

Hrvatska karmelska provincija sv. oca Josipa

SUSTAVNI STUDIJI DUHOVNOSTI

VODI KROZ STUDIJI

2012 / 2013

2013 / 2014

Zagreb, listopad 2012.

Desing korica: Slavenka Milinovi
Prijelom: Jure Ze evi , OCD
Uredio: Franjo Podgorelec, OCD
Suradnica: Snježana Foršek, OCDS

Hrvatska karmelska provincija sv. oca Josipa
SUSTAVNI STUDIJ DUHOVNOSTI
esmi koga 1, 10000 Zagreb

Tisak: »Grafocentar«, d.o.o., Sesvete, Sopni ka 58

SADRŽAJ

PRAVILNIK

I. OPŠTE ODREDBE	5
1. 1. Ime, narav i svrha	5
1. 2. Nositelj SSD	5
1. 3. Sjedište	6
1. 4. Pečat	6
II. UPRAVA SSD	6
1. 5. Tijela uprave	6
1. 6. Ravnatelj	6
1. 7. Predstojnik	7
1. 8. Zamjenik predstojnika	8
1. 9. Vijeće SSD	8
III. RED STUDIJA	9
1. 10. Trajanje Studija	9
1. 11. Bodovni sustav	10
1. 12. Nastavni predmeti	10
1. 13. Nastava	10
1. 14. Ispiti	11
1. 15. Završna radnja	12
1. 16. Diploma	12
1. 17. Potvrdnica	13
1. 18. Zamolbe	13
1. 19. Dan studija	13

IV. STUDENTI	13
1. 20. Uvjeti za upis na Studij	13
1. 21. Vrste studenata	14
1. 22. Poha anje predavanja	15
1. 23. Ovjera poha anja	15
1. 24. Predstavnik studenata	15
1. 25. Nagra ivanje	15
1. 26. Stegovna odgovornost studenata	16
V. NASTAVNO OSOBLJE	16
1. 27. Nastavnici	16
1. 28. Prestanak službe	16
VI. MATERIJALNA DOBRA	16
1. 29. Financiranje	16
VODSTVO STUDIJA	17
POVJERENSTVA	17
TAJNIŠTVO I KNJIŽNICA	17
INFORMACIJE	18
ŠATNICA PREDAVANJA	18
ŠKOLSKI DOPRINOS	18
PROGRAM STUDIJA	20
1. Kalendar nastave	20
2. Važni datumi	20
3. Nastavni plan studija po godinama	21
SADRŽAJ OBVEZATNIH I IZBORNIH PREDMETA	24
<i>CURRICULUM VITAE</i> NASTAVNIKA	49

PRAVILNIK

I. OP E ODREDBE

Ime, narav i svrha

lanak 1.

- (1) Naziv studija: »Sustavni studij duhovnosti« (u daljnjem tekstu: SSD).
- (2) SSD se ravna ovim privremenim Pravilnikom kojega odobrava Provincijalni savjet Hrvatske karmelske provincije sv. oca Josipa.
- (3) SSD je sastavnica »Karmelskih studija duhovnosti«.
- (4) SSD je studij za osobne potrebe u smislu cijeloživotnog obrazovanja.
- (5) Svrha mu je u našoj Crkvi i društvu prakti no, sustavno i znanstveno utemeljeno promicati, kako življenu, tako i teorijsko-znanstvenu duhovnost.
- (6) Tu svrhu ostvaruje:
 1. izlaganjem i istraživanjem problematike iz duhovnosti, te priop avanjem rezultata tih istraživanja pou avanjem, objavljivanjem i drugim prikladnim na inima;
 2. prakti nom pedagogijom duhovnog života (uvo enjem u otajstvo molitve; rada s Biblijom; duhovne obnove i sl.)

Nositelj

lanak 2.

Osniva i nositelj osniva kih prava je Hrvatska karmelska provincija sv. oca Josipa, sa sjedištem u Zagrebu, esmi koga 1.

Sjedište *lanak 3.*

Duhovni centar sv. Ivana od Križa
esmi koga 1
10 000 Zagreb

Pe at *lanak 4.*

Pe at SSD okrugla oblika s natpisom uz obod: »Hrvatska karmelska provincija sv. oca Josipa«; kod Ravnateljeva pe ata dodano je velikim slovima: »RAVNATELJ«. U drugoj vrsti stoji malim slovima: »Karmelski studiji duhovnosti«, a velikim slovima »SUSTAVNI STUDIJ DUHOVNOSTI«. U sredini se nalazi stilizirani grb karmelskoga Reda.

Pe at SSD etvrtastog oblika s natpisom malim slovima: »Hrvatska karmelska provincija sv. oca Josipa«. U drugom redu: »Karmelski studiji duhovnosti« a u tre em velikim slovima: »SUSTAVNI STUDIJ DUHOVNOSTI«. U zadnjem etvrtom redu stoji adresa: »ZAGREB, esmi koga 1, Tel./Fax. 01 4500 506«.

II. UPRAVA SSD

Tijela uprave *lanak 5.*

Sustavnim studijem duhovnosti upravljaju: Ravnatelj studija, Predstojnik i Vije e SSD.

Ravnatelj *lanak 6.*

(1) Ravnatelj je po dužnosti o. Provincijal Hrvatske karmelske provincije sv. oca Josipa (u daljnjem tekstu: HKP).

(2) Dužnosti i prava Ravnatelja:

1. promicati djelatnost SSD i brinuti da se ona odvija u skladu s katoličkim naukom, propisima Sv. Stolice i vlastitim pravnim uredbama;
2. potpisati prvi Pravilnik SSD kao i eventualne izmjene Pravilnika, predloženih od strane Vijeća SSD, koji je odobrio Provincijalni savjet HKP;
3. imenovati Predstojnika SSD;
4. imenovati Zamjenika predstojnika, na prijedlog Vijeća a SSD;
5. odobravati izvanredne znanstvene i izdavačke programe, te godišnje proračune redovitih i izvanrednih izdataka, na prijedlog Vijeća a SSD;
6. urediti diplome i potvrde;
7. sudjelovati na sjednicama Vijeća a SSD, redovito ili prema potrebi.

Predstojnik
članak 7.

(1) Predstojnika imenuje Ravnatelj na tri godine.

(2) Dužnosti i prava Predstojnika:

1. sazivati sjednice Vijeća a SSD i predsjedati im;
2. provoditi odluke i smjernice Vijeća a SSD;
3. promicati, usklađivati i brinuti se za tijek SSD;
4. zastupati Vijeće a SSD na crkvenom i civilnom području;
5. Ravnatelja izvještavati o važnijim stvarima SSD;
6. sastavljati godišnje statistike i trogodišnja izvješća o radu SSD Ravnatelju;
7. primati i isključivati studente;

8. u redovitim slu ajevima priznavati predmete i stupnjeve postignute na drugim u ilištima;
9. brinuti se, zajedno s Vije em SSD, za dovoljan broj nastavnika;
10. pozivati studente na sjednicu Vije a SSD, kada su na dnevnom redu pitanja od studentskog interesa.

Zamjenik predstojnika

lanak 8.

- (1) Zamjenika predstojnika, na prijedlog Vije a, imenuje Ravnatelj, na tri godine.
- (2) Pomaže Predstojniku u njegovoj zada i te, u slu aju predstojnikove nemogu nosti obnašanja dužnosti ili njegove suspenzije, preuzima njegova prava i obveze, do novog imenovanja.

Vije e SSD

lanak 9.

- (1) Vije e, zajedno s Predstojnikom, neposredno ravna Studijem, preko odluka donesenih ve inom glasova prisutnih lanova na svojim sjednicama.
- (2) lanovi Vije a: Svi stalni nastavnici SSD-a, osim onih koji su se o itovali da nisu u mogu nosti biti lanovima Vije a, te dva izabrana predstavnika studenata, kada je rije o studentskim pitanjima.
- (3) Dužnosti Vije a:
 1. predlagati Ravnatelju strategiju razvoja SSD;
 2. predlagati eventualne izmjene i dopune Pravilnika, i dostaviti ga na odobrenje Provincijalnom savjetu i potpis Ravnatelju;

3. odlučivati o uvjetima primanja studenata, tijekom SSD, didaktičkim metodama, načinu ocjenjivanja kod ispita, disciplini i sl.;
4. predlagati Ravnatelju Zamjenika predstojnika, te nastavnike.

(4) Sjednice Vijeća:

1. Vijeće SSD-a sastaje se tri puta tijekom akademske godine, a prema potrebi i češće;
2. Predstojnik mora sazvati sjednicu Vijeća, ukoliko trećina članova Vijeća to zatraži;
3. pitanja o kojima će se raspravljati na sjednicama predlaže Predstojnik ili član Vijeća;
4. svi su članovi Vijeća dužni biti nazočni na sjednicama, a za valjanost odluka Vijeća nužno je da bude okupljeno više od polovice članova;
5. Predstojnik može, iz razumnog razloga, pozvati i druge koji po pravu ne spadaju među članove Vijeća, da na sjednici podnesu izvještaj, ali bez prava glasa;
6. na sjednicama Vijeća prisutni tajnik vodi zapisnik, u koji se upisuju zaključci i prijedlozi sjednice koje, prema potrebi, valja objaviti na oglasnom mjestu.

III. RED STUDIJA

Trajanje studija *članak 10.*

Cjeloviti studij traje dvije akademske godine ili 28 vikenda. Tijekom druge godine studija, student izabire mentora i temu završne radnje, zaključno do završetka predavanja. Za izradu završne radnje računa se 100 nastavnih sati.

Bodovni sustav **lanak 11.**

Studij je organiziran po na elima ECTS bodovnog sustava. Pri utvr ivanju optere enja studenata, uzimaju se u obzir: satnica, odnosno prisustvovanje predavanjima i vježbama, vrijeme provedeno u konzultacijama, te osobni rad na zadanoj literaturi za spremanje ispita. Prva godina sadržava 54 ECTS bodova a druga godina 49,5 ukupno 103,5 ECTS bodova. Izrada završne pismene radnje, pod vodstvom mentora, vrednuje se 30 ECTS bodova; odnosno, sveukupno 133,5 ECTS bodova. Za primanje Diplome student treba ostvariti 120 ECTS bodova.

Nastavni predmeti **lanak 12.**

Do diplome student mora ostvariti 120 ECTS bodova. Vije e studija je nadležno donositi izmjene i dopune, ako to traži narav studija ili potreba studenata.

Nastava **lanak 13.**

(1) Nastava se održava svakog drugog vikenda (petak i subota), tijekom dvije akademske godine, kroz 28 vikenda. Jedan nastavni vikend sadrži 12 nastavnih sati, u pravilu: petkom od 16:30 do 20:30; subotom prijepodne od 8:00 do 12:00, a poslijepodne od 14:00 do 18:00 odnosno, sveukupno 336 nastavnih sati. Izrada završne pisane radnje pod vodstvom mentora, obuhva a 100 nastavnih sati.

(2) Nastava je otvorena razli itim oblicima izvo enja: putem predavanja, seminara, rada u skupinama, vježbama, individualnim konzultacijama.

Ispiti **lanak 14.**

(1) Uspjeh studenata u pojedinim predmetima provjerava se ispitima, koji mogu biti teorijski ili praktični. Mogu se polagati u slijedećim oblicima: samo pismeno, samo usmeno, i pismeno i usmeno, te izvedbom/prezentacijom praktičnog rada.

(2) Predava odlučuje u kojem obliku kandidat polagati ispit, uzimajući u obzir i želju kandidata. Usmeni ispit neka ne traje dulje od dvadeset minuta, a pismeni ne više od trideset i pet minuta.

(3) Ispitu mogu pristupiti samo oni kandidati koji su predmet pravilno upisali, i primili od profesora potvrdu o prijavi i urednom pohranjenju.

(4) Prijavnicu s ocjenom ispitiva predaje Tajništvu.

(5) Znanje studenta može se provjeravati i ocjenjivati tijekom nastave (kolokvij, praktične zadatke, izvedba/prezentacija praktičnog rada), a konačna ocjena utvrđuje se na ispitu.

(6) Uspjeh studenata na ispitu i drugim provjerama znanja, uključujući i zalaganje, izražava se slijedećim ocjenama: 5 – izvrstan, 4 – vrlo dobar, 3 – dobar, 2 – dovoljan, 1 – nedovoljan. SSD je dužan voditi trajnu evidenciju o provedenim ispitima. U evidenciju i druge isprave unose se prolazne ocjene: 5, 4, 3 i 2. Ocjena nedovoljan (1) neprolazna je i upisuje se samo u evidenciju.

(7) Ispit se iz istog predmeta može polagati najviše četiri puta. Četvrti put ispit se polaže pred ispitnim povjerenstvom koje postavlja Vijeće studija. Student koji četvrti put nije položio ispit iz istog predmeta, obavezan je u idućoj akademskoj godini

ponovno upisati taj predmet. Ako student i nakon ponovljenog upisa predmeta ne položi ispit na gore navedeni na in, gubi pravo na diplomu, na ovom studiju.

(8) Tri su redovita ispitna roka: zimski, ljetni i jesenski, tj. na kraju svakog semestra i na po etku nove akademske godine. Izvan redovnih rokova nitko ne može pristupiti ispitu, osim u izvanrednim rokovima koje odredi Vije e SSD, ili po posebnom predstojnikovu dopuštenju. Ispitiva daje u tajništvo datume ispitivanja.

Završna radnja ***lanak 15.***

(1) Posebna se pažnja posve uje izradi završnog pisanog rada, za koji se predvi a mentorski pristup studentu kao pojedincu. Student može izabrati mentora i temu nakon prve godine studija, a najkasnije do završetka predavanja druge godine studija.

(2) Kod izrade završne pismene radnje student mora poštivati slijede a pravila:

1. izabrati mentora i zajedno s njime odabrati temu;
2. pisani rad izraditi sukladno Op im normama metodologije znanstvenog rada;
3. radnja ima najmanje 30 kartica (format A4), s proredom 1, 5;
4. pisana radnja, potpisana od strane mentora, predaje se u dva primjerka u Tajništvo, najkasnije mjesec dana prije sve anog uru enja diplome o završenom SSD.

Diploma ***lanak 16.***

Cjeloviti studij završava diplomom SSD, za koju se traži:

1. poha anje predmeta i prakti nih vježbi, postignutih 120 ECTS bodova;
2. uspješno položeni ispiti;
3. prihva ena i ocjenjena završna radnja.

Potvrdnica *lanak 17.*

Za uspješno položene predmete parcijalnog i komplementarnog studija, izdaje se potvrdnica.

Zamolbe *lanak 18.*

Zamolba bilo koje vrste (promjena plana studija, osporavanje pravilnosti, potvrda nekog predmeta s drugog u ilišta, itd.) mora biti uvijek u pisanom obliku i dostavljena u Tajništvo.

Dan Studija *lanak 19.*

Dan studija je 14. prosinac, na blagdan sv. Ivana od Križa. Iz opravdanih razloga, obilježavanje toga dana može se premjestiti na drugi prikladan dan blizak ovome datumu. O sadržaju i obilježavanju Dana studija odlu uje Vije e studija. Na taj dan uru uju se potvrdnice i diplome o završenom studiju.

IV. STUDENTI

Uvjeti za upis na Studij *lanak 20.*

(1) Završena srednja stru na sprema, te otvorenost osobnoj i intelektualnoj izgradnji.

