

KATOLIČKI BOGOSLOVNI FAKULTET

POSLIJEDIPLOMSKI DOKTORSKI STUDIJSKI PROGRAM

POVIJEST TEOLOGIJE I KRŠĆANSKIH

INSTITUCIJA

SPLIT, VELJAČA 2026.

Sveučilište u Splitu

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

Poslijediplomski studij:

Povijest teologije i kršćanskih

institucija

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

Telefon: + 385 21 308 322

Telefaks: + 385 21 386 144

email: office@kbf-st.hr

http: //www.kbf.unist.hr

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 2

Sadržaj

1. UVOD 4

1.1. RAZLOZI ZA POKRETANJE STUDIJA 4
1.2. DOSADAŠNJA ISKUSTVA U PROVOĐENJU EKVIVALENTNIH ILI SLIČNIH PROGRAMA 5
1.3. OTVORENOST STUDIJA PREMA POKRETLJIVOSTI STUDENATA 6
1.4. MOGUĆNOST UKLJUČIVANJA STUDIJA ILI NJEGOVA DIJELA U ZAJEDNIČKI PROGRAM S INOZEMNIM

SVEUČILIŠTIMA 7
1.5. OSTALI ELEMENTI I POTREBNI PODATCI 7

2. OPĆI DIO 8

3. OPIS PROGRAMA 12

3.1. STRUKTURA I ORGANIZACIJA DOKTORSKOG PROGRAMA 12
3.2. POPIS OBVEZNIH I IZBORNIH PREDMETA S BROJEM SATI AKTIVNE NASTAVE POTREBNIH ZA NJIHOVU

IZVEDBU I BROJEM ECTS BODOVA 12
3.3. OBVEZATNE I IZBORNE AKTIVNOSTI (SUDJELOVANJE NA SEMINARIMA, KONFERENCIJAMA, OKRUGLIM

STOLOVIMA I SL.) I KRITERIJI ZA IZRAŽAVANJE NJIHOVIH VRIJEDNOSTI U ECTS BODOVIMA 15
3.4. OPIS PREDMETA 16
3.5. UVJETI I NAČIN STUDIRANJA 49
3.6. SUSTAV SAVJETOVANJA I VOĐENJA KROZ STUDIJ, NAČIN ODABIRA STUDENTA, OBVEZE STUDIJSKIH

SAVJETNIKA I VODITELJA DOKTORSKIH RADOVA, TE DOKTORSKIH KANDIDATA 49
3.7. POPIS PREDMETA ILI MODULA KOJE STUDENTI MOGU UPISATI S DRUGIH STUDIJA 50
3.8. POPIS PREDMETA I/ILI MODULA KOJI SE MOGU IZVODITI NA STRANOM JEZIKU 50
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 50
3.10.NAČIN ZAVRŠETKA STUDIJA I UVJETI PRIJAVE TEME DOKTORSKOG RADA. UVJETI I NAČIN OBRANE

DOKTORSKOG RADA 50
3.10.1. Licencijat 63
3.10.2. Doktorat 64

3.11.UVJETI NASTAVKA STUDIJA 65
3.12.UVJETI STJECANJA POTVRDE (CERTFIKATA) O APSOLVIRANOM DIJELU PROGRAMA 65
3.13.UVJETI I NAČIN STJECANJA DOKTORATA ZNANOSTI UPISOM DOKTORSKOGA STUDIJA I IZRADBOM

DOKTORSKOGA RADA BEZ POHAĐANJA NASTAVE I POLAGANJA ISPITA 65
3.14.MAKSIMALNA DULJINA TRAJANJA STUDIRANJA 65

4. UVJETI IZVOĐENJA STUDIJA 66

4.1. MJESTA IZVOĐENJA STUDIJSKOG PROGRAMA 66
4.2. PODATCI O PROSTORU I OPREMI PREDVIĐENIMA ZA IZVOĐENJE STUDIJA, POSEBNO PODATCI O

ISTRAŽIVAČKIM RESURSIMA 53
4.3. POPIS ZNANSTVENIH I RAZVOJNIH PROJEKATA NA KOJIMA SE TEMELJI PROGRAM 53
4.4. INSTITUCIJSKO RUKOVOĐENJE DOKTORSKIM PROGRAMOM 53
4.5. UGOVORNI ODNOSI IZMEĐU STUDENATA I NOSITELJA DOKTORSKOG STUDIJA 54
4.6. NASTAVNICI I SURADNICI KOJI SUDJELUJU U IZVOĐENJU NASTAVNOG PROCESA POJEDINOGA PREDMETA 54
4.7. INFORMACIJE O NASTAVNICIMA 55
4.8. POPIS RADILIŠTA (NASTAVNIH, ISTRAŽIVAČKIH I STRUČNIH BAZA) 84
4.9. OPTIMALAN BROJ STUDENATA KOJI SE MOGU UPISATI S OBZIROM NA PROSTOR, OPREMU I BROJ

NASTAVNIKA 84
4.10.PROCJENA TROŠKOVA STUDIJA PO STUDENTU 84
4.11.FINANCIRANJE DOKTORSKOGA PROGRAMA 84
4.12.KVALITETA DOKTORSKOGA PROGRAMA 85

5. OSTALE NAPOMENE 86

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 3

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 4

1. Uvod

1.1. Razlozi za pokretanje studija

Katolički bogoslovni fakultet (KBF) Sveučilišta u Splitu je crkvena visokoškolska ustanova koju je

ustanovila Kongregacija za katolički odgoj 1999., sa svim akademskim pravima kako u civilnom

tako i u crkvenom zakonskom ustrojstvu, uzdigavši postojeći studij 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 organizira i

izvodi sveučilišne poslijediplomske studije, te promiče znanstveni rad na različitim područjima

teologije.

KBF u Splitu ima više međusobno povezanih razloga za pokretanje poslijediplomskog studija.

1.1.1. Temeljni razlog za pokretanje poslijediplomskog 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, unapređivati 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 drugim znanostima 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 propitkivanja 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 dijalog. KBF ovim programom želi sudjelovati u tom dijalogu. Povrh

toga, poslijediplomski studij je nužan s obzirom na zadaću KBF-a da unapređuje ekumenske odnose

sa svim kršćanskim konfesijama, promiče dijalog s drugim religijama i onima koji ne vjeruju, te

jača dijalog između vjere i kulture na ovim prostorima, ne samo iz povijesne i sociološke, nego

osobito iz teološke perspektive.

U skladu s tim, ovaj studijski Program pruža mogućnost teološke specijalizacije pod naslovom:

Povijest teologije i kršćanskih institucija. Povijesni razvoj teoloških ideja i crkvenih institucija

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 5

promatra se na razini opće Crkve, ali je poseban naglasak stavljen na upoznavanje povijesti teologije

i crkvenih ustanova na razini mjesne Crkve.

Predloženi poslijediplomski doktorski studij obuhvaća prostor mediteranskog dijela hrvatske kulture

(Istra, Dalmacija, Dubrovnik, Boka Kotorska) koji je vrlo specifičan zbog svojih susreta s Ilirima,

Rimljanima, Slavenima, Mlečanima, Bizantom, Osmanlijama, Napoleonom, Austro-Ugarskom

monarhijom i Jugoslavijom. Kroz tematiziranje faktografske povijesti želi se istražiti: a) povijest

teološke misli koja je vodila kršćane da stvaraju kulturna djela (arheološki nalazi, pisani dokumenti,

arhitektura, slikarstvo, standardizacija hrvatskog jezika, katekizmi, glagoljaši, čakavština i sl.); b)

upoznati studente sa znatnim doprinosom i bogatim rezultatima istraživanja mnogih eminentnih

crkvenih povijesničara koji su istraživali arhivsku i arheološku povijesnu baštinu (primjerice, don

Frane Bulić, fra Lujo Marun i dr.); c) istražiti povijest susreta vjerâ (pravoslavlje i islam) na ovim

prostorima.

Ovaj studij povijesti teoloških ideja i kršćanskih institucija ima kao svoje privilegirane naslovnike

studente/ice teologije, ali želi biti otvoren i za sve one koji se na fakultetima splitskog Sveučilišta

zanimaju za dvijetisućljetnu povijest kršćanskih ideja i institucija. Završenim poslijediplomskim

studijem student/ica je osposobljen za upoznavanje najvažnijih crkvenih naučavanja i njihova

razvoja tijekom povijesti koja se događala u trajnoj interakciji s promijenjenim kulturnim

paradigmama.

Program ovog studijskog usmjerenja sastoji se od organizirane nastave i učenja, te od praktičnog

znanstveno-istraživačkog rada studenata. Jezgru doktorskog obrazovanja čini spoznajni napredak

ostvaren putem originalnog znanstvenog istraživanja. Osnovna namjera ovakvog doktorskog

programa jest omogućiti studentima da u specijalizirano usmjerenim predmetima 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.

2.1.2. Ovom studijskom Programu pristupa se kao dijelu procesa cjeloživotnoga učenja i trajnoga

stručnog razvoja, jer o kvalificiranim teolozima sa znanstveno-nastavnim kompetencijama najvećim

dijelom ovisi obrazovanje preddiplomskoga odnosno diplomskoga ciklusa, kao i trajni profesionalni

razvoj poslije doktorata. Poslijediplomskim studijem na KBF- u stječu se znanja za znanstveno

djelovanje na području teologije i u drugim interdisciplinarnim područjima, i to u okviru

visokoškolskih ustanova ili znanstveno-istraživačkih instituta.

Program je usporediv s programima uglednih inozemnih visokoškolskih ustanova, osobito na

crkvenim fakultetima iz zemalja Europske unije (primjerice, Pontificio Ateneo s. Anselmo u Rimu,

Katholische Theologie u Beču, Pontificia università Gregoriana u Rimu, i sl.). Većina profesora

KBF-a u Splitu svoje su specijalističke studije završili na poznatim sveučilištima u inozemstvu

(Rim, Jeruzalem, Innsbruck, Louvain, 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

povijesnog i filozofsko-teološkog istraživanja.

1.2. Dosadašnja iskustva u provođenju ekvivalentnih ili sličnih programa

Do pokretanja studija u akademskoj godini 2010./2011. KBF nije imao vlastito iskustvo u

provođenju poslijediplomskog doktorskog studija. Mnogi profesori KBF-a sudjeluju na

poslijediplomskom studiju u Zagrebu, 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 : P O V I J E S T T E O L O G I J E I K R Š Ć A N S K I H

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 6

Pojedini nastavnici uključeni su u domaću i međunarodnu istraživačku suradnju putem projekata i

znanstvenih programa. KBF je imao vlastiti znanstveni projekt koji je financiralo Ministarstvo

znanosti RH pod nazivom „Etika i pluralizam“ (238-2690616-0615) čiji je voditelj bio prof. dr. sc.

Josip Mužić, a suradnici su bili još dvojica profesora s KBF-a (prof. dr. sc. Ivan Kešina i doc. dr. sc.

Bože Norac-Kljajo). Navedeni je projekt bio ugovoren 2. I. 2007. na rok od tri godine (2007., 2008.,

2009.). U tom periodu uspješno je bio proveden i kao takvom Ministarstvo znanosti produžilo je

trajanje od još dvije godine (2010. i 2011.) ostvarivši zacrtane ciljeve. Katedra crkvene povijesti na

KBF-u u suradnji s Arheološkim muzejom (Split), Domom kulture Zvonimir (Solin) i

Konzervatorskim odjelom u Splitu imala je projekt „Pisana ostavština don Frane Bulića“. Voditelj

je bio doc. dr. sc. Josip Dukić, a suradnici studenti KBF-a. Projekt se provodio tijekom 2014. i 2015.

godine i sastojao se u sustavnom sređivanju građe, skeniranju, pisanju regesta i konzervaciji iste.

Ciljevi projekta bili su: 1. predstaviti rad don Frane Bulića i njegov znanstveni i kulturni doprinos

europskoj i hrvatskoj znanosti kao i lokalnoj zajednici; 2. objavom građe omogućiti istraživačima

daljnje istraživanje i vrednovanje don Franina rada.

Od 2002. godine KBF aktivno sudjeluje u međunarodnom istraživačkom gremiju Komunikativne

teologije u suradnji sa sveučilištima u Innsbrucku, Tübungenu, Bostonu, New Yorku, Beču i Grazu

u čijim su zbornicima publicirani radovi nastavnika Fakulteta. Izv. prof. dr. sc. Jadranka Garmaz

sudjelovala je 2013. u istraživačkom centru Religion-Violence-Communication-World Order

Sveučilišta u Innsbrucku.

KBF je u posljednih nekoliko godina učinio iskorake u prijavi i provedbi znanstvenih i stručnih

projekata. KBF kao institucija sudjeluje u sklopu SEA EU projekta. Neki od značajnijih institucijskih

projekata su Svetojeronimska kovačnica riječi i Osoba u odnosu i baštini vjere: interdisciplinarni

pristup koji su prijavljeni na kompetitivne izvore financiranja. Osim navedenih projekti koje Fakultet

financira većim dijelom iz vlastitih sredstava: Toma Ilirk: život i djelo, Pisana ostavština don Frane

Bulića, Strengthening Capacities and Mechanisms for Enhancement of Quality Assurance System

in Higher Education in Bosnia and Herzegovina (SMEQA) itd.

Pojedini nastavnici sudjeluju u znanstvenim centrima izvrsnosti, a KBF svake akademske godine

organizira međunarodni znanstveni skup s temama osjetljivim u društvu (savjest, osobna i društvena

dimenzija grijeha, ulazak u EU, odnos prema umjetnosti, zdravlje i skrb za bolesne, značenje

egzistencijalnih pitanja kao što su smrt, bolest, patnja, smisao života), a recenzirani se radovi takvih

skupova objavljuju u zasebnim zbornicima ili časopisima. KBF je suorganizator ili pokrovitelj i

drugih znanstvenih skupova koji se bave uglavnom srodnom tematikom. Znanstveni uspjesi

uglavnom se odnose na otkrivanje i prijenos specifičnih znanja stečenih istraživanjem i znanstvenom

obradbom, a objavljenih u autorskim knjigama, domaćim i međunarodnim časopisima, zbornicima

radova s domaćom i međunarodnom recenzijom.

1.3. Otvorenost studija prema pokretljivosti studenata

Program je usklađen prema standardima Bolonjskog procesa. 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

https://www.kbf.unist.hr/hr/sea-eu
https://www.croris.hr/projekti/projekt/15641
https://www.croris.hr/projekti/projekt/15563
https://www.croris.hr/projekti/projekt/15563
https://www.croris.hr/projekti/projekt/15805
https://www.croris.hr/projekti/projekt/4027
https://www.croris.hr/projekti/projekt/4027
https://www.croris.hr/projekti/projekt/12472
https://www.croris.hr/projekti/projekt/12472

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 7

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 postoje točno određena ECTS vrijednost. O broju ECTS

bodova stečenih izvan matičnog fakulteta, a na temelju obrazložene zamolbe studenta i preporuke

mentora, odlučuje Fakultetsko vijeće.

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

inozemnim sveučilištima

Zbog usklađenosti 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 postoje. No, o toj se mogućnosti ozbiljno raspravlja. Radi se, prije

svega, o filozofsko-teološkim studijima hrvatskog okruženja (npr. Ljubljana, Graz, Rim, 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 odobreni

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

Đakovo-Osijek). Zbog te činjenice, među 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 izvođenja 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 : P O V I J E S T T E O L O G I J E I K R Š Ć A N S K I H

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 8

2. Opći dio

Naziv POSLIJEDIPLOMSKI ZNANSTVENI STUDIJ ZA LICENCIJAT I

DOKTORAT “POVIJEST TEOLOGIJE I KRŠĆANSKIH INSTITUCIJA”

Znanstvena

područja, polja i

grane

- područje: humanističko

- polje: teologija

Nositelji Predlagači Katolički bogoslovni fakultet Sveučilišta u Splitu

Zrinsko-frankopanska 19, Split

Izvođači Katolički bogoslovni fakultet

Trajanje Tri godine

ECTS 180

Institucijska

strategija razvoja

KBF namjerava poslijediplomski studij dalje razvijati i sadržajno

obogaćivati kroz suradnju sa sličnim studijima u Hrvatskoj i u inozemstvu.

Za bolje razumijevanje trogodišnjeg studijskog programa 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;

- dinamičan jer se obnavlja svake tri godine ovisno o razvoju teološke

znanosti, stečenim iskustvima i potrebama okruženja u kojemu se nalazi.

Inovativnost

doktorskog

programa

Grad Split i čitav jadranski pojas kojega u većini obitavaju Hrvati imaju bogatu

rimsku, ilirsku i iznad svega kršćansku povijesnu baštinu i značajne kulturne

institucije, ali nedostaje jedan specijalizirani studij ove vrste u Južnoj Hrvatskoj.

Stoga je ovakav tematski doktorski studij jedinstvena ponuda koja ne postoji na

nekim drugim fakultetima unutar splitskog Sveučilišta ili u Hrvatskoj. Zbog toga

smatramo da je ova studijska specijalizacija posve opravdana.

Fakultetsko vijeće, svjesno svoje odgovornosti za inovacije, vodilo je računa pri

sastavljanju Programa o izboru osnovnih sadržaja predmetâ, o načinu izvođenja

nastave, o odabiru suradnika i o drugim uvjetima potrebnima za izvođenje

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

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 9

unutarnja povijesno-filozofsko-teološka interdisciplinarnost dolazi do izražaja u

strukturi predložene specijalizacije.

Za sada još nema međufakultetskog 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 među imenima nastavnika i suradnika koji

sudjeluju u izvođenju 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

međufakultetsku 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 koji, u preddiplomskom i diplomskom ciklusu, imaju veći broj

predmeta iz teologije, filozofije i povijesti, uz dodatno polaganje razlika,

koje će odrediti fakultetsko Povjerenstvo za poslijediplomski studij.

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.

Kandidatima za upis na početku se predlažu područja na koje mogu usmjeriti

svoja povijeno-teološka istraživanja: crkvena povijest, fundamentalna

teologija, dogmatska teologija, moralna teologija i pastoralna teologija.

Kandidat/ica za poslijediplomski studij prijavi prilaže sljedeće dokumente:

- molbu naslovljenu na Dekanat KBF-a;

- ovjerenu kopiju diplome teologije/magisterija teološke struke, odnosno,

diplome katehete/magisterija katehetske struke

- ovjeren prijepis ocjena prethodnih studija s prosjekom ne nižim od ocjene

vrlo dobar (3,5);

- ovjerenu kopiju svjedodžbe prethodno završenog školovanja ili škole

stranih jezika kojom se dokazuje poznavanje barem jednog od pet svjetskih

jezika (engleski, njemački, francuski, talijanski, španjolski);

- dokaz o poznavanju latinskog jezika;

- domovnicu ili drugi odgovarajući dokument za strane državljane;

- Nihil obstat vlastitog Ordinarija za klerike i članove redovničkih zajednica;

- životopis.

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 donosi Fakultetsko vijeće na temelju obrazloženoga prijedloga

Povjerenstva za poslijediplomski znanstveni studij.

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 10

Ishodi učenja Nakon završenoga studijskog programa studenti će moći:

a) Znanje

- vrednovati povijesne procese i događaje, kao i uzroke koji su do njih doveli;

- kritički vrednovati razna pojedina mišljenja o pojedinim razdobljima crkvene,

nacionalne i opće povijesti;

- procijeniti pojedina teološka razdoblja unutar procesa povijesti dogmi;

- identificirati uzroke i posljedice važnih povijesnih događaja, na općoj i

nacionalnoj razini;

- razlikovati pojedina razdoblja opće i nacionalne crkvene povijesti;

- poznavati povijest crkvenih institucija u hrvatskom narodu, posebno razvoj

teološke misli u Hrvata.

b) Spoznajne vještine

- znati se služiti praktičnim znanjem iz metodologije povijesnih znanosti, a

posljedično biti osposobljen za znanstvenu obradu svake povijesno-teološke

teme;

- kritički prosuditi različite vrste povijesnih izvora, uključujući poznavanje arhiva

i rukovanje s arhivskom građom;

- interpretirati, kritički ocijeniti i usporediti društvene, vjerske, političke,

općenito intelektualne te posebno teološke aspekte različitih povijesnih

razdoblja;

– načiniti komparativnu analizu različitih povijesnih uzroka koji su utjecali na

određene povijesne događaje ili procese.

c) Psihomotoričke vještine

- prezentirati i primijeniti povijesno-kritičku metodu u pristupu svim povijesnim

izvorima;

- raščlaniti i razlikovati povijesne uzroke koji su doveli do događaja koji su bili

sudbonosni za Crkvu u Hrvata i hrvatski narod;

- kategorizirati život i djelo pojedinih istaknutih likova u povijesnim događajima,

smještajući sve događaje u povijesni kontekst.

d) Socijalne vještine

- tumačiti povijesno-kritičkom analizom povijesnih okolnosti različite čimbenike

koji su utjecali na događaje i procese koji su bili važni za buduća razdoblja.

- interaktivno prikazati utjecaj pojedinih crkvenih osoba i događaja na razvoj

društva i kulture;

- tumačiti različite oblike kršćanskog života i života obilježena drugim religijama

na području današnje Hrvatske;

- promovirati ekumenski i međureligijski dijalog.

e) Samostalnost

- samostalno poduzeti povijesno-teološko istraživanje, uključujući samostalno

bavljenje arhivskom građom;

- znati planirati i provesti timske istraživačke projekte.

f) Odgovornost

- zastupati kršćansku antropologiju u osobnom i profesionalnom životu;

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 11

- zauzimati se za dijalog na svim razinama društva, u cilju izgradnje mirnijeg i

humanijeg društva;

- aktualizirati tumačenje cjelokupne povijesti u svjetlu konačne Božje objave u

Isusu Kristu.

Kompetencije

koje se stječu

završetkom

studija

Završenim poslijediplomskim studijem stječu se znanja i vještine za

samostalni znanstveni rad na znanstvenom polju teologije, osobito na

području izabrane tematske cjeline (specijalizacije), iz koje je student izradio

doktorski rad.

Završetkom dvogodišnjeg specijalističkog studija za postignuće licencijata

student 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: 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 određenu obvezu napredovanja u znanstveno-

nastavnom zvanju.

Po završetku poslijediplomskog studija na KBF-u, 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 : P O V I J E S T T E O L O G I J E I K R Š Ć A N S K I H

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 12

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 40 ECTS bodova stječe se putem predavanja i konzultacija obveznih

kolegija, a 27 ECTS bodova izbornim kolegijima ili drugim izbornim aktivnostima, a 113 ECTS

bodova aktivnostima vezanima uz praktično znanstveno-istraživački rad i rezultira izradom

doktorske disertacije. Ukupan broj nastavnih sati svakog predmeta semestralno iznosi 4 + 8, pri čemu

su 4 sata predavanja, a 8 sati je predviđeno za konzultacije. Izborne predmete student/ica može

upisati samo ukoliko ispunja uvjete koje pojedini izborni predmet u svom opisu predviđa.

3.2. Popis obveznih i izbornih predmeta s brojem sati aktivne nastave

potrebnih za njihovu izvedbu i brojem ECTS bodova

Obvezni i izborni predmeti organiziraju se ciklički za sve tri godine studija osim dvaju uvodnih

predmeta koji se uvijek predaju tijekom 1. godine studija. Za svaki semestar studija propisano je

izvođenje određenog broja obveznih i izbornih predmeta, ali je njihov redoslijed izvođenja

promjenjiv i donosi u izvedbenom planu i programu za svaku akademsku godinu.

Predavanja za 1. godinu poslijediplomskog studija:

 I. semestar

Kod Naziv predmeta Nastava

(predavanja i

konzultacije)

ECTS

 Uvodni obvezni predmet 4 P + 8 K 4

 Uvodni obvezni predmet 4 P + 8 K 4

 Obvezni predmet 4 P + 8 K 4

 Obvezni predmet 4 P + 8 K 4

 Izborni predmet 4 P + 8 K 3

KBP211 Osobni rad 11

UKUPNO: 30

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 13

II. semestar

Kod Naziv predmeta Nastava ECTS

 Obvezni predmet 4 P + 8 K 4

 Obvezni predmet 4 P + 8 K 4

 Obvezni predmet 4 P + 8 K 4

 Seminar 4 P + 8 K 5

KBP226 Osobni rad 13

UKUPNO: 30

Predavanja za 2. godinu poslijediplomskog studija:

 III. semestar

Kod Naziv predmeta Nastava * ECTS

 Obvezni predmet 4 P + 8 K 4

 Obvezni predmet 4 P + 8 K 4

 Obvezni predmet 4 P + 8 K 4

 Izborni predmet 4 P + 8 K 3

KBP212 Osobni rad 15

UKUPNO: 30

IV. semestar

Kod Naziv predmeta Nastava * ECTS

 Izborni predmet 4 P + 8 K 3

KBO214 Licencijat – osobni rad 22

KBP215 Licencijat – priprema obrane rada 5

UKUPNO: 30

Predavanja za 3. godinu poslijediplomskog studija:

 V. semestar

Kod Naziv predmeta Nastava * ECTS

 Obvezni predmet 4 P + 8 K 4

 Izborni predmet 4 P + 8 K 3

KBP216 Osobni rad 23

UKUPNO: 30

VI. semestar

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 14

Kod Naziv predmeta Nastava * ECTS

 Izborni predmet 4 P + 8 K 3

KBP217 Osobni rad 24

KBP218 Priprema obrane rada 3

UKUPNO: 30

POPIS PREDMETA

Godina studija: I.

Semestar: I. – ZIMSKI

STATUS KOD PREDMET
SATI U SEMESTRU

ECTS
P S K T

Obvezni

KBP201 Uvodni predmet: Metodologija istraživanja
arhivske građe

4 8 4

KBP202 Uvodni predmet: Metodologija povijesne
znanosti

4 8 4

KBP205 Monaška teologija od sv. Benedikta do sv.
Bernarda

4 8 4

KBP207 Teologija povijesti 4 8 4

Ukupno obvezni 16 32 16

Izborni

KBP406 Povijest teologije i gnosticizam 4 8 3

KBP412 Marko Marulić i katolički evangelizam 4 8 3

KBP419 Teološke rasprave u Crkvi do Kalcedonskog
sabora

4 8 3

KBP422 Vjerski život u Saloni prema literarnim i
epigrafskim izvorima

4 8 3

KBP426 Bogumilska vjera 4 8 3

KBP429 Poganstvo i kršćanstvo u međusobnom
suodnosu – neki aspekti

4 8 3

KBP430 Katolička Crkva na hrvatskom povijesnom
prostoru u vrijeme Osmanlija (kraj 15.–kraj 19.
st.) u susretu s islamom i pravoslavljem

4 8 3

KBP433 Povijest franjevačke filozofije 4 8 3

Napisati koliko se bira izbornih predmeta 1

Zn.-
istraž.
rad

KBP211 Osobni studij 11

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 15

POPIS PREDMETA

Godina studija: I.

Semestar: II. – LJETNI

STATUS KOD PREDMET
SATI U SEMESTRU

ECTS
P S K T

Obvezni

KBP209 Krist u starokršćanskoj umjetnosti 4 8 4

KBP220 Povijesni načini tumačenja Biblije 4 8 4

KBP225 Hermeneutika liturgijskih izvora 4 8 4

Ukupno obvezni 12 24 12

Seminari

KBPS04 Ideologije i historiografija 4 8 5

KBPS05 Moralno-duhovne teme u misli Marka Marulića 4 8 5

KBPS06 Vjera i Tradicija 4 8 5

KBPS07 Strujanja u katoličkoj teologiji XX. stoljeća 4 8 5

Napisati koliko se bira seminara 1

 Zn.-
istraž.
rad

KBP226 Osobni rad 13

POPIS PREDMETA

Godina studija: II.

Semestar: III. – ZIMSKI

STATUS KOD PREDMET
SATI U SEMESTRU

ECTS
P S K T

Obvezni

KBP221 Trojstvo u teologiji, filozofiji i kulturi 4 8 4

KBP223 Čovjek iz teološke perspektive Ivana Pavla II. 4 8 4

KBP224 Svjetonazorska novost kršćanstva i njen
doprinos filozofiji

4 8 4

Ukupno obvezni 12 24 12

Izborni

KBP406 Povijest teologije i gnosticizam 4 8 3

KBP412 Marko Marulić i katolički evangelizam 4 8 3

KBP419 Teološke rasprave u Crkvi do Kalcedonskog
sabora

4 8 3

KBP422 Vjerski život u Saloni prema literarnim i
epigrafskim izvorima

4 8 3

KBP426 Bogumilska vjera 4 8 3

KBP429 Poganstvo i kršćanstvo u međusobnom
suodnosu – neki aspekti

4 8 3

KBP430 Katolička Crkva na hrvatskom povijesnom
prostoru u vrijeme Osmanlija (kraj 15.–kraj 19.
st.) u susretu s islamom i pravoslavljem

4 8 3

KBP433 Povijest franjevačke filozofije 4 8 3

Napisati koliko se bira izbornih predmeta 1

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 16

Zn.-
istraž.
rad

KBP212 Osobni rad 15

POPIS PREDMETA

Godina studija: II.

Semestar: IV. – LJETNI

STATUS KOD PREDMET
SATI U SEMESTRU

ECTS
P S K T

Izborni

KBP406 Povijest teologije i gnosticizam 4 8 3

KBP412 Marko Marulić i katolički evangelizam 4 8 3

KBP419 Teološke rasprave u Crkvi do Kalcedonskog
sabora

4 8 3

KBP422 Vjerski život u Saloni prema literarnim i
epigrafskim izvorima

4 8 3

KBP426 Bogumilska vjera 4 8 3

KBP429 Poganstvo i kršćanstvo u međusobnom
suodnosu – neki aspekti

4 8 3

KBP430 Katolička Crkva na hrvatskom povijesnom
prostoru u vrijeme Osmanlija (kraj 15.–kraj 19.
st.) u susretu s islamom i pravoslavljem

4 8 3

KBP433 Povijest franjevačke filozofije 4 8 3

Napisati koliko se bira izbornih predmeta 1

Zn.-
istraž.
rad

KBP214 Licencijat – osobni rad 22

KBP215 Licencijat – priprema obrane rada 5

POPIS PREDMETA

Godina studija: III.

Semestar: V. – ZIMSKI

STATUS KOD PREDMET
SATI U SEMESTRU

ECTS
P S K T

Obvezni
KBP210 Laički pokreti u Hrvata u 19. i 20. stoljeću 4 8 4

Ukupno obvezni 12 4

Izborni

KBP406 Povijest teologije i gnosticizam 4 8 3

KBP412 Marko Marulić i katolički evangelizam 4 8 3

KBP419 Teološke rasprave u Crkvi do Kalcedonskog
sabora

4 8 3

KBP422 Vjerski život u Saloni prema literarnim i
epigrafskim izvorima

4 8 3

KBP426 Bogumilska vjera 4 8 3

KBP429 Poganstvo i kršćanstvo u međusobnom
suodnosu – neki aspekti

4 8 3

KBP430 Katolička Crkva na hrvatskom povijesnom
prostoru u vrijeme Osmanlija (kraj 15.–kraj 19.
st.) u susretu s islamom i pravoslavljem

4 8 3

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 17

KBP433 Povijest franjevačke filozofije 4 8 3

Napisati koliko se bira izbornih predmeta 1

Zn.-
istraž.
rad

KBP216 Osobni rad 23

POPIS PREDMETA

Godina studija: III.

Semestar: VI. – LJETNI

STATUS KOD PREDMET
SATI U SEMESTRU

ECTS
P S V T

Izborni

KBP406 Povijest teologije i gnosticizam 4 8 3

KBP412 Marko Marulić i katolički evangelizam 4 8 3

KBP419 Teološke rasprave u Crkvi do Kalcedonskog
sabora

4 8 3

KBP422 Vjerski život u Saloni prema literarnim i
epigrafskim izvorima

4 8 3

KBP426 Bogumilska vjera 4 8 3

KBP429 Poganstvo i kršćanstvo u međusobnom
suodnosu – neki aspekti

4 8 3

KBP430 Katolička Crkva na hrvatskom povijesnom
prostoru u vrijeme Osmanlija (kraj 15.–kraj 19.
st.) u susretu s islamom i pravoslavljem

4 8 3

KBP433 Povijest franjevačke filozofije 4 8 3

Napisati koliko se bira izbornih predmeta 1

 Zn.-
istraž.
rad

KBP217 Osobni rad 24

KBP218 Priprema obrane rada 3

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 predviđene su programom studija. Iz prije spomenutih (vidi 3.1.)

strukturalnih programskih odrednica proizlaze i sljedeće ECTS bodovne skupine:

Prvu bodovnu skupinu čine obvezni, izborni predmeti i seminar. Izborni predmeti i seminar

promjenjivi 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. Pohađanje i polaganje obveznih predmeta

donose studentu/ici u tri godine studija ukupno 40 ECTS bodova, a polaganje izbornih predmeta

uključujući pisanje seminara donose 27 ECTS bodova, od čega student/ica 15,5 ECTS bodova može

steći drugim izbornim aktivnostima.

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 18

Drugu bodovnu skupinu čine osobni rad i konzultacije s nastavnicima (osobito mentorom): za

postignuće licencijata predviđen je pisani rad i polaganje završnog ispita, a za postignuće doktorata

pisanje i obrana doktorske disertacije. Druga bodovna skupina donosi studentu/ici ukupno 113

ECTS bodova.

