

KATOLIČKI BOGOSLOVNI FAKULTET

PRIJEDLOG POSLIJEDIPLOMSKOG DOKTORSKOG STUDIJSKOG PROGRAMA:

KRŠĆANSTVO I SUVREMENA KULTURA

SPLIT, 21. PROSINCA 2009

Sveučilište u Splitu

N A S T A V N I P L A N I P R O G R A M

Poslijediplomski studij:

Kršćanstvo i suvremena kultura

Katolički bogoslovni fakultet
Zrinsko-frankopanska 19, HR-21000 Split

Telefon: + 385 21 308 300
Telefaks: + 385 21 386 144

email: office@kbf-st.hr
http: //www.kbf-st.hr

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 2

Sadržaj

1. UVOD 3

1.1. RAZLOZI ZA POKRETANJE STUDIJA 3
1.2. DOSADAŠNJA ISKUSTVA U PROVOðENJU EKVIVALENTNIH ILI SLIČNIH PROGRAMA 4
1.3. OTVORENOST STUDIJA PREMA POKRETLJIVOSTI STUDENATA 5
1.4. MOGUĆNOST UKLJUČIVANJA STUDIJA ILI NJEGOVA DIJELA U ZAJEDNIČKI

PROGRAM S INOZEMNIM SVEUČILIŠTIMA 5
1.5. OSTALI ELEMENTI I POTREBNI PODATCI 5

2. OPĆI DIO 6

3. OPIS PROGRAMA 9

3.1. STRUKTURA I ORGANIZACIJA DOKTORSKOG PROGRAMA 9
3.2. POPIS OBVEZNIH I IZBORNIH PREDMETA S BROJEM SATI AKTIVNE NASTAVE,

POTREBNIH ZA NJIHOVU IZVEDBU I BROJEM ECTS BODOVA 9
3.3. OBVEZATNE I IZBORNE AKTIVNOSTI (SUDJELOVANJE NA SEMINARIMA,

KONFERENCIJAMA, OKRUGLIM STOLOVIMA I SL.) I KRITERIJI ZA IZRAŽAVANJE
NJIHOVIH VRIJEDNOSTI U ECTS BODOVIMA 11

3.4. OPIS PREDMETA 11
3.5. UVJETI I NAČIN STUDIRANJA 51
3.6. SUSTAV SAVJETOVANJA I VOðENJA KROZ STUDIJ, NAČIN ODABIRA STUDENTA,

OBVEZE STUDIJSKIH SAVJETNIKA I VODITELJA DOKTORSKIH RADOVA, TE
DOKTORSKIH KANDIDATA 51

3.7. POPIS PREDMETA ILI MODULA KOJE STUDENTI MOGU UPISATI S DRUGIH STUDIJA 52
3.8. POPIS PREDMETA I/ILI MODULA KOJI SE MOGU IZVODITI NA STRANOM JEZIKU 52
3.9. KRITERIJI I UVJETI PRIJENOSA ECTS-BODOVA PRIPISIVANJEM BODOVNE

VRIJEDNOSTI PREDMETIMA, KOJE STUDENTI MOGU IZABRATI S DRUGIH STUDIJA
NA SVEUČILIŠTU-PREDLAGAČU, ILI DRUGIM SVEUČILIŠTIMA 52

3.10. NAČIN ZAVRŠETKA STUDIJA I UVJETI PRIJAVE TEME DOKTORSKOG RADA. UVJETI I
NAČIN OBRANE DOKTORSKOG RADA 52
3.10.1. Licencijat 53
3.10.2. Doktorat 53

3.11. UVJETI NASTAVKA STUDIJA 54
3.12. UVJETI STJECANJA POTVRDE (CERTFIKATA) O APSOLVIRANOM DIJELU PROGRAMA 54
3.13. UVJETI I NAČIN STJECANJA DOKTORATA ZNANOSTI UPISOM DOKTORSKOGA

STUDIJA I IZRADBOM DOKTORSKOGA RADA BEZ POHAðANJA NASTAVE I
POLAGANJA ISPITA 54

3.14. MAKSIMALNA DULJINA TRAJANJA STUDIRANJA 54

4. UVJETI IZVOðENJA STUDIJA 55

4.1. MJESTA IZVOðENJA STUDIJSKOG PROGRAMA 55
4.2. PODATCI O PROSTORU I OPREMI PREDVIðENIMA ZA IZVOðENJE STUDIJA,

POSEBNO PODATCI O ISTRAŽIVAČKIM RESURSIMA 55
4.3. POPIS ZNANSTVENIH I RAZVOJNIH PROJEKATA NA KOJIMA SE TEMELJI PROGRAM 55
4.4. INSTITUCIJSKO RUKOVOðENJE DOKTORSKIM PROGRAMOM 55
4.5. UGOVORNI ODNOSI IZMEðU STUDENATA I NOSITELJA DOKTORSKOG STUDIJA 56
4.6. NASTAVNICI I SURADNICI KOJI ĆE SUDJELOVATI U IZVOðENJU NASTAVNOG

PROCESA POJEDINOGA PREDMETA PRI POKRETANJU STUDIJA 56
4.7. INFORMACIJE O NASTAVNICIMA 57
4.8. POPIS RADILIŠTA (NASTAVNIH, ISTRAŽIVAČKIH I STRUČNIH BAZA) 82
4.9. OPTIMALAN BROJ STUDENATA KOJI SE MOGU UPISATI S OBZIROM NA PROSTOR,

OPREMU I BROJ NASTAVNIKA 83
4.10. PROCJENA TROŠKOVA STUDIJA PO STUDENTU 83
4.11. FINANCIRANJE DOKTORSKOGA PROGRAMA 83
4.12. KVALITETA DOKTORSKOGA PROGRAMA 83

5. OSTALE NAPOMENE 84

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 3

1. Uvod

1.1. Razlozi za pokretanje studija

Katolički bogoslovni fakultet (KBF) Sveučilišta u Splitu crkvena je visokoškolska ustanova koju je
ustanovila Kongregacija za katolički odgoj 1999., sa svim akademskim pravima kako u civilnom tako i
u crkvenom zakonskom ustrojstvu, uzdigavši već postojeći teološke studije na razinu samostalnog
fakulteta, a iste godine Sveučilište priznalo kao svoju sastavnicu. KBF je ustrojen s dva studijska
smjera: a) diplomski filozofsko-teološki studij i b) preddiplomski i diplomski teološko-katehetski studij,
pa je mogućnost poslijediplomskog studija logična i nužna kako bi KBF ponudio zaokruženi i
cjelokupni znanstveno-istraživački i obrazovni proces. Kao sastavnica Sveučilišta u Splitu, KBF želi
organizirati i izvoditi sveučilišne poslijediplomske studije, te promicati znanstveni rad na različitim
područjima teologije.

Upućujući ovaj Prijedlog poslijediplomskoga studijskoga programa (u daljnjem tekstu Program) u
postupak za dobivanje dopusnice, postoji više meñusobno povezanih razloga za pokretanje predloženog
poslijediplomskog studija.

1.1.1. Temeljni razlog za pokretanje doktorskog studija proizlazi iz same naravi KBF-a, odnosno
filozofsko-teoloških znanosti kojima se bavi, te svoje neposredno opravdanje nalazi u izraženom
zanimanju potencijalnih pristupnika. Naime, KBF je pozvan njegovati znanstveno istraživanje sadržaja
kršćanske vjere, unapreñivati spoznavanje njezine istine u suradnji s drugim znanstvenim ustanovama.
Humanistički studiji, a osobito studij teologije, i danas imaju osobitu važnost u vremenu globalizacije i
specijalizacije znanja i vještina. Teologija tematizira cjelinu stvarnosti i pokušava ponuditi globalnu
interpretaciju smisla. Ona je zbog toga upućena na dijalog sa svim znanstvenim disciplinama. Svoju
suradnju s drugima teologija zamišlja kao iskrenu i trajnu dijalošku razmjenu bez scijentističko-
empirističkih predrasuda. U toj razmjeni ona će svojim sugovornicima moći posredovati svoje
metodološko-racionalno obrazložene uvide i razloge, ne izbjegavajući pritom ni jedno njihovo kritičko
pitanje utemeljeno na razumu koji ne zazire apriori od propitivanja smisla cjeline. S druge strane,
teologija je kroz svoju interdisciplinarnu suradnju usmjerena na pomno osluškivanje svih znanstvenih i
uopće kulturnih dostignuća, trudeći se da u njima prepozna, kako kaže Drugi vatikanski sabor, sve ono
što stvarno "otvara nove putove k istini" (GS 44).

Otvaranjem humanističkih studija unutar Sveučilišta u Splitu mijenjaju se pretpostavke za
interdisciplinarnu suradnju i dijaloga. KBF ovim programom želi sudjelovati u tom dijalogu. Povrh
toga, poslijediplomski studij je nužan s obzirom na zadaću KBF-a da unapreñuje ekumenske odnose sa
svim kršćanskim konfesijama, promiče dijalog s drugim religijama i onima koji ne vjeruju, te jača
dijalog izmeñu vjere i kulture na ovim prostorima, ne samo iz povijesne i sociološke, nego osobito iz
teološke perspektive.

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 4

U skladu s tim, ovaj studijski Program pruža mogućnost specijalizacije iz sustavne teologije,
oblikovane pod interdisciplinarnim naslovom: Kršćanstvo i suvremena kultura. Povijest čovjeka jest
povijest njegove kulture. Svaka vjera, a posebno kršćanska, koja je jedan od korijena europske uljudbe,
u neotklonjivom je dijalogu s kulturom. Vjera daje sadržaj kulturi, a kultura je izraz vjere. Suvremena
kultura, iako u svojim izrazima ne tematizira ili čak negira sadržaje vjere, ipak u sebi nosi pitanje smisla
i pitanje čovjekova smisla, a upravo su ta pitanja osnovna pitanja i teološkog istraživanja i razmišljanja.
Ova specijalizacija, nadahnuta enciklikom "Fides et ratio", stavlja vjeru i razum u suodnos i pokazuje
njihovu komplementranost i meñusobnu upućenost.

Time je teologija nužno upućena na dijalog s ljudima koji drugačije razumijevaju čovjeka i zbilju, ali se
i kritički postavlja prema svakom kulturnom obliku koji bi pretendirao na aposutnu istinu i totalni
obuhvat ljudskoga mišljenja. U vremenu kulturnog i religioznog pluralizma i kada se govori o sukobu
kultura (civilizacija), ovaj studij pruža mogućnost znanstvenoga uvida i daje vrijeme da se na miran
način istražuju različiti kulturološki pogledi. Ovaj studij želi u odreñenom smislu biti teorijski i
praktični susret kršćanstva i različitih suvremenih kultura gdje su velike svjetske religije prvi
sugovornici.

Program predloženog studijskog usmjerenja sastoji se od organizirane nastave i učenja, te od
praktičnog znanstveno-istraživačkog rada studenata. Jezgru doktorskog obrazovanja čini spoznajni
napredak ostvaren putem orginalnog znanstvenog istraživanja. Osnovna namjera predloženog
doktorskog programa jest omogućiti studentima da u specijalizirano usmjerenim predmetima iz
filozofsko-teološkoga područja koji odgovaraju njihovim znanstvenim interesima i izabranom
studijskom usmjerenju, samostalno, s razumijevanjem i kritički prate znanstvenu literaturu, te se tako
osposobe za znanstveno-istraživački rad u skladu s najvišim stručnim standardima u području
humanističkih znanosti na polju teoloških istraživanja.

1.1.2. Ovom studijskom Programu pristupa se kao dijelu procesa cjeloživotnoga učenja i trajnoga
stručnoga razvoja, jer o kvalificiranim teolozima sa znanstveno-nastavnim kompetencijama najvećim
dijelom ovisi obrazovanje preddiplomskoga odnosno diplomskoga ciklusa, kao i trajni profesionalni
razvoj poslije doktorata. Predloženim poslijediplomskim studijem stječu se znanja za znanstveno
djelovanje na području teologije i u drugim interdisciplinarnim područjima, i to u okviru visokoškolskih
ustanova ili znanstveno-istraživačkih instituta.

Predloženi programi usporedivi su s programima uglednih inozemnih visokoškolskih ustanova, osobito
na crkvenim fakultetima iz zemalja Europske unije (primjerice, Pontificia università Gregoriana u
Rimu, Doktoratsstudium Katholische Theologie u Grazu, Université catholique de Louvain, i sl.).
Većina profesora KBF-a u Splitu svoje su specijalističke studije završili na poznatim sveučilištima u
inozemstvu (Rim, Jeruzalem, Innsbruck, itd.), redovito prate suvremenu stručnu literaturu, sudjeluju u
znanstvenim simpozijima i različitim projektima. Sve to jamči da se ozbiljno nastoji povezati
znanstveno-obrazovnu djelatnost sa suvremenim znanstvenim spoznajama, osobito na području
filozofsko-teološkog istraživanja.

1.2. Dosadašnja iskustva u provoñenju ekvivalentnih ili sličnih programa

KBF nema vlastito iskustvo u provoñenju poslijediplomskog doktorskog studija, ali mnogi profesori
KBF-a već sada sudjeluju na poslijediplomskom studiju u Zagrebu, Rijeci, Rimu i na drugim učilištima.

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 5

1.3. Otvorenost studija prema pokretljivosti studenata

Predloženi program usklañen je prema standardima Bolonjskog procesa. Polaznici poslijediplomskog
studija na KBF-u trebaju prethodni studij završiti na crkvenim učilištima ili s ekvivalentnih i analognih
poslijediplomskih studija tih učilišta prijeći i nastaviti studij na KBF-u. Polaznici KBF-a mogu nastaviti
studij na visokim crkvenim učilištima u zemlji i inozemstvu koja imaju ekvivalentne i/ili analogne
studije. Studentima je omogućeno da, osobito kroz izborne predmete unutar vlastite specijalizacije i u
drugim specijalizacijama, u studijskim programima drugih sveučilišnih sastavnica u Splitu te ostalih
hrvatskih sveučilišta, kao i kroz izbor predmeta na visokim učilištima u inozemstvu, sami kreiraju
značajan dio tijeka svoga studija, slušajući pojedine kolegije i izvan matičnog fakulteta. U sastavljanju
programa posebna se pozornost posvećuje mogućnosti pokretljivosti studenata s obzirom na prijenos
ECTS bodova, promjene i nastavka studiranja. Student/ica može, uz odobrenje Povjerenstva za
poslijediplomski studij, slušati izborne i obvezne kolegije i na drugim učilištima i studijskim
smjerovima, ako za taj kolegij postoji točno odreñene ECTS vrijednosti. O većem broju ECTS bodova
stečenih izvan matičnog fakulteta, a na temelju obrazložene zamolbe studenta/ice i preporuke mentora,
odlučuje Fakultetsko vijeće.

1.4. Mogućnost uključivanja studija ili njegova dijela u zajednički program s
inozemnim sveučilištima

Zbog usklañenosti Programa postoji velika mogućnost uključivanja studija u zajedničke programe
osobito s visokim crkvenim učilištima u Europi (Italija, Austrija, Njemačka). Konkretni ostvareni oblici
uključivanja studija ili njegova dijela u zajednički program s inozemnim učilištima – za sada, iz
objektivnih razloga – još ne postoji. No, o toj se mogućnosti ozbiljno raspravlja. Radi se, prije svega, o
filozofsko-teološkim studijima hrvatskog okruženja (npr. Rim, Graz, Ljubljana, itd.). Na temelju realnih
procjena, može se očekivati da će se u bližoj budućnosti spomenuta uključenost početi ostvarivati u
dogovorenim oblicima.

1.5. Ostali elementi i potrebni podatci

KBF u Splitu prihvaća opće standarde i uvjete izrade i provedbe studijskih programa koji su propisani
od nadležnih institucija u Republici Hrvatskoj. Budući da je KBF i crkvena institucija, uzima u obzir
preporuke Vatikanske Kongregacije za katolički odgoj, koje vrijede za sve crkvene visokoškolske
ustanove u svijetu. Nadalje, za bolje razumijevanje poslijediplomskoga studija na KBF-u u Splitu treba
voditi računa o činjenici da danas postoje tri teološka fakulteta u Hrvatskoj (Zagreb, Split i ðakovo-
Osijek). Zbog te činjenice, meñu vodstvom triju teoloških fakulteta pregovara se o mogućnosti da se na
hrvatskom crkveno-civilnom području postigne dogovor o tematskim težištima poslijediplomskoga
studija prema granama, odnosno, interesnim pitanjima i da se na ugovornoj osnovi sveučilišta uključuju
u ostvarivanje jednoga programa. Takav se pristup zahtijeva zbog ograničenog broja studenata,
kvalitete izvoñenja nastave i ekonomičnosti.

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 6

2. Opći dio

Naziv POSLIJEDIPLOMSKI ZNANSTVENI STUDIJ ZA LICENCIJAT I
DOKTORAT “KRŠĆANSTVO I SUVREMENA KULTURA”

Znanstvena
područja, polja i
grane

- područje: humanističko

- polje: teologija

Nositelji Predlagači Katolički bogoslovni fakultet Sveučilišta u Splitu
Zrinsko-frankopanska 19, 21000 Split

Izvoñači Katolički bogoslovni fakultet Sveučilišta u Splitu

Trajanje Tri godine

ECTS 180

Institucijska
strategija razvoja

KBF namjerava predloženi poslijediplomski studij dalje razvijati i
sadržajno obogaćivati kroz suradnju sa sličnim studijima u Hrvatskoj i u
inozemstvu. Za bolje razumijevanje trogodišnjeg studijskog ciklusa valja
podsjetiti na neka njegova važnija temeljna polazišta:

- da je znanstveno istraživanje nedjeljivo od visokoškolskog obrazovnog
sustava;

- da treba poticati i uvažavati specifično nacionalne sadržaje otvarajući se
pritom integracijskim europskim i univerzalnim obzorjima;

- da valja slijediti načelo postupnosti, kontinuiteta i inovacije.

Sukladno tome, trogodišnji poslijediplomski studij ima svoja obilježja:

- institucijski je trajno vezan uz položaj i djelovanje KBF-a, koji ga
predlaže i izvodi u skladu sa Zakonom i podzakonskim aktima;

- strateški se planski usmjerava prema doktorskim kompetencijama;

- cikličan jer se obnavlja svake tri godine ovisno o razvoju teološke
znanosti, stečenim iskustvima i potrebama okruženja u kojemu se nalazi.

Inovativnost
doktorskog
programa

Temeljem obrazovnog kontinuiteta, na KBF-u kao visokoškolskoj ustanovi
s odreñenim profilom, već se u preddiplomskom i diplomskom studiju
njeguju i promiču predmeti povezani s teologijom, a to se želi posebice
postići u poslijediplomskom studijskom programu. Tako se studijem
filozofije pomaže otkrivati veza izmeñu filozofske misli i teologije, a
upoznavanjem psihologijskih i društvenih predmeta te jezika relevantnih za
teologiju, stječe se antropološko-teološka kultura nužna za proces
inkulturacije vjere u suvremenom svijetu.

Program predloženog studija jedini je doktorski studij te vrste u Hrvatskoj s
naglascima na odnosu kršćanstva i suvremene kulture. Fakultetsko vijeće,

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 7

svjesno svoje odgovornosti za inovacije, vodilo je računa pri sastavljanju
Programa o izboru osnovnih sadržaja predmetâ, o načinu izvoñenja nastave, o
odabiru suradnika i o drugim uvjetima potrebnima za izvoñenje nastave. K
tome, valja istaknuti kako je teolog kao znanstvenik nužno upućen na
interdisciplinarnu suradnju sa svima koji se bave istom ili sličnom
problematikom na drugim, posebice srodnim, znanstvenim područjima. Ta
unutarnja filozofsko-teološka interdisciplinarnost dolazi do izražaja u strukturi
predložene specijalizacije.

Za sada još nema meñufakultetskog partnerstva po kojemu bi KBF u Splitu s
nekom drugom sveučilišnom ustrojbenom jedinicom pokrenuo i izvodio
doktorski program. KBF je načelno otvoren za tu mogućnost, a to se vidi i po
tome što se u ovom Programu meñu imenima nastavnika i suradnika koji će
sudjelovati u izvoñenju predmeta nalaze i stručnjaci iz drugih znanstvenih
područja. Ta suradnja bit će još značajnija tako da će s vremenom
interdisciplinarna inovativnost poslijediplomskog programa dosegnuti punu
meñufakultetsku suradnju.

Uvjeti za upis Na poslijediplomski studij mogu se upisati svi oni koji su završili
diplomski studij teologije, katehetike, religijskih znanosti ili drugih
humanističkih studija na crkvenim učilištima. Oni koji u preddiplomskom i
diplomskom ciklusu imaju veći broj predmeta iz teologije i filozofije, a čiji
studij nije dostatan za teološki poslijediplomski studij, posebno fakultetsko
Povjerenstvo za poslijediplomski studij odredit će uvjete upisa.

Kandidati koji su diplomirali četverogodišnji katehetski studij po sustavu
prije 2005. za upis na poslijediplomski studij moraju skupiti iz
preddiplomskog i diplomskog studija 30 ECTS bodova. Povjerenstvo za
poslijediplomski studij odredit će, nakon razgovora s kandidatom/icom,
predmete koje mora upisati i položiti kao uvjet za upis poslijediplomskog
studija.

Kandidat/ica za poslijediplomski studij prijavi prilaže sljedeće dokumente:

- zamolbu naslovljenu na Dekanat KBF-a;

- diplomu teologije/magisterija teološke struke, odnosno, diplomu
katehete/magisterija katehetske struke s prosjekom ne nižim od ocjene vrlo
dobar (3,5);

- poznavanje barem jednog od pet svjetskih jezika (engleski, njemački,
francuski, talijanski, španjolski), a do konca studija dva;

- domovnicu;

- potvrdu o suglasnosti radne ustanove (ako je kandidat u radnom odnosu);

Kriteriji odabira polaznika temelje se, prije svega, na profilu filozofsko-
teološke struke, uz poštivanje crkvenih i civilnih normativnih akata o
znanstvenoj djelatnosti i visokom obrazovanju (zakon, statut, pravilnici,
crkveno zakonodavstvo). Konačnu odluku o upisu svakoga pojedinoga
kandidata/ice donosi Fakultetsko vijeće na temelju obrazloženoga
prijedloga Povjerenstva za poslijediplomski znanstveni studij.

Kompetencije Završenim poslijediplomskim studijem stječu se znanja i vještine za

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 8

koje se stječu
završetkom
studija

samostalni znanstveni rad na znanstvenom polju teologije, osobito na
području izabrane tematske cjeline (specijalizacije), iz koje je student/ica
izradio doktorski rad.

Završetkom dvogodišnjeg specijalističkog studija za postignuće licencijata
student/ica stječe sposobnosti na dvije razine: očekuje se da je osposobljen
za znanstveno istraživanje, a na nastavnoj razini osposobljen je za
poučavanje na teološkim fakultetima u crkvenoj nadležnosti.

Završetkom doktorata očekuje se da je student/ica: uznapredovao u
znanstvenoj zrelosti; ovladao metodom i tekstovima svoje specijalizacije;
svojim doktorskim radom doprinio napretku (teološke) znanosti; stekao
status znanstvenika, te time postao osposobljen za nastavak znanstveno-
istraživačkoga rada unutar izabranog studijskog područja.

Sukladno Zakonu, osoba koja ima licencijat može se zaposliti izborom u
suradničko zvanje asistenta s obvezom dovršenja doktorata, dok se osoba
sa stupnjem doktorata može zaposliti izborom u suradničko zvanje višeg
asistenta, uz zakonski odreñenu obvezu napredovanja u znanstveno-
nastavnom zvanju.

Po završetku poslijediplomskog studija na KBF, uz spomenute mogućnosti,
moguće je zapošljavanje:

- u crkvenim ustanovama;

- u znanstveno-istraživačkim ustanovama (institutima);

- u kulturnim ustanovama;

- u državnim ustanovama;

- u obavijesnim sredstvima;

- u izdavačkoj djelatnosti;

- u udrugama civilnog društva.

Akademski naziv
koji se stječe
završetkom
studija

Stječe se akademski stupanj licencijata (magistar znanosti) humanističkih
znanosti, polje teološke znanosti s naznakom specijalizacije (grane).

Stječe se akademski stupanj doktorata humanističkih znanosti, polje
teološke znanosti s naznakom specijalizacije (grane).

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 9

3. Opis programa

3.1. Struktura i organizacija doktorskog programa

Poslijediplomski program traje tri godine (6 semestara), a izvode ga nastavnici KBF-a, kao i gosti
predavači s hrvatskih i inozemnih sveučilišta i znanstvenih instituta.

Studij se sastoji od obveznih i izbornih predmeta. Student/ica mora upisati sve obvezne predmete a
izborne bira tako da semestar uvijek ima opterećenje 30 ECTS bodova, ukupno 180 ECTS bodova u tri
godine studija. Od toga 56 ECTS bodova stječe se putem predavanja i vježbi obveznim kolegijima, 18
ECTS bodova izbornim kolegijima ili drugim izbornim aktivnostima, a 106 ECTS bodova aktivnostima
vezanima uz praktično znanstveno-istraživački rad i izradom doktorske disertacije. Kako je iz
nastavnog plana razvidno, predavanja traju dva sata nakon čega je predviñen sat rasprave. Ukupan broj
svakog predmeta semestralno iznosi 8 + 4 nastavnih sati. Izborne predmete student/ica može upisati
samo ukoliko ispunja uvjete koje pojedini izborni predmet u svom opisu predviña.

3.2. Popis obveznih i izbornih predmeta s brojem sati aktivne nastave,
potrebnih za njihovu izvedbu i brojem ECTS bodova

I. semestar

Kod Naziv predmeta Nastava * ECTS

KBP 101 Mišljenje i vjera u suvremenoj kulturi 8 + 4 4
KBP 102 Nasilje u Bibliji i R. Girard 8 + 4 4
KBP 103 Suvremenost filozofske antičke misli 8 + 4 4
KBP 104 Aktualnost Nietzschea u suvremenoj kulturi 8 + 4 4
 Izborni predmet* 8 + 4 3
 Osobni studij 11
UKUPNO: 30

II. semestar

Kod Naziv predmeta Nastava * ECTS

KBP 105 Kriza teologije i današnja kultura 8 + 4 4
KBP 106 Razvoj teologije religija nakon II. vatikanskog sabora 8 + 4 4
KBP 107 Suvremena kultura i preobrazbe shvaćanja smrti 8 + 4 4
KBP 108 Kršćanstvo i suvremeni oblici patnje 8 + 4 4

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 10

 Izborni predmet 8 + 4 3
 Osobni rad 11
UKUPNO: 30
* Izborni se predmeti najavljuju na početku ak. godine.

III. semestar

Kod Naziv predmeta Nastava * ECTS

KBP 109 Postignuća i problemi ekumenizma 8 + 4 4
KBP 110 Kršćanski moral i kultura pluralizma 8 + 4 4
KBP 111 Utjelovljenje u suvremenoj kristološkoj diskusiji 8 + 4 4
 Izborni predmet 8 + 4 3
 Osobni rad 15
UKUPNO: 30

IV. semestar

Kod Naziv predmeta Nastava * ECTS

KBP 112 Obiteljska kateheza u kontekstu suvremene župne zajednice 8 + 4 4
 Izborni predmet 8 + 4 3
 Licencijat (osobni rad) 23
UKUPNO: 30

V. semestar

Kod Naziv predmeta Nastava * ECTS

KBP 113 Suvremena umjetnost i kršćanstvo 8 + 4 4
KBP 114 Antropološki temelji sakramenata 8 + 4 4
 Izborni predmet 8 + 4 3
 Osobni rad 19
UKUPNO: 30

VI. semestar

Kod Naziv predmeta Nastava * ECTS

 Izborni predmet 8 + 4 3
 Osobni rad 17
 Priprema obrane rada 10
UKUPNO: 30

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 11

3.3. Obvezatne i izborne aktivnosti (sudjelovanje na seminarima,
konferencijama, okruglim stolovima i sl.) i kriteriji za izražavanje njihovih
vrijednosti u ECTS bodovima

Obvezatne i izborne aktivnosti predviñene su programom studija. Iz prije spomenutih (vidi 3.1.)
strukturalnih programskih odrednica proizlaze i sljedeće ECTS bodovne skupine:

Prvu bodovnu skupinu čine obvezni i izborni predmeti. Izborni predmeti promijenjivi su dio programa
koji se može mijenjati ovisno o inicijativi profesora i studenata. Osnovna je intencija da izborni
predmeti budu tematski povezani s obvezatnim predmetima, a služe da studenti, u dogovoru s
mentorom mogu sami birati teme unutar izabrane specijalizacije sukladno svom zanimanju, i tako
samostalno kreirati dio studija. Pohañanje i polaganje obveznih predmeta donose studentu/ici u tri
godine studija ukupno 56 ECTS bodova, a izbornih 18 ECTS bodova, od čega student/ica 9 ECTS
bodova može steći drugim izbornim aktivnostima.

Drugu bodovnu skupinu čine osobni rad i konzultacije s nastavnicima (osobito mentorom): za
postignuće licencijata predviñen je pisani rad i polaganje završnog ispita, a za postignuće doktorata
pisanje i obrana doktorske disertacije. Druga bodovna skupina donosi studentu/ici ukupno 106 ECTS
bodova.

Treća bodovna skupina odnosi se na ostale izborne aktivnosti koje studentu/ici donose po 3 ECTS
boda. Izborne aktivnosti obuhvaćaju pet mogućnosti: a) objavljivanje autorskih ili koautorskih
znanstvenih radova u domaćim i stranim časopisima; b) sudjelovanje u istraživačkom radu (na
meñunarodnim ili domaćim znanstvenim projektima); c) sudjelovanje u radu meñunarodnih i domaćih
znanstvenih skupova; d) sudjelovanje u izvoñenju nastave (seminari, vježbe) u unutar preddiplomskoga
i diplomskoga studijskoga programa; e) sudjelovanje na organiziranom tečaju stranog jezika pri
Sveučilištu.

3.4. Opis predmeta

OBVEZNI PREDMETI

Naziv predmeta Mišljenje i vjera u suvremenoj kulturi

Kod KBP 101

Vrsta Obvezni

Razina Srednja

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 12

ECTS
(uz odgovarajuće
obrazloženje)

4 ECTS boda:
0,5 predavanja i rasprave
2 studij literature i osobno istraživanje
1 izlaganje u nastavi ili pisani rad
0,5 priprema i polaganje ispita

Nastavnik Izvanredni prof. dr. sc. Ante Vučković

Kompetencije
koje se stječu

Pregled suvremenih strujanja u filozofiji vezanih za problem odnosa vjere i
kulture

Preduvjeti za
upis

Sadržaj Kultura kao okvir susreta mišljenja i vjere. Nutarnja potreba vjere za
mišljenjem. Nagnuće mišljenja da osvijetli vjeru. Katoličko traženje
dijaloga sa suvremenim mišljenjem. Fides et ratio. Filozofija o vjeri i
naznake dijaloga. Wittgenstein i problem vjere. Derrida i Vattimo o religiji.
Habermas i Ratzinger. Levinas, etika i drugi. Umberto Eco i Martini o vjeri
i nevjeri.