(2) Za upis na studij (imatriculaciju) potrebno je priložiti slijedeće dokumente:

1. svjedodžba (ovjerovljena preslika ili izvornik) o završenoj srednjoj stručnoj spremi, ili zadnjoj akademskoj naobrazbi;
2. rodni list ili domovnica (ovjerovljena preslika ili izvornik);
3. dvije fotografije (format 4 x 6 cm);
4. kratak životopis;
5. molba za upis.

(3) Upis se obavlja na početku akademske godine. Prilikom upisa u tekući i semestar treba ispuniti indeks, nacionalni i statistički list te podmiriti propisane takse.

(4) Knjižicu studija (»Indeks«), Vodi kroz studij, nacionalni, statistički list i metodologiju znanstvenog rada, student podiže u Tajništvu.

(5) Postoje tri mogućnosti upisa:

1. cjeloviti dvogodišnji studij (redoviti): upisuje sve obvezatne i 16 izbornih predmeta. Student, ako želi, može - uz dodatnu naknadu - upisati sve izborne predmete;
2. parcijalni studij (izvanredni): odabire pet ili više predmeta, po vlastitom izboru;
3. komplementarni studij (student gost): student može upisati jedan, do pet predmeta.

Vrste studenata ***članak 21.***

Student može biti redovit, izvanredan ili gost:

1. redoviti su oni koji upisuju i pohađaju cjeloviti dvogodišnji studij i mogu, pod danim uvjetima, dobiti diplomu o završenom SSD;
2. izvanredni studenti su oni koji pohađaju parcijalni program SSD;
3. gosti su studenti koji pohađaju samo neke predmete na SSD.

Pohađanje predavanja *članak 22.*

Pohađanje predavanja je obvezatno. Ako student izostane s više od tri sata nastave pojedinog nastavnog predmeta, smatra se da taj nastavni predmet nije odslušao.

Ovjera pohađanja *članak 23.*

Ovjera pohađanja vrši se predzadnji, ili zadnji nastavni sat nastave svakog pojedinog nastavnog predmeta.

Predstavnik studenata *članak 24.*

Studenti, na početku akademske godine, izabiru svoja dva predstavnika koji sudjeluju u sjednicama Vijeća SSD, na kojima se rješavaju pitanja od studentskog interesa te, u vezi s tim, iznose i zastupaju stavove i prijedloge studenata.

Nagrada *članak 25.*

Za najbolji završni pisani rad te najbolji ostvareni uspjeh na studiju, student prima posebnu pohvalnicu. O dodjeli pohvalnice odlučuje trostrano povjerenstvo, koje bira Vijeće SSD.

Stegovna odgovornost studenta *lanak 26.*

Student koji bi tijekom studija teško povrijedio pravila moralnog ponašanja i disciplinu, pada pod stegovnu mjeru, sve do isključenja sa SSD. Stegovnu mjeru određuje Vijeće studija.

V. NASTAVNO OSOBLJE

Nastavnici *lanak 27.*

- (1) O dovoljnom broju i stručnoj osposobljenosti nastavnika brinu se Ravnatelj, Predstojnik i Vijeće SSD.
- (2) Nastavnik, godinu dana unaprijed, daje u Tajništvo svoje ispitne rokove.
- (3) Nastavno osoblje čine: stalni i pozvani nastavnici.

Prestanak službe *lanak 28.*

(1) Služba nastavnika, također, može prestati suspenzijom, ili otpuštanjem sa SSD. To se poduzimati samo ako se nastavnik teško ogriješi o ponašanje, katoličku nauku, crkvenu disciplinu i o Pravilnik SSD.

VI. MATERIJALNA DOBRA

Financiranje *lanak 29.*

(1) Studij se financira donacijama, sponzorstvom, vlastitim sredstvima i sredstvima HKP;

(2) Ravnatelj, Predstojnik i Vijeće SSD, brinu za materijalna i financijska sredstva potrebna za izvođenje studija.

VODSTVO STUDIJA

- **Ravnatelj:** dr. sc. Vinko Mamić, o. Provincijal ocd.
- **Predstojnik:** dr. sc. Franjo Podgorelec.
- **Zamjenik predstojnika:** dr. sc. Stipe Kutleša.

POVJERENSTVA STUDIJA

- **Povjerenstvo za nagradno pitanje:** dr. sc. Jure Zaveri, dr. sc. Antonio Mario Štiro, dr. sc. Petar Janjić.
- **Povjerenstvo za priznavanje ispita položenih na drugim ustanovama:** dr. sc. Stipe Kutleša, dr. sc. Antonio Mario Štiro i predmetni nastavnik.

TAJNIŠTVO I KNJIŽNICA

Uredovanje tajništva

Srijeda: 17. 30 – 20. 00

Tijekom predavanja: Petak: 16. 00 – 20. 30; Subota: 7. 30 – 20. 00

Tajništvo ne ureduje za vrijeme ljetnog odmora: od 15. srpnja do 15. rujna.

Uredovanje knjižnice i čitaonice

Srijeda: 17. 30 – 20. 00

Tijekom predavanja: Petak: 16. 00 – 20. 30; Subota: 7. 30 – 20. 00

INFORMACIJE

tel./fax. (tajništvo): 01/4500-506; GSM: 091/4500-506

e-pošta: ksd@karmel.hr

www.ssd.com.hr

SATNICA PREDAVANJA

<i>Školski sat</i>	Petak	Subota: prijedodne
1	16. 30 – 17. 15	8. 15 – 9. 00
2	17. 30 – 18. 15	9. 15 – 10. 00
3	18. 30 – 19. 15	10. 15 – 11. 00
4	19. 30 – 20. 15	11. 15 – 12. 00

Subota: poslijepodne

5	14. 00 – 14. 45
6	15. 00 – 15. 45
7	16. 00 – 16. 45
8	17. 00 – 17. 45

ŠKOLSKI DOPRINOS

Cjeloviti dvogodišnji studij student plaća 2500 kuna. Od toga, kod upisa uplaćuje 500 kuna. Ostatak može platiti sve odjednom, ili u dvije do četiri rate, tijekom prve akademske godine. Ova cijena uključuje pravo pohađanja predmeta koji su nužni za ostvarenje norme ECTS bodova. Ako bi student želio upisati i preostale izborne predmete (tj. sve predmete u programu), tada za svaki pojedini predmet doplaćuje 80 kuna.

U gore navedenu cijenu ukljueni su, također: indeks, vodi kroz studij, nacional, statistički list.

Ukoliko osoba odustane tijekom prve akademske godine, plaća polovicu troškova studija; ako odustane u drugoj akademskoj godini, plaća punu cijenu studija.

Parcijalni studij (student upisuje pet predmeta i više): za svaki predmet uplaćuje se 100 kuna. Komplementarni studij (student upisuje do pet predmeta): za svaki predmet uplaćuje se 130 kuna.

Student parcijalnog i komplementarnog studija uplaćuje 100 kuna Upisne takse (vodi kroz studij, nacional).

Potvrdnica iznosi 40 kuna, a diploma 120 kuna.

PROGRAM STUDIJA

1. KALENDAR NASTAVE

Akademska god. 2012.-2013.		Akademska god. 2013.-2014.	
<i>Vikend</i>	<i>Datum</i>	<i>Vikend</i>	<i>Datum</i>
1	26. – 27. listopad 2012.	15	11. – 12. listopad 2013.
2	09. – 10. studeni 2012.	16	25. – 26. listopad 2013.
3	23. – 24. studeni 2012.	17	15. – 16. studeni 2013.
4	07. – 08. prosinac 2012.	18	29. – 30. studeni 2013.
5	14. – 15. prosinac 2012.	19	13. – 14. prosinac 2013.
6	11. – 12. sije anj 2013.	20	17. – 18. sije anj 2014.
7	25. – 26. sije anj 2013.	21	31. 01. – 01. 02. 2014.
8	08. – 09. velja a 2013.	22	14. – 15. velja a 2014.
9	22. – 23. velja a 2013.	23	28. 02. – 01. 03. 2014.
10	08. – 09. ožujak 2013.	24	14. – 15. ožujak 2014.
11	22. – 23. ožujak 2013.	25	28 – 29. ožujak 2014.
12	26. – 27. travanj 2013.	26	11. – 12. travanj 2014.
13	10. – 11. svibanj 2013.	27	16. – 17. svibanj 2014.
14	24. – 25. svibanj 2013.	28	30. – 31. svibanj 2014.

2. VAŽNI DATUMI

Upisi: 4., 5. i 6. listopad 2012.; 4. i 5. listopad 2013.

Dan 5. prosinac 2012.

Studija: 4. prosinac 2013.

Studijsko 1. svibanj 2012.

kulturalni 1. svibanj 2013.

dani:

Sjednice 4. prosinac 2012.; 5. ožujak 2013.; 4. lipanj 2013.

Vije a: 6. studeni 2013.; 4. ožujak 2014.; 10. lipanj 2014.

3. NASTAVNI PLAN STUDIJA PO GODINAMA

I. godina studija

Kôd	Nositelj predmeta	Naziv predmeta/seminara/vježbi	Fond sati					ECTS
			Predavanje	Seminar	Vježbe	Konzultacij	Sati ukupno	

Obvezatni

DO10	J. Mami	Krš anska duhovnost: na ela	16				16	4,5
DO20	D. Toki	Duhovna poruka evan elja	8				8	3
DO21	D. Toki	Duhovnost Staroga zavjeta	10				10	3
DO14	D. Vargaševi	Uvod u krš anstvo	8				8	3
DO17	D. Toki	Biblijeko-teološki pristup molitvi	6				6	2,5
DO30	D. Magdaleni	Ota ka duhovnost	10				10	3
DO31	N. Vukoja	Krš anska duhovnost u srednjem i novom vijeku	16				16	5
DO32	F. Podgorelec	Suvremena duhovnost	6				6	2,5
DO33	A. irko	Suvremeni duhovni pokreti	8				8	3
DO60	J. Ze evi	Duhovnost krš anskog istoka	10				10	3
DO50	M. Niki	Psihologija i duhovni život	10				10	3
DO61	J. Ze evi	Duhovnost protestantskih crkava	6				6	2
DO18	F. Podgorelec	Metodologija znanstvenog rada	1	1			2	1

Kôd	Nositelj predmeta	Naziv predmeta/seminara/vježbi	Fond sati					ECTS
			Predavanje	Seminar	Vježbe	Konzultacije	Sati ukupno	

Izborni

DI16	P. Janji	Mistika i misti ki fenomeni	8				8	2,5
DI48	D. Stoji	Teologija tijela	8				8	3
DI15	I. Raguž	Suvremena teološka misao	8				8	3
DI44	F. Podgorelec	Uvo enje u meditativno-kontemplativnu molitvu	7		7		14	4,5
DI43	J. Mami	Molitvena pedagogija prema Ivanu od Križa	8				8	2,5

II. godina studija

Obvezatni

DO11	J. Mami	Razvoj duhovnog života	14				14	4
DO12	V. Mami	Marijanska duhovnost	10				10	3
DO13	P. Janji	Liturgijska duhovnost	8				8	3

Izborni

DI22	D. Toki	Duhovna poruka apostola Pavla	6				6	2,5
DI41	P. Janji	Duhovno pra enje	10				10	3
DI35	F. Podgorelec	Duhovni modeli Crkve u Hrvata	8				8	2,5
DI40	A. irko	Pastoral duhovnosti	8				8	2,5

Kôd	Nositelj predmeta	Naziv predmeta/seminara/vježbi	Fond sati					ECTS
			Predavanje	Seminar	Vježbe	Konzultacij	Sati ukupno	

DI47	S. Migles	Socijalni nauk Crkve u životu vjernika laika	8				8	3
DI52	N. orak	Aktualna bioeti ka pitanja	10				10	3
DI42	A. Jeli i	Kriteriji vrednovanja karizmatiskih fenomena	8				8	2, 5
DI46	Z. Kedžo	Mediji i društvo	10				10	3
DI51	S. Kutleša	Filozofija, znanost i duhovnost	10				10	3
DI62	J. Domaš J. Mami Š. Omerbaši J. Ze evi	Komparativna duhovnost	16				16	4, 5
DI64	N. Bogovi	New Age – Next Age	8				8	2, 5
DI63	M. Niki	Sljedbe	8				8	2, 5
DI23	D. Toki	Formacija za prakti ni rad s Biblijom	8				8	2, 5
DI45	J. Ze evi	Vježba Božje prisutnosti	8				8	2, 5

SADRŽAJ OBVEZATNIH I IZBORNIH PREDMETA

Tuma rubrika:

Kôd	Predmet	Godina studija	Sati ~ ECTS
-----	---------	----------------	-------------

DO10	KRŠ ANSKA DUHOVNOST: NA ELA	I	16 ~ 4,5
------	--	---	----------

Predmet *okvirno obra uje* područja i pojmove duhovnog bogoslovlja, odnos s drugim teološkim granama, teme i proces duhovnog izrastanja. U *užem smislu* bavimo se proukom naravi, svetoš u, radom, svijetom i drugim tematskim cjelinama, te razvojem duhovnog života u zajednici i pojedincu s kriterijima razlu ivanja karizmi. Dobiva se *kompetencija* stru nog znanja iz ove teološke grane s kriterijima razlu ivanja autenti nog krš anskog života. *Nastava se provodi* putem predavanja, a *ispit je usmeni* uz obvezatni prethodni pismeni uradak.

* J. Mami , *Duhovno bogoslovlje*, (skripta), Zagreb 2004; A. Matani , *Uvod u duhovnost*, Zagreb 1994; S. Pinkaers, *Pavlov i Tomin nauk o duhovnom životu*, Zagreb 2000; ** Ž. Bezi , *Krš ansko savršenstvo*, Mostar 1986.

DO11	RAZVOJ DUHOVNOG ŽIVOTA	II	14 ~ 4
------	-----------------------------------	----	--------

Predmet *okvirno obra uje* razvoj i zakonitosti razvoja kršanskoga života. U *užem smislu* prou avamo dinamiku duhovnog života Crkve, razvoj duhovnog života u pojedincu, razdoblja duhovnog izrastanja i ulogu krize u duhovnom rastu te iskustvo Duha Svetoga i znakove autenti nog kršanskog

iskustva. Predmet razvija *kompetenciju* razlučivanja autentičnog kršćanskog života od njegovih surugata, kako na razini psihe, tako i na razini milosti. Nastava se provodi putem *predavanja* i *individualnih konzultacija*, a *provjera znanja* vrši se putem usmenog ispita i u ustalih razgovora.

* J. Mami , *Eklezijalna dinamika*, (scripta), Zagreb 2004; I. Fuček, *Moralno-duhovni život*, Split 2004; ** J. Mami , »Pojam i povijesni presjek mističnoga života u kršćanstvu«, *Posvećeni život*, 2 (1996) 143-162; J. Mami , »Duhovni pokreti u Crkvi«, *Bogoslovska smotra*, 89 (1989), 1-2, 147-165.