Treća bodovna skupina odnosi se na ostale izborne znanstveno-nastavne aktivnosti koje studentu/ici

donose po 15,5 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 međunarodnim ili domaćim znanstvenim projektima); c) sudjelovanje u radu

međunarodnih i domaćih znanstvenih skupova; d) sudjelovanje u izvođenju nastave (seminari,

vježbe) unutar preddiplomskoga i diplomskoga studijskoga programa; e) sudjelovanje na

organiziranom tečaju stranog jezika pri Sveučilištu.

3.4. Opis predmeta

OBVEZNI PREDMETI

NAZIV PREDMETA Metodologija istraživanja arhivske građe

Kod
KBP201
ISVU 292195

Godina studija I.

Nositelj/i predmeta
Izv. prof. dr. sc.
Josip Dukić

Bodovna vrijednost
(ECTS)

4

Suradnici

 Način izvođenja
nastave (broj sati u
semestru)

P S K T

4 8

Status predmeta Obvezni
Postotak primjene e-
učenja

OPIS PREDMETA

Ciljevi predmeta
Upoznavanje s arhivima i arhivskom građom.
Naučiti osnove zaštite, čuvanja i predstavljanja arhivske građe.
Znati vrednovati i koristiti arhivsku građu u znanstvenim radovima.

Uvjeti za upis
predmeta i ulazne
kompetencije
potrebne za predmet

Opći uvjeti za upis na PDS, za specijalizaciju Povijest teologije i kršćanskih
institucija.

Očekivani ishodi
učenja na razini
predmeta (4-10
ishoda učenja)

Nakon uspješno završenog predmeta student će moći:
- vrednovati arhivsku građu;
- koristiti osnovnu arhivsku terminologiju;
- opisati kako se čuva i proučava arhivska građa;
- upotrijebiti metodologiju istraživanja i objavljivanja arhivskog materijala;
- primijeniti arhivsku građu u znanstvenim radovima.

Sadržaj predmeta
detaljno razrađen
prema satnici nastave

Predavanja:

- Arhivi (povijest arhiva, arhivska terminologija, arhivske službe) i arhivsko
gradivo (vrsta dokumenta, arhivski fond, klasifikacija i opis arhivskoga gradiva,
izrada informativnih pomagala). (2 sata)

- Čuvanje arhivske građe (preventivna zaštita, konzervacija i restauracija),
metodologija istraživanja i korištenje arhivske građe u znanstvenim radovima.
(2 sata)

Konzultacije:

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 19

- Ustanoviti za svakog studenta koji je predmet njegova znanstvenog
zanimanja. Produbiti spoznaje i usmjeriti ga prema prikupljanju arhivske
građe i bibliografije dotičnog područja. (2 sata)

- Analizirati prikupljenu građu i bibliografske jedinice. Pristupiti odabiru teme,
izradi naslova i strukture rada. (2 sata)

- Pratiti izradu rada, poticati studenta i ukazati na pojedine pogreške. (2 sata)

Prezentacija radova:

- Predstaviti rezultate istraživanja studenata, omogućiti im aktivno sudjelovanje
u komentiranju znanstveno-istraživačkog procesa te im ukazati na njihove
nedostatke usmjeravajući ih prema dovršenju. (2 sata)

Vrste izvođenja
nastave:

☒ predavanja

☐ seminari i

radionice

☐ vježbe

☐ on line u cijelosti

☐ mješovito e-

učenje

☐ terenska

nastava

☒ samostalni zadaci

☐ multimedija

☐ laboratorij

☒ mentorski rad

☒ konzultacije

Obveze studenata

Redovito pohađanje nastave i aktivno sudjelovanje.
Konzultacije.
Samostalni zadaci.
Izrada i predstavljanje pisanog rada.

Praćenje rada
studenata (upisati
udio u ECTS
bodovima za svaku
aktivnost tako da
ukupni broj ECTS
bodova odgovara
bodovnoj vrijednosti
predmeta):

Poha
đanje
nasta
ve i
konz
ultaci
je

0,4 Istraživanje Praktični rad

Eksp
erime
ntalni
rad

Prezentacij
a rada

0,6 Konzultacije

Esej
Seminarski
rad

 Pisani rad 1,6

Kolok
viji

Usmeni
ispit

0,4 Samostalni zadaci 1

Pism
eni
ispit

 Projekt (Ostalo upisati)

Ocjenjivanje i
vrjednovanje rada
studenata tijekom
nastave i na
završnom ispitu

Pohađanje nastave i konzultacije – 10%
Samostalni zadaci – 30%
Prezentiranje rezultata istraživanja – 20%
Pisani rad – 30%
Usmeni ispit – 10%

Obvezna literatura
(dostupna u knjižnici i
putem ostalih medija)

Naslov

Broj
primje
raka u
knjižni
ci

Dostupnost putem ostalih
medija

A. Brenneke, Archivistica. Contributo alla
teoria e dalla storia archivistica europea,
Milano, 1968.

1

Rječnik arhivske terminologije
Jugoslavije, Zagreb, 1972.

Dictionary of archival Terminology,
München, 1988.

1

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 20

J. Ivanović, Hrvatski državni arhiv: nova
tehnologija za stare dokumente, Zagreb,
1996.

1

G. J. Garraghan, A Guide to historical
method, New York, 1946.

1

Dopunska literatura

K. Blockx, Bibliographical Introduction to Church History, Leuven, 1982.
U. Eco, Come si fa una tesi di laurea, Milano 1999.

Ostala dopunska literatura prema potrebama studenata ovisno o izboru teme
pisanoga rada.

Načini praćenja
kvalitete koji
osiguravaju stjecanje
utvrđenih ishoda
učenja

- Nadzor izvođenja nastave (voditelj studija)
- Studentska anketa o kvaliteti nastavnika i nastave (Povjerenstvo za praćenje

kvalitete Poslijediplomskoga studija)
- Osobne konzultacije, zajednički razgovor, praćenje pisanja rada putem e-mail

komunikacije (predmetni nastavnik)
- Evidencija nazočnosti na predavanjima (predmetni nastavnik).

Ostalo (prema
mišljenju
predlagatelja)

NAZIV PREDMETA Metodologija povijesne znanosti

Kod
KBP202
ISVU: 292196

Godina studija I.

Nositelj/i predmeta
Prof. dr. sc. Josip
Vrandečić

Bodovna vrijednost
(ECTS)

4

Suradnici

Način izvođenja nastave
(broj sati u semestru)

P S K T

4 8

Status predmeta
Obvezni Postotak primjene e-

učenja
25%

OPIS PREDMETA

Ciljevi predmeta

Upoznavanje razvoja europske, odnosno svjetske historiografije, što uključuje i
temeljne obavijesti o razvoju hrvatske historiografije s teoretskim postavkama,
tehnikama i metodama koje su se primjenjivale i koje se primjenjuju u
historiografskoj praksi.

Uvjeti za upis
predmeta i ulazne
kompetencije
potrebne za
predmet

Opći uvjeti za upis na PDS.

Očekivani ishodi
učenja na razini
predmeta (4-10
ishoda učenja)

Nakon uspješno završenog predmeta student će moći:
- razlučiti glavna povijesna razdoblja i obilježja pojedinih historiografskih škola;
- planirati pisanje doktorske disertacije prema postavkama metodologije povijesne

znanosti
- postaviti radnu hipotezu disertacije
- organizirati sadržaj disertacije
- kritički vrednovati pojedina historiografska djela s naglaskom na autorovim

tezama i stilu
- prezentirati sinopsis vlastite disertacije
- prosuditi stanje istraženosti predmeta disertacije.

Sadržaj predmeta
detaljno razrađen
prema satnici
nastave

Predavanja:
1. Kako se piše znanstveno djelo? (2 sata)
Protumačiti proces nastanka historiografskog djela počevši od izbora teme te
primarne i sekundarne literature. Ukazati na strukturu rada od uvoda do zaključka.
Analizirati način pisanja bilježaka. Ukazati na odlike historiografskog stila.
2. Pregled historiografskih škola (2 sata)
Protumačiti glavna obilježja historiografskih škola počevši od antičke historiografije
pa do one suvremene. Ukazati na glavne predstavnike, te obilježja pojedinih škola.

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 21

Analizirati odnos pojedinih škola u promicanju političkih i ideoloških smjernica.
Ukazati na odnos prema izvorima i stilu pisanja.

Konzultacije:

Ustanoviti za svakog studenta predmet njegove disertacije te ga smjestiti u okvire
pojedinih historiografskih škola. Produbiti spoznaju o arhivskom i bibliografskom
potencijalu navedene teme. Analizirati status quaestionis, odnosno obrađenost
navedene teme u historiografiji. Analizirati da li je odabir teme adekvatan, uzak ili
preširok. (2 sata)
Uputiti studente na odabir jednog od historiografskih dijela za osvrt. Upoznati ih
kako se piše znanstvena recenzija pojedinog djela. (2 sata)
Pratiti pisanje znanstvenog osvrta: primjeran odabir znanstvenog djela, odnosno
bliskost s njihovom disertacijom. Upozoriti ih na elemente kritičke analize djela:
znanstveni potencijal, stil, relevantnost. (2 sata)

Prezentacija rada:

Pismeno i usmeno prezentirati navedeno historiografsko djelo. Dati prostor svim
studentima za sudjelovanje u raspravi. Ukazati na kvalitetu njihovih osvrta te ih
ohrabriti za čitanje i recenziranje recentnih naslova u časopisima i novinama.
Uspostaviti korelaciju između prikazane knjige i teme njihove doktorske disertacije.
(2 sata)

Vrste izvođenja
nastave:

☒ predavanja

☐ seminari i radionice

☐ vježbe

☐ on line u cijelosti

☒ mješovito e-učenje

☐ terenska nastava

☒ samostalni zadaci

☐ multimedija

☐ laboratorij

☒ mentorski rad

☐ (ostalo upisati)

Obveze studenata

Redovito pohađanje nastave i aktivno konzultacije – 10%
Istraživanje vrela i priprema građe – 40%
Prezentiranje rezultata istraživanja – 20%
Pisani rad – 30%

Praćenje rada
studenata (upisati
udio u ECTS
bodovima za svaku
aktivnost tako da
ukupni broj ECTS
bodova odgovara
bodovnoj vrijednosti
predmeta):

Pohađanje
nastave i
konzultacije

0,4 Istraživanje 0,6 Praktični rad

Eksperimentalni
rad

Prezentacija
rada

0,5 (Ostalo upisati)

Esej
Seminarski
rad

 Pisani rad 2

Kolokviji Usmeni ispit
Samostalni
zadaci

0,5

Pismeni ispit Projekt (Ostalo upisati)

Ocjenjivanje i
vrjednovanje rada
studenata tijekom
nastave i na
završnom ispitu

Pohađanje nastave i konzultacije – 12,5%
Prezentiranje rezultata istraživanja – 25%
Pisani rad – 62,5%

Obvezna literatura
(dostupna u
knjižnici i putem
ostalih medija)

Naslov
Broj

primjeraka
u knjižnici

Dostupnost
putem
ostalih
medija

M. Gross, Suvremena historiografija. Korijeni,
postignuća, traganja, Zagreb, 1996. (poglavlja koja
se odnose na sadržaj predmeta)

1 skraćena
verzija:

http://www.scr
ibd.com/doc/2
9700999/Mirja

na-Gross

E. H. Carr, Što je povijest?, Zagreb, 2004. 1

Zrinka Nikolić Jakus, Uvod u studij povijesti:
historiografski praktikum, Zagreb 2008.

1

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 22

Dopunska literatura

Ovisi o pojedinačnome izboru teme pisanoga rada.

Načini praćenja
kvalitete koji
osiguravaju
stjecanje utvrđenih
ishoda učenja

- Nadzor vođenja nastave (voditelj studija)
- Studentska anketa o kvaliteti nastavnika i nastave (Povjerenstvo za praćenje

kvalitete Poslijediplomskoga studija)
- Evidencija nazočnosti na predavanjima
- Osobne konzultacije
- Vrednovati aktivno sudjelovanje u raspravi o prezentacijama drugih studenata
- Vrednovati pisani rad/esej.

Ostalo (prema
mišljenju
predlagatelja)

NAZIV PREDMETA Monaška teologija od sv. Benedikta do sv. Bernarda

Kod
KBP205
ISVU: 292200

Godina studija I.–II.

Nositelj/i predmeta Prof. dr. sc. Mladen Parlov
Bodovna vrijednost
(ECTS)

4

Suradnici
Način izvođenja nastave
(broj sati u semestru)

P S K T

4 8

Status predmeta Obvezni
Postotak primjene e-
učenja

20%

OPIS PREDMETA

Ciljevi predmeta
Cilj je predmeta upoznati razvoj zapadne teološke misli s osobitim osvrtom na ulogu
monaštva i monaških spisa na život Crkve i europske kulture te njihov utjecaj na
razvoj teološke misli.

Uvjeti za upis
predmeta i ulazne
kompetencije
potrebne za
predmet

Opći uvjeti za upis na PDS.

Očekivani ishodi
učenja na razini
predmeta (4-10
ishoda učenja)

Nakon uspješno završenog predmeta student će moći:
- protumačiti nastanak zapadnog monaštva i njegov utjecaj na oblikovanje

europske kulture;

- interpretirati Pravilo sv. Benedikta te opisati njegovu važnost za početke

europske kršćanske civilizacije;

- analizirati i vrjednovati temeljne tekstove monaške teologije u razdoblju od sv.

Benedikta do sv. Bernarda;

- protumačiti pojavu rane skolastike te njezine razlike i dodirne točke s monaškom

teologijom;

- kritički prosuđivati pojedine autore i njihove spise u razdoblju od 6. do 12. st.

Sadržaj predmeta
detaljno razrađen
prema satnici
nastave

Predavanja:

- Pojava zapadnog monaštva i opće značajke monaške teologije. Pravilo sv.

Benedikta i njegov utjecaj na razvoj monaštva te europsku kulturu (1 sat)

- Život i teološka misao sv. Izidora Seviljskog, sv. Bede Časnoga, sv. Teodora

Studita, Germana Carigradskog, Rabana Maura (2 sat)

- Teološka kontroverza između Abelarda i Bernarda (1 sat)

Konzultacije:

- Ponuditi studentima nekoliko tema za istraživanje monaške teologije i spisa

pojedinog autora u razdoblju od 6. do 12. st. (1 sat)

- Ispitati studentske preferencije za pojedinu temu te ih uputiti u literaturu potrebnu

za izradu pisanog rada; (1 sat)

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 23

- Pratiti izradu rada; ukazati na moguće propuste, potrebne dopune ili poboljšanja

teksta; (2 sata)

- Prokomentirati sa svakim pojedinim studentom njegov rad, s posebnim osvrtom

na metodologiju znanstvenog istraživanja i izrade rada u svim etapama nastanka

znanstvenog rada (2 sata).

Prezentacija radova:

- Prezentirati rezultate istraživanja s posebnim naglaskom na kritički pristup i

obradu zadane teme. Saslušati studentska iskustva, moguća pitanja i sugestije.

Ukazati na vrijednost istraživanja, posebno s obzirom na mogućnost objave rada

u nekom od teoloških znanstvenih časopisa (2 sata).

Vrste izvođenja
nastave:

☒ predavanja

☐ seminari i radionice

☐ vježbe

☐on line u cijelosti

☒ mješovito e-učenje

☐ terenska nastava

☒ samostalni zadaci

☐ multimedija

☐ laboratorij

☐ mentorski rad

☐ (ostalo upisati)

Obveze studenata

Pohađanje predavanja i aktivno sudjelovanje u konzultacijama.

Istraživanje povijesnih izvora.

Pisani rad.

Prezentacija rada.

Praćenje rada
studenata (upisati
udio u ECTS
bodovima za svaku
aktivnost tako da
ukupni broj ECTS
bodova odgovara
bodovnoj vrijednosti
predmeta):

Pohađanje
nastave i
konzultacije

0,4 Istraživanje 1 Praktični rad

Eksperimentalni
rad

Prezentacija
rada

0,5 (Ostalo upisati)

Esej
Seminarski
rad

 Pisani rad 1

Kolokviji Usmeni ispit 0,5
Samostalni

zadaci
0,6

Pismeni ispit Projekt (Ostalo upisati)

Ocjenjivanje i
vrjednovanje rada
studenata tijekom
nastave i na
završnom ispitu

Pohađanje nastave i konzultacije – 10%

Istraživanje povijesnih izvora i prikupljanje građe – 30%

Prezentiranje rezultata istraživanja – 10%

Pisani rad – 30%

Usmeni ispit – 20%

Obvezna literatura
(dostupna u
knjižnici i putem
ostalih medija)

Naslov

Broj

primjeraka

u knjižnici

Dostupnost

putem ostalih

medija

Lacoste, J.-Y., i dr. Povijest teologije, Kršćanska
sadašnjost, Zagreb, 2013., str. 5-–145.

3

Gregoire, R., La teologia monastica, Abbazia san
Benedetto, Milano, 1994., str. 5.–128.

0

Grabman, M., Storia della teologia cattolica dalla fine
dell'epoca patristica ai nostri tempi, Milano, 1939.,
str. 5.–150.

2

Dopunska literatura

Covolo, E. dal (prir.), Storia della teologia, Edizioni Dehoniane, Roma, 1995., str.
427.–515.

Penco, G., Storia del monachesimo in Italia. Dalle origini alla fine del Medioevo,
Mondadori, Milano, 1995., str. 5.–552.

Načini praćenja
kvalitete koji
osiguravaju
stjecanje utvrđenih
ishoda učenja

- Nadzor izvođenja nastave (voditelj studija)

- Studentska anketa o kvaliteti nastavnika i nastave (Povjerenstvo za praćenje

kvalitete Poslijediplomskoga studija)

- Evidencija nazočnosti na predavanjima (predmetni nastavnik)

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 24

- Osobne konzultacije (predmetni nastavnik)

- Pratiti pisanja rada putem e-mail komunikacije i drugih platformi (predmetni

nastavnik)

- Provjeravati interpretacijske sposobnosti i razumijevanje pročitane literature

(predmetni nastavnik)

- Procjenjivati sposobnost raspravljanja o zadanoj temi (predmetni nastavnik)

- Vrednovati aktivno sudjelovanje u raspravi o prezentacijama drugih studenata

(predmetni nastavnik)

- Promatrati primjenu hermeneutskih vještina (predmetni nastavnik)

- Vrednovati pisane radove (predmetni nastavnik).

Ostalo (prema
mišljenju
predlagatelja)

NAZIV PREDMETA Teologija povijesti

Kod
KBP207
ISVU: 294192

Godina studija I.-II.

Nositelj/i predmeta Prof. dr. sc. Ivan Bodrožić
Bodovna vrijednost
(ECTS)

4

Suradnici

Način izvođenja nastave
(broj sati u semestru)

P S K T

4 8

Status predmeta Obvezni
Postotak primjene e-
učenja

20%

OPIS PREDMETA

Ciljevi predmeta
Cilj predmeta je shvatiti pojam povijesti iz perspektive teologije. Upoznati modele
shvaćanja povijesti (helenistički, židovski, kršćanski). Razumjeti novost kršćanstva u
shvaćanju povijesti.

Uvjeti za upis
predmeta i ulazne
kompetencije
potrebne za
predmet

Opći uvjeti za upis na PDS.

Očekivani ishodi
učenja na razini
predmeta (4-10
ishoda učenja)

Po završetku ovog predmeta student će biti u stanju:
- razlikovati profanu povijesti od povijesti spasenja upoznajući smisao koji vjera daje

povijesti;
- analizirati različite povijesne modele koji su nastali tijekom povijesti Crkve (npr.

milenarizam, starozavjetni model povijesti, novozavjetni model povijesti, itd.);
- prezentirati povijesne događaje u svjetlu teologije i Božjeg zauzimanja za čovjeka;
- opisati povijest Crkve kao plod i rezultat Božjeg djelovanja u povijesti;
- kritički se služiti historiografskim vrelima;
- kritički vrednovati pojedine autore i njihove historiografske modele (Irenej,

gnosotici, milenaristi, apologeti, Euzebije Cezarejski, Augustin);
- prepoznati prisutnost vječnosti u vremenu i eshatološkog ostvarenja u sadašnjosti.

Sadržaj predmeta
detaljno razrađen
prema satnici
nastave

Predavanja:

Protumačiti naziv i objasniti strukturu kolegija, kao i bibliografiju i njegov cilj. Ukazati
na kontekst i na kronološki okvir kolegija. Razjasniti antičko helenističko poimanje
povijesti (navlastito cikličko), kao i ono starozavjetno židovsko (linearno i
apokaliptičko). Istaknuti novozavjetnu viziju koju donosi Isus po kojem je prisutna
vječnost u vremenu, a vrijeme utječe u eshaton, čime se nadilazi i helenističko i
židovsko poimanje povijesti. (2 sata)
Ukazati na ranokršćanske modele tumačenja povijesti i istaknuti najvažnije autore i
skupine koji su imali svoje poimanje povijesti (milenaristi, gnostici, sveti Irenej,
Laktacije, Euzebije Cezarejski, sveti Augustin). Protumačiti kako je došlo do stvaranja

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 25

kršćanske historiografije i njezine suprotstavljenosti poganskoj (Euzebije i Jeronim).
(2 sata)

Konzultacije:

Ustanoviti za svakog studenta koje je predmet njegova interesa od ponuđenih
modela. Produbiti spoznaje i usmjeriti prema bibliografiji dotičnog područja i
prikupljanju materijala. (2 sata)
Pomno analizirati prikupljenu građu i komentirati bibliografske jedinice. Pristupiti
izradi naslova i strukture oblikujući istraživanje u smislenu i artikuliranu cjelinu. (2
sata)

Prezentacija rada:

Pratiti izradu rada, ukazati na dužna kritička produbljenja. Napraviti neophodne
korekcije i usmjeriti prema proširenju spoznaja pojedinoga argumenta. (2 sata)
Prezentirati rezultate istraživanja iziskujući od studenata kritički pristup temi i
materijalu. Dati prostora svim studentima da interveniraju pitanjima i sugestijama.
Ukazati na vrijednost istraživanja i na njegove nedostatke usmjeravajući prema
finalizaciji rada. (2 sata)

Vrste izvođenja
nastave:

☒ predavanja

☐ seminari i radionice

☐ vježbe

☐ on line u cijelosti

☒ mješovito e-učenje

☐ terenska nastava

☒ samostalni zadaci

☐ multimedija

☐ laboratorij

☒ mentorski rad

☐ (ostalo upisati)

Obveze studenata

Redovito pohađanje nastave i aktivno sudjelovanje u konzultacijama.
Istraživanje vrela.
Samostalni zadaci.
Referatom prezentirati istraživanje.
Izrada pisanog rada.

Praćenje rada
studenata (upisati
udio u ECTS
bodovima za svaku
aktivnost tako da
ukupni broj ECTS
bodova odgovara
bodovnoj vrijednosti
predmeta):

Pohađanje
nastave i
konzultacije

0,4 Istraživanje 0,7 Praktični rad

Eksperimentalni
rad

 Referat 0,6 (Ostalo upisati)

Esej
Seminarski
rad

 Pisani rad 1

Kolokviji Usmeni ispit 1
Samostalni
zadaci

0,3

Pismeni ispit Projekt (Ostalo upisati)

Ocjenjivanje i
vrjednovanje rada
studenata tijekom
nastave i na
završnom ispitu

Završni ispit – 20%
Pohađanje nastave – 10%
Istraživanje vrela i priprema građe – 30%
Prezentiranje rezultata istraživanja – 10%
Pisani rad – 30%

Obvezna literatura
(dostupna u
knjižnici i putem
ostalih medija)

Naslov
Broj

primjeraka
u knjižnici

Dostupnost
putem ostalih

medija

H. U. von Balthasar, Teologija povijesti, KS, Zagreb,
2005., str. 11–132.

1

H. I. Marrou, Teologia della storia, Jaca Book,
Milano, 1979., str. 17–161.

1

H. I. Marrou, Henri Irénée Marrou, The Meaning of
History, Baltimore, Helicon, 1966.

G. Lettieri, Il senso della storia in Agostino d'Ippona,
Borla, Roma, 1988., str. 16–314.

1

Dopunska literatura

Ovisi o pojedinačnome izboru teme pisanoga rada.

Načini praćenja
kvalitete koji

- Osobne konzultacije
- Pratiti pisanja rada putem e-mail komunikacije i drugih platformi

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 26

osiguravaju
stjecanje utvrđenih
ishoda učenja

- Provjeravati interpretacijske sposobnosti i razumijevanje pročitane literature
- Procjenjivati sposobnost raspravljanja o zadanoj temi
- Vrednovati aktivno sudjelovanje u raspravi o prezentacijama drugih studenata
- Promatrati primjenu hermeneutskih vještina
- Vrednovati pisane radove
- Studentska semestralna anketa o kvaliteti nastavnika i nastave (Povjerenstvo za

praćenje kvalitete Poslijediplomskog studija)
- Nadzor izvođenja nastave (voditelj studija).

Ostalo (prema
mišljenju
predlagatelja)

NAZIV PREDMETA Krist u starokršćanskoj umjetnosti

Kod
KBP209
ISVU: 292202

Godina studija I.-II.

Nositelj/i predmeta
dr. sc. Nenad Cambi, prof.
emeritus

Bodovna vrijednost
(ECTS)

4

Suradnici
Način izvođenja nastave
(broj sati u semestru)

P S K T

4 8

Status predmeta Obvezni
Postotak primjene e-
učenja

OPIS PREDMETA

Ciljevi predmeta
Upoznavanje razvoja Kristova lika u umjetnosti prvih stoljeća kršćanstva.
Razumijevanje odnosa ikonografije i kršćanske zajednice s posebnim osvrtom na
područje Ilirika.

Uvjeti za upis
predmeta i ulazne
kompetencije
potrebne za
predmet

Nema posebnih preduvjeta.

Očekivani ishodi
učenja na razini
predmeta (4-10
ishoda učenja)

Nakon uspješno završenog predmeta student će moći:
1. snalaziti se u likovnim i simboličkim prikazima Krista;

2. opisati i obrazložiti nastanak i razvoj pojedinih likova Krista (npr. Dobri pastir);

3. usporediti ikonografiju Krista u području Ilirika s općom ranokršćanskom;

4. kritički prosuđivati vjeru i teologiju Crkve koja stoji u pozadini likovnih prikaza.

Sadržaj predmeta
detaljno razrađen
prema satnici
nastave

Predavanja:

Oblici i interpretacije prikazivanja lika Krista u najranijoj kršćanskoj umjetnosti:
početna suzdržanost u prikazivanju Krista, Kristovo rođenje. (1 sat)
Simbolički prikazi Krista: kripotokršćansko razdoblje, alegorijski oblici, lik Dobrog
pastira, mnogovrsnost simboličkih formi (golubice, paunovi i sl.). (1 sat)
Lik Krista u starokršćanskoj umjetnosti u Iliriku/Dalmaciji: Dobri pastir, importirane
umjetnine, predmeti na kojima se pojavljuje Krist, ikonografija i kršćanske zajednice.
(2 sata)

Konzultacije:

Sa studentima dogovoriti područje interesa, bilo lokalno ili sadržajno, o kojem bi
vršili istraživanje. Usmjeriti ih na bibliografiju i na konkretne prikaze Kristova lika. (2
sata)
Provjeriti stadij istraživanja. Odrediti naslov i strukturu rada. (2 sata)
Izvršiti dužne ispravke. (2 sata)

Prezentacija radova:

Zajednička prezentacija istraživanja (2 sata)

☒ predavanja ☒ samostalni zadaci

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 27

Vrste izvođenja
nastave:

☐ seminari i radionice

☐ vježbe

☐ on line u cijelosti

☐ mješovito e-učenje

☐ terenska nastava

☐ multimedija

☐ laboratorij

☒ mentorski rad

☐ (ostalo upisati)

Obveze studenata Pohađanje nastave, istraživački rad, priprema za ispit.

Praćenje rada
studenata (upisati
udio u ECTS
bodovima za svaku
aktivnost tako da
ukupni broj ECTS
bodova odgovara
bodovnoj vrijednosti
predmeta):

Pohađanje
nastave i
konzultacije

0,4 Istraživanje 2 Praktični rad

Eksperimentalni
rad

 Referat 0,6 (Ostalo upisati)

Esej
Seminarski
rad

 (Ostalo upisati)

Kolokviji Usmeni ispit 1 (Ostalo upisati)

Pismeni ispit Projekt (Ostalo upisati)

Ocjenjivanje i
vrjednovanje rada
studenata tijekom
nastave i na
završnom ispitu

Pohađanje nastave i konzultacije – 10%
Istraživanje vrela i priprema građe – 30%
Prezentiranje rezultata istraživanja – 10%
Pisani rad – 30%
Usmeni ispit – 20%

Obvezna literatura
(dostupna u
knjižnici i putem
ostalih medija)

Naslov
Broj

primjeraka
u knjižnici

Dostupnost
putem ostalih

medija

Leksikon ikonografije, liturgike i simbolike zapadnog
kršćanstva, Zagreb, 1979.

4

N. Cambi, Antika. Povijest umjetnosti u Hrvatskoj,
Zagreb, 2002.

0

N. Cambi, Krist i njegova simbolika u likovnoj
umjetnosti starokršćanskog perioda u Dalmaciji, u:
Vjesnik za arheologiju i historiju dalmatinsku LXX-
LXXI., 1968–69. Split, 1977., str. 57–106.

0

N. Cambi, Sarkofag Dobroga pastira i njegova
grupa. The Sarcophagus of Good Shepherd and Its
Group, Arheološki muzej u Splitu, Split, 1994., str.
107, sl. 58.

1

N. Cambi, I sarcofagi della tarda antichità in Istria e
Dalmazia, Sarcofagi tardoantichi e altomedievali, u:
Atti dei Seminari di archeologia Cristiana, Città del
Vaticano, 2004.,str. 75–96.

0

Dopunska literatura

P. Corby Finney, The Invisible God, The Early Christians on Art, New York, 1994.
A. Effenberger, Früh christliche Kunst und Kultur, Leipzig, 1986.
F. Gerke, Christus Bild in früh christlicher Kunst
P. Testini, Archeologia Cristiana, Bari, 1979.

Načini praćenja
kvalitete koji
osiguravaju
stjecanje utvrđenih
ishoda učenja

- Nadzor izvođenja nastave (voditelj studija)
- Studentska anketa o kvaliteti nastavnika i nastave (Povjerenstvo za praćenje
kvalitete Poslijediplomskoga studija)
- Evidencija nazočnosti na predavanjima (predmetni nastavnik)
- Osobne konzultacije (predmetni nastavnik)
- Pratiti pisanja rada putem e-mail komunikacije i drugih platformi (predmetni
nastavnik)
- Aktivnosti za vrijeme predavanja
- Ocjena usmenog ispita.

Ostalo (prema
mišljenju
predlagatelja)

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 28

NAZIV PREDMETA Laički pokreti u Hrvata u 19. i 20. stoljeću

Kod
KBP210
ISVU: 294193

Godina studija III

Nositelj/i predmeta Prof. dr. sc. Marko Trogrlić
Bodovna vrijednost
(ECTS)

4

Suradnici

Način izvođenja nastave
(broj sati u semestru)

P S K T

4 8

Status predmeta Obvezni
Postotak primjene e-
učenja

25%

OPIS PREDMETA

Ciljevi predmeta

Povezati hrvatske društvene i crkvene prilike tijekom druge polovine 19. i prve
polovine 20. stoljeća, s posebnim osvrtom na specifičnosti državnih zajednica (i
pojedince) u kojima se nalazilo hrvatsko društvo i Katolička Crkva u Hrvata u
pripadajućem razdoblju.

Uvjeti za upis
predmeta i ulazne
kompetencije
potrebne za
predmet

Nema posebnih preduvjeta.

Očekivani ishodi
učenja na razini
predmeta (4-10
ishoda učenja)

1. Povezati glavne oblike katoličke laičke organiziranosti na hrvatskim prostorima
tijekom 19. i 20 stoljeća;

2. Razlikovati dinamičke odnose raznih stupnjeva hijerarhije i nastanka i djelovanja
laičkih pokreta;

3. Protumačiti doprinose laičkih pokreta (i pojedinaca) hrvatskom društvenom životu
te njihova odnosa spram raznih oblika državne vlasti;

4. Analizirati prisustvo apsolutnih kršćanskih vrijednosti u raznim oblicima laičkog
organiziranja.

Sadržaj predmeta
detaljno razrađen
prema satnici
nastave

Predavanja:

- Povijesni kontekst: temeljne smjernice hrvatske povijesti 19. i 20. stoljeća s
osobitim osvrtom na položaj i ulogu Crkve. (1 sat)

- Prvi i drugi hrvatski katolički sastanak: sadržaj i značenje. (1 sat)
- Protagonisti i oblici katoličkog laičkog organiziranja od 1918. do 1945., I. dio. (1

sat)
- Protagonisti i oblici katoličkog organiziranja od 1918. do 1945., II. dio. (1 sat)

Konzultacije:

- Na temelju interesa pojedinog studenta i predviđene teme licencijatskog rada
produbiti poznavanje laičkih pokreta i društveno-crkvenih prilika u dotičnom
povijesnom razdoblju. (2 sata)

- Analizirati i komentirati prikupljenu građu. (2 sata)
- Pratiti izradu rada u skladu sa znanstvenom metodologijom. (3 sata)

Prezentacija radova:

Prezentirati rezultate istraživanja i o njima raspravljati. (1 sat)

Vrste izvođenja
nastave:

☒ predavanja

☐ seminari i radionice

☐ vježbe

☐ on line u cijelosti

☒ mješovito e-učenje

☐ terenska nastava

☒ samostalni zadaci

☐ multimedija

☐ laboratorij

☒ mentorski rad

☐ (ostalo upisati)

Obveze studenata Pohađanje nastave, izrada referata, priprema za ispit.