Obvezna
literatura

J. Habermas, Nachmetaphysisches Denken. Philosophische Aufsätze,
Suhrkamp, Frankfurt am Main, 1998., str. 7 – 60.
J. Habermas, Zwischen Naturalismus und Religion. Philosophische
Aufsätze, Suhrkamp, Frankfurt am Main, 2005., str. 106 – 372.
J. Derrida - G. Vattimo, Die Religion, Suhrkamp, Frankfurt am Main, 2001.,
str. 7 – 124.
C. M. Martini - U. Eco, U što vjeruje tko ne vjeruje, Izvori, Zagreb, 2001.,
str. 5 – 160.
L. Wittgenstein, Vermischte Bemerkungen, u: Über Gewißheit,
(Werkausgabe Band) Suhrkamp, Frankfurt am Main, 1984., str. 445 – 573.
G. Vattimo, Jenseits des Christentums. Gibt es eine Welt ohne Gott?,
Hanser, München, Wien, 2005., str. 7 – 190. (originalno izdanje: After
Christianity, Columbia University Press, New York, 2002.).

Dopunska
literatura

Hent de Vries, Philosophy and the Turn to Religion, The Johns Hopkins
University Press, Baltimore and London, 1999., str. 475.

Charles Taylor, A Secular Age, The Belknap Press of Harvard University
Press, Cambridge, Massachusetts, and London, England, 2007.

Oblici
provoñenja
nastave

Predavanja i rasprave u omjeru 2 : 1

Način polaganja
ispita

Pisani rad u okviru teme predavanja ili

Pojedinačni usmeni ispit vezan uz predavanja i literaturu

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski

Način praćenja
kvalitete i
uspješnosti

Anketa

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 13

izvedbe svakog
predmeta i /ili
modula

Naziv predmeta Nasilje u Bibliji i R. Girard

Kod KBP 102

Vrsta Obvezni

Razina Srednja

ECTS
(uz odgovarajuće
obrazloženje)

4 ECTS boda:
0,5 praćenje predavanja
2,5 osobni rad
1,0 pripremanje i polaganje ispita

Nastavnik Izvanredni prof. dr. sc. Marinko Vidović

Kompetencije
koje se stječu

Student se osposobljava za uočavanje, dublje shvaćanje i tumačenje
biblijskih tekstova o nasilju u njihovu povijesnom, kulturalnom i
religijskom okruženju. Posebno se osposobljava za shvaćanje i vrednovanje
suvremenih tumačenja biblijskog govora o nasilju – kroz prizmu djela R.
Girarda.

Preduvjeti za
upis

Sadržaj Uočiti biblijske tekstove o nasilju; istražiti njihovu povijesnu, kulturalnu i
religijsku ukorijenjenost; pratiti njihovu dinamiku razvoja unutar Biblije;
promatranje i vrednovanje biblijskih tekstova o nasilju u svjetlu tumačenja
R. Girarda.

Obvezna
literatura

R. Girard, Nasilje i Sveto, Novi Sad, 1990., str. 9-340.

Isti, Promatrah Sotonu kako poput munje pade, Zagreb, 2004., str. 7-247.

Dopunska
literatura

M. Vidović, Nasilje nad ženom u Bibliji, u: B. Vuleta (ur.), Nasilje nad
ženama. Teološko-pastoralni izazov, Split, 2006., str.98-158.
N. Lohfink, Il Dio della Bibbia e la violenza, Brescia, 1985.
Isti, Il Dio violento dell'Antico Testamento e la ricerca d'una società non
violenta, u: La Civiltà Cattolica 135 (1984.), br. 2, str. 30-48.
M. Girarad, La violence de Dieu dans la Bible juive: Approche symbolique
et interprétation théologique, u: Science et Esprit 39 (1978.), str. 145-170.
R. Schwager, Brauchen wir einen Sündenbock? Gewalt und Erlösung in den
biblischen Schriften, München, 1978.
P. C. Craigie, The Problem of War in the Old Testament, Grand Rapids,
1978.
G. Barbaglio, Dio violento? Lettura delle Scritture ebraiche e cristiane,
Assisi, 1991.

Oblici
provoñenja
nastave

Nastava se izvodi predavanjima, izlaganjem kraćih studentskih uradaka i
konzultacijama.

Način polaganja Pojedinačni usmeni ispit i pisani rad

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 14

ispita

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski jezik.

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Kvaliteta i uspješnost izvoñenja nastave prati se anonimnom anketom i
kraćim raspravama u tijeku predavanja.

Naziv predmeta Suvremenost filozofske antičke misli

Kod KBP 103

Vrsta Obvezni

Razina Visoka

ECTS
(uz odgovarajuće
obrazloženje)

4 ECTS boda:
0,5 predavanja i konzultacije
3,0 osobni rad
0,5 neposredna priprema i polaganje ispita

Nastavnik Izvanredni prof. dr. sc. Ivan Tadić

Kompetencije
koje se stječu

Sposobnost prosudbenoga usporeñivanja i tumačenja značenja filozofske
antičke misli za suvremeno doba.

Preduvjeti za
upis

Sadržaj Predmet promatra suvremeno značenje filozofske antičke misli i njezino
traženje i prepoznavanje u suvremenim oblicima življenja. To obuhvaća
povijesno-suvremeno promatranje ćudoreña vrlina u suvremenomu dobu,
potom shvaćanje unutarnje slobode, sreće, mudraca i mudrosti, pravednosti,
ljubavi prema bližnjemu, promatranje načela i načina življenja u antičko i
suvremeno doba, prepoznavanje nekih skeptičkih Pironovih stavova u
suvremenomu načinu življenja. U tomu suglasju posebna pozornost
posvećena je Aristotelovoj i stoičkoj ćudorednoj misli.

Obvezna
literatura

Epiktet, Knjižica o moralu. Razgovori, Zagreb, 2002., str. 1.- 126.;
Marko Aurelije, Samomu sebi, Zagreb, 2001., str. 1.- 172.;
Alasdair MacIntyre, Za vrlinom. Studija o teoriji morala, Zagreb, 2002., str.
1.- 302.;
Seneka, Ideal i kult stoicizma, Zagreb, 1995., str. 1. – 191.

Dopunska
literatura

Aristotel, Nikomahova etika, Zagreb, 1992, str. 1. – 292..;
Seneka, Rasprava o blaženomu životu, Nova Pazova, 2001., str. 1. – 98.;
Pierre Hadot, La citadelle intérieure. Introduction aux Pensées de Marc
Aurèle, Paris, 1992., str. 1. – 386.;

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 15

Otfried Höffe (ur.), Aristoteles, Die Nikomachische Ethik, Berlin, 1995.,
str. 1. – 303.;
Ivan Tadić, Ogled o Aristotelovoj etici, u: Crkva u svijetu, 38. (2003.), br.
3., str. 333. – 372; br. 4., str. 473. – 500.

Oblici
provoñenja
nastave

Izlaganje i rasprave

Način polaganja
ispita

Pojedinačni usmeni ispit ili pisani znanstveni rad

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Anonimna anketa neposredno prije završetka predavanja, pisani i/ili usmeni
osvrt odnosno prosudba studenata nakon ispita.

Naziv predmeta Aktualnost Nietzschea u suvremenoj kulturi

Kod KBP 104

Vrsta Obvezni

Razina Srednja

ECTS
(uz odgovarajuće
obrazloženje)

4 ECTS boda:

0,5 predavanja i rasprave

2,5 studij literature i osobno istraživanje

1,0 priprema i polaganje ispita

Nastavnik Docent dr. sc. Ivan Kešina

Kompetencije
koje se stječu

Studenti dobivaju uvid u Nietzscheovu filozofiju i njezinu prisutnost u
suvremenoj kulturi.

Preduvjeti za
upis

Sadržaj Sadržajno promatrano obrañuje se život i djelo, te filozofsku misao
Friedricha Nietzschea, koji je, kao osoba i kao filozof, najveći upitnik meñu
misliocima zapadne civilizacije i kao takav gotovo sve dovodi u pitanje.

Analizira se kako je njegova emancipacijska figura mnogima postala
izazov. Želeći ući u trag tajni njegovog jakog utjecaja na kulturu našega
vremena, analizira se tzv. magija ekstrema koja je toliko prisutna u njegovu
djelu. Ekstremnošću on djeluje kao obećanje otvaranja novih horizonata
svijesti. Kako on danas djeluje kao uzor emancipiranog ponašanja i

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 16

alternativnog stila življenja? Budući je meñu prvima radikalno
dijagnosticirao duhovno stanje modernosti na europskome zapadnom tlu,
Nietzsche je važan i u filozofskom tematiziranju postmodernog doba. U tom
kontekstu se raspravlja i o modernoj i o postmodernoj. Analizira se i
postmoderna kao izazov za teološko promišljanje.

Obvezna
literatura

F. Nietzsche, Tako je govorio Zaratustra. Knjiga za svakoga i nikoga,
Zagreb, 1980., str. 7-304.

D. Robinson, Nietzsche i postmodernizam, Zagreb, 2001., str. 7-120.

I. Kešina, Nietzscheov govor o Bogu - izazov kršćanstvu, u: N. A. Ančić -
N. Bižaca, Govor o Bogu jučer i danas, Zbornik radova teološkog
simpozija, Split, 2005., str. 161-198.

Dopunska
literatura

D. Buterin, Nietzsche: Filozofski nihilist i prevladavanje nihilizma, u:
Filozofska istraživanja 15 (1995.), br. 4, str. 757-773.

S. Bosto, Nietzsche i novo započinjanje, u: Filozofska istraživanja 15
(1995.), br. 4, str. 775-788.

A. Mateljan, Postmoderna i teologija, u: Crkva u svijetu 37 (2002.), br. 4,
str. 387-409.

Oblici
provoñenja
nastave

Predavanja i rasprave

Način polaganja
ispita

Pismeni ispit i pisane vježbe

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Anketa

Naziv predmeta Kriza teologije i današnja kultura

Kod KBP 105

Vrsta Obvezni

Razina Srednja

ECTS
(uz odgovarajuće
obrazloženje)

4 ECTS boda:

0,5 predavanja i rasprave

2,5 čitanje literature i osobno istraživanje

0,5 pisani rad

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 17

0,5 priprema i polaganje ispita

Nastavnik Docent dr. sc. Željko Tanjić

Kompetencije
koje se stječu

Specifične kompetencije: sposobnost razumijevanja, povezivanja i lučenja
pojedinih kulturnih i teoloških razdoblja u kontekstu moderne i
postmoderne. Opće kompetencije: stručnost u tumačenju odnosa izmeñu
teologije i kultura.

Preduvjeti za
upis

Sadržaj Polazeći od tvrdnje kanadskog teologa B. Lonergana da suvremeni svijet ne
živi krizu vjere, nego krizu kulture u ovome se kolegiju utvrñuje kako
uzrok krize i promjena u teološkoj misli posebice dvadesetog stoljeća treba
tražiti u krizi kulture koja se dogodila istome razdoblju. Teologija ima
poslanje oblikovati posredovanje izmeñu odreñene kulturne matrice i
značenja i zadaće vjere u toj matrici. Stoga se u kolegiju želi ukazati na koji
su način promjene u kulturi uvjetovale i izazivale teološku misao i koje su
perspektive teologije za dvadeset prvo stoljeće znajući da je kultura postala
novi horizont unutar kojega se odvija prvotni dijalog Crkve sa svijetom.

Obvezna
literatura

R. Gibellini, Teološke perspektive za XXI. stoljeće, Zagreb, 2006.

M. P. Gallagher, Clashing Symbols. An introduction to Faith and Culture,
London, 1997.

Papinsko vijeće za kulturu, Promicati pastoral kulture, Dokumenti 121,
Zagreb, 1999.

Dopunska
literatura

B. Lonergan, Theologie im Pluralismus heutiger Kulturen, Freiburg, 1975.

C. Duquoc, La théologie en exil. Le défi de sa survie dans la culture
contemporaine, Paris, 2002.

P. Tillich, Theology of culture, Oxford, 1964.

I. Supičić, Kršćanin i kultura u Hrvatskoj u: Bogoslovska smotra br. 3-4
(2000.), str. 617-634.

I. Supičić, Kriza vrednota i kultura, u: Bogoslovska smotra br. 2-3 (2001.),
str. 381-399.

Oblici
provoñenja
nastave

Predavanja, konzultacije

Način polaganja
ispita

Pojedinačni usmeni ispit

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili

Anonimna anketa

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 18

modula

Naziv predmeta Razvoj teologije religija nakon Drugog vatikanskog sabora

Kod KBP 106

Vrsta Obvezni

Razina Srednja

ECTS
(uz odgovarajuće
obrazloženje)

4 ECTS boda:

0,5 predavanja i rasprave

0,5 konzultacije

2,5 čitanje literature i kraći pismeni rad

0,5 pripremanje i polaganje ispita

Nastavnik Prof. dr. sc. Nikola Bižaca

Kompetencije
koje se stječu

Nakon završetka studija očekuje se da student bude osposobljen za:

- poznavanje i interpretiranje najvažnijih tekstova II. vatikanskog sabora
kao i najvažnijih tekstova crkvenog učiteljstva na temu odnosa izmeñu
Katoličke crkve i religija;

- poznavanje aktualnih problema, modela i nekih važnijih teologa u
posaborskoj teologiji religija;

- vrednovanje sukladnosti predloženih rješenja s temeljnim postulatima
biblijske objave;

- argumentirano prepoznavanje važnosti meñureligijskog dijaloga a
posebice teološkog dijaloga s religijama.

Preduvjeti za
upis

Sadržaj U uvodnom dijelu predočavaju se društveno-povijesni uvjeti koji su doveli
do novih iskustava susreta crkvene zajednice s religijama a time i do
oblikovanja Teologije religija. Potom slijedi analiza najvažnijih saborskih
tekstova na temu odnosa Crkve i religija. U središnjem, trećem dijelu
raspravlja se o važnijim teološkim doprinosima (ambijenti, autori, modeli)
produbljenja saborske percepcije sve aktualnijeg odnosa izmeñu Crkve i
religija. U završnici se pruža teološko-kritička prosudba kako prikazanih
doprinosa tako i općeg trenutačnog stanja teologije religija .

Obvezna
literatura

Ivan Pavao II., Dominum et Vivificantem, KS, Zagreb, 1997., br. 24-27. 53-
54. 61-66.

Isti, Redemptoris missio, KS, Zagreb, 1991.

Tajništvo za nekršćane, Stav Crkve prema sljedbenicima drugih religija,
KS, Zagreb, 1984.

Isto, Dialogo e Annuncio, u: F. Gioia (pr.), Il Dialogo interreligioso nel
Magistero Pontificio (Documenti 1963.-1993.), Libreria Editrice Vaticana,
Vatikan, 1994., str. 696-741.

K. J. Kuschel (Hrsg.), Christentum und nichtchristliche Religionen, WBV,

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 19

Darmstadt, 1994., str.1-171.

N. Bižaca, Meñureligijski dijalog izmeñu nužnosti i dilema, u: Bogoslovska
Smotra, 1 (1997.), str. 21-42.

Isti, Prijelaz preko Rubikona ili o Pluralističkoj teologiji religija, u: Crkva u
svijetu, 2 (1995.), str. 124-142.

Isti, Dijalog i navještaj u vremenu religijskog pluralizma. Odnos Katoličke
crkve i religija danas, u: N. A. Ančić - N. Bižaca (pr.), Crkva u uvjetima
modernog pluralizma. Zbornik radova teološkog simpozija o pluralizmu,
Crkva u svijetu, Split, 1998., str. 93-113.

Isti, Elementi jedne kršćanske teologije pluralizma religijskih tradicija u
novijim djelima Jacquesa Dupuisa, u: Bogoslovska smotra, 1 (2002.), str.
49-83.

N. Hohnjec (pr.), Kršćanstvo i religije, KS, Zagreb, 2000., str. 49-89.

Dopunska
literatura

K. J. Kuschel, Spor oko Abrahama. Što Židove, kršćane i muslimane dijeli a
što ih ujedinjuje, Svjetlo Riječi, Sarajevo, 2001., str. 1-350.

J. Ratzinger, Vjera, Istina, Tolerancija, KS, Zagreb, 2004., str. 1-248.

H. Bürkle, Čovjek traži Boga. Religijski pristup, KS, Zagreb, 2000., str. 1-
66; 149-178.

Oblici
provoñenja
nastave

Predavanja, interaktivna diskusija.

Način polaganja
ispita

Usmeni ili pismeni ispit.

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Anketa

Naziv predmeta Suvremena kultura i preobrazbe shvaćanja smrti

Kod KBP 107

Vrsta Obvezni

Razina Srednja

ECTS
(uz odgovarajuće
obrazloženje)

4 ECTS boda:

0,5 predavanja

2,5 studij literature

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 20

0,5 izlaganje u nastavi ili pisani rad

0,5 priprema i polaganje ispita

Nastavnik Prof. dr. sc. Luka Tomašević

Kompetencije
koje se stječu

Po završetku ovoga kolegija student postaje kompetentan za prosuñivanje i
praćenje kulturoloških procesa i promjena u shvaćanju smrti, posebice da
prosuñuje etički vid povezan uz smrt i umiranje.

Preduvjeti za
upis

Sadržaj Susret kršćanske i antičke kulture u pitanju smrti. “Ad sanctos apud
ecclesiam” ili srednjovjekovna koncepcija smrti (vlastita smrt i smrt
drugih). Kulturološki obrat u shvaćanju smrti (razvoj medicine, smrt u
bolnici, izgon smrti iz društva, trijumf medicine i “kultura smrti”, smrt
danas i dostojanstvo smrti i umiranja).

Obvezna
literatura

Ivan Pavao II., Evangelium vitae, Kršćanska sadašnjost, Zagreb, 1995.

Sveti zbor za nauk vjere, Izjava o eutanaziji Jura et bona (5. svibnja
1980.), u: V. Pozaić, Život dostojan života - Eutanazija u prosudbi
medicinske etike, Zagreb, 1985.

Ph. Aries, L'uomo e la morte dal Medioevo a oggi, Editori Laterza, Bari,
1985., str. 33-231; 657-713.

L. Pessini, Distanazija. Do kada produživati život?, Adamić, Rijeka, 2004.,
str. 35-55.

L. Tomašević, Smrt i umiranje danas, u: Filozofska istraživanja, god. 24,
sv. 3-4., str. 883-904.

Dopunska
literatura

J. Delumeau (ur.), Storia vissuta del popolo cristiano, Societa' Editrice
Internazionale, Torino, 1985.

C. Viafora (ur.), La bioetica alla ricerca della persona negli stati di confine,
Gregoriana Libreria Editrice, Padova, 1994.

H. Jonas, Techniken des Todesaufschubs und das Recht zu sterben, u:
Technik, Medizin und Ethik. Praxis des Prinzips Verantwortung, Frankfurt
a. M., Insel, 1985.

C. Zuccaro, Il morire umano. Un invito alla teologia morale, Queriniana,
Brescia, 2002.

V. Pozaić, Život dostojan života - Eutanazija u prosudbi medicinske etike,
Zagreb, 1985.

A. Jelušić, Bioetika umiranja, u: A. Kurjak - V. Silobrčić (ur.), Bioetika u
teoriji i praksi, Globus, Zagreb, 2001.

T. Matulić, Biomedicinska i bioetička rasprava o ljudskoj smrti, u:
Obnovljeni život, god. 55, (2000), br. 2 i 3., str. 169-188; 319-342.

B. Borčić, Smrt, u: Filozofska istraživanja, 24, (2004), sv.3-4, str. 861-882;

V. Bajsić, Egzistencijalno- psihološki vid smrti, u: Bogoslovska smotra br. 4
(1983.), str. 260-278.

Oblici
provoñenja
nastave

Predavanja (frontalna/uz sudjelovanje studenata)

Konzultacije

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 21

Način polaganja
ispita

Pojedinačni usmeni/pismeni ispit

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski

Jezici praćenja: talijanski, njemački, engleski

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Mišljenje studenata o kvaliteti nastave putem anketa

Povremeno promatranje i evaluacija nastave od strane voditelja katedre

Naziv predmeta Kršćanstvo i suvremeni oblici patnje

Kod KBP 108

Vrsta Obvezni

Razina Srednja

ECTS
(uz odgovarajuće
obrazloženje)

4 ECTS boda:
0,5 predavanja i rasprave
2,0 konzultacije i studij literature
1,0 izlaganje u nastavi
0,5 priprema i polaganje ispita

Nastavnik Prof. dr. sc. Nediljko A. Ančić

Kompetencije
koje se stječu

Poznavanje i razumijevanje suvremenih oblika ljudske patnje u
globaliziranom svijetu kao izazovu kršćanskoj poruci o Božjoj spasenjskoj
ljubavi u Isusu Kristu i njegovoj sveopćoj ponudi spasenja;

Sposobnost kršćanskog pristupa patnji i suočavanja s problemom
postojanja svekolikog zla i destrukcije u svijetu;

Osposobljenost za solidarnost sa svim patnicima inspirativnom snagom
kršćanske vjere i za oblike prakse prema nadvladavnju patnje.

Preduvjeti za
upis

Sadržaj Raščlamba i opis različitih oblika i uzroka ljudske patnje u modernome
svijetu; biblijski stav prema patnji, Kristovo dragovoljno prihvaćanje
trpljenja i smrti iz ljubavi; poniženje križa osvijetljeno slavom uskrsnuća;
memoria passionis (Metz) kao opasno i provocirajuće sjećanje u pluralnom
društvu – teološki model odgovora vjere na aktualni problem patnje.

Obvezna

literatura

H. Küng, Bog i patnja. Teološke meditacije, Družba katoličkog apostolata,
Zagreb, 1979., str. 7-60.
J. B. Metz, Politička teologija, KS, Zagreb, 2004., str. 183-293.
J. B. Metz, Memoria passionis. Ein provozierendes Gedächtnis in
pluralistischer Gesellschaft, Herder, Freiburg, 2006., str. 7-288.

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 22

J. B. Metz, Prijedlog univerzalnog programa kršćanstva u doba
globalizacije, u: R. Gibellini (ur.), Teološke perspektive za XXI. stoljeće,
KS, Zagreb, 2006., str. 395-407.

Dopunska
literatura

J. B. Metz, Glaube in Geschichte und Gesellschaft, M.- Grünewald-Verlag
Mainz, 1977., str. 77-211.
J. B. Metz, Unterbrechungen. Theologisch-politische Perspektiven und
Profile, GTB Siebenstern 1041, Güterslohn, 1981., str. 7-94.
M. Szentmártoni, Liječenje obiteljskog stabla: lice i naličje jedne karizme,
u: M. Nikić (ur.), Vjera i zdravlje (Zbornik radova), Zaklada biskup Josip
Lang, Zagreb 2005., str. 271-288.

Oblici
provoñenja
nastave

Predavanja, kratka izlaganje i rasprave u sklopu predavanja

Način polaganja
ispita

Pojedinačni usmeni ispit

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Anketa, pisani ili usmeni osvrt na tijek predavanja nakon položenog ispita

Naziv predmeta Postignuća i problemi ekumenizma

Kod KBP 109

Vrsta Obvezni

Razina Srednja

ECTS
(uz odgovarajuće
obrazloženje)

4 ECTS boda:
0,5 predavanja i rasprave
2,0 konzultacije i studij literature
0,5 priprema izabrane teme i izlaganje pod vodstvom nastavnika
1,0 priprema i polaganje ispita

Nastavnik Doc. dr. sc. Dušan Moro

Kompetencije
koje se stječu

Osposobljenost za razumijevanje i tumačenje suvremenih, gorućih problema
ekumenskog pokreta, u kontekstu postignutih dogovora izmeñu pojedinih
kršćanskih Crkava, te konkretna primjena i opis teološkog razvoja na putu
do jedinstva.

Preduvjeti za

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 23

upis

Sadržaj Kratka povijest najnovijih postignuća u ekumenskom pokretu; Gorući
problemi suvremenog ekumenskog bogoslovlja; Papin primat, nauk o
opravdanju; Autoritet u Crkvi; poslanje biskupa u otajstvu Crkve; reñenje
žena; Štovanje BDM; Teologija zajedništva (Communio); Razni modeli
jedinstva i katolički model mogućeg jedinstva;

Obvezna
literatura

N. Ikić, Ekumenske studije i dokumenti. Izbor ekumenskih dokumenata
Katoličke i Pravoslavne crkve s popratnim komentarima, Vrhbosanska
katolička teologija, Sarajevo, 2003., str. 5-260.
W. Kasper, Wege der Einheit. Perspektiven für die Ökumene, Herder,
Freiburg-Basel-Wien, 2004., str. 5-251.
W. Thoenissen, Gemeinschaft durch Teilhabe an Jesus Christus, Herder,
Freiburg-Basel-Wien, 1996., str. 5-426.

Dopunska
literatura

Enchiridion Oecumenicum, br.1-6, EDB, Dehoniane, Bologna, 1986-2005.
A History of the Ecumenical Movement, vol. 2.,1948-1968. (Edited by John
Briggs-Mercy Amba Oduyoye and Georges Tsetsis),World Council of
Churches, Geneva, 2004., str. I.-XIX.; 353.
Enchiridion Oecumenicum, br.1-6, EDB, Dehoniane, Bologna, 1986-2005.
A History of the Ecumenical Movement, vol. 3.,1968-2000.,World Council
of Churches, Geneva 2004., str. 75-679.
Il Primato del Successore di Pietro. Atti del Simposio teologico, LEV,
Citta' del Vaticano, 1998., str. 1-150.

Oblici
provoñenja
nastave

Izlaganje odreñene teme pod vodstvom nastavnika

Rasprave

Način polaganja
ispita

Pisani rad na izabranu temu

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski, a pisani rad može biti na glavnim svjetskim jezicima.

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Anketa

Naziv predmeta Kršćanski moral i kultura pluralizma

Kod KBP 110

Vrsta Obvezni

Razina Srednja

ECTS 4 ECTS boda:

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 24

(uz odgovarajuće
obrazloženje)

0,5 predavanje i rasprave
2,5 studij literature
1 polaganje ispita

Nastavnik Redoviti prof. dr. sc. Špiro Marasović

Kompetencije
koje se stječu

Ovladavanje antropološkim, filozofskim i teološkim preduvjetima
pluralizma;
Sposobnost razlikovanja kulturnoga pluralizma od moralnoga relativizma;
Sposobnost integracije vjerskoga u politički pluralizam;
Sposobnost snalaženja u pluralnim ponudama na temelju jedinstvenoga
kršćanskoga morala.

Preduvjeti za
upis

Sadržaj Za razliku od prošlih stoljeća kad je pluralizam predstavljao više
jukstapozicioniranu stvarnost, danas on iznutra prožima gotovo sve iole
razvijenije zemlje svijeta. On ne zahvaća samo područja filozofije,
svjetonazora, političkih opcija, religija i sl., već ga u stopu prati i etički,
odnosno moralni pluralizam. S ovim potonjim se pak, u stopu onda širi i
moralni relativizam. Budući da logika inkulturacije kršćanstva pretpostavlja
pluralizam kultura i svega onoga što s tim kulturama ide skupa, ali ne
prihvaća moralni relativizam, u ovom se kolegiju razlaže kako osnovni
status quaestionis, tako i odgovor Crkve na taj i takav izazov.

Obvezna
literatura

M. Volf, Pluralističko društvo i religije, NP, III./2 (2005.), str. 207 - 220.
M. Matulović, Ljudska prva. Uvod u teoriju ljudskih prva, u: Filozofska
istraživanja, Hrvatsko filozofsko društvo, Zagreb, 1996., str. 9 – 205.
V. Zsifkovits, Politika bez morala?, Školska knjiga, Zagreb, 1996., 120 str.
Pluralizam u Crkvi, Radovi XLIII. Teološko-pastoralnog tjedna 21.- 23.
siječnja 2003., u: Bogoslovska smotra, LXXIII. (2003.), br. 2-3. str. 257-
532.

Dopunska
literatura

H. Küng, Projekt Welethos, Piper, München – Zürich, 1992.
D. Yankelovich, Nova pravila. Traganje za samoispunjenjem u svijetu
 izokrenutih vrijednosti, Nakladni zavod Globus-Školska knjiga, Zagreb,
1994;
Š. Marasović, Mogućnost i nužnost korektne informacije o drugima i
vjernosti vlastitomu uvjerenju, u: Vrhbosniensia, br. 1 (2004.), str. 115-144.
A. Laun, Aktualni problemi moralne teologije, ðakovo, 1999.
Isti¸ Pitanja moralne teologije, ðakovo, 1999.
I. Fuček, Osoba i savjest, Verbum, Split, 2003.

Oblici
provoñenja
nastave

Predavanja

Način polaganja
ispita

Pojedinačni usmeni ispit

Jezik poduke i
mogućnosti
praćenja na

Hrvatski

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 25

drugim jezicima

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Anketa

Naziv predmeta Utjelovljenje u suvremenoj kristološkoj diskusiji

Kod KBP 111

Vrsta Obvezni

Razina Srednja

ECTS
(uz odgovarajuće
obrazloženje)

4 ECTS boda:
0,5 predavanja i rasprave
2,5 čitanje literature i osobno istraživanje
0,5 izlaganje u nastavi ili kraći pismeni rad
0,5 priprema i polaganje ispita

Nastavnik Docent dr. sc. Anñelko Domazet

Kompetencije
koje se stječu

Svladavanjem gradiva ovoga predmeta omogućuje se:

- stjecanje poznavanja najvažnijih suvremenih kristoloških promišljanja o
otajstvu Utjelovljenja;
- primijena teoretske spoznaje u dijalogu s filozofijom i religijama.

Preduvjeti za
upis

Sadržaj O razumijevanju Božjeg utjelovljenja i “upovijesnjenja” u Isusu Kristu ovisi
kršćansko shvaćanje svijeta (kulture), čovjeka (antropologije) i Boga
(monoteizma). U kolegiju se upoznajemo s najznačajnijim modelima
shvaćanja utjelovljenja u suvremenoj kristološkoj diskusiji.
U prvom dijelu se obrañuje radikalno postavljanje u pitanje dogmatske
tvrdnje o inkarnaciji kod nekih predstavnika “pluralističke teologije religija”
(J. Hick, P. Knitter i dr.).
U drugom dijelu kolegija analizira se najznačajnije odrednice o utjelovljenju
u teološkim spisima Karla Rahnera i Gerarda O'Collinsa.
U završnom dijelu kolegija, u svjetlu “zakona utjelovljenja – lex
incarnationis”, iščitava se odnos izmeñu stvaranja i otkupljenja, imanencije i
transcendencije, povijesti i vječnosti, znaka i sakramenta, razuma i vjere,
kulture i evanñelja, rada i molitve.