DO12	MARIJANSKA DUHOVNOST	II	10 ~ 3
------	-----------------------------	----	--------

Tečaj ima duhovno-pastoralno usmjerenje. Polazi se od Novozavjetnih tekstova koji govore o Mariji. Studij se razvija u dvije susljedne faze: 1) analizom izabranih tekstova, uočavaju se osnovne karakteristike Marijinog duhovnog života; 2) na temelju zaključaka prve faze, definira se uloga Marije u životu Crkvene zajednice kao cjeline, i njeno mjesto u duhovnom životu pojedinog kršćanina. Novozavjetni tekstovi proučavaju se u svjetlu crkvenih dokumenta o Blaženoj Djevici Mariji. *Kompetencija*: poznavanje biblijske zasnovanosti Marijanske duhovnosti. *Oblici izvornog nastave*: predavanja, samostalni i grupni rad, konzultacije. *Ispiti*: pismeni. *Praćenje uspješnosti*: razgovori i ispitni rezultati.

* M. L. Trouvé (ur.), *Mother of Christ, Mother of the Church: Documents on the Blessed Virgin Mary*, Boston MA 2001; A. Valentini, *Maria secondo le Scritture: Figlia di Sion e Madre del Signore*, Bologna 2007; ** I. De La Potterie, *Maria nel mistero dell'alleanza*, Genova 1992; K. Stock, *Maria, la Madre del Signore, nel Nuovo Testamento*, Roma 1997.

DO13	LITURGIJSKA DUHOVNOST	II	8 ~ 3
------	------------------------------	----	-------

I. Uvodna pitanja: Narav, zna enje i kratak povijesni prikaz liturgije; Sakramenti i blagoslovine; asoslov; Liturgijska godina; *II. Liturgija i duhovni život:* Liturgija - djelo Svetoga Trojstva; Otac, izvor i cilj liturgije; Prisutnost i djelovanje Krista u liturgiji; Duh Sveti u liturgiji; Marija, uzor Crkve koja slavi liturgiju. *Kompetencija:* stje u se osnovne spoznaje o liturgiji, kao izvoru i vrhuncu svega krš anskog života, te dobivaju impulsi za kvalitetnije življenje iste. *Oblici izvo enja:* predavanje, uz aktivno uklju ivanje studenata. *Ispiti:* usmeno i pismeno. *Pra enje uspješnosti:* razgovori, ispitni rezultati.

* P. Janji , *Liturgijska duhovnost* (scripta), Zagreb 2010; J. Ratzinger, *Duh Liturgije. Temeljna promišljanja*, Ziral, Mostar-Zagreb 2001; V. Zagorac, *Kristova otajstva*, KS, Zagreb 1998. Id., *Kristova sve eni ka služba*, KS, Zagreb 1997. ** J. Castellano Cervera, *Liturgia e vita spirituale*, Teresianum, Roma 1999; A. Donghi, *Gesti e Parole nella Liturgia*, LEV, Città del Vaticano, II. ediz., 2007.

DI16	MISTIKA I MISTI KI FENOMENI	I	8 ~ 2, 5
------	------------------------------------	---	-------------

Uvodna pitanja: mistika kao univerzalni fenomen, problem terminologije; krš anska i nekrš anska mistika. Povijest mistike: mistici, njihova kultura, osobnost, spisi i stil. Misti ko iskustvo: milost, svijest, izri aj; sadržaji otajstva, percepcija, preobrazba. Misti ni i paramisti ni fenomeni: razlu ivanje i teološko-duhovno vrednovanje. *Kompetencija:* dobiva se novi pristup za razumijevanje misti nog iskustva i vrednovanja misti kih fenomena. *Oblici izvo enja:* predavanja, uz konzultacije i aktivno

uklju ivanje studenata u predavanja. *Ispiti*: pismeno i usmeno. *Pra enje uspješnosti*: ispitni rezultati i razgovori sa studentima.

* P. Janji , *Mistika i misti ki fenomeni* (scripta), Zagreb 2007; L. Gardet, *Mistika*, KS, Zagreb 1983; ** M.-M. Davy, *Enciklopedija mistika*, I. i II. svezak, Zagreb 1990; J. M. Velasco, *El fenómeno místico. Estudio comparado*, Editorial Trotta, Madrid 1999; H. Dumoulin, *Ostliche Mystik und christliche Mystik*, Freiburg, 1966.

DO17	BIBLIJSKO-TEOLOŠKI PRISTUP MOLITVI	II	6 ~ 2,5
------	---	----	---------

Sažeti prikaz molitve u Starom i Novom zavjetu. Isusova molitva i neke njegove pouke o molitvi. Temeljni elementi krš anske molitve: molitva i teologalni život; molitva i askeza. Dobiva se *kompetencija* za razlu ivanje redovitog hoda molitvenog krš anskog života. *Oblik izvo enja*: predavanja i aktivno uklju ivanje studenata. *Ispiti*: pismeno ili usmeno. *Pra enje uspješnosti*: razgovor i ispitni rezultati.

* M. Magrassi, *Biblija i molitva*, okovac 1988; R. Guardini, *Uvod u molitvu*, Zagreb 1969; ** C. M. Martini, *Kako nau iti moliti*, Zagreb (2) 1996; A. Rebi , *O e Naš. Molitva Gospodnja*, Zagreb 1973.

DO14	UVOD U KRŠ ANSTVO	I	8 ~ 3
------	--------------------------	---	-------

Kolegij želi pomo i razumijevanju osnova krš anstva. Imaju i u središtu osobni odnos s uskrslim Isusom Kristom, nadahnut ljubavlju kao darom, pozivom i zapovije u, krš anstvo se

doktrinalno sažimlje u apostolskoj ispovijesti vjere. Razmatranje lanaka te ispovijesti, bit e klju ulaska u Isusovu Poruku, i njezino višeslojno o itovanje i u inke. Jezgrovita lepeza katekizamskih tema ponudit e horizont, u ijem e otkrivanju važne vodilje biti znakovi današnjeg vremena i interesno podru je sluša a. *Kompetencija*: Stje e se uvid u osnove krš anstva i otvara mogu nost njegovom cjelovitijem i aktualnijem promišljanju. *Oblici provo enja*: Predavanja, samostalni rad s tekstovima,... *Ispiti*: Usmeni i/ili pismeni

* *Katekizam Katoli ke crkve*, Hrvatska biskupska konferencija - Glas Koncila, Zagreb 1994.; Joseph Ratzinger, *Uvod u krš anstvo*, KS, Zagreb 1988.; ** Benedikt XVI., *Deus Caritas est*, KS, Zagreb 2006.; Kongregacija za nauk vjere, *Dominus Iesus*, deklaracija o jedincatosti i spasenjskoj univerzalnosti Isusa Krista i Crkve, Vatikan 2000. (<http://www.katolik.hr/crkvamnu/dokumentimnu/93-dominus-iesus>).

DI15	UVOD U SUVREMENU TEOLOŠKU MISAO	I	8 ~ 3
------	--	---	-------

Predmet *okvirno* donosi pregled suvremene teološke misli, napose katoli kih teologa 20. stolje a. U *užem smislu*, predstavljaju se odre ene teološke teme, pitanja, poteško e suvremene teološke misli, te se progovara o njezinoj aktualnosti za današnje poimanje Crkve i društva. Tako er se ukazuje na kontinuitet i ukorijenjenost suvremene teološke misli u tradiciju i nauk Crkve. Dobiva se *kompetencija* stru nog znanja iz dogmatske i fundamentalne teologije. *Nastava se provodi* putem predavanja, a *ispit* je usmeni uz obvezno pro itanu literaturu.

* Hans Urs von Balthasar, *Samo je ljubav vjerodostojna*, Zagreb, 1999.; Hans Urs von Balthasar, *Pojašnjenja*, Zagreb, 2005.; Hans Urs von Balthasar, *Nova pojašnjenja*, Zagreb, 2005.; Karl

Rahner, *Teološki spisi*, Zagreb, 2008; Ivica Raguž (prir.), *Za tragovima Božjim. Teološka traganja Karla Rahnera i Hansa Ursa von Balthasara*, Zagreb, 2007.; Joseph Ratzinger, *Uvod u krš anstvo*, Zagreb, 1999.; Johann Baptist Metz, *Memoria passionis*, Zagreb, 2009.; Henri de Lubac, *Drama ateisti kog humanizma*, Rijeka, 2009.; Jean Danielou, *Vjera kroz vjekove i ovjek današnjice*, Zagreb, 1970.; Karl Barth, *Uvod u evangeli ku teologiju*, Zagreb, 2007.; Jürgen Moltmann, *Tko je ovjek?*, Zagreb, 1982.

DO18	METODOLOGIJA ZNANSTVENOG RADA	I	2 ~ 1
------	--	---	-------

Te aj želi uputiti studenta u poznavanje metodoloških na ela istraživanja, osposobljavaju i ga za znanstveni rad, kroz prakti ne vježbe. Upoznavanje s etapama znanstvenoga rada; izrada bibliografskih i sadržajnih kartica; na in navo enja literature; poznavanje i korištenje izvora za duhovnost. *Kompetencija*: upu uje osobu u izradu znanstvenog pisanog rada. *Oblici izvo enja*: izvodi se na na in seminara, preferiraju i vježbe u predavaonici. *Ispiti*: pisani radovi. *Pra enje uspješnosti*: izrada jedne teme, primijenjuju i metodologiju znanstvenog rada.

* F. Podgorelec (priređio), *Metodologija znanstvenog rada. Op e norme*, Zagreb 2007; ** M. Ruiz Jurado, *Metodo nella Spiritualità (Parte teorico-pratica)*, 2^a prošireno i ispravljeno izd., Editrice pontificia università Gregoriana, Roma 1994; Pontificia Facoltà Teologica Teresianum. Pontificio Istituto di Spiritualità, *Norme Generali di Metodologia per la radazione dei lavori scintigici*, Roma 2005, u: <http://www.teresianum.org/italiano/informazioni/metodologia.htm> (22. 03. 2007.); Z. Ivanovi , *Metodologija izrade znanstvenog i stru nog djela*, Rijeka, Sveu ilište u Rijeci, Hotelijerski fakultet Opatija, 1996.

DO20	DUHOVNA PORUKA EVAN ELJA	I	8 ~ 3
------	-------------------------------------	---	-------

Pojam Kraljevstva Božjega u SZ i NZ. Kraljevstvo Božje ostvareno u Isusovim rije ima, djelima, u Isusovoj mucii i slavi. *Kompetencija*: nužno razumijevanje ostvarenja Kraljevstva Božjega u životu Isusa Krista i osobna primjena na vlastiti život. *Oblici izvo enja*: predavanja, osobni rad i rad po skupinama, na izabranim tekstovima. *Ispiti*: usmeno-pismeni. *Pra enje uspješnosti*: razgovor, anonimna anketa i ispitni rezultati.

I. Dugandži , *Snaga s izvora. Izabrane teme Novoga zavjeta*, Zagreb 2003; B. Luji , *Kratki uvod u novozavjetnu poruku*, Zagreb 2006; A. Wieser, *Središnje teme Novoga zavjeta*, Zagreb 1981.

DO21	DUHOVNOST STAROGA ZAVJETA	I	10 ~ 3
------	--------------------------------------	---	--------

Zna ajke semitskog mentaliteta. Povijesno iskustvo i teologija Izabranog naroda. Duhovnost tradicije Petoknjižja. Proro ka duhovnost. Deuteronomisti ka duhovnost. Duhovnost mudroslovne književnosti. *Kompetencija*: osnovno razumijevanje poruke razli itih starozavjetnih tradicija duhovnosti. *Oblici izvo enja*: predavanja i vježbe. *Ispiti*: usmeno-pismeni. *Pra enje uspješnosti*: anonimna anketa i ispitni rezultati.

* R. E. Brown i dr., *Biblijska teologija staroga i novoga zavjeta*, Krš anska sadašnjost, Zagreb 1980; A. Rebi , *Središnje teme Staroga zavjeta*, Zagreb 1996; ** T. Söding, *Više od knjige. Razumjeti Bibliju*, Zagreb 2001; M. Vugdelija, *Božje zapovijedi: Putokaz autenti nog življenja i danas*, Zagreb 1989.

DI22	DUHOVNA PORUKA APOSTOLA PAVLA	II	6 ~ 2, 5
------	--	----	----------

Uvod u misao apostola Pavla. Raš lanjivanje problematike odnosa zakona i slobode, prema apostolu Pavlu. *Kompetencija*: razumijevanje vjere, kao jedino ispravnog odgovora na Božju objavu. *Oblici izvo enja*: predavanja i osobni rad. *Ispiti*: usmeno-pismeni. *Pra enje uspješnosti*: razgovor i ispitni rezultati.

* J. A. Fitzmyer, »Pavlova teologija«, u: *Biblijska teologija SZ i NZ*, Krš anska sadašnjost, Zagreb 1980, 357-434; S. Lyonnet, *Zakon ili Evan elje*, Krš anska sadašnjost, Zagreb 1973.

DI23	FORMACIJA ZA PRAKTI NI RAD S BIBLIJOM	II	8 ~ 2, 5
------	--	----	----------

Kompetencija: poznavanje prakti nih smjernica za osobno studijsko itanje Biblije i pisanje vlastitog osvrta na izvjesnu biblijsku knjigu, temu ili lik. *Oblici izvo enja nastave*: predavanja, vježbe i osobni rad. *Ispiti*: pismeni. *Pra enje uspješnosti*: razgovor, anonimna anketa i ispitni rezultati.

Razni autori, *Prakti ni rad s Biblijom danas*, Zagreb 1991; A. Popovi , *Na ela i metode za tuma enje Biblije*, Zagreb 2005.

DO30	OTA KA DUHOVNOST	I	10 ~ 3
------	-------------------------	---	--------

Duhovnost mu eništva prvih stolje a, duhovnost djevi anstva na po ecima Crkve, duhovnost velikih škola ota kog vremena - posebni osvrt na aleksandrijsku školu i Origena kao najzna ajnijeg predstavnika, Gregorije Nisenski - predstavnik duhovnosti ota kog vremena u Maloj Aziji. Fenomen asketizma i

monaštva kao *topos* ota ke duhovnosti. Monaštvo kao ljudski, filozofski i religiozni fenomen. Krš anski asketizam. Monasti ki pramodeli. Povijest monaštva na Istoku. Povijest monaštva na Zapadu, do svetog Benedikta. Monasti ka duhovnost: praksa i teorija duhovnog života. Teoreti ari monasti ke duhovnosti. *Oblici izvo enja*: predavanja, uz aktivno sudjelovanje studenata. itanje i analiza ota kih tekstova. *Ispiti*: pismeni i usmeni.

* T. Z. Tenšek, *Asketsko-monaška duhovnost ota kog razdoblja. Po eci i razvoj krš anskog asketizma i monaštva do svetog Benedikta*, Zagreb 2003; ** H. Borak (priredio), *Redovni ka pravila*, Zagreb 1985. A. G. Hamman, *Svagdašnji život prvih krš ana*, Zagreb, 1983; T. Merton, *Mudrost pustinje, Izreke pustinjaških otaca etvrtog stolje a*, akovo, 2010.

DO31	KRŠ ANSKA DUHOVNOST U SREDNJEM I NOVOM VIJEKU	I	16 ~ 5
------	--	---	--------

U ovom kolegiju obra ujem o povijest i razvoj krš anske duhovnosti od 6. do 20. stolje a. Posebnu pažnju posve ujem o genezi srednjovjekovne duhovnosti, zatim monaškom obilježju duhovnosti u cijelom tom razdoblju. U novom vijeku doga aju se mnoge promjene u društvu i u krš anstvu, što je iziskivalo nove oblike krš anske duhovnosti i pobožnosti, kako bi se odgovorilo na te znakove vremena. Ve a pažnja posve uje se obnovi duhovnosti nakon Tridentskog i Drugog vatikanskog sabora. *Kompetencija*: umije e analize duhovnih spisa i sinteze krš anske duhovnosti toga razdoblja, te razumijevanje interakcije doga anja u svijetu i razvoja krš anske duhovnosti. *Izvo enje*: predavanja, rad na tekstovima i konzultacije. *Ispiti*: pismeno i usmeno. *Pra enje*: testovi i ispitni rezultati.