Praćenje rada
studenata (upisati
udio u ECTS
bodovima za svaku
aktivnost tako da

Pohađanje
nastave i
konzultacije

0,4 Istraživanje Praktični rad

Eksperimentalni
rad

 Referat 1 (Ostalo upisati)

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 29

ukupni broj ECTS
bodova odgovara
bodovnoj vrijednosti
predmeta):

Esej
Seminarski
rad

 (Ostalo upisati)

Kolokviji Usmeni ispit 2,6 Pisani rad

Pismeni ispit Projekt
Samostalni
zadaci

Ocjenjivanje i
vrjednovanje rada
studenata tijekom
nastave i na
završnom ispitu

Pohađanje nastave i konzultacije – 12,5%
Referat – 25%
Usmeni ispit – 62,5%

Obvezna literatura
(dostupna u
knjižnici i putem
ostalih medija)

Naslov
Broj

primjeraka
u knjižnici

Dostupnost
putem ostalih

medija

J. Krišto, Hrvatski katolički pokret 1903.–1945.,
Zagreb, 2004., str. 5–246.

1

S. Trogrlić, Katolički pokret u Istri 1895.–1914.,
Zagreb, 2000., str. 5–133.

1

Z. Matijević (ur.), Hrvatski katolički pokret, Zbornik
radova, Zagreb, 2002., str. 21–55; 171–194; 235–
251; 273–307; 359–381; 393–402; 457–468; 605–
652; 713–787.

1

M. Strecha, Katoličko hrvatstvo, Zagreb, 1997. 1

Dopunska literatura

F. Veraja, Ivan Merz. Pioniere dell'Azione cattolica in Croazia (1896–1928.), Roma,
1998., str. 11–90.

Načini praćenja
kvalitete koji
osiguravaju
stjecanje utvrđenih
ishoda učenja

- Studentska anketa o kvaliteti nastavnika i nastave (Povjerenstvo za praćenje
kvalitete Poslijediplomskoga studija

- Evidencija nazočnosti na predavanjima (predmetni nastavnik)
- Osobne konzultacije
- Vrednovati aktivno sudjelovanje u raspravi o prezentacijama drugih studenata
- Vrednovati referat.

Ostalo (prema
mišljenju
predlagatelja)

NAZIV PREDMETA Povijesni načini tumačenja Biblije

Kod
KBP220
ISVU: 292201

Godina studija I.–II.

Nositelj/i predmeta
Izv. prof. dr. sc. Domagoj
Runje

Bodovna vrijednost
(ECTS)

4

Suradnici

Način izvođenja nastave
(broj sati u semestru)

P S K T

4 8

Status predmeta
Obvezni Postotak primjene e-

učenja

OPIS PREDMETA

Ciljevi predmeta
Upoznavanje različitih povijesnih načina tumačenja Biblije, od unutarbiblijske
interpretacije u kojoj mlađi biblijski tekstovi interpretiraju starije, do suvremenih
smjerova u tumačenju i aktualizaciji Biblije.

Uvjeti za upis
predmeta i ulazne
kompetencije
potrebne za
predmet

Nema posebnih preduvjeta.

Očekivani ishodi
učenja na razini

Nakon uspješno završenog predmeta student će moći:
- vrednovati povijesne procese nastanka Biblije;

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 30

predmeta (4-10
ishoda učenja)

- načiniti komparativnu analizu različitih povijesnih načina tumačenje Biblije;
- prezentirati i primijeniti povijesno-kritičku metodu u pristupu istraživanja

biblijskog teksta;
- interaktivno prikazati utjecaj različitih tumnačenja Biblije na razvoj društva i

kulture;
- samostalno poduzeti povijesno-teološko istraživanje biblijske litrature;
- zauzimati se za dijalog na svim razinama društva na temelju biblijskog poimanja

dostojanstva čovjeka i njegove odgovornosti za cjelokupni stvoreni svijet.

Sadržaj predmeta
detaljno razrađen
prema satnici
nastave

Predavanja:

- Unutarbiblijska interpretacija. (1 sat)
- Otačka i rabinska egzegeza. (1 sat)
- Biblija u Srednjem vijeku. (1 sat)
- Povijesno-kritička metoda i novi pristupi Bibliji. (1 sat)

Konzultacije:

Na temelju interesa pojedinog studenta i predviđene teme licencijatskog rada
produbiti dominantne struje tumačenja biblijskog teksta u dotičnom povijesnom
razdoblju. (2 sata)
Analizirati i komentirati prikupljenu građu. (2 sata)
Pratiti izradu rada u skladu sa znanstvenom metodologijom. (3 sata)

Prezentacija rada:

Prezentirati rezultate istraživanja i o njima raspravljati. (1 sat)

Vrste izvođenja
nastave:

☒ predavanja

☐ seminari i radionice

☐ vježbe

☐ on line u cijelosti

☐ mješovito e-učenje

☐ terenska nastava

☒ samostalni zadaci

☐ multimedija

☐ laboratorij

☒ mentorski rad

☐ (ostalo upisati)

Obveze studenata

Redovito pohađanje nastave i aktivno sudjelovanje.
Istraživanje izvora i literature.
Prezentacija rezultata istraživanja.
Izrada pisanoga rada.

Praćenje rada
studenata (upisati
udio u ECTS
bodovima za svaku
aktivnost tako da
ukupni broj ECTS
bodova odgovara
bodovnoj vrijednosti
predmeta):

Pohađanje
nastave i
konzultacije

0,4 Istraživanje 0,5 Praktični rad

Eksperimentalni
rad

 Referat 0,5
Samostalni
zadatci

0,6

Esej
Seminarski
rad

 (Ostalo upisati)

Kolokviji Usmeni ispit 1 (Ostalo upisati)

Pisani rad 1 Projekt (Ostalo upisati)

Ocjenjivanje i
vrjednovanje rada
studenata tijekom
nastave i na
završnom ispitu

Sudjelovanje u raspravi na predavanjima i aktivnost na konzultacijama – 10%
Proučavanje izvora i literature – 30%
Prezentiranje rezultata istraživanja – 10%
Izrada pisanoga rada – 30%
Završni usmeni ispit – 20%

Obvezna literatura
(dostupna u
knjižnici i putem
ostalih medija)

Naslov
Broj

primjeraka
u knjižnici

Dostupnost
putem ostalih

medija

Popović, Anto, Načela i metode za tumačenje Biblije :
Komentar Papina govora i dokumenta Biblijske komisije
Tumačenje Biblije u Crkvi, Kršćanska sadašnjost, Zagreb,
2005.

2

Popović, Anto, Torah - Pentateuh - Petoknjižje : uvod u knjige
Petoknjižja i u pitanja nastanka Pentateuha, Kršćanska
sadašnjost, Zagreb, 2012.

1

javascript:%20window.location=document.getElementById('aa7').href;
javascript:%20window.location=document.getElementById('aa7').href;
javascript:%20window.location=document.getElementById('aa7').href;

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 31

Soding, Thomas, Više od knjige: Razumjeti Bibliju, Zagreb,
Kršćanska sadašnjost, Zagreb, 2001.

1

Dugandžić, Ivan, Pred Biblijom i s Biblijom, Kršćanska
sadašnjost, Zagreb, 2007.

1

Vuk, Tomislav, Povijesno-kritička metoda u biblijskoj
egzegezi. Razmišljanja o aktualnoj situaciji,
posebno s obzirom na Stari zavjet, Bogoslovska
smotra, 64 (1994.), 249-280.

Dopunska literatura

Brown, Raymond E., Biblija: 101 pitanje i odgovor, Zagreb, 1999.
Popović, Anto, Biblijske teme: Egzegetsko-teološka analiza odabranih tekstova

Staroga i Novoga zavjeta s Dodatkom, Zagreb, 2004.
Marjan Vugdelija (ur.), Biblija-knjiga mediterana par excellence. Zbornik radova s

međunarodnog znanstvenog skupa održanog od 24. do 26. rujna 2007. u Splitu,
Split, Književni krug, 12010.

Načini praćenja
kvalitete koji
osiguravaju
stjecanje utvrđenih
ishoda učenja

- Studentska anketa o kvaliteti nastavnika i nastave (Povjerenstvo za praćenje
kvalitete Poslijediplomskoga studija

- Nadzor izvođenja nastave (voditelj studija)
- Evidencija nazočnosti na predavanjima (predmetni nastavnik)
- Osobne konzultacije
- Vrednovati aktivno sudjelovanje u raspravi o prezentacijama drugih studenata
- Vrednovati referat.

Ostalo (prema
mišljenju
predlagatelja)

NAZIV PREDMETA Trojstvo u teologiji, filozofiji i kulturi

Kod
KBP221
ISVU: 294194

Godina studija I.–II.

Nositelj/i predmeta Prof. dr. sc. Ivica Raguž
Bodovna vrijednost
(ECTS)

4

Suradnici

Način izvođenja nastave
(broj sati u semestru)

P S K T

4 8

Status predmeta Obvezni
Postotak primjene e-
učenja

OPIS PREDMETA

Ciljevi predmeta
Cilj predmeta je shvatiti pojam vjere u Trojstvo u teologiji i filozofiji. Upoznati glavne
mislioce Trojstva.
Razumjeti i kritički se služiti teološkim i filozofskim tekstovima o Trojstvu.

Uvjeti za upis
predmeta i ulazne
kompetencije
potrebne za
predmet

Opći uvjeti na PDS.

Očekivani ishodi
učenja na razini
predmeta (4-10
ishoda učenja)

Nakon uspješno završenog predmeta student će moći:
- razlikovati vjeru Trojstvo od ostalih pristupa Bogu u religijama, filozofiji i kulturi;
- analizirati modele Trojstva u povijesti teologije;
- objasniti vjeru u Trojstvu kao izričaj Božje objave u Isusu Kristu;
- kritički se koristiti teološkim i filozofskim tekstovima o Trojstvu;
- kritički prosuđivati pojedine teologije i filozofe koji su proučavali Trojstvo u

humanističkim znanostima i kulturi;
- pokazati doprinos vjere u Trojstvo za razumijevanje europske misli i kulture.

Sadržaj predmeta
detaljno razrađen
prema satnici
nastave

Predavanja:

Protumačiti vjeru u Trojstvu u Svetom pismu. Razjasniti razvoj nauka u Trojstvu
osobito u prvim stoljećima i naznačiti pritom razliku spram filozofijskoga promišljanja
o Bogu. (2 sata)

javascript:%20window.location=document.getElementById('aa2').href;
javascript:%20window.location=document.getElementById('aa2').href;
javascript:%20window.location=document.getElementById('aa13').href;
javascript:%20window.location=document.getElementById('aa13').href;
http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=55389
http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=55389
http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=55389
http://hrcak.srce.hr/bogoslovska-smotra
http://hrcak.srce.hr/bogoslovska-smotra

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 32

Prikazati nauk o Trojstvu u modernoj filozofiji. Predstaviti nauk o Trojstvu u modernoj
teologiji. (2 sata)

Konzultacije:

Ustanoviti za svakog studenta predmet njegova interesa između ponuđenih modela.
Produbiti spoznaje i usmjeriti prema bibliografiji dotičnog područja i prikupljanju
materijala. (2 sata)
Raspraviti sa studentima tekstove teologa i filozofa o određenoj temi iz trinitarne
teologije o filozofije. (2 sata)
Pratiti izradu rada, ukazati na dužna kritička produbljenja. Napraviti neophodne
korekcije i usmjeriti prema proširenju spoznaja pojedinoga argumenta. (2 sata)

Prezentacija radova:

Prezentacije studentskih radova. (2 sata)

Vrste izvođenja
nastave:

☒ predavanja

☐ seminari i radionice

☐ vježbe

☐ on line u cijelosti

☐ mješovito e-učenje

☐ terenska nastava

☒ samostalni zadaci

☐ multimedija

☐ laboratorij

☒ mentorski rad

☐ (ostalo upisati)

Obveze studenata Redovito pohađanje nastave i aktivno sudjelovanje, izrada pisanoga rada.

Praćenje rada
studenata (upisati
udio u ECTS
bodovima za svaku
aktivnost tako da
ukupni broj ECTS
bodova odgovara
bodovnoj vrijednosti
predmeta):

Pohađanje
nastave i
konzultacije

0,4 Istraživanje 0,7 Praktični rad

Eksperimentalni
rad

Prezentacija
rada

0,6 (Ostalo upisati)

Esej
Seminarski
rad

 Pisani rad 1

Kolokviji Usmeni ispit 1
Samostalni
zadatci

0,3

Pismeni ispit Projekt (Ostalo upisati)

Ocjenjivanje i
vrjednovanje rada
studenata tijekom
nastave i na
završnom ispitu

Pohađanje nastave i konzultacije – 20%

Istraživanje vrela i priprema građe – 20%

Prezentiranje rezultata istraživanja – 10%

Pisani rad – 30%

Usmeni ispit – 20%

Obvezna literatura
(dostupna u
knjižnici i putem
ostalih medija)

Naslov
Broj

primjeraka
u knjižnici

Dostupnost
putem ostalih

medija

Augustin, Trojstvo, Split, 2009. 3

W. Kasper, Bog Isusa Krista, Đakovo, 2004. 0

Grgur Nazijanski, Teološki govori i teološka pisma,
Split, 2005.

4

Toma Akvinski, Suma protiv pogana, Zagreb, 2004. 1

Dopunska literatura

F. Courth, Bog trojstvene ljubavi, Zagreb, 1999.
N. Gašpar, Teološki govor o Duhu Božjem, Zagreb, 2012.
M. Pehar, Otajstvo trojedinoga Boga u slikovnom izričaju, Zagreb, 2016.
S. Kušar, Otajstvo Trojedinoga Boga, Zagreb, 1994.
G. Greshake, Kratki uvod u vjeru u Trojedinoga Boga, Zagreb, 2007.
G. W. F. Hegel, Predavanja o filozofiji religije, Zagreb, 2009.

Načini praćenja
kvalitete koji
osiguravaju
stjecanje utvrđenih
ishoda učenja

- Nadzor izvođenja nastave (voditelj studija)
- Studentska anketa o kvaliteti nastavnika i nastave (Povjerenstvo za praćenje

kvalitete Poslijediplomskoga studija
- Evidencija nazočnosti na predavanjima (predmetni nastavnik)
- Osobne konzultacije (predmetni nastavnik)
- Pratiti pisanja rada putem e-mail komunikacije i drugih platformi (predmetni

nastavnik)

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 33

- Provjeravati interpretacijske sposobnosti i razumijevanje pročitane literature
(predmetni nastavnik)

- Procjenjivati sposobnost raspravljanja o zadanoj temi (predmetni nastavnik)
- Vrjednovati aktivno sudjelovanje u raspravi o prezentacijama drugih studenata

(predmetni nastavnik)
- Promatrati primjenu hermeneutskih vještina (predmetni nastavnik)
- Vrjednovati pisane radove (predmetni nastavnik).

Ostalo (prema
mišljenju
predlagatelja)

NAZIV PREDMETA Čovjek iz teološke perspektive Ivana Pavla II.

Kod
KBP223

ISVU: 294195
Godina studija I.–II.

Nositelj/i predmeta
Doc. dr. sc. Emanuel
Petrov

Bodovna vrijednost
(ECTS)

4

Suradnici
Način izvođenja nastave
(broj sati u semestru)

P S K T

4 8

Status predmeta Obvezni
Postotak primjene e-
učenja

OPIS PREDMETA

Ciljevi predmeta

Analizirati pojam čovjeka iz perspektive teologije Ivana Pavla II.
Interpretirati glavne odrednice čovjekova identiteta i poslanja u povijesti spasenja;
Sintetizirati glavne točke čovjekovog nepovredivog dostojanstva u suvremenom
svijetu.

Uvjeti za upis
predmeta i ulazne
kompetencije
potrebne za
predmet

Opći uvjeti za upis na PDS.

Očekivani ishodi
učenja na razini
predmeta (4-10
ishoda učenja)

Po završetku ovog predmeta student će biti u stanju:
- protumačiti zasebnosti antropološkog diskursa teologije Ivana Pavla II.;
- uočiti i analizirati temeljna biblijska, tradicijska, teološka izvorišta i pretpostavke o

čovjeku u njegovom učenju;
- vrednovati stvarnu antropološku važnost svih ostalih crkvenih dokumenata i

pastoralnog usmjerenja teologije i Crkve;
- prepoznati i dijaloški se suočiti sa sličnostima i razlikama između kršćanske

antropologije i antropologija drugih religija s kojima se Ivan Pavao II. tijekom svog
pontifikata susretao;

- kompetentno kritički sudjelovati i prosuđivati u sinergiji s ostalim teološkim
znanjima u društvenim traganjima i idejnim prijeporima karakterističnim za
aktualnu promjenu kulturne paradigme i antropološkog diskursa na početku trećeg
tisućljeća.

Sadržaj predmeta
detaljno razrađen
prema satnici
nastave

Predavanja:

- Protumačiti naziv i objasniti strukturu kolegija, njegov cilj i bibliografiju.
- Ukazati na kontekst, kronološki okvir i uvjetovanost Papina učenja o čovjeku.
- Razjasniti utjecaj tomističke i personalističke filozofije, fenomenologije

Schelerovog tipa te filozofije religije i dijaloga. Istaknuti ključne točke oslonjenosti
na pastoralno usmjerenje II. vatikanskog sabora. (2 sata)

- Ukazati na središnji pojam “slike Božje”.
- Protumačiti elemente čovjekove sličnosti Bogu.
- Vrednovati sakramentalnost čovjekova tijela. (2 sata)

Konzultacije:

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 34

- Ustanoviti za svakog studenta predmet njegova interesa izmeđuponuđenih
modela. Produbiti spoznaje i usmjeriti prema bibliografiji dotičnog područja i
prikupljanju materijala. (2 sata)

- Pomno analizirati prikupljenu građu i prokomentirati bibliografske jedinice.
Pristupiti izradi naslova i strukture oblikujući istraživanje u smislenu i artikuliranu
cjelinu. (2 sata)

- Pratiti izradu rada, ukazati na dužna kritička produbljenja. Napraviti neophodne
korekcije i usmjeriti prema proširenju spoznaja pojedinoga argumenta. (2 sata)

Prezentacija radova:

- Prezentirati rezultate istraživanja zahtijevajući od studenata kritički pristup temi i
materijalu. Dati prostora svim studentima da interveniraju pitanjima i sugestijama.
Ukazati na vrijednost istraživanja i na njegove nedostatke usmjeravajući prema
finalizaciji rada. (2 sata)

Vrste izvođenja
nastave:

☐ predavanja

☐ seminari i radionice

☐ vježbe

☐ on line u cijelosti

☐ mješovito e-učenje

☐ terenska nastava

☒ samostalni zadaci

☐ multimedija

☐ laboratorij

☒ mentorski rad

☐ (ostalo upisati)

Obveze studenata

Redovito pohađanje nastave i aktivno sudjelovanje u konzultacijama.
Istraživanje vrela.
Pisani rad.
Prezentacija rada.

Praćenje rada
studenata (upisati
udio u ECTS
bodovima za svaku
aktivnost tako da
ukupni broj ECTS
bodova odgovara
bodovnoj vrijednosti
predmeta):

Pohađanje
nastave i
konzultacije

0,4 Istraživanje 0,7 Praktični rad

Eksperimentalni
rad

Prezentacija
rada

0,6 Pisani rad 1

Esej
Seminarski
rad

Samostalni
zadaci

0,3

Kolokviji Usmeni ispit 1 (Ostalo upisati)

Pismeni ispit Projekt (Ostalo upisati)

Ocjenjivanje i
vrjednovanje rada
studenata tijekom
nastave i na
završnom ispitu

Pohađanje nastave i konzultacije – 10%
Istraživanje vrela i priprema građe – 30%
Prezentiranje rezultata istraživanja – 10%
Pisani rad – 30%
Usmeni ispit – 20%

Obvezna literatura
(dostupna u
knjižnici i putem
ostalih medija)

Naslov
Broj

primjeraka
u knjižnici

Dostupnost
putem ostalih

medija

Ivan Pavao II., Muško i žensko stvori ih. Kateheze o
ljudskoj ljubavi, sv. I. i II., Verbum, Split 2013.

4

Mary Healy, Muškarci i žene su iz Edena, Studijski
vodič za teologiju tijela Ivana Pavla II., Verbum,
Split, 2013.

 Vlastiti
primjerak

Ivan Pavao II, Redemptor hominis – Otkupitelj
čovjeka, KS, Zagreb, 1980.

7

Karol Wojtyla, Von der Königswürde des Menschen,
Sewald Verlag, Stuttgart, 1980.

 Vlastiti
primjerak

Karol Wojtyla, Osoba i čin, Verbum, Split, 2017. 1

I.Sabotič, Ž. Tanjić, G. Črpić (ur.), Ivan Pavao II.,
Poslanje i djelovanje, GK, Zagreb, 2007.

1

Karol Wojtyla, Ljubav i odgovornost, Verbum, Split
2009.

1

Emanuel Petrov, “Čovjek, Crkva i društvo u
porukama Ivana Pavla II. u Splitu i Solinu 1998.”, u:
Crkva u svijetu, 54 (2019.) 2, 266.–284.

1 https://hrcak.sr
ce.hr/221639

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 35

Emanuel Petrov, “Iskonski antropološki put
ostvarenja čovječnosti u misli Ivana Pavla II.”, u:
Obnovljeni život, 72 (2017.) 2, 225.–237.

1 https://hrcak.sr
ce.hr/184146

Dopunska literatura

Marian Machinek, “Heilige und vorletzte Wirklichkeit. Einsatz Johannes Pauls II. für
die Würde des menschlichen Lebens”, u: The Person and the Challenges, 2
(2012.) 1, 51.–60.

Josef Stala, “Punina postojanja osobe – civilizacija ljubavi u kontekstu
postmoderne”, u: Crkva u svijetu, 50 (2015.) 3, 469-477.

Emanuel Petrov, “Die Frauenweihe zwischen der ursprünglichen und der geweihten
Sakramentalität”, u: Služba Božja, 61 (2021.) 1, 91.–114.

Josef Stala, “Die Person und die Herausforderungen der Gegenwart im Licht der
Nachfolge und der Lehre des Heiligen Vaters Johannes Pauls II”, u: The Person
and the Challenges,1 (2011.) 1, 13.–23.

M. Volarević – E. Petrov, “Utjecaj i posljedice grijeha na iskonsko ženidbeno
jedinstvo muškarca i žene. Biblijsko-teološko-antropološka promišljanja Ivana
Pavla II.”, u: Bogoslovska smotra, 90 (2020.) 4, 859.–876.

Emanuel Petrov, “Affirmation of Humanity Based on Positive Education in Modesty
According to Pope John Paul II's Teaching”, u: Jadranka Garmaz and Alojzije
Čondić (ed.), u: Challenges to Religious Education in Contemporary Society,
Crkva u svijetu, Split, 2017., 73.–88.

Načini praćenja
kvalitete koji
osiguravaju
stjecanje utvrđenih
ishoda učenja

- Nadzor izvođenja nastave (voditelj studija)
- Studentska anketa o kvaliteti nastavnika i nastave (Povjerenstvo za praćenje

kvalitete Poslijediplomskoga studija)
- Evidencija nazočnosti na predavanjima (predmetni nastavnik)
- Osobne konzultacije (predmetni nastavnik)
- Pratiti pisanja rada putem e-mail komunikacije i drugih platformi (predmetni

nastavnik)
- Provjeravati interpretacijske sposobnosti i razumijevanje pročitane literature

(predmetni nastavnik)
- Procjenjivati sposobnost raspravljanja o zadanoj temi (predmetni nastavnik)
- Vrednovati aktivno sudjelovanje u raspravi o prezentacijama drugih studenata

(predmetni nastavnik)
- Promatrati primjenu hermeneutskih vještina (predmetni nastavnik)
- Vrednovati pisane radove (predmetni nastavnik).

Ostalo (prema
mišljenju
predlagatelja)

NAZIV PREDMETA Svjetonazorska novost kršćanstva i njen doprinos filozofiji

Kod
KBP224

ISVU: 225565
Godina studija I.–II.

Nositelj/i predmeta Prof. dr. sc. Hrvoje Relja
Bodovna vrijednost
(ECTS)

4

Suradnici

Način izvođenja nastave
(broj sati u semestru)

P S K T

4 8

Status predmeta Obvezni
Postotak primjene e-
učenja

20%

OPIS PREDMETA

Ciljevi predmeta
Upoznavanje sa svjetonazorskom novošću koju je donio događaj Isusa Krista.
Razumijevanje sukoba mythosa i logosa u svjetonazorima koji su prethodili
kršćanstvu, temelj harmonije vjere i razuma (logosa) u kršćanstvu.

Uvjeti za upis
predmeta i ulazne
kompetencije

Opći uvjeti za upis na PDS, za specijalizaciju Povijest teologije i kršćanskih
institucija.

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 36

potrebne za
predmet

Očekivani ishodi
učenja na razini
predmeta (4-10
ishoda učenja)

Studenti bi završetkom kolegija trebali biti u stanju:
- prepoznati i pokazati sukob mythosa i logosa u pretkršćanskim svjetonazorima
- prepoznati i pokazati značenje Utjelovljenja Logosa u Isusu Kristu na kršćanski

svjetonazor
- prepoznati i pokazati novost kršćanske filozofije
- kritički raspravljati o utjecaju religijskog uvjerenje na racionalnost specifičnih

svjetonazora

Sadržaj predmeta
detaljno razrađen
prema satnici
nastave

Predavanja:

1. Sukob mythosa i logosa u svjetonazorima koji su prethodili kršćanstvu (1 sat)
2. Svjetonazorska novost koju donosi događaj Isusa Krista (1 sat)
3. Filozofija Isusa Krista kao istinska filozofija (1 sat)
4. Novost filozofije Isusa Krista (1 sat)

Konzultacije:

Nakon općeg konteksta izložiti više konkretnih autora kao primjer pokazivanja
novosti kršćanske filozofije u kasnoj antici i srednjem vijeku. Pozvati studente da se
opredijele za istraživanje jednog od predloženih autora. (2 sata)
Pomoći studentima oko izbora bibliografije, naslova i strukture istraživanja. (2 sata)
Raspraviti pojedinačno sa studentima njihov prvi nacrt rada i dati potrebne ispravke
i upute u istraživanju. (2 sata)

Prezentacija radova:

Zajednička prezentacija radova sa svim studentima, uz aktivno sudjelovanje i
raspravu svih. (2 sata)

Vrste izvođenja
nastave:

☒ predavanja

☐ seminari i radionice

☐ vježbe

☐ on line u cijelosti

☐ mješovito e-učenje

☐ terenska nastava

☒ samostalni zadaci

☐ multimedija

☐ laboratorij

☒ mentorski rad

☐ (ostalo upisati)

Obveze studenata
Redovito pohađanje nastave i aktivno sudjelovanje.
Samostalni zadaci.
Izrada pisanog rada.

Praćenje rada
studenata (upisati
udio u ECTS
bodovima za svaku
aktivnost tako da
ukupni broj ECTS
bodova odgovara
bodovnoj vrijednosti
predmeta):

Pohađanje
nastave i
konzultacije

0,4 Istraživanje 0,8 Praktični rad

Eksperimentalni
rad

 Referat Pisani rad 1

Esej
Seminarski
rad

Samostalni
zadaci

0,8

Kolokviji Usmeni ispit 1 (Ostalo upisati)

Pismeni ispit Projekt (Ostalo upisati)

Ocjenjivanje i
vrjednovanje rada
studenata tijekom
nastave i na
završnom ispitu

Pohađanje nastave i konzultacije – 30%
Istraživanje vrela i priprema građe – 20%
Pisani rad – 30%
Usmeni ispit – 20%

Obvezna literatura
(dostupna u
knjižnici i putem
ostalih medija)

Naslov
Broj

primjeraka
u knjižnici

Dostupnost
putem ostalih

medija

Poglavlje “Isus Krist – Filozof knjige”, H. Relja,
Tomistička filozofija, Leykam international, Zagreb
2021., str.397.–409.

3

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 37

Poglavlja “The Stillbirths of Science” i “The Birth that
Saved Science”, knjige: Stanley L. Jaki, The Savior
of Science, Real View Books, 2006.

1 ne

Poglavlja “Biblijska vjera u Boga” i “Bog vjere i bog
filozofa”, knjige: J. Ratzinger, Uvod u Kršćanstvo,
KS, Zagreb, 1970.

10 da

Dopunska literatura

Ovisi o pojedinačnome izboru teme pisanoga rada.

Načini praćenja
kvalitete koji
osiguravaju
stjecanje utvrđenih
ishoda učenja

- Nadzor izvođenja nastave (voditelj studija)
- Studentska anketa o kvaliteti nastavnika i nastave (Povjerenstvo za praćenje

kvalitete Poslijediplomskoga studija)
- Osobne konzultacije, zajednički razgovor, praćenje pisanja rada putem e-mail

komunikacije (predmetni nastavnik)
- Evidencija nazočnosti na predavanjima (predmetni nastavnik).

Ostalo (prema
mišljenju
predlagatelja)

NAZIV PREDMETA Hermeneutika liturgijskih izvora

Kod
KBP225
ISVU: 225566

Godina studija I.–II.

Nositelj/i predmeta
Bodovna vrijednost
(ECTS)

4

Suradnici

Doc. dr. sc. Domagoj
Volarević

Način izvođenja nastave
(broj sati u semestru)

P S K T

4 8

Status predmeta
Obvezni Postotak primjene e-

učenja

OPIS PREDMETA

Ciljevi predmeta
Poznavanje i ispravno vrednovanje liturgijskih izvora (naglasak na rimskoj liturgiji) i
njihovo značenje za crkvenu, ali i opću povijest. Interpretiranje značenja i korištenje
liturgijskih izvora u proučavanju povijesnih procesa i događaja.

Uvjeti za upis
predmeta i ulazne
kompetencije
potrebne za
predmet

Opći uvjeti za upis na PDS.

Očekivani ishodi
učenja na razini
predmeta (4-10
ishoda učenja)

Po završetku ovog predmeta student će biti u stanju:
- prepoznavati liturgijske izvore unutar općih povijesnih i crkvenih izvora;
- klasificirati i kategorizirati liturgijske izvore prema tipologiji;
- otkrivati i istraživati posebnosti liturgijskih izvora;
- analizirati značenje pojedinih liturgijskih izvora u kontekstu mjesta i vremena u

kojemu su nastali ili kako su se tijekom povijesti razvili;
- protumačiti i vrednovati značenje liturgijskih izvora: u povijesnom i teološkom

kontekstu;
- kreirati hipoteze i zaključke u skladu sa posebnostima i kontekstom liturgijskih

izvora;
- kritički prosuđivati utjecaj procesa u povijesti Crkve i kršćanskih institucija na

liturgiju i obratno.

Sadržaj predmeta
detaljno razrađen
prema satnici
nastave

Predavanja:

Kratka povijest liturgije i upoznavanje sa izvorima i bibliografijom. (1 sat)
Liturgija i njeni izvori u općem povijesnom kontekstu. Specifičnosti liturgijskih izvora:
crkvene građevine, obredi, liturgijske knjige, liturgijsko ruho, liturgijsko posuđe,
liturgijski namještaj, slike. (1 sat)
Sadržaji liturgijskih izvora: njihova povijesna i teološka interpretacija i značenje. (1
sat)

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 38

Značajniji liturgijski izvori u Hrvatskoj te oni porijeklom iz Hrvatske, s posebnim
osvrtom na biskupije Splitske metropolije i Zadarsku nadbiskupiju. (1 sat)

Konzultacije:

Ustanoviti posebno područje interesa za svakoga pojedinoga studenta. Usmjeravati
studenta prema proširivanju spoznaja o određenom području konzultiranjem
bibliografije te traženjem i prikupljanjem ostalih materijala. (2 sata)
Analizirati prikupljenu građu i bibliografiju. Izraditi shemu rada te predložiti okvirni
naslov. Jasno odrediti granice i dosege rada (2 sata).
Pratiti izradu rada, kao i eventualno komentirati proces i način obrade, sa svrhom
usmjeravanja studenta da ostane unutar postavljenih okvira, granica i dosega
istraživanja. (2 sata)

Prezentacija radova:

Predstaviti rezultate istraživanja. Poticati na kritički pristup temi i obradi prikupljenoga
materijala. Omogućiti studentima intervencije, pitanja i sugestije. Ukazati na
vrijednost istraživanja i na njegova ograničenja pa i nedostatke usmjeravajući rad ka
zaključivanju. (2 sata)

Vrste izvođenja
nastave:

☒ predavanja

☐ seminari i radionice

☐ vježbe

☐ on line u cijelosti

☐ mješovito e-učenje

☐ terenska nastava

☒ samostalni zadaci

☐ multimedija

☐ laboratorij

☒ mentorski rad

☐ (ostalo upisati)

Obveze studenata

Redovito pohađanje nastave i aktivno sudjelovanje u konzultacijama.
Istraživanje liturgijskih vrela.
Pisani rad.
Prezentacija rada.