Obvezna
literatura

W. Kasper, Isus Krist, CUS, Split, 1995., str. 197-238.
J. Galot, Tko si ti, Kriste? Kristologija, UPT, ðakovo, 1996., str. 255-279.
H. Küng, Biti kršćanin, Konzor – Synopsis, Zagreb-Sarajevo, 2002., str.
604-642.
A. Schneider, Tendencije i problematika suvremene kristologije, u: S. Kušar
(prir.), Isus Krist Bogočovjek i spasitelj, KS, Zagreb, 1997., str. 287-313.

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 26

A. Popović, Biblija i kristologija, u: Biblijske teme, KS, Zagreb, 2004., str.
313-325.

Dopunska
literatura

J. Hick (ed.), The Myth of God Incarnate, London, 1977.
K. Rahner, Zur Theologie der Menschwerdung, u: Schriften zur Theologie,
vol. IV., str. 137-157.
G. O' Collins, L'incarnazione, GdT, Queriniana, Brescia, 2004.
Kongregacija za nauk vjere, Dominus Jesus. Deklaracija o jedincatosti i
spasenjskoj univerzalnosti Isusa Krista i Crkve, KS, Zagreb, 2000.,str. 5-50.

Oblici
provoñenja
nastave

Predavanje, razgovor, konzultacija, samostalni zadatak, samostalno
istraživanje

Način polaganja
ispita

Pojedinačni usmeni ispit

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Mišljenje studenata o kvaliteti putem ankete

Naziv predmeta Obiteljska kateheza u kontekstu suvremene župne zajednice

Kod KBP 112

Vrsta Obvezni

Razina Srednja

ECTS
(uz odgovarajuće
obrazloženje)

4 ECTS boda:
0,5 predavanja i rasprave
2,0 konzultacije i studij literature
1,0 pisani rad
0,5 priprema i polaganje ispita

Nastavnik Docent dr. sc. Jadranka Garmaz

Kompetencije
koje se stječu

Poznavanje i razumijevanje temeljnih elemenata obiteljske kateheze i
euharistijske kateheze roditelja u odgojnoj fazi. Osposobljenost za
pripremanje euharistijske kateheze roditelja u župnoj zajednici.

Preduvjeti za
upis

Sadržaj Temeljni pojmovi župna i obiteljska kateheza. Interakcija župne i obiteljske
kateheze. Obiteljska kateheza s posebnim naglaskom na katehezu roditelja u
odgojnoj fazi. Kateheza roditelja kao euharistijska kateheza.

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 27

Ekleziološke premise za komunionalno i komunikativno strukturiranje
župne zajednice. Struktura župne zajednice prema društveno-etičkim
principima i njen utjecaj na euharistijsku katehezu roditelja. Osnovne
karakteristike kateheze roditelja prvopričesnika. Neki primjeri euharistijske
kateheze roditelja u svijetu. Uvjeti i mogućnosti euharistijske kateheze
roditelja prvopričesnika u našoj zemlji.

Obvezna
literatura

J. Garmaz, Euharistijska kateheza – bit i pretpostavke, u: Crkva u svijetu
38, (2003.), br. 2, str. 208-240.
J. Garmaz, Ist das eucharistische Geheimnis lebensrelevant? Grundlagen
einer Eucharistiekatechese im ekklesiologischen Kontext Kroatiens, Zagreb,
2003., str. 27-75. (prijevod za internu uporabu studenata).
J. Hauf, Familienbiographische Katechese. Unterwegs mit Familien in der
Erziehungsphase, Ostfildern, 2004., str. 65-99.
J. Baloban, Problem prenošenja kršćanskih vrednota u obitelji, u:
Bogoslovska smotra 69 (1998.), br. 1-2, str. 171-185.
M. L. Mazzarello Modeli obiteljske kateheze izmeñu spomena i proroštva,
u: Kateheza 26 (2004.), 3, str. 265-275.
HBK NKU, Župna kateheza u obnovi župne zajednice. Plan i program,
Zagreb-Zadar, 2000.

Dopunska
literatura

M. Šimunović, Obitelj u središtu pastorala i kateheze. Opcija za promicanje
pozitivnih tendencija i odgojne uloge obitelji, u: Riječki teološki časopis, 12
(2004.), br. 2, str. 435-454.

J. Garmaz, Euharistijski temelji i ekleziološke pretpostavke suradnje
župnika i vjeroučitelja, u: Kateheza 27 (2005.), str.193-206.

Ivan Pavao II., Ecclesia de Eucharistia, Verbum, Split, 2003.

Oblici
provoñenja
nastave

Predavanja u kombinaciji s radom u grupi.

Način polaganja
ispita

Pisani ispit/pisani rad

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski jezik. Mogućnost praćenja na njemačkom jeziku.

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Anketa studenata po završetka predavanja.

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 28

Naziv predmeta Suvremena umjetnost i kršćanstvo

Kod KBP 113

Vrsta Obvezni

Razina Visoka

ECTS
(uz odgovarajuće
obrazloženje)

4 ECTS boda:
0,5 predavanje i rasprave
2,5 studij literature i osobno istraživanje
0,5 izlaganje u nastavi ili pisani rad
0,5 priprema i polaganje ispita

Nastavnik Prof. Kuzma Kovačić, akad. kipar

Kompetencije
koje se stječu

Studenti se osposobljuju za razumijevanje suvremene umjetnosti: njezine
povijesti, njezinih zasada i oblika; za razumijevanje kršćanske umjetnosti
(kulture): njezinog odreñenja, povijesti i mogućnosti danas; za
razumijevanje odnosa umjetnosti i kršćanske vjere; za primjenu toga znanja
u vlastitom pozivu, a posebno za potrebe Crkve

Preduvjeti za
upis

Sadržaj Upoznavanje s bitnim sadržajem pojmova što čine ovaj predmet i njihovom
meñuodnosu – kao vjerskom i kulturalnom pitanju

Obvezna
literatura

Ivan Pavao II., Pismo umjetnicima, Zagreb 1995., 33 str.
R. Kupareo, Čovjek i umjetnost, Zagreb, 1993., 132 str.
Lj. Dulibić (ur.), Umjetnost 20. stoljeća, Zagreb, 2004., 680 str. tekst i
fotografije.
Suvremena katolička enciklopedija, Split, 1998.
Bogoslužni prostor - crkva - u svjetlu teologije, arhitekture i umjetnosti,
Zbornik radova, Zadar 1996., 200 stranica
* Budući da je literatura tekstualno-slikovnog značaja, nešto je opsežnija.

Dopunska
literatura

I Croati – cristianesimo, arte e cultura (Hrvati – kršćanstvo, umjetnost
kultura), Zagreb – Vatikan, 1999., 565 str.

E. Lucie-Smith, Umjetnost danas, Zagreb 1978., 500 str.
Ikonografija, liturgika i simbolika zapadnog kršćanstva, Zagreb, 1985., 621
str.
Enciklopedije, pregledi povijesti umjetnosti, katalozi izložba, časopisi i
novine

Oblici
provoñenja
nastave

Frontalna i individualna nastava

Način polaganja
ispita

Pojedinačni usmeni ispit: 70%, pisani rad: 30%

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski (praćenje: engleski i talijanski)

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 29

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Anketno ispitivanje studenata na koncu semestra

Naziv predmeta Antropološki temelji sakramenata

Kod KBP 114

Vrsta Obvezni

Razina Srednja

ECTS
(uz odgovarajuće
obrazloženje)

4 ECTS boda
0,5 predavanja
2,0 konzultacije i studij literature
1,0 priprema izabrane teme i izlaganje pod vodstvom nastavnika
0,5 priprema i polaganje ispita

Nastavnik Prof. dr. sc. Ante Mateljan

Kompetencije
koje se stječu

Osposobljenost za razumijevanje i tumačenje sakramentalne dimenzije
povijesti spasenja, u kontekstu teološke antropologije, te kristološke i
ekleziološke dinamike sakramenata.

Preduvjeti za
upis

Sadržaj Temeljna pitanja suvremene sakramentologije; Sakramenti kao kristološko-
eklezijalni odnos s Bogom; Sakramenti kao čini komunikacije; Sakramenti
kao dio simboličkog sustava; Sakramentalna struktura povijesti spasenja.

Obvezna
literatura

Katekizam Katoličke crkve, br. 113-1134;
R. Brajčić – M. Zovkić, Dogmatska konstitucija o Crkvi – LG I., FTIDI,
Zagreb, 1977., str. 221-253.
E. Schillebeeckx, Krist, sakrament susreta s Bogom, KS, Zagreb, 1992., str.
1-165.
F. Courth, Sakramenti, UPT, ðakovo, 1997., str. 7-116.
A. Mateljan, Tražeći uporište, Crkva u svijetu, Split, 2000., str. 97-160.

Dopunska
literatura

L.M. Chauvet, Simbolo e sacramento, LDC, Leumann (To), 1990., str. 1-
390.
K. Rahner, Il libro dei sacramenti, Queriniana, Brescia, 1977., str. 1-130.
J. M. Castillo, Simboli di libertà, Cittadella Assisi, 1983., str. 170-389;
C. Rocchetta, Sacramentaria fondamentale, EDB, Bologna, 1989.,str.31-91.
H. Vorgrimler, Sakramententheologie, Patmos, Düsseldorf ,1990., str.16-57.

Oblici
provoñenja
nastave

Predavanja uz prezentacijsku podršku
Izlaganje teme pod vodstvom nastavnika

Način polaganja Pisani rad na izabranu temu i razgovor o radu i temi.

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 30

ispita

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski, a rad može biti i na drugom jeziku (engleski, talijanski, njemački).

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Anketa

IZBORNI PREDMETI

Naziv predmeta Pravedni rat – “De bello iusto”

Kod KBP 301

Vrsta Izborni

Razina Srednja

ECTS
(uz odgovarajuće
obrazloženje)

3 ECTS boda:
0,5 predavanja i rasprave
1,5 studij literature
1 spremanje i polaganje ispita

Nastavnik Prof. dr. sc. Špiro Marasović

Kompetencije
koje se stječu

Uvid u moralnu problematiku rata općenito;
Sposobnost razlikovanja izmeñu obrambenoga i agresorskog rata;
Uvid u problematiku preventivnoga rata;
Uvid u moralnu problematiku totalnoga rata;
Uvid u relativnost apologetike opravdanoga rata u okolnostima opasnosti
 sveopćega atomskog uništenja;
Sposobnost zauzimanja osobnoga stava u suvremenim okolnostima rata.

Preduvjeti za
upis

Sadržaj Klasično postavljanje problema kad je riječ o moralnoj opravdanosti
ratovanja;
Rat u monoteističkim religijama;
Problem opravdanoga rata u skolastici;
Opravdani i totalitarni rat;
Moralnost preventivnoga rata;
(Ne)mogućnost opravdanoga rata u realnoj opasnosti sveopćega.

Obvezna
literatura

Pacem in terris, Socijalni dokumenti Crkve, Sto godina Katoličkoga
socijalnog nauka, Kršćanska sadašnjost, Zagreb, 1991., str. 163. – 199.
Konfesije i rat, Zbornik radova meñunarodnog znanstvenog skupa, Split, 2.
– 4. prosinca 1993., Ivan Grubišić (ur.), Split, 1995., 296 str.
V. Paletin, Rasprava o pravu i opravdanosti rata, Nakladni zavod Globus,
Zagreb, 1994., 150 str.

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 31

Dopunska
literatura

Bartolome de las Casas, Kratko izvješće o uništenju Indija, Globus, Zagreb,
1982.
M. Srakić, Povijesno-teološka rasprava o pitanju rata i mira s posbenim
osvrtom na novije dokumente Učiteljstva, Pars Disertationis ad lauream in
Theologia consequendam re morali specialiter exculta, PUL, Academia
Alfonsiana, Institutum Superius Theologiae Moralis, Roma, 1975., str.1–94.

Oblici
provoñenja
nastave

Predavanja i rasprave

Način polaganja
ispita

Pojedinačni usmeni ispit

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Anketa

Naziv predmeta Evangelizacija i suvremena kultura

Kod KBP 302

Vrsta Izborni

Razina Srednja

ECTS
(uz odgovarajuće
obrazloženje)

3 ECTS boda:
0,5 predavanja
1,0 konzultacije i studij literature
1,0 priprema izabrane teme i izlaganje pod vodstvom nastavnika
0,5 priprema i polaganje ispita

Nastavnik Docent dr. sc. Stipe Nimac

Kompetencije
koje se stječu

Osposobljenost za spoznavanje, razumijevanje i tumačenje različitih
koncepata kulture, crkvenog stajališta prema različitim kulturama i
prenošenje vjere u tome kontekstu.

Preduvjeti za
upis

Sadržaj Evangelizacija i kulturna zbilja: važnost kulture danas. 1. Koncept kulture:
a) Neki glavni koncepti kulture; b) Glavna obilježja kulture; c) Osnovne
raščlambe kulture; d) Crkva i njezina kulturna spoznaja. 2. Zapadna kultura:
a) Kao kontekst evangelizacije; b) Prenošenje vjere u tome kontekstu; c)
Problemi evangelizacije spram kulture: općeniti i specifični; d) Jezik
evangelizacije. 3. “Ne-zapadne kulture”: a) Crkvena stajališta prema

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 32

različitim kulturama; tri teorijska modela; b) Povijesni osvrt: Crkva i
kulture. 4. Inkulturacija vjere: a) Crkva i njezina zadaća inkulturacije; b)
Neke dvoznačnosti inkulturacije; c) Evangelizacija i inkulturacija. 5. Prema
metodologiji inkulturacije.

Obvezna
literatura

M. P. Galagher, Fede e cultura. Un raporto cruciale e conflittuale, Edizione
San Paolo, Cinisello Balsamo, 1999., str. 223.
J. Gevart, Catechesi e cultura contemporanea, Elle Di Ci, Leumann
(Torino), 1993., str. 15-48.
S. Nimac, Neke zadaće praktične teologije u hrvatskoj Crkvi i hrvatskom
društvu, u: P. Aračić (ur.), Novi izazovi pastoralnoj teologiji, Katolički
bogoslovni fakultet, ðakovo, 2005., str. 31-41.
S. Nimac, Pastoralna teologija u današnjem kriznom vremenu, Bogoslovska
smotra, 77 (2007.), br. 4. str. 839.-855.
S. Nimac, Pastoral grada, Ravnokotarski Cvit, Lepuri 2008. str. 15-109.
S. Nimac - Bruno Seveso, Praktična teologija. Profil jedne teološke
discipline s osvrtom na njezine zadaće u hrvatskoj Crkvi i društvu,
Ravnokotarski Cvit, Lepuri 2009. str. 5-242.
Pastoralna konstitucija o Crkvi u suvremenom svijetu “Gaudium et spes”,
u: Drugi vatikanski koncil. Dokumenti, Kršćanska sadašnjost, Zagreb,
1972. (Promicanje kulturnog napretka, br. 53-66.), str. 388-395.
Papinsko vijeće za kulturu, Promicati pastoral kulture, Dokumenti 121,
Kršćanska sadašnjost, Zagreb, 1999., str. 80.
Pavao VI., Evangelii nuntiandi. Apostolski nagovor o evangelizaciji u
suvremenom svijetu, Dokumenti 50, Kršćanska sadašnjost, Zagreb, 1976.,
str. 84.
P. Paupard, Teologija evangelizacije kulture, Svesci 64 (1986.), str. 5-14.
A. Peelman, L' inculturazione. La Chiesa e le culture, Queriniana, Brescia,
1993., str. 194.

Dopunska
literatura

R. Gibellini, Teologija kulture, u: Isti, Teologija dvadesetog stoljeća,
Kršćanska sadašnjost, Zagreb, 1999., str. 81-102.
R. Gibellini, (ur.), Teološke perspektive za XXI. stoljeće, Kršćanska
sadašnjost, Zagreb, 2006., str. 113-149.
Ivan Pavao II., Redemptoris missio. Enciklika o trajnoj vrijednosti misijske
naredbe, Dokumenti 96, Kršćanska sadašnjost, Zagreb, 1991., str. 135.
Pontificio consiglio della cultura, Fede e cultura. Antologia di testi del
magistero pontificio da Leone XIII. a Giovanni Paolo II., Libreria Editrice
Vaticana, Città del Vaticano, 2003., str. 5-27.
Ž. Puljić, Kultura u misli Ivana Pavla II., u: Bogoslovska smotra, 56
(1985.), br. 3-4, str. 404-418.

Oblici
provoñenja
nastave

Predavanja i izlaganje sadržaja pod vodstvom nastavnika i uz prezentacijsku
podršku.

Način polaganja
ispita

Pisani rad na izabranu temu i razgovor o radu i temi

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 33

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Anketa

Naziv predmeta Globalizacija solidarnosti

Kod KBP 303

Vrsta Izborni

Razina Srednja

ECTS
(uz odgovarajuće
obrazloženje)

3 ECTS boda:
0,5 predavanje i rasprave
1,5 rješavanje pojedinačnih i grupnih zadataka
1,0 priprava i polaganje ispita

Nastavnik Prof. dr. sc. Luka Tomašević

Kompetencije
koje se stječu

Po završetku ovoga kolegija student postaje kompetentan za prosuñivanje
globalizacije i njezinih procesa, posebice pod etičkim vidom, njezino
vrednovanje i upoznaje se s pojmom i konkretnim djelovanjem solidarnosti
u svijetu.

Preduvjeti za
upis

Sadržaj Globalizacija kao fenomen i problem. Globalizacija u ekonomiji i politici,
globalizacija i kultura, etička pitanja globalizacije i izazovi. Crkva i
globalizacija. Odnos globalizacije i solidarnosti (globalizacija solidarnosti).

Obvezna
literatura

J. Rifkin, Europski san. Kako europska vizija budućnosti polako zasjenjuje
američki san, Školska knjiga, Zagreb 2006., str. 113-433.
J. Stiglitz, Globalizacija i dvojbe koje izaziva, Algoritam, Zagreb 2004.
L.Tomašević, Etička pitanja globalnog demokratskog društva, u: Filozofska
istraživanja, god. 23, sv. 1, Zagreb, 2003., str. 193-206.
Isti, Crkva i globalizacija, u: Filozofska istraživanja, sv. 3, Zagreb 2003.,
str. 785-799.

Dopunska
literatura

U. Beck, Što je globalizacija? Zablude globalizma - odgovori na globaliza-
ciju, Vizura, Zagreb, 2003.
Isti, Moć protiv moći u doba globalizacije. Nova svjetskopolitička
ekonomija, Školska knjiga, Zagreb, 2004.
L. Tomašević, Globalizacija: pokušaj odrednice i etička pitanja i izazovi, u:
Socijalna ekologija, vol. 11, br. 1-2.

Oblici
provoñenja
nastave

Predavanja (frontalna/ uz sudjelovanje studenata /konzultacije), samostalno
istraživanje. Tijekom nastave se potiče maksimalno sudjelovanje studenata
kroz različite aktivnosti i zadatke. Rješavanje zadataka u grupi.

Način provjere Pojedinačni usmeni ispit

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 34

znanja i
polaganja ispita

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Mišljenje studenata o kvaliteti nastave putem anketa.
Povremeno promatranje i evaluacija nastave od strane voditelja katedre.

Naziv predmeta Augustin u suvremenoj teološkoj misli

Kod KBP 304

Vrsta Izborni

Razina Srednja

ECTS
(uz odgovarajuće
obrazloženje)

3 ECTS boda:
0,5 predavanja i rasprave;
1,0 konzultacije i studij literature;
1,0 priprema i izlaganje u nastavi;
0,5 priprema i polaganje ispita.

Nastavnik Docent dr. sc. Ivan Bodrožić

Kompetencije
koje se stječu

Ovim predmetom kandidat je upoznat s najvažnijim temama Augustinove
teologije koje su imale i imaju utjecaja na suvremenu teološku misao.
Nadalje osposobljen je prepoznati neprolaznu vrijednost Hipončeve
teološke misli i principa za zapadnu teologiju i kulturu, razlučujući ih od
elemenata koji su podložni prostorno-vremenskim uvjetovanostima u
kojima je živio.

Preduvjeti za
upis

Sadržaj Sadržaj ovoga predmeta je sastavljen iz nekoliko dijelova. U prvom se daje
presjek utjecaja koji je Augustin imao kroz stoljeća na katoličku teologiju,
te velike polemike koje je izazvao u doba protestantizma i jansenizma.
Zatim se izlažu najvažnije augustinovske teme koje su aktualne i u
suvremenoj teološkoj misli.
Na kraju se sažimlje Augustinov utjecaj na neke od velikih suvremenih
teologa kao što su H. U. von Balthasar i H. de Lubac.

Obvezna
literatura

R. J. Neuhaus (prir.), Agostino oggi, Jaca Book, Milano, 2000., str. 1-144.
H. I. Marrou, Agostino e l'agostinismo, Queriniana, Brescia, 1990., str. 13-
144.

Dopunska L. Perissinotto (prir.), Agostino e il destino dell'Occidente, Carocci, Roma,

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 35

literatura 2000., str. 21-201.
L. Alici, L'altro nell'io, Città Nuova, Roma, 1999., str. 11-289.
H. de Lubac, Agostinismo e teologia moderna, Jaca Book, Milano, 1978.,
str. 1-327.

Oblici
provoñenja
nastave

Predavanja

Interaktivna diskusija

Način polaganja
ispita

Pojedinačni usmeni ispit

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Anonimna anketa prije i nakon predavanja.

Naziv predmeta Simbol, obred i otajstvo u postmodernoj religioznosti

Kod KBP 305

Vrsta Izborni

Razina Srednja

ECTS
(uz odgovarajuće
obrazloženje)

3 ECTS boda:
0,5 predavanja i rasprave
1,5 studij literature i izlaganje u nastavi
1,0 priprema i polaganje ispita

Nastavnik Docent dr. sc. Ivica Žižić

Kompetencije
koje se stječu

Stjecanje produbljenog znanja o religijskim tendencijama suvremene
kulture; unaprijeñivanje kompentencija u poznavanju fenomena
postmodernog viñenja simbola, obrednosti i iskustva; osposobljavanje
studenata za kritičko ispitivanje odnosa izmeñu suvremene kulture,
religioznosti i kršćanske obrednosti.

Preduvjeti za
upis

Sadržaj Način kojim postmoderna otkriva simbol i obred, te oblik konsolidacije
nove religioznosti putem istih, objekt je prvoga dijela predmeta. Drugi dio
artikulira glavne teorije “ritualnih tehnika” i iščitava osnovne zasade
ritualnog ezoterizma kao i značajke postmodernog “simboličkog govora”. U
zaključnoj sintezi slijedi suočavanje izmeñu postmoderne i kršćanske
obrednosti s pokušajem odgovora na pitanje: što postmoderna otkriva

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 36

kršćanskoj liturgiji i koja su ograničenja postmoderne ritualnosti?

Obvezna
literatura

Nuove ritualità e irrazionale. Come far rivivere il “mistero” liturgico? (a
cura di A. N. Terrin), Edizioni Messaggero-Abbazia di Santa Giustina,
Padova, 1993., str. 308.
A. N. Terrin, Mistiche del postomoderno. Tra il rifugio nel Sé e la
riscoperta dell'Olon, u: Mistica e ritualità: mondi inconciliabili?, (a cura di
G. Bonaccorso), Edizioni Messaggero-Abbazia di Santa Giustina, Padova,
1999., str. 84-142.

Dopunska
literatura

C. G. Jung, Psicologia e religione, 11, Opere, Bollati Boringhieri, Torino,
2004., str. 197-283 i 491- 615.
G. Schrijver, Postmodernity and the withdrawal of the divine: a challenge
for theology, u: Sacramental Presence in a Postmodern Context (ed. L.
Boeve-L. Leijssen), Peeters, Leuven, 2000., str. 65-105;
M. C. Bingemer - A. N. Terrin, Il rito. Antropologia e fenomenologia della
ritualità, Morcelliana, Brescia, 1999., str. 412.

Oblici
provoñenja
nastave

Predavanja

Način polaganja
ispita

Pojedinačni usmeni ispit

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski jezik

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Anketa

Naziv predmeta Duh Sveti u otajstvu Krista i kršćana

Kod KBP 306

Vrsta Izborni

Razina Srednja

ECTS
(uz odgovarajuće
obrazloženje)

3 ECTS boda:
0,5 predavanja i rasprave;
1,0 konzultacije i studij literature;
1,0 priprema i izlaganje u nastavi ili pisanje pisanog rada ili sudjelovanje u
drugim aktivnostima pod vodstvom nastavnika;
0,5 priprema i polaganje ispita

Nastavnik Izvanredni prof. dr. sc. Mladen Parlov

Kompetencije Dublje poznavanje prisutnosti i djelovanja Duha Svetoga u životu kršćana.

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 37

koje se stječu Naučiti prepoznavati znakove prisutnosti Duha Svetoga.
Upoznati kriterije autentičnosti prisutnosti Duha Svetoga u kršćanskom
životu, općenito u Crkvi i u svijetu.

Preduvjeti za
upis

Sadržaj Iskustvo Duha Svetoga u Svetome pismu, osobito u Novom zavjetu. Duh u
životu Isusa Krista. Duh Sveti u životu Crkve te u životu pojedinog kršćana.
Govor o darovima i plodovima Duha Svetoga. Kriteriji razlučivanja
autentične prisutnosti Duha Svetoga. Duh Sveti i pojedine karizme:
proroštva, govor u jezicima, dar ozdravljanja itd.

Obvezna
literatura

R. Cantalamessa, Duh Sveti u Isusovu životu, Duh i voda, Jelsa, 1984., str. 9
- 88.
A. Schneider, Na putovima Duha Svetoga, FTI, Zagreb, 1991., str. 30-52;
125-204.
M. Parlov, Duhovni čovjek i njegova struktura, u: E. Hoško (ur.), O čovjeku
i Bogu, (u prigodi 65. obljetnice života M. Jurčevića), KS – Teologija u
Rijeci, Zagreb – Rijeka, 2005., str. 55-72., str. 55-72.

Dopunska
literatura

R. Cantalamessa, Život u Kristovu Gospodstvu, Duh i voda, Jelsa, 2000., str.
152-191.
M. Mühlen, Una mystica perosna, Città Nuova Editrice, Roma, 1968., str.
186-216; 270-350.
Y. Congar, Credo nello Spirito Santo, vol. II., Queriniana, Brescia, 1982.,
str. 77-154.

Oblici
provoñenja
nastave

Predavanja i interaktivni dijalog sa studentima

Način provjere
znanja i
polaganja ispita

Pojedinačni usmeni ispit

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Anketa na početku i na kraju predavanja

Naziv predmeta Kršćanska duhovnost i novi spiritualizam

Kod KBP 307

Vrsta Izborni

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 38

Razina Srednja

ECTS
(uz odgovarajuće
obrazloženje)

3 ECTS boda
0,5 predavanja i rasprave
1,5 osobni studij i konzultacije
1,0 priprava i polaganje ispita

Nastavnik Docent dr. sc. Ante Čovo

Kompetencije
koje se stječu

Osposobljenost za razumijevanje i tumačenje autentičnog kršćanskog
duhovnog iskustva u suvremenoj kulturi.

Preduvjeti za
upis

Sadržaj Utjecaj II. vatikanskog koncila na duhovnost: liturgija, primat Riječi, Crkva
narod Božji, dah Duha Svetoga. Poslijekoncilski projekti i prevaljen put:
laikat, antropologija i kultura, pokreti i grupe, meñureligijski dijalog. Novi
“spiritualizam”: vrednote i sumnjivosti. Duhovnost i novi humanizam.
Izgledi suvremene kršćanske duhovnosti: izazov mitizacije sadašnjosti;
gajenje nade; nova sinteza putova života: mir, siromasi, rad, sloboda,
politika, skrb za stvoreno, dijalog, društvena priopćila, znanje. Duhovnost i
kultura.

Obvezna
literatura

Ivan Pavao II., Ulaskom u novo tisućljeće, KS, Zagreb, 2001.
M. Špehar, U potrazi za duhovnim iskustvom, GK, Zagreb, 2004., 9-117.
143-185.
J. Mamić, Teološko promišljanje duhovnosti za naše vrijeme, u: BS 74
(2003.), br. 4, str. 777-794.
B. Secondin, Alla prova della nuova cultura, u: B. Secondin, T. Goffi
(edd.), Corso di spiritualità. Esperienza – sistematica – proiezioni,
Queriniana, Brescia, 1989., str. 680-752.

Dopunska
literatura

O. Bischofberger, Novi religiozni pokreti, ðakovo, 1998.
J. Vernette, Nuove spiritualità e nuove saggezze. Le vie odierne
dell'avventura spirituale, Edizioni messagggero, Padova, 2001.
C. Porro, Il sapore dell'immutabile, Città Nuova, Roma, 2002.
A. Schönfeld (ur.), Spiritualität im Wandel. Leben aus Gottes Geist,
Würzburg, 2002.
S. Tadić, Tražitelji svetoga. Prilog fenomenologiji eklezijalnih pokreta,
Pilar, Zagreb, 2002., str. 105-230.
J. Mamić, Razvoj suvremene duhovnosti, KS, Zagreb, 2003.

Oblici
provoñenja
nastave

Predavanja s analizom tekstova.

Način provjere
znanja i
polaganja ispita

Pojedinačni usmeni ispit

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 39

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Anketa

Naziv predmeta Župa u suvremeno doba

Kod KBP 308

Vrsta Izborni

Razina Srednja

ECTS
(uz odgovarajuće
obrazloženje)

3 ECTS boda:
0, 5 predavanja i konzultacije
1, 5 osobni rad
1 neposredna priprema i polaganje ispita

Nastavnik doc. dr. sc. Alojzije Čondić

Kompetencije
koje se stječu

Osposobljenost studenata za teološko-pastoralnu, sociološku i crkveno-
pravnu prosudbu župne zajednice u postmodernoj kulturi.

Preduvjeti za
upis

Sadržaj

Nastanak, razvitak i tipologija župe tijekom povijesti. Pogled na današnje
stanje župe: poteškoće i perspektive. Župa: sociološka, pravna i teološko-
pastoralna tema. Župa: tipični oblik mjesne Crkve. Župa: crkvena zajednica
u dinamizmu evangelizacije i poslanja. Potreba obnove župe: teritorijalna i
ministerijalna povezanost.

Preporučena
literatura

S. Lanza, La parrocchia in un mondo che cambia, Edizioni OCD, Roma
2003., 379 str.
P. M. Zulehner, Pastoraltheologie. Gemeindepastoral, (Band 2), Patmos,
Düsseldorf 1989., 270 str.