* F. Šanjek, *Crkva i krš anstvo u Hrvata 1, Srednji vijek*, Zagreb 1988; H. Borak (priredio), *Redovni ka pravila*, Zagreb 1985; N.

Vukoja, *Povijest duhovnosti srednjega vijeka* (skripta), Zagreb 2003; ** I. Ostoji , *Bendiktinci u Hrvatskoj*, sv. I – III, Split 1963-1965; *Storia della spiritualita* (vol. 3 – 8), Bologna 1897-1993.

DO32	SUVREMENA DUHOVNOST	I	6 ~ 2,5
------	----------------------------	---	---------

Okvirno e se obraditi geneza suvremene duhovnosti, dva njena temeljna pravca: povratak na izvore i otvaranje svijetu. Nazna it e se nosive ideje, glavni protagonisti i pokreti a Koncil kao referentna to ka suvremene duhovnosti. Opisat e se temeljna podru ja i tematike postkoncilskih duhovnih gibanja i promišljanja, te predstaviti neke duhovne modele toga razdoblja. Student stje e *kompetenciju* kriti kog sagledavanja suvremenih duhovnih kretanja. *Nastava se izvodi* predavanjima i radovima na tekstovima, a *ispiti* mogu biti pismeni ili usmeni. *Pra enje uspjehnosti* kroz pismene radove, ankete i ispitne rezultate.

* Jakov Mami , *Razvoj suvremene duhovnosti*, Zagreb 2003.; Franjo Podgorelec, *Izabrane teme iz suvremene duhovnosti* (skripta), 2012. ** Jesús Castellano, Teologia spirituale, u Giacomo Canobbio – Piero Coda (ur.), *La Teologia del XX secolo. Un bilancio*, 3, Città Nuova, Roma 2003., 195-322; Stefano De Fiores, *La 'Nuova' spiritualità*, Studium, Roma 1996.

DO33	SUVREMENI DUHOVNI POKRETI	I	8 ~ 3
------	----------------------------------	---	-------

Proteklih godina znatno se pove alo zanimanje za duhovne pokrete u Katoli koj crkvi. Nove duhovne zajednice i pokreti službeno nailaze na ve u pozornost, budu i da su broj ano

porasle i dobivaju sve više na važnosti. Duhovni pokreti su skupine u kojima, ponajviše laici, ali i klerici i redovni ke osobe, teže intenzivnom religioznom životu u zajednici te vjerni koj obnovi u Crkvi. Njihovo organiziranje prelazi mjesne okvire i pokazuje razli ito širenje u pojedinim regijama. Predmet analizira njihovu važnost i aktualnost za današnje vrijeme. Nastava se *održava* putem predavanja i konzultacija. Završni *ispit* održat e se u pismenom obliku.

M. Oblak, *Karizme – Crkveni pokreti – Laici*, Verbum 2003; J. Castellano, *Carismi peri l terzo millenio*, OCD, Roma 2001; A. Favale, *Comunità nuove nella chiesa*, Ed. Messaggero, Padova 2003; P. J. Cordes, *Mitten in unserer Welt*, Freiburg 1987.

DI35	DUHOVNI MODELI CRKVE U HRVATA	II	8 ~ 2, 5
------	--	----	----------

Uvo enjem modela, teologija želi nadopuniti (i nadi i) iznošenje svoga pologa na isto apstraktan, nepersonalan i konceptualan na in, koji zahva a samo ovjekovu racionalnu dimenziju. Živi modeli (koji taj polog žive) sadrže i iskustveno-doživljajni naboj, te nas pozivaju na nasljedovanje. Tijekom predavanja e se predstaviti izabrane likove iz našeg podneblja, koji svojim životom i porukom mogu biti poticajni nama danas. *Kompetencija*: razvija sposobnost uo avanja na koji na in ostvareni krš anin, svojim životom i spisima, jest autenti no tuma enje evan elja. *Oblici izvo enja*: predavanja i osobna analiza tekstova. *Ispiti*: pismeno i (ili) usmeno. *Pra enje uspješnosti*: pismeni radovi i ispitni rezultati.

* F. Podgorelec, *Duhovni modeli Crkve u Hrvata. Izabrani materijali*, skripta, Zagreb 2008; ** A. Benigar, *Alojzije Stepinac, hrvatski kardinal*, 2 popravljeno i prošireno izd., Zagreb 1993; D. Kniewald, *Sluga Božji dr. Ivan Merz*, 2 izmjenjeno i prošireno

izd., Zagreb 1988; A. Matani , *U znaku ljubavi*, Zagreb 1976; C. Sersale, B. Duda, *P. Alessio Benigar ofm. Un' autobiografia postuma*, Roma 1993.

DI40	PASTORAL DUHOVNOSTI	II	8 ~ 2, 5
------	----------------------------	----	----------

Poziv krš anina je svetost. Ona se treba ostvarivati u svim razdobljima ljudskoga života i na svim područjima njegova djelovanja. Tu je potrebno poznavati i konkretnu situaciju u našoj Crkvi, kako bi se stekla sposobnost ispravnog prosvjetavanja i konkretnog življenja autentnog krš anstva i vjere. U tome smislu, veliku pomoć može imati analiza i kritički osvrt kakova se duhovnost i krš anstvo nudi u našem župnom pastoralu, crkvenim pokretima, u našim medijima (crkvenim i civilnim), duhovna situacija obitelji. Osobitu važnost imaju župne zajednice, koje su oaze za rast u svetosti i konkretnim aktivnostima. *Kompetencija* koju polaznici stječu u odnosu se na poznavanje mnogovrsnosti duhovnog djelovanja u suvremenom pastoralu, osobito u kontekstu župne zajednice. Nastava se *održava* putem predavanja, seminarskog rada, vježbi i konzultacija. Završni *ispit* održat će se u usmenom obliku.

* *Župna kateheza u obnovi župne zajednice. Plan i program*, NKU/HBK – HILP, Zagreb-Zadar 2000; Balaban J., *Pastoralni izazov Crkve u Hrvata*, KS, Zagreb 1992; *Crkva i mediji. Pastoralne smjernice*, HBK, Glas Koncila, Zagreb 2006; ** R. Checa, *La pastorale della spiritualità cristiana*, Città del Vaticano 1998; L. J. Gonzales, *Creatività spirituale*, Rim 2002; AA.VV., *Creatività dello spirito e programmazione pastorale*, Roma 1998.

DI41	DUHOVNO PRA ENJE	II	10 ~ 3
------	-------------------------	----	--------

U svjetlu Duha Svetoga prepoznati Božje vodstvo prisutno u svakom ljudskom životu i pomoći uvijek vjerniku, da naučivati s djelovanjem Duha Božjega, kako bi rastao u ljubavi i prijateljstvu s Bogom, odnosno, ostvarivao svetost na koju smo svi pozvani. *Kompetencija*: dobiva se uvid u osnovne duhovne i psihopedagoške elemente duhovnog praenja. *Oblici izvora*: predavanja, razgovori o pojedinim slučajevima i traženje rješenja. *Ispiti*: usmeno i pismeno. *Praenja uspješnosti*: razgovori, ispitni rezultati.

* P. Janji, *Duhovno praenja* (scripta), Zagreb 2008; Viganò-Aubry-Schepens, *Duhovno vodstvo*, Zagreb, 1983; ** B. Goya, *Aiuto fraterno. La pratica della direzione spirituale*, EDB, Bologna 2006; R. Frattallone, *Direzione spirituale. Un cammino verso la pienezza della vita in Cristo*, LAS, Roma 2006.

DI42	KRITERIJI VREDNOVANJA KARIZMATSKIH FENOMENA	II	8 ~ 2, 5
------	--	----	-------------

Karizmatički seminari su imali vrlo snažan odjek u prošlom stoljeću. Zahvala im je su Crkve gotovo svih kršćanskih denominacija i svih zemalja. U Hrvatskoj, karizmatički vođe i karizmatički seminari još uvijek nailaze na oduševljeni prijem, ali i na prigovore i osporavanja. Te se istražuje nastanak i razvoj ovog pokreta i izlaže stav uvođenja Crkve. O pojedinim fenomenima govori se sa stajališta komparativnog studija religije. Središnji dio te se istražuje na studij Novozavjetnih tekstova koji govore o karizmama, osobito na spise apostola Pavla. *Kompetencija*: sposobnost vrednovanja karizmatičkih fenomena. *Oblici izvora nastave*: predavanja, samostalan i grupni rad,

konzultacije. *Ispit*: pismeni. *Pra enje uspješnosti*: razgovori i ispitni rezultati.

* A. Vanhoye, *I carismi nel Nuovo Testamento*, Roma 2002; J. Castellano Cervera, *Carismi per il terzo millennio*, Roma 2001;
** G. Hovenden, *Speaking in Tongues: New Testament Evidence in Context*, London-New York 2002.

DI43	MOLITVENA PEDAGOGIJA IVANA OD KRIŽA	I	8 ~ 2, 5
------	--	---	-------------

Predmet, u *širem smislu*, obrađuje temu u djelima ovog Naučitelja Crkve. U *užem smislu*, bavimo se mjestima i pedagogijom izrastanja u meditativno-molitvenom procesu kod sv. Ivana od Križa, pokazujući i etape izrastanja. Dobiva se *kompetencija* osposobljenosti u ovoj vježbi iz ovoga područja. *Nastava se izvodi* predavanjima, radom na izvornim tekstovima i vježbama, a *ispit* je usmeno-praktički.

* Ivan od Križa, (izabrani tekstovi): *Uspon na goru Karmel*, Split 2004; *Tamna noć*, Split 1997; *Duhovni spjev*, Split 1997; *Živi plamen ljubavi*, Split 1997.

DI44	UVOĐENJE U MEDITATIVNO- KONTEMPLATIVNU MOLITVU	I	14 ~ 4, 5
------	---	---	--------------

Student se, kroz praktične vježbe, uvodi u iskustvo osam meditativno-kontemplativnih metoda. Praksu prate teoretska izlaganja o osnovama molitvene pedagogije. *Kompetencija*: sposobnost primjene meditativnih metoda u osobnom molitvenom životu. *Oblici izvođenja*: praktične vježbe, audiovizualna pomagala, predavanja. *Ispiti*: usmeno i pismeni

prikaz jedne meditativne metode. *Pra enje uspješnosti*: anonimna anketa.

* F. Podgorelec, *Uvo enje u meditativnu i kontemplativnu molitvu* (skripta), 2006. ** J. Philippe, *Un tempo per Dio. Guida pratica per la vita di preghiera personale*, Roma 2008. I. Larrañaga, *Muéstrame tu rostro. Hacia la intimidad con Dios*, Santiago de Chile 1979. R. Guardini, *Uvod u molitvu*, Zagreb, 1969; K. Tilmann, *Uvod u meditaciju* (prvi svezak), Zagreb 1981; A. Grün, *Molitva kao susret*, Zagreb 2004; Sv. Petar Alkantarski, *O molitvi i razmatranju*, Split 2001.

DI45	VJEŽBA BOŽJE PRISUTNOSTI	II	8 ~ 2, 5
------	---------------------------------	----	----------

Okvirni saržaj: u vremenu »Božje smrti« i »odsutnoga Boga«, kako ponekad nazivaju i naše vrijeme, prou avanjem »Vježbe Božje prisutnosti«, naziva poznatog u povijesti duhovnosti, nastoji se, uvažavaju i suvremena spoznajna postignu a, pridonijeti vlastitom iskustvu živoga i prisutnoga Boga. *Posebni sadržaji*: upoznavanje na ina i metoda uo avanja i posvješ ivanja Božje prisutnosti. Stje e se *kompetencija* za razumijevanje, izgra ivanje i ostvarivanje meditativne i kontemplativne dimenzije ovjeka, koja je nezaobilazna sastavnica u formaciji i obrazovanju za animatore i lanove molitvenih skupina. *Oblici izvo enja*: dijaloška predavanja uz korištenje audiovizualnih pomagala. *Ispiti*: usmeno ili pismeno. *Pra enje uspješnosti*: anketa i analiza ispitnih rezultata.

* J. Ze evi , *Vježba Božje prisutnosti* (skripta), Zagreb – Remete 2006; N. Herman, *Bog nadohvat duše*, 3 izd., Zagreb 1986; ** W. Jäger, *Uvod u kontemplativnu molitvu*, Zagreb 1985; I. Golub, V. Paar, *Skriveni Bog*, Zagreb 2006; M.- M. Davy, *Enciklopedija mistika*, I. i II. svezak, Zagreb 1990.

DI46	MEDIJI I DRUŠTVO	II	10 ~ 3
------	-------------------------	----	--------

Nedvojbena je injenica kako je odnos medija i društva višeslojan, složen i prožet itavim nizom posebnih karakteristika. U ovom kolegiju bit e govora o najvažnijim aspektima tih odnosa te, posebno, o ulozi i mogu nostima korištenja medija u promicanju evan eoskih vrijednosti, te o najvažnijim karakteristikama medijskih i javnih nastupa. Teme su: društvena uloga medija; medijska i politi ka kultura djelatnika u medijima; medijska kultura konzumenata medija; problem istine u hrvatskim medijima; struka i politika u medijima; pra enje medija; obrazovanje u i kroz medije; javni nastup: u medijima i op enito; strah od nastupa; važnost pripreme; razlike i sli nosti izme u javnog govora i konverzacije; razvijanje samopouzdanja; javni govor i kriti ko mišljenje; etika i javno govorenje; mediji i promicanje evan eoskih vrijednosti. Sadržaj kolegija daje uvid u društveni položaj medija i na posljedice u funkcioniranju medija, koje proizlaze iz njihovog društvenog položaja. Posebni uvidi dobit e se kroz teme uplitanja državnih, politi kih i vlasni kih aktera u medije i njihov svekoliki utjecaj na medije, ali i na “profesionalizam” djelatnika u njima, kao i na „nevinost“ samih korisnika-konzumenata medija. Tako er, u okviru ovog kolegija, stje u se osnovna znanja i vještine govora i nastupa pred publikom. Cilj je osposobiti polaznike za sigurniji i atraktivniji medijski i svekoliki javni nastup, i nau iti ih da oslobode svoje kreativne potencijale i steknu komparativne prednosti takvim nastupom. Nadalje, bit e govora o mogu nostima, ali i potrebi korištenja razli itih medija za promicanje evan eoskih poruka. Nastava se izvodi teorijskim predavanjima i prakti nim vježbama polaznika po grupama, u okviru prikladnih radionica. Provjera znanja je usmena i prakti na – kroz vježbu i nastup polaznika u radionicama.