Praćenje rada
studenata (upisati
udio u ECTS
bodovima za svaku
aktivnost tako da
ukupni broj ECTS
bodova odgovara
bodovnoj vrijednosti
predmeta):

Pohađanje
nastave i
konzultacije

0,4 Istraživanje 0,7 Praktični rad

Eksperimentalni
rad

Prezentacija
rada

0,5 (Ostalo upisati)

Esej
Seminarski
rad

 Pisani rad 1

Kolokviji Usmeni ispit 1
Samostalni
zadaci

0,4

Pismeni ispit Projekt (Ostalo upisati)

Ocjenjivanje i
vrjednovanje rada
studenata tijekom
nastave i na
završnom ispitu

Pohađanje nastave i konzultacije – 10%

Istraživanje vrela i priprema građe – 30%

Prezentiranje rezultata istraživanja – 10%

Pisani rad – 30%

Usmeni ispit – 20%

Obvezna literatura
(dostupna u
knjižnici i putem
ostalih medija)

Naslov
Broj

primjeraka
u knjižnici

Dostupnost
putem ostalih

medija

A. Badurina, Iluminirani rukopisi u Hrvatskoj,
Kršćanska sadašnjost – Institut za povijest
umjetnosti, Zagreb, 1995.

2

B. Neunheuser, Storia della Liturgia attraverso le
epoche culturali, Centro Liturgico Vincenziano,
Roma3, 2009.

Ø Osobna biblioteka
predmetnog
nastavnika

K. Pecklers, Atlante storico della liturgia, Libreria
Editrice Vaticana – Jaca Book, Città del Vaticano –
Milano 2012.

Ø Osobna biblioteka
predmetnog
nastavnika

Leksikon liturgike ikonografije i simbolike zapadnog
kršćanstva, ur. A. Badurina, Kršćanska sadašnjost –
Institut za povijest umjetnosti, Zagreb 1979.

3

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 39

Handbook for Liturgical Studies, vol. 1, Introduction
to the Liturgy, ur. A. Chupungco, Liturgical Press,
Collegeville (MN) 1997.

Ø https://books.googl
e.hr/books?id=MG1
f9kuVBz0C&printse
c=copyright&hl=hr#
v=onepage&q&f=fa

lse

Dopunska literatura
M. Righetti, Storia liturgica, voll. 1–4, Ancora, Milano3, 2015.

Ostalo ovisi o izboru teme rada.

Načini praćenja
kvalitete koji
osiguravaju
stjecanje utvrđenih
ishoda učenja

- Nadzor izvođenja nastave (voditelj studija)
- Studentska anketa o kvaliteti nastavnika i nastave (Povjerenstvo za praćenje

kvalitete Poslijediplomskoga studija)
- Evidencija o nazočnosti studenata na predavanjima (predmetni nastavnik)
- Osobne konzultacije (predmetni nastavnik)
- Pprovjeravati razumijevanje i interpretiranje izvora i literature (predmetni

nastavnik)
- Pratiti rad studenta i razvoj istraživanja i oblikovanja pisanoga rada putem e-mail

komunikacije i drugih platformi (predmetni nastavnik)
- Procjenjivati sposobnost raspravljanja o zadanoj temi (predmetni nastavnik)
- Vrednovati aktivno sudjelovanje u raspravi o predstavljanima tema ostalih

studenata (predmetni nastavnik)
- Vrednovati pisane radove (predmetni nastavnik).

Ostalo (prema
mišljenju
predlagatelja)

IZBORNI PREDMETI

NAZIV PREDMETA Povijest teologije i gnosticizam

Kod
KBP406
ISVU: 292199

Godina studija I.-II.

Nositelj/i predmeta Prof. dr. sc. Ivan Bodrožić
Bodovna vrijednost
(ECTS)

3

Suradnici

Način izvođenja nastave
(broj sati u semestru)

P S K T

4 8

Status predmeta

Izborni

Postotak primjene e-
učenja

OPIS PREDMETA

Ciljevi predmeta

Upoznati odnos između teologije i gnosticizma u ranom kršćanstvu. Razumjeti
gnosticizam kao pokret u kojemu se isprepleću različiti istočni, grčki, hebrejski i
kršćanski elementi. Poznavati stavove crkvenih otaca (poput Justina, Ireneja,
Tertulijana, Hipolita, Klementa Aleksandrijskog i Origena) koji su pokušavali
razobličiti gnostičku interpretaciju kršćanske vjere.

Uvjeti za upis
predmeta i ulazne
kompetencije
potrebne za
predmet

Očekivani ishodi
učenja na razini
predmeta (4-10
ishoda učenja)

Nakon uspješno završenog predmeta student će moći:
1. prepoznati i razlikovati ontološki, etički i kozmološki dualizam gnosticizma;

2. argumentirati i prezentirati povezanost filozofske i religiozne misli u

gnosticizmu;

3. izložiti učenje crkvenih otaca prema gnosticizmu;

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 40

4. vrednovati (ne)sukladnost gnostičkih modernih misaonih strujanja s kršćanskom

vjerom.

Sadržaj predmeta
detaljno razrađen
prema satnici
nastave

Predavanja:

Sadržaj ovog predmeta je raspoređen u dvije temeljne cjeline. Prva cjelina se odnosi
na povijest i nastanak pretkršćanskog i kršćanskog gnosticizma. (2 sata)
Druga cjelina posvećena je analizi bitnih značajki gnosticizma: ontološki i etički
dualizam, soteriologija, antropologija i sl., te se daje teološka prosudba postmoderne
sinkretističke religioznosti. (2 sata)

Konzultacije:

Ustanoviti predmet studentova interesa u istraživanju. Produbiti spoznaje i usmjeriti
prema bibliografiji dotičnog područja i prikupljanju materijala. (2 sata)
Pristupiti izradi naslova i strukture područja istraživanja. (2 sata)
Pratiti izradu rada i usmjeriti studenta prema proširenju spoznaja pojedinoga
argumenta. (2 sata)

Prezentacija rada:

Prezentirati rezultate istraživanja i usmjeravanje na završetak rada. (2 sata)

Vrste izvođenja
nastave:

☒ predavanja

☐ seminari i radionice

☐ vježbe

☐ on line u cijelosti

☐ mješovito e-učenje

☐ terenska nastava

☒ samostalni zadaci

☐ multimedija

☐ laboratorij

☒ mentorski rad

☐ (ostalo upisati)

Obveze studenata Pohađanje nastave, konzultacije i izrada pisanog rada.

Praćenje rada
studenata (upisati
udio u ECTS
bodovima za svaku
aktivnost tako da
ukupni broj ECTS
bodova odgovara
bodovnoj vrijednosti
predmeta):

Pohađanje
nastave

0,6 Istraživanje Praktični rad

Eksperimentalni
rad

Prezentacija
rada

0,5 Pisani rad 1,9

Esej
Seminarski
rad

 Konzultacije

Kolokviji Usmeni ispit (Ostalo upisati)

Pismeni ispit Projekt (Ostalo upisati)

Ocjenjivanje i
vrjednovanje rada
studenata tijekom
nastave i na
završnom ispitu

Pohađanje nastave i konzultacije – 20%
Prezentacija rada – 10%
Pisani rad – 70%

Obvezna literatura
(dostupna u
knjižnici i putem
ostalih medija)

Naslov
Broj

primjeraka
u knjižnici

Dostupnost
putem ostalih

medija

T. J. Šagi-Bunić, Povijest kršćanske literature, sv. I.,
KS, Zagreb, 1976., str. 339–471:

2

Ch. Markschies, Gnoza i kršćanstvo, Ex libris, Rijeka,
2013.

1

A.Mišić, “Sekte u ranom kršćanstvu”, u: Novi
religiozni pokreti, Zbornik radova, FDI, Zagreb,
1997., str. 94–107.

1

Justin, Apologije, Verbum, Split, 2012. 2

Dopunska literatura

J. Pavić – T. Tenšek, Patrologija, Zagreb, 1993.
J.-Y. Lacoste, Povijest teologije, Zagreb, KS, 2013.
A. Magris, La logica del pensiero gnostico, Morcelliana, Brescia, 1997.
Ostala dopunska literatura prema potrebama studenata ovisno o izboru teme
pisanoga rada.

Načini praćenja
kvalitete koji
osiguravaju

- Nadzor izvođenja nastave (voditelj studija)

- Studentska anketa o kvaliteti nastavnika i nastave (Povjerenstvo za praćenje

kvalitete Poslijediplomskoga studija

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 41

stjecanje utvrđenih
ishoda učenja

- Osobne konzultacije, zajednički razgovor, praćenje pisanja rada putem e-mail

komunikacije (predmetni nastavnik).

Ostalo (prema
mišljenju
predlagatelja)

NAZIV PREDMETA Marko Marulić i katolički evangelizam

Kod
KBP412
ISVU: 294196

Godina studija I.–III.

Nositelj/i predmeta Prof. dr. sc. Mladen Parlov
Bodovna vrijednost
(ECTS)

3

Suradnici
Način izvođenja nastave
(broj sati u semestru)

P S K T

4 8

Status predmeta Izborni
Postotak primjene e-
učenja

20%

OPIS PREDMETA

Ciljevi predmeta
Cilj je predmeta upoznati teološko-duhovna gibanja tijekom kasnog srednjeg vijeka i
detaljnije upoznati misli Marka Marulića.

Uvjeti za upis
predmeta i ulazne
kompetencije
potrebne za
predmet

Opći uvjeti za upis na PDS.

Očekivani ishodi
učenja na razini
predmeta (4-10
ishoda učenja)

Nakon uspješno završenog predmeta student će moći:
- protumačiti teološko-duhovna gibanja tijekom kasnog srednjeg vijeka;
- kontekstualizirati teološko-duhovnu misao Marka Marulića;
- analizirati i vrjednovati temeljne tekstove Marka Marulića;
- razjasniti Marulićev doprinos obnovi Crkve u predtridentskom razdoblju;
- analizirati Marulićev utjecaj na neke duhovne autore 16. st.

Sadržaj predmeta
detaljno razrađen
prema satnici
nastave

Predavanja:

- Prikaz stanja Crkve i teologije tijekom kasnog srednjeg vijeka, devotio moderna,
kratki prikaz života i dijela Marka Marulića (2 sata)

- Temeljne odrednice Marulićeve teološko-duhovne misli i analiza Marulićevih
izabranih tekstova (1 sat)

- Odjek Marulićeve misli na autore 16 st. (1 sat)

Konzultacije:

- Poslije kontekstualiziranja Marulića i njegove teološko-duhovne misli ponuditi
studentima nekoliko mogućih tema za znanstveno istraživanje, uz pojašnjenje svake
teme, odnosno očekivanih rezultata istraživanja (2 sata)

- U razgovoru sa svakim pojedinim studentom otkriti osobne preferencije za pojedinu
temu; pozom upućivanje u povijesne izvore i literaturu za odabranu temu; (2 sata)

- Prokomentirati sa svakim pojedinim studentom njegov rad, s posebnim osvrtom na
metodologiju znanstvenog istraživanja i izrade rada u svim etapama nastanka
znanstvenog rada (2 sata).

Prezentacija radova:

- Prezentirati rezultate istraživanja s posebnim naglaskom na kritički pristup i obradu
zadane teme. Saslušati studentska iskustva, moguća pitanja i sugestije. Ukazati na
vrijednost istraživanja, posebno s obzirom na mogućnost objave rada u nekom od
teoloških znanstvenih časopisa (2 sata).

Vrste izvođenja
nastave:

☒ predavanja

☐ seminari i radionice

☐ vježbe

☐on line u cijelosti

☒ samostalni zadaci

☐ multimedija

☐ laboratorij

☐ mentorski rad

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 42

☐ mješovito e-učenje

☐ terenska nastava

☐ (ostalo upisati)

Obveze studenata

Pohađanje predavanja i aktivno sudjelovanje u konzultacijama.
Istraživanje povijesnih izvora.
Pisani rad.
Prezentacija rada.

Praćenje rada
studenata (upisati
udio u ECTS
bodovima za svaku
aktivnost tako da
ukupni broj ECTS
bodova odgovara
bodovnoj vrijednosti
predmeta):

Pohađanje
nastave

0,4 Istraživanje 1 Praktični rad

Eksperimentalni
rad

Prezentacija
rada

0,5 (Ostalo upisati)

Esej
Seminarski
rad

 Pisani rad 1

Kolokviji Usmeni ispit 0,5
Samostalni
zadaci

0,6

Pismeni ispit Projekt (Ostalo upisati)

Ocjenjivanje i
vrjednovanje rada
studenata tijekom
nastave i na
završnom ispitu

Pohađanje nastave i konzultacije – 10%
Istraživanje povijesnih izvora i prikupljanje građe – 30%
Prezentiranje rezultata istraživanja – 10%
Pisani rad – 30%
Usmeni ispit – 20%

Obvezna literatura
(dostupna u
knjižnici i putem
ostalih medija)

Naslov
Broj

primjeraka
u knjižnici

Dostupnost
putem ostalih

medija

M. Parlov, Otajstvo Krista – uzor kršćanskog života
prema Marku Maruliću, Književni krug –
Marulianum, Split, 2001., str. 51–58; 137–177.

2

M. Parlov, Speculum virtutis: teološko-duhovna
misao Marka Marulića, Književni krug –
Marulianum, Split, 2003., str. 71–118.

2

F. Šanjek, “Marulić i duhovna gibanja u vrijeme
humanizma i restauracije”, u: M. Marulić, O
poniznosti i slavi Kristovoj, Književni krug, Split,
1989, str. 41-51.

1

Dopunska literatura

J. Aumann, Sommario di storia della spiritualità, Edizioni Dehoniane, Napoli,1986.,
str. 246–260.

F. Vandenbroucke, La spiritualità del medioevo (XII-XVI secolo). Nuovi ambienti e
problemi, Edizioni Dehoniane, Bologna, 1991., str. 456–471.

C. Vasoli, Umanesimo e Rinascimento, Palumbo, Palermo, 1969., str. 31–75.

Načini praćenja
kvalitete koji
osiguravaju
stjecanje utvrđenih
ishoda učenja

- Nadzor izvođenja nastave (voditelj studija)
- Studentska anketa o kvaliteti nastavnika i nastave (Povjerenstvo za praćenje

kvalitete Poslijediplomskoga studija)
- Evidencija nazočnosti na predavanjima (predmetni nastavnik)
- Osobne konzultacije (predmetni nastavnik)
- Pratiti pisanja rada putem e-mail komunikacije i drugih platformi (predmetni

nastavnik)
- Provjeravati interpretacijske sposobnosti i razumijevanje pročitane literature

(predmetni nastavnik)
- Procjenjivati sposobnost raspravljanja o zadanoj temi (predmetni nastavnik)
- Vrednovati aktivno sudjelovanje u raspravi o prezentacijama drugih studenata

(predmetni nastavnik)
- Promatrati primjenu hermeneutskih vještina (predmetni nastavnik)
- Vrednovati pisane radove (predmetni nastavnik).

Ostalo (prema
mišljenju
predlagatelja)

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 43

NAZIV PREDMETA Teološke rasprave u Crkvi do Kalcedonskog sabora

Kod
KBP419
ISVU: 294197

Godina studija I.–III.

Nositelj/i predmeta Prof. dr. sc. Ivan Bodrožić
Bodovna vrijednost
(ECTS)

3

Suradnici

Način izvođenja nastave
(broj sati u semestru)

P S K T

4 8

Status predmeta Izborni
Postotak primjene e-
učenja

20%

OPIS PREDMETA

Ciljevi predmeta

Upoznati studente s najvažnijim teološkim raspravama iz ranog kršćanstva.
Omogućiti im da shvate dinamiku oblikovanja vjeroispovijesti i dogmatskih definicija,
kao i teološke terminologije kojom se raspravljalo u prva 4 stoljeća kršćanstva.
Protumačiti okvir trojstvenih i kristoloških rasprava u ranom kršćanstvu.

Uvjeti za upis
predmeta i ulazne
kompetencije
potrebne za
predmet

Opći uvjeti za upis na PDS, za specijalizaciju Povijest teologije i kršćanskih
institucija.

Očekivani ishodi
učenja na razini
predmeta (4-10
ishoda učenja)

Po završetku ovog predmeta student će biti u stanju:
- argumentirati i prezentirati najvažnije trojstvene i kristološke rasprave u ranoj

Crkvi.
- vrednovati teološki utjecaj najvažnijih svetih otaca koji su sudjelovali na prvim

saborima;
- objasniti zadaću i smisao crkvenih sabora, vjeroispovijesti i teoloških definicija;
- napraviti komparativnu analizu stavova među pravovjernim i krivovjernim

teolozima;
- razumjeti teološki napredak u spoznaji Trojstva i Krista koji se ostvario upravo

zahvaljujući raspravama u ranoj Crkvi;
- kritički istražiti uzroke koji su doveli do pojedine od teoloških rasprava;
- ispravno vrednovati doprinos svetih otaca polazeći od njihovih djela.

Sadržaj predmeta
detaljno razrađen
prema satnici
nastave

Predavanja:

Protumačiti smisao kolegija i kronološko-teološki okvir. Ukazati na dva osnovna
razdoblja rasprava: rasprave prije Milanskog edikta i rasprave koje su dovele do prva
četiri velika sabora. U prvom razdoblju istaknuti sporove između takozvane
logoskristoligije i monarhijanskih tendencija koje, u strahu da ne bude ugrožen
monoteizam, nisu dopuštale govor o tri osobe u Bogu. (2 sata)
Druga cjelina propituje rasprave koje su kulminirale održavanjem četiriju velikih
sabora, Nicejski i Carigradski u 4. st., te Efeški i Kalcedonski u 5. st. Prva dva sabora
obilježena su raspravama vezanim uz shvaćanje Trojstva, dok su druga dva nastojala
dati odgovor na zamršeno kristološko pitanje.
Osim što su ispovijesti vjere i dogmatske definicije bile rezultat određenog teološkog
procesa, one su ujedno bile i polazište za nova teološka promišljanja. (2 sata)

Konzultacije:

Sa studentima odrediti predmet zanimanja za pojedinu temu i dinamiku istraživanja.
Uputiti ih na relevantnu bibliografiju za pojedino područje i usmjeriti u istraživanju
dajući konkretne zadatke. (2 sata)
Razvrstati prikupljenu građu i propitati bibliografiju. Napraviti smislene cjeline i
odrediti točan naslov i okvirnu strukturu istraživanja. (2 sata)
Pratiti tijek i dinamiku izvršavanja postavljenih ciljeva i zadanih zadataka. Napraviti
potrebne ispravke i usmjeriti prema proširenju spoznaja pojedinoga argumenta. (2
sata)

Prezentacija radova:

Prezentirati rezultate istraživanja iziskujući od studenata kritički pristup temi i
materijalu. Dati studentima prostor za pitanja, pojašnjenja i sugestije. Ukazati na

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 44

vrijednost istraživanja i na njegove nedostatke dajući smjernice za završavanju rada.
(2 sata)

Vrste izvođenja
nastave:

☒ predavanja

☐ seminari i radionice

☐ vježbe

☐ on line u cijelosti

☒ mješovito e-učenje

☐ terenska nastava

☒ samostalni zadaci

☐ multimedija

☐ laboratorij

☒ mentorski rad

☐ (ostalo upisati)

Obveze studenata

Redovito pohađanje nastave.
Aktivno sudjelovanje u nastavi i konzultacijama.
Istraživanje vrela.
Prezentirati istraživanje referatom.
Izrada pisanoga rada.

Praćenje rada
studenata (upisati
udio u ECTS
bodovima za svaku
aktivnost tako da
ukupni broj ECTS
bodova odgovara
bodovnoj vrijednosti
predmeta):

Pohađanje
nastave i
konzultacije

0,4 Istraživanje 0,7 Praktični rad

Eksperimentalni
rad

Referat i
prezentacija
istraživanja

0,3

Esej
Seminarski
rad

 Pisani rad 1

Kolokviji Usmeni ispit 0,6
Samostalni
zadaci

Pismeni ispit Projekt (Ostalo upisati)

Ocjenjivanje i
vrjednovanje rada
studenata tijekom
nastave i na
završnom ispitu

Pohađanje nastave – 10%

Istraživanje vrela i priprema građe – 30%

Prezentiranje rezultata istraživanja – 10%

Završni usmeni ispit – 20%

Pisani rad – 30%

Obvezna literatura
(dostupna u
knjižnici i putem
ostalih medija)

Naslov
Broj

primjeraka
u knjižnici

Dostupnost
putem ostalih

medija

Maurice Wiles, Archetypal Heresy: Arianism through
the Centuries, Oxford, 2001.

Alois Grillmeier, Christ in Christian Tradition. From
the Apostolic Age to Chalcedon (451), London,
1965.

Frances M. Young, Andrew Teal, From Nicaea to
Chalcedon: A Guide to the Literature and Its
Background, Bakre Academic, 2010.

Paul B. Clayton Jr., The Christology of Theodoret of
Cyrus: Antiochene Christology from the Council of
Ephesus (431) to the Council of Chalcedon (451),
Oxford 2007.

Dopunska literatura

Atanazije Veliki, Pisma o Kristu i Duhu, Služba Božja, Makarska, 1980., str. 25-84.
Bazilije Veliki, Duh Sveti, Služba Božja, Makarska, 1978., str. 9-59.M.

Grgur Nazijanski, Teološki govori i teološka pisma, Služba Božja, Split, 2005.,
str.105-180.

Teodoret Cirski, Izabrani spisi, Služba Božja, Split, 2003., str. 49–96;146–157.
Ćiril Aleksandrijski, Utjelovljenje Jedinorođenca – jedan Krist, Služba Božja,

Makarska, 2001., str. 93–183
Simonetti, La crisi ariana nel IV. secolo, Roma, 1975., str. 3–567.
E. dal Covolo (uredio), Storia della teologia. Dalle origini a Bernardo di
Chiaravalle, Roma – Bologna, 1995., str. 145–331.
Ostala dopunska literatura prema potrebama studenata ovisno o izboru teme
pisanoga rada.

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 45

Načini praćenja
kvalitete koji
osiguravaju
stjecanje utvrđenih
ishoda učenja

- Osobne konzultacije.
- Pratiti pisanja rada putem e-mail komunikacije i drugih platformi.
- Provjeravati interpretacijske sposobnosti i razumijevanje pročitane literature.
- Procjenjivati sposobnost raspravljanja o zadanoj temi.
- Vrednovati aktivno sudjelovanje u raspravi o prezentacijama drugih studenata.
- Promatrati primjenu hermeneutskih vještina.
- Vrednovati pisane radove.
- Studentska semestralna anketa o kvaliteti nastavnika i nastave (Povjerenstvo za

praćenje kvalitete Poslijediplomskog studija).
- Nadzor izvođenja nastave (voditelj studija).

Ostalo (prema
mišljenju
predlagatelja)

NAZIV PREDMETA Vjerski život u Saloni prema literarnim i epigrafskim izvorima

Kod
KBP422
ISVU: 294198

Godina studija I.–III.

Nositelj/i predmeta Izv. prof. dr. sc. Josip Dukić
Bodovna vrijednost
(ECTS)

3

Suradnici

 Način izvođenja
nastave (broj sati u
semestru)

P S K T

4 8

Status predmeta Izborni
Postotak primjene
e-učenja

OPIS PREDMETA

Ciljevi predmeta

Upoznavanje starokršćanskog razdoblja (IV–VII. st.) na području rimske provincije
Dalmacije.
Proučavanje literarnih i epigrafskih izvora važnih za salonitansku povijest.
Proučavanje starokršćanske topografije Salone i nekih aspekata vjerskog života u
Saloni.

Uvjeti za upis
predmeta i ulazne
kompetencije
potrebne za predmet

Opći uvjeti za upis na PDS, za specijalizaciju Povijest teologije i kršćanskih
institucija.

Očekivani ishodi
učenja na razini
predmeta (4-10
ishoda učenja)

Nakon uspješno završenog predmeta student će:
- proučiti salonitansku kršćansku topografiju i arhitekturu;
- upoznati glavne literarne i epigrafske izvore važne za prošlost Salone;
- usvojiti osnove kršćanske epigrafije;
- koristiti literarne i epigrafske izvore u znanstvenom istraživanju.

Sadržaj predmeta
detaljno razrađen
prema satnici
nastave

Predavanja:

Salonitanska kršćanska topografija i arhitektura te literarni i epigrafski izvori važni za
prošlost Salone. (2 sata)
Osnove kršćanske epigrafije i korištenje literarnih i epigrafskih izvora u znanstvenom
istraživanju. (2 sata)

Konzultacije:

Ustanoviti za svakog studenta koji je predmet njegova znanstvenog zanimanja.
Produbiti spoznaje i usmjeriti ga prema prikupljanju literarnih i epigrafskih izvora
dotičnog područja. (2 sata)
Analizirati prikupljene izvore i bibliografske jedinice. Pristupiti odabiru teme, izradi
naslova i strukture rada. (2 sata)
Pratiti izradu rada, poticati studenta i ukazati na pojedine pogreške. (2 sata)

Prezentacija radova:

Predstaviti rezultate istraživanja studenata, omogućiti im aktivno sudjelovanje u
komentiranju znanstveno-istraživačkog procesa te im ukazati na njihove nedostatke
usmjeravajući ih prema dovršenju rada. (2 sata)

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 46

Vrste izvođenja
nastave:

☒ predavanja

☐ seminari i radionice

☐ vježbe

☐ on line u cijelosti

☐ mješovito e-učenje

☐ terenska nastava

☒ samostalni zadaci

☐ multimedija

☐ laboratorij

☒ mentorski rad

☒ konzultacije

Obveze studenata

Redovito pohađanje nastave i aktivno sudjelovanje.
Konzultacije.
Samostalni zadaci.
Izrada i predstavljanje pisanog rada.

Praćenje rada
studenata (upisati
udio u ECTS
bodovima za svaku
aktivnost tako da
ukupni broj ECTS
bodova odgovara
bodovnoj vrijednosti
predmeta):

Pohađanje
nastave i
konzultacije

0,4 Istraživanje Praktični rad

Eksperimentalni
rad

Prezentacija
rada

0,6 Konzultacije

Esej
Seminarski
rad

 Pisani rad 1

Kolokviji Usmeni ispit
Samostalni
zadaci

1

Pismeni ispit Projekt
(Ostalo
upisati)

Ocjenjivanje i
vrjednovanje rada
studenata tijekom
nastave i na
završnom ispitu

Pohađanje nastave i konzultacije – 10%
Samostalni zadaci – 30%
Prezentiranje rezultata istraživanja – 20%
Pisani rad – 40%

Obvezna literatura
(dostupna u knjižnici
i putem ostalih
medija)

Naslov
Broj
primjeraka
u knjižnici

Dostupnost
putem ostalih
medija

J. Zeiller, Les origines chrétiennes dans la
province romaine de Dalmatie, Paris, 1906.

1

F. Bulić – J. Bervaldi, Kronotaksa solinskih
biskupa. Kronotaksa spljetskih nadbiskupa od
razorenja Solina do polovice XI. v., Zagreb,
1912.–1913.

Salona Christiana, (ur. E. Marin), Split, 1994. 1

E. Dyggve, Povijest salonitanskog kršćanstva,
Split, 1996.

1

Dopunska literatura

F. Bulić, Po ruševinama stare Salone, ur. E. Marin, Split, 1986.
N. Cambi (ur.), Antička Salona, Split, 1991.
Ostala dopunska literatura prema potrebama studenata ovisno o izboru teme
pisanoga rada.

Načini praćenja
kvalitete koji
osiguravaju
stjecanje utvrđenih
ishoda učenja

- Nadzor izvođenja nastave (voditelj studija)
- Studentska anketa o kvaliteti nastavnika i nastave (Povjerenstvo za praćenje

kvalitete Poslijediplomskoga studija
- Osobne konzultacije, zajednički razgovor, praćenje pisanja rada putem e-mail

komunikacije (predmetni nastavnik)
- Evidencija nazočnosti na predavanjima (predmetni nastavnik).

Ostalo (prema
mišljenju
predlagatelja)

NAZIV PREDMETA Bogumilska vjera

Kod
KBP426

ISVU: 294199
Godina studija I.–III.

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 47

Nositelj/i predmeta Prof. dr. sc. Josip Mužić
Bodovna vrijednost
(ECTS)

3

Suradnici
Način izvođenja nastave
(broj sati u semestru)

P S K T

4 8

Status predmeta Izborni
Postotak primjene e-
učenja

OPIS PREDMETA

Ciljevi predmeta
Upoznavanje relevantnosti bogumilstva i njegovih izričaja od pravovjerja i dualizma
do heterodoksije.

Uvjeti za upis
predmeta i ulazne
kompetencije
potrebne za
predmet

Opći uvjeti za upis na PDS.

Očekivani ishodi
učenja na razini
predmeta (4-10
ishoda učenja)

Nakon uspješno završenog predmeta student će moći:
1. opisati i definirati problematiku ortodoksije i heterodoksije;
2. opisati fenomen bogumilstva;
3. analizirati bogumilski dualizam i njegovo značenje i aktualnost;
4. usporediti kršćansku i bogumilsku vjeru.

Sadržaj predmeta
detaljno razrađen
prema satnici
nastave

Predavanja:

Izvori i uloga mita u bogumilstvu. Bogumilska kozmogonija i antropogonija. (2 sata)
Odnos bogumilstva i kršćanstva. Vjera iniciranih. (2 sata)

Konzultacije:

Pronaći odgovarajuću temu za svakog studenta i usmjeriti prema bibliografiji dotičnog
područja i prikupljanju materijala. (2 sata)
Provjeriti prikupljenu građu i pomoći kod izrade naslova i strukture rada. (2 sata)
Pratiti izradu rada, ukazati na dužna kritička produbljenja. (2 sata)

Prezentacija rada:

Sažeti prikaz provedenog istraživanja i zaključaka do kojih se došlo. Mogućnost
sudjelovanja svih studenata sa svrhom provjere i obogaćenja izložene teme. (2
sata)

Vrste izvođenja
nastave:

☒ predavanja

☐ seminari i radionice

☐ vježbe

☐on line u cijelosti

☐ mješovito e-učenje

☐ terenska nastava

☒ samostalni zadaci

☐ multimedija

☐ laboratorij

☒ mentorski rad

☒ diskusija

Obveze studenata
Redovito pohađanje nastave i aktivno sudjelovanje.
Pisani rad.
Neizvršavanjem minimalnih uvjeta gubi se pravo potpisa i izlaska na ispit.

Praćenje rada
studenata (upisati
udio u ECTS
bodovima za svaku
aktivnost tako da
ukupni broj ECTS
bodova odgovara
bodovnoj vrijednosti
predmeta):

Pohađanje
nastave i
konzultacije

0,4 Istraživanje 0,2 Praktični rad

Eksperimentalni
rad

Prezentacija
rada

0,4 Pisani rad 1

Esej
Seminarski
rad

 (Ostalo upisati)

Kolokviji Usmeni ispit (Ostalo upisati)

Pismeni ispit 1 Projekt (Ostalo upisati)

Ocjenjivanje i
vrjednovanje rada
studenata tijekom
nastave i na
završnom ispitu

Pohađanje i sudjelovanje u predavanjima – 13%
Istraživanje – 11%
Prezentacija rada – 10%
Pisani rad – 33%
Završni ispit – 33%

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 48

Obvezna literatura
(dostupna u
knjižnici i putem
ostalih medija)

Naslov
Broj

primjeraka
u knjižnici

Dostupnost
putem ostalih

medija

3.4.1.1. Jalimam, Salih, “Eshatologija i kosmologija
bosanskih bogomila”, u: Glasnik Rijesata Islamske
zajednice u BiH, LX, 1–2, Sarajevo, 1998., 113–
134.

Mužić, Josip, “Bogumilska reinterpretacija
kršćanskog bogoštovlja i morala”, u: Vrhbosnensia,
XVI, 2012., 2, 247–266.

1

Mužić, Josip, “Odnos bogumila prema kršćanstvu”, u:
A. Golubović – I. Tičac (ur.), Vječno u vremenu.
Zbornik u čast mons. prof. dr. sc. Ivana Devčića u
povodu 60. obljetnice života, 30. obljetnice
profesorskog rada i 10. biskupstva, Kršćanska
sadašnjost – Teologija u Rijeci, Zagreb – Rijeka,
2010., 213–225.

2

Obolensky, Dmitri, Bogumili. Studija o balkanskom
neomaniheizmu, Misl, Zagreb, 2009.

Mužić, Josip, “La fede esoterica dei Bogomili”, u:
Nenad Veselić (ur.), Giovanni da Casamari in
Dalmazia e Bosnia, Società Dalmata di Storia Patria
– La Musa Talia Editrice, Roma – Venezia, 2019.,
225–258.

Dopunska literatura

Mužić, Ivan, Vjera Crkve bosanske. Krstjani i pogani u srednjovjekovnoj Bosni, Muzej
hrvatskih arheoloških spomenika, Split, 2008.

Mužić, Josip, Religija bogumila. Mit o stvaranju i heterodoksija, Pontificium Atheneum
Antonianum, Romae, 1992.

