam iz teologije duhovnosti 1994.

U razdoblju od 1994 - 1997. nastavio sam specijalizaciju na Institutu za Duhovnost PUG u Rimu, gdje radim na doktorskoj disertaciji pod naslovom: *Imago sacerdotis secundum documenta conciliaria et postconciliaria eiusque recognitio in rerum contextum ecclesiae in Croatia*. (još nedovršeno)

Od 1997. vršim službu duhovnika u Bogoslovnom sjemeništu u Đakovu, kao i biskupijskog povjerenika za trajnu duhovnu izgradnju svećenika. U isto vrijeme na Teologiji u Đakovu, kao vanjski suradnik, predajem predmet iz područja teologije duhovnosti.