* S. Malovi : *Mediji i društvo*, Izvori d.o.o. Zagreb, 2007.; M. Vujevi , *Politi ka i medijska kultura u Hrvatskoj*, Školska knjiga, Zagreb, 2001; V. Lamza Posavec, *Javno mnijenje-teorije i istraživanje*, Alinea, Zagreb 1995; **; G. Vujevi -He imovi i M. Vujevi , *Vjerodostojnost TV referenduma*, Politi ka misao br.2, Zagreb 2003; P. Canivez, P, *Odgojiti gra anina?*, Duriux, Zagreb 1999; D. Gottesman, B. Mauro, *Umije e javnog nastupa*, Jesenski i Turk, Zagreb 2006; C. Dale, *Kako nastupati u javnosti*, Cankarjeva založba, Ljubljana 2003; S. Lucas, *The Art of Public Speaking*, McGraw-Hill 2001; I. Naistadt, *Speak without Fear*, Harper Resource 2004; Dokument „Crkva i mediji – pastoralne smjernice“ – odobreno na zasjedanju HBK, 25.travnja 2006. u Zagrebu.

DI47	SOCIJALNI NAUK CRKVE U ŽIVOTU VJERNIKA LAIKA	I	8 ~ 3
------	---	---	-------

Kolegij omogu uje dublje poznavanje sadržaja socijalnog nauka Crkve u osobnom, obiteljskom i javnom životu vjernika laika, na teoretsko-prakti noj razini, odnosno, na razini teološko-vjerske kulture i na razini egzistencijalnog svjedo enja. Posebna pozornost posve uje se temama koje se bave ulogom i zada ama vjernika laika na podru ju socijalne evangelizacije, te temama koje se odnose na služenje vjernika laika u javnom životu: kulturi, gospodarstvu, medijima, politici... *Izvodi se predavanjima*, te aktivnim sudjelovanjem studenata, kao i konzultacijama. *Ispit se vrši pismeno i usmeno.*

Ivan Pavao II., *Christifedeles laici – vjernici laici*. O pozivu i poslanju laika u Crkvi i u svijetu, Zagreb, 1990; *Vije e za laike* HBK, . Hrani (uredio), *Mogu nosti organiziranog djelovanja vjernika laika u Hrvatskoj*, KS, Zagreb, 2002; *Papinsko vije e 'Pravda i mir'*, *Kompendij socijalnog nauka Crkve*, Zagreb, 2005; *Hrvatska biskupska konferencija, Za život svijeta*. Pastoralne

smjernice za apostolat vjernika laika u Crkvi i društvu u Hrvatskoj, Zagreb, 2012.

DI48	TEOLOGIJA TIJELA	I	8 ~ 3
------	-------------------------	---	-------

Teologija tijela je radni naslov koji obuhvaća 129 kateheza, koje je Ivan Pavao II. održao na svojim generalnim audijencijama, u periodu od 1979.-1984. Ova vrsta teologije je svojevrsni pokušaj kršćanskog dijaloga i odgovora na izazove seksualne revolucije, iz kasnih 60-ih godina prošlog stoljeća. Jednako tako, ona je na in da se u Crkvi iznutra ponovo osvijesti duga i bogata tradicija kršćanske nauke o tijelu i seksualnosti. Kolegij se sastoji od dva dijela. U prvom dijelu osvrnut ćemo se na temeljne postavke kršćanske antropologije, osobito na pitanja tijela i egzistencije, koja kroz svoju teološku i eshatološku usmjerenost dobivaju puni smisao. U drugom dijelu kolegija, analizirat ćemo neka aktualna pitanja spolnog morala, kao što su: predba na istu, braćna istu, umjetna oplodnja, kontracepcija, homoseksualnost i spolni odgoj. *Kompetencija*: predmetom se stje u temeljna znanja o nauku Crkve, u pitanjima spolnosti i tjelesnosti. *Nastava se provodi* putem predavanja, a *provjera znanja* vrši se putem usmenog ispita.

* *Kateheze Ivana Pavla II. o teologiji tijela*, dostupne na web-stranici: <http://www.ewtn.com/library/papaldoc/jp2tbind.htm> (na engleskom jeziku; uskoro se očekuje i prijevod na hrvatski jezik, u izdanju Verbuma); ** Karol Wojtyła, *Ljubav i odgovornost*, Zagreb, 2009; Christopheher West, *Teologija tijela za polne etnike*, Zagreb, 2010.; Christopher West, *Otvoreno o seksualnosti i braku*, Zagreb, 2011.

O50	PSIHOLOGIJA I DUHOVNI ŽIVOT	I	10 ~ 3
-----	------------------------------------	---	--------

Predmet, u širem smislu, razjašnjava odnos izme u psihologije i duhovnog života. U užem smislu, bit e obra ena interakcija ovjekova ponašanja i njegovih unutarnjih psihi kih procesa. Duhovni život je shva en kao život milosti, odnosno djelovanje Duha Svetoga u osobi koja se u slobodi otvori Bogu. Isus kao univerzalni terapeut koji lije i duh, dušu i tijelo. Postiže se *kompetencija* za razlikovanje psihi kih i duhovnih problema osobe. *Nastava se provodi* putem predavanja s audiovizualnim pomagalima, a *ispit je usmeni*. *Pra enje uspješnosti* se provodi dijalogom i raspravom za vrijeme predavanja.

* M. Szentmartoni, *Psihologija duhovnog života*, FTI, Zagreb 1990; ** D. Goleman, *Emocionalna inteligencija*, Mozaik knjiga, Zagreb, 1997; *Vjera i zdravlje*, zbornik radova (M. Jur i - M. Niki -H. Vukuši , ur.), Zagreb 2005; M. Niki , *Psihologija*, skripta, FFDI, Zagreb 2006.

DI51	FILOZOFIJA, ZNANOST I DUHOVNOST	II	10 ~ 3
------	--	----	--------

Namjera je kolegija ukazati na povezanost filozofije, znanosti i religije, osobito duhovnosti, kako krš anske tako i izvankrš anske. Obradit e se osnovna pitanja filozofije i istaknuti njezina povezanost s teologijom i znanosti. Govorit e se o tome kako se do istine dolazi u filozofiji, kako u znanosti, a kako u teologiji i religijama. Ukazat e se i na pitanje jesu li znanost i religija u sukobu, i postoji li mogu nost dijaloga izme u njih. Tako er e se govoriti o ograni enjima znanstvenog znanja i nužnosti komplementarnog pristupa u spoznaji svijeta. Ukazat e se na elemente vjere u znanosti, te na to da znanost pruža

mogu nost ulaska u duhovnu sferu. O ekuje se da e se time dobiti uvid u bitnu povezanost me usobno razli itih disciplina. *Nastava e se izvoditi* u obliku predavanja, a mogu je i seminarski na in rada. *Ispit* se sastoji od pismenog (pismeni uradak ili seminarski rad) i/ili usmenog dijela.

* A. Benz, *Budu nost svemira. Slu aj, kaos, Bog?*, Zagreb, 2006; F. Capra, *Tao fizike – istraživanje paralela izme u suvremene fizike i isto nja kog misticizma*, Cres 2005; M. Crvenka, *Prirodne znanosti i religija*, Zagreb. 2010; I. Golub, V. Paar, *Skriveni Bog*, Zagreb, 2006; ** E. Gilson, *Uvod u krš ansku filozofiju*, Zagreb, 1995; L. McTaggart, *Polje – potraga za tajnim silama svemira*, Zagreb 2005; S. Morandini: *Teologija i fizika*, Zagreb, 2012; R. Steiner, *Filozofija, kozmologija, religija*, Zagreb, 2003.

DI52	AKTUALNA BIOETI KA PITANJA	II	10 ~ 3
------	-----------------------------------	----	--------

Sustavno i kriti ko promišljanje bioeti kih pitanja danas nije nešto ime se treba baviti samo uži krug specijaliziranih znanstvenika. Važnost stavova koji e u našem demokratskom i pluralisti kom društvu prevladati, nije samo u odgovorima na ta životna pitanja, ve i u dubokim posljedicama koje imaju na naše konkretne živote, na zdravlje te za budu nost. U me uvremenu, ta su pitanja uvijek složenija zbog brzog razvoja tehnoloških mogu nosti, pluralizma kultura, svjetonazora i vjera u globalnom društvu. *Cilj te aja* je: upoznati i razumjeti bioeti ku disciplinu i pristup, razli ite modele bioeti kih promišljanja, te utvrditi koje su vrijednosti i mjerila koje trebamo imati u vidu kada se susre emo s bioeti kim pitanjima, koja uvijek izravno ili neizravno utje u na dostojanstvo, život i zdravlje konkretnih ljudi. Na te aju e se, nakon kratkog uvoda u bioetiku i panorame

pitanja kojima se ona bavi, produbiti i raspraviti izabrana, aktualna, bioeti ka pitanja. *Kompetencija*: op e poznavanje bioeti ke discipline, kriteriji za analizu bioeti kih pitanja. *Oblici izvo enja nastave*: predavanja, analiza tekstova i rasprava. *Ispit*: pismeni i usmeni.

* Ivan Pavao II, *Evan elje života*. Enciklika o vrijednosti i nepovratnosti ljudskog života, Krš anska sadašnjost, Zagreb 2003; Kongregacija za nauk vjere, *Dignitas personae: Dostojanstvo osobe: naputak o nekim bioeti kim pitanjima*, Krš anska sadašnjost, Zagreb 2009; ** Valjan V., *Bioetika*, Svjetlo Rije i, Sarajevo/Zagreb 2004; Volari -Mrši , A. (ured.), *Status ljudskog embrija*, FTIDI, Zagreb, 2001. Aramini M., *Uvod u bioetiku*, Krš anska sadašnjost, Zagreb 2009.; Sgreccia E., *Manuale di Bioetica Vol. I: Fondamenti ed etica biomedica*, Vita e Pensiero, Milano 2000; Sgreccia E., *Manuale di Bioetica Vol. II: Aspetti medico-sociali*, Vita e Pensiero, Milano 2002.

DO60	DUHOVNOST KRŠ ANSKOG ISTOKA	I	10 ~ 3
------	------------------------------------	---	--------

Okvirni sadržaj: upoznaju se izvori duhovnosti isto nih Crkava; predstavlja se duhovna književnost u Crkvama i kulturnim zajednicama krš anskog Istoka u pojedinim etapama; ukazuje se na glavna obilježja duhovnosti krš anskog Istoka, na razli ite pravce unutar nje i na prisutnost isto ne duhovnosti u našoj baštini. *Posebni sadržaji*: prou ava se isto na duhovnost kao praksa, s posebnim osvrtom na liturgijski molitveni život i na štovanje ikona. Stje e se *kompetencija* za razumijevanje, prakticiranje i tuma enje duhovnosti na na in krš anskog Istoka. *Oblici izvo enja*: dijaloška predavanja uz korištenje audiovizualnih pomagala. *Ispiti*: pismeno. *Pra enje uspješnosti*: anketa i analiza ispitnih rezultata.

* T. Špidlík, P. Beli , J. Ze evi , *Duhovnost krš anskog Istoka* (skripta), Zagreb 2006; ** M. Kardamakis, *Pravoslavna duhovnost*, Hilandar 1996; A. Jevti , *Duhovnost pravoslavlja*, Beograd 1990; *Dobrotoljublje I-III*, Manastir Hilandar 1997, 1998, 2001.

DO61	DUHOVNOST PROTESTANTSKIH CRKAVA	I	6 ~ 2
------	--	---	-------

Okvirni sadržaj: upoznaju se teorijske i prakti ne sastavnice duhovnosti protestantskih zajednica, osobito duhovni nauk zna ajnijih reformatora. *Posebni sadržaji:* glavna obilježja i specifi ni razvojni pravci u duhovnostima protestantskih zajednica; kao i prisutnost te duhovnosti u hrvatskoj krš anskoj baštini. Stje e se *kompetencija* za razumijevanje, tuma enje i prakticiranje duhovnosti na na in crkava reformacije i reformacijske baštine. *Izvo enje:* dijaloška predavanja uz korištenje audiovizualnih pomagala i vježbe. *Ispiti:* usmeno ili pismeno. *Pra enje* uspješnosti: anketa i ispitni rezultati.

* J. Ze evi , *Duhovnost protestantskih crkava* (skripta), Zagreb – Remete 2006; R. H. Leenhardt, *Protestantska mistika*, u: M.- M. Davy, *Enciklopedija mistika*, Zagreb I. i II. sv., 1990, str. 459-480; ** B. Graham, *Mir s Bogom*, Zagreb 1995; S. Tippit, *Molitva – faktor duhovnog probu enja*, Zagreb 1991; J. Mami , *Razvoj suvremene duhovnosti*, Zagreb 2003.

DI62	KOMPARATIVNA DUHOVNOST	II	16 ~ 4, 5
------	-----------------------------------	----	--------------

Okvirni sadržaj: Univerzalna prisutnost duhovnog iskustva omogu uje komparativno izu avanje njegove artikulacije u razli itim religijama. *Posebni sadržaji:* temeljna obilježja

religijskih duhovnosti u svrhu razumijevanja specifičnog i zajedničkog u kršćanstvu, židovstvu, islamu i tzv. »isto-nim religijama«. Stječe se *kompetencija* za tumačenje duhovne dimenzije u različitim religijama. *Oblici izvođenja*: dijaloška predavanja uz korištenje audiovizualnih pomagala. *Ispiti*: pismeno. *Praćenje uspješnosti*: anketa i analiza ispitnih rezultata.

* M.- M. Davy, *Enciklopedija mistika*, I. i II. Svezak, Zagreb, 1990 (dijelovi koji govore o židovskoj, kršćanskoj i islamskoj mistici te mistici dalekoisto-nim religija). ** J. Mami, *Razvoj suvremene duhovnosti*, Zagreb 2003; M. Eckhart, *Knjiga božanske utjehe*, Zagreb 1989; L. Gardet, *Mistika*, Zagreb 1983.

Napomena: Ispit iz predmeta »Komparativna duhovnost« je isključivo pismeni rad. Svaki od četiri nastavnika daje jednu temu i literaturu na temelju koje student može izraditi pismeni rad od deset pisanih stranica. Student odabire po želji samo jednu od četiri ponuđenih tema.

DI63	SLJEDBE I NOVI RELIGIJSKI POKRETI	II	8 ~ 2, 5
------	--	----	----------

Predmet, u *širem smislu*, obrađuje fenomen vjerskih i pseudovjerskih sljedbi kod nas i u svijetu. U *užem smislu*, bit će obrađeni uzroci i povodi pojave i širenja sljedbi, njihove metode promidžbe te stav Katoličke crkve prema njima. Napose će biti obrađene slike Boga koje nude sljedbe: Jehovini svjedoci, Mormoni i New Age. Dobiva se *kompetencija* za razlikovanje duhova i vrednovanje sadržaja koji su prisutni u novoj religioznosti. *Nastava se izvodi* putem predavanja s audiovizualnim pomagalima, a *ispit* je pismeni rad koji obrađuje određenu sljedbu.

* M. Niki (ur.), *Novi religiozni pokreti*, FTI, Zagreb 1987; M. Niki, *Slika Boga u vjerskim sljedbama i novim religijskim pokretima*, FTI, Zagreb 2003; ** J. Vernetto, *Sekte*, Verbum, Split 2005; J. Blažević, *Joga i kršćanstvo*, Verbum, Split 2004.