Psel, Mihovil, Dijalog o djelovanju demona, Verbum, Split, 1996.
Rigo, A., Monaci esicasti e monaci bogomili, Firenza, 1989.
Stojanov, Y., The Other God. Dualist religions from antiquity to the Cathar Heresy,

Yale University Press, London, 2000.
Šanjek, Franjo, Bosansko-humski krstjani u povijesnim vrelima: (13.–15. st), Barbat,

Zagreb, 2003.
Šanjek, Franjo (ur.), Fenomen “krstjani” u srednjovjekovnoj Bosni i Humu, Institut za

istoriju – Hrvatski institut za povijest, Sarajevo – Zagreb, 2005.

Načini praćenja
kvalitete koji
osiguravaju
stjecanje utvrđenih
ishoda učenja

- Nadzor izvođenja nastave (voditelj studija)
- Studentska anketa o kvaliteti nastavnika i nastave (Povjerenstvo za praćenje

kvalitete Poslijediplomskoga studija)
- Evidencija nazočnosti na predavanjima
- Osobne konzultacije
- Praćenje pisanja rada
- Mogućnost usmenog izjašnjavanja studenata o kvaliteti obrađivanog gradiva.

Ostalo (prema
mišljenju
predlagatelja)

NAZIV PREDMETA Poganstvo i kršćanstvo u međusobnom suodnosu – neki aspekti

Kod
KBP429
ISVU: 292203

Godina studija I.– III.

Nositelj/i predmeta
Izv. prof. dr. sc. Ivan
Matijević

Bodovna vrijednost
(ECTS)

3

Suradnici

Način izvođenja nastave
(broj sati u semestru)

P S K T

4 8

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 49

Status predmeta
Izborni Postotak primjene e-

učenja
25%

OPIS PREDMETA

Ciljevi predmeta

Objasniti način funkcioniranja državnog upravnog aparata i kultova, način razvoja

prvotne apostolske Crkve i nastanak prvih kršćanskih središta, jačanje Crkve i

njezino istodobno organizirano zatiranje od rimske države kao i njezinu konačnu

afirmaciju u Rimskom Carstvu.

Uvjeti za upis
predmeta i ulazne
kompetencije
potrebne za
predmet

Opći uvjeti za upis na PDS.

Očekivani ishodi
učenja na razini
predmeta (4-10
ishoda učenja)

Nakon uspješno završenog predmeta student će moći:
- objasniti kako su u Rimskom Carstvu funkcionirali upravni sustav i religija;
- opisati osnovne karakteristike poganskih kultova, s posebnim naglaskom na

carski kult;
- razlučiti zašto poganstvo i kršćanstvo nisu mogli koegzistirati odnosno zašto je

kršćanstvo prevagnulo;
- kritički prosuditi literarne izvore koji svjedoče o životu prvih kršćana;
- interpretirati arheološke lokalitete za proučavanje života prve Crkve;
- povezati kako je kršćanstvo mijenjalo fizionomiju gradova u Rimskom Carstvu.

Sadržaj predmeta
detaljno razrađen
prema satnici
nastave

Predavanja:

1. Rimska vojska i uprava u Novozavjetnim spisima. Najoštriji protivnici kršćanstva
među carevima. Funkcioniranje carskog kulta. Djelovanje sv. Pavla i stvaranje
prvih kršćanskih središta na Bliskom istoku. Progoni Crkve tijekom prva tri
stoljeća. Arheološki tragovi kršćanstva prije cara Konstantina. Katakombe u
Rimu. Kršćani u djelima rimskih pisaca. (2 sata)

2. Odnos cara Konstantina prema kršćanstvu i Milanski edikt 313. Pojava i razvoj
kršćanstva na istočnoj obali Jadrana. Posljedice Dioklecijanovih progona i
razvoj kulta mučenika. Odnos cara Konstantina prema kršćanstvu i Milanski
edikt 313. Salona – najvažnije kršćansko središte na prostoru Ilirika. (2 sata)

Konzultacije:

1. Svakome studentu ponuditi temu sukladno njegovim interesima. Studenta uvesti
u način prikupljanja literature potrebne za pisanje rada. (2 sata)

2. Zajedno prokomentirati prikupljenu literaturu, upozoriti na različite znanstvene
interpretacije istih problema. Uputiti studenta u način oblikovanja pisanog rada i
metodologiju. (2 sata)

3. Pratiti studentovo istraživanje i pisanje rada, poticati na što temeljitije
problematiziranje pojedinih pitanja. (2 sata)

Prezentacija radova:

Prezenacija rezultata istraživanja i tijekom studentskih izlaganja poticati
argumentiranu raspravu. (2 sata)

Vrste izvođenja
nastave:

☒ predavanja

☐ seminari i radionice

☐ vježbe

☐ on line u cijelosti

☒ mješovito e-učenje

☐ terenska nastava

☒ samostalni zadaci

☐ multimedija

☐ laboratorij

☒ mentorski rad

☐ (ostalo upisati)

Obveze studenata Redovito pohađanje nastave. Izrada eseja.

Praćenje rada
studenata (upisati
udio u ECTS
bodovima za svaku
aktivnost tako da
ukupni broj ECTS
bodova odgovara

Pohađanje
nastave i
konzultacije

0,4 Istraživanje Praktični rad

Eksperimentalni
rad

 Referat
Prezentacija
eseja

0,1

Esej 1
Seminarski
rad

 (Ostalo upisati)

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 50

bodovnoj vrijednosti
predmeta):

Kolokviji Usmeni ispit 1,5 (Ostalo upisati)

Pismeni ispit Projekt (Ostalo upisati)

Ocjenjivanje i
vrjednovanje rada
studenata tijekom
nastave i na
završnom ispitu

Pohađanje nastave i konzultacije – 10%
Esej – 20%
Prezentacija eseja – 20%

Usmeni ispit – 50%

Obvezna literatura
(dostupna u
knjižnici i putem
ostalih medija)

Naslov

Broj

primjeraka

u knjižnici

Dostupnost

putem ostalih

medija

J. Ratzinger, Isus iz Nazareta, Split, 2012. 2

R. Penna, Povijesno-kulturno okruženje kršćanskih

početaka, Split, 2005.
1

B. Jozić, Problemi religijske ne/tolerancije.

Kršćanstvo u rimskom svijetu do Julijanove

vladavine, Split, 1995.

1

L. Paretti, P. Brezzi, L. Petech, Stari svijet. Od

početka nove ere do 500. god., Zagreb, 1967.,

248.–313.

1

R. MacMullen, The second Church. Popular

Christianity A. D. 200–400, Atlanta, 2009.
1

W. Keller, Povijest Židova od biblijskih vremena,

Zagreb, 1997., 1.–146.
1

N. Cambi – B. Lučin, Laktancije. O smrtima

progonitelja, Split, 2005.
1

A. H. M. Jones, Constantine and the Conversion of

Europe, Toronto, 2001.
1

R. Krautheimer, Early Christian and Byzantine

Architecture, Yale University Press, 1986.
1

Dopunska literatura

V. Kapitanović, Ilirik u svjetlu kršćanske literature, Split, 2006.
W. Keller, Biblija je imala pravo, Dubrovnik, 2005.
L. Paretti, P. Brezzi, L. Petech, Stari svijet. Od početka nove ere do 500. god.,

Zagreb 1967., 248.–313.
Biblijski priručnik, Mala enciklopedija, Zagreb, 1989.
V. Kapitanović, Kršćanska arheologija, Split, 2006.
H. Jedin, Velika povijest crkve, Zagreb, 1971. (sv. I.)

Načini praćenja
kvalitete koji
osiguravaju
stjecanje utvrđenih
ishoda učenja

- Studentska anketa o kvaliteti nastavnika i nastave (Povjerenstvo za praćenje
 kvalitete Poslijediplomskoga studija)
- Nadzor izvođenja nastave (voditelj studija)
- Evidencija nazočnosti na predavanjima
- Osobne konzultacije
- Vrednovati aktivno sudjelovanje u raspravi o prezentacijama drugih studenata
- Vrednovati pisani esej.

Ostalo (prema
mišljenju
predlagatelja)

NAZIV PREDMETA
Katolička Crkva na hrvatskom povijesnom prostoru u vrijeme Osmanlija (kraj 15.–
kraj 19. st.) u susretu s islamom i pravoslavljem

Kod
KBP430
ISVU: 294200

Godina studija I.–III.

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 51

Nositelj/i predmeta Prof. dr. sc. Milenko Krešić
Bodovna vrijednost
(ECTS)

3

Suradnici
Način izvođenja nastave
(broj sati u semestru)

P S K T

4 8

Status predmeta Izborni
Postotak primjene e-
učenja

OPIS PREDMETA

Ciljevi predmeta

1. Upoznati povijest i strukturu osmanske islamske države i njezin odnos prema
kršćanima, svojim podanicima;
2. Upoznati povijest i strukturu srpskog pravoslavlja;
3. Upoznati povijest i strukturu Katoličke Crkve na hrvatskom povijesnom prostoru
kojim su vladale Osmanlije. Posebno upoznati i razumjeti položaj Katoličke Crkve u
osmanskoj državi i odnose Osmanske države i srpskog pravoslavlja prema
ovdašnjim katolicima u vrijeme osmanske vladavine.

Uvjeti za upis
predmeta i ulazne
kompetencije
potrebne za
predmet

Opći uvjeti za upis u PDS.

Očekivani ishodi
učenja na razini
predmeta (4-10
ishoda učenja)

Po završetku ovoga predmeta student će biti u stanju:
- poznavati povijest Katoličke Crkve u Osmanskom carstvu na hrvatskom

povijesnom prostoru;
- poznavati povijest islama i pravoslavlja na istom prostoru;
- kritički vrednovati pojedine povijesne procese i uspješno se suočiti s pokušajima

ideologizacije;
- promovirati ekumenski i međureligijski dijalog na temelju poznavanja povijesnih

činjenica.

Sadržaj predmeta
detaljno razrađen
prema satnici
nastave

Predavanja:

Protumačiti naziv i strukturu kolegija, bibliografiju i njegov cilj. Prezentirati stanje i
prilike u Katoličkoj Crkvi prije dolaska Osmanlija. Prezentirati strukturu osmanske
države s naglaskom na odnos prema nemuslimanima, odnosno prema kršćanima u
carstvu. Prezentirati povijesti i strukturu Pećkog patrijarhata. (2 sata)
Prezentirati stvarnost i strukturu Katoličke Crkve pod osmanskom vlašću na
hrvatskom povijesnom prostoru. Prezentirati i razjasniti proces islamizacije.
Prezentirati i razjasniti proces širenja pravoslavlja. Razjasniti procese unutar
Katoličke Crkve koje je činila u svrhu opstanka. (2 sata)

Konzultacije:

Ustanoviti za svakog pojedinog studenta koji je predmet njegova posebnog
interesa. Zajednički produbiti spoznaje te uputiti studenta na bibliografiju i moguće
arhivske fondove. Objasniti mu metodologiju prikupljanja građe. (2 sata)
Zajedno sa studenom analizirati prikupljenu građu i bibliografske jedinice. Pristupiti
izradi strukture rada i uputiti ga na moguću daljnju bibliografiju i arhivske fondove. (2
sata)
Pratiti izradu rada i ukazati na potrebna kritička produbljivanja. Napraviti nužne
korekcije i usmjeriti prema proširenju spoznaje pojedinih argumenata (2 sata).

Prezentacija radova:

Prezentirati radove. Dati prostora svim studentima da interveniraju pitanjima,
sugestijama, kritičkim osvrtima. Ukazati na vrijednost istraživanja i na njegove
nedostatke te usmjeriti studenta ka finalizaciji rada. (2 sata)

Vrste izvođenja
nastave:

☒ predavanja

☐ seminari i radionice

☐ vježbe

☐ on line u cijelosti

☐ mješovito e-učenje

☐ terenska nastava

☒ samostalni zadaci

☐ multimedija

☐ laboratorij

☒ mentorski rad

☐ (ostalo upisati)

Obveze studenata Redovito pohađanje predavanja i aktivno sudjelovanje na konzultacijama.

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 52

Istraživanje građe i prezentacija rada.
Pisani rad.

Praćenje rada
studenata (upisati
udio u ECTS
bodovima za svaku
aktivnost tako da
ukupni broj ECTS
bodova odgovara
bodovnoj vrijednosti
predmeta):

Pohađanje
nastave i
konzultacije

0,4 Istraživanje 1 Praktični rad

Eksperimentalni
rad

Prezentacija
rada

0,3 (Ostalo upisati)

Esej
Seminarski
rad

 Pisani rad 1

Kolokviji Usmeni ispit 0,3 (Ostalo upisati)

Pismeni ispit Projekt (Ostalo upisati)

Ocjenjivanje i
vrjednovanje rada
studenata tijekom
nastave i na
završnom ispitu

Pohađanje nastave i konzultacije 20%
Istraživanje i priprema rada – 30%
Prezentacija rada – 10%
Pisani rad – 30%
Usmeni ispit – 10%

Obvezna literatura
(dostupna u
knjižnici i putem
ostalih medija)

Naslov
Broj

primjeraka
u knjižnici

Dostupnost
putem ostalih

medija

Srećko M. Džaja, Konfesionalnost i nacionalnost
Bosne i Hercegovine. Predemancipacijsko razdoblje
1463.–1804. Mostar: Ziral, 1999.

Milenko Krešić, Vrijeme lomova: katolici jugoistočne
Hercegovine od 10. do početka 17. stoljeća,
Katolički bogoslovni fakultet, Sarajevo –Glas
Koncila, Zagreb, 2017., str. 147.–207.

Karlo Jurišić, Katolička Crkva na biokovsko-
neretvanskom području u doba turske vladavine,
Kršćanska sadašnjost, Zagreb, 1982.

Josip Buturac, Katolička Crkva u Slavoniji za turskog
vladanja, Kršćanska sadašnjost, Zagreb, 1970.

Dopunska literatura

Ovisi o izboru teme pisanoga rada.

Načini praćenja
kvalitete koji
osiguravaju
stjecanje utvrđenih
ishoda učenja

- Nadzor izvođenja nastave (voditelj studija)
- Analiza uspješnosti studiranja po svim predmetima (prodekan za nastavu)
- Studentska anketa o kvaliteti nastavnika i nastave (Povjerenstvo za praćenje

kvalitete postdiplomskog studija)
- Praćenje prisutnosti na predavanjima (predmetni nastavnik)
- Osobne konzultacije (predmetni nastavnik)
- Praćenje istraživanja i pisanja rada (predmetni nastavnik)
- Procjenjivati sposobnost kritičkog i argumentiranog raspravljanja o zadanoj temi

(predmetni nastavik)
- Vrednovati pisani rad (predmetni nastavnik).

Ostalo (prema
mišljenju
predlagatelja)

NAZIV PREDMETA Povijest franjevačke filozofije

Kod
KBP433
ISVU: 294201

Godina studija I.- III.

Nositelj/i predmeta Doc. dr. sc. Ante Akrap
Bodovna vrijednost
(ECTS)

3

Suradnici
Način izvođenja
nastave (broj sati u
semestru)

P S K T

4 8

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 53

Status predmeta Izborni
Postotak primjene e-
učenja

OPIS PREDMETA

Ciljevi predmeta
Upoznati studente s najznačajnijim predstavnicima franjevačke filozofije i njihovim
djelima; predstaviti teme i probleme koje su razmatrali; ukazati na mjesto i značenje
franjevačke filozofske misli u povijesnom hodu filozofije.

Uvjeti za upis
predmeta i ulazne
kompetencije
potrebne za
predmet

Opći uvjeti za upis na PDS, za specijalizaciju Povijest teologije i kršćanskih
institucija.

Očekivani ishodi
učenja na razini
predmeta (4-10
ishoda učenja)

Po završetku ovoga predmeta student će moći:
- iznijeti glavna filozofijska pitanja koja su se pojavila u srednjovjekovnomu

razdoblju filozofije;
- iznijeti različite filozofijske odgovore na ista pitanja;
- istaknuti neka suprotstavljena mišljenja o nekim filozofijskim pitanjima;
- prepoznati važnost i utjecaj srednjovjekovne franjevačke filozofijske misli za

kasniju filozofiju;
- prezentirati i prosuđivati povijesnu uvjetovanosti u oblikovanju vlastitog

razmišljanja te vrednovati i prosuditi moć i uvjetovanost društvenih procesa;
- izložiti sadržaj, obrazložiti filozofsku poruku srednjovjekovnih filozofskih spisa;
- kritički preispitati i poduprijeti različita tumačenje od općeg značenja za pristup

problematici koja opterećuje društvo i pojedinca;
- primijeniti stečena znanja na daljnji studij.

Sadržaj predmeta
detaljno razrađen
prema satnici
nastave

Predavanja:

- Najznačajniji predstavnici pariške škole – Aleksandar Haleški; Bonaventura
(Giovanni Fidanza); Matej iz Aquasparte; Petar Ivan Olivi. (2 sata)

- Najznačajniji predstavnici oksfordske škole – Roger Bacon; Johan Duns Scotus
(Ivan Duns Škot); William Occam. (2 sata)

Konzultacije:

Ustanoviti interes zanimanja svakog studenta ponaosob za izneseni sadržaj u
predavanjima i usmjeriti ih prema prikupljanju materijala i dostupnoj bibliografiji za
izradu rada. Pratiti izradu rada neophodnim savjetima i korekcijama. (6 sati)

Prezentacija radova:

Osigurati vrijeme studentima za prezentaciju rezultata vlastitog istraživanja uz kritičko
vrednovanje koje vodi završetku odabranog rada. (2 sata)

Vrste izvođenja
nastave:

☒ predavanja

☐ seminari i radionice

☐ vježbe

☐ on line u cijelosti

☐ mješovito e-učenje

☐ terenska nastava

☒ samostalni zadaci

☐ multimedija

☐ laboratorij

☒ mentorski rad

☐ (ostalo upisati)

Obveze studenata Redovito pohađanje nastave i aktivno sudjelovanje.

Praćenje rada
studenata (upisati
udio u ECTS
bodovima za svaku
aktivnost tako da
ukupni broj ECTS
bodova odgovara
bodovnoj vrijednosti
predmeta):

Pohađanje
nastave i
konzulatcije

0,4
Istraživanje

 Praktični rad

Eksperimentalni
rad

 Prezentacija
rada

0,6 Priprema

Esej Seminarski
rad

 Pisani rad 1

Kolokviji Usmeni ispit 0,4
Samostalni
zadaci

0,6

Pismeni ispit Projekt

Ocjenjivanje i
vrjednovanje rada
studenata tijekom

Pohađanje nastave – 10%
Konzultacije – 10%
Samostalni zadaci – 20%

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 54

nastave i na
završnom ispitu

Prezentiranje rezultata istraživanja – 20%
Pisani rad – 30%
Usmeni ispit – 10%

Obvezna literatura
(dostupna u
knjižnici i putem
ostalih medija)

Naslov
Broj

primjeraka
u knjižnici

Dostupnos
t putem
ostalih
medija

E. Gilson, Filozofija u srednjem vijeku, svezak prvi,
Demetra, Zagreb, 2011.

1

Copleston, F., A History of Philosophy II: Mediaeval
Philosophy. Augustin to Scotus, A. P. Watt & Son,
London1976; prijevod: F. Koplston, Istorija filozofije,
BIGZ, Beograd, 1994., sv. II.

1

Bonaventura, “Put duha k Bogu”, u: Bonaventura, Tria
opuscula, KS, Zagreb, 2009.

1

Fumagalli, Mt. – M. Parodi, M., Srednjovjekovna
filozofija, Kršćanska sadašnjost, Zagreb, 2013.

3

I. Duns Škot, Rasprava o prvom principu, Demetra,
Zagreb, 1997.

1

Hrvatski škotizam dvadesetoga stoljeća, Zbornik radova,
ur. Josip Percan, Città del Vaticano, 2011.

0

Dopunska literatura

José Antonio Merino, Storia della Filosofia Francescana, EBF, Milano, 1993.
A. Augustin, O slobodnoj volji, Demetra, Zagreb, 1998.
S. Kušar, Srednjovjekovna filozofija, ŠK, Zagreb, 1996.
Ivo Tona, Lineamenti di Filosofia Francescana – Sintesi dottrinale del pensiero

francenscano nei sec. XIII-XIV, Roma, 1992.
Flasch, K., Das philosophische Denken im Mittelalter. Von Augustin zu Macchiavelli,

Stuttgart, Reclam, 1986.

Načini praćenja
kvalitete koji
osiguravaju
stjecanje utvrđenih
ishoda učenja

- Nadzor izvođenja nastave (voditelj studija)
- Studentska semestralna anketa o kvaliteti nastavnika i nastave (Povjerenstvo za

praćenje kvalitete Poslijediplomskog studija)
- Osobne konzultacije, zajednički razgovor, praćenje pisanja rada putem e-mail

komunikacije (predmetni nastavnik)
- Evidencija o nazočnosti na predavanjima (predmetni nastavnik).

Ostalo (prema
mišljenju
predlagatelja)

SEMINARI

NAZIV PREDMETA Ideologije i historiografija

Kod
KBPS04
ISVU: 208090

Godina studija I.

Nositelj/i predmeta Izv. prof. dr. sc. Josip Dukić
Bodovna vrijednost
(ECTS)

5

Suradnici

 Način izvođenja
nastave (broj sati u
semestru)

P S K T

4 8

Status predmeta Seminar
Postotak primjene
e-učenja

OPIS PREDMETA

Ciljevi predmeta
- Proučiti teorijske osnove ideologija fašizma, nacizma i komunizma.
- Upoznati se s posljedicama ideologija na pojedinca, društvo i Crkvu.

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 55

- Analizirati suodnos ideologija i historiografije.

Uvjeti za upis
predmeta i ulazne
kompetencije
potrebne za predmet

Opći uvjeti za upis na PDS, za specijalizaciju Povijest teologije i kršćanskih
institucija.

Očekivani ishodi
učenja na razini
predmeta (4-10
ishoda učenja)

Nakon uspješno završenog predmeta student će:
- bolje teorijski i praktično poznavati i vrednovati ideologije fašizma, nacizma i

komunizma;
- kritički razlikovati sličnosti i razlike između fašizma, nacizma i komunizma;
- interpretirati suvremene izazove u društvu u kontekstu ideologizacija;
- protumačiti utjecaj ideologija na historiografiju;
- zastupati kršćansku antropologiju i zauzimati se za dijalog.

Sadržaj predmeta
detaljno razrađen
prema satnici
nastave

Predavanja:

Ideologije fašizma, nacizma i komunizma u ratu i “miru”. (2 sata)
Utjecaj fašizma, nacizma i komunizma na historiografiju. (2 sata)

Konzultacije:

- Ustanoviti za svakog studenta koji je predmet njegova znanstvenog zanimanja.
Produbiti spoznaje i usmjeriti ga prema prikupljanju materijala dotičnog područja.
(2 sata)

- Analizirati prikupljeni materijal i bibliografske jedinice. Pristupiti odabiru teme,
izradi naslova i strukture rada. (2 sata)

- Pratiti izradu rada, poticati studenta i ukazati na pojedine pogreške. (2 sata)

Prezentacija radova:

- Predstaviti rezultate istraživanja studenata, omogućiti im aktivno sudjelovanje u
komentiranju znanstveno-istraživačkog procesa te im ukazati na njihove
nedostatke usmjeravajući ih prema dovršenju. (2 sata)

Vrste izvođenja
nastave:

☒ predavanja

☐ seminari i radionice

☐ vježbe

☐ on line u cijelosti

☐ mješovito e-učenje

☐ terenska nastava

☒ samostalni zadaci

☐ multimedija

☐ laboratorij

☒ mentorski rad

☒ konzultacije

Obveze studenata

Redovito pohađanje nastave i aktivno sudjelovanje.
Konzultacije.
Samostalni zadaci.
Izrada i predstavljanje pisanog rada.

Praćenje rada
studenata (upisati
udio u ECTS
bodovima za svaku
aktivnost tako da
ukupni broj ECTS
bodova odgovara
bodovnoj vrijednosti
predmeta):

Pohađanje
nastave i
konzultacije

0,4 Istraživanje Praktični rad

Eksperimentalni
rad

Prezentacija
rada

0,6 Konzultacije 1

Esej
Seminarski
rad

1,5 Pisani rad

Kolokviji Usmeni ispit
Samostalni
zadaci

1,5

Pismeni ispit Projekt
(Ostalo
upisati)

Ocjenjivanje i
vrjednovanje rada
studenata tijekom
nastave i na
završnom ispitu

Pohađanje nastave i konzultacije – 10%
Samostalni zadaci – 30%
Prezentiranje rezultata istraživanja – 20%
Seminarski rad – 30%

Obvezna literatura
(dostupna u knjižnici
i putem ostalih
medija)

Naslov
Broj
primjeraka
u knjižnici

Dostupnost
putem ostalih
medija

Eatwell, Roger, Fascism: A History, (Allen Lane,
1996.

1

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 56

Pietro Scoppola, La chiesa e il fascismo, Bari,
1976.

Enzo Collotti, Hitler e il nazismo. Giunti, 1994. 1

Edmund A. Walsh, Origine e sviluppo del
comunismo mondiale, Sperling & Kupfer,
Milano, 1954.

1

Dopunska literatura
Ostala dopunska literatura prema potrebama studenata ovisno o izboru teme
pisanoga rada.

Načini praćenja
kvalitete koji
osiguravaju
stjecanje utvrđenih
ishoda učenja

- Nadzor izvođenja nastave (voditelj studija)
- Studentska anketa o kvaliteti nastavnika i nastave (Povjerenstvo za praćenje

kvalitete Poslijediplomskoga studija
- Osobne konzultacije, zajednički razgovor, praćenje pisanja rada putem e-mail

komunikacije (predmetni nastavnik)
- Evidencija nazočnosti na predavanjima (predmetni nastavnik).

Ostalo (prema
mišljenju
predlagatelja)

NAZIV PREDMETA Moralno-duhovne teme u misli Marka Marulića

Kod
KBPS05
ISVU: 208091

Godina studija I.

Nositelj/i predmeta Prof. dr. sc. Mladen Parlov
Bodovna vrijednost
(ECTS)

5

Suradnici Način izvođenja nastave
(broj sati u semestru)

P S K T

4 8

Status predmeta Seminar
Postotak primjene e-
učenja

OPIS PREDMETA

Ciljevi predmeta
Osposobiti studente za razumijevanje i tumačenje misli velikog europskog
humanista Marka Marulića, u kontekstu kasnosrednjovjekovne teologije i
duhovnosti.

Uvjeti za upis
predmeta i ulazne
kompetencije
potrebne za
predmet

Poznavanje temeljne moralne i duhovne teologije te crkvene povijesti.

Očekivani ishodi
učenja na razini
predmeta (4-10
ishoda učenja)

Nakon uspješno završenog seminara student će moći:
- upoznati teološko-duhovna strujanja kasnog srednjeg vijeka;
- upoznati glavne naglaske pokreta humanizma i renesanse, kao i glavne

protagoniste tih pokreta;
- analizirati te kontekstualizirati misao Marka Marulića;
- kritički vrednovati razne suvremene ideološke pristupe opusu Marka Marulića;
- kritički vrednovati Marulićev doprinos obnovi Crkve u predtridentskom razdoblju.

Sadržaj predmeta
detaljno razrađen
prema satnici
nastave

Predavanja:

- kontekstulizirani prikaz života i misli Marka Marulića (1 sat)
- upoznavanje s glavnim značajkama pokreta humanizma i renesanse (1 sat)
- uvid u dva glavna Marulićeva moralno-didaktička djela: Evanđelistar i Instituciju

(1 sat)
- recepcija Marulićeva opusa u europskoj vjerskoj i kulturnoj javnosti (1 sat)

Konzultacije:

- prezentiranje odabranih tema za istraživački rad (1 sat)
- proučavanje odabranih moralno-duhovnih tema u Marulićevu opusu (2 sata)
- upućivanje studenata u povijesne izvore i literaturu (1 sat)

Prezentacija radova:

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 57

- omogućiti svakom studentu da prezentira rezultate vlastitog istraživanja s
posebnim naglaskom na kritički pristup i obradu zadane teme (1 sat)

- saslušati studentska iskustva, moguća pitanja i sugestije (1 sat)
- ukazati na vrijednost istraživanja, posebno s obzirom na mogućnost objave rada

u nekom od teoloških znanstvenih časopisa (2 sata).

Vrste izvođenja
nastave:

☒predavanja

☒ seminari i radionice

☐ vježbe

☐on line u cijelosti

☐ mješovito e-učenje

☐ terenska nastava

☒ samostalni zadaci

☐ multimedija

☐ laboratorij

☐ mentorski rad

☐ (ostalo upisati)

Obveze studenata

- Redovito pohađanje konzultacija i aktivno sudjelovanje
- Istraživanje zadane teme, tj. povijesnih izvora i literature
- Prezentacija rezultata istraživanja
- Pisanje rada.

Praćenje rada
studenata (upisati
udio u ECTS
bodovima za svaku
aktivnost tako da
ukupni broj ECTS
bodova odgovara
bodovnoj vrijednosti
predmeta):

Pohađanje
nastave

0,4 Istraživanje 1,5 Praktični rad

Eksperimentalni
rad

Prezentacija
rada

0,6 Pisani rad

Esej
Seminarski
rad

2,5 (Ostalo upisati)

Kolokviji Usmeni ispit (Ostalo upisati)

Pismeni ispit Projekt (Ostalo upisati)

Ocjenjivanje i
vrjednovanje rada
studenata tijekom
nastave i na
završnom ispitu

Pohađanje nastave i konzultacija – 10%
Istraživanje povijesnih izvora i prikupljanje građe – 30%
Prezentiranje rezultata istraživanja – 10%
Pisani rad – 50%

Obvezna literatura
(dostupna u
knjižnici i putem
ostalih medija)

Naslov
Broj

primjeraka
u knjižnici

Dostupnost
putem ostalih

medija

Marko Marulić, Evanđelistar I-II, Književni krug, Split,
1985.

Marko Marulić, Institucija I-III, Književni kurg, Split,
1986–1987.

2

1

http://www.knjiz
evni-
krug.hr/marulia
num/

Dopunska literatura

Mirko Tomasović, Marko Marulić Marul, Erasmus Naklada – Književni krug –
Marulianum – Zavod za znanost o književnosti, Zagreb – Split, 1999.;

Drago Šimundža, Marko Marulić – pjesnik I didaktičar, Književni kurg – Marulianum,
Split, 2017.;

Mladen Parlov, Otajstvo Krista u misli Marka Marulića, Književni krug – Marulinaumn,
Split, 2001.;

Mladen Parlov, Speculum virtutis: Marko Marulić i njegova teološko-duhovna misao,
Književni krug – Marulianum, Split, 2003.

Načini praćenja
kvalitete koji
osiguravaju
stjecanje utvrđenih
ishoda učenja

- Nadzor izvođenja nastave (voditelj studija)
- Studentska anketa o kvaliteti nastavnika i nastave (Povjerenstvo za praćenje

kvalitete Poslijediplomskoga studija)
- Evidencija nazočnosti na predavanjima (predmetni nastavnik)
- Osobne konzultacije (predmetni nastavnik)
- Pratiti pisanja rada putem e-mail komunikacije i drugih platformi (predmetni

nastavnik)
- Provjeravati interpretacijske sposobnosti i razumijevanje pročitane literature

(predmetni nastavnik)
- Procjenjivati sposobnost raspravljanja o zadanoj temi (predmetni nastavnik)
- Vrednovati aktivno sudjelovanje u raspravi o prezentacijama drugih studenata

(predmetni nastavnik)
- Promatrati primjenu hermeneutskih vještina (predmetni nastavnik)
- Vrednovati pisane radove (predmetni nastavnik).

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 58

Ostalo (prema
mišljenju
predlagatelja)

NAZIV PREDMETA Vjera i Tradicija

Kod
KBPS06
ISVU: 208092

Godina studija I.

Nositelj/i predmeta
Izv. prof. dr. sc. Edvard
Punda

Bodovna vrijednost
(ECTS)

5

Suradnici
Način izvođenja
nastave (broj sati u
semestru)

P S K T

4 8

Status predmeta Seminar
Postotak primjene e-
učenja

OPIS PREDMETA

Ciljevi predmeta
Cilj predmeta je upoznati studente s pojmovima vjere i Tradicije, i to kroz dva
temeljna vida: povijesni i teološki.

Uvjeti za upis
predmeta i ulazne
kompetencije
potrebne za
predmet

Nema posebnih preduvjeta

Očekivani ishodi
učenja na razini
predmeta (4-10
ishoda učenja)

Nakon uspješno završenog predmeta student će moći:
- iznijeti biblijska poimanja vjere;
- objasniti važnost Crkve za vjeru;
- prezentirati i prosuđivati povijesne uvjetovanosti vjere;
- analizirati stanje u Crkvi i društvu te prikazati odgovore (iz) vjere;
- kritički preispitati i vrednovati različite vidove egzistencijalne relevantnosti vjere.