Dopunska
literatura

J. Šimunović, Župna zajednica na početku trećega tisućljeća, Glas Koncila,
Zagreb 2009., 382 str.
A. Čondić, Župni pastorali radi pred izazovima pluralnoga društva, u: Na
granicama riječi. Zbornik u čast mons. Drage Šimundže, Crkva u svijetu, Split,
2005., str. 503.-514.
K. Lehmann, Gemeinde, Herder, Freiburg-Basel-Wien 1982., 65 str.
Aa. Vv., Chiesa e Parrocchia, Elle di Ci, Leuman (Torino) 1989., 176 str.
N. Ciola (a cura), La parrocchia in un'ecclesiologia di comunione, EDB,
Bologna 1996., 189 str.
F. Coccopalmerio, La parrocchia, Tra Concilio Vaticano II. e Codice di
Diritto Canonico, San Paolo, Cinisello Balsamo (Milano) 2000., 367 str.
F.-P. Tebartz-van Elst, Gemeinde sich verändern. Mobilität als pastorale
Herausforderung, Echter 2001., 170 str.

Oblici

Izlaganje i rasprave.

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 40

provoñenja
nastave

Način polaganja
ispita

Usmeni ispit ili pisani rad.

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski jezik.

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Anonimna anketa neposredno prije završetka predavanja, pisani i/ili usmeni
osvrt odnosno prosudba studenata nakon ispita.

Naziv predmeta Inkulturacija kršćanskog navještaja

Kod KBP 309

Vrsta Izborni

Razina Srednja

ECTS
(uz odgovarajuće
obrazloženje)

3 ECTS boda:
0,5 predavanja
1,5 konzultacije i studij literature
1,0 priprema i pisanje rada

Nastavnik Prof. dr. sc. Ante Mateljan

Kompetencije
koje se stječu

Osposobljenost za razumijevanje i tumačenje problema inkulturacije u
kontekstu poslanja kršćanskog navještaja vjere “svemu svijetu”.

Preduvjeti za
upis

Sadržaj Kultura. Kulture i kršćanstvo; Drugi vatikanski sabor i otvaranje Crkve
kulturama; Evangelizacija i ljudski napredak; Inkulturacija evanñelja i
“kristijanizacija” kulture; Inkulturacija, sekularizacija i sinkretizam;
Kontekstualizacija teologije.

Obvezna
literatura

“Ad gentes” i “Gaudium et spes, br. 40-45”, u: Dokumenti Drugog
vatikanskog sabora, KS, Zagreb, 1972., str. 278-314 i 375-386.
Pavao VI., Evangelii nuntiandi, KS, Zagreb, 1975., str. 1-81.
Ivan Pavao II., Redmptoris missio, KS, Zagreb, 1991., str. 1-135.
Izabrani dokumenti Kongregacije za evangelizaciju naroda.

Dopunska
literatura

AA.VV. Crkva i misije, Misijska centrala, Sarajevo-Zagreb, 1993., str. 1-
486.
A. Grumelli (a cura di), Evangelizzazione, promozione umana e culture
emergenti, Urbaniana University Press, Roma, 1982., str. 1-159.

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 41

D. J. Bosch, La transformazione della misione, Queriniana, Brescia, 2000.,
str. 483-716.

Oblici
provoñenja
nastave

Predavanja uz prezentacijsku podršku

Način polaganja
ispita

Pisani rad na izabranu temu.

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski, a rad može biti i na drugom jeziku (engleski, talijanski, njemački)

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Anketa

Naziv predmeta Kršćanstvo i postmoderna

Kod KBP 310

Vrsta Izborni

Razina Srednja

ECTS
(uz odgovarajuće
obrazloženje)

3 ECTS boda:
0,5 predavanja
1,5 konzultacije i studij literature
1,0 priprema i polaganje ispita

Nastavnik Prof. dr. sc. Nediljko Ante Ančić

Kompetencije
koje se stječu

Student dobiva uvid u sadašnje korjenite društvene promjene i upoznaje se
s njihovim posljedicama za položaj kršćanske vjere i Crkve u modernom
društvu; osposobljava se za ispravnu prosudbu i vrednovanje aktualnih
modernizacijskih procesa; stječe spoznaje i svijest da kao kršćanin sudjeluje
u društvenom dijalogu i zauzima se za primjerene oblike izricanja i
življenja svoje crkvenosti.

Preduvjeti za
upis

Sadržaj Predavanje želi na temelju studije Karl Gabriela ponuditi obrazac
tumačenja današnjega stanja kršćanstva u aktualnim društvenim procesima
modernizacije. Pritom se polazi od analize dubokih previranja kršćanstva
nakon Drugog svjetskog rata s posebnim osvrtom na korjenite promjene
katolištva u modernom industrijskom društvu pedesetih godina 20. st. Zatim
se obrañuje val sekularizacije krajem šezdesetih i početkom devedesetih
godina prošloga stoljeća s njihovim posljedicama za kršćansku vjeru. Na

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 42

kraju se skiciraju socijalni oblici katoličke tradicije kršćanstva kakvi se
pokazuju u današnjim društvenim previranjima.

Obvezna
literatura

K. Gabriel, Christentum zwischen Tradition und Postmoderne, Quaestiones
disputatae, Herder, Freiburg, 2000., str. 5-220.

Dopunska
literatura

P. Hünermann (Hrsg.), Das II. Vatikanum – christlicher Glaube im Horizont
globaler Modernisierung, Schöningh, Paderborn, 1998., str. 5-157.

F.-X. Kaufmann, Kako da preživi kršćanstvo?, KS, Zagreb, 2003., str. 5-
106.

Oblici
provoñenja
nastave

Predavanja, kratka izlaganja studenata i rasprave u sklopu predavanja

Način polaganja
ispita

Pojedinačni usmeni ispit

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Anketa, pisani ili usmeni osvrt na tijek predavanja nakon položenog ispita

Naziv predmeta Govor o neizrecivom kod Jaspersa i Wittgensteina

Kod KBP 311

Vrsta Izborni

Razina Visoka

ECTS
(uz odgovarajuće
obrazloženje)

3 ECTS boda:
0,5 predavanja, rasprave i konzultacije
1,5 studij literature i osobno istraživanje
0,5 izlaganje u nastavi ili pisani rad
0,5 priprema i polaganje ispita

Nastavnik Nositelj predmeta: Izvanredni prof. dr. sc. Ante Vučković
Izvoditelj: Dr. sc. Ante Periša

Kompetencije
koje se stječu

Sposobnost razlikovanja egzistencijalnog i logičkog govora o
transcendentnom te snalaženje u mišljenju transcendentnog, kršćanstva i
kultura uopće. Sposobnost za komunikaciju i konstruktivni dijalog sa
suvremenim svijetom.

Preduvjeti za
upis

Sadržaj Utvrñivanje granica znanosti i znanstvenog jezika. Slike svijeta,

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 43

odgoj/obrazovanje i znanje. Egzistencijalno traženje. Metaforička struktura
jezika. Riječ ili znak? Putovi k transcendentnom: 1. Mistika i ispunjena
šutnja, 2. Filozofsko transcendiranje: a) preko granica diskurzivno-
kategorijalnog mišljenja, b) negativna teologija, c) coincidentia
oppositorum, 3. šifre. Pluralizam životnih forma i egzistencijalni pristup
transcendentnome. Utjecaj pripadnosti odreñenom kulturnom krugu i
svjetonazoru na mišljenje i znanje, te posljedice toga u govoru o
transcendentnom.

Obvezna
literatura

K. Jaspers, Einführung in die Philosophie, Piper, München, 1973., str. 9-41,
58-65, 75-100.
K. Jaspers, Chiffren der Transzendenz, Piper, München, 1972., str. 7-20, 34-
46, 71-109.
L. Wittgenstein, Vortrag über Ethik, und andere kleine Schriften, hrsg. und
übersetzt von J. Schulte, Suhrkamp, Frankfurt/M, 1989., str. 9-19.
A. Weiberg, Philosophie und Leben, u: Ulrich Arnswald/Anja Weiberg
(Hrsg.), Der Denker als Seiltänzer. Ludwig Wittgenstein über Religion,
Mystik und Ethik, ParErga, Düsseldorf, 2001., str. 275-292
D. Mersch, 'Es gibt allerdings Unaussprechliches…' – Wittgensteins Ethik
des Zeigens, u: Der Denker als Seiltänzer, str. 133-154.
G. Schönbaumsfeld, Wittgenstein über religiösen Glauben, u: Isto, str. 179-
191.
S. Nystrand, A struggle at the Borders of Life and World. The Philosophies
of Jaspers and Wittgenstein, u: K.-J. Gesllschaft 3/4 (1990/91.), str. 217-
231.
W. Schüßler, Der absolut transzendente Gott, Die negative Theologie bei
Karl Jaspers, u: K.-J. Gesellschaft, 5/1992. str. 25-47.
A. Vučković, Filozofska pitanja o Bogu, u: Bogoslovska smotra, LXXVI,
br. 2, Zagreb, 2006., str. 335 – 361.
A. Periša, Philosophie als Lehre oder Tätigkeit?, u: Erwin Hufnagel/Jure
Zovko (ur.): Toleranz, Pluralismus, Lebenswelt, Studia hermeneutica,
ParErga, Berlin 2004., str. 163-172.
A. Periša, Poteškoće i mogućnosti govora o etičkom kod ranog
Wittgensteina, u: Crkva u svijetu XLI./1, Split, 2006., str. 82-95.

Dopunska
literatura

K. Jaspers, Filozofija egzistencije, Prosveta, Beograd, 1967. str. 35-116.
K. Jaspers, Nikolaus Cusanus, Piper, München, 1964., str. 92-103.
K. Jaspers, Der philosophische Glaube angesichts der Offenbarung, Piper,
München, 1962., str. 385-423
K. Jaspers, Rechenschaft und Ausblick, Reden und Aufsätze, München,
1951., str. 204-221.
L. Wittgenstein: Über Gewißheit, i Vermischte Bemerkungen, Suhrkamp,
Frankfurt/M, str. 115-257 i 447-573.
A. Cesana, Philosophie als dritter Weg. Zum Philosophieverständnis von
Jaspers und Kant, u: Wisser/Ehrlich: Karl Jaspers Philosoph unter
Philosophen, Rodopi, 1993., str. 22-28.
Willhelm Lütterfelds/Andreas Roser (ur.): Der Konflikt der Lebensformen
in Wittgensteins Philosophie der Sprache, Suhrkamp, Frankfurt/M, 1999.,
str. 7 -243.

Oblici
provoñenja

Predavanja, rasprave

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 44

nastave

Način polaganja
ispita

Pojedinačni usmeni ispit

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski

(po potrebi i na njemačkom jeziku)

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Anonimna anketa nakon predavanja i ispita

Naziv predmeta Žene u Crkvi i društvu

Kod KBP 312

Vrsta Izborni

Razina Srednja

ECTS
(uz odgovarajuće
obrazloženje)

3 ECTS boda:
0,5 predavanje i rasprave
1,0 konzultacije i studij literature
1,0 pisanje pisanog rada
0,5 priprema i polaganje ispita

Nastavnik Nositelj predmeta: Prof. dr. sc. Nediljko Ante Ančić

Izvoditelj: Dr. sc. Rebeka Jadranka Anić

Kompetencije
koje se stječu

Poznavanje i razumijevanje raznih antropoloških postavki o rodnim
odnosima.
Posjedovanje osnovnih spoznajnih i metodoloških pretpostavki za
samostalnu analizu suvremene društvene i crkvene zbilje pod rodnim
vidom.

Preduvjeti za
upis

Sadržaj Antropologija žene (interdisciplinarni pristup).
Rodne teorije i njihov i utjecaj na zbiljski život žena (obitelj, obrazovanje,
zaposlenje, javno djelovanje).
Položaj žena u društvu i Crkvi u Hrvatskoj kroz povijest i danas: sličnosti i
razlike.

Obvezna
literatura

R. J. Anić, Više od zadanoga. Žene u Crkvi u Hrvatskoj u 20. stoljeću, Split,
FIKM, 2003., str. 15-81; 85-90; 155-297; 396-457.
Ž. Papić/L. Sklevicky (ur.), Antropologija žene, Biblioteka XX. vek,
Beograd, Knjižara Krug/Centar za ženske studije, 2003., str. 5-243; 381-
435.
I. Tomić-Koludrović, Rizici modernizacije: žene u Hrvatskoj devedesetih,

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 45

Udruga grañana Stope nade, Split, 2000., str. 12-170.

Dopunska
literatura

R. Anić, Čovjek – slika Božja u učenju Ivana Pavla II. s posebnim osvrtom
na ženu – sliku Božju, u: Ratko Perić (pr.), Homo imago et amicus Dei,
Romae, Pontificium Collegium Croaticum Sancti Hieronymi, 1991., str.
229-241.
V. Bajsić, Žena kao čovjek, u: Bogoslovska Smotra, 3-4,(1990.),str.144-154.
R.Anić, Žena – slika Božja, u: Bogoslovska Smotra,3-4,(1990.),str.290-301.
A. Pavlović, Aristotel i Toma Akvinski o ženi, Obnovljeni Život, XLV
(1990.), str. 559-574.

Oblici
provoñenja
nastave

Predavanja uz analizu teksta
Rasprave

Način polaganja
ispita

Pisani rad
Pojedinačni usmeni ispit

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Anonimna anketa

Naziv predmeta Crkva u jugoslavenskoj marksističkoj teoriji

Kod KBP 313

Vrsta Izborni

Razina Srednja

ECTS
(uz odgovarajuće
obrazloženje)

3 ECTS boda:
0,5 predavanje i rasprave
1,5 studij literature
1,0 spremanje i polaganje ispita

Nastavnik Prof. dr. sc. Špiro Marasović

Kompetencije
koje se stječu

Razumijevanje marksizma kao svjetonazora i ideologije.
Sposobnost za kontekstualnu interpretaciju marksističke ideologije na
području bivše Jugoslavije.
Sposobnost za kontekstualnu interpretaciju života i ponašanja Crkve u
drugoj polovici 20. st. na području bivše Jugoslavije.
Sposobnost za razumijevanje sadašnjega ponašanja Crkve u hrvatskom
demokratskom društvu, ukoliko je ono dijelom uvjetovano polustoljetnim
životom pod marksističkom ideologijom.

Preduvjeti za

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 46

upis

Sadržaj Crkva u Jugoslaviji izmeñu feudalizma i liberalizma;
Marksizam kao vjeri antagonistička ideologija i svjetonazor;
Područje javnoga i privatnoga u marksističkoj ideologiji;
Podjela Crkve na kler i “grañane vjernike”;
Eklezijalnost i nacionalnost kao antipod partijnosti i “bratstvu i jedinstvu”.

Obvezna
literatura

Š. Marasović, Mogućnost Crkve u teoriji samoupravnog socijalizma,
Zagreb, 1978., str. 1- 27.
Z. Frid, Religija u samoupravnom socijalizmu, Centar za društvene
djelatnosti omladine RK SOH, Zagreb, 1971., str. 223. - 233.
I. Lazić, Donošenje novih republičkih i pokrajinskih zakona o pravnom
položaju vjerskih zajednica u SFRJ, u: Naša zakonitost, br. 11/12, 1976., str.
71-76.
I. Lazić, Religija, pravni položaj i djelovanje vjerskih zajednica u SFRJ, u:
Pitanja br. 1/2, 1976., str. 59-68.

Dopunska
literatura

S. Vrcan, Marxovo učenje o religiji i Marxova kritika religije, Pitanja br. 1/
2, 1976., str. 34. - 46.
B. Vušković, Interpretacija ateizma i marksizma u nekim dijelovima
suvremene katoličke literature, Školski vjesnik br. 5/6, 1969., str. 87-93.
M. Marinković, Subjektivni faktor u socijalizmu, Delta-pres, Beograd,1975.
Marksističko poimanje religije, zbornik, Centar CK SKH za idejno-teorijski
rad, Zagreb, 1976.

Oblici
provoñenja
nastave

Predavanja i rasprave

Način polaganja
ispita

Pojedinačni usmeni ispit

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Anketa

Naziv predmeta Biblijska teologija od povijesno-kritičke metode do danas

Kod KBP 314

Vrsta Izborni

Razina Srednja

ECTS
(uz odgovarajuće

3 ECTS boda:
0,5 aktivno praćenje predavanja

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 47

obrazloženje) 0,5 konzultacije
0,5 izrada kraćega pisanoga rada
1,0 osobni rad
0,5 pripremanje i polaganje ispita

Nastavnik Izvanredni prof. dr. sc. Marinko Vidović

Kompetencije
koje se stječu

Student se osposobljava za uočavanje, dublje shvaćanje i tumačenje
problematike biblijske teologije. Posebno se osposobljava za vrednovanje
suvremenih biblijsko-teoloških strujanja i raznih metoda u znanstvenom
istraživanju Biblije.

Preduvjeti za
upis

Sadržaj Izlaganje raznih metoda i pristupa biblijskim tekstovima; poseban osvrt na
povijesno-kritičku metodu i njezin doprinos biblijsko-teološkim
promišljanjima; izlaganja o raznim pokušajima prikaza biblijske teologije.

Obvezna
literatura

Papinska biblijska komisija, Tumačenje Biblije u Crkvi. Govor pape Ivana
Pavla II. i dokument Papinske biblijske komisije, Dokumenti 99, KS,
Zagreb, 1995.
A. Popović, Načela i metode za tumačenje Biblije. Komentar Papina govora
i Dokumenta Biblijske komisije Tumačenje Biblije u Crkvi, KS, Zagreb,
2005.
I. Dugandžić, Biblijska teologija Novoga zavjeta, KS, Zagreb, 2004.

Dopunska
literatura

M. Vidović, Tumačenje Biblije u Crkvi. Značenje dokumenta Papinske
biblijske komisije, u: Crkva u svijetu 29 (1994.), str. 178-188.
A. Rebić, Aktualnost i mjerodavnost Biblije na pragu trećeg tisućljeća. Uz
dokument Papinske biblijske komisije 'Tumačenje Biblije u Crkvi' (1993.),
u: Bogoslovska smotra 68 (1997.), str. 141-170.
K. Šimić, Biblijska egzegeza u svjetlu suvremene Filozofijske hermeneutike,
u: Bogoslovska smotra 74 (2004.), str. 1-34.
W. Egger, Methodenlehre zum Neuen Testament. Einführung in
linguistische und historisch-kritische Methoden, Herder, Freiburg im
Breisgau, 1996.
H. Simian Yofre, (ur.), Metodologia dell’Antico Testamento, Studi biblici
24, Dehoniane, Bologna, 1995.

Oblici
provoñenja
nastave

Nastava se izvodi predavanjima, izlaganjem kraćih pisanih uradaka
studenata i konzultacijama.

Način polaganja
ispita

Usmeni i pismeni ispit

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski jezik.

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog

Kvaliteta i uspješnost izvoñenja nastave prati se anonimnom anketom i
kraćim raspravama u tijeku predavanja.

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 48

predmeta i /ili
modula

Naziv predmeta Filozofija povijesti

Kod KBP 315

Vrsta Izborni

Razina Srednja

ECTS
(uz odgovarajuće
obrazloženje)

3 ECTS boda:
0,5 predavanja i rasprave
1,5 Studij literature i osobno istraživanje
0,5 Izlaganje u nastavi ili pisani rad
0,5 priprema i polaganje ispita

Nastavnik Izvanredni prof. dr. sc. Ante Vučković

Kompetencije
koje se stječu

Pregled i jasno razlikovanje teorijâ o povijesti od Hegela do Foucaulta

Preduvjeti za
upis

Sadržaj Povijest u odnosu prema djelovanju i strukturi. Problem istine, zbilje i
subjekta. Hegel i početak filozofije povijesti. Historizam. Marx i socijalni
uvjeti povijesti. Hermeneutika i povijest. Povijest struktura i mentaliteta.
Povijest i zajedničko pamćenje. Foucault i moć govora. Povijest spasenja i
povijest svijeta.

Obvezna
literatura

J. Baberowski, Der Sinn der Geschichte. Geschichtstheorien von Hegel bis
Foucault, C. H. Beck, München, 2005., str. 9 – 250.
K. Löwith, Weltgeschichte und Heilsgeschehen, W. Kolhhammer, Stuttgart,
Berlin, Köln, Mainz, 1979., str. 9 – 231.
G. W. F. Hegel, Filozofija povijesti, Naprijed, Zagreb, 1966., str. 7 – 85.
J. Maritain, Filozofija povijesti, FTI, Zagreb, 1990., str. 9 – 126.
E. Angehrn, Geschichtsphilosophie, W. Kolhhammer, Stuttgart, Berlin,
Köln, 1991., str. 5 – 194.
J. le Goff, Srednjovjekovni imaginarij, Antibarbarus, Zagreb, 1993., str. 323
– 338.

Dopunska
literatura

Pierre Nora, Zwischen Geschichte und Gedächtnis, Fischer, Frankfurt am
Main, 1998., str. 137.
Paul Ricoeur, La memoire, l' histoire, l'oubli, Seuil, Paris 2000., str. 677.

Oblici
provoñenja
nastave

Predavanja i rasprave u omjeru 2 : 1

Način polaganja
ispita

Pisani rad u okviru teme predavanja ili

Usmeni ispit vezan uz predavanja i literaturu

Jezik poduke i
mogućnosti
praćenja na

Hrvatski

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 49

drugim jezicima

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Anketa

Naziv predmeta Strujanja u katoličkoj teologiji XX. stoljeća

Kod KBP 316

Vrsta Izborni

Razina Srednja

ECTS
(uz odgovarajuće
obrazloženje)

3 ECTS boda:
0,5 predavanja
1,0 konzultacije i studij literature
1,0 priprema izabrane teme i izlaganje pod vodstvom nastavnika
0,5 priprema i polaganje ispita

Nastavnik Redoviti prof. dr. sc. Ante Mateljan

Kompetencije
koje se stječu

Osposobljenost za razumijevanje i tumačenje razvoja katoličke teologije u
XX. stoljeću, kako u kontekstu promjena u Katoličkoj crkvi tako i kroz
utjecaj protestantske i istočne teološke misli.

Preduvjeti za
upis

Sadržaj Teologija od modernističke kontroverzije do antropološkog zaokreta;
politička teologija i teologija osloboñenja; kristologija, povijest i
eshatologija; teologija spasenja i pluralistička teologija religija; nove
teologije i otvorena pitanja.

Obvezna
literatura

R. Gibellini, Teologija dvadesetog stoljeća, KS, Zagreb, 1999., str. 1-616.
Izbor jednog djela značajnog za katoličku teologiju XX. stoljeća

Dopunska
literatura

R. Gibellini (ur.), Teološke perspektive za XXI. stoljeće, KS, Zagreb, 2006.,
str. 1-433.
AA.VV. Putovi i raskršća suvremene teologije, CuS, Split, 1976., 1-244.

Oblici
provoñenja
nastave

Predavanja uz prezentacijsku podršku
Izlaganje teme pod vodstvom nastavnika

Način polaganja
ispita

Pisani rad na izabranu temu i razgovor o temi i radu.

Jezik poduke i
mogućnosti
praćenja na
drugim jezicima

Hrvatski, a rad može biti i na drugom jeziku (engleski, talijanski, njemački).

Način praćenja Anketa

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 50

kvalitete i uspje-
šnosti izvedbe
svakog predmeta
i /ili modula

Naziv predmeta Odnos teologije i prirodnih znanosti

Kod KBP 407

Vrsta Izborni

Razina Srednja

ECTS
(uz odgovarajuće
obrazloženje)

3 ECTS boda
0,5 predavanja
1,5 samostalni rad studenta
1,0 pripremanje i polaganje ispita

Nastavnik Docent dr. sc. Ivan Kešina

Kompetencije
koje se stječu

Poznavanje i razumijevanje teološko-filozofskih i prirodoznanstvenih
pojmova i teorija.

Preduvjeti za
upis

Sadržaj Sadržajno se obrañuje dijaloški odnos teologije, filozofije i prirodnih
znanosti kroz povijest. Ovaj odnos bi se mogao okarakterizirati pojmovima:
jedinstvo, razilaženje, konflikt, dijalog i komplementarnost.
Teme o kojima se kroz povijest osobito raspravljalo, pa se i u kontekstu
ovoga kolegija raspravlja jesu osobito dijalog o glavnim temama u odnosu
izmeñu teologije i prirodnih znanosti: kozmogeneza, biogeneza, filogeneza i
antropogeneza.
Nadalje se razrañuju tri načina meñudjelovanja i dijaloga teologije i
prirodnih znanosti: konkordizam, diskordizam i povezivanje sa svojim
dosezima i granicama povezivanja.

Obvezna
literatura

V. Bajsić, Granična pitanja religije i znanosti, Zagreb, 1998., str. 123-280;
I. Kešina, Znanost, vjera, etika. Promišljanja odnosa prirodnih znanosti,
filozofije i teologije, Split, 2005., str. 11-170.
D. Lambert, Znanost i teologija. Oblici dijaloga, Zagreb, 2003., str. 7-212.

Dopunska
literatura

J. Dorschner (Hrsg.), Der Kosmos als Schöpfung. Zum Stand des Gesprächs
zwischen Naturwissenschaft und Theologie, Regensburg 1998., str. 15-215;
A. E. McGrath, Naturwissenschaft und Religion – Eine Einführung,
Freiburg, Basel, Wien, 2001., str. 173-267.

Oblici
provoñenja
nastave

Predavanja, vježbe i mogućnost konzultacije.

Način polaganja
ispita

Pismeni ispit i pisane vježbe

Jezik poduke i Hrvatski

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 51

mogućnosti
praćenja na
drugim jezicima

Način praćenja
kvalitete i
uspješnosti
izvedbe svakog
predmeta i /ili
modula

Anoniman anketa

3.5. Uvjeti i način studiranja

Poslijediplomski doktorski studij ostvaruje se unutar akademske godine (početak 1. listopada tekuće, a
završetak 30. rujna sljedeće kalendarske godine). Nastava se ustrojava po semestrima, prema
odredbama Sveučilišta i Fakulteta, odnosno, izvedbenog plana nastave. U prvoj godini
poslijediplomskog studija naglasak je na predavanjima sa svrhom da se temeljito upozna vlastita
specijalizacija. U drugoj i trećoj godini važnu ulogu preuzimaju mentor i student u odabiru teme za
izradu licencijatske radnje i doktorske disertacije.

Kako bi studenti dokazali uspješnost i stekli pravo daljnjega studiranja, potrebno je da u pojedinim
fazama studija zadovolje minimalne uvjete za njegov nastavak. Upis u sljedeći semestar, odnosno
sljedeću godinu studija - minimalni uvjeti:

- U viši semestar iste akademske godine: testirani prethodni semestar. Testiranje semestra obavit će se
ako student/ica u indeks sakupi potpise nastavnika iz svih upisanih obveznih i izbornih predmeta.

- U II. godinu: uvjet za upis druge godine jesu položeni ispiti iz svih obveznih predmeta prve godine
studija.

- U III. godinu: uvjet za upis treće godine specijalizacije jesu položeni svi obvezni i izborni predmeti;
izrada i obrana pisanog rada (licencijatska radnja) i položen završni ispit.

3.6. Sustav savjetovanja i voñenja kroz studij, način odabira studenta, obveze
studijskih savjetnika i voditelja doktorskih radova, te doktorskih kandidata

U okviru natječaja za upis poslijediplomskog studija organizira se konzultacijski razgovor čija je svrha
kvalitetan odabir studenata i pružanje studentu/ici temeljnih informacija i savjeta. Kao što je iz
nastavnog plana i opisa svakog predmeta razvidno, sustavno savjetovanje i voñenje studenata ostvaruje
se na razini nastavnog procesa svakoga predmeta. U kojoj su mjeri konzultacije, odnosno, savjetovanja
integrirana u tijek studija, može se prosuditi i po tome što su dijelom radnog opterećenja studenta.

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 52

Sustavno studijsko savjetovanje dolazi do punog izražaja u ulozi mentora čije imenovanje od strane
Fakultetskoga vijeća dobiva institucijsko obilježje. Svaki student/ica poslijediplomskog doktorskog
studija treba imati mentora s kojim će definirati područje znanstvenog istraživanja, kolegije koje će
slušati, te druge aktivnosti predviñene poslijediplomskim doktorskim studijem. Studenti
poslijediplomskog doktorskog studija imaju obvezu sudjelovanja u nastavi i aktivno surañivati s
mentorom. Usko specijalizirana znanja stječu se samostalnim proučavanjem literature, suradnjom s
mentorom i kreativnom radnom okolinom, te sudjelovanjem na znanstvenim skupovima. U cjelini
ovoga Prijedloga programa postoji kombinirani homogeni sustav savjetovanja i voñenja studenata
tijekom studija po kojemu se postupa u različitim fazama studija.

3.7. Popis predmeta ili modula koje studenti mogu upisati s drugih studija

Student/ica može upisati i neke predmete iz drugih studija Sveučilišta u Splitu. Koje će predmete
student/ica upisati s drugih poslijediplomskih doktorskih studija studenti, dogovaraju sa svojim
mentorom, a Fakultetsko vijeće upis odobrava.

3.8. Popis predmeta i/ili modula koji se mogu izvoditi na stranom jeziku

Nastava se odvija na hrvatskom jeziku, osim u slučajevima kada imamo gosta predavača iz inozemstva
(ili kada student/ica dio svoga studija obavlja u inozemstvu). Moguće je, načelno, u svim predmetima
pratiti nastavu na nekom od stranih jezika kroz literaturu, konzultacije i ispite.

KBF će neke dijelove poslijediplomskoga studijskoga programa, zanimljive za meñunarodnu
informaciju, objaviti na svojim web stranicama na engleskom jeziku, kako bi studij na KBF-u učinila
javno dostupnim studentima, nastavnicima i mentorima sveučilišta iz različitih zemalja, koje ne
komuniciraju hrvatskim jezikom.

3.9. Kriteriji i uvjeti prijenosa ECTS-bodova pripisivanjem bodovne vrijednosti
predmetima, koje studenti mogu izabrati s drugih studija na sveučilištu-
predlagaču, ili drugim sveučilištima

Polazeći od prava studenta/ice da prema vlastitom izboru, u dogovoru s mentorom, može upisati bilo
koji predmet s druge specijalizacije ili na ostalim studijskim programima u sastavu Sveučilišta u Splitu,
ili drugim sveučilištima, kriteriji i uvjeti prijenosa ECTS bodova s drugih studija ureñuje se ugovorom
izmeñu KBF-a i drugoga visokog učilišta. Svi takvi predmeti imaju unaprijed odreñenu bodovnu
vrijednost. Prema utvrñenoj praksi drugih fakulteta, KBF zadržava pravo da prema svojim kriterijima
načini evaluaciju predmeta koje nude drugi fakulteti i da napravi odabir onih koje će smatrati jednako
valjanima.