DI64	»NEW AGE - NEXT AGE«	II	8 ~ 2, 5
------	----------------------	----	----------

Tečaj istražuje i analizira fenomen New Age-a, njegov nastanak i razvoj, osnovne karakteristike te njegovu duhovnost. Radi se o jednom globalnom fenomenu koji upravo zbog svoje rasprostranjenosti i stvaranja duhovnog »miljea« traži i jednu ozbiljnu analizu. Promatraju se različiti oblici novih duhovnosti i religioznih traženja te se definiraju kriteriji po kojima se neki oblici duhovnosti mogu prepoznati i zvati New Age-om. Studenti su pozvani da kritički razlikuju mnogobrojne modele i oblike New Agea i pri tom produbljuju i preispituju svoja uvjerenja i saznanja o kršćanskom pozivu na ljubav prema svakom čovjeku. *Kompetencija*: Sposobnost kritičkog pristupa New Age pokretu u njegovom ideološkom i praktičnom izričaju. *Oblici izvođenja*: predavanja, samostalni i grupni rad, konzultacije. *Ispiti*: pismeni. *Pravila uspjeha*: razgovori i ispitni rezultati.

* Papinsko vijeće za kulturu; Papinsko vijeće za međureligijski dijalog, *Isus Krist – donositelj vjere*, Verbum, Split 2003; N. Bogović, *New Age- Next Age*, (skripta); ** M. Ferguson, *Doba Vodenjaka – kako prebroditi olujna vremena*, Europski glasnik VII, (7), 2002, 149-154; Ž. Matijašević, *Psihoanaliza i New Age*, Filozofska istraživanja, Vol. 27, N° 1, Travanj, 2007; D. Turk, *Ideologija New Agea*, Diskrepancija, Vol. 8, N° 12, Veljača, 2007; J. Vernetto, *Nova paradigma*, Europski glasnik VII (7), 2002, 155-175.

Tuma kôda:

Duhovnost	Obvezatni / Izborni	Sekcija	Redoslijed unutar sekcije
D	O / I	1 = Temeljna sekcija 2 = Biblijska sekcija 3 = Povijesna 4 = Pastoralno pedagoška 5 = Humanisti ka 6 = Ekumensko dijaloška sekcija	0 1 2 3 4 5 6 7

CURRICULUM VITAE NASTAVNIKA

dr. sc. Natalija Bogovi

natalijabogovic@hotmail.com. Iz Njivica je, s otoka Krka. Ro ena 13. prosinca 1972. u Rijeci. Osnovnu školu poha ala je u Malinskoj i u Omišlju, a srednju turisti ku školu završava 1990. godine u Krku, s maturalnom radnjom: *Vatikan, grad – država*. Od 1990. do 1997. godine poha a studij Teologije u Rijeci, gdje 16. prosinca 1997. diplomira na temu: *Pojam Boga u djelima F. M. Dostojevskog*. Od 1997. do 2001. živi i radi na otoku Rabu. Predaje vjeronauk u višim razredima osnovne škole Ivana Rabljanina. U jesen 2001., kao stipendist kr ke biskupije, odlazi na poslijediplomski studij u Rim, na Papinski Institut za Duhovnost »Teresianum«, gdje je 23. lipnja 2003. magistrirala iz podru ja teologije i duhovnosti temom: *Tipologija žene u »Zamku duše« sv. Terezije Avilske*. U jesen iste godine upisuje doktorat. Na otok Rab vra a se 2007., u osnovnu školu Ivana Rabljanina, gdje radi na zamjeni i predaje vjeronauk. U akademskoj godini 2007./2008. drži te aj *New Age – Next Age* na »Sustavnom studiju duhovnosti«, u Zagrebu. Doktorsku disertaciju: *ovještvo Sina Božjeg kao mistagoški klju . Komparativni studij sv. Terezije Avilske i Vladimira Solovjova s posebnim odnosom me u djelima: »Put k savršenosti« i »Osnove duhovnog života«*, brani 24. 06. 2008. Doktorira s uspjehom *summa cum laude*. Od rujna 2009, u svojstvu predstojnice, radi na *Metropolitanskom pastoralnom institutu u Rijeci*.

mr. sc. Nikolina orak

nikolina.corak@gmail.com. Ro ena je u Dubrovniku, 21. listopada 1980. godine, gdje je poha ala osnovnu školu i gimnaziju. Na Filozofskom fakultetu družbe Isusove u Zagrebu, diplomirala je filozofiju i religijske znanosti 2004. godine. Od 2004. do 2007. godine studira bioetiku, na papinskom sveu ilištu Regina Apostolorum u Rimu, gdje magistrira na temu: *Sredstva*

za o uvanje ljudskog života, usmjerenost k dobru osobe. Od 2005. do 2006. godine poha a i završava jednogodišnji Master program *Žena, kultura i društvo*, na Institutu za viša istraživanja o ženi, pri Papinskom sveu ilištu Regina Apostolorum i Europskom sveu ilištu u Rimu. Studentica je postdiplomskog doktorskog studija, na Filozofskom fakultetu družbe Isusove u Zagrebu, u sklopu kojeg je predavala i izborne kolegije iz bioetike. Radila je kao tajnik Studentskog katoli kog centra (SKAC Palma) te profesor etike u srednjoj školi.

mr. sc. Jasminka Domaš

jasminka.domas@zg.t-com.hr. Živi i radi u Zagrebu. Magistar je znanosti i stru njak za biblijski i suvremeni judaizam. Vanjska je suradnica Filozofskog fakulteta Družbe Isusove u Zagrebu, gdje predaje judaizam i židovsku kulturu i baštinu. Predaje judaizam i na fakultetu »Matija Vla i Ilirik«. U doma em i inozemnom tisku, kao i u elektroni kim medijima, objavila je više od tri stotine priloga s podru ja judaizma. lanica je Svjetske konferencije religija za mir, a devedesetih godina bila je lanica me unarodne delegacije sastavljene od ljudi koji se u svojim zemljama zauzimaju za mir, i koju je u Vatikanu primio papa Ivan Pavao II. lanica je FraPEN-a i Hrvatskog društva pisaca, a po asna je lanica Hrvatskog helsinškog odbora za ljudska prava. Predsjednica je Udruge za vjersku slobodu u RH. Glasnogovornica je i potpredsjednica židovske bogoštovne zajednice Bet Israel u Zagrebu. Scenaristica je dokumentarnih TV filmova, a za ameri ku Zakladu Vizualna povijest, kojoj je predsjednik poznati svjetski redatelj Steven Spielberg, snimila je više od 250 dokumentarnih iskaza žrtava Holokausta. Stalno je zaposlena na HRT-u. Radi kao urednica u Vanjsko politi koj redakciji Hrvatskog radija. Dosad je objavila jedanaest knjiga: *Obitelj Mišpaha*, *Tjedne minijature slobode*, *Šabat šalom*, *Biblijske pri e – prinos razumijevanju biblijskih zna enja*, *Rebeka u nutrini duše*, *Židovska meditacija* –

istraživanja misti nih staza judaizma, Knjiga o ljubavi ili kako sam sreła Anu Frank, Kabalisti ke poruke, 72 Imena, Nebo na zemlji i Poetski mistik. U izlasku je knjiga I Bog moli. Pojedine knjige i kratke pri e objavljene su na njema kom, engleskom, talijanskom, eškom i slovenskom. Suradnica u izdanju Enciklopedije novih religija, naklada Ljevak, Zagreb, 2004. te u izdanju Op eg religijskog leksikona, Leksikografskog zavoda »Miroslav Krleža«, Zagreb, 2002. Uvrštena je u Hrvatsku književnu enciklopediju.

Izabrani radovi:

1. *Šabat šalom*, Židovska op ina Zagreb, KD »Miroslav Šalom Freiburger«, 1999.
2. *Biblijske pri e - prinos razumijevanju biblijskih zna enja*, Zagreba ka židovska op ina, KD, »Miroslav Šalom Freiburger«, Zagreb, 2000.
3. *Nebo na zemlji, hasidska mudrost*, knjigu prevela i uredila J. Domaš, Profil, Biblioteka Phoenix, Zagreb, 2003.
4. *Židovska meditacija - istraživanje misti nih staza judaizma*, MISL, Zagreb, 2003.
5. *Rebeka u nutrini duše*, Židovska op ina Zagreb, KD »Miroslav Šalom Freiburger« (prevedeno na njema ki i talijanski).
6. *Kabalisti ke poruke*, MSL, Zagreb, 2006.
7. *Meditacije , 72 Imena*, Židovska vjerska zajednica Bet Israel, Pop&Pop, Zagreb, 2008

dr. sc. Antonio Mario irko

cirkoant@hotmail.com. Ro en 31. ožujka 1973., u Zagrebu. Osnovnu školu poha ao je u rodnom mjestu. Završio je srednju medicinsku školu 1991., te apsolvirao na Višoj medicinskoj školi u Zagrebu. U karmelski Red ulazi 1993., a 1998. polaže doživotne zavjete. Za sve enika je zare en 2000. godine. Studij teologije završio je 1999., na KBF-u u Zagrebu, kada odlazi na poslijediplomski studij u Rim, na sveu ilište *Pontificia*

Universitas Lateranensis. Magistrirao je iz područja pastoralne teologije 2001., a 2005. doktorirao je na temu: »*Pastoralno djelovanje Crkve u Hrvatskoj za vrijeme komunizma (1945-1990), s posebnim osvrtom na velike crkvene manifestacije*«. Prior je u samostanu u Remetama, voditelj je filijale na retu (župa Remete), član je Vijeća HBK za duhovna zvanja, zatim je član povjerenstva za zvanja pri Hrvatskoj konferenciji viših redovničkih poglavara i poglavarica, te dio ujedinjenog povjerenstva za zvanja redovnika i redovnica Hrvatske i Bosne i Hercegovine.

dr. sc. Petar (Pejo) Janji

pe.janjic@gmail.com. Rođen je 04. 07. 1965. u Vidovicama (BiH). Osnovnu školu pohađao u rodnom mjestu. Srednju ekonomsku školu završio u Bratkovu 1984. godine. Diplomirao ekonomske znanosti na Pravnom fakultetu u Novom Sadu 1992. Iste godine ulazi u karmelski Red, koji je punopravni član od 1998. godine. Studij teologije završio na KBF-u u Zagrebu 1999. Potom odlazi u Rim, na postdiplomski studij iz Duhovnog bogoslovlja. Za svećenika zaređen jubilarne 2000. Magistrirao na Papinskom učilištu »Teresianum« u Rimu 2002., a doktorsku disertaciju, pod nazivom: »Fenomeni mistički i discernimento in san Giovanni della Croce«, obranio je 23. svibnja 2006. Na provincijalnom kapitulu 2005. imenovan magistrinom novaka Hrvatske karmelske provincije. Osim službe magistra, trenutno obnaša i službu provincijalnog savjetnika, te voditelja Duhovnog centra Gospe Karmelske u Krku.

mr. sc. Angela Jelić

jelicicangela@yahoo.co.uk. Rođena u Puli, 15.01.1972. Osnovnu školu završava u Poreču, srednju školu u Pazinu 1990. Teologiju upisuje u Rijeci, područni studij KBF Zagreb, diplomira 1996. Iste godine upisuje studij Sv. Pisma na Papinskom Biblijskom Institutu, Rim, postiže i Licencijat (magisterij) iz Svetog Pisma, s

ocjenom *magna cum laude*. U sklopu istog curriculumuma studira i na Hebrejskom sveu ilištu u Jeruzalemu, u akademskoj godini 1997./98. Zaposlena na Teologiji u Rijeci, KBF Zagreb, gdje od 2000. godine predaje najprije kao vanjski suradnik, a potom kao asistent na Katedri Svetog Pisma Starog zavjeta. Do sad je predavala na slijede im kolegijima: *Gr ki i Hebrejski jezik, Op i uvod u Sveto Pismo, Teologija Novog Zavjeta, Seminar iz Starog i Novog zavjeta, Mudrosna književnost*. Zapo inje rad na doktorskoj disertaciji iz Biblijske teologije 2006. godine na KBF Zagreb. S predavanjima iz Biblijske tematike redovno sudjeluje na stru nim i znanstvenim teološkim i interdisciplinarnim skupovima, objavljuju i radove. Uz suradnju s elektronskim i tiskanim medijima, od 2000. godine honorarno radi i kao vjerou itelj, vanjski suradnik, na Gimnaziji i strukovnoj školi »Jurja Dobrile«, Pazin.

mr. sc. Zdravko Kedžo

kedzo@unidu.hr. Ro en 03. 04. 1956. u selu Ostrogašica, op ina Uneši , Republika Hrvatska. Od 1958. godine živi u Šibeniku, gdje završava osnovnu i srednju školu. 1981. godine diplomira na »Fakultetu politi kih znanosti« Sveu ilišta u Zagrebu, gdje i magistrira na poslijediplomskom studiju iz »Me unarodnih politi kih odnosa«. Od 1982. do 1994. godine radi u Šibeniku na novinarskim poslovima, u ustanovi »Informativni centar Šibenik«, u sastavu kojeg su lokalni tjednik »Šibenski list« i radio »Županijski radio Šibenik«. Za tih 12 godina radio kao novinar a potom niz godina kao glavni i odgovorni urednik Šibenskog lista i Radio Šibenika. Nakon toga, bio je i ravnatelj cijelog »Informativnog centra«. »Radio Šibenik« je za svoj rad dobio najve e mogu e priznanje - Nagradu Grada Šibenika. Od 1994. do 1998. godine u Poglavarstvu grada Šibenika bio na dužnosti »Pro elnika za informiranje, kulturu i obrazovanje«, a koncem 1998. preselio u Zagreb, prihvativši poziv za rad u Ministarstvu obrane RH, u »Odjelu za Me unarodne odnose i politi ke

analize«. Koncem 2000. godine, prešao je u Ministarstvo vanjskih poslova RH, u »Odjel politike multilaterale«, prihvativši odlazak u diplomatsku službu, na mjesto Politikog savjetnika u veleposlanstvu RH u Skopju – zamjenik ambasadora. Po povratku s mandata u Skopju, u akademskoj godini 2003./2004. bio angažiran kao predavač na »Studiju novinarstva«, na »Hrvatskim studijima« Sveučilišta u Zagrebu. Od akademske godine 2004./2005. angažiran na studiju »Medije i kultura društva«, Sveučilišta u Dubrovniku, gdje je u posljednje 4 akademske godine obnašao funkciju voditelja studija a trenutno je predavač kolegija: »Radijsko novinarstvo«, »Uređivanje radijskog programa« i »Osnove protokola«. Suradnik na Politiku Akademiji Hrvatskog državnog zavjeta. Trenutno profesionalno angažiran kao član Agencije - Vijeća za elektroničke medije RH – to je samostalno regulatorno tijelo zaduženo za sve elektroničke medije u Hrvatskoj – na to mjesto ga je, nakon javnog natječaja, predložila Vlada RH a imenovao Sabor RH 27. 04. 2007., na mandat od 5 godina. U lipnju 2008. imenovan ravnateljem Agencije i predsjednikom Vijeća za elektroničke medije. Oženjen i ima jednog sina koji studira na Akademiji dramskih umjetnosti Sveučilišta u Zagrebu - Odsjek umjetnička fotografija. Supruga je diplomirani inženjer građevine i djelatnik je »Hrvatskih cesta« d.o.o.