Sadržaj predmeta
detaljno razrađen
prema satnici
nastave

Predavanja:

- Vjera – biblijski pristup i sustavni pristup: narav vjere, odnos vjere i razuma, odnos
vjere i slobode, važnost Crkve za vjeru, odnos vjere i sumnje, te “suvišnost” vjere.
(2 sata)
- Tradicija: odnos Pisma i Tradicije; važnost Učiteljstva za vjeru. (2 sata)

Konzultacije:

S obzirom na zanimanje pojedinih studenata i predviđene teme
licencijatskog/doktorskog rada sustavno konstruirati znanstvenu građu s područja
predmeta vjere i Tradicije. (2 sata)
Analizirati i komentirati prikupljenu građu. (2 sata)
Pratiti izradu rada u skladu sa znanstvenom metodologijom. (2 sata)

Prezentacija rada:

Prezentirati rezultate istraživanja i o njima raspravljati. (2 sata)

Vrste izvođenja
nastave:

☐ predavanja

☒ seminari i radionice

☐ vježbe

☐ on line u cijelosti

☐ mješovito e-učenje

☐ terenska nastava

☒ samostalni zadaci

☐ multimedija

☐ laboratorij

☒ mentorski rad

☐ (ostalo upisati)

Obveze studenata Redovito pohađanje nastave i aktivno sudjelovanje.

Praćenje rada
studenata (upisati
udio u ECTS
bodovima za svaku
aktivnost tako da

Pohađanje
nastave i
konzultacije

0,4 Istraživanje 1,6 Praktični rad

Eksperimentalni
rad

 Referat 0,5 Priprema

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 59

ukupni broj ECTS
bodova odgovara
bodovnoj vrijednosti
predmeta):

Esej Seminarski
rad

2
Samostalni
zadatci

0,5

Kolokviji Usmeni ispit

Pismeni ispit Projekt (Ostalo upisati)

Ocjenjivanje i
vrjednovanje rada
studenata tijekom
nastave i na
završnom ispitu

Redovito sudjelovanje na predavanjima i aktivno sudjelovanje u raspravama – 10%
Istraživački rad – 30%
Prezentiranje rezultata istraživanja – 10%
Izrada seminarskog rada – 50%

Obvezna literatura
(dostupna u
knjižnici i putem
ostalih medija)

Naslov
Broj

primjeraka
u knjižnici

Dostupnos
t putem
ostalih
medija

Prvi vatikanski koncil, “Dei Filius. Dogmatska konstitucija
o katoličkoj vjeri” (24. IV. 1870.), u: Heinrich Denzinger –
Peter Hünermann, Zbirka sažetaka vjerovanja, definicija
i izjava o vjeri i ćudoređu, Karitativni fond UPTĐakovo,
2002.

www.vatica

n.va

“Dei Verbum. Dogmatska konstitucija o božanskoj objavi”
(18. XI. 1965.), u: Drugi vatikanski koncil, Dokumenti,
Zagreb, 2008.

www.vatica

n.va

Franjo, Lumen fidei – Svjetlo vjere. Enciklika o vjeri, KS,
Zagreb, 2014.

7 www.vatica
n.va

Benedikt XVI., Deus caritas est. Enciklika o kršćanskoj
ljubavi, KS, Zagreb, 2006.

6 www.vatica
n.va

J. Ratzinger, Uvod u kršćanstvo. Predavanja o
apostolskom vjerovanju, KS, Zagreb, 52002.

5

Dopunska literatura

Avery Dulles, The Assurance of Things Hoped For. A Theology of Christian Faith,
Oxford University Press, New York, 1994.

D. Hercsik, Glaube. Eine Katholische Theologie des Glaubensaktes, Echter Verlag,
Würtzburg, 2007.

F. Ardusso, Fede provata, Effatà Editrice, Torino, 2006.
Dopunska literatura bit će većim dijelom usklađena sa studentovim istraživanjima i
temom pisanog rada.

Načini praćenja
kvalitete koji
osiguravaju
stjecanje utvrđenih
ishoda učenja

- Evidencija o pohađanju nastave, sudjelovanje u raspravama na predavanjima,
osobne konzultacije, praćenje uspješnosti svih studentskih obveza, istraživački rad
na izabranu temu (Nastavnik)

- Nadzor izvođenja nastave (Voditelj studija)
- Studentska anketa o kvaliteti nastavnika i nastave (Povjerenstvo za praćenje

kvalitete Poslijediplomskoga studija
- Ispitom koji provodi predmetni nastavnik provjeravaju se svi ishodi učenja predmeta.

Ostalo (prema
mišljenju
predlagatelja)

NAZIV PREDMETA Strujanja u katoličkoj teologiji XX. stoljeća

Kod
KBPS07
ISVU: 208093

Godina studija I.

Nositelj/i predmeta
Dr. sc. Ante Mateljan, red.
prof. u miru

Bodovna vrijednost
(ECTS)

5

Suradnici Način izvođenja nastave
(broj sati u semestru)

P S K T

4 8

Status predmeta Seminar
Postotak primjene e-
učenja

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 60

OPIS PREDMETA

Ciljevi predmeta
Osposobljenost za razumijevanje i tumačenje razvoja katoličke teologije u XX.
stoljeću, kako u kontekstu promjena u Katoličkoj Crkvi tako i kroz utjecaj
protestantske i pravoslavne teološke misli.

Uvjeti za upis
predmeta i ulazne
kompetencije
potrebne za
predmet

Sposobnost korištenja teološke literature na jednom od svjetskih jezika.

Očekivani ishodi
učenja na razini
predmeta (4-10
ishoda učenja)

Nakon uspješno završenog seminara student će moći:
- opisati okolnosti nastanka određenog teološkog smjera
- analizirati sadržaj teološkog smjera ili osobito važnog djela
- obrazložiti temu i sadržaj u širem teološkom kontekstu
- služiti se literaturom koja obrađuje dotično područje
- izraditi rad na metodološki zadovoljavajući način u kojemu će prikazati rezultate

vlastitog istraživanja.

Sadržaj predmeta
detaljno razrađen
prema satnici
nastave

Predavanja:

Izbor određenog teologa / teološkog smjera. (1 sat)
Smještaj u teološki, eklezijalni i društveni kontekst. (1 sat)
Teološka analiza. (1 sat)
Reakcije na teološki smjer / djelo. (1 sat)

Konzultacije:

Izbor određenog teologa / teološkog smjera. (1 sat)
Smještaj u teološki, eklezijalni i društveni kontekst. (1 sat)
Teološka analiza. (1 sat)

Prezentacija rada:

Predstaviti rezultate istraživanja studenata, omogućiti im aktivno sudjelovanje u
komentiranju znanstveno-istraživačkog procesa te im ukazati na njihove nedostatke
usmjeravajući ih prema dovršenju. (2 sata)

Vrste izvođenja
nastave:

☒ predavanja

☒ seminari i radionice

☐ vježbe

☐ on line u cijelosti

☐ mješovito e-učenje

☐ terenska nastava

☒ samostalni zadaci

☐ multimedija

☐ laboratorij

☐ mentorski rad

☐ (ostalo upisati)

Obveze studenata

Redovito pohađanje seminara i aktivno sudjelovanje.
Samostalno istraživanje uz pomoć voditelja.
Predstavljanje rezultata istraživanja sudionicima seminara.
Dovršenje seminarskog rada do kraja semestra.

Praćenje rada
studenata (upisati
udio u ECTS
bodovima za svaku
aktivnost tako da
ukupni broj ECTS
bodova odgovara
bodovnoj vrijednosti
predmeta):

Pohađanje
nastave

0,4 Istraživanje 2,0 Praktični rad

Eksperimentalni
rad

 Referat 0,6 Pisani rad

Esej
Seminarski
rad

2,0 (Ostalo upisati)

Kolokviji Usmeni ispit (Ostalo upisati)

Pismeni ispit Projekt (Ostalo upisati)

Ocjenjivanje i
vrjednovanje rada
studenata tijekom
nastave i na
završnom ispitu

Pohađanje seminara i aktivno sudjelovanje u diskusijama – 8%
Zauzetost i kvaliteta istraživanja – 40%
Prezentacija u obliku referata –12%
Pisani seminarski rad – 40%

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 61

Obvezna literatura
(dostupna u
knjižnici i putem
ostalih medija)

Naslov
Broj

primjeraka
u knjižnici

Dostupnost
putem ostalih

medija

R. Gibellini, Teologija dvadesetog stoljeća, KS,
Zagreb 1999., str. 1.–616.

Djela iz izabranog smjera ili izabranog autora.
Teološki komentari izabranog smjera/autora.

3

Dopunska literatura

Neka od djela:
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.
Rudolf Bultmann, Isus, Ex Libris, Rijeka 2007.
Rudolf Bultmann, Pitanje demitologiziranja, Breza, Zagreb 2004.
Günter Bornkamm, Isus iz Nazareta, Jukić, Sarajevo 1981.
Ernst Fuchs, Glaube und Erfahrung (1965.)
Gerhard Ebeling, Wort und Glaube I-III, (1960-1975)
Hans Urs von Balthasar, Mysterium Paschale, KS, 1993.
Hans Urs von Balthasar, Cjelina u ulomku, KS, Zagreb 2011.
Friedrich Gogarten, Die Wirklichkeit des Glaubens, 1957.
Harvey Cox, Secular City, New York, 1965. (The Future of Faith...,)
Pierre Theilard de Chardin, Fenomen čovjek, BIGZ, Beograd 1979.
Pierre Theilard de Chardin, Božansko ozračje, CuS, Split 1985.
Henry de Lubac, Drama humanističkog ateizma, Ex Libris, Rijeka 2009.
Yves M. Congar, Un peuple messianique (1975.)
Karl Rahner, Temelji kršćanske vjere, Ex libris, Rijeka 2007.
Oscar Cullmann, Christ und Zeit (1946, 1962)
Jurgen Moltmann, Teologija nade, Ex Libris, Rijeka 2008.
Jurgen Moltmann, Raspeti Bog, Ex libris, Rijeka, 2005.
Johann Baptist Metz, Memoria Passionis, KS, Zagreb 2009.
Edward Schillebeeckx, Isus, povijest živoga (1974)
Gustavo Gutierrez, Teologija oslobođenja, KS, Zagreb 1980.
Jon Sobrino, Izvan sirotinje nema spasenja, Ex Libris, Rijeka 2010.
James Cone, A Black Theology of Liberation, Orbis, New York 1970.
Elisabeth Schüssler-FiorenzaA, In Memory of Her, New York 1983.
Hans Küng, Kršćanstvo i svjetske religije, Naprijed Zagreb 1994.
Hans Küng, Biti kršćanin, Konzor, Zagreb 2002.
Jacques Dupuis, Toward a Christian Theology of Religious Pluralism, Orbis, NY.

1987.

Dopunska literatura iz uže teološke discipline kojom se dokument bavi.

Načini praćenja
kvalitete koji
osiguravaju
stjecanje utvrđenih
ishoda učenja

- Nadzor izvođenja nastave (voditelj studija)
- Studentska anketa o kvaliteti nastavnika i nastave (Povjerenstvo za praćenje

kvalitete Poslijediplomskoga studija)
- Evidencija nazočnosti na predavanjima (predmetni nastavnik)
- Osobne konzultacije (predmetni nastavnik)
- Pratiti pisanja rada putem e-mail komunikacije i drugih platformi (predmetni

nastavnik)
- Provjeravati interpretacijske sposobnosti i razumijevanje pročitane literature

(predmetni nastavnik)
- Procjenjivati sposobnost raspravljanja o zadanoj temi (predmetni nastavnik)
- Vrednovati aktivno sudjelovanje u raspravi o prezentacijama drugih studenata

(predmetni nastavnik)
- Promatrati primjenu hermeneutskih vještina (predmetni nastavnik)
- Vrednovati pisane radove (predmetni nastavnik).

Ostalo (prema
mišljenju
predlagatelja)

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 62

4.5. Uvjeti i način studiranja

Poslijediplomski doktorski studij ostvaruje se unutar akademske godine (uobičajeno, početak 1.

studenoga tekuće, a završetak 30. listopada 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/ica 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. Minimalni uvjeti za upis u sljedeći

semestar, odnosno sljedeću godinu studija su:

- 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 vođenja 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 vođenje 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/ice. 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 predviđene poslijediplomskim doktorskim

studijem. Studenti poslijediplomskog doktorskog studija imaju obvezu sudjelovanja u nastavi i

aktivno surađivati 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 Programa postoji kombinirani homogeni sustav savjetovanja i vođenja

studenata tijekom studija po kojemu se postupa u različitim fazama studija.

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 63

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

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, posebno rezultate doktorandskih

istraživanja iz disertacija, koji se procijene međunarodno važnima, objaviti na mrežnim stranicama

Fakulteta na engleskom jeziku, kako bi studij, barem kroz rezultate, bio javno dostupan 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 uređuje se

Pravilnikom, odnosno, ugovorom između KBF-a i drugoga visokog učilišta. Svi takvi predmeti

imaju unaprijed određenu bodovnu vrijednost. Prema utvrđenoj praksi drugih fakulteta i 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 usmjeren je na izradu i obranu doktorske disertacije, a

sadrži u sebi, kao sastavni i nedjeljivi dio, i stjecanje akademskog stupnja licencijata znanosti kako

to uređuju crkveni normativni akti. Sukladno tome, postoje dva načina završetka predloženoga

studija:

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

potrebe Crkve);

b) poslijediplomski doktorski studij koji 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

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 64

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 licencijatski 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. Temeljem pozitivne ocjene studentu/ici

se izdaje diploma kojom se potvrđuje završetak jednog dijela poslijediplomskog studija i stjecanje

akademskoga stupnja licencijata teologije. Završetkom licencijata student/ica stječe specijalističko

znanje u izabranoj specijalizaciji.

3.10.2. Doktorat

Doktorski kandidat 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/ica 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 određuje članove Ispitnog povjerenstva i datum obrane doktorske disertacije.

Mentor ne može biti predsjednikom Ispitnog povjerenstva. Na javnoj obrani disertacije prvo

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 je dužan objaviti doktorski rad u cijelosti ili jedan njegov

dio koji odobrava Fakultetsko vijeće, i cjelovitu biografiju.

Poslijediplomski studij završava ispunjenjem svih predviđenih 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 doktora teologije.

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 65

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 prosuđuje 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/ica može dobiti ovjeren popis upisanih i

položenih predmeta. U kontekstu koncepcije cjeloživotnoga obrazovanja, uređeno je izdavanje

certifikata (potvrde) o apsolviranom dijelu studijskog programa onom studentu/ici 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 pohađanja nastave i polaganja ispita

Nije predviđena mogućnost stjecanja doktorata bez pohađanja 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 : P O V I J E S T T E O L O G I J E I K R Š Ć A N S K I H

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 66

4. Uvjeti izvođenja studija

4.1. Mjesta izvođenja studijskog programa

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

21000 Split.

1.2. Podatci o prostoru i opremi predviđenima za izvođenje 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

nastavu, tajništvo, računovodstvo, informatički ured, studentska referada, referada za

poslijediplomske studije, ured za međunarodnu suradnju, ured za izdavačku djelatnost, dvije dvorane

za predavanje; aula magna sa sanitarnim čvorom, površine 244,7 m2, sve skupa 844,9 m2.

Predavaonice imaju opremu primjerenu izvođenju 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:,

četiri dvorane za predavanje. Ukupna je površina zgrade 880 m2. U drugoj dvorišnoj zgradi, površine

360 m2, nalaze se profesorski kabineti te ured za izdavačku djelatnost.

1.3. 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

Program, ali u budućnosti se planira posvetit posebnu pozornost različitim projektima vezanima uz

ovaj Program.

1.4. Institucijsko rukovođenje doktorskim programom

Institucijsko rukovođenje 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 : P O V I J E S T T E O L O G I J E I K R Š Ć A N S K I H

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 67

Voditelj studija imenuje se odlukom Fakultetskog vijeća iz redova nastavnika izabranih u

znanstveno-nastavno zvanje. U suradnji s Povjerenstvom za poslijediplomski studij, voditelj studija

odgovoran je 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 izvođenje doktorskih programa, donosi važne odluke

koje se tiču struktura i sadržaja programa, odobrava teme licencijatske radnje i doktorske disertacije

i njihovu obranu.

1.5. Ugovorni odnosi između 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 međusobnim

pravima i obvezama, te nakon uplate ugovorenih novčanih obveza i primanja indeksa.

1.6. Nastavnici i suradnici koji sudjeluju u izvođenju nastavnog procesa

pojedinoga predmeta

Predmet Nastavnici i suradnici:

OBAVEZNI PREDMETI

Metodologija istraživanja arhivske građe Izv. prof. dr. sc. Josip Dukić

Metodologija povijesne znanosti Prof. dr. Josip Vrandečić

Monaška teologija od sv. Benedikta do sv. Bernarda Prof. dr. sc. Mladen Parlov

Teologija povijesti Prof. dr. sc. Ivan Bodrožić

Krist u starokršćanskoj umjetnosti Dr. sc. Nenad Cambi, prof. emeritus,

akademik

Laički pokreti u Hrvata u 19. i 20. stoljeću Prof. dr. sc. Marko Trogrlić

Povijesni načini tumačenja Biblije Izv. prof. dr. sc. Domagoj Runje

Trojstvo u teologiji, filozofiji i kulturi Prof. dr. sc. Ivica Raguž

Čovjek iz teološke perspektive Ivana Pavla II. Doc. dr. sc. Emanuel Petrov

Svjetonazorska novost kršćanstva i njen doprinos

filozofiji

Prof. dr. sc. Hrvoje Relja

Hermeneutika liturgijskih izvora Doc. dr. sc. Domagoj Volarević

IZBORNI PREDMETI

Povijest teologije i gnosticizam Prof. dr. sc. Ivan Bodrožić

Marko Marulić i katolički evangelizam Prof. dr. sc. Mladen Parlov

Teološke rasprave u Crkvi do Kalcedonskog sabora Prof. dr. sc. Ivan Bodrožić

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 68

Vjerski život u Saloni prema literarnim i epigrafskim

izvorima

Izv. prof. dr. sc. Josip Dukić

Bogumilska vjera Prof. dr. sc. Josip Mužić

Poganstvo i kršćanstvo u međusobnom suodnosu – neki

aspekti

Izv. prof. dr. sc. Ivan Matijević

Katolička Crkva na hrvatskom povijesnom prostoru u

vrijeme Osmanlija (kraj 15.–kraj 19. st.) u susretu s

islamom i pravoslavljem

Prof. dr. sc. Milenko Krešić

Povijest franjevačke filozofije Doc. dr. sc. Ante Akrap

SEMINARI

Ideologije i historiografija Izv. prof. dr. sc. Josip Dukić

Moralno-duhovne teme u misli Marka Marulića Prof. dr. sc. Mladen Parlov

Vjera i Tradicija Izv. prof. dr. sc. Edvard Punda

Strujanja u katoličkoj teologiji XX. stoljeća Dr. sc. Ante Mateljan, red. prof. u

miru

1.7. Informacije o nastavnicima

Nastavnici i suradnici CroRIS profil

Redoviti profesori

prof. dr. sc. Mladen Parlov https://www.croris.hr/osobe/profil/5531

prof. dr. sc. Ivan Bodrožić www.croris.hr/osobe/profil/1182

prof. dr. sc. Josip Mužić https://www.croris.hr/osobe/profil/5793

Prof. dr. sc. Hrvoje Relja https://www.croris.hr/osobe/profil/6607

Izvanredni profesori

izv. prof. dr. sc. Josip Dukić https://www.croris.hr/osobe/profil/22669

izv. prof. dr. sc. Edvard Punda https://www.croris.hr/osobe/profil/31859

izv. prof. dr. sc. Domagoj Runje https://www.croris.hr/osobe/profil/30697

Docenti

doc. dr. sc. Ante Akrap www.croris.hr/osobe/profil/30701

doc. dr. sc. Emanuel Petrov https://www.croris.hr/osobe/profil/32808

doc. dr. sc. Domagoj Volarević https://www.croris.hr/osobe/profil/31772

Vanjski suradnici

dr. sc. Nenad Cambi, prof. emeritus https://www.croris.hr/osobe/profil/19187

prof. dr. sc. Milenko Krešić https://www.croris.hr/osobe/profil/11558

dr. sc. Ante Mateljan, red. prof. u miru https://www.croris.hr/osobe/profil/7587

izv. prof. dr. sc. Ivan Matijević https://www.croris.hr/osobe/profil/29592

prof. dr. sc. Ivica Raguž https://www.croris.hr/osobe/profil/2039

https://www.croris.hr/osobe/profil/5531
https://www.croris.hr/osobe/profil/1182
https://www.croris.hr/osobe/profil/5793
https://www.croris.hr/osobe/profil/6607
https://www.croris.hr/osobe/profil/22669
https://www.croris.hr/osobe/profil/31859
https://www.croris.hr/osobe/profil/30697
https://www.croris.hr/osobe/profil/30701
https://www.croris.hr/osobe/profil/32808
https://www.croris.hr/osobe/profil/31772
https://www.croris.hr/osobe/profil/11558
https://www.croris.hr/osobe/profil/7587

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 69

prof. dr. sc. Marko Trogrlić https://www.croris.hr/osobe/profil/1709

prof. dr. sc. Josip Vrandečić https://www.croris.hr/osobe/profil/11015

Titula, ime i prezime izvođača Doc. dr. sc. Ante Akrap

Predmet koji predaje na
predloženom studijskom programu

KBP433 Povijest Franjevačke filozofije

OPĆE INFORMACIJE O NOSITELJU

Adresa Put iza nove bolnice 10c, 21000 Split

Telefon 021/541-703

E-mail adresa ante.akrap@st.t-com.hr

Osobna web stranica
CroRIS profil

www.croris.hr/osobe/profil/30701

Matični broj iz Upisnika
znanstvenika

331182

Znanstveno ili umjetničko zvanje i
datum posljednjega izbora

Znanstveni suradnik, 14. listopada 2016. god.

Znanstveno-nastavno, umjetničko-
nastavno ili nastavno zvanje i datum
posljednjega izbora

Docent, 11. studenog 2016.

Područje i polje izbora u znanstveno
ili umjetničko zvanje

Humanističke znanosti, filozofija

PODACI O SADAŠNJEM ZAPOSLENJU

Ustanova zaposlenja Katolički bogoslovni fakultet Sveučilišta u Splitu

Datum zaposlenja 11. studenog 2016.

Naziv radnoga mjesta (profesor,
istraživač, suradnik i sl.)

Docent

Područje rada Filozofija

Funkcija Docent pri katedri filozofije

PODACI O ŠKOLOVANJU – Najviši postignuti stupanj

Zvanje dr. sc.

Ustanova Papinsko sveučilište “Antonianum”

Mjesto Rim

Nadnevak 22. 06. 1999.

PODACI O USAVRŠAVANJU

Godina

Mjesto

Ustanova

Područje usavršavanja

MATERINSKI I STRANI JEZICI

Materinski jezik Hrvatski

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Talijanski

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Njemački

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Engleski

KOMPETENCIJE ZA PREDMET

Ranije iskustvo u nositeljstvu sličnih
predmeta (navesti naziv predmeta,
studijskoga programa na kojem se
izvodi/izvodio i razinu studijskoga
programa)

Profesor filozofije i logike - Franjevačka klasična gimnazija u
Sinju (od 1999. do 2011).

https://www.croris.hr/osobe/profil/1709
https://www.croris.hr/osobe/profil/11015
https://www.croris.hr/osobe/profil/30701

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 70

Autorstvo sveučilišnih/fakultetskih
udžbenika iz područja predmeta

Stručni, znanstveni i umjetnički
radovi objavljeni u posljednjih pet
godina iz područja predmeta
(najviše 5 referenca)

1. Holokaust - Golgota 20. Stoljeća? Holokaust u svjetlu židovske
filozofske i teološke misli, u: Antropološka i religiozna dimenzija
žrtve, Zbornik radova XVIII. međunarodnog teološkog simpozija,
Crkva u svijetu, Split 2013., str.175-209. (Izvorni znanstveni rad)
2. Osoba i odnosi: ključ razumijevanja obitelji kroz forme i figure
filozofije dijaloga Martina Bubera, Crkva u svijetu, 4/2015., str.
555-579. (Pregledni znanstveni rad)
 3. Fenomenologija prisutnosti. Apsolutno, religija i filozofija u
misli Martina Bubera, Bogoslovska smotra; 4/2015., str. 978-
1005. (Izvorni znanstveni rad)
 4. Education based on the Dialogical Relationship between God
and People: Basic Characteristics of Martin Buber's Philosophy
of Education - Zbornik: Challenges to Religious Education in
Contemporary Society, Split, 2017. str. 22- 42.
 5. Ontologija nogometne igre, CUS., 3/2018. (Pregledni članak)
str.471-493.

Stručni i znanstveni radovi iz
metodike i kvalitete nastave
objavljeni u posljednjih pet godina
(najviše 5 referenca)

Stručni, znanstveni i umjetnički
projekti iz područja predmeta koji su
se provodili u posljednjih pet godina
(najviše 5 referenca)

U sklopu kojega programa i u kojem
je opsegu nositelj stekao metodičko-
psihološko-didaktičko -pedagoške
kompetencije?

TCI seminar - "Učiti živo prema Ruth. C. Cohn" (2015.)
TCI seminar “Živo komunicirati u pluraliziranom, neoliberalnom,
digitaliziranom svijetu ishoda. (2016.)
TCI seminar “Na tragu svog životnog puta... Biografija kao izazov
za samoodgovornost i samoodređenje (Chairpreson)” (2017.)

PRIZNANJA I NAGRADE

Titula, ime i prezime nositelja Prof. dr. sc. Ivan Bodrožić

Predmet koji predaje na
predloženom studijskom programu

KBP207 Teologija povijesti
KBP419 Teološke rasprave u Crkvi do Kalcedonskog sabora
KBP406 Povijest teologije i gnosticizam

OPĆE INFORMACIJE O NOSITELJU

Adresa Zrinsko-frankopanska 19, 21000 Split

Telefon 098851600

E-mail adresa ivan.bodrozic@gmail.com

Osobna web stranica https://scholar.google.hr/citations?user=nXC4jxAAAAAJ&hl=
en&oi=pll
http://bib.irb.hr/lista-radova?autor=264143
www.patrologija.com
https://www.croris.hr/osobe/profil/1182

Matični broj iz Upisnika
znanstvenika

264143

Znanstveno ili umjetničko zvanje i
datum posljednjega izbora

Znanstveni savjetnik u trajnom zvanju, 18. svibnja 2023.

Znanstveno-nastavno, umjetničko-
nastavno ili nastavno zvanje i
datum posljednjega izbora

Redoviti profesor, trajni izbor, 13. srpnja 2023.

Područje i polje izbora u
znanstveno ili umjetničko zvanje

Humanističke znanosti, teologija

PODACI O SADAŠNJEM ZAPOSLENJU

Ustanova zaposlenja Katolički bogoslovni fakultet Sveučilišta u Splitu

Datum zaposlenja 30. rujna 20219.

https://scholar.google.hr/citations?user=nXC4jxAAAAAJ&hl=en&oi=pll
https://scholar.google.hr/citations?user=nXC4jxAAAAAJ&hl=en&oi=pll
http://bib.irb.hr/lista-radova?autor=264143
http://www.patrologija.com/
https://www.croris.hr/osobe/profil/1182

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 71

Naziv radnoga mjesta (profesor,
istraživač, suradnik i sl.)

Profesor
Istraživač u znanstvenom centru Hieronymianum

Područje rada Patrologija

Funkcija Šef katedre,
dekan,
voditelj istraživačkog centra Hieronymianum

PODACI O ŠKOLOVANJU – Najviši postignuti stupanj

Zvanje Doktor znanosti

Ustanova Papinski institut Augustinianum

Mjesto Rim

Nadnevak 15. lipnja 2000.

PODACI O USAVRŠAVANJU

Godina

Mjesto

Ustanova

Područje usavršavanja

MATERINSKI I STRANI JEZICI

Materinski jezik Hrvatski

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Talijanski; 5

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Francuski; 4

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Engleski; 4

KOMPETENCIJE ZA PREDMET

Ranije iskustvo u nositeljstvu sličnih
predmeta (navesti naziv predmeta,
studijskoga programa na kojem se
izvodi/izvodio i razinu studijskoga
programa)

Autorstvo sveučilišnih/fakultetskih
udžbenika iz područja predmeta

Stručni, znanstveni i umjetnički
radovi objavljeni u posljednjih pet
godina iz područja predmeta
(najviše 5 referenca)

1. Bodrožić, Ivan, Rano kršćanstvo i sveopće bratstvo

ljudskoga roda. Split: Katolički bogoslovni fakultet

Sveučilišta u Splitu : Katolička izdavačka kuća i časopis

Crkva u svijetu, 2023.

2. Bodrožić, Ivan; Rončević, Maja; Garden of Eden or a

Place of Temptation and Fear: St. Jerome about the

Desert according to his Hagiographies // Christians of the

Patristic Period in Relation to Nature / Szram, Mariusz;

Wysocki, Marcin (ur.). Leuven: Peeters Publishers,

2024. str. 297-312. doi: 10.2307/jj.22992797.27

3. Bodrožić, Ivan; Jerome’s Commentary on Daniel’s

»Weeks« in Correspondence between Salonitan Bishop

Hesychius and St. Augustine // Sanctus Hieronymus

Dalmatiae Vir Illustris / Bodrožić, Ivan; Bilokapić, Šimun

(ur.); Split: Književni krug Split; Katolički bogoslovni

fakultet Sveučilišta u Splitu, 2023. str. 275-288.

4. Bodrožić, Ivan; Rončević, Maja; True Faith and

Philosophy as a Way to Overcome Religious Prejudices

according to 1st and 2nd Century Christian Sources //

History in flux, 5 (2023), 5; 7-30. doi:

10.32728/flux.2023.5.1

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 72

5. Bodrožić, Ivan; Ilarione come discepolo e servo di Cristo.

La svolta cristologica di San Girolamo alla luce della

persona di Sant'Ilarione // Sant’Ilarione nel contesto del

suo tempo : atti del convegno scientifico internazionale

convegno / Sveti Hilarion u kontekstu svoga vremena.

Zbornik radova s međunarodnoga znanstvenog skupa

„Sveti Ilar u kontekstu svoga vremena“ / Bodrožić, Ivan;

Kraft Soić, Vanda (ur.); Zagreb: Katolički bogoslovni

fakultet Sveučilišta u Splitu; Katolički bogoslovni fakultet

Sveučilišta u Zagrebu; Kršćanska sadašnjost, 2023. str.

355-371.

Stručni i znanstveni radovi iz
metodike i kvalitete nastave
objavljeni u posljednjih pet godina
(najviše 5 referenca)

Stručni, znanstveni i umjetnički
projekti iz područja predmeta koji
su se provodili u posljednjih pet
godina (najviše 5 referenca)

1. The Encounter-Conflict Relation between Christianity and

Islam in Dalmatia from the 16th to the 18th Century.

Relevance for the Present and Future;

2. 2020. “San Girolamo e la Cultura Croata”, Ministarstvo

vanjskih i europskih poslova, 9.730,00 kn, principlal

investigator (https://pdb.irb.hr/project/irb:004880)

3. Svetojeronimska kovačnica riječi

U sklopu kojega programa i u
kojem je opsegu nositelj stekao
metodičko- psihološko-didaktičko -
pedagoške kompetencije?

PRIZNANJA I NAGRADE

Priznanja i nagrade za nastavni i
znanstveni rad/umjetnički rad

19. svibnja 2022. dekanova nagrada za izvrsnost u
znanstvenom radu
13. prosinca 2023. nagrada rektora Sveučilišta u Splitu za
znanstveni doprinos u humanističkom području

Titula, ime i prezime nositelja dr. sc. Neven Cambi, prof. emeritus

Predmet koji predaje na
predloženom studijskom programu

KBP209 Krist u starokršćanskoj umjetnosti

OPĆE INFORMACIJE O NOSITELJU

Adresa Zoranićeva 4, 21000 Split

Telefon

E-mail adresa nenad.cambj@gmail.com; nenad.cambi@xnet.hr ;
zmuhek@hazu.hr

Osobna web stranica
CroRIS profil

https://bib.irb.hr/lista-radova?autor=74816&period=2007

https://www.croris.hr/osobe/profil/19187

Matični broj iz Upisnika
znanstvenika

074816

Znanstveno ili umjetničko zvanje i
datum posljednjega izbora

Akademik, 16. 5. 2002.

Znanstveno-nastavno, umjetničko-
nastavno ili nastavno zvanje i
datum posljednjega izbora

Profesor emeritus, 1. listopada 2007.

Područje i polje izbora u
znanstveno ili umjetničko zvanje

Humanističke znanosti, arheologija

PODACI O SADAŠNJEM ZAPOSLENJU

Ustanova zaposlenja U mirovini.

Datum zaposlenja

mailto:nenad.cambj@gmail.com
mailto:nenad.cambi@xnet.hr
mailto:zmuhek@hazu.hr
https://bib.irb.hr/lista-radova?autor=74816&period=2007

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 73

Naziv radnoga mjesta (profesor,
istraživač, suradnik i sl.)

Vanjski suradnik

Područje rada Arheologija

Funkcija

PODACI O ŠKOLOVANJU – Najviši postignuti stupanj

Zvanje Doktor znanosti

Ustanova Filozofski fakultet, Sveučilište u Zagrebu

Mjesto Zagreb

Nadnevak 15. lipnja 1975.