3.10. Način završetka studija i uvjeti prijave teme doktorskog rada. Uvjeti i
način obrane doktorskog rada

Predloženi poslijediplomski trogodišnji studij koji je usmjeren na izradu i obranu doktorske disertacije
sadrži u sebi, kao sastavni i nedjeljivi dio, i stjecanje akademskog stupnja licencijata znanosti kako to
ureñuju crkveni normativni akti. Sukladno tome, postoje dva načina završetka predloženoga studija:

a) poslijediplomski doktorski studij koji omogućava postignuće akademskog stupnja licencijata (za
potrebe Crkve);

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 53

b) poslijediplomski doktorski studij završava doktoratom, i uključuje prethodno postignuće licencijata
iz teologije;

3.10.1. Licencijat

Preduvjeti za postignuće licencijata jesu svi položeni ispiti u prve dvije godine studija, izrada i obrana
pisanog rada i priprema i polaganje završnog ispita. U redovitom studijskom procesu temu
licencijatskoga pisanog rada, u dogovoru s mentorom i izabranom specijalizacijom, prijavljuje se
tijekom II. semestra ili najkasnije početkom III. semestra. Prijavu teme razmatra Fakultetsko vijeće koje
temu može prihvatiti, odbiti ili pak u dvojbenim slučajevima zatražiti od studenta/ice da temu
promijeni ili dopuni. Ako Fakultetsko vijeće temu ne prihvati, student/ica ima pravo, uz prethodnu
suglasnost mentora, prijaviti novu temu u roku od jedne akademske godine od dana odluke o
povlačenju teme.

Kada student/ica stekne nastavnim programom propisani broj ECTS bodova (tj. položeni svi obvezni i
izborni predmeti u prve dvije godine), ima pravo predati licencijstski rad na ocjenjivanje. Student/ica je
dužan predati licencijatski rad najkasnije u roku od tri godine od dana prihvaćanja teme. Student/ica
može, iz opravdanih razloga, zatražiti produljenje roka za predaju rada s istom temom. Licencijatski rad
koji nije obranjen u roku od pet godina, počevši od dana prihvaćanja teme rada, podliježe ponovnom
postupku predlaganja i prihvaćanja nove licencijatske teme.

Nakon što je licencijatski rad predan i ocijenjen, Fakultetsko vijeće imenuje Ispitno povjerenstvo s
neparnim brojem članova čija je znanstvena, odnosno, stručna djelatnost iz područja studentova
licencijatskoga rada, uz napomenu da mentor ne može biti predsjednikom Ispitnoga povjerenstva.
Priprema i završni ispit sastoji se u tome da tročlano ispitno povjerenstvo zadaje kandidatu/ici tri teze
koje su usko povezane uz smjer njegovoga istraživačkog rada s pripadajućom literaturom dva mjeseca
prije ispita koje treba pripremiti i usmeno izložiti. Završni licencijatski ispit jest sintetski ispit na kojem
kandidat/ica mora pokazati sposobnost zrelog razmišljanja o svim važnijim temama sustavne teologije.

Temeljem pozitivne ocjene studentu/ici se izdaje diploma kojom se potvrñuje završetak jednog dijela
poslijediplomskog studija i stjecanje akademskoga stupnja licencijata teologije. Završetkom licencijata
student/ica stječe specijalističko znanje u izabranoj specijalizaciji i osposobljen je promišljati nosive
teme katoličke teologije unutar konteksta suvremenih kulturnih i idejnih strujanja i izazova.

3.10.2. Doktorat

Doktorski kandidat/ica u dogovoru s mentorom predlaže Fakultetskom vijeću, u pisanom obliku, temu i
plan (sinopsis) doktorske disertacije, te polaznu bibliografiju o izabranoj temi. Nakon što je Fakultetsko
vijeće odobrilo temu i mentora, student/ica se bavi samostalnim istraživačkim radom o temi doktorske
disertacije, redovito se savjetuje s mentorom i piše doktorski rad. Student stječe pravo predati disertaciju
na ocjenu nakon što zadovolji sve uvjete studija propisane nastavnim programom.

Po završetku rada mentor predlaže Fakultetskom vijeću da odredi još dvojicu profesora (preporučuje se
da jedan bude iz druge visokoškolske institucije), koji će pročitati rad i dati pisanu prosudbu. Nakon
pozitivne prosudbe (recenzije) mentora i dvojice recenzenata, na prijedlog dekana, Fakultetsko vijeće
odreñuje članove Ispitnog povjerenstva i datum obrane doktorske disertacije. Mentor ne može biti
predsjednikom Ispitnog povjerenstva. Na javnoj obrani disertacije najprije doktorand iznosi koncepciju,
sadržaj i rezultate svoga znanstvenoga istraživanja (20-30 minuta), potom svaki član povjerenstva daje
osvrt i postavlja pitanja o doktorskom radu (15 minuta). Nakon obrane i konzultacija povjerenstvo
donosi zajedničku prosudbu rada i obrane i donosi ocjenu. Za dobivanje diplome doktorata kandidat/ica

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 54

je dužan objaviti doktorski rad u cijelosti ili jedan njegov dio koji odobrava Fakultetsko vijeće i
cjelovitu bibliografiju.

Poslijediplomski studij završava ispunjenjem svih predviñenih uvjeta (položeni svi ispiti, napisan
licencijatski rad i položen završni ispit, izrada i obrana doktorske disertacije – prikupljenih 180 ECTS
bodova), a činom promocije doktorand stječe akademski stupanj doktor teologije.

3.11. Uvjeti nastavka studija

Student/ica može nastaviti prekinuti studij ako od dana upisa nije prošlo više od deset godina.
Opravdanost prekida studija ili gubljenja prava studiranja prosuñuje Povjerenstvo za poslijediplomski
studij, a Fakultetsko vijeće donosi konačnu odluku o mogućnosti nastavka prekinutog studija.

3.12. Uvjeti stjecanja potvrde (certfikata) o apsolviranom dijelu programa

Nakon svake godine poslijediplomskog studija student može dobiti ovjeren popis upisanih i položenih
predmeta. U kontekstu koncepcije cjeloživotnoga obrazovanja, ureñeno je izdavanje certifikata o
apsolviranom dijelu studijskog programa onom studentu koji je za to stekao uvjete. Uvjeti pod kojima
polaznik stječe to pravo na KBF-u istovjetni su onima koji su definirani u Zakonu i općem aktu
Sveučilišta.

3.13. Uvjeti i način stjecanja doktorata znanosti upisom doktorskoga
studija i izradbom doktorskoga rada bez pohañanja nastave i polaganja
ispita

Nije predviñena mogućnost stjecanja doktorata bez pohañanja nastave i polaganja ispita.

3.14. Maksimalna duljina trajanja studiranja

Maksimalna duljina razdoblja od početka do završetka poslijediplomskog studija iznosi deset godina.

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 55

4. Uvjeti izvoñenja studija

4.1. Mjesta izvoñenja studijskog programa

Poslijediplomski studijski program izvodi se u prostorijama KBF-a, Zrinsko-frankopanska 19, 21000
Split.

4.2. Podatci o prostoru i opremi predviñenima za izvoñenje studija, posebno
podatci o istraživačkim resursima

KBF u Splitu raspolaže s 1800 m2 prostora podijeljenog u nekoliko cjelina: u prizemlju zgrade
Fakulteta nalazi se velika knjižnica površine 123 m2. Knjižnica raspolaže s oko 50.000 svezaka i oko
1.200 naslova časopisa, te oko 80.000 svezaka i 1.300 časopisa u Makarskoj.

Na I. katu zgrade: profesorska zbornica površine 77 m2; priručna biblioteka, dekanat, prodekanat za
znanost, tajništvo, računovodstvo, informatički ured, studentska referada, tri dvorane za predavanje;
aula magna sa sanitarnim čvorom, površine 244,7 m2., sve skupa 844,9 m2. Predavaonice imaju opremu
primjerenu izvoñenju nastave filozofsko-teološkoga studija: školska ploča, grafoskop, LCD projektor.
Studentima u nastavi dostupna su potrebna računala.

U dvorišnoj zgradi: u prizemlju četiri dvorane za predavanja, dvije pomoćne prostorije; na I. katu:
prodekanat za nastavu, četiri dvorane za predavanje. Ukupna je površina zgrade 880 m2.

4.3. Popis znanstvenih i razvojnih projekata na kojima se temelji program

Za sada još uvijek ne postoji neki odobreni znanstveni i razvojni projekt na kojemu se temelji
predloženi program, ali uvoñenjem poslijediplomskog doktorskog studija posvetit će se posebna
pozornost različitim projektima vezanima uz predloženi program.

4.4. Institucijsko rukovoñenje doktorskim programom

Institucijsko rukovoñenje doktorskim programom odvija se na četiri razine: Mentor, Nositelji studija,
Povjerenstvo za poslijediplomski studij i Fakultetsko vijeće.

Mentor se brine za konkretni studij pojedinog studenta: prateći njegov rad, pomažući konzultacijama,
organiziranjem izbornog dijela programa u dogovoru sa studentom i na druge načine koji pomažu
kvaliteti i učinkovitosti studiranja studenta koji mu je povjeren. Mentor posebnu pozornost posvećuje
individualizaciji znanstveno-istraživačkog rada te zajedno sa studentom planira i vodi izradbu
licencijatskoga i doktorskoga rada.

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 56

Nositelji studija (dva člana) imenuju se odlukom Fakultetskog vijeća iz redova nastavnika izabranih u
znanstveno-nastavno zvanje. U suradnji s Povjerenstvom za poslijediplomski studij, nositelji studija
odgovorni su za sadržajni dio predloženog programa i njegove promjene.

Povjerenstvo za poslijediplomski znanstveni studij (pet članova) odgovorno je za ostvarivanje
studijskog programa, prati kvalitetu nastave i tijek studija pojedinih studenata, odobrava upis dijela
studija na drugim učilištima i odlučuje o prenošenju stečenih ECTS bodova na drugim učilištima.
Povjerenstvo nakon ciklusa od tri godine provodi evaluaciju studija. U provjeru uključuje i završene
studente te prijedloge poboljšanja iznosi Fakultetskome vijeću.

Fakultetsko vijeće nadzire pravilno i cjelovito izvoñenje doktorskih programa, donosi važne odluke koje
se tiču struktura i sadržaja programa, odobrava teme licencijatske radnje i doktorske disertacije i
njihovu obranu.

4.5. Ugovorni odnosi izmeñu studenata i nositelja doktorskog studija

Prigodom upisa nositelj poslijediplomskog studija (KBF) sklapa sa studentom/icom ugovor o pravima i
dužnostima sudionika u poslijediplomskom studiju. Kandidat prilikom upisa popunjava indeks, matični
list, upisni list, prijavni list, zapisnik o ispitima i obrazac ugovora, te ga potpisuje s KBF-om Sveučilišta
u Splitu. Osoba stječe status studenta/ice nakon potpisa ugovora o meñusobnim pravima i obvezama, te
nakon uplate ugovorenih novčanih obveza i primanja indeksa.

4.6. Nastavnici i suradnici koji će sudjelovati u izvoñenju nastavnog procesa
pojedinoga predmeta pri pokretanju studija

Predmet Nastavnici i suradnici:

OBVEZNI PREDMETI

Mišljenje i vjera u suvremenoj kulturi Prof. dr. sc. Ante Vučković

Nasilje u Bibliji i R. Girard Prof. dr. sc. Marinko Vidović

Suvremenost filozofske antičke misli Prof. dr. sc. Ivan Tadić

Aktualnost Nietzschea u suvremenoj kulturi Doc. dr. sc. Ivan Kešina

Kriza teologije i današnja kultura Doc. dr. sc. Željko Tanjić

Razvoj teologije religija nakon II. vatikanskog sabora Prof. dr. sc. Nikša Bižaca

Suvremena kultura i preobrazbe shvaćanja smrti Prof. dr. sc. Luka Tomašević

Kršćanstvo i suvremeni oblici patnje Prof. dr. sc. Nediljko Ante Ančić

Postignuća i problemi ekumenizma Doc. dr. sc. Dušan Moro

Kršćanski moral i kultura pluralizma Prof. dr. sc. Špiro Marasović

Utjelovljenje u suvremenoj kristološkoj diskusiji Doc. dr. sc. Anñelko Domazet

Obiteljska kateheza u kontekstu suvremene župne
zajednice

Doc. dr. sc. Jadranka Garmaz

Suvremena umjetnost i kršćanstvo Prof. dr. sc. Kuzma Kovačić, akad. kipar

Antropološki temelji sakramenata Prof. dr. sc. Ante Mateljan

IZBORNI PREDMETI

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 57

Pravedni rat - "De bello iusto" Prof. dr. sc. Špiro Marasović

Evangelizacija i suvremena kultura Doc. dr. sc. Stipe Nimac

Globalizacija solidarnosti Prof. dr. sc. Luka Tomašević

Augustin u suvremenoj teološkoj misli Doc. dr. sc. Ivan Bodrožić

Simbol, obred i otajstvo u posmodernoj religioznosti Doc. dr. sc. Ivica Žižić

Duh Sveti u otajstvu Krista i kršćana Prof. dr. sc. Mladen Parlov

Kršćanska duhovnost i novi spiritualizam Doc. dr. sc. Ante Čovo

Župa u suvremeno doba Doc. dr. sc. Alojzije Čondić

Inkulturacija kršćanskog navještaja Prof. dr. sc. Ante Mateljan

Kršćanstvo i postmoderna Prof. dr. sc. Nediljko Ante Ančić

Govor o neizrecivom kod Jaspersa i Wittgensteina Nositelj: izvr. prof. dr. Ante V učković

izvoditelj: dr. sc. Ante Periša

Žene u Crkvi i društvu Nositelj: prof. dr. Nediljko Ante Ančić

izvoditeljica: dr. sc. Rebeka Anić

Crkva u jugoslavenskoj marksističkoj teoriji Prof. dr. sc. Špiro Marasović

Biblijska teologija od povijesno-kritičke metode do danas Prof. dr. sc. Marinko Vidović

Filozofija povijesti Prof. dr. sc. Ante Vučković

Strujanja u teologiji 20. stoljeća Prof. dr. sc. Ante Mateljan

Odnos izmeñu teologije i prirodnih znanosti Doc. dr. sc. Ivan Kešina

4.7. Informacije o nastavnicima

Nastavnik Redoviti prof. dr. sc. Nediljko Ančić, mat. br. 200930

Ustanova
zaposlenja

Katolički bogoslovni fakultet Sveučilišta u Splitu

E-mail nancic@kbf-st.hr

Osobna web-
stranica

Kratki životopis
(opis kretanja u
struci)

Roñen 15. veljače 1948. u mjestu Dobranje kod Imotskog. Za svećenika zareñen godine
1974. Studij teologije pohañao na Katoličkom bogoslovnom fakultetu Sveučilišta u
Innsbrucku (Austrija) gdje je i doktorirao (1979.) s disertacijom pod naslovom “Die
Politische Theologie von Johann Baptist Metz als Antwort auf die Herausforderung des
Marxismus”. Na Teologiji u Splitu, današnjemu Katoličkom bogoslovnom fakultetu, počeo
predavati predmete iz temeljnog bogoslovlja 1981. Od 1992. obavlja službu voditelja
izdavačke kuće i glavnog urednika fakultetskog teološkog časopisa “Crkva u svijetu” a od
1995. tajnik je teološkog simpozija KBF-a u Splitu i prireñivač zbornika radova istoga
simpozija. Docentom pri katedri temeljnog bogoslovlja i njezinim pročelnikom imenovan
1998., a izvanrednim profesorom 2004. Predsjednik je Europskog društva za katoličku
teologiju – Hrvatske sekcije te član Vijeća Hrvatske biskupske konferencije za ekumenizam i
dijalog.

Popis radova u
zadnjih 5 godina

Knjige:

1. Na koncilskom putu. Obnova i posadašnjenje Crkve u pluralnom društvu, CUS, Split,2003
2. Crkva u društvenim promjenama. Ekleziološka promišljanja, CUS, Split, 2007.

Članci:
1. Crkva u Hrvatskoj i unutarnji pluralizam: stvarnost ili želja? , u: Bogoslovska smotra 73

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 58

(2003), str. 341-359.
2. Reakcije nekršćana na deklaraciju “Dominus Iesus”, u: Vrhbosnensia 7 (2003), str.67-85.
3. Ein junger Staat mit alter Kultur – Zur Rolle der Religion im heutigen Kroatien, u:

Jahrbuch für Christliche Sozialwissenschaften, Münster 2003., Bd. 44, str. 199-211.
4. Doktrinarni postupak za prosuñivanje pravovjernosti teološkog nauka, u: Mjesto i uloga

teologije u Crkvi i društvu, Zbornik radova teološkog simpozija, prir. N.A. Ančić i
N.Bižaca, Crkva u svijetu, Split, 2004., str. 177-208.

5. Spomen i pomirenje. Dokument Meñunarodnog teološkog povjerenstva o čišćenju
pamćenja u Crkvi, u: Kršćanstvo i pamćenje. Kršćansko pamćenje i osloboñenje od
zlopamćenja, Zbornik radova, Franjevački institut za kulturu mira i Hrvatski Caritas, Split
–Zagreb, 2004., str. 123-142.

6. Kako danas čitati i razumijevati Drugi vatikanski sabor, u: BS 75 (2005), str. 667-686.
7. Prijelaz Crkve u novo doba. O nekim još neostvarenim poticajima i dosadašnjim

postignućima Drugoga vatikanskog koncila, u: Franjo Emanuel Hoško (ur.), O čovjeku i
Bogu. Zbornik Marijana Jurčevića, Kršćanska sadašnjost, Zagreb –Teologija u Rijeci,
Rijeka 2005., str. 19-35.

8. Dijalog u Crkvi – dijaloška Crkva? u: Na granicama Riječi. Zbornik u čast mons. Drage
Šimundže, prir. N. A. Ančić, Crkava u svijetu 2005., str. 59-80.

9. Zu einigen Aspekten der Theologie in Kroatien, u: Bulletin ET 16 (2005), str. 103-112.
10. Anmerkungen zur Situation der Familie in Kroatien, u: Lebensform Familie.

Zukunftsfrage für Europa. 10. Internationaler Kongress Renovabis (31.August bis 2.
September 2006 in Freising) Renovabis, Freising, 2007., str. 160-176.

11. Ekleziološke teme u teologiji Karla Rahnera, u: Ivica Raguž (ur.), Za tragovima Božjim.
Teološka traganja Karla Rahnera i Hansa Ursa von Balthasara, Zbornik radova, ðakovo
2007., str. 115-139.

12. Tumačenje znakova vremena – zaboravljena zadaća Crkve?, u: Crkva u svijetu 42
(2007), str. 200-226.

Radovi i ostalo što
nastavnika
kvalificira za
izvoñenje nastave

Knjige: 1-2.

Članci: 1-12.

Datum zadnjeg
izbora u zvanje

Redoviti profesor: 26. rujna 2008.

Predmet(-i) koje
izvodi

Kršćanstvo i suvremeni oblici patnje

Kršćanstvo i postmoderna

Nastavnik Dr. sc. Rebeka Jadranka Anić, mat. br. 277285

Ustanova
zaposlenja

Institut društvenih znanosti Ivo Pilar Područni centar Split

E-mail rebeka.anic@pilar.hr

Osobna web-
stranica

Kratki životopis
(opis kretanja u
struci)

Rebeka Jadranka Anić, roñena 31. 3. 1960. u Benkovcu, kći Ante i Dragice r. Pintur.
Maturirala 1979. na “Školskom centru za robni promet i turizam” u Zadru, ekonomska
stručna sprema. Diplomirala 1979. na Katoličkom bogoslovnom fakultetu Sveučilišta u
Zagrebu. Magistrirala 1996. godine na Katedri dogmatske teologije Katoličkog bogoslovnog
fakulteta Sveučilišta u Zagrebu. Doktorirala 2001. na katedri pastoralne teologije Katoličkog
teološkog fakulteta Sveučilišta u Beču. Od 1986. do 1996. radila kao odgojiteljica
redovničkog naraštaja u vlastitoj zajednici i u pastoralu mladih. Od 1.10.1996. – 30.6. 1997.
te od 1.10.1997. do 1.02. 2002. - radila u Franjevačkom institutu za kulturu mira u Splitu kao
voditeljica Odjela za odgoj i obrazovanje. U veljači 2002. imenovana je zamjenicom
ravnatelja Franjevačkog instituta za kulturu mira u Splitu i tu službu obnašala do prestanka
radnog odnosa 31. 8. 2005. Od 2000. do 2001. pohañala i završila tečaj “Leiten 2000”

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 59

(Management-Training). U znanstveno zvanje znanstvene suradnice izabrana 2006.

Popis radova u
zadnjih 5 godina

Knjige:
1. Više od zadanoga. Žene u Crkvi u Hrvatskoj u 20. stoljeću, Split, Franjevački institut za

kulturu mira, 2003.
2. Die Frauen in der Kirche Kroatiens im 20. Jahrhundert, Wien, Lit Verlag, 2004.

Članci:

1. Rebeka ANIĆ/Peter MIŠČIK, “Laien-Frauen-Jugend”, u: András MÁTÉ-TÓTH/Pavel
MIKLUŠČAK, Kirche im Aufbruch. Zur pastoralen Entwicklung in Ost(Mittel)Europa –
eine qualitative Studie. Gott nach dem Kommunismus, Wien, Pastorales Forum,
Schwabenverlag, 2001., str. 151-172.

2. Žene u društvu i Crkvi u Hrvatskoj od 1907. do 2000. godine, u: Pero ARAČIĆ (uredio),
„Jeremija, što vidiš?“ (Jr 24,3). Crkva u hrvatskom tranzicijskom društvu, ðakovo,
Teologija ðakovo, 2001., str. 99-126.

3. Ženski katolički pokret od 1907. do 1925. godine, u: Zlatko Matijević (ur.), Hrvatski
katolički pokret. Zbornik radova s Meñunarodnoga znanstvenog skupa održanog u
Zagrebu i Krku od 29. do 31. ožujka 2001., Zagreb, KS, 2002., str. 331-345.

4. Žensko pitanje u Crkvi u Hrvatskoj, u: ðuro Hranić (ur.), Mogućnosti organiziranog
djelovanja laika u Hrvatskoj, Simpozij hrvatskih vjernika laika, Osijek, 5.-6. listopada
2001., Zagreb, KS, 2002., str. 529-555.

5. Otvorenost crkve za poslanje žene, u: Bogoslovska smotra 72 (2002.) 2-3, str. 383-403.
6. Weiblichkeit als Schicksal. Frauen in der römisch-katholischen Kirche Kroatiens, u:

ElŜbieta ADAMIAK, Rebeka ANIĆ, Kornélia BUDAY, Theologische Frauenforschung in
Mittel-Ost-Europa, Jahrbuch der Europäischen Gesellschaft für theologische Forschung
von Frauen, Volume 11/2003., str. 25-48.

7. Feministička teologija i njezini odjeci u Hrvatskoj, u: Nediljko Ante Ančić/Nikola
Bižaca, Mjesto i uloga teologije u Crkvi i društvu, Zbornik radova meñunarodnoga
znanstvenoga skupa, Split, Crkva u svijetu, 2004., str. 273-300.

8. Nostalgija, sjećanje i povijesni zaborav sa stajališta žena, u: Bože Vuleta/Rebeka
Anić/Ivan Milanović Litre (ur.), Kršćanstvo i pamćenje. Kršćansko pamćenje i
osloboñenje od zlopamćenja, Split-Zagreb, Franjevački institut za kulturu mira i Hrvatski
Caritas, 2004., str. 86-96.

9. Žene i Biblija, u: Suvremeni pristup Bibliji. Zbornik radova, Frankfurt am Main (Die
Bibel in der Zeitgenössischen Auseinandersetzung. Sammelband), Hrvatski dušobrižnički
ured, 2004., str. 61-74; na njemačkom jeziku, str. 175-192.

10. Kako žene govore o Bogu, kako Bog govori o ženama, u: Ivica Raguž (ur.), Vesperae
sapientiae Christiane, Zagreb, KS, 2005., str. 57-85.

11. Nasilje nad ženama u obitelji – teološko-pastoralni vid, u: Bože VULETA (ur.), Nasilje
nad ženama. Teološko-pastoralni vid, Split, Franjevački institut za kulturu mira, 2006.,
str. 17-97.

12. Nasilje u obitelji – teološko-pastoralni izazov, u: Bože VULETA (ur.), Nasilje nad ženama.
Teološko-pastoralni vid, Split, Franjevački institut za kulturu mira, 2006., str. 210-225.

Radovi i ostalo što
nastavnika
kvalificira za
izvoñenje nastave

Knjige: 1-2;

Članci: 1-12.

Datum zadnjeg
izbora u zvanje

Znanstvena suradnica: 21. ožujka 2006.

Predmet(-i) koje
izvodi

Žene u Crkvi i društvu

Nastavnik Redoviti prof. dr. sc. Nikola Bižaca, mat. br. 182561

Ustanova
zaposlenja

Katolički bogoslovni fakultet Sveučilišta u Splitu

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 60

E-mail nikola.bizaca@st.htnet.hr; nbizaca@kbf-st.hr

Osobna web-
stranica

Kratki životopis
(opis kretanja u
struci)

Nikola Bižaca , roñen 22. prosinca 1949. u Postirama, o. Brač, Republika Hrvatska. Završio
Humanističku srednju školu (klasičnu gimnaziju) u Dubrovniku g. 1968. Filozofsko-teološki
studij počeo na Visokoj bogoslovnoj školi u Splitu, a nastavio i završio na Teološkom
fakultetu Papinskog sveučilišta Gregoriana u Rimu. Na tom je učilištu postigao magisterij
1976. i doktorat 1981.

Na Teologiji u Splitu predaje dogmatske traktate i Povijest religija od 1981. Sukladno novoj
pravnoj situaciji teoloških fakulteta 1995. postigao je zvanje višeg asistenta a g. 1998. zvanje
docenta na Teologiji u Splitu, područnom studiju KBF-a Sveučilišta u Zagrebu. U zvanju
docenta nastavlja od 15. svibnja 2000. svoju znanstveno-nastavnu i stručnu djelatnost na
novoosnovanom KBF-u Sveučilišta u Splitu kao naslovnik katedre za Dogmatsku teologiju.
Od 16. listopada 2003. promaknut je u zvanje izvanrednog profesora te nastavlja svoju
djelatnost na istoj katedri kao njezin naslovnik. Član je uredništva CuS-a, suorganizator
fakultetskih simpozija te član fakultetskog Povjerenstva za ustroj poslijediplomskog studija
kao i član fakultetskog Povjerenstva za napredovanje.

Popis radova u
zadnjih 5 godina

Knjige:
1. Ogledi iz teologije religija, KS, Zagreb, 2008.

Znanstveni članci i studije:
1. O molitvenoj dimenziji meñureligijskog dijaloga: stavovi učiteljstva i neka povijesna

iskustva, u: CuS, 1 (2003.), str. 74-108.
2. Teologija religija: modeli i neke strukturalne odrednice, u: N. Hohnjec (pr.), Kršćanstvo

i religije. Zbornik godišnjeg skupa profesora teologije u Zagrebu 7. i 8. travnja 1999,
KS, Zagreb, 2000, str. 49-64.

3. Elementi jedne kršćanske teologije pluralizma religijskih tradicija u novijim djelima
Jacquesa Dupuisa, u: BS, 1 (2002.), str. 49-83.

4. Osobno i društveno u suvremenom govoru o istočnom grijehu. Elementi jednog
mogućeg sustavnog tumačenja istočnog grijeha, u: N.A. Ančić-N. Bižaca (pr.), Osobna
i društvena dimenzija grijeha. Zbornik radova znanstvenog skupa (Split, 25-26.
listopada 2001.), CuS, Split, 2002., str. 111-153.

5. O elementima teološkog utemeljenja i teološko-religijskim implikacijama molitvene
dimenzije meñureligijskog dijaloga, u: BS, 4 (2003.), str. 603-633.

6. Recepcija tradicije u novijoj katoličkoj teologiji religija, u: M. Babić (pr.), Aktualnost
predaje. Zbornik meñunarodnog znanstvenog skupa prigodom 100.obljetnice roñenja fra
Karla Balića (Split 06.XI. 1999.), Služba Božja, Makarska, 2003., str. 99-120.

7. Božje djelovanje u svijetu dinamičkih procesa, Filozofska Istraživanja, 4 (2003.).str.
931-957.

8. Mjesto i uloga proučavanja religija unutar studija katoličke teologije, u: N.A.Ančić - N.
Bižaca (pr.), Mjesto i uloga Teologije u Crkvi i društvu, CuS, Split, 2004., str. 137-175.

9. Dijalektika dijaloga i navještaja u meñureligijskim odnosim, u: B. Vuleta (pr.),
Dijalogom do Mira, Franjvački institut za kulturu mira, Split 2005, str. 461-473.

10. Relativizam. U povodu 90. obljetnice početka I. svjetskog rata, CuS, 3 (2004.), str.
331-334

11. O nekim metodološkim vidovima aktualne problematike govora o stvaralačkom Božjem
djelovanju, u: N. A. Ančić - N. Bižaca (pr.), Govor o Bog jučer i danas, Zbornik
meñunarodnog simpozija održanog na KBF- u Splitu 21-22. listopada, 2004., CuS,
Split, 2005. str. 301-328.

Radovi i ostalo što
nastavnika
kvalificira za
izvoñenje nastave

Knjige: 1;

Članci i studije: 1-11.

Datum zadnjeg
izbora u zvanje

Redoviti profesor: 26. rujna 2008.

Predmet(-i) koje Razvoj teologije religija nakon II. Vatikanskog sabora

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 61

izvodi

Nastavnik Doc. dr. sc. Ivan Bodrožić, mat.br. 264143

Ustanova
zaposlenja

Katolički bogoslovni fakultet Sveučilišta u Splitu

E-mail ivbodroz@inet.hr ; ibodrozi@kbf-st.hr

Osobna web-
stranica

https://www.kbf-st.hr/~ibodrozi/

Kratki životopis
(opis kretanja u
struci)

Roñen u Svibu, 20. kolovoza 1968. Prve dvije godine filozofsko-teološkog studija završio u
Splitu, zatim nastavio studij u Rimu. Poslijediplomski studij započeo 1994. na Patrističkom
institutu Augustinianum u Rimu, u veljači 1997. magistrirao, a 15. lipnja 2000. obranio
doktorsku disertaciju o temi Numerologija u sv. Augustina. Od akademske godine
2002./2003. počeo kao asistent predavati honorarno latinski jezik. 2003. godine stekao status
naslovnog docenta na KBF-u u Splitu.

Popis radova u
zadnjih 5 godina

Knjige:
1. Euharistija od povijesti do vječnosti, Glas koncila, Zagreb 2002. str. 262.
2. Srce na putu spasenja, Verbum, Split, 2004., str. 183.
3. Svećeniče, upoznaj svoje dostojanstvo, Crkva u svijetu, Split 2005. str. 121.

Članci:

1. Sadržaj, temelj i značenje euharistije u djelima Marka Marulića, u: Colloquia Maruliana
XIII, Književni krug, Split 2004., str. 131-148.