dr. sc. Stipe Kutleša

stipekutlesa1@gmail.com. Zaposlen na Institutu za filozofiju, adresa: Ulica grada Vukovara 54, Zagreb. Privatno: tel. 4580-676; 091/506-95-44. Rođen 01. 01. 1955. u Duvnu (Tomislavgradu), BiH. Osnovnu školu pohađao u Stipani ima, Duvnu i Zagrebu. Gimnaziju završio u Zagrebu (1974.), gdje je diplomirao filozofiju i povijest, na Filozofskom fakultetu (1979.) i fiziku, na Prirodoslovno-matematičkom fakultetu (1982.), magistrirao na Sveučilištu u Zagrebu (poslijediplomskom studiju »Povijest i filozofija znanosti« u Dubrovniku (1986.) i doktorirao

na Filozofskom fakultetu u Zagrebu (1993.). Od 1984. zaposlen u Zagrebu, u Zavodu za povijest i filozofiju znanosti HAZU, a od 2002. u Institutu za filozofiju, gdje je obnašao dužnost ravnatelja Instituta (2002.-2006.). Predaje u Zagrebu, na Filozofskom fakultetu DI (od 1994.), na Hrvatskim studijima (od 1993.) te na Filozofskom fakultetu u Mostaru (od 2006.), Institutu za teološku kulturu Katoli kog bogoslovnog fakulteta u Zagrebu (od 2007.) i Sustavnom studiju duhovnosti karmelskog Reda. Predavao je i na PMF-u (Povijest fizike, 1993./94.) i na Filozofskom fakultetu u Zagrebu (Metodologiju znanosti 1996.-98.) Izabran u nastavno zvanje izvanrednog profesora (2007.). Boravio na »Institute for Advanced Studies«, University of Edinburgh (1999.). Glavni je urednik Filozofskog leksikona Leksikografskog zavoda, član uredništva časopisa *Filozofska istraživanja*, *Synthesis philosophica*, biblioteke Filozofska istraživanja (1995-2004.), *Croatian Journal of Philosophy* (2001.-04.), *Hrvatska misao*, član savjeta časopisa *Croatian Journal of Philosophy* (od 2005.), *Prolegomena* (2002.-2009.), *Nova prisutnost* i *Metodi ki ogleđi*. Bio je predsjednik Odjela za filozofiju Matice hrvatske (2000.-2003.) i član Organizacijskog odbora simpozija »Dani Frane Petrića« (1992.-2005.) te suorganizator međunarodnih simpozija u Sarajevu, kao predstavnik Odjela za filozofiju Matice hrvatske u Zagrebu (2003.-2007.). Sudjelovao je na domaćim i međunarodnim znanstvenim skupovima. Bavi se poviješću u filozofijom znanosti, spoznajnom teorijom, odnosom znanosti i vjere te filozofijom i znanosti Ruđer Boškovića.

Izabrani radovi:

1. *Prirodnofilozofijski pojmovi Ruđer Boškovića*, Biblioteka Filozofskih istraživanja, Zagreb, 1994.
2. a) Doprinos kršćanstva znanosti, *Obnovljeni život*, vol. 55, 4 (2000), str. 505-511.; b) Kontributi i krishterimit dhene shkences, *Urtia*, IX, 1 (14), Zagreb, 2001, str. 79-85.

3. Filozofijska i prirodosnanstvena spoznaja prirode, u: S. Arnautovi , S. Kutleša (ur.): *Filozofija i znanost(i)*, Zbornik radova sa simpozija *Filozofija i znanost(i)*, 26-28. travnja 2004, Filozofsko društvo Theoria, Sarajevo, Matica hrvatska Zagreb – Odjel za filozofiju, Sarajevo- Zagreb, 2006, str. 31-40.
4. Filozofske rasprave o znanosti u Hrvatskoj u 20. stolje u. *Hrvatska filozofija u XX. stolje u. Zbornik radova sa znanstvenog skupa što je održan u pala i Matice hrvatske 2-4. ožujka 2006.* Matica hrvatska, Zagreb 2007, str. 111-126.
5. Diktatura relativizma u znanosti, Zbornik radova: *Diktatura relativizma* (M. Niki , K. Lameši , ur.), Filozofsko-teološki institute Družbe Isusove, Zagreb, 2009, str. 27-40.
6. *Theoria philosophiae naturalis: Anwendung auf die Mechanik (Pars II) und die Physik (Pars III)*, Ru er Boškovi (Boscovich) und sein Modell der Materie (H. Groessing, H. Ullmaier, ur.), Verlag der Oesterreichische Akademie der Wissenschaften, Wien, 2009, str. 83-94.
7. Probno istraživanje gledišta studenata o odnosu vjere i znanosti (suautori: T. Vukelja, M. Šunji , B. Kožnjak), *Suvremena znanost i vjera/Contemporary science and faith.* Zbornik radova s me unarodnog znanstvenog skupa, Mostar, 29. i 30. listopada 2010, Mostar – Ljubljana 2010, str. 293-314.
8. Znanstvenost i komplementarnost filozofije i teologije, *Pilar. asopis za društvene i humanisti ke studije*, god. VI, br. 12 (2011), str. 67-78.
9. Ima li mjesta Bogu u znanosti? Primjer Boškovi eve teorije sila, *Nova prisutnost. asopis za intelektualna i duhovna pitanja*, god. 10, br. 2 (2012), str. 165-180.

mr. sc. Dominik Magdaleni

mdominik73@hotmail.com. Ro en je 31. kolovoza 1973., u akovcu. Nakon osnovne škole koju je poha ao u Belici, ušao je u sjemenište i 1992. završio Nadbiskupsku klasi nu gimnaziju, na Šalati. Studij teologije završava 1998. godine, na KBF-u u

Zagrebu i iste godine odlazi u Rim, na specijalizaciju iz patrologie, na institut »Augustinianum«. Za sve enika zare en 1999. godine. Magistrirao je 2002. godine i trenutno završava doktorat iz Patrologije. Od 2006. godine konventualan je u Duhovnom centru »Karmel – Sv. Ilije«, na Buškom jezeru, u svojstvu Priora.

dr. sc. Jakov Mami

jakov.mamic@zg.htnet.hr. Zaposlen na KBF-u u Zagrebu, adresa: esmi koga 1, 10 000 Zagreb, tel. 01/4500-500. Rodio se 10. ožujka 1944. godine u Zidinama, op ina Tomislavgrad (BiH). Osnovnu školu završio u Zidinama, klasi nu gimanziju u Zagrebu, filozofski studij u Zagrebu i Trentu (1966.). Teološki studij poha a na Papinskom teološkom fakultetu »Teresianum«, u Rimu (1966.-1970.). Na istom Fakultetu magistrira 1971., a 1979. doktorira. Promaknut je u docenta na KBF-u 1998., a 2003. u izvanrednog profesora. lan je Reda Karmeli ana (1965. zavjeti, a 1971. sve eni ko re enje). *Dužnosti*: odgojitelj u Provinciji (1969.-1975., 1993.-1996.), u tri navrata je provincijal (1982., 1986., 2003.). Od 1982. Ravnatelj je izdanja (HKP), a 1999. postaje Prior karmelskog samostana u Zagrebu. 1982. glavni je urednik »Karmelskih izvora« (»Krš anski klasici« KS-a); 1993. direktor je KS-a. Od 1990. i 1992. lan je više Komisija Ministarstva za prosvjetu, kulturu i šport RH-e, a od 1996. i Eti kog povjerenstva KBC-a Zagreb. Suosniva je IKD-a KBF-a (1984). Vije e KBF-a bira ga za prvog Predstojnika IKD-a (1984.), a 2005. imenuje ga voditeljem poslijediplomskog specijalisti kog studija iz duhovnosti na KBF-u. Vije e Fakulteta ga 25. sije nja 2008. isti e kao drugog kandidata za dekana KBF-a Sveu ilišta u Zagrebu, u razdoblju od 2008.-2010. *Predavanja*: od 1979.-1986. predaje na Papinskom Teološkom Fakultetu "Teresinaum" u Rimu, a od 1979. predaje na KBF-u i njegovim Institutima.

Izabrani radovi:

1. *San Giovanni della Croce e lo Zen-Buddismo*, Roma 1982;
2. *Razvoj suvremene duhovnosti*, Zagreb 2003;
3. *Teološko-duhovni pristup mistici*, Zagreb 2008;
4. »Struttura della persona e antropologia soprannaturale in E. Stein«, u: *Antropologia soprannaturale*, Collana Studi Carmelitani IV (174-212)., Vatikan 2003;
5. »Il metodo induttivo e deduttivo nella Teologia Spirituale«, u: *La Teologia Spirituale*, Roma 2001(623-638);
6. Teološko promišljanje duhovnosti za naše vrijeme, *Bogoslovska smotra*, 73, 4 (2003) 777-794;
7. »Mjesto i zadaća redovnika u našoj Crkvi na temelju pobudnice "Vita Consecrata" Ivana Pavla II«, *Bogoslovska smotra*, 73 1(2003) 137-154.

dr. sc. Vinko Mami

vinkomamic@hotmail.com. Hrvatski je svećenik, karmelitanin. Rođen 21. siječnja 1963. u Novom Sadu, Vojvodina, Srbija. Godine 1977. završio osnovnu školu u Petrovaradinu, a potom još dva razreda srednje škole u Novom Sadu. Zatim upisuje srednju elektrotehničku školu "Nikola Tesla", smjer telekomunikacije, koju je završio 1981. Slijedeće godine upisao elektrotehnički fakultet u Novom Sadu. Godine 1986. stupio u Red karmelitanan i odmah potom upisao studij teologije na Katoličkom bogoslovnom fakultetu u Zagrebu. Pod vodstvom dr. Zvonimira Izidora Hermana, diplomirao 1993. s temom "*Lk 10, 42 u novijoj egzegizi*". Rad je izabran za najbolji diplomski rad u akademskoj godini 1993./1994. i objavljen je pod istim naslovom u *Bogoslovska smotra* 1995., 117-127. Za svećenik zaređen 1993. godine. Magistrirao 2001. na Papinskom biblijskom institutu "Biblicum" u Rimu. Od akademske godine 2002./2003. do 2005./2006. predavao Mariologiju na Papinskom fakultetu i Institutu za duhovnost "Teresianum", u Rimu. U svibnju 2008. izabran za provincijala Hrvatske karmelske provincije, a u lipnju

2011. izabran je po drugi put. Dana 27. listopada 2011. izabran je za prvog predsjednika Hrvatske konferencije viših redovničkih poglavara i poglavarica. Doktorirao u prosincu 2011. iz biblijske teologije, na Papinskom sveučilištu „Gregoriana“, s tezom „*Matejev odgovor na problem ranokršćanskih misionara: značenje i svrha prisposode o radnicima posljednjeg sata (Mt 20, 1-16).*“ Od akademske godine 2012./2013. predaje pri katedri Novog zavjeta na Papinskom fakultetu „Teresianum.“ U Hrvatskoj je dugogodišnji predavač na karmelskom institutu „Sustavni studij duhovnosti,“ i na „Metropolijskom pastoralnom institutu“, u Rijeci. Svake godine u ljetnim mjesecima, u SAD-u i azijskim zemljama, održava stručne konferencije, predavanja i seminare iz područja Svetog pisma i duhovnosti. Postulator je kauze za proglašenje blaženom službenice Božje Marice Stankovi.

dr. sc. Silvija Migles

silvija.migles@gmail.com. Viša asistentica pri Katedri socijalnog nauka Crkve, na Katoličkom bogoslovnom fakultetu Sveučilišta u Zagrebu, Vlačka 38, p.p. 432, 10000 Zagreb. Rođena u Varaždinu, 31. svibnja 1978. godine, od oca Stjepana i majke Štefanije, rođ. Slunjski. Nakon osnovnoškolskog i srednjoškolskog obrazovanja, upisala je 1996. godine studij na Katoličkom bogoslovnom fakultetu Sveučilišta u Zagrebu. Nakon što je 2003. godine stekla diplomu iz teologije na Katoličkom bogoslovnom fakultetu Sveučilišta u Zagrebu, na istom Fakultetu upisala je specijalizaciju iz moralne teologije. U razdoblju od 2001. do 2005. godine, u osnovnoj školi Novi Marof, poučava katoličke vjeronauke te je aktivno uključena u pastoralni rad i katehezu, u župi Kraljice svete krunice u Remetincu. Od 11. srpnja 2005. godine, zaposlena je na KBF-u Sveučilišta u Zagrebu, pri Katedri socijalnog nauka Crkve, kao znanstvena novakinja-asistentica, zbog istraživačkog rada na projektu prof. dr. sc. Stjepana Balobana pod nazivom „Teološko fundiranje

solidarnosti u hrvatskom društvu“ (0203007), kao i daljnjeg usavršavanja. Po završetku spomenutoga projekta, Fakultet ju je 1. ožujka 2007. godine, razvrstao na novoimenovani projekt „Supsidijarnost u hrvatskom društvu“ (203-1941533-0732), pod vodstvom glavnog istraživača prof. dr. sc. Stjepana Balobana. Magistarski rad pod naslovom *Postkoncilski traganja Marijana Valkovića: izazovi crkvenoga života u Hrvatskoj*, izradila je pod vodstvom prof. dr. sc. Stjepana Balobana, obranila je 2. srpnja 2008. godine, a doktorsku disertaciju s naslovom *Teološka misao Marijana Valkovića u razvoju crkvenog i društvenog života u Hrvatskoj*, izradila je takođe pod mentorskim vodstvom prof. dr. sc. Stjepana Balobana, obranila je 28. rujna 2011. U suradnji kom zvanju asistenta sudjelovala je kontinuirano od akad. god. 2008./2009. u nastavi pri Katedri socijalnog nauka Crkve i Katedri moralne teologije, i to na Institutu za teološku kulturu laika KBF-a. Radi se o sljedećim predmetima: Osnovna moralna teologija u zimskom semestru, Socijalni nauki Crkve u ljetnom semestru i dvosemestralni seminar pod naslovom Radno mjesto: o ovjenuje ili otu enje ovjeka. U akad. god. 2008./09. istoimeni seminar držala je i na filozofsko-teološkom smjeru KBF-a.

dr. sc. Mijo Nikić

mnikic@ffdi.hr. Zaposlen je na Filozofskom fakultetu Družbe Isusove u sklopu Hrvatskih studija Sveučilišta u Zagrebu, Jordanovac 110, Zagreb, tel. 01/2354-000. Rodio se 18. 02. 1953. u Gornjem Zoviku, općina Brčko, BiH. Osnovnu školu je pohađao u Gornjem Zoviku, a nastavio u Zagrebu, gdje je takođe završio klasičnu gimnaziju. Isusovim novicijatom započeo je 1973. godine, a studij filozofije završio 1977. Od 1977. do 1980. studirao je teologiju na Filozofsko-teološkom Institutu D. I. Zarečje, gdje je za svećenik postigao 1980. Na Papinskom sveučilištu Gregoriana postigao je licencijatum (magisterij) iz dogmatske teologije 1983. Od 1983. do 1985. obavljao je službu kapelana u Splitu. Od 1985. do 1987. bio je

odgojitelj sjemeništara na Šalati u Zagrebu. Od 1987. do 1991. studirao je dubinsku psihologiju u Rimu, na Papinskom sveu ilištu Gregoriana, gdje je postigao stupanj licencijata (magisterij). Naslov licencijatske radnje: »Psicoterapia umanistica di Carl Rogers«. Od 1991. do 1993. vršio je službu generalnog prefekta u Dje a kom sjemeništu u Zagrebu. Akademske godine 1993./1994. proveo je u Bolu, na otoku Bra u, kao duhovnik bogoslova Vrhbosanske nadbiskupije. Od 1994. do 2000. godine obavljao je dužnost duhovnika bogoslova na Filozofsko-teološkom institutu D. I. u Zagrebu, na Jordanovcu. Od 2. srpnja 2000. vrši službu superiora (poglavara) u Rezidenciji Družbe Isusove u Palmoti evoj ulici u Zagrebu. Doktorsku disertaciju obranio je 4. lipnja 2002. godine, na Katoli kom bogoslovnom fakultetu u Zagrebu, pod nazivom: »*Slika Boga u novim religijskim pokretima: Jehovini svjedoci, Crkva Isusa Krista Svetaca posljednjih dana (mormoni), Crkva ujedinjenja (Sun Myung Moon), New Age*«. Od 1992. godine predaje psihologiju, psihologiju religije i povijest religija na Filozofskom fakultetu Družbe Isusove u Zagrebu. Na teološkom institutu DI (studij teologije) predaje eshatologiju. Organizirao je nekoliko znanstvenih simpozija s me unarodnim sudjelovanjem kao što su: *Novi religiozni pokreti* (1996.), *Reinkarnacija i/ili uskrsnu e* (1997.), *Vjera i zdravlje* (2005.). Predstavljao je HBK na me unarodnim skupovima koji su raspravljali o novoj religioznosti, i vjerskim sljedbama i pokretima. Obavio je stru nu redakciju *Enciklopedije novih religija*, (ur. Christopher Partridge), Naklada »Ljevak«, Zagreb, 2005.