PODACI O USAVRŠAVANJU

Godina

Mjesto

Ustanova

Područje usavršavanja

MATERINSKI I STRANI JEZICI

Materinski jezik Hrvatski

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Talijanski (4)

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Njemački (4)

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

KOMPETENCIJE ZA PREDMET

Ranije iskustvo u nositeljstvu
sličnih predmeta (navesti naziv
predmeta, studijskoga programa
na kojem se izvodi/izvodio i razinu
studijskoga programa)

Autorstvo sveučilišnih/fakultetskih
udžbenika iz područja predmeta

Stručni, znanstveni i umjetnički
radovi objavljeni u posljednjih pet
godina iz područja predmeta
(najviše 5 referenca)

Knjige
1. Dioklecijan. Vir prudens, moratus callide, et subtilis ili
inventor scelerum et machinator omnium malorum. Povijesne
kontroverze i današnje dileme, Split 2016.

Znanstveni radovi
2. Aktivnost biskupa na salonitanskim nekropolama,
Humanitas et Litterae ad Honorem Franjo Šanjek Zagreb
2009., 723-733.
3. Inicijali u Splitskom evangelijaru kao mogući kronološki
oslonac, Munuscula in Honorem Željko Rapanić, Zbornik
povodom osamdesetog rođendana (Festschrift on the
occasion of his 80th birthday, Zagreb-Motovun-Split 2012., 181-
188.
4. Un sarcofago crittocristiano dell’ isola di Ugljan (Preko) in
Dalmazia, Le plaisir de l’ art du Moyen Âge. Commande,
production et réception de l’ œuvre d’ art. Mélanges en
hommage à Xavier Barral i Altet, Paris 2012., 90-93.
5. Početci kršćanstva u Dalmaciji: Pvijesni aspekt, Adrias.
Zbornik Zavoda za znanstveni i umjetnički rad Hrvatske
akademije znanosti i umjetnosti 20, Zagreb-Split 2014., 119-
128.

Stručni i znanstveni radovi iz
metodike i kvalitete nastave
objavljeni u posljednjih pet godina
(najviše 5 referenca)

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 74

Stručni, znanstveni i umjetnički
projekti iz područja predmeta koji
su se provodili u posljednjih pet
godina (najviše 5 referenca)

Suradnik je najstarijeg projekta Njemačkog arheološkog
instituta u Berlinu Corpus der antiken Sarkophagreliefs.
Suvoditelj je projekta istraživanja nedestruktivne arheologije
koji se provodi u Burnumu s Univerzitetom u Bologni.
oditelj je znanstvenog projekta pri Ministarstvu znanosti i
tehnologije pod naslovom "Istraživanja antičkog graditeljstva i
umjetnosti u Dalmaciji" (šifra 269-269868-0919) u kojem
sudjeluje veći broj istraživača.

U sklopu kojega programa i u
kojem je opsegu nositelj stekao
metodičko- psihološko-didaktičko -
pedagoške kompetencije?

Redoviti studij arheologije

PRIZNANJA I NAGRADE

Priznanja i nagrade za nastavni i
znanstveni rad/umjetnički rad

Titula, ime i prezime nositelja Izv. prof. dr. sc. Josip Dukić

Predmet koji predaje na
predloženom studijskom programu

KBP201 Metodologija istraživanja arhivske građe
KBP422 Vjerski život u Saloni prema literarnim i epigrafskim
izvorima
KBPS04 Ideologije i historiografija

OPĆE INFORMACIJE O NOSITELJU

Adresa Zrinsko-frankopanska 19, 21 000 Split

Telefon 098 178 3942

E-mail adresa jdukic@kbf.unist.hr

Osobna web stranica
CroRIS profil

https://bib.irb.hr/lista-radova?autor=294883
https://independent.academia.edu/JosipDukic

https://www.croris.hr/osobe/profil/22669

Matični broj iz Upisnika
znanstvenika

294883

Znanstveno ili umjetničko zvanje i
datum posljednjega izbora

Znanstveno-nastavno, umjetničko-
nastavno ili nastavno zvanje i
datum posljednjega izbora

Izvanredni profesor, 27. listopada 2017.

Područje i polje izbora u
znanstveno ili umjetničko zvanje

Humanističke znanosti, teologija

PODACI O SADAŠNJEM ZAPOSLENJU

Ustanova zaposlenja Katolički bogoslovni fakultet Sveučilišta u Splitu

Datum zaposlenja 1. listopada 2006.

Naziv radnoga mjesta (profesor,
istraživač, suradnik i sl.)

Profesor, izvanredni profesor

Područje rada Crkvena povijest

Funkcija Predstojnik Katedre crkvene povijesti

PODACI O ŠKOLOVANJU – Najviši postignuti stupanj

Zvanje Doktor znanosti

Ustanova Papinsko sveučilište Gregorijana

Mjesto Rim

Nadnevak 2008.

PODACI O USAVRŠAVANJU

Godina

Mjesto

Ustanova

Područje usavršavanja

MATERINSKI I STRANI JEZICI

Materinski jezik Hrvatski

https://bib.irb.hr/lista-radova?autor=294883
https://independent.academia.edu/JosipDukic
https://www.croris.hr/osobe/profil/22669

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 75

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Engleski; 4

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Talijanski; 5

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Njemački; 2

KOMPETENCIJE ZA PREDMET

Ranije iskustvo u nositeljstvu
sličnih predmeta (navesti naziv
predmeta, studijskoga programa
na kojem se izvodi/izvodio i razinu
studijskoga programa)

Autorstvo sveučilišnih/fakultetskih
udžbenika iz područja predmeta

Stručni, znanstveni i umjetnički
radovi objavljeni u posljednjih pet
godina iz područja predmeta
(najviše 5 referenca)

Knjige:
1. Opsada sinjskog Grada - Assedio della Piazza di Sinj

(hrvatski i talijanski jezik), drugo dopunjeno izdanje, Sinj,
Muzej Sinjske alke, Sinj, 2019. (suautor Marko Rimac).

2. Mala povijest Košuta, Košute, Kulturno društvo Trilj,
Župa Presvetog Srca Isusova - Košute, 2017. (suautori:
Viktor Dukić, Miljenko Marić, Ivan Žolo).

3. Nije sve tako crno. Razgovori, feljtoni i polemike,
Košute, Kulturno društvo Trilj, 2016.

Članci:

1. Komunističko-partizanske likvidacije u Dalmaciji prema
objavljenim popisima Narodnooslobodilačkih odbora,
vojnih komandi, vojnih sudova, komitetâ Komunističke
partije te OZN-e i UDB-e (1942.-1952.) - Nepotpun popis
od 2156 osoba, u: Kistanje – Novo Janjevo 1997. –
2017. Spomen na 20. obljetnicu dolaska Janjevaca u
Kistanje, Zvonimir ANCIĆ, Roko ANTIĆ (prir.), Kistanje
– Kaštela, Župa Prikazanja Blažene Djevice Marije,
2019., str. 103-123.

2. Izvještaj Zorzija Balba o opsadi Sinja 1715. godine, u:
300. obljetnica slavne obrane Sinja 1715. godine (1715.-
2015.). Zbornik radova s Međunarodnoga znanstvenog
skupa održanog u Zagrebu 12. svibnja i Sinju od 14. do
17. svibnja 2015. godine, Josip DUKIĆ, Josip
GRBAVAC (prir.), Franjevački samostan Gospe Sinjske,
Viteško alkarsko društvo Sinj, Grad Sinj i gradovi i
općine Cetinske krajine, Sinj, 2018., str. 167-181.
(suautor Marko Rimac).

3. Komunističko-partizanske čistke na dubrovačkom
području i ubojstvo fra Bernardina Sokola, u: Fra
Bernardin Sokol, Zbornik slavlja i radova sa
znanstvenog skupa o 130. obljetnici rođenja (Split –
Kaštel Sućurac, 18. – 20. svibnja 2018.), Bernardin
ŠKUNCA, Vito BALIĆ (prir.), Zadar – Kaštela,
Franjevačka provincija Svetog Jeronima; “Bijaći” Društvo
za očuvanje kulturne baštine, 2018., str. 161-181.

4. Dopisivanje don Frane Bulića s rimskim studentom
Antom Alfirevićem (1900.-1902.), u: Tusculum, Solin,
2017., br. 10/1, str. 125-131. (suautor Bernard Dukić).

5. “Salona Christiana” – Pisana ostavština don Frane
Bulića biblioteci Centralnoga bogoslovnog sjemeništa u
Splitu, u: Tusculum, Solin, 2017., br. 10/2, str. 211-219.

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 76

6. Partizanske likvidacije u Cetinskom dekanatu za vrijeme
Drugoga svjetskog rata i u poraću (1941.-1947.), u:
Crkva u svijetu, Split, LI (2016) 1, str. 157-180.

7. Don Ivan Filipović Grčić. Svećenik, pjesnik i vitez otrgnut
zaboravu (suautor Marko Rimac), Sinj, 3. prosinca 2016.
Izdano u prigodi postavljanja spomenika don Ivanu
Filipoviću Grčiću, kipara Marka Gugića.

Stručni i znanstveni radovi iz
metodike i kvalitete nastave
objavljeni u posljednjih pet godina
(najviše 5 referenca)

Stručni, znanstveni i umjetnički
projekti iz područja predmeta koji
su se provodili u posljednjih pet
godina (najviše 5 referenca)

Projekt “Pisana ostavština don Frane Bulića”:
- Sustavno sređivanja ostavštine don F. Bulića započelo

je 7. travnja 2014. i traje do danas. Projekt su financirali

Katolički bogoslovni fakultet, Arheološki muzej iz Splita i

Dom kulture Zvonimir iz Solina. Rad na sređivanju

građe, skeniranje i pisanje regesta, tj. osnovnih

podataka o svakom dokumentu, odvijao se u priručnoj

biblioteci KBF-a.

- Objava turskih dokumenata iz Poljičke Republike.

U sklopu kojega programa i u
kojem je opsegu nositelj stekao
metodičko- psihološko-didaktičko -
pedagoške kompetencije?

Studij crkvene povijesti u Rimu na Papinskom sveučilištu
Gregorijana.

PRIZNANJA I NAGRADE

Priznanja i nagrade za nastavni i
znanstveni rad/umjetnički rad

Titula, ime i prezime nositelja Prof. dr. sc. Milenko Krešić

Predmet koji predaje na
predloženom studijskom programu

KBP430 Katolička Crkva na hrvatskom povijesnom prostoru u
vrijeme Osmanlija (kraj 15. – kraj 19. st.) u susretu s islamom i
pravoslavljem

OPĆE INFORMACIJE O NOSITELJU

Adresa Domovinskog rata bb, BiH – 88390 Neum

Telefon +387 63 350 088

E-mail adresa milenkokresic1@gmail.com

Osobna web stranica
CroRIS profil

https://www.croris.hr/osobe/profil/11558

Matični broj iz Upisnika
znanstvenika

280185

Znanstveno ili umjetničko zvanje i
datum posljednjega izbora

Znanstveno-nastavno, umjetničko-
nastavno ili nastavno zvanje i
datum posljednjega izbora

Redoviti profesor, 27. ožujka 2024.

Područje i polje izbora u
znanstveno ili umjetničko zvanje

Teologija – Crkvena povijest

PODACI O SADAŠNJEM ZAPOSLENJU

Ustanova zaposlenja Katolički bogoslovni fakultet Univerziteta u Sarajevu, BIH

Datum zaposlenja 1. ožujka 2015.

Naziv radnoga mjesta (profesor,
istraživač, suradnik i sl.)

Profesor

Područje rada Crkvena povijest

Funkcija

PODACI O ŠKOLOVANJU – Najviši postignuti stupanj

Zvanje Doktorat

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 77

Ustanova Filozofski fakultet Sveučilišta u Zagrebu

Mjesto Zagreb

Nadnevak 24. rujna 2008.

PODACI O USAVRŠAVANJU

Godina

Mjesto

Ustanova

Područje usavršavanja

MATERINSKI I STRANI JEZICI

Materinski jezik Hrvatski

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Talijanski 4

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Njemački 3

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Engleski 3

KOMPETENCIJE ZA PREDMET

Ranije iskustvo u nositeljstvu
sličnih predmeta (navesti naziv
predmeta, studijskoga programa
na kojem se izvodi/izvodio i razinu
studijskoga programa)

Na Katoličkom bogoslovnom fakultetu nositelj Katedre
Crkvene povijesti na kojoj predaje predmete: Opća crkvena
povijest, Povijest Crkve u Hrvata, Metodologija s
proseminarom i izborni: Kršćanska arheologija. Na Teološko-
katehetskom institutu u Mostaru, BIH, predaje predmet:
Povijest Crkve u Hrvata.

Autorstvo sveučilišnih/fakultetskih
udžbenika iz područja predmeta

Stručni, znanstveni i umjetnički
radovi objavljeni u posljednjih pet
godina iz područja predmeta
(najviše 5 referenca)

1. „Crkveno-društvene prilike i župa Hrasno od početka 17.
stoljeća do Prvog svjetskog rata“, 260 godina župe
Hrasno, Zbornik radova prigodom 260. obljetnice osnutka
župe Hrasno u Trebinjsko-mrkanskoj biskupiji (Mostar:
Teološko katehetski institut u Mostaru, 2023.), 105-198.

2. “Trebinjsko-mrkanska biskupija u vrijeme osmanske
(turske) vladavine”, u: Marinko Marić – Ivica Puljić
(prir.), Trebinjsko mrkanska biskupija. Zbornik radova
povodom obilježavanja 1000. obljetnice prvog pisanog
spomena Trebinjske biskupije i 700. obljetnice prvog
spomena Mrkanske biskupije, Mostar: Trebinjsko-
mrkanska biskupija, 2023., str. 171-246.

3. “Između Mletaka i Osmanlija: Katolici Trebinjsko-
mrkanske biskupije u vrijeme mletačko-turskih ratova u
17. i 18. stoljeću”, u: Povijest jednog sukoba za
budućnost novih susreta. Turska prisutnost u Dalmaciji
od 16. do 18. stoljeća. Zbornik radova s međunarodnog
znanstvenog skupa održanog na Klisu 18. siječnja 2024.
g., Split: Katolički bogoslovni fakultet Sveučilišta u Splitu
– Katolička izdavačka kuća i časopis Crkva u svijetu,
2024., str. 123-148. (Tekst na engleskom: “Between
Venetians and Ottomans: Catholics of the Trebinje-Mrkan
Diocese During the Ottoman-Venetian Wars in th 17th-
18th Century”, in: The History of a Conflict for the Future
of new Encounters: Turkish Presence in Dalmatia from
the 16th to the 18th Century, p. 401-430).

Stručni i znanstveni radovi iz
metodike i kvalitete nastave
objavljeni u posljednjih pet godina
(najviše 5 referenca)

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 78

Stručni, znanstveni i umjetnički
projekti iz područja predmeta koji
su se provodili u posljednjih pet
godina (najviše 5 referenca)

U sklopu kojega programa i u
kojem je opsegu nositelj stekao
metodičko- psihološko-didaktičko -
pedagoške kompetencije?

PRIZNANJA I NAGRADE

Priznanja i nagrade za nastavni i
znanstveni rad/umjetnički rad

Titula, ime i prezime nositelja Izv. prof. dr. sc. Ivan Matijević

Predmet koji predaje na
predloženom studijskom
programu

KBP429 Poganstvo i kršćanstvo u međusobnom suodnosu –
neki aspekti

OPĆE INFORMACIJE O NOSITELJU

Adresa Poljička cesta 35

Telefon 021543563

E-mail adresa imatijev@ffst.hr

Osobna web stranica
CroRIS profil

http://ffst.academia.edu/IvanMatijević

https://www.croris.hr/osobe/profil/29592
Matični broj iz Upisnika
znanstvenika

320090

Znanstveno ili umjetničko zvanje
i datum posljednjega izbora

Izvanredni profesor

Znanstveno-nastavno,
umjetničko-nastavno ili nastavno
zvanje i datum posljednjega
izbora

Izvanredni profesor, prosinac 2021.

Područje i polje izbora u
znanstveno ili umjetničko zvanje

Humanističke znanosti, povijest

PODACI O SADAŠNJEM ZAPOSLENJU

Ustanova zaposlenja Filozofski fakultet u Splitu

Datum zaposlenja 1. 9. 2009.

Naziv radnoga mjesta (profesor,
istraživač, suradnik i sl.)

Izvanredni profesor

Područje rada Humanističke znanosti

Funkcija

PODACI O ŠKOLOVANJU – Najviši postignuti stupanj

Zvanje Profesor povijesti i diplomirani arheolog

Ustanova Sveučilište u Zadru

Mjesto Zadar

Nadnevak 20. VII. 2005. g.

PODACI O USAVRŠAVANJU

Godina

Mjesto

Ustanova

Područje usavršavanja

MATERINSKI I STRANI JEZICI

Materinski jezik Hrvatski jezik

Strani jezik i poznavanje jezika
na ljestvici od 2 (dovoljno) do 5
(izvrsno)

Engleski jezik 5

Strani jezik i poznavanje jezika
na ljestvici od 2 (dovoljno) do 5
(izvrsno)

Talijanski jezik 3

http://ffst.academia.edu/IvanMatijević
https://www.croris.hr/osobe/profil/29592

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 79

KOMPETENCIJE ZA PREDMET

Ranije iskustvo u nositeljstvu
sličnih predmeta (navesti naziv
predmeta, studijskoga programa
na kojem se izvodi/izvodio i
razinu studijskoga programa)

Odsjek za povijest: prijediplomski sveučilišni studij –
Povijest Grčke i Rima sa starom poviješću hrvatskih zemalja;
Povijest starih civilizacija; diplomski sveučilišni studij – Antički
grad na istočnoj obali Jadrana; Poganstvo i kršćanstvo u
međusobnom suodnosu

Autorstvo
sveučilišnih/fakultetskih
udžbenika iz područja predmeta

-

Stručni, znanstveni i umjetnički
radovi objavljeni u posljednjih
pet godina iz područja predmeta
(najviše 5 referenca, ukoliko
postoji više predmeta, kopirati
redak te navesti ime predmeta
s 5 narednih radova)

1. Salona u Jeronimovo doba // Sanctus Hieronymus

Dalmatiae Vir Illustris / Bodrožić, Ivan; Bilokapić, Šimun

(ur.). Split: Književni krug Split; Katolički bogoslovni

fakultet Sveučilišta u Splitu, 2023. str. 49-66

2. Neobjavljeni nadgrobni natpisi iz arheoloških istraživanja

tzv. Jugoistočne nekropole u Saloni / Unpublished

gravestone inscriptions from archaeological excavations at

the so-called South-east Necropolis in Salona // Vjesnik za

arheologiju i historiju dalmatinsku (2014), 114 (2022), 1;

189-207.

3. New epigraphic confirmation of governor’s strator from

Salona // Vjesnik Arheološkog muzeja u Zagrebu, 57

(2024), 1; 65-68.

4. O salonitanskome natpisu centuriona Tita Lelija Severa iz

Treće kirenaičke legije (Legio III Cyrenaica) // VIRTUTE

REBUSQUE GESTIS: Zbornik povodom dvadesete

godišnjice Odsjeka za povijest Filozofskog fakulteta u

Splitu / Andrić, Tonija; Varezić, Nikša (ur.). Split: Filozofski

fakultet u Splitu, 2024. str. 29-41.

5. Legionaries from the Rhine Provinces in Dalmatia //

Miscellanea Hadriatica et Mediterranea, 11 (2025), 9-38.

Stručni i znanstveni radovi iz
metodike i kvalitete nastave
objavljeni u posljednjih pet
godina (najviše 5 referenca)

-

Stručni, znanstveni i umjetnički
projekti iz područja predmeta
koji su se provodili u posljednjih
pet godina (najviše 5
referenca)

-

U sklopu kojega programa
(označiti) i u kojem je opsegu
nositelj stekao metodičko-
psihološko-didaktičko -
pedagoške kompetencije?

Nastavničke kompetencije stečene u sklopu svog redovitog
studijskog programa.
Radionica „Komunikacija i grupna dinamika u visokoškolskom
obrazovanju“ održana u Splitu u veljači 2024. u organizaciji
Centra za istraživanje i razvoj cjeloživotnog obrazovanja FFST-
a.

PRIZNANJA I NAGRADE

Priznanja i nagrade za nastavni i
znanstveni rad/umjetnički rad

Dobitnik Nagrade za znanost 2020. Sveučilišta u Splitu i
Nagrade Filozofskog fakulteta u Splitu.

Titula, ime i prezime nositelja Prof. dr. sc. Josip Mužić

Predmet koji predaje na
predloženom studijskom programu

KBP426 Bogumilska vjera

OPĆE INFORMACIJE O NOSITELJU

Adresa Čiovska 2, HR-21000 Split

Telefon

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 80

E-mail adresa josip.muzic@kbf.unist.hr

https://www.croris.hr/osobe/profil/5793

Osobna web stranica
CroRIS profil

Matični broj iz Upisnika
znanstvenika

216390

Znanstveno ili umjetničko zvanje i
datum posljednjega izbora

Znanstveni savjetnik u trajnom zvanju, 12. III. 2020.

Znanstveno-nastavno, umjetničko-
nastavno ili nastavno zvanje i
datum posljednjega izbora

Redoviti profesor u trajnom zvanju, 12. III. 2020.

Područje i polje izbora u
znanstveno ili umjetničko zvanje

Humanističke znanosti, filozofija

PODACI O SADAŠNJEM ZAPOSLENJU

Ustanova zaposlenja Katolički bogoslovni fakultet Sveučilišta u Splitu

Datum zaposlenja 1995

Naziv radnoga mjesta (profesor,
istraživač, suradnik i sl.)

Profesor, redovni profesor

Područje rada Filozofija, sociologija, duhovno bogoslovlje

Funkcija Pročelnik katedre filozofije

PODACI O ŠKOLOVANJU – Najviši postignuti stupanj

Zvanje Doktor znanosti

Ustanova Pontificium Atheneum Antonianum

Mjesto Rim (Italija)

Nadnevak 1992.

PODACI O USAVRŠAVANJU

Godina 1993.

Mjesto Pamplona (Španjolska)

Ustanova Universidad de Navarra

Područje usavršavanja Duhovno bogoslovlje

MATERINSKI I STRANI JEZICI

Materinski jezik Hrvatski

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Talijanski; 5

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Španjolski; 5

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Engleski; 4

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Francuski; 4

KOMPETENCIJE ZA PREDMET

Ranije iskustvo u nositeljstvu
sličnih predmeta (navesti naziv
predmeta, studijskoga programa
na kojem se izvodi/izvodio i razinu
studijskoga programa)

– Filozofski fakultet Sveučilišta u Zadru: Suvremena filozofija
– Medicinski fakultet Sveučilišta u Splitu: držao dio predmeta

Etika i ljudska prava
– Filozofski fakultet Sveučilišta u Splitu: Filozofska

metodologija; Filozofska antropologija; Srednjovjekovna
filozofija I; Srednjovjekovna filozofija II.

– Katolički bogoslovni fakultet Sveučilišta u Splitu: Sociologija,
Povijest moderne i suvremene filozofije

Autorstvo sveučilišnih/fakultetskih
udžbenika iz područja predmeta

Stručni, znanstveni i umjetnički
radovi objavljeni u posljednjih pet

“La fede esoterica dei Bogomili“, u: Nenad Veselić (ur.),
Giovanni da Casamari in Dalmazia e Bosnia, Società Dalmata

mailto:josip.muzic@kbf.unist.hr
https://www.croris.hr/osobe/profil/5793

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 81

godina iz područja predmeta
(najviše 5 referenca)

di Storia Patria - La Musa Talia Editrice, Roma – Venezia,
2019., 225–258. ISBN 978-88-92438273

Stručni i znanstveni radovi iz
metodike i kvalitete nastave
objavljeni u posljednjih pet godina
(najviše 5 referenca)

Stručni, znanstveni i umjetnički
projekti iz područja predmeta koji
su se provodili u posljednjih pet
godina (najviše 5 referenca)

Od 2007. do 2011. vodio je znanstveni projekt Etika i pluralizam
a od 2007. suradnik je na znanstvenom projektu Metafizičko
utemeljenje ljudske osobe.

U sklopu kojega programa i u
kojem je opsegu nositelj stekao
metodičko- psihološko-didaktičko -
pedagoške kompetencije?

PRIZNANJA I NAGRADE

Priznanja i nagrade za nastavni i
znanstveni rad/umjetnički rad

Uvršten u prestižno izdanje američkog biografskog instituta
(ABI) Five Hundred Leaders of Influence (1996.).
Dobitnik međunarodnog priznanja Twentieth Century
Achievement Award (1995.).

Titula, ime i prezime nositelja Prof. dr. sc. Mladen Parlov

Predmet koji predaje na
predloženom studijskom
programu

KBP205 Monaška teologija od sv. Benedikta do sv. Bernarda
KBP412 Marko Marulić i katolički evangelizam
KBPS05 Moralno-duhovne teme u misli Marka Marulića

OPĆE INFORMACIJE O NOSITELJU

Adresa Zrinjsko-Frankopanska 19

Telefon 098 293 176

E-mail adresa mparlov@kbf-st.hr

Google Scholar
CROSBI
Osobna web stranica
CroRIS profil

https://scholar.google.hr/citations?user=g0vvmkkAAAAJ&hl=en
https://bib.irb.hr/lista-radova?autor=219016
http://www.kbf-st.hr/~mparlov/

https://www.croris.hr/osobe/profil/5531

Godina rođenja 1964.

Matični broj iz Upisnika
znanstvenika

219016

Znanstveno ili umjetničko zvanje
i datum posljednjega izbora

Znanstveni savjetnik, rujan 2015.

Znanstveno-nastavno,
umjetničko-nastavno ili nastavno
zvanje i datum posljednjega
izbora

Redoviti profesor, rujan 2015.

Područje i polje izbora u
znanstveno ili umjetničko zvanje

Humanističke znanosti, teologija

PODACI O SADAŠNJEM ZAPOSLENJU

Ustanova zaposlenja Katolički bogoslovni fakultet Sveučilišta u Splitu

Datum zaposlenja 1. veljače 2001.

Naziv radnoga mjesta (profesor,
istraživač, suradnik i sl.)

Profesor, redoviti profesor

Područje rada
Povijest kršćanske literature i nauka; dogmatska teologije,
duhovna teologija

Funkcija
Predstojnik katedre Povijesti kršćanske literature i kršćanskog
nauka

PODACI O ŠKOLOVANJU – Najviši postignuti stupanj

Zvanje Doktor znanosti

Ustanova Università Pontificia Gregoriana

Mjesto Rim, Italija

Nadnevak 26. studenoga 1996.

https://scholar.google.hr/citations?user=g0vvmkkAAAAJ&hl=en
http://www.kbf-st.hr/~mparlov/
https://www.croris.hr/osobe/profil/5531

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 82

PODACI O USAVRŠAVANJU

Godina 1992.-1996.

Mjesto Rim

Ustanova Pontificia Universita Gregoriana

Područje usavršavanja Duhovna teologija; dogmatska teologija

MATERINSKI I STRANI JEZICI

Materinski jezik Hrvatski

Strani jezik i poznavanje jezika
na ljestvici od 2 (dovoljno) do 5
(izvrsno)

Talijanski, 5

Strani jezik i poznavanje jezika
na ljestvici od 2 (dovoljno) do 5
(izvrsno)

Engleski, 4–5

Strani jezik i poznavanje jezika
na ljestvici od 2 (dovoljno) do 5
(izvrsno)

Njemački, 3
Francuski, 3

KOMPETENCIJE ZA PREDMET

Ranije iskustvo u nositeljstvu
sličnih predmeta (navesti naziv
predmeta, studijskoga programa
na kojem se izvodi/izvodio i
razinu studijskoga programa)

Autorstvo
sveučilišnih/fakultetskih
udžbenika iz područja predmeta

Stručni, znanstveni i umjetnički
radovi objavljeni u posljednjih pet
godina iz područja predmeta
(najviše 5 referenca)

1. Otajstvo Isusa Krista – uzor kršćanskog života prema Marku

Maruliću, Književni krug – Marulianum, Split, 2001.

2. Speculum virtutis: Marko Marulić i njegova teološko-

duhovna misao, Književni krug – Marulianum, Split, 2003.

3. Propagatror fidei. S Marulom na putu, CUS, Split, 2012.

4. 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.) održanog u Splitu u samostanskoj crkvi

sv. Klare dana 26. i 27. rujna 2003. godine, Symposion, Split,

2004., str. 147–165.

5. Filozofska strujanja u Marulićevo vrijeme i njihov utjecaj na

Marulića, u: Poslanje filologa. Zbornik radova povodom 70.

rođendana Mirka Tomasovića, Tomislav Bogdan (ur.),

Cvijeta Pavlović, FF Press, Zagreb, 2008., str. 261–280.

Stručni i znanstveni radovi iz
metodike i kvalitete nastave
objavljeni u posljednjih pet
godina (najviše 5 referenca)

Stručni, znanstveni i umjetnički
projekti iz područja predmeta koji
su se provodili u posljednjih pet
godina (najviše 5 referenca)

U sklopu kojega programa i u
kojem je opsegu nositelj stekao
metodičko- psihološko-didaktičko
-pedagoške kompetencije?

Humanistički studij – doktorat iz teologije.

PRIZNANJA I NAGRADE

Priznanja i nagrade za nastavni i
znanstveni rad/umjetnički rad

Nagrada “Zlatno pero Marka Marulića”.

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 83

Titula, ime i prezime nositelja Izv. prof. dr. sc. Edvard Punda

Predmet koji predaje na
predloženom studijskom programu

KBPS06
Vjera i Tradicija

OPĆE INFORMACIJE O NOSITELJU

Adresa Zrinsko-frankopanska 19, 21000 Split

Telefon 095/904-77-57

E-mail adresa donedvard@gmail.com

Osobna web stranica
CroRIS profil

https://www.croris.hr/osobe/profil/31859

Matični broj iz Upisnika
znanstvenika

342761

Znanstveno ili umjetničko zvanje i
datum posljednjega izbora

Izvanredni profesor

Znanstveno-nastavno, umjetničko-
nastavno ili nastavno zvanje i
datum posljednjega izbora

Područje i polje izbora u
znanstveno ili umjetničko zvanje

Područje humanističke znanosti, polje teologije i grana
temeljnog bogoslovlja

PODACI O SADAŠNJEM ZAPOSLENJU

Ustanova zaposlenja Katolički bogoslovni fakultet Sveučilišta u Splitu

Datum zaposlenja 1. prosinca 2013.

Naziv radnoga mjesta (profesor,
istraživač, suradnik i sl.)

Nastavnik

Područje rada Temeljno bogoslovlje

Funkcija Docent, Predstojnik katedre

PODACI O ŠKOLOVANJU – Najviši postignuti stupanj

Zvanje Doktor znanosti, dr. sc

Ustanova Papinsko sveučilište Gregoriana

Mjesto Rim

Nadnevak 13. 9. 2011. (obrana: 25. 3. 2011.)

PODACI O USAVRŠAVANJU

Godina

Mjesto

Ustanova

Područje usavršavanja

MATERINSKI I STRANI JEZICI

Materinski jezik Hrvatski

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Talijanski 5

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Španjolski 4

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Engleski 3

KOMPETENCIJE ZA PREDMET

Ranije iskustvo u nositeljstvu
sličnih predmeta (navesti naziv
predmeta, studijskoga programa
na kojem se izvodi/izvodio i razinu
studijskoga programa)

Od ak. god. 2013./2014. do danas predavao sam i predajem
predmete: Kršćanska objava, Crkva Kristova, Kristologija, a
od 2015. naovamo seminar: Vjera: dar, iskustvo, spoznaja

Autorstvo sveučilišnih/fakultetskih
udžbenika iz područja predmeta

Stručni, znanstveni i umjetnički
radovi objavljeni u posljednjih pet
godina iz područja predmeta
(najviše 5 referenca)

Pripadnost Terezije Avilske fundamentalnoj teologiji, u:
Obnovljeni život, 71 (1), 2016., str. 23-37 (izvorni znanstveni
rad)

https://www.croris.hr/osobe/profil/31859

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 84

Dijaloško usmjerenje Crkve u nauku i djelovanju postkoncilskih

papa, u: Bogoslovska smotra, 87 (3), 2017., str. 617-634

(znanstveni, prethodno priopćenje)

Stručni i znanstveni radovi iz
metodike i kvalitete nastave
objavljeni u posljednjih pet godina
(najviše 5 referenca)

Stručni, znanstveni i umjetnički
projekti iz područja predmeta koji
su se provodili u posljednjih pet
godina (najviše 5 referenca)

U sklopu kojega programa i u
kojem je opsegu nositelj stekao
metodičko- psihološko-didaktičko -
pedagoške kompetencije?

Redoviti poslijediplomski studij fundamentalne teologije.
Doktorska teza o vjeri, te asistent pri katedri fundamentalne
teologije Papinskog sveučilišta Gregoriana u Rimu. Održavanje
više predavanja, duhovnih vježbi na raznim susretima
svećenika, vjeroučitelja te znanstvenim i stručnim skupovima.
Neke od tema predavanja izravno povezane s kolegijem: Učiniti
svojim ono što Crkva naučava i živi: temelj svjedočanske
dimenzije vjere, Vjera u procjepu između osobnog i crkvenog,
Vjera između dogme i stava.