2. Crkva – nacija – država, u: Nova prisutnost 1, 1-2 (2003), str. 257-264.
3. Lik Antikrista u Instituciji, u: Colloquia Maruliana XVI (2007), str. 87-106.
4. Vjerski običaji Zabiokovlja u službi očuvanja identiteta, (u koautorstvu s prof. Elzom

Jurun i prof. Snježanom Pivac), u: Zavičajna baština, HNOS i kurikulum, Književni krug
Split, Split, 2007., str. 106-122.

5. Učiteljska odgovornost u svjetlu Augustinova djela De magistro, u: CuS 42 (2007) 3, str.
482-504.

6. Benedikt XVI. i apostolska pobudnica Sacramentum caritatis. Glavne hermeneutske
odrednice, u: Služba Božja 47 (2007) 4, str. 381-408.

7. Augustinov hod od ljubavi prema filozofiji do filozofije ljubavi, u: Filozofska istraživanja
107 God. 27 (2007), sv. 3, str. 581-593).

8. Tropologija brojeva u Marulićevom djelu De humilitate, u: Colloquia Maruliana XVII
(2008), str. 221-245.

9. Eshatologija salonitanske kršćanske zajednice, u: Salonitansko-splitska Crkva u prvom
tisućljeću kršćanske povijesti, Zbornik meñunarodnog znanstvenog skupa, prir. J. Dukić,
S. Kovačić, E.Višić–Ljubić, Crkva u svijetu, Split, 2008., str. 261-274.

10. Hodočašća kao način zbližavanja kršćana u Europi, u: Teologija i Crkva u procesima
europskih integracija. Zbornik radova meñunarodnog znanstvenog skupa u Splitu, 25. i
26. listopada 2007., Crkva u svijetu, Split, 2008., str. 199-228.

Radovi i ostalo što
nastavnika
kvalificira za
izvoñenje nastave

Knjige: 1 – 3;

Članci: 1-10.

Datum zadnjeg
izbora u zvanje

Docent: 13. listopada 2005.

Predmet(-i) koje
izvodi

Augustin u suvremenoj teološkoj misli

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 62

Nastavnik doc. dr. sc. Alojzije Čondić

Ustanova
zaposlenja

Katolički bogoslovni fakultet Sveučilišta u Splitu

E-mail acondic@kbf-st.hr

Osobna web-
stranica

http://pastoral.cbs-split.hr

Kratki
životopis (opis
kretanja u
struci)

Alojzije Čondić, roñen u Svibu, 23. rujna 1970., sin je Nedjeljka i Marije r. Bodrožić.
Gimnaziju je završio 1989. u Sjemeništu u Splitu. Filozofsko-teološki studij završio je na
Katoličkom bogoslovnom fakultetu u Splitu (1990.-1996.). Diplomirao je 1995. Na
papinskom sveučilištu "Lateran" obranio je disertaciju iz pastoralne teologije 2004. Od
kolovoza 2004. obnaša službu vicerektora u Centralnomu bogoslovnom sjemeništu u Splitu,
a od 2005. do 2008. bio je voditelj Ureda za pastoral mladeži u Splitsko-makarskoj
nadbiskupiji te je član Nadbiskupijskoga pastoralnog vijeća. Od listopada 2007., kao viši
asistent, predaje teološko-pastoralne predmete na KBF-u, a u lipnju 2009. izabran je u
znanstveno-nastavno zvanje docenta. Koordinator je KBF-a za program Erasmus na
Sveučilištu u Splitu te je član Povjerenstva za kvalitetu studija pri Sveučilištu u Splitu. Na KBF-
u obnaša službu prodekana za nastavu.

Popis radova u
zadnjih 5
godina

1. Osvrt i perspektiva pastorala mladeži, Vjesnik splitsko-makarske nadbiskupije, 3 (2005.),
35.-45.
2. Kritički osvrt na metode pastoralne teologije, Crkva u svijetu, 2 (2005.), 161.-186.
3. Prosudbeni osvrt na razvitak pastoralnoga bogoslovlja od početka do Drugoga
vatikanskog sabora, Bogoslovska smotra, 2 (2005.), 557.-579.
4. Pastoralno bogoslovlje u raspravi od Drugoga vatikanskog sabora do danas, Služba
Božja, 4 (2005.), 387.-408.
5. La pastorale parrocchiale in Croazia, Orientamenti pastorali, 4 (2005.), 5-18.
6. Župni pastoralni rad pred izazovima pluralnoga društva, u: Na granicama riječi. Zbornik
u čast mons. Drage Šimundže, Crkva u svijetu, Split, 2005., 503.-514.
7. Ponosna zjapi i za obnovom vapi, Svibske kronike, 2 (2005.), 6.-10.
8. Kultura i pastoral kulture u Imotskoj krajini, u: A. Mrkonjić (ur.) Zavičajna baština. Hnos
i kurikulum, Zbornik radova, Književni krug, Split, 2007., 123.-141.
9. Život u slobodnim vezama i ženidba na pokus - kršćani u grañanskim ženidbama,
Diacovensia, 15 (2007.), 2., 7.-35.
10. Pastoralno programiranje crkvenoga rada, Crkva u svijetu, 3 (2007.), 422.-451.
11. Pastoral crkvenih pokreta u pastoralu župne zajednice, Bogoslovska smotra, 78 (2008.)
2., 433.-458.
12. Relativizam i mladež, u: M. Nikić – K. Lamešić, (ur.), Diktatura relativizma. Zbornik
radova znanstvenoga simpozija održanog u Zagrebu 16. lipnja 2007., FTI, Zagreb, 2009.,
351.-382.
13. Zdrava obitelj - temelj održivoga razvitka Zabiokovlja, u: A. Mrkonjić (ur.), Zavičajna
baština - komparativna prednost i temeljnica održivog razvoja Zabiokovlja. Zbornik radova,
Split, Književni krug, 2009., 102.-120.
14. Pastoralni rad splitskoga i makarskoga biskupa Marka Kalogjere prema njegovim
pastirskim poslanicama (1887.-1888.), u: V. B. Lupis (ur.), Biskup Marko Kalogjera: o 120.
obljetnici smrti. Zbornik radova znanstvenog skupa održanog u prosincu 2008. u Blatu. Sv.
2., Blato, 2009., 41.-64.
15. Vlast i autoritet u pastoralnoj službi, u: N. A. Ančić – N. Bižaca (ur.), Vlast i autoritet –
društveni i crkveni vidovi. Zbornik radova meñunarodnoga znanstvenog skupa Split, 23. i 24.
listopada 2008., Crkva u svijetu – Katolički bogoslovni fakultet, Split, 2009, 163-190.
16. Inicijacija odraslih - model pastorala u župnoj zajednici, Bogoslovska smotra, 79
(2009.), 3, 633.-758.
17. Župno pastoralni vijeće - ogledalo župne zajednice, Služba Božja, 49 (2009.), 3, 273.-
290.

Radovi i ostalo
što nastavnika
kvalificira za

Radovi od br. 1-17.

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 63

izvoñenje
nastave

Datum zadnjeg
izbora u zvanje

U znanstveno-nastavno zvanje docenta izabran je 18. lipnja 2009. godine.

Predmet(-i)
koje izvodi

Župa u suvremeno doba

Nastavnik Docent dr. sc. Ante Čovo, mat. br. 286432

Ustanova
zaposlenja

Katolički bogoslovni fakultet Sveučilišta u Splitu

E-mail ante.covo1@st.htnet.hr

Osobna web-
stranica

Kratki životopis
(opis kretanja u
struci)

Ante Čovo, sin pok. Ivana i pok. Luce roñ. Vučić, roñen je 29. listopada 1959. u Sinju. U
Sinju je završio osmogodišnju školu i klasičnu gimnaziju. Godine 1980. upisuje filozofsko-
teološki studij na Franjevačkoj bogosloviji u Makarskoj na kojoj završava četiri godine
spomenutog studija. Ak. god 1984/85. odlazi na Katolički bogoslovni fakultet u Zagreb gdje
završava petu godinu studija. Diplomu teologije stekao je Katoličkom bogoslovnom fakultetu
u lipnju 1985. godine. Godine 1988. odlazi na poslijediplomski studij Duhovnosti na Učilište
franjevačkog Reda “Antonianum” u Rimu. Na spomenutom je učilištu u lipnju 1990.
postigao licencijat, a u lipnju 1993. obranio je doktorsku disertaciju pod naslovom "Il
franecescanesimo insegnato e vissuto nelle lettere cicolari della provincia del SS. Redentore
in Croazia dal 1735 al 1855". Nakon završetka studija imenovan je nastavnikom na
Franjevačkoj teologiji u Makarskoj. Od 1995. do 1998. vrši službu tajnika Franjevačke
teologije u Makarskoj. Od 1999. na KBF-u Sveučilišta u Splitu, kao vanjski suradnik,
predaje: Duhovno bogoslovlje, Teologiju duhovnog života, Duhovnost, te izmjenično
izborne kolegije: Franjevačku duhovnost i Teologiju i duhovnost posvećenog života. Vodi
seminar: Sakrament pomirenja i duhovno vodstvo ili Teološko-pastoralno-duhovni aspekti
svećeničkog života.

Popis radova u
zadnjih 5 godina

Radovi:

1. Živjeti po Duhu. Bogu posvećena osoba znak svetosti i nade, u: Duh Sveti nas uči da
Boga zovemo “Abba” Oče. Zbornik radova XIV. i XV. redovničkog tjedna, Zagreb,
2000., str.23-37.

2. `In notitia veritatis proficere` (LegM XII,1) Ratio studiorum Reda Manje braće, u:
Vjesnik franjevačke provincije Presvetog Otkupitelja (Split 2003.) 1, str. 73-87.

3. Svećenik – duhovni voña, u: Vjesnik Nadbiskupije splitsko-makarske, 2003., br. 4, str.37-
46.

4. Bitne označnice kršćanske molitve u svjetlu Novoga zavjeta, u: Služba Božja (2003.) 1,
str. 37-70.

5. Prijateljstvo izmeñu Franje i Klare, u: Duhovni lik svete Klare i njezina poruka našem
vremenu. Radovi simpozija u povodu 750. obljetnice smrti sv. Majke Klare (1253.-
2003.), Symposion, Split, 2004., str. 219-243.

6. Govor na gori u spisima sv. Franje Asiškoga, u: Govor na gori (Mt 5-7). Egzegetsko-
teološka obrada. Zbornik radova meñunarodnog znanstvenog skupa, Split, 12.-13.
prosinca 2003., (Služba Božja, Split 2004.), str. 391-424.

Radovi i ostalo što
nastavnika
kvalificira za
izvoñenje nastave

Radovi: 1 – 6.

Datum zadnjeg Docent: 14. rujna 2006.

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 64

izbora u zvanje

Predmet(-i) koje
izvodi

Kršćanska duhovnost i novi spiritualizam

Nastavnik Docent dr. sc. Anñelko Domazet, mat. br. 214384

Ustanova
zaposlenja

Katolički bogoslovni fakultet Sveučilišta u Splitu

E-mail andjelko.domazet@st.t-com.hr

Osobna web-
stranica

Kratki životopis
(opis kretanja u
struci)

Anñelko Domazet, roñen u Splitu, 11. rujna 1962., sin je Petra i Nevenke r. Čugura.
Gimnaziju je završio 1980. u Sinju. Na Franjevačkoj visokoj bogosloviji u Makarskoj
studirao filozofsko-teološki studij (od 1983 do 1987.). Diplomirao 1988. na Katoličkom
bogoslovnom fakultetu u Zagrebu. Na papinskom sveučilištu 'Gregoriana' obranio disertaciju
iz fundamentalne teologije 1995. Na Franjevačkoj visokoj bogosloviji u Makarskoj, kao
naslovni viši asistent, nastavnik je od ak. god. 1995/96. do 1998/99. Od ak. god. 1999./2000.,
kao vanjski suradnik, nastavnik na Katoličkom bogoslovnom fakultetu u Splitu. Godine 2003.
izabran u znanstveno-nastavno zvanje docenta.

Popis radova u
zadnjih 5 godina

Radovi:

1. Strahopoštovanje pred životom kod Alberta Schweitzera, u: Socijalna Ekologija. Časopis
za ekološku misao i sociologijska istraživanja okoline, 1-2 (2000.), str. 35-47.

2. Sakrament potvrde izmeñu vjeronaučnog znanja i vjerskog iskustva, u: Crkva u svijetu, 1
(2001.), str. 7-27.

3. Crkva - nositeljica tradicije u postmodernoj, u: Aktualnost predaje, Zbornik radova
znanstvenog simpozija u čast 100. obljetnice roñenja o. Karla Balića, Split, 2003., str.
121-136.

4. Kršćanska duhovnost u ozračju postmoderne, u: Crkva u svijetu, 1 (2003.), str. 41-74.
5. Ekleziološki temelji pluralizma u Crkvi, u: Bogoslovska smotra, 73 (2003.), br.2-3., str.

293-312.
6. M. L. King: Politička upotrebljivost Isusova učenja o nenasilju (Mt 5,38-47), u: Govor na

gori (ur. M. Vugdelija), Zbornik radova meñunarodnog znanstvenog skupa, Split, 12-13.
12. 2003., Služba Božja, Split, 2004., str. 371-391.

7. Molitva i dijalog, u: Dijalogom do mira, Zbornik radova, Institut za kultura mira, Split
2005., str. 170-182.

Radovi i ostalo što
nastavnika
kvalificira za
izvoñenje nastave

Radovi: 1-7.

Datum zadnjeg
izbora u zvanje

Docent: 16. listopada 2003.

Predmet(-i) koje
izvodi

Utjelovljenje u suvremenoj kristološkoj diskusiji

Nastavnik Docent dr. sc. Jadranka Garmaz, mat. br. 258453

Ustanova
zaposlenja

Katolički bogoslovni fakultet Sveučilišta u Splitu

E-mail jadranka.garmaz@kbf-st.hr

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 65

Osobna web-
stranica

Kratki životopis
(opis kretanja u
struci)

Roñena 20. ožujka 1974. u Koprnu. Filozofiju i religijsku kulturu diplomirala je 1. ožujka
1997. na FF DI u Zagrebu i stekla zvanje profesora filozofije i religijske kulture. U šk.
godini 1997./98. predavala Etiku u III. gimnaziji u Zagrebu. Teologiju diplomirala 24.
lipnja 1998. godine na FTI DI. Školske godine 1998./99. predavala kao vjeroučiteljica u školi
i župi. U dr. teologije promovirana 12. srpnja 2002. godine na Teološkom fakultetu
Sveučilišta u Innsbrucku.

U akademskoj godini 2002./2003 radila u župnoj katehezi i predavala na FFDI u Zagrebu,
kolegij “Ignacijanska pedagogija i duhovnost” te vodila seminar iz područja praktične
teologije. Kao znanstveni suradnik sudjeluje u meñunarodnom projektu „Religiosität und
Lebenseinstellung“ pod vodstvom Prof. Hans Georga Ziebertza iz Würtzburga. Od ak.
godine 2003/04. predaje na KBF-u u Splitu.

Popis radova u
zadnjih 5 godina

Knjiga:
1. Ist das eucharistische Geheimnis lebensrelevant? Grundlagen einer Eucharistiekatechese

im ekklesiologischen Kontext Kroatiens, FTI, Zagreb, 2003.
Radovi:
1. Jadranka Garmaz-Mrčela, Eucharistiekatechese im ekklesiologischen Kontext Kroatiens –

Ergebnisse eines Forschungsprozesses, u: Matthias, Scharer/Martina, Kraml (ur.), Vom
Leben herausgefordert. Praktisch-theologisches Forschen als Kommunikativer Prozess,
Mainz 2003., str. 65-73.

2. Euharistijska kateheza - bit i pretpostavke u: Crkva u svijetu 38 (2003.),br. 2, str. 208-240.
3. Teolog laik u Crkvi i društvu, u: N.A. Ančić – N. Bižaca (ur.), Mjesto i uloga teologije u

Crkvi i društvu, Crkva u svijetu, Split 2004., str. 251-300.
4. Sadržajni aspekti didaktike školskog vjeronauka, u: Crkva u svijetu 40 (2005.), br. 3, str.

279-302.
5. Euharistijski temelji i ekleziološke pretpostavke suradnje župnika i vjeroučitelja, u :

Kateheza 27 (2005.) br. 3., str. 193-206.

Radovi i ostalo što
nastavnika
kvalificira za
izvoñenje nastave

Knjiga: 1;

Radovi: 1-5.

Datum zadnjeg
izbora u zvanje

Docent: 27. rujna 2007.

Predmet(-i) koje
izvodi

Obiteljska kateheza u kontekstu suvremene župne zajednice

Nastavnik Docent dr. sc. Ivan Kešina, mat. br. 200895

Ustanova
zaposlenja

Katolički bogoslovni fakultet Sveučilišta u Splitu

E-mail ivan.kesina@kbf-st.hr

Osobna web-
stranica

Kratki životopis
(opis kretanja u
struci)

Doc. dr. sc. don Ivan Kešina, sin Jure i Matije r. Ilić, Hrvat, roñen je 12. listopada 1954. u
Vidu, Metković, Republika Hrvatska.
Od 1961. - 1969. pohaña osnovnu školu u Vidu, odnosno Metkoviću; 1969. - 1973. pohaña
Klasičnu gimnaziju za spremanje svećenika u Splitu, gdje maturira 1973.; 1974. - 1980.
studira filozofiju i teologiju na "Teologiji u Splitu" gdje diplomira 1980. 22. VI. 1980.
zareñen je za svećenika Splitsko - makarske nadbiskupije; 1981. - 1986. studira biologiju na
Prirodoslovno - matematičkom fakultetu u Zagrebu, gdje diplomira u ožujku 1986. 1984. -
1986. paralelno sa studijem biologije upisuje postdiplomski studij na KBF-u u Zagrebu,

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 66

gdje je u listopadu 1986. postigao naslov “magistar teologije”.
Od 1986. - 1988. nastavlja studij filozofije na sveučilištu Leopold - Franzens u Innsbrucku,
Austria, gdje je 1988. postigao naslov "magistar filozofije"; 1988. - 1990. upisuje
doktorski studij iz filozofije, na istom sveučilištu; 29. V. 1990. obranio je tezu pod
naslovom Die Wiederentdeckte Teleologie – Zum Finalitätsproblem im Anschluβ an Robert
Spaemanns “Die Frage Wozu” i stekao akademski naslov "doktor filozofije”; 1990. -
2005. pri katedri filozofije na Teologiji u Splitu predavao je ili predaje sljedeće kolegije:
Ontologija, Etika, Kozmologija, Granična pitanja znanosti i religije, Filozofska
antropologija, Epistemologija, Odabrana pitanja iz morala, Filozofija religije,
Fenomenologija religije, Povijest filozofije – novi vijek, te Seminar iz filozofije.
Od početka školske godine 1990./91. do 1. travnja 1995. bio je zaposlen u Nadbiskupijskoj
klasičnoj gimnaziji "Don Frane Bulić" u Splitu gdje je predavao biologiju. Takoñer od ak.
god. 1990./91. na Katoličkom bogoslovnom fakultetu Sveučilišta u Zagrebu, Teologija u
Splitu - Područni studij, predavao je kao asistent i viši asistent.
Od osnutka KBF-a u Splitu djeluje kao docent pri Katedri za filozofiju ovoga Fakulteta.
Član je Filozofskog društva Hrvatske kao i Bioetičkog društva Hrvatske.

Do sada je objavljivao (više od 30 znanstvenih i stručnih radova) u sljedećim časopisima:
Filozofska istraživanja, Društvena istraživanja, Bogoslovska smotra, Obnovljeni život, Crkva
u svijetu, itd.

Popis radova u
zadnjih 5 godina

Knjiga:

1. Čovjek izmeñu prokreacije i proizvodnje. Kršćanska etika ljudskog rañanja, Crkva u
svijetu, Split, 2008.

Radovi:

1. Ljubav kao nadvrijednosni odgovor kod D. von Hildebranda, u: Obnovljeni život 57
(2002.), br. 1, str. 5-18;

2. Odnos teologije i prirodoslovnih znanosti u 20. stoljeću, u: A. Mišić (ur.), Oči vjere -
Zbornik u čast Josipa Ćurića SJ u povodu 75. obljetnice života, Filozofski niz, Zagreb
2002., str. 144 – 167;

3. Granična pitanja filozofije, teologije i prirodnih znanosti u prosudbi V. Bajsića, u:
Bogoslovska smotra 72 (2002.), br. 1, str. 7 – 28;

4. Vjera i nevjera u životu i djelu Charlesa Darwina. Povodom 120. godina smrti, u: Crkva u
svijetu 37 (2002.), br. 3, str. 296 – 319;

5. Sociobiologija i “sebični gen”. Moral i etika sa stajališta suvremene biologije, u:
Društvena istraživanja - Časopis za opća društvena pitanja 11 (2002.), br. 6 (62), str. 929 –
952;

6. Kloniranje čovjeka – nada i blagoslov ili horor i prokletstvo, u: Filozofska istraživanja 22
(2002.), br. 4, str. 841-858;

7. Ivan Pavao II. – papa života, u: I. Koprek (ur.), Defensor hominis. Zbornik radova na
meñunarodnom simpoziju “Čovjek u filozofiji K. Wojtyle – pape Ivana Pavla II.”, FTIDI
u Zagrebu, Zagreb 2003., str. 139-161.

8. Reprodukcijska medicina – izazov kršćanskoj slici čovjeka, u: Crkva u svijetu 38 (2003.),
br. 4, str. 531 –563.

9. Tradicija – živo vrelo naše sadašnjosti i budućnosti, u: Crkva u svijetu 38 (2003.), br. 4,
str. 597-603.

10. Ekološka etika i Jonasov princip odgovornosti, u: Filozofska istraživanja 23 (2003.), br.
4, str. 1111-1127.

11. Nietzscheov govor o Bogu kao izazov za kršćanstvo, u: N. A. Ančić i N. Bižaca (ur.),
Govor o Bogu jučer i danas, Zbornik radova meñunarodnog znanstvenog skupa Split 21.-
22. listopada 2004., Crkva u svijetu, Split 2005., str. 161-200.

12. Etika terapeutskog kloniranja i manipuliranja matičnim stanicama, u: Crkva u svijetu 40
(2005.), br. 4, str. 485-505.

13. Zimmermannova kritika poimanja religije u Kantovoj filozofiji, u: Obnovljeni život 61
(2006.), br. 1, str. 21-40.

14. Stvaranje i evolucija, u: Bogoslovska smotra 76 (2006.), br. 2. str. 336-394.
15. Kreposti važne za autentičan kršćanski život u Instituciji Marka Marulića, u: Obnovljeni

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 67

život 61 (2006.), br. 3, str. 307- 327.
16. Liječenje pomoću smisla, u: N. A. Ančić i N. Bižaca (ur.), Kršćanstvo i zdravlje. Zbornik

radova meñunarodnog znanstvenog skupa, Split, 20.-21. listopada 2005., Split, 2006., str.
345-376.

Radovi i ostalo što
nastavnika
kvalificira za
izvoñenje nastave

Knjiga: 1;

Radovi: 1-16.

Datum zadnjeg
izbora u zvanje

Reizbor u zvanje docenta: 19. svibnja 2005.

Predmet(-i) koje
izvodi

Aktualnost Nietzschea u suvremenoj kulturi

Odnos izmeñu teologije i prirodnih znanosti

Nastavnik Redoviti prof. dr. sc. Kuzma Kovačić, akad. kipar; mat.br. 221900

Ustanova
zaposlenja

Umjetnička akademija Sveušilišta u Splitu

E-mail kuzma.kovacic1@st.t-com.hr

Osobna web-
stranica

Kratki životopis
(opis kretanja u
struci)

Kuzma Kovačić, rodio se u Hvaru, 6. lipnja 1952. Sin je Vinka i Jelene roñ. Novak.
Gimnaziju je završio u Hvaru. Kiparstvo je studirao na Akedemiji likovnih umjetnosti u
Zagrebu, gdje je i diplomirao, od 1971.-1976. Izlagao je na četrdesetak samostalnih izložbi,
te na brojnim skupnim izložbama u domovini i inozemstvu. Djela mu se nalaze u svim
najznačajnijim galerijama i muzejima u Hrvatskoj, kao i u Vatikanu. Dobitnik je dvadesetak
nacionalnih i meñunarodnih nagrada i priznanja, te tri državna odličja.

Autor je mnogih spomenika ili drugih javnih djela, osobito onih sakralnog značaja.

O njegovu djelu napisano je šest enciklopedijskih jedinica i snimljeno pet televizijskih
filmova.

Od 1984.-1992. predaje kiparstvo na Srednjoj školi likovnih umjetnosti u Splitu, a od 1990.
kao docent na Fakultetu prirodoslovno-matematičkih znanosti i odgojnih područja u Splitu.
Od osnutka Umjatničke akademije u Splitu, od 1996., predaje kiparstvo najprije kao
izvanredni profesor, te od 2000. kao redoviti profesor. 2005. izabran je za stalnog redovitog
profesora.

Popis radova u
zadnjih 5 godina

2001.

1. “Posljednja večera”, Rama-Šćit (kip od bronce)

2. “Spomenik dr. Franji Tuñmanu”, Škabrnja (kip od bronce)

3. Antologijska djela Galerije umjetnina (izložba), Split (Galerija umjetnina)

4. Samostalna izložba “Himni i sipine kosti”, Zagreb (Galerija Forum)

5. Izložba “Četiri hvarska kipara”, Stari Grad (poslije: Split, Zadar, Budimpešta i Beč)

2002.

6. “Vrata crkvice-svjetionika na otočiću Kliještac”, Klek (brončani reljef)

7. Samostalna izložba “Mladi stari kipovi”, Split (Galerija Kula)

8. Samostalna izložba, Klek (Galerija Stećak)

2003.

9. Oltar i ambon župne crkve u Runovićima (mramor)

10. Oltar i ambon u Gospinom svetištu u Sinju (kamen)

11. Oltar, ambon i svetohranište Župne crkve na Žnjanu u Splitu (kamen)

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 68

12. “Spomenik hrvatskoj slobodi”, Čapljina (kamen, voda, mozaik)

2004.

13. Izložba “Staklo u hrvatskom suvremenom kiparstvu”, Zagreb (Gliptoteka HAZU)

14. Oltar, ambon, svetohranište i oltarni reljef, Zagreb, Kapela Vojnog ordinarijata u
Republici Hrvatskoj (bronca)

15. “Spomenik Hrvatskom branitelju”, Makarska (kamen i bronca)

16. “Spomenik Antunu pl. Mihanoviću”, Omiš (Poljica) (bronca)

2005.

17. “Spomenik fra Pavlu Vučkoviću”, Sinj (bronca)

18. Oltarni reljef “Vječne pobjede”, Zagreb, Sv. Mati Slobode (keramika, žbuka, staklo i
boja)

2006.

19. “Novija sakralna umjetnost”, Zagreb (Galerija Klovićevi dvori)

20. Samostalna izložba “Iz katakombi” (u okviru meñunarodne manifestacije “Dani
kršćanske kulture”, Split (Muzej Grada Splita)

Radovi i ostalo što
nastavnika
kvalificira za
izvoñenje nastave

1. Radovi navedeni u popisu radova u zadnjih pet godina

2. Ranija javna kiparska djela, kao što su:

• Vratnice Hvarske ketedrale (1990.)

• Središnji oltar Hvarske katedrale (1993.)

• "Oltar Hrvatske domovine" (Medvedgrad, Zagreb, 1994.)

• Optjecajni kovani novac Republike Hrvatske (1994.)

• Spomenik papi Ivanu Pavlu II. (Selca, Brač, 1996.)

• Vrata Franjevačke župne crkve i Spomenik Divi Grabovčevoj (Rama-Šćit, 1997.) i
drugi

3. Ranije važnije samostalne izložbe

4. Sudjelovanje na tri srtučna znanstvena simpozija

5. Ostali stručni tekstovi

Datum zadnjeg
izbora u zvanje

Redoviti profesor: 20. srpnja 2005.

Predmet(-i) koje
izvodi

Suvremena umjetnost i kršćanstvo

Nastavnik Redoviti prof. dr. sc. Špiro Marasović, mat. br. 175245

Ustanova
zaposlenja

Katolički bogoslovni fakultet Sveučilišta u Splitu

E-mail spiro.marasovic@st.htnet.hr

Osobna web-
stranica

Kratki životopis
(opis kretanja u
struci)

Roñen 8. XI. 1944. g. u Splitu, Hrvatska. Osnovno osmogodišnje školovanje završio u Splitu,
klasičnu gimnaziju u Zagrebu, a teologiju diplomirao na Bavarskom državnom sveučilištu
Julius Maximilian u Würzburgu 1971. Magistrirao 1974., a doktorirao 1978., na Katoličkom
bogoslovnom fakultetu u Zagrebu. Naslov doktorske disertacije je Mogućnost Crkve u teoriji
samoupravnoga socijalizma. Dugogodišnji član, a zatim i predsjednik Vijeća Biskupske
konferencije Jugoslavije za dijalog s onima koji ne vjeruju. 1978. imenovan za konzultora
Secretariatus pro noncredentibus u Vatikanu. Od ljetnog semestra 1992. predaje na
ondašnjoj Teologiji u Splitu, najprije katolički socijalni nauk, a zatim i osnovnu moralnu
teologiju. Iste predmete predaje od 2000. i na novoosnovanom Katoličkom bogoslovnom

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 69

fakultetu u Splitu. Prvo djeluje u zvanju višega asistenta, zatim od zimskoga semestra 1998.
u zvanu docenta, a od zimskoga semestra 2003. u zvanju izvanrednoga profesora. Od
zimskoga semestra 2004. pročelnik je Katedre za moralnu teologiju na istom fakultetu.
Predaje honorarno katolički društveni nauk i na Visokoj katehetskoj školi u Zadru.

Popis radova u
zadnjih 5 godina

Knjige:

1. Demos ante portas. Crkva u Hrvatskoj pred demokratskim izazovima, CUS, Split, 2002.

2. Društvo i Bog. Izabrane teme socijalnog nauka Crkve, CUS, Split, 2006.

Radovi:

1. Uloga Crkve u nacionalnom pomirenju Hrvata, u: Mir u Hrvatskoj – rezultati
istraživanja, Hrvatski Caritas i Franjevački institut za kulturu mira, Zagreb-Split, 2001.,
str. 58-68.

2. Redovničko siromaštvo i njegovo svjedočenje u suvremenom načinu privreñivanja i rada,
u: Crkva u svijetu, XXXVI (2001.), br. 1, str. 55 - 75.

3. Evangelizacija i mediji, u: Vrhbosnensia, V (2001.), br. 1, str. 47 - 76.
4. Demokratska očekivanja od Crkve u Hrvatskoj izmeñu minimalizma i maksimalizma,

Vjesnik ðakovačke i Srijemske biskupije CXXX (2002.), br. 1, str. 7 - 15.
5. Teološki pogled na vrednote u hrvatskom društvu, u: Bogoslovska smotra 71 (2001.), br.

2-3, str. 319-340.
6. Grijeh struktura, u: Osobna i društvena dimenzija grijeha. Zbornik radova znanstvenoga

skupa, CUS, Split, 2002., str. 155-193.
7. Kršćanski identitet i politički angažman, u: S. Baloban (ur.), Socijalna budućnost

Hrvatske. Zbornik, Centar za promicanje socijalnog nauka Crkve, Glas Koncila, Zagreb,
2002., str. 129-166.

8. Tekst i kontekst katoličkog socijalnog nauka biskupa Carevića, u: Želimir Puljić i Mile
Vidović (prir.), Josip Marija Carević, biskup dubrovački (1883.-1945.), Dubrovnik-
Metković 2002., str. 57-75.

9. Novi oblici redovničkoga zajedništva, u: Bogoslovska smotra 72 (2002.), br. 4., str. 573-
602.

10. Demokratska očekivanja od Crkve u Hrvatskoj, u: Diacovensia, 10 (2002.), br.1, str. 23-
70.

11. Odraz unutarnje nacionalne politike na religijsku pojavnost u SFRJ, u: Spe et labore,
Zbornik radova, ðakovo, 2003., str. 357-375.

12. Uzroci naše duhovne krize i njezine manifestacije u redovničkim zajednicama, u: Vjesnik
ðakovačke i srijemske biskupije, 131(2003.), br. 5., str. 332-337.

13. Vjernik u Hrvatskoj pred novim opredjeljenjima, u: Nova prisutnost I./1 (2003.), str. 83-
101.

14. Perspektive pluralističkog djelovanja Crkve u hrvatskom društvu, u: Bogoslovska smotra
73 (2003.), br. 2-3, str. 361-393.

15. The young in Croatia – challenges and prospects, u: South East Europe Review for
labour and social affairs, Hans-Böckler-Stiftung and the European Trade Union Institut,
vol. 6, br. 4 (2004.), str. 79 – 84.

16. Porijeklo i sadržaj pojma "solidarnost", u: Bogoslovska smotra, 74 (2004.), br. 2., str.
353-376.

17. Pamćenje u socijalnim dokumentima Ivana Pavla II., u: Kršćanstvo i pamćenje,
Kršćansko pamćenje i osloboñenje od zlopamćenja. Zbornik radova meñunarodnog
simpozija, Franjevački institut za kulturu mira i Hrvatski Caritas, Split-Zagreb, 2004.,
str. 99. – 122.

18. Pojam mira u socijalnim dokumentima Crkve, u: Crkva u svijetu, 39 (2004). br. 3., str.
335-361.

19. Mogućnost i nužnost korektne informacije o drugima i vjernosti vlastitu uvjerenju, u:
Vrhbosniensia VIII. (2004.), br. 1, str. 115. – 144.

20. Površina ili površnost, u: Nova prisutnost II./1 (2004.), str. 25. - 59.

21. Preduvjeti mira u socijalnim dokumentima Crkve, u: Dijalogom do mira. Zbornik radova
u čast dr. Željka Mardešića, Franjevački institut za kulturu mira, Split, 2005., str. 410.-
424.

22. Sloboda i odgovornost, temelj kršćanskoga ponašanja I., u: Crkva u svijetu 40 (2005.),

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 70

br. 4, str. 445-464.
Sloboda i odgovornost, temelj kršćanskoga ponašanja II., u: Crkva u svijetu 41 (2006.),
br. 1, str. 26 – 42.

23. Emancipacija očinstva, u: Na granicama Riječi. Zbornik u čast mons. dr. Drage
Šimundže, CUS, Split, 2005., str. 259-281.

24. Željko Mardešić – živi glas Koncila, Nova prisutnost, III./2 (2005.), str. 349 – 354.
25. Meñuodnos solidarnosti i općega dobra u Hrvatskoj, u: Bogoslovska smotra 75 (2005.),

br. 4, str. 991-1018.

Radovi i ostalo što
nastavnika
kvalificira za
izvoñenje nastave

Knjige: 1-2;

Radovi: 1-25.

Datum zadnjeg
izbora u zvanje

Redoviti profesor: 15. ožujka 2007.

Predmet(-i) koje
izvodi

Kršćanski moral i kultura pluralizma

Pravedni rad - "De bello iusto"

Crkva u jugoslavenskoj markstističkoj teoriji

Nastavnik Redoviti prof. dr. sc. Ante Mateljan, mat. br. 200915

Ustanova
zaposlenja

Katolički bogoslovni fakultet Sveučilišta u Splitu

E-mail ante.mateljan@st.htnet.hr ; ante.mateljan@kbf-st.hr

Osobna web-
stranica

Kratki životopis
(opis kretanja u
struci)

Roñen 30.06.1959. u Košutama /Trilj; Osnovnu školu završio u Košutama i Trilju.
Maturirao u Srednjoj školi za spremanje svećenika u Splitu, 1977. Diplomirao na Katoličkom
bogoslovnom fakultetu u Zagrebu – Teologija u Splitu 1984. Magistrirao teologiju na
Pontificia Universitas Gregoriana u Rimu 1988. godine; Doktorirao teologiju (dogmatska
teologija) na Pontificia Universitas Gregoriana u Rimu 1991. Od 1991. predaje na Teologiji u
Splitu i Teološko-katehetskom institutu u Splitu, a od 1999. na Katoličkom bogoslovnom
fakultetu Sveučilišta u Splitu.

U zvanje asistenta izabran 25. 02. 1991.U zvanje višeg asistenta izabran 03. 04. 1995. U
zvanje docenta izabran 4. 07. 1998. U zvanje izvanrednog profesora izabran 16. 10. 2003.
Vršio službu prodekana za nastavu na KBF-u u Splitu od 1999-2003.

Popis radova u
zadnjih 5 godina

Knjige:

1. Tražeći uporište. Teološki radovi, CuS, Split, 2000., 480 str.;
2. Treći brat. Skazanja i recitali, CuS-Nadbiskupsko sjemenište, Split, 2000., 310 str.;
3. S puta ljubavi, CuS Split, 2001; 22003.; 148 str.;
4. Što vjerujem, CuS, Split, 2002; 32004., 72 str.;
5. Otajstvo supatnje. Sakrament bolesničkog pomazanja, CuS, Split, 2002., 144 str.;
6. Čekajući zoru. Skazanja i recitali, CuS-CBS, Split, 2004., 192 str.;
7. (s J. Botteri-Dini), Stopama vjere. Sveti Dujam, CuS-Matica Hrvatska, Split, 2004.,64 str.
8. Otajstvo poslanja. Sakrament potvrde, CuS, Split, 2004., 212 str.;

Članci:

1. Sakramenti u pravoslavnoj teologiji, u: Služba Božja 44 (2004) 1, str. 3-37.
2. Reforma teološkog studija. Program filozofsko-teološkog studija na KBF-u u Splitu u

usporedbi sa sličnim studijima u drugim zemljama, u: N.A. Ančić – N. Bižaca (ur.),
Mjesto i uloga teologije u Crkvi i društvu, Crkva u svijetu, Split, 2004., str. 211-250.

3. Čemu zdravlje? Ogled o kršćanskom poimanju zdravlja u doba postmoderne, u: Crkva u

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 71

svijetu 39 (2004) 4, str. 521-533.
4. Pokušaj teološkog dijaloga. Primjer meñufakultetskih ekumenskih simpozija u SFRJ

(1976-1990), u: B. Vuleta i dr. (ur.), Dijalogom do mira. Zbornik u čast dr. Željku
Mardešiću, Franjevački institut za kulturu mira, Split, 2005., str. 425-442.

5. Zajedništvo u vjeri i euharistiji. Uz dokumente o zajedničkoj vjeri i interkomuniji izmeñu
Asirske crkve Istoka i Kaldejske crkve, te potvrdi valjanosti istočnosirijske anafore Addai
i Mari, u: Služba Božja 45 (2005), 3, str. 301-314.

6. Sveta tajna miropomazanja. Sakrament potvrde u pravoslavnoj teologiji, u: E. Hoško
(ur.), O čovjeku i Bogu. Zbornik Marijana Jurčevića, KS, Zagreb, 2005., str. 235-263.

7. Bolest i patnja. Usud ili otajstvo?, u: M. Jurčić – M. Nikić – H. Vukušić (ur.), Vjera i
zdravlje. Zaklada biskup Josip Lang, Zagreb, 2005., str. 361-366 (takoñer i u: Svjedok
12/2005, str. 5-8).

8. Središte Crkve. Prilog bistrenju poimanja Crkve, u: N. A. Ančić (prir.), Na granicama
riječi. Zbornik u čast mons. Drage Šimundže, Crkva u svijetu, Split, 2006., str. 37-58.

9. Sakramenti i zdravlje. Deset teza o odnosu sakramenata i zdravlja, u: N. A. Ančić – N.
Bižaca (prir.), Kršćanstvo i zdravlje. Zbornik radova teološkog simpozija, Crkva u
svijetu, Split, 2006, str. 159-190.

10. Predanje Bogu prema Pravilima i Konstitucijama Sestara Dominikanki svetih anñela
čuvara, u: F. Prcela – K. Maglica (ur.)., Sto godina nije samo prošlost. Zbornik proslave
100. obljetnice Kongregacije sestara Dominikanki svetih Anñela čuvara, Glas Koncila,
Zagreb, 2007, str. 161-180.

11. Simpatični Bog. Razmišljanje uz teološku misao J. Moltmanna, u: Z. Grozdanov (ur.),
Bog pred križem. Zbornik u čast J. Moltmanna, Ex Libris, Rijeka, 2007, str. 233-257.

12. Sakrament pokore u pravoslavlju. Povijesni razvoj i teologija svete tajne
ispovijedi/pokajanja, u: Crkva u svijetu 42 (2007), 2, str. 285-305.

13. Sakrament pokore u pravoslavnoj liturgiji, u: Crkva u svijetu 42 (2007) 3, str. 508-527.
14. Sakrament ženidbe u pravoslavlju. Povijest i teologija svete tajne braka, u: Crkva u

svijetu 43 (2008) 1, str. 35-66.
15. Sakrament ženidbe u pravoslavlju. Sveta tajna braka u liturgijskoj praksi, u: Služba

Božja 48 (2008) 1, str. 32-61.
16. Sakramentalnost kršćanske ženidbe. Propozicije Meñunarodne teološke komisije i

kristološke teze G. Marteleta, u: Crkva u svijetu 43 (2008) 4, str. 550-573.
17. Svećenik i bolesnik. Načela za kršćansku komunikaciju svećenika i bolesnika u bolnici, u:

Služba Božja 48 (2008) 4, str. 380-407.

Radovi i ostalo što
nastavnika
kvalificira za
izvoñenje nastave

Knjige: 1 - 8.

Članci: 1 - 17.

Datum zadnjeg
izbora u zvanje

Redoviti profesor: 21. veljače 2008.

Predmet(-i) koje
izvodi

Antropološki temelji sakramenata

Inkulturacija kršćanskog navještaja

Nastavnik Docent dr. sc. Dušan Moro, mat. br. 202322

Ustanova
zaposlenja

Katolički bogoslovni fakultet Sveučilišta u Splitu

E-mail dusan.moro1@st.htnet.hr

Osobna web-
stranica

Kratki životopis
(opis kretanja u
struci)

Roñen 1. 10. 1952. u Gali (općina Otok Cetinski). Osnovnu školu pohañao u Gali i na Hanu.
Srednja škola- Franjevačka klasična gimnazija za spremanje svećenika, od 1967/8-1971/2.
Filozofsko-teološki studij na Franjevačkoj visokoj bogosloviji, od 1972/3. do 1976/7., te na

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 72

Katoličkom bogoslovnom fakultetu u Zagrebu, 1976/77-do 1978., gdje je i diplomirao.

Specijalizacija na Papinskom Učilištu Antonianum u Rimu, od 1978-1984. Magistrirao 1980.
a doktorirao 1984. s radnjom iz Ekumenskog bogoslovlja.

Počeo predavati na Franjevačkoj visokoj bogosloviji u ak. god. 1984/85. predmete iz
Fundamentalne teologije i Ekumenskog bogoslovlja. God 1999. postiže znanstveno-nastavno
zvanje docenta pri Katedri za ekumensku teologiju KBF-a u Zagrebu za područni studij
Makarska.

God. 1999/2000. osnovan je Katolički bogoslovni fakultet u Splitu, i tu predaje kolegije iz
Ekumenskog bogoslovlja i Fundamentalne teologije. God. 2005. ostvario reizbor u zvanje
docenta pri Katedri ekumenskog bogoslovlja na KBF-u u Splitu.

Popis radova u
zadnjih 5 godina

Radovi:

1. Teološki pristup sakramentu pomirenja i pokore danas, u: Služba Božja 40 (2000), br.2.
str. 163-186;

2. Crkveno zajedništvo - znak, zadaća i ekumenski izazov, u: Bogoslovska Smotra 72
(2002), br. 4., str. 636-654;

3. Monaštvo – znak i poticaj jedinstvu Crkava, u: Služba Božja 44 (2004), br.1., str. 37-71;
4. Svetopisamsko utemeljenje i razvojna linija Petrove i papinske službe jedinstva, u: Služba

Božja 45 (2005), br.1., str. 36-62.

Radovi i ostalo što
nastavnika
kvalificira za
izvoñenje nastave

Radovi: 1-4.

Datum zadnjeg
izbora u zvanje

Reizbor u zvanje docenta: 19. svibnja 2005.

Predmet(-i) koje
izvodi

Postignuća i problemi ekumenizma

Nastavnik Docent dr. sc. Stipe Nimac, mat. br. 196375

Ustanova
zaposlenja

Katolički bogoslovni fakultet Sveučilišta u Splitu

E-mail stipe.nimac@st.htnet.hr; snimac@kbf-st.hr

Osobna web-
stranica

Kratki životopis
(opis kretanja u
struci)

Doc. dr. sc. Stipe Nimac, sin Nike i Ane roñ. Nimac, roñen 6. travnja 1950. u Lepurima,
općina Benkovac, Republika Hrvatska. Osnovnu školu završio u Lišanima Ostrovičkim
1965., a klasičnu Franjevačku gimnaziju u Sinju 1972. Filozofsko-teološke studije pohañao
na Franjevačkoj visokoj bogosloviji u Makarskoj i diplomirao 1977. godine na Katoličkom
bogoslovnom fakultetu u Zagrebu. Magistrira 1984. Na Papinskom sveučilištu Lateranum u
Rimu. Doktorira 1990. godine, iz područja pastoralne teologije, na istom sveučilištu
Lateranum u Rimu, s disertacijom naslovljenom: “La popolazione e le perspetive dell' opera
pastorale della provincia francescana del Santissimo Redentore – Spalato/Croazia”
(Stanovništvo i pastoralne perspektive Franjevačke provincije Presvetoga Otkupitelja-
Split/Hrvatska).
Od 1990. godine profesor je pri grupi Pastoralne teologije na Franjevačkoj teologiji u
Makarskoj. A od 1993. predaje na Teološko-katehetskom institutu, Teologija u Splitu, te od
1995. predaje i na Visokoj teološko-katehetskoj školi u Zadru.
Godine 1995. zasniva radni odnos na Katoličkom bogoslovnom fakultetu Sveučilišta u
Zagrebu, kao nastavnik u suradničkom zvanju višeg asistenta na Franjevačkoj teologiji u
Makarskoj - područni studij, a potom nakon udruživanja Franjevačke teologije u Makarskoj i
Teologije u Splitu prelazi na Katolički bogoslovni fakultet Sveučilišta u Splitu.
Godine 1998. izabran je u znanstveno-nastavno zvanje docenta pri Katedri pastoralne

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 73

teologije Katoličkog bogoslovnog fakulteta – Zagreb za potrebe područnog studija u
Makarskoj, a 2003. ponovno je izabran u znanstveno-nastavno zvanje docenta pri istoj
katedri Katoličkog bogoslovnog fakulteta Sveučilišta u Splitu. Godine 2007. imenovan je za
pročelnika Katedre pastoralnog bogoslovlja na mandat od pet godina (2007.-2012.).

Popis radova u
zadnjih 5 godina

Knjige:

1. Zahtjevi praktične teologije u hrvatskoj Crkvi, Ravnokotarski Cvit, Lepuri, 2001.
2. Pastoral grada, Ravnokotarski Cvit, Lepuri 2008.
3. Stipe Nimac - Bruno Seveso, Praktična teologija. Profil jedne teološke discipline s

osvrtom na njezine zadaće u hrvatskoj Crkvi i društvu, Ravnokotarski Cvit, Lepuri 2009.

Članci:

1. Važnost tradicije u pastoralnom poslanju i aggiornamentu, u: Aktualnost predaje,
Zbornik radova Meñunarodnoga znanstvenog skupa prigodom 100. obljetnice roñenja fra
Karla Balića, ur. Babić, Marko, Služba Božja, Makarska, 2003., str. 175.-190.

2. Neke zadaće praktične teologije u hrvatskoj Crkvi i hrvatskom društvu, u: Novi izazovi
pastoralnoj teologiji, Radovi Meñunarodnog simpozija pastoralnih teologa, ðakovo, 7.-9.
listopada 2004., ur. Aračić, Petar, Katolički bogoslovni fakultet-ðakovo, ðakovo, 2005.,
str. 31.-41.

3. Pastoral bolesnika u Hrvatskoj, u: Kršćanstvo i zdravlje, Zbornik radova meñunarodnoga
znanstvenog skupa, ur. Ančić, Nedjeljko Ante-Bižaca, Nikola, Crkva u svijetu, Split,
2006., str. 191.-209.

4. Pastoral postmodernoga grada, u: Tkivo kulture, Zbornik Franje Emanuela Hoška u
povodu 65. obljetnice života, ur. Gašpar, Nela Veronika, Kršćanska sadašnjost/Teologija
u Rijeci, Zagreb-Rijeka, 2006., str. 455.-470.

5. Teološko-pastoralni tečajevi u organizaciji Franjevačke bogoslovije u Makarskoj u službi
permanentnog obrazovanja, u: Franjevci i Makarska od 1502. do 2002. Radovi simpozija
u prigodi 500. obljetnice prvoga pisanog spomena franjevaca u Makarskoj, Kačić, 36-38
(2006.), br. 36-38. str. 259.-280.

6. Služba dijakonije u postmodernom društvu, u: Bogoslovska smotra, 76 (2006.), br. 4. str.
1001.-1012.

7. Župa u Baćićevo vrijeme, u: Zbornik o Petru Krstitelju Baćiću, Zbornik radova sa znan-
stvenoga skupa “Petar Krstitelj Baćić”, Skradin - Visovac, 27. i 28. listopada 2006.,
Hrvatski studiji Sveučilišta u Zagrebu, Zagreb, 2007., str. 289.-295.

8. Župni pastoral pred izazovima našega vremena, u: Crkva u svijetu, 42 (2007.), br. 1. str.
65.-80.

9. Pastoral grada. Obilježja pastorala u gradskim uvjetima, u: Crkva u svijetu, 42 (2007.),
br. 4. str. 589.-606.

10. Župni pastoral u postmodernom gradu, u: Zbornik Milana Šimunovića “Djelatna Crkva”,
u prigodi 65. obljetnice života, ur. Franjo Emanuel Hoško, Kršćanska sadašnjost -
Zagreb/ Teologija u Rijeci - Rijeka, 2008., str. 113.-119.

11. Pastoralna teologija u današnjem kriznom vremenu, u: Bogoslovska smotra, 77 (2007.),
br. 4. str. 839.-855.

Radovi i ostalo što
nastavnika
kvalificira za
izvoñenje nastave

Knjiga: 1-3;

Članci: 1- 11.

Datum zadnjeg
izbora u zvanje

Reizbor u zvanje docenta: 16. listopada 2003.

Predmet(-i) koje
izvodi

Evangelizacija i suvremena kultura

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 74

Nastavnik Izvanredni prof. dr. sc. Mladen Parlov, mat. br. 219016

Ustanova
zaposlenja

Katolički bogoslovni fakultet Sveučilišta u Splitu

E-mail mladen.parlov@st.htnet.hr; mparlov@kbf-st.hr

Osobna web-
stranica

Kratki životopis
(opis kretanja u
struci)

Roñen je 6. X. 1964. u Ričicama, kod Imotskog. Filozofsko-teološki studij u Splitu završava
ak. god. 1990/91. Nakon pastoralne godine 1990/91. i reñenja, provodi godinu dana u
pastoralu kao župni pomoćnik u Trilju. U rujnu 1992. odlazi na poslijediplomski studij u Rim
gdje, na Papinskom sveučilištu Gregorijana, studira teologiju duhovnosti na Institutu za
duhovnost. Na spomenutom Institutu najprije postiže licencijat (1994.), a potom i doktorat
(1996.) iz teologije duhovnosti. Naslov doktorske teze je bio: Il mistero di Cristo - modello di
vita cristiana secondo Marco Marulić (1450-1524). Na istom sveučilištu je postigao i
licencijat (magisterij) iz dogmatske teologije (11. listopada 1997.). Od početka ak. god.
1997/98. predaje na Teologiji, a potom na Katoličkom bogoslovnom fakultetu u Splitu. Dana
1. veljače 2001. primljen je u stalni radni odnos na KBF-u u Splitu, a pri Katedri povijesti
kršćanske literature i kršćanskog nauka. U veljači 2002. promaknut je u zvanje docenta.
Početkom ak. god. 2003./04. izabran je za prodekana za znanost. Uz navedeno, vrši i službu
ravnatelja Nadbiskupskog sjemeništa u Splitu.

Popis radova u
zadnjih 5 godina

Knjige:

1. Otajstvo Krista – uzor kršćanskog života prema Marku Maruliću, Književni krug –
Marulianum, Split, 2001.

2. Život i djelo don Ilije Ujevića, CuS, Split, 2001.
3. Čovjek Božji, razmišljanja o svećeništvu, Verbum, Split, 2002.
4. Speculum virtutis: Marko Marulić i njegova teološko-duhovna misao, Književni krug –

Marulianum, Split 2003.
5. Budni budite. Teološke meditacije za došašće i Božić, Glas Koncila, Zagreb, 2005.

Znanstveni članci:

1. O Marulićevu autorstvu djela Život sv. Ivana Karstitelja, u: Colloquia Maruliana XI
(2002), str. 443-457.

2. Teologija karizmatskog pokreta, u: Vjesnik ðakovačke i Srijemske biskupije CXXX
(2002) 5, str. 285-287.

3. Kriteriji crkvenosti teologa laika, u: Mogućnosti organiziranog djelovanja vjernika laika
u Hrvatskoj, Simpozij hrvatskih vjernika laika, Osijek, 5.-6. listopada 2001., (ur.) ðuro
Hranić, KS, Zagreb, 2002., str. 211-219.

4. Na svetost pozvani, u: Vjesnik ðakovačke i Srijemske biskupije CXXXI (2003) 5, str. 343-
345.

5. Marulićevo poimanje sakramenta pokore i pomirenja, u: Colloquia Maruliana XII,
(2003), str. 95-108.8.

6. Marulić – mariolog i marijanski pjesnik, u: Colloquia Maruliana XIII (2004), str. 111-
130.

7. Tema 'Nasljedovanja' u životu i spisima sv. Klare Asiške, u: Duhovni lik svete Klare i
njezina poruka našem vremenu, Radovi simpozija u povodu 750. obljetnice smrti sv.
Majke Klare (1253.-2003.), Symposion, Split, 2004., str. 147-165.

8. Bl. Marija Propetog Isusa Petković na putu svetosti, u: Služba Božja 45 (2004) 2, str. 37-
62.

9. Dogma o bezgrešnom začeću blažene Djevice Marije kao trajni poziv na poštivanje
svetosti života, u: Vjesnik ðakovačke i Srijemske biskupije CXXXII (2004) 11, str. 835-
836.

10. Lik žene u misli Marka Marulića, u: Colloquia Maruliana XIV (2005), str. 293-313.
11. Duhovni čovjek i njegova struktura, u: Zbornik Marijana Jurčevića, O čovjeku i Bogu, u

prigodi 65. obljetnice života, (ur.) Emanuel Hoško, KS – Teologija u Rijeci, Zagreb –
Rijeka, 2005, str. 55-72.

12. Duh Sveti - duša Crkve, u: Na granicama Riječi, Zbornik u čast mons. Drage Šimundže,
CuS, Split, 2005., str. 17-36.

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 75

13. Marulićev govor o Duhu Svetome u kontekstu kasnosrednjovjekovne pneumatologije, u:
Colloquia Maruliana XV (2006), str. 121-139.

14. Papin primat u misli M. A. De Dominisa, u: Marko Antun de Dominis, Splitski
nadbiskup, teolog i fizičar, Zbornik radova sa znanstvenog skupa održanog 16. do 18.
rujna 2002. godine u Splitu, (ur.) Vesna Tudjina, Književni krug, Split, 2006., str. 201-
220.

15. Zdravlje i bolest: stvarnosti Duha. O odnosu zdravlja i spasenja, u: Služba Božja 46
(2006) 2, str. 164-184.

16. Marulićeva 'Philosophia Christi', u: Obnovljeni život 61 (2006) 3, str. 289-305.
17. Duh Sveti i zdravlje, u: Kršćanstvo i zdravlje. Zbornik radova meñunarodnog

znanstvenog skupa, Split 20.-21. listopada 2005., (prir. N. A. Ančić i N. Bižaca), CuS,
Split, 2006., str. 129-157.

Radovi i ostalo što
nastavnika
kvalificira za
izvoñenje nastave

Knjige: 1-5;

Radovi: 1-17.

Datum zadnjeg
izbora u zvanje

Izvanredni profesor: 14. prosinca 2006.

Predmet(-i) koje
izvodi

Duh Sveti u otajstvu Krista i kršćana

Nastavnik Dr. sc. Ante Periša, mat .br. 233034

Ustanova
zaposlenja

Sveučilište u Zadru

E-mail aperisa@unizd.hr

Osobna web-
stranica

Kratki životopis
(opis kretanja u
struci)

Roñen 10.8.1971. u Krkoviću, kod Šibenika. Nakon završene osmogodišnje škole (1986.)
pohañao je Franjevačku klasičnu gimnaziju u Sinju i maturirao 1990. Dodiplomski
filozofsko-teološki studij pohañao je na Franjevačkoj teologiji u Makarskoj i potom na KBF-
u u Zagrebu, gdje je diplomirao 1996. U jesen 1997. nastavlja studij filozofije na
Filozofskom fakultetu DI u Zagrebu.

1998. odlazi na poslijediplomski studij filozofije u Beč. Studij na Bečkom sveučilištu završava
2002. obranom disertacije pod naslovom “Philosophie und Grenzen der Sprache. Jaspers'
Denken des Unsagbaren und ein Vergleich mit dem frühen Wittgenstein”. Od 1998. zaposlen
na Filozofskom fakultetu (danas Sveučilištu) u Zadru. Radio na nekoliko znanstveno-
istraživačkih projekata.

Popis radova u
zadnjih 5 godina

Radovi:
1. Philosophie als Lehre oder Tätigkeit? u: Erwin Hufnagel/Jure Zovko (ur.): Toleranz,

Pluralismus, Lebenswelt, Studia hermeneutica, ParErga, Berlin, 2004., str. 163-172.
2. Poteškoće i mogućnosti govora o etičkom kod ranog Wittgensteina, CuS XLI/1, Split,

2006., str. 82-95.
3. Wittgensteinov govor o metafizičkom u svjetlu kontekstualnosti, CuS 2007/1, Split, 2007.,

str. 138-154.
4. Zur Kommunikation im Pluralismus der mitteleuropäischen Lebensformen, u: Zur

Relevanz mitteleuropäischer Identität, (Hg. von M. Flatscher, C. Hornstein-Tomić, A.
Periša, H. Riefenthaler), Lang Verlag, 2009. (u pripremi za tisak)

Radovi i ostalo što
nastavnika
kvalificira za
izvoñenje nastave

Radovi: 1-4.

Disertacija iz ovoga područja.

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 76

Datum zadnjeg
izbora u zvanje

Viši asistent, 15. lipnja 2005.

Predmet(-i) koje
izvodi

Govor o neizrecivom kod Jaspersa i Wittgensteina

Nastavnik Izvanredni prof. dr. sc. Ivan Tadić, mat. br. 216375

Ustanova
zaposlenja

Katolički bogoslovni fakultet Sveučilišta u Splitu

E-mail ivan.tadic@st.t-com.hr ; itadic@kbf-st.hr

Osobna web-
stranica

Kratki životopis
(opis kretanja u
struci)

Roñen je 1. studenoga 1955. od oca Jure i majke Šime roñ. Čikara u Rudi, općina Sinj,
Republika Hrvatska. Osnovnu školu završio je u Rudi 1970., a srednju školu 1974. u
Nadbiskupskom sjemeništu u Splitu. Filozofsko-teološki studij završio na Teologiji u Splitu,
gdje je diplomirao 1980. Godine 1982. završio je i Srednju upravnu školu.

Godine 1987. diplomirao je elektrotehniku, usmjerenje elektronika, na Fakultetu
elektrotehnike, strojarstva i brodogradnje u Splitu.

Godine 1989. magistrirao je iz filozofije na Filozofskomu fakultetu papinskoga sveučilišta
Gregoriana u Rimu. Na istom je Fakultetu u siječnju 1993. obranio doktorsku tezu s naslovom:
Antinomia dell'eternità del mondo. L’antinomia kantiana e la sua problematica presso alcuni
filosofi e nella cosmologia moderna. Iste je godine objavio središnji dio doktorske teze.
U veljači 1993. počeo je predavati filozofijske predmeta na Teološko-katehetskom Institutu u
Splitu, a od listopada 1994. god. imenovan je asistentom pri katedri filozofije na Teologiji u
Splitu. Od 1. travnja 1995. god. imenovan je višim asistentom na Teologiji u Splitu
područnomu studiju KBF-a Sveučilišta u Zagrebu.

U znanstveno-nastavno zvanje docenta iz područja humanističkih znanosti, polja filozofije
izabran je 24. rujna 1999.
Od rujna 1995. do lipnja 2003. predavao i na Nadbiskupskoj klasičnoj gimnaziji “Don Frane
Bulić” u Splitu predmet Filozofiju. Od 1. travnja 2000. zaposlen je kao docent na KBF-u
Sveučilišta u Splitu. Predaje filozofijske predmete, a 19. svibnja 2005.. izabran je u znanstveno-
nastavno zvanje izvanrednog profesora iz znanstvenog područja humanističkih znanosti i
znanstvenoga polja filozofije.

Sudjelovao je na različitim meñunarodnim simpozijima, održao mnoga predavanja s temama iz
područja filozofije, objavio znanstvene radove iz područja filozofije u različitim znanstvenim
časopisima, neke knjige recenzirao a jednu i uredio.