PRIZNANJA I NAGRADE

Priznanja i nagrade za nastavni i
znanstveni rad/umjetnički rad

Titula, ime i prezime nositelja Prof. dr. sc. Ivica Raguž

Predmet koji predaje na
predloženom studijskom programu

Trojstvo u teologiji, filozofiji i kulturi

OPĆE INFORMACIJE O NOSITELJU

Adresa Osječka 5, 31400 Đakovo

Telefon 0993332000

E-mail adresa ivica.raguz@os.t-com.hr

Osobna web stranica
CroRIS profil

https://www.croris.hr/osobe/profil/2039

Matični broj iz Upisnika
znanstvenika

250055

Znanstveno ili umjetničko zvanje i
datum posljednjega izbora

Znanstveno-nastavno, umjetničko-
nastavno ili nastavno zvanje i
datum posljednjega izbora

Redoviti profesor – 29. 11. 2017.

Područje i polje izbora u
znanstveno ili umjetničko zvanje

Humanističke znanosti, teologija, dogmatska teologija

PODACI O SADAŠNJEM ZAPOSLENJU

Ustanova zaposlenja Katolički bogoslovni fakultet u Đakovu

Datum zaposlenja 2002.

Naziv radnoga mjesta (profesor,
istraživač, suradnik i sl.)

Profesor

Područje rada Dogmatska teologija

Funkcija Profesor dogmatske teologije, predsjednik Katedre
dogmatske, fundamentalne i ekumenske teologije

PODACI O ŠKOLOVANJU – Najviši postignuti stupanj

Zvanje Doktor znanosti

Ustanova Papinsko sveučilište Gregoriana – Teološki fakultet

Mjesto Rim, Italija

Nadnevak

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 85

PODACI O USAVRŠAVANJU

Godina 1997.

Mjesto Boston, SAD

Ustanova Weston Jesuit School of Theology

Područje usavršavanja Fundamentalna teologija

MATERINSKI I STRANI JEZICI

Materinski jezik Hrvatski

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Njemački – 5

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Talijanski – 5

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Engleski – 4,
Francuski – 3.

KOMPETENCIJE ZA PREDMET

Ranije iskustvo u nositeljstvu
sličnih predmeta (navesti naziv
predmeta, studijskoga programa
na kojem se izvodi/izvodio i razinu
studijskoga programa)

Predavač kolegija Otajstvo Trojedinoga Boga, Sveučilični
integrirani studij teologije

Autorstvo sveučilišnih/fakultetskih
udžbenika iz područja predmeta

 -

Stručni, znanstveni i umjetnički
radovi objavljeni u posljednjih pet
godina iz područja predmeta
(najviše 5 referenca)

1. “Erich Przywara o reformaciji”, u: Diacovensia 27

(2019)2, str. 239.-259.

2. “O Svetome pismu u Origenovoj misli, u: Diacovensia 27

(2019)3, str. 389.-416.

3. “Grandiozan promašaj u čežnji za Bogom. Također

jedna povijest filozofije Jürgena Habermasa”, u:

Međunarodni katolički časopis 45 (2019),136, str. 2.-12.

4. “On the Sacrament of Confession: Michel Foucault and

the Fourth Lateran Council”, in: I. Majnarić, D. Patafta,

M. Jerković, The Fourth Lateran Council: an event that

transformed Europe, Zagreb, 2019., 317.-335. str. 56.-

65.

5. “Cave minantem. Meditacija o Bogu osvetniku koji

kažnjava i druge meditacije”, u: Međunarodni katolički

časopis Communio 46 (2020),138, str. 104.-135.
Stručni i znanstveni radovi iz
metodike i kvalitete nastave
objavljeni u posljednjih pet godina
(najviše 5 referenca)

Stručni, znanstveni i umjetnički
projekti iz područja predmeta koji
su se provodili u posljednjih pet
godina (najviše 5 referenca)

U sklopu kojega programa i u
kojem je opsegu nositelj stekao
metodičko- psihološko-didaktičko -
pedagoške kompetencije?

PRIZNANJA I NAGRADE

Priznanja i nagrade za nastavni i
znanstveni rad/umjetnički rad

Titula, ime i prezime nositelja Prof. dr. sc. Hrvoje Relja

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 86

Predmet koji predaje na
predloženom studijskom programu

KBP224 Svjetonazorska novost kršćanstva i njen doprinos
filozofiji

OPĆE INFORMACIJE O NOSITELJU

Adresa Sukoišanska 33, 21 000 SPLIT

Telefon 098-17-15-305

E-mail adresa hrelja@ffst.hr

Osobna web stranica
CroRIS profil

www.ffst.unist.hr/hrvoje.relja

https://www.croris.hr/osobe/profil/6607

Matični broj iz Upisnika
znanstvenika

243375

Znanstveno ili umjetničko zvanje i
datum posljednjega izbora

Znanstveni savjetnik – 13. prosinca 2019.

Znanstveno-nastavno, umjetničko-
nastavno ili nastavno zvanje i
datum posljednjega izbora

Redovni profesor – 30.siječnja 2020.

Područje i polje izbora u
znanstveno ili umjetničko zvanje

Znanstveno područje humanističkih znanosti, polje filozofija

PODACI O SADAŠNJEM ZAPOSLENJU

Ustanova zaposlenja Sveučilište u Splitu, Filozofski fakultet

Datum zaposlenja 1.10. 2007.

Naziv radnoga mjesta (profesor,
istraživač, suradnik i sl.)

Redoviti profesor

Područje rada Metafizika, srednjovjekovna filozofija, filozofija religije,
tomistička filozofija.

Funkcija Pročelnik odsjeka

PODACI O ŠKOLOVANJU – Najviši postignuti stupanj

Zvanje Dr. Phil.

Ustanova Ateneo Pontificio Regina Apostolorum, Filozofski fakultet

Mjesto Rim, Republika Italia

Nadnevak 16.06.2008.

PODACI O USAVRŠAVANJU

Godina Ak. g. 2016/2017

Mjesto Rim - Italija

Ustanova Papinsko sveučilište Gregorijan, Papinsko sveučilište Regina
Apostolorum – Instituto Scienza e fede

Područje usavršavanja Filozofija religije

MATERINSKI I STRANI JEZICI

Materinski jezik Hrvatski

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Talijanski 5

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Engleski 4

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Latinski 3

KOMPETENCIJE ZA PREDMET

Ranije iskustvo u nositeljstvu
sličnih predmeta (navesti naziv
predmeta, studijskoga programa
na kojem se izvodi/izvodio i razinu
studijskoga programa)

- Na Odjelu za filozofiju Filozofskog fakulteta u Zadru, sada
Sveučilišta u Zadru od akad. god. 2000./2001. do ak. g.
2006./2007. nastava iz kolegija “Filozofija religije“.

- Na Odsjeka za filozofiju Filozofskog fakulteta u Splitu od
akad. god. 2017. nastava iz kolegija “Filozofija religije“, te
od akad. god. 2008./2009. nastava iz kolegija
“Srednjovjekovna filozofija I i II.

- Na Poslijediplomski doktorski studij humanističkih
znanosti Filozofskog fakulteta u Splitu nastavu iz kolegije
„Mediteranski korjeni filozofije“ od ak. g. 2012.

http://www.ffst.unist.hr/hrvoje.relja
https://www.croris.hr/osobe/profil/6607

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 87

Autorstvo sveučilišnih/fakultetskih
udžbenika iz područja predmeta

Hrvoje Relja, Tomistička filozofija. 2. dio, Filozofski fakultet
Sveučilišta u Splitu, Split, 2016.

Stručni, znanstveni i umjetnički
radovi objavljeni u posljednjih pet
godina iz područja predmeta
(najviše 5 referenca)

1. Hrvoje Relja, Gesù Cristo il Filosofo, Ateneo Pontificio
Regina Apostolorum, Rim 2015.

2. Hrvoje Relja, “Metafizički temelji posebnosti osobe u
učenju sv. Bonaventure i sv. Tome Akvinskoga”, u:
Odjeci filozofije personalizma. Zbornik radova s
Međunarodnog znanstvenog skupa Personalizam —
jučer, danas, sutra, održanog 1. prosinca 2017. na
Fakultetu filozofije i religijskih znanosti Sveučilišta u
Zagrebu, uredili Ivan Šestak, Ivan Čulo i Vladimir
Lončarević, FTI, Zagreb, 2019.

Stručni i znanstveni radovi iz
metodike i kvalitete nastave
objavljeni u posljednjih pet godina
(najviše 5 referenca)

Stručni, znanstveni i umjetnički
projekti iz područja predmeta koji
su se provodili u posljednjih pet
godina (najviše 5 referenca)

U sklopu kojega programa i u
kojem je opsegu nositelj stekao
metodičko- psihološko-didaktičko -
pedagoške kompetencije?

Na studiju filozofije na Filozofskom fakultetu sveučilišta
Regina Apostolorum u Rimu.

PRIZNANJA I NAGRADE

Priznanja i nagrade za nastavni i
znanstveni rad/umjetnički rad

Titula, ime i prezime nositelja Izv. prof. dr. sc. Domagoj Runje

Predmet koji predaje na
predloženom studijskom programu

KBP220 Povijesni načini tumačenja Biblije

OPĆE INFORMACIJE O NOSITELJU

Adresa Put iza nove bolnice 10c, 2100

Telefon 098 958 01 95

E-mail adresa drunje2@kbf-st.hr

Osobna web stranica
CroRIS profil

https://www.croris.hr/osobe/profil/30697

Matični broj iz Upisnika
znanstvenika

331145

Znanstveno ili umjetničko zvanje i
datum posljednjega izbora

Znanstveni suradnik, 16. siječnja 2014. god.

Znanstveno-nastavno, umjetničko-
nastavno ili nastavno zvanje i
datum posljednjega izbora

Docent, 12. lipnja 2014.

Područje i polje izbora u
znanstveno ili umjetničko zvanje

Područje humanističkih znanosti, polje teologije

PODACI O SADAŠNJEM ZAPOSLENJU

Ustanova zaposlenja Katolički bogoslovni fakultet Split

Datum zaposlenja Ugovor o radu: 1. studenoga 2009.

Naziv radnoga mjesta (profesor,
istraživač, suradnik i sl.)

Izvanredni profesor

Područje rada Biblija s posebnim naglaskom na Stari zavjet

Funkcija Pročelnik Katedre Svetoga pisma Staroga zavjeta

PODACI O ŠKOLOVANJU – Najviši postignuti stupanj

Zvanje Doktor teologije s biblijskom specijalizacijom

Ustanova Papinsko Sveučilište Antonianum

Mjesto Rim

Nadnevak 19. lipnja 2007.

https://www.croris.hr/osobe/profil/30697

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 88

PODACI O USAVRŠAVANJU

Godina 2015.

Mjesto Split

Ustanova Ruth Cohn Institut- KBF Split

Područje usavršavanja Interakcija usmjerena na temu (TCI)

MATERINSKI I STRANI JEZICI

Materinski jezik Hrvatski

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Engleski

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Talijanski

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Njemački

KOMPETENCIJE ZA PREDMET

Ranije iskustvo u nositeljstvu
sličnih predmeta (navesti naziv
predmeta, studijskoga programa
na kojem se izvodi/izvodio i razinu
studijskoga programa)

Od 2008. godine predavao i predaje različite obvezne i
izborne biblijske predmete na Kbfu- u Splitu na
preddiplomskom Teološko-katehetskom studiju i integriranom
preddiplomskom i diplomskom Filozofsko-teološkom studiju:
Uvod u Petoknjižje i egzegeza; Uvod u proroke i mudrosnu
literaturu i egzegeza; Biblijska teologija Novoga zavjeta; Uvod
i egzegeza Novoga zavjeta – sinoptici; Biblija i kumranski
spisi; Različite struje židovske religije; Psalmi; Metodologija
znanstvenoga rada.

Autorstvo sveučilišnih/fakultetskih
udžbenika iz područja predmeta

Stručni, znanstveni i umjetnički
radovi objavljeni u posljednjih pet
godina iz područja predmeta
(najviše 5 referenca)

1. “Moja domovina u svjetlu biblijskih paradigmi” (Meine

Heimat im Lichte biblischer Paradigme), u: Garmaz,

Jadranka ; Juen, Maria ; Hochrainer, Annemarie (uredile),

Vielfaeltige Heimaten - Mnogovrsna domovina.

Kommunikativ theologische Perspektiven - Komunikativno

teološki pogled na jednu nesigurnu kategoriju. Stuttgart:

Gruenewald Verlag, 2020., str. 91/99-98/108.

2. “Biblijsko-teološka interpretacija čudesne obrane Sinja

1715.”, u: Dukić, Josip ; Grbavac, Josip (uredili), 300.

obljetnica slavne obrane Sinja 1715. godine (1715.-

2015.), Sinj: Franjevački samostan Gospe Sinjske;

Viteško alkarsko društvo Sinj; Grad Sinj i gradovi i općine

Cetinske krajine, 2018., str. 285–301.

3. “Odnos Barzilaja Gileađanina prema vlastitoj starosti”, u:

Diacovensia : teološki prilozi, 26 (2018), 3; str. 423–-436.

4. “Nekoliko misli o sola scriptura prigodom 500. obljetnice

početka reformacije”, u: Služba Božja: liturgijsko-

pastoralna revija, 58 (2018), 1; str. 56–69.

5. “Apokaliptika u izvornim kumranskim spisima”, u:
Bogoslovska smotra, 87 (2017), 2; str. 271–285.

Stručni i znanstveni radovi iz
metodike i kvalitete nastave
objavljeni u posljednjih pet godina
(najviše 5 referenca)

Stručni, znanstveni i umjetnički
projekti iz područja predmeta koji
su se provodili u posljednjih pet
godina (najviše 5 referenca)

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 89

U sklopu kojega programa i u
kojem je opsegu nositelj stekao
metodičko- psihološko-didaktičko -
pedagoške kompetencije?

Redoviti studij teologije.
Pohađanje međunarodnog seminara iz područja osobnih i
didaktičkih kompetencija Interakcija usmjerena na temu (TCI)
2015.–2020.
Program cjeloživotnog učenja Kršćanska geštalt pedagogija
od 2017.–2020.

PRIZNANJA I NAGRADE

Priznanja i nagrade za nastavni i
znanstveni rad/umjetnički rad

Titula, ime i prezime nositelja Prof. dr. sc. Marko Trogrlić

Predmet koji predaje na
predloženom studijskom programu

KBP210 Laički pokreti u Hrvata u 19. i 20. stoljeću

OPĆE INFORMACIJE O NOSITELJU

Adresa Grge Novaka 1, 21 000 SPLIT

Telefon 098/18-11-688

E-mail adresa mtrogrlic@ffst.hr

Osobna web stranica
CroRIS profil

https://scholar.google.hr/citations?hl=en&user=GNvcv9YAAA
AJ&view_op=list_works
http://bib.irb.hr/lista-radova?autor=252851
http://www.ffst.unist.hr/marko.trogrlic

https://www.croris.hr/osobe/profil/1709

Matični broj iz Upisnika
znanstvenika

252 851

Znanstveno ili umjetničko zvanje i
datum posljednjega izbora

Znanstveno-nastavno, umjetničko-
nastavno ili nastavno zvanje i
datum posljednjega izbora

Redoviti profesor, od. 04. travnja 2014.

Područje i polje izbora u
znanstveno ili umjetničko zvanje

Humanističke znanosti, povijest

PODACI O SADAŠNJEM ZAPOSLENJU

Ustanova zaposlenja Filozofski fakultet Sveučilišta u Splitu

Datum zaposlenja 1. listopada 2006.

Naziv radnoga mjesta (profesor,
istraživač, suradnik i sl.)

Profesor, redoviti profesor

Područje rada Moderna i suvremena hrvatska povijest

Funkcija Pročelnik Odsjeka za povijest

PODACI O ŠKOLOVANJU – Najviši postignuti stupanj

Zvanje Doktor znanosti

Ustanova Filozofski fakultet Sveučilišta u Beču

Mjesto Beč (Austrija)

Nadnevak 29. siječnja 2001.

PODACI O USAVRŠAVANJU

Godina

Mjesto

Ustanova

Područje usavršavanja

MATERINSKI I STRANI JEZICI

Materinski jezik Hrvatski

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Njemački; 5

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Talijanski; 5

http://www.ffst.unist.hr/marko.trogrlic
https://www.croris.hr/osobe/profil/1709

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 90

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Engleski; 3

KOMPETENCIJE ZA PREDMET

Ranije iskustvo u nositeljstvu sličnih
predmeta (navesti naziv predmeta,
studijskoga programa na kojem se
izvodi/izvodio i razinu studijskoga
programa)

Autorstvo sveučilišnih/fakultetskih
udžbenika iz područja predmeta

Stručni, znanstveni i umjetnički
radovi objavljeni u posljednjih pet
godina iz područja predmeta
(najviše 5 referenca)

1. M. Trogrlić – K. Clewing: Dalmacija - neizbrušeni dijamant.
Habsburška pokrajina Dalmacija u opisu namjesnika
Lilienberga, Zagreb – Split : Leykam international - Odsjek
za povijest Filozofskog fakulteta u Splitu, 2015 (gradivo).

2. M. Trogrlić – N. Šetić: Dalmacija i Istra u 19. stoljeću,
Leykam international, Zagreb, 2015. (monografija)

3. M. Trogrlić – E. Miloš (ur.): “Bečki kongres 1814./1815.
Historiografske refleksije o 200. obljetnici”, zbornik,
Zagreb; Split: Leykam international d.o.o., Zagreb; Odsjek
za povijest Filozofskog fakulteta u Splitu, 2016.

4. A. Jakir – M.Trogrlić (uredili): “Klerus und Nation in
Südosteuropa vom 19. bis zum 21. Jahrundert”, zbornik,
Peter Lang Verlag, Wien, 2014.

5. Belamarić, Joško; Lučin, Bratislav; Trogrlić, Marko;
Vrandečić, Josip (uredili), Splitska hagiografska baština:
povijest, legenda, tekst, Zbornik radova s međunarodnog
znanstvenog skupa održanog u Splitu od 26. do 27. rujna
2011., Split : Književni krug Split ; Odsjek za povijest
Filozofskog fakulteta u Splitu, 2014.

Stručni i znanstveni radovi iz
metodike i kvalitete nastave
objavljeni u posljednjih pet godina
(najviše 5 referenca)

Stručni, znanstveni i umjetnički
projekti iz područja predmeta koji
su se provodili u posljednjih pet
godina (najviše 5 referenca)

U sklopu kojega programa i u
kojem je opsegu nositelj stekao
metodičko- psihološko-didaktičko -
pedagoške kompetencije?

PRIZNANJA I NAGRADE

Priznanja i nagrade za nastavni i
znanstveni rad/umjetnički rad

Titula, ime i prezime nositelja Doc. dr. sc. Domagoj Volarević

Predmet koji predaje na
predloženom studijskom programu

Hermeneutika liturgijskih izvora

OPĆE INFORMACIJE O NOSITELJU

Adresa Put iza nove bolnice 10c, 21 000 Split

Telefon 021/541 724

E-mail adresa domagoj.volarevic@du.t-com.hr
domagoj80v@gmail.com

Osobna web stranica
CroRIS profil

https://www.croris.hr/osobe/profil/31772

Godina rođenja 1980

http://bib.irb.hr/prikazi-rad?&rad=791810
http://bib.irb.hr/prikazi-rad?&rad=791810
http://bib.irb.hr/prikazi-rad?&rad=791810
http://bib.irb.hr/prikazi-rad?&rad=759971
http://bib.irb.hr/prikazi-rad?&rad=830462
http://bib.irb.hr/prikazi-rad?&rad=830462
http://bib.irb.hr/prikazi-rad?&rad=722059
http://bib.irb.hr/prikazi-rad?&rad=722059
http://bib.irb.hr/prikazi-rad?&rad=693645
http://bib.irb.hr/prikazi-rad?&rad=693645
http://bib.irb.hr/prikazi-rad?&rad=693645
http://bib.irb.hr/prikazi-rad?&rad=693645
mailto:domagoj.volarevic@du.t-com.hr
mailto:domagoj80v@gmail.com
https://www.croris.hr/osobe/profil/31772

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 91

Matični broj iz Upisnika
znanstvenika

341894

Znanstveno ili umjetničko zvanje i
datum posljednjega izbora

Znanstveno-nastavno, umjetničko-
nastavno ili nastavno zvanje i
datum posljednjega izbora

Docent

Područje i polje izbora u
znanstveno ili umjetničko zvanje

Područje humanističke znanosti, polje filozofije i teologije,
grana liturgika.

PODACI O SADAŠNJEM ZAPOSLENJU

Ustanova zaposlenja Katolički bogoslovni fakultet Sveučilišta u Splitu

Datum zaposlenja 1. listopada 2013.

Naziv radnoga mjesta (profesor,
istraživač, suradnik i sl.)

Nastavnik

Područje rada Liturgika

Funkcija

PODACI O ŠKOLOVANJU – Najviši postignuti stupanj

Zvanje Doktor znanosti – dr. sc.

Ustanova Papinski atenej sv. Anselma, Papinski liturgijski institut

Mjesto Rim

Nadnevak 19. ožujka 2019; obrana teze 18. listopada 2018.

PODACI O USAVRŠAVANJU

Godina

Mjesto

Ustanova

Područje usavršavanja

MATERINSKI I STRANI JEZICI

Materinski jezik Hrvatski

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Engleski – 4

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Talijanski – 4

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Njemački – 3

KOMPETENCIJE ZA PREDMET

Ranije iskustvo u nositeljstvu
sličnih predmeta (navesti naziv
predmeta, studijskoga programa
na kojem se izvodi/izvodio i razinu
studijskoga programa)

Na katedri liturgike pri KBF-u Sveučilišta u Splitu predavač
kolegija Liturgika (FTS i TKS)
Na Teološko katehetskom odjelu Sveučilišta u Zadru
predavač kolegija Liturgika

Autorstvo sveučilišnih/fakultetskih
udžbenika iz područja predmeta

Stručni, znanstveni i umjetnički
radovi objavljeni u posljednjih pet
godina iz područja predmeta
(najviše 5 referenca)

1. D. Volarević, “Rukopis 463 Kaptolskoga arhiva u Splitu
(KAS 463)”, u: Slovo. Časopis Staroslavenskog instituta,
70 (2020), str. 93–116.

2. D. Volarević, “Narav došašća prema Zbornoj molitvi Prve
nedjelje došašća”, u: Služba Božja 60 (2020) 4, str. 406–
433.

3. D. Volarević, “Osobitosti i porijeklo splitskog
Sakramentara”, u: Crkva u svijetu, 54 (2019) 4, str. 492–
524.

4. Breko Kustura, H. –- Volarević, D., “The earliest musical
and liturgical medieval manuscript from Istria (11th
century): New insights”, u: Atti e memorie della societa
istriana di archeologia e di storia patria, 117 (2017), str.
11–24.

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 92

5. D. Volarević, “Običajnik Samostana i Župe Gospe Sinjske
iz 1752. godine”, u: 300. Obljetnica salvne obrane Sinja
1715. godine (1715.-2015.). J. Dukić – J. Grbavac
(uredili), Zbornik radova s Međunarodnog znanstvenog
skupa održanog u Zagrebu i Sinju od 14. do 17. svibnja
2015. godine, Franjevački samostan Gospe Sinjske –
Viteško alkarsko društvo Sinj – Grad Sinj i općine
Cetinske krajine, Sinj, 2018., str. 303–316.

Stručni i znanstveni radovi iz
metodike i kvalitete nastave
objavljeni u posljednjih pet godina
(najviše 5 referenca)

Stručni, znanstveni i umjetnički
projekti iz područja predmeta koji
su se provodili u posljednjih pet
godina (najviše 5 referenca)

Suradnik na projektu 6619 Hrvatske zaklade za znanost:
“Hrvatski glazbeni i liturgijski kodeksi srednjega vijeka:
interdisciplinarna obrada (CROMUScodex70)”, voditeljica dr.
sc. Hana Breko Kustura.

U sklopu kojega programa i u
kojem je opsegu nositelj stekao
metodičko- psihološko-didaktičko -
pedagoške kompetencije?

Studij liturgike, nastavna djelatnost, rekolekcije, duhovne
vježbe i duhovne obnove, predavanja na dekanatskim
sastancima, predavanje mladim svećenicima.

PRIZNANJA I NAGRADE

Priznanja i nagrade za nastavni i
znanstveni rad/umjetnički rad

Titula, ime i prezime nositelja Prof. dr. sc. Josip Vrandečić

Predmet koji predaje na
predloženom studijskom programu

KBP202 Metodologija povijesne znanosti

OPĆE INFORMACIJE O NOSITELJU

Adresa Antofagaste 16, 21 000 Split

Telefon 021 380 900

E-mail adresa jvrandecic@ffst.hr

Osobna web stranica
CroRIS profil

http://www.ffst.unist.hr/josip.vrandecic

https://www.croris.hr/osobe/profil/11015

Matični broj iz Upisnika
znanstvenika

264143

Znanstveno ili umjetničko zvanje i
datum posljednjega izbora

Znanstveno-nastavno, umjetničko-
nastavno ili nastavno zvanje i
datum posljednjega izbora

Redoviti profesor u trajnom zvanju, 5. veljače 2020.

Područje i polje izbora u
znanstveno ili umjetničko zvanje

Humanističke znanosti, povijest

PODACI O SADAŠNJEM ZAPOSLENJU

Ustanova zaposlenja Filozofski fakultet Sveučilišta u Splitu

Datum zaposlenja 1. listopada 2006.

Naziv radnoga mjesta (profesor,
istraživač, suradnik i sl.)

Redoviti profesor u trajnom zvanju

Područje rada Hrvatska povijest, europska i svjetska povijest ranog novog
vijeka i 19. stoljeća

Funkcija Pročelnik Odsjeka za povijest u tri mandata

PODACI O ŠKOLOVANJU – Najviši postignuti stupanj

Zvanje Doktor znanosti

Ustanova Yale University

Mjesto New Haven, Connecticut, SAD

Nadnevak 1. prosinca 2000.

PODACI O USAVRŠAVANJU

Godina 2006.–2016. Stručna predavanja i međunarodne konferencije

http://www.ffst.unist.hr/josip.vrandecic
https://www.croris.hr/osobe/profil/11015

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 93

Mjesto Budimpešta, Pescara-Chieti, Krf, Rim, Venecija, Freiburg i
Pariz

Ustanova

Područje usavršavanja Hrvatska i europska povijest 1453.–1918.

MATERINSKI I STRANI JEZICI

Materinski jezik Hrvatski

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Engleski; 5

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Talijanski; 3

Strani jezik i poznavanje jezika na
ljestvici od 2 (dovoljno) do 5
(izvrsno)

Francuski; 2

KOMPETENCIJE ZA PREDMET

Ranije iskustvo u nositeljstvu
sličnih predmeta (navesti naziv
predmeta, studijskoga programa
na kojem se izvodi/izvodio i razinu
studijskoga programa)

Izlaganja na stručnim skupovima učitelja i nastavnika povijesti
u organizaciji Odsjeka za povijest Filozofskog fakulteta u
Splitu i Agencije za odgoj i obrazovanje, izlaganja na ostalim
znanstvenim skupovima, recenzije i prikazi.

Autorstvo sveučilišnih/fakultetskih
udžbenika iz područja predmeta

Stručni, znanstveni i umjetnički
radovi objavljeni u posljednjih pet
godina iz područja predmeta
(najviše 5 referenca)

1. “Odlazak vodećeg hrvatskog metodičara. In memoriam Ivo
Rendić-Miočević”, Vijenac (28) br. 702, 28. siječnja 2021.,
17.

2. “In memoriam: Ivo Banac (1947.–2020.). Zbogom, gosparu
čestitni”, Slobodna Dalmacija, 6. 7. 2020., 27.

3. “Doprinos kršćanstva i Katoličke Crkve zapadnoj civilizaciji”,
u: Svjedok (2020), 27, str. 4–11.

4. Marko Trogrlić, Josip Vrandečić, “Osnutak i djelovanje
Odsjeka za povijest Filozofskog fakulteta u Splitu
(2003./04.-3023./14.)”, u: Damir Agičić, Branimir Janković
(uredili), Sveučilišna nastava povijesti u Hrvatskoj.
Tradicija, današnje stanje, perspektive, Društvo za
hrvatsku povijest, Hrvatski nacionalni odbor za povijesne
znanosti, Zagreb, 2018.

5. “Stoljeće posvećenosti bližnjemu Školskih sestara franjevka
na Lovretu”, Stogodišnjica samostana na Lovretu. Proslava
stoljetne prisutnosti školskih sestara franjevaka na Lovretu,
Split, 3. i 4. listopada 2014. godine, Školske sestre
franjevke Krista kralja, Provincija Presvetog Srca Isusova,
Split, 2015., 20–32.

Stručni i znanstveni radovi iz
metodike i kvalitete nastave
objavljeni u posljednjih pet godina
(najviše 5 referenca)

1. “Patrijarh hrvatske intelektualne emigracije”, u: Ivan
Bošković i Marko Trogrlić (uredili), Bogdan Radica, život i
vrijeme, Zbornik radova s međunarodnog znanstvenog
skupa održanog u Splitu 25. rujna 2017., Književni krug
Split, Split, 2018., u: Hrvatska revija, 20 (2020), 1, 58–60.

2. “Nastavak dragocjene nacionalne edicije”, Nikola Čolak,
Regesti Maritimi Croati / Hrvatski pomorski regesti, sv. III.,
ur. Zrinka Podhraški Čizmek, Odsjek za povijest
Filozofskog fakulteta Sveučilišta u Splitu, Split, 2017., u:
Zadarska smotra, 69 (2020) 1–3, 412–415.

3. “Sveta Stolica i Hrvatska”. Nikola Eterović, Sveta Stolica i
Hrvatska: Priznanje – Ugovori – Suradnja, Kršćanska
sadašnjost, Zagreb, 2019., u: Hrvatska revija, 19 (2019)
4, 60-61.

4. “Dubrovnik kao učitelj i inspiracija”, Nikša Varezić, Dosta
je reći u Rimu da bi se reklo čitavom svijetu. Dubrovačka

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 94

Republika i Sveta Stolica tijekom 16. i 17. stoljeća, HAZU,
Zavod za povijesne znanosti u Dubrovniku, Zagreb –
Dubrovnik, 2018., 392 str., u: Zadarska smotra 68 (2019)
4, 392–395.

5. Josip Vrandečić – Mate Anić, “Povijesni članci i tematski
svesci Zbornika Kačić” (od 26. do 50. broja), Kačić:
zbornik Franjevačke provincije Presvetoga Otkupitelja.
50–51 (2017.–2018), 111–27.

Stručni, znanstveni i umjetnički
projekti iz područja predmeta koji
su se provodili u posljednjih pet
godina (najviše 5 referenca)

1. Suradnik na projektu: Images and borderlands : the
Mediterranean basin between Christendom and the
Ottoman Empire in the early Modern Age, Sveučilište u
Splitu, Università di Macerata, Horizon 2020 EU.

2. 2. Voditelj znanstvenog projekta Hrvatske zaklade za
znanost „Jadranske geopolitike u modernosti 1493.-
1914.“

U sklopu kojega programa i u
kojem je opsegu nositelj stekao
metodičko- psihološko-didaktičko -
pedagoške kompetencije?

Temeljni studij povijesti nastavničkog usmjerenja.

PRIZNANJA I NAGRADE

Priznanja i nagrade za nastavni i
znanstveni rad/umjetnički rad

Godišnja nagrada Općine Pučišća za doprinos u kulturi, 30.
rujna 2016.

1.8. 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, surađuje sa znanstveno-istraživačkim institutima, slijedi primjerenu metodu

duhovnih znanosti i – u suradnji s drugim strukama i fakultetima – empiričku metodu deskriptivnih

znanosti.

1.9. 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.

1.10. Procjena troškova studija po studentu

Ukupan trošak izvedbe doktorskog programa za jednog studenta/icu u tri godine iznosi ukupno

3.187,25 € (1.062,41 € 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.

1.11. 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

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

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 95

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 međusobnom dogovoru i potrebama, uključiti u sufinanciranje doktorskog programa.

1.12. Kvaliteta doktorskoga programa

Kvalitetu i uspješnost izvedbe studijskog programa poslijediplomskog studija pratit će redovita

evaluacija, kao i posebno fakultetsko Povjerenstvo za praćenje kvalitete poslijediplomskih studija,

koje mora dva puta godišnje izvijestiti Fakultetsko vijeće o ostvarenju ciljeva doktorskog programa,

kvaliteti programa i njegova izvođenja, izložiti prijedloge za poboljšanje programa i efikasnost

njegova izvođenja. Studenti će pratiti kvalitetu i uspješnost izvedbe studijskih programa kroz

provođenje studentskih anketa dva puta godišnje, u kojoj će se vrednovati rad pojedinih profesora,

izvođenje 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, određeni broj izvoditelja nastave (iz fakultetskih ustanova i iz znanstvenih instituta)

u ovom Programu dolaze izvan KBF-a. U tom smislu KBF sklapa međufakultetske ugovore, te radi

na pripremi formalnih dogovora o suradnji i s nekim sveučilištima 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 : P O V I J E S T T E O L O G I J E I K R Š Ć A N S K I H

I N S T I T U C I J A

Katolički bogoslovni fakultet Sveučilišta u Splitu 96

2. Ostale napomene

Potrebno je na kraju navesti razlog zbog kojega se ovaj Program 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 uređuju 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 usklađivanja i njegovu

kompatibilnost unutar Sveučilišta u Splitu, te drugih hrvatskih i svjetskih sveučilišta.