Popis radova u
zadnjih 5 godina

Radovi:

1. Faith and Cognition in the Encyclic Fides et ratio u: Disputatio philosophica 1. (1999.), br.
1. str. 125-138; prijevod u: Obnovljeni život 55. (2000.), br. 1., str. 39-51.

2. The problem of the Eternity of the World in the Croatian Contemporary Philosophy u:
Disputatio philosophica 2. (2000.), br. 1., str. 167-184; prijevod u: GAVRIĆ A. (ur.), Ljubav
prema istini. Zbornik u čast Tome Vereša O. P., Zagreb 2000., str. 387.- 402.

3. Fenomen i obzorje nade, u: N. A. Ančić – N. Bižaca (ur.), Kršćanska nada na početku
novoga stoljeća. Zbornik radova znanstvenog skupa, CUS, Split, 2001., str. 21. – 46.

4. Smrt u filozofiji Dietricha von Hildebranda i Martina Heideggera, u: Obnovljeni život
57. (2002.), br.1., str. 41.-61.

5. Bog u filozofskoj misli Stjepana Zimmermanna, u: Filozofska istraživanja, 23. (2003.),
sv. 2. str. 447. – 460.

6. Antropološki vid enciklikâ Ivana Pavla II., u: I. Koprek (ur.), Defensor hominis (zbornik
radova s meñunarodnoga simpozija “Čovjek u filozofiji K. Wojtyle – Pape Ivana Pavla
II.”, održanoga 5. travnja 2003. u Zagrebu), Zagreb, 2003., str. 51. – 96.

7. Ogled o Aristotelovoj etici (I.), u: Crkva u svijetu, 38. (2003.), br. 3., str. 333. – 372.

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 77

8. Ogled o Aristotelovoj etici (II.), u: Crkva u svijetu, 38. (2003.), br. 4., str. 473. – 500.
9. Uzročnost u obzorju Zimmermannova filozofijskoga promišljanja, posebice s obzirom na

Humovo i Kantovo poimanje, u: Obnovljeni život 58 (2003.), br. 4., str. 413. – 439.
10. Augustinovo poimanje zla, u: Filozofska istraživanja, 92 god. 24 (2004.), br. 1., str. 261.-

277.
11. O Zlu u misli sv. Tome Akvinskoga, u: Crkva u svijetu, 39. (2004.), br. 1., str. 6-39.
12. Alcuni punti della filosofia kantiana e uno sguardo critico di Stjepan Zimmermann, u:

Disputatio philosophica, (2004), br. 1., str. 97-118.

Radovi i ostalo što
nastavnika
kvalificira za
izvoñenje nastave

Posebno radovi pod rednim brojevima: 2, 3, 4, 5, 7, 8, 9, 10, 11 i 12.

Datum zadnjeg
izbora u zvanje

Izvanredni profesor, 19. svibnja 2005.

Predmet(-i) koje
izvodi

Suvremenost filozofske antičke misli

Nastavnik Docent dr. sc. Željko Tanjić, mat. br. 233352

Ustanova
zaposlenja

Katolički bogoslovni fakultet Sveučilišta u Zagrebu

E-mail zeljko.tanjic@zg.htnet.hr

Osobna web-
stranica

Kratki životopis
(opis kretanja u
struci)

Roñen 31. kolovoza 1968. u Bjelovaru. Doktorirao je 2000. na Teološkom fakultetu
Papinskog sveučilišta Gregorijana u Rimu. U akademskoj godini 1999./2000. započeo je rad
kao vanjski suradnik na KBF-u Sveučilišta u Zagrebu, pri Katedri fundamentalne teologije,
2001. primljen je na radno mjesto u suradničko zvanje višega asistenta. U jesen 2004. izabran
je u znanstveno-nastavno zvanje docenta pri istoj katedri. Suradnik je na projektu “Teološko
fundiranje solidarnosti” koji financira Ministarstvo znanosti i tehnologije Republike
Hrvatske. Svećenik je zagrebačke nadbiskupije, glavni urednik Meñunarodnog teološkog
časopisa “Bogoslovska smotra”, član Europskoga društva za katoličku teologiju. Posebno
područje interesa i rada je odnos kršćanstva i društva i teologije i drugih znanosti.

Popis radova u
zadnjih 5 godina

Članci:

1. Postmoderna: izazov za teološko promišljanje, u: Bogoslovska smotra 71 (2001.), br. 1,
str. 1-15;

2. Crkvenost i služenje u današnjem svijetu u: Bogoslovska smotra 72 (2002.), br. 2-3, str.
261-276.;

3. Izazov pojma solidarnosti za sustavno-teološko promišljanje u: Bogoslovska smotra 74
(2004.), br. 2, str. 457-472.;

4. Jedna Crkva u i iz mnoštva Crkava, Odnos izmeñu opće Crkve i partikularnih Crkava u
svjetlu rasprave izmeñu Josepha Razingera i Waltera Kaspera u: Bogoslovska smotra 74
(2004.), br. 3, str. 759-780.;

5. Quid est Veritas? Promišljanje pojma istine na tragu postkoncilske teologije, u:
Filozofska istraživanja 23 (2003.) sv. 4, 865-880.;

6. Elementi kršćanske baštine u stvaranju ujedinjene Europe u: Nova prisutnost, 1 (2003.),
br. 1, str. 61-80.;

7. Kršćanstvo u doba kapitalizma kao religije. Teološki izazov trenutka u svjetlu polemike s
Thomasom Rusterom, u: N. Ančić – N. Bižaca (ur.), Mjesto i uloga teologije u Crkvi i
društvu, Crkva u svijetu, Split, 2004., str. 37-62.

8. Kako oblikovati današnje društvo? Promišljanje Zygmunta Baumana kao pitanje i izazov,
u: Nova prisutnost 2 (2004.), br. 2, str. 243-260.;

9. Kulturalni korijeni europskih integracija u: S. Baloban – G. Črpić, Hrvatska na putu
europskih integracija, Zagreb, 2004., str. 9-20.;

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 78

10. Shvaćanje vjerske slobode u Deklaraciji 'Dignitatis humanae' Drugoga vatikanskog
sabora, u: B. Vuleta – A. Vučković – I. Milanović Litre (ur.), Dijalogom do mira,
Zbornik radova u čast dr. Željku Mardešiću, Franjevački Institut za kulturu mira, Split,
2005., str. 396-409.

Radovi i ostalo što
nastavnika
kvalificira za
izvoñenje nastave

Radovi: 1-10.

Datum zadnjeg
izbora u zvanje

Docent: 16. srpanj 2004.

Predmet(-i) koje
izvodi

Kriza teologije i suvremena kultura

Nastavnik Redoviti prof. dr. sc. Luka Tomašević, mat. br. 196342

Ustanova
zaposlenja

Katolički bogoslovni fakultet Sveučilišta u Splitu

E-mail ltomasevic4@gmail.com ; ltomasevic@kbf-st.hr

Osobna web-
stranica

Kratki životopis
(opis kretanja u
struci)

Dr. fra Luka Tomašević je roñen u Gali (Sinj – Otok) 15. svibnja 1951. Diplomirao 1977. u
Jeruzalemu (Izrael). Magistrirao je iz moralne teologije 1981. na Alfonzijanskoj Akademiji u
Rimu. Na istom učilištu obranio 1987. disertaciju iz povijesti moralne teologije.

Od 1982. angažiran je kao nastavnik na Franjevačkoj teologiji u Makarskoj. Od 1999.
predaje na Katoličkom bogoslovnom fakultetu u Splitu. Od 1999. – 2004. bio je pročelnik
Katedre za moralnu teologiju KBF-a u Splitu. Od 1998.-2000. bio je rektor (predstojnik)
Franjevačke teologije u Makarskoj.1999./2000. bio je prodekan za znanost KBF-a u Splitu.
2000./2001. bio je vršitelj dužnosti dekana Katoličkog bogoslovnog fakulteta Sveučilišta u
Splitu.

Član je, trenutačno i potpredsjednik, Hrvatskog bioetičkog društva, Hrvatskog filozofskog
društva, Matice Hrvatske i Vijeća za nauk vjere Hrvatske biskupske konferencije, a 2005. je
imenovan i članom Područnog vijeća za humanističke znanosti.

Popis radova u
zadnjih 5 godina

Knjige:

1. Izmeñu zemlje i neba. Vjera i moral u životu kršćana Sinjske krajine u 18. stoljeću, Sinj,
2000.

2. U hodu s vremenom. Kršćanska etika i izazovi vremena, Naša ognjišta, Tomislavgrad
2004.

Važniji radovi u znanstvenim časopisima i zbornicima:

1. Pristup prirodi sv. Franje Asiškog, u: Odgovornost za život – zbornik radova
znanstvenog simpozija, Baška Voda, 1.-3.10.1999., Split, 2000., str. 313-330.

3. Ekologija: izazov kršćanstvu, u: Socijalna ekologija, 1-2 (2000.), str. 23-33.

4. Grañansko društvo: izazov kršćanstvu, u: Informatologia, 33, 2000,3-4, 153-160; Isti
rad, neznatno izmijenjen u: Služba Božja, 3(2000.), str. 299-278.

5. Brak i obitelj: Božja zamisao i evangelizacijska uloga obitelji, u: Hrvatska obitelj u
pokretu. Zbornik radova s pastoralnog skupa u Bergisch Gladbachu 9.-12. 10 2000.,
Frankfurt am Main, 2001., str. 35-59. Isti tekst i na njemačkom jeziku.

6. Teološko-etički pogled na transfuziju krvi, u: I. Šegota i suradnici (ur.) Bioetika i pitanje
transfuzije krvi, Zbornik radova, Medicinski fakultet Rijeka i Hrvatsko bioetičko
društvo, Rijeka, 2001., str. 81-92.

7. Umjetna oplodnja: katolički stav, u: A. Kurjak-V. Silobrčić (urednici), Bioetika u teoriji
i praksi, Nakladni zavod Globus, Zagreb, 2001., str. 158-171.

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 79

8. Crkveni dokumenti o evangelizacijskoj ulozi obitelji u: Crkva u svijetu, 36, br. 4, 2001.,
str. 438-452.

9. Bioetika kao etika odgovornosti grañanskog društva u: Filozofska istraživanja, 83, god.
21, sv. 4, Zagreb, 2001., str. 583-597.

10. Globalizacija: pokušaj odrednice i etička pitanja i izazovi, u: Socijalna ekologija, vol.11,
br. 1-2, 2002, str. 81-96.

11. Crkva i smrtna kazna, u: Crkva u svijetu, god. XXXVII., br. 3, 2002., str. 280-295.
12. Etička pitanja globalnog demokratskog društva u: Filozofska istraživanja, god. 23, sv. 1,

Zagreb, 2003., str. 193-206.
13. Predaja i moralna norma, u: Aktualnost predaje. Zbornik radova meñunarodnoga

znanstvenog skupa prigodom 100. obljetnice roñenja fra Karla Balića, Split, 06.XI.1999,
Služba Božja, Makarska, 2003., str.153-174.

14. Fenomenologija i moralna prosudba homoseksualnosti, u: Crkva u svijetu, 38, br. 2,
2003., str. 241-263.

15. E. Jurun and L.Tomašević, Family Values Today – Case Study of Split-Dalmatia
County, u: SOR'3 Proceedings, The 7th Symposium on Operational Research in
Slovenia, Podčetrtek, Slovenia, September 24-26, 2003., str. 315-321.

16. Demokracija i etički relativizam, u: Filozofska istraživanja, god. 24, sv. 1, Zagreb,
2004., str.71-77. (Demokratie und ethiscer Relativismus, u: Synthesis Philosophica, vol.
19, fasc.2, pp. 361-369).

17. Moralni vid odgoja spolnosti, u: Svjedok, Split, br.11, 2004., str.14-19.

18. Teologija i moralnost nedjelje prema novijim dokumentima Crkve, u: Služba Božja,
1(2004.), str. 86-98.

19. Smrt i umiranje danas u: Filozofska istraživanja, god. 24, sv. 3-4, Zagreb, 2004., str.
883-904.

20. Nepovredivost života i eutanazija u enciklici Euangelium vitae pape Ivana Pavla II., u:
Služba Božja, 1(2005.), str. 83-98.

Radovi i ostalo što
nastavnika
kvalificira za
izvoñenje nastave

Knjige: 1 – 2;

Radovi: 1; 2; 3; 4; 11; 14; 15; 18-19.

Datum zadnjeg
izbora u zvanje

Redoviti profesor: 21. veljače. 2008.

Predmet(-i) koje
izvodi

Suvremena kultura i preobrazba shvaćanja smrti

Globalizacija solidarnosti

Nastavnik Izvanredni prof. dr. Marinko Vidović, mat. br. 216386

Ustanova
zaposlenja

Katolički bogoslovni fakultet Sveučilišta u Splitu

E-mail marinko.vidovic@st.htnet.hr

Osobna web-
stranica

Kratki životopis
(opis kretanja u
struci)

Roñen u Metkoviću 1. siječnja 1963., R. Hrvatska, od oca Slavka i majke Veronike, r.
Matić. Osmogodišnje školovanje završio u Mliništu, “Srednju školu za spremanje svećenika”
u Splitu, gdje je maturirao 1980., a filozofsko-teološke studije na Teologiji u Splitu, gdje je
diplomirao 1987. Iste godine zareñen je za svećenika, 28. lipnja, i poslan na Papinski
Biblijski Institut u Rimu, gdje 1991. postiže magisterij iz biblijskih znanosti. Studij za
doktorat nastavlja na Teološkom fakultetu Papinskog sveučilišta Gregoriana, gdje 1994.
postiže akademski stupanj doktora Teologije, specijalizacija Biblijska Teologija.

1. travnja 1995. postaje viši asistent, a 12. prosinca 2003., izvanredni profesor pri Katedri
Svetog pisma Novog zavjeta. Obnaša i službu pročelnika katedre Svetog pisma Novoga

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 80

zavjeta. U ak. god. 2000/01. vršio je službu prodekana za znanost, a član je i nekih
povjerenstava FV-a KBF-a u Splitu.

Član je Hrvatskog biblijskog katoličkog djela, Vijeća za nauk vjere u funkciji tajnika pri
Hrvatskoj biskupskoj konferenciji, Europskog društva katoličkih teologa te Znanstvenog
vijeća časopisa Crkva u Svijetu iz Splita.

Znanstveni rad razvija na tri razine: 1) predavanja; 2) sudjelovanja na znanstvenim
simpozijumima i održavanja stručnih predavanja na znanstvenim tribinama; 3) pisanja i
objavljivanja znanstvenih radova u znanstvenim časopisima te stručnih recenzija članaka i
knjiga.

Kao honorarni predavač predaje Uvod i egzegezu Novoga zavjeta, Biblijsku teologiju
Novoga zavjeta i Opći uvod u Sveto pismo na Visokoj teološko-katehetskoj školi u Zadru.

Popis radova u
zadnjih 5 godina

Radovi:

1. Biblija u životu Crkve, u: CUS 36 (2001) 1, str. 27-54;
2. Uskrsnuće temeljni kršćanski misterij, u: Vrhbosnensia 5 (2001.) 1, str. 11-26.
3. Prikaz knjige: D. Šimundža, Civilizacija ljubavi, u: CUS 36 (2001.) 2, str. 268-271.
4. Osobna i društvena dimenzija grijeha. Osvrt na znanstveni skup KBF-a u Splitu, u: CUS 36

(2001.) 4, str. 462-465.
5. Biblijski likovi u vjeronaučnoj nastavi s osvrtom na temu praštanja i pomirenja, u: Kateheza

23 (2001.) 4, str. 354-388.
6. Duhovna poruka izvještaja o proroku Iliji, u: Vjesnik Nadbiskupije splitsko-makarske 1

(2002.) str. 40-45.
7. Uloga Biblije u oblikovanju duhovno-profesionalnog identiteta vjeroučitelja, u: Kateheza 24

(2002.) 1, str. 5-36.
8. Vrednote kršćanske novozavjetne poruke, u: BS 71 (2001.) 2-3, str. 261-290.
9. Grijeh u Poslanici Rimljanima, u: N.A. Ančić i N. Bižaca (prir.), Osobna i društvena

dimenzija grijeha. Zbornik radova znanstvenog skupa; Split, 25.-26. listopada 2001., Split,
2002., str. 53-109.

10. Rodoljublje i domoljublje u Bibliji, u: Hrvatska obzorja 10 (2002) 1, str. 13-32.
11. Jošuina knjiga, u: Glas iz pustinje. Glasnik Sv. Ivana Krstitelja, 4 (2002.) 3, str. 18-20.
12. Različiti pojmovi i jedinice u: Opći religijski leksikon, (ur. A. Rebić), Leksikografski zavod

Miroslav Krleža, Zagreb, 2002.
13. Kršćani i politika. Znanstveni skup KBF-a u Splitu, u: CUS 37 (2002.) 4, str. 510-514.
14. Homiletski nastup u liturgiji, u: Vjesnik Nadbiskupije splitsko-makarske 1 (2003.) str. 37-48.
15. Poganokršćani: okosnica poslanice Efežanima, u: CUS 38 (2003.) 1, str. 7-40.
16. Škarićevo Sveto pismo. Izuzetnost pothvata i neka rješenja u uvodima i komentarima, u: CUS

38 (2003.) 4, str. 501-530.
17. Abrahamov lik u argumentiranju spasenja po vjeri u poslanici Galaćanima, u: BS 73 (2003.)

4, str. 533-575.
18. Ljubav – praktična norma savjesti i vjere kod Pavla, u: OŽ 59 (2004.) 2, str. 171-198.
19. Homoseksualnost u Bibliji, u: Vjesnik ðakovačke i Srijemske biskupije 132 (2004.) 6, str.

435-442.
20. Egzegeza i teologija, egzegeza u teologiji, u: N. A. Ančić – N. Bižaca (prir.), Mjesto i uloga

teologije u Crkvi i društvu. Zbornik radova meñunarodnoga znanstvenog skupa Split, 23.-24.
listopada 2003., CuS, Split, 2004., str. 95-136.

21. Antiteze: povijesno-spasenjski slijed ili lom? (Mt 5,21-48), u: M. Vugdelija (prir.), Govor na
gori (Mt 5-7). Egzegetsko-teološka obrada. Zbornik radova meñunarodnog znanstvenog
skupa Split, 12.-13. prosinca 2003., Služba Božja, Split, 2004., str. 61-107.

22. Sveto pismo - duša teologije (uvodnik), u: CUS 40 (2005.) 1, str. 3-6.
23. “Punina vremena” (Gal 4,4) – Iskaz prisutnosti eshatona u povijesti (I.), u: CUS 40 (2005.)

1, str. 7-28;

Radovi i ostalo što
nastavnika
kvalificira za
izvoñenje nastave

Radovi: 1 – 23.

Datum zadnjeg
izbora u zvanje

Izvanredni profesor: 15. siječnja 2004.

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 81

Predmet(-i) koje
izvodi

Nasilje u Bibliji i R. Girard

Biblijska teologija od povijesno-kritičke metode do danas

Nastavnik Izvanredni prof. dr. Ante Vučković; mat. br. 197253

Ustanova
zaposlenja

Katolički bogoslovni fakultet Sveučilišta u Splitu

E-mail ante.vuckovic1@st.htnet.hr

Osobna web-
stranica

Kratki životopis
(opis kretanja u
struci)

Roñen 23. 2. 1958. u Sinju. Diplomski studij filozofije i teologije u Makarskoj i Zagrebu.
Poslijediplomski studij filozofije u Münchenu i Rimu. Doktorat 1992. u Rimu tezom
Dimenzija slušanja u Martina Heideggera. Predaje filozofiju naizmjenično po dva semestra
na Franjevačkoj teologiji u Makarskoj i na Papinskom učilištu Antonianum u Rimu od 1992.
do 1996. 1996./1997. rektor Teologije u Makarskoj. Od 1999. nastavnik filozofije na
Katoličkom bogoslovnom fakultetu u Splitu. Ak. god. 2003./2004. – 2004./ 2005. prodekan
za nastavu. Ak. god. 2004./2005. pročelnik Povjerenstva za preoblikovanje studija i član
sveučilišnog Ureda za ECTS.

Od ak. god. 2004./2005. predavanja i na Filozofskom fakultetu Sveučilišta u Splitu. Tajnik
simpozija Odgovornost za život, Baška Voda, 1. – 3. listopada 1999.; Oprost i pomirenje –
izazov Crkvi i društvu, Zagreb 9. - 13. svibnja 2001.; Kršćanstvo i pamćenje, Trogir, 15. –
17. svibnja 2003. Sunositelj prijedloga specijalizacije Kršćanstvo i kultura

Popis radova u
zadnjih 5 godina

Knjige:

1. Riječju probuñeni, Teovizija, Zagreb 2003., str. 132.

2. Dah sile Božje, Teovizija, Zagreb 2005., str. 141.

Radovi:

1. Pojam odgovornosti, u: Odgovornost za život (ur. Bože Vuleta i Ante Vučković),
Franjevački institut za kulturu mira, Split, 2000., str. 17 – 30.

2. Traženje oproštenja kao ophoñenje s vlastitim nedjelima, u: Oprost i pomirenje – izazov
Crkvi i društvu, Zbornik radova s meñunarodne konferenicije Zagreb, 9. – 13. svibnja
2001., Hrvatski Caritas i Franjevački institut za kulturu mira, Zagreb – Split, 2002., str.
56 – 71.

3. Razgovori o praštanju (Željko Mardešić, Ante Vučković, Ivan Šarčević, Bože Vuleta),
Hrvatski Caritas i Franjevački institut za kulturu mira, Zagreb – Split, 2001., str. 73 + 67
(hrv. i engl)

4. Oprost i pomirenje – utopija ili izazov?, (moderator okruglih stolova u Zagrebu i Osijeku,
autor rada), Hrvatski Caritas i Franjevački institut za kulturu mira, Zagreb – Split, 2001.

5. Bolesnik izmeñu medicinsko-tehničkog znanja i vjerničkog osmišljanja bolesti, u: Glasnik
hrvatskoga katoličkoga liječničkog društva, god. XI., br. 3, 2001, str., 28 – 38.

6. Služenje kao susretište crkvenih i društvenih služba, u: Bogoslovska smotra, br. 2 – 3,
Zagreb 2002., str. 405 – 421.

7. Pamćenje i oprost, u: Muka kao nepresušno nadahnuće kulture. Vukovar kao paradigma
muke, Pasionska baština, Zagreb 2004., str. 365 – 376. (suautor Bože Vuleta).

8. Filantropija / Philantropy, u: Civilno društvo.hr, god. 2. br. 2, Zagreb 2005., str. 12 – 13.

9. Govor o Bogu i radikalizacija fenomenologije u Michela Henryja, u: Govor o Bogu jučer
i danas, Zbornik radova teološkog simpozija, CUS, Split, 2005., str. 9 – 48.

10. Filozofska pitanja o Bogu, u: Bogoslovska smotra, god. LXXVI, br. 2, Zagreb, 2006., str.
335 – 361.

Radovi i ostalo što
nastavnika

Knjige: 1-2;

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 82

kvalificira za
izvoñenje nastave

Radovi: 1-10.

Datum zadnjeg
izbora u zvanje

Izvanredni profesor: 27. rujna 2007.

Predmet(-i) koje
izvodi

Mišljenje i vjera u suvremenoj kulturi

Filozofija povijesti

Nastavnik Docent. dr. sc. Ivica Žižić, mat.br. 285962

Ustanova
zaposlenja

Katolički bogoslovni fakultet Sveučilišta u Splitu

E-mail izizic@kbf-st.hr

Osobna web-
stranica

Kratki životopis
(opis kretanja u
struci)

Ivica Žižić, roñen u Splitu, 17. rujna 1973., sin je Ante i Ljubice r. Pralija. Nadbiskupsku
klasičnu gimnaziju je završio u Splitu. Diplomirao 1997. na Katoličkom bogoslovnom
fakultetu u Zagrebu, Teologija u Splitu. Magistrirao na Papinskom liturgijskom institutu u
Rimu 2002. te potom doktorirao 2005. obranivši tezu pod naslovom Vertà della forma.
Liturgia fondamentale in Romano Guardini. Od ak. god. 2003/04 radi kao vanjski suradnik
na Katoličkom bogoslovnom fakultetu Sveučilišta u Splitu, a 2004. godine je izabran za
asistenta. U ak. god 2004/05. izabran za asistenta na Papinskom liturgijskom institutu, a
potom promoviran za docenta. Docentom na KBF-u u Splitu postaje 2008.

Popis radova u
zadnjih 5 godina

Članci:

1. Tragom glazbene ostavštine splitskog kapelnika Benedetta Pellizzarija: Te Deum sollenne,
u: Bašćinski glasi, 7 (1998), str. 109-125;

2. Nedjelja i liturgija. Sakramentalni identitet Dana Gospodnjega, u: Služba Božja, 3 (2006)
str. 237-271;

3. U Krista kršteni. Teološko-liturgijski vid prvog sakramenta, u: Vijesnik Splitsko-
makarske nadbiskupije, 4 (2006), str. 231-240.

4. Objava i liturgija. Fenomenološki vidovi sakramentalnog očitovanja, u: Objava, Objave i
ukazanja. Zbornik radova teološkog simpozija, Split, 2007. str. 225-258.

Radovi i ostalo što
nastavnika
kvalificira za
izvoñenje nastave

Članci: 1 - 4.

Datum zadnjeg
izbora u zvanje

Docent: 11. prosinca 2008.

Predmet(-i) koje
izvodi

Simbol, obred i otajstvo u postmodernoj religioznosti

4.8. Popis radilišta (nastavnih, istraživačkih i stručnih baza)

KBF raspolaže adekvatnim pomagalima za teorijsku i praktičnu izvedbu nastave. Primjereno naravi
studija, humanističkom području i filozofsko-teološkom polju, KBF kao izvoditelj studija posjeduje
arhive i knjižnice, surañuje sa znanstveno-istraživačkim institutima, slijedi primjerenu metodu
duhovnih znanosti i – u suradnji s drugim strukama i fakultetima – empiričku metodu deskriptivnih
znanosti.

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 83

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

Optimalan broj studenata u jednoj godini poslijediplomskog studija na KBF je 10 (deset) osoba, ukupno
30 (trideset) u trogodišnjem programu.

4.10. Procjena troškova studija po studentu

Procjenjujemo da bi ukupan trošak izvedbe doktorskog programa za jednog studenta/icu u tri godine
iznosio ukupno 21.000,00 kuna (7.000,00 kuna godišnje). Troškovi studija plaćaju se unaprijed za
akademsku godinu u punom iznosu, ili prilikom upisa svakoga semestra; troškovi polaganja završnog
licencijatskog ispita, odnosno, obrana doktorskoga rada plaćaju se posebno prilikom predaje rada.

4.11. Financiranje doktorskoga programa

Doktorski studij financira se iz školarine koju plaćaju studenti. Ovisno o sudjelovanju studenta/ice
poslijediplomskog studija u nastavi na preddiplomskom studiju, organiziranju simpozija i drugim
djelatnostima Fakulteta, može se umanjiti plaćanje školarine. Fakultet redovito neće financirati iz
vlastitih sredstava izobrazbu studenata u inozemstvu, ali će nastojati pronaći inozemne stipendije i
umanjit će plaćanje školarine, ovisno o dužini studiranja i programu obavljenom u inozemstvu.

Budući da postoji interes biskupija Splitske metropolije i drugih biskupija, Franjevačke provincije
Presvetog Otkupitelja i drugih redovničkih zajednica, za poslijediplomskim studijem, Fakultet će ih,
sukladno meñusobnom dogovoru i potrebama, uključiti u sufinanciranje doktorskog programa.

4.12. Kvaliteta doktorskoga programa

Kvalitetu i uspješnost izvedbe studijskog programa poslijediplomskog studija pratit će redovita
evaluacija, kao i posebno fakultetsko Povjerenstvo za poslijediplomski studij, koje mora barem jednom
godišnje izvijestiti Fakultetsko vijeće o ostvarenju ciljeva doktorskog programa, kvaliteti programa i
njegova izvoñenja, izložiti prijedloge za poboljšanje programa i efikasnost njegova izvoñenja. Studenti
će pratiti kvalitetu i uspješnost izvedbe studijskih programa kroz provoñenje studentskih anketa barem
jednom godišnje, u kojoj će se vrednovati rad pojedinih profesora, izvoñenje nastave, funkcioniranje
rada biblioteke i učinkovitost uprave fakulteta.

Polazeći od činjenice da poslijediplomski znanstveni studij teoloških znanosti i znanstveni
poslijediplomski studij na drugim poljima humanističkoga i društvenoga područja imaju značajne
dodirne točke, odreñeni broj izvoditelja nastave (iz fakultetski ustanova i iz znanstvenih instituta) u
ovom Programu dolaze izvan KBF-a. U tom smislu KBF radi na pripremi formalnih dogovora o
suradnji s nekim fakultetima i znanstvenim institutima.

Osim toga, u sastavljanju ovoga Programa u obzir je uzet za KBF normativni autoritet: Kongregacija
za katolički odgoj. Pristupivši Bolonjskom procesu, Sveta Stolica po spomenutoj Kongregaciji zahtijeva
da crkvena visoka učilišta porade na kvaliteti programa, ističući da time čine analogno ono što u tom
pitanju čine mjerodavna ministarstva na civilnom području. Preuzimajući na sebe odgovornost za
kvalitetu, Kongregacija u supsidijarnom smislu napominje da crkvena učilišta odgovornost za
«samoprocjenjivanje» snose neposredno, obećavajući im pritom svoju savjetodavnu i stručnu pomoć.

P O S L I J E D I P L O M S K I S T U D I J : K R Š Ć A N S T V O I S U V R E M E N A K U L T U R A

Katolički bogoslovni fakultet Sveučilišta u Splitu 84

5. Ostale napomene

Upućujući ovaj Program u postupak za dobivanje dopusnice, valja na kraju navesti razlog zbog kojega
se on po svojoj unutarnjoj strukturi izdvaja iz Uputa za sastavljanje prijedloga programa
poslijediplomskih doktorskih programa. Postavlja se tako pitanje, zbog čega je u ovom Programu sa
studijem doktorata uklopljen i studij licencijata, kad je magisterij novim zakonskim ustrojstvom
dokinut? Za odgovor na ovo pitanje treba podsjetiti da je KBF, kao predlagatelj programa u sastavu
Sveučilišta u Splitu, ujedno i crkveno učilište. Stoga se njegov položaj i djelovanje ureñuju crkvenim i
civilnim normativnim aktima. Pristupajući Bolonjskom procesu, Sveta Stolica svjesna univerzalnih
zahtjeva i potreba Crkve izvan područja Europske zajednice, nije dokinula studij licencijata. Nadalje,
treba naglasiti da spomenuta specifičnost Programa nimalo ne umanjuje njegovu sposobnost
usklañivanja i njegovu kompatibilnost unutar Sveučilišta u Splitu, te drugih hrvatskih i svjetskih
sveučilišta.