Izabrani radovi:

1. »Logoterapija i vjera u u enju V. E. Frankla«, u: *Nova prisutnost – asopis za intelektualna i duhovna pitanja*, broj ½, jesen-zima 2003, str. 267-275.;
2. »Upoznaj samoga sebe: psihološko-duhovna analiza«, *Obnovljeni život*, 1(2005), 91-103.;

3. *Psihologija obitelji – psihološko-teološko promišljanje*, Filozofsko-teološki institut Družbe Isusove, Zagreb 2004.;
4. »Formazione alla maturità affettiva e alla castità«, u: *Fissatolo lo amò – Psicologia della vocazione nell'età giovanile*, IMODA Franco e collaboratori, Editrice Ancora, Milano 1996, str. 97-128.;
5. »Feeling of Guilt and Mental Health«, u: *Psichiatria Danubina*, n. 2 (1998), vol. 10, str. 249-250.;
6. *Slika Boga u vjerskim sljedbama i novim religijskim pokretima: Jehovini svjedoci, Crkva Isusa Krista Svetaca posljednjih dana (Mormoni), Crkva Ujedinjenja (Sun Myung Moon, New Age, FTI, Zagreb 2003. (prevedeno na njema ki).*
7. *Krive i prave slike Boga*, Zaklada "Biskup Josip Lang", Zagreb, 2006.

Muftija Šefko efendija Omerbašić

Rođen u Bosni i Hercegovini, u Ustikolini kod Foče, 9. 06. 1945. etverogodišnju osnovnu školu završio u rodnom mjestu, a zatim otišao u Sarajevo i upisao srednju vjersku školu Gazi Husrevbegovu Medresu, na kojoj je školovanje trajalo osam godina. Nakon završene Medrese 1964., radio kao imam u gradu Rudo, a onda u rodnoj Ustikolini. U međuvremenu, otišao u vojsku i početkom 1969. godine, otišao na studije islamskog misionarstva, na islamskom sveučilištu u Libiji. Studije završio 1974., a zatim godinu dana radio na usavršavanju arapskog jezika. Po povratku iz Libije, namješten 1975. godine za imama u Zagrebu, i obnašao tu dužnost do 1988., kada je izabran za glavnog imama u Hrvatskoj i Sloveniji. Kada je 1990. godine osnovano posebno Starješinstvo Islamske zajednice za republiku Hrvatsku i Sloveniju, izabran je za predsjednika Starješinstva (kasnije je taj organ biti preimenovan u Mešihat), čije ime je stekao naziv muftije. Kasnije je, još četiri puta, izabran na istu funkciju (posljednji puta 2005. godine na mandat od sedam godina). Pet godina predaje na Filozofskom fakultetu Družbe Isusove u Zagrebu. Deset godina

predavao predmete povijest islama, tefsir (tuma) Kurana, arapski jezik i islamsko misionarstvo na Zagreba koj Medresi Dr. Ahmed Smajlovi . Odslušao dvogodišnji dodiplomski studij Religiozne pedagogije na Kateketskom institutu Katoli kog bogoslovnog fakulteta u Zagrebu. U esnik je brojnih znanstvenih simpozija u zemlji i inozemstvu, objavio preko 120 lanaka o islamu, muslimanima, arapskom jeziku i drugim temama.

Ovdje kao bibliografiju navodimo samo jedanaest knjiga: Vjeronau ni udžbenik (*Islamska itanka*) za prvi razred osnovne škole; Vjeronau ni udžbenik za 7 i 8 razred osnovne škole; Udžbenik islamskog vjeronauka za srednje škole; *Doba pravi nih halifa* – udžbenik povijesti islama za prvi razred srednje vjerske škole Zagreba ke Medrese Dr. Ahmed Smajlovi ; *Povijest islama*. Udžbenik povijesti islama za 2, 3 i 4 razred srednjih vjerskih škola; *Arapska itanka*. Vjeronau ni udžbenik za arapsko pismo i jezik za u enike od 5 do 8 razreda osnovnih škola; *Islam i muslimani u Hrvatskoj*. Povijesni i sadašnji pregled islama i muslimana u Hrvatskoj; *Poslanik i njegovi ljudi*. Povijesni udžbenik za srednje vjerske škole o Božjem poslaniku Muhammedu Alejhis-selam i njegovim suradnicima; *Da'va* (Islamsko misionarstvo) etiri udžbenika za 1, 2, 3 i 4 razred srednjih vjerskih škola; *Tefsir Kurana* (tuma Kurana). Udžbenik za srednje vjerske škole; *Akaid Ši'ita* (Teologija Šiita).

dr. sc. Franjo Podgorelec

franjo.podgorelec@gmail.com. Docent: zaposlen na KBF-u Sveu ilišta u Zagrebu. Adresa: esmi koga 1, 10000 Zagreb. Ro en je 19. 11. 1962. u Lapšini (Županija Me imurska). Osmogodišnju školu završio u rodnom mjestu (Sv. Martin na Muri) 1978. godine, a srednju 1982. u »Centru srednjih škol« Domžale, kraj Ljubljane. etiri godine kasnije odlu io je stupiti u karmelski Red u Zagrebu, iji je punopravni lan postao 1992. godine. Završivši postulaturu i novicijat, upisao se na Katoli ki

bogoslovni fakultet u Zagrebu, u akademskoj godini 1988./1989., koji je završio 1994. god. Slijede e akademske godine upisao specijalizaciju iz Duhovne teologije, na Papinskom teološkom fakultetu »Teresianum« u Rimu, gdje je magistrirao 1996. godine. Iz iste specijalizacije i na istom u ilištu, promoviran za »Doktora teologije«, 4. svibnja 2000., obranom doktorske disertacije pod naslovom: »L'infanzia spirituale nei manoscritti di P. Gerardo Stanti «. Od akademske godine 1999./2000. predavao i još predaje više kolegija iz područja Duhovne teologije, na Katoli kom bogoslovnom fakultetu Sveu ilišta u Zagrebu. Utemeljitelj jedne od zajednica mladih »Advocata Croatiae«, u sklopu župe »Uznesenja BDM«, u Remetama i njihov Duhovni asistent od 2000. godine. Obnašao službu priora u karmelskom samostanu u Remetama (2002. – 2005.) te magistra bogoslova (2005. – 2008.). Jedan od utemeljitelja te predstojnik dvogodišnjeg »Sustavnog studija duhovnosti« (Izobrazbeno-formativne ustanove Hrvatske karmelske provincije sv. Oca Josipa), koji je zapo eo svojim radom 2006. godine. U znanstveno-nastavno zvanje višeg asistenta izabran je 2002. a docenta 2005. godine.

Izabrani radovi:

1. *Uvod u Duhovnu teologiju*, Zagreb, 2010.
2. »Lik Sluge Božjega p. Gerarda Tome Stanti a (1876-1956)«, u: *Zbornik radova s me unarodnog znanstvenog simpozija »Baština za budu nost: Karmel u Somboru 1904.-2004.«*, Zagreb – Sombor 2005., str. 77-95;
3. »Kontemplativna molitva u iskustvu i djelima Terezije Avilske«, u: *Bogoslovska smotra* 75 (2005) br. 1, str. 131-146.;
4. »Svetost u Crkvi. Neke suvremene teološke rasprave o svetosti«, u: *Rije ki teološki asopis*, Rijeka 2004, 2 (24) 450-472.;
5. »Neke zna ajke duhovnosti hrvatskog naroda«, *Vjesnik akova ke i Srijemske biskupije*, 131 (2003) 4, str. 243-246.

6. »Nekoliko temeljnih smjernica za duhovni život djece s posebnim osvrtom na kršćansku duhovnost«, *Dijete i društvo* 8 (2006) br. 2, 477-490.

7. »Povijesni pristup duhovnosti rada«, u: *Studijsko kulturalni dani* 1 (2007), str. 11-26.

dr. sc. Ivica Raguz

ivica.raguz@os.htnet.hr Zaposlen na KBF-u Sveuilišta u Osijeku, adresa: Strossmayerov trg 5, akovo, tel. 812-252. Rođen je 26. rujna 1973. u Osijeku. Od 1992. do 1994. studira filozofiju i teologiju na Teologiji u akovu. Teološke studije nastavlja na Papinskome sveuilištu Gregoriana u Rimu, gdje diplomira 1997. Iste godine upisuje poslijediplomski studij iz fundamentalne teologije na Teološkome fakultetu Papinskoga sveuilišta Gregoriana u Rimu. Jedan semestar (zimski semestar ak. god. 1997./98.) studira i u Cambridgeu (SAD) na "Weston Jesuit School of Theology". Naslov magistra fundamentalne teologije postiže 15. lipnja 1999. Naslov magistarske radnje glasi: "Pojam uzvišenoga kod Immanuela Kanta i Hansa Ursa von Balthasara". Upisuje doktorat i brani doktorsku tezu 24. siječnja 2002. također na Teološkom fakultetu Papinskoga sveuilišta Gregoriana u Rimu. Naslov teze glasi "Smisao za bogoljudsko. Transcendentalno-teološka rasprava o estetikama Immanuela Kanta i Hansa Ursa von Balthasara". Za svećenika akova koosjeke nadbiskupije zaređen je 29. lipnja 1998. u akovu. Od 2008. predstojnik je Katedre dogmatske teologije, a prodekan za znanost na Katoličkom bogoslovnom fakultetu Sveuilišta J. J. Strossmayera u Osijeku od 2008.-2010. Od 2008. godine glavni je i odgovorni urednik teološkoga časopisa "Diacovensia", a od 2009. glavni i odgovorni urednik Meunarodnoga katoličkoga časopisa "Communio" (hrvatska redakcija). 2010. godine izabran je za voditelja Odsjeka za sustavnu teologiju KBF-a u akovu.

Izabrani radovi:

1. *Credo. Meditacije o apostolskoj ispovijesti vjere*, KS, Zagreb 2001.
2. *Sinn für das Gott-Menschliche. Transzendental-theologisches Gespräch zwischen den Ästhetiken von Immanuel Kant und Hans Urs von Balthasar*, Echter Verlag, Würzburg, 2003.
3. *Vesperae Sapientiae Christianae. Tribine 1* (prir.), KS, Zagreb, 2003.
4. *Vesperae Sapientiae Christianae. Tribine 2* (prir.), KS, Zagreb, 2005.
5. *Za tragovima Božjim. Teološka traganja Karla Rahnera i Hansa Ursa von Balthasara* (prir.), Biblioteka Diacovensia - Studije 10, akovo, 2007.
6. *Vesperae Sapientiae Christianae. Tribine 3*, KS, Zagreb, 2008.
7. *Teološka promišljanja o knjizi "Isus iz Nazareta" Josepha Ratzingera/Bendikta XVI.* (prir.), KS, Zagreb, 2008.
8. *Iš ekivati i požurivati dolazak Dana Božjega. Zbornik prigodom 65. obljetnice života Pere Ara i a* (prir. zajedno s Ivom Džini em), Biblioteka Diacovensia, akovo, 2009.
9. *Multorum fratrum vehementissima postulatione et maxime tua iussione compulsus. Zbornik radova u ast prof. dr. sc. fra Marijanu Mandacu prigodom 70. obljetnice života*, (prir.), Služba Božja, Makarska, 2010.
10. *Šutnja – dokolica – molitva, Vesperae sapientiae christianae IV*, KS, Zagreb, 2011.

mr. sc. Damir Stoji

studentski.kapelan@gmail.com. Sve enik, salezijanac. Ro en 25. travnja 1973. u Torontu, Kanada. Poha ao je Don Bosco Catholic secondary school u Torontu, Kanada, gdje je i maturirao u lipnju 1992. Na Katoli kom bogoslovnom fakultetu Sveu ilišta u Zagrebu diplomirao je teologiju u lipnju 2002. Magistrirao iz podru ja moralne teologije u lipnju 2007., na Catholic university of America, Washington, DC School of theology and religious studies. Prve redovni ke zavjete položio je 8. rujna 1995. Za

sve enika zare en 29. lipnja 2002., u Zagrebu. Od 2002. do 2004. obnaša dužnost župnog vikara u župi Duha Svetoga, Zagreb, Jarun. Od 2004. do 2007. župnik je pri Hrvatskoj katoli koj misiji sv. Blaža, Washington, D.C. Od 2007. studentski je kapelan u Studentskom centru Sveu ilišta u Zagrebu. Aktivno se služi engleskim, hrvatskim i talijanskim, te pasivno francuskim.

dr. sc. Dario Toki

dariotokic@gmail.com. Docent pri Katedri Svetog pisma Novog zavjeta na KBF-u Sveu ilišta u Zagrebu; adresa: esmi koga 1, 10000 Zagreb. Ro en je 07. lipnja 1968. u Splitu od oca Ivana i majke Danice, r. Bradari . Osnovnu školu je poha ao u Zagrebu u Krajiškoj, prva dva razreda srednje škole u OC »Nikola Tesla« u Klai evoj, a druga dva u MIOC-u na Jordanova kim livadama, i sve skupa završio s izvrsnim uspjehom. Prije polaska u vojsku položio je prijemni i bio upisan na Prirodoslovno-matemati ki fakultet Sveu ilišta u Zagrebu, ali se poslije odsluženja vojnog roka 1987. upisao na Katoli ki bogoslovni fakultet istoga Sveu ilišta, kao karmeli anski kandidat, iji je punopravni lan postao 1992. Fakultet je završio 1994. s izvrsnim uspjehom, i zare en za sve enika. Za vrijeme studija od 1991. do 1993. poha ao je etiri novinarska te aja u organizaciji Hrvatskog društva katoli kih novinara. U jesen 1994. upisao je specijalizaciju iz biblijske teologije na Papinskom sveu ilištu Gregoriana u Rimu, i 1996. postigao licencijat (magisterij). Od 1996. do 1999. boravio je u Rimu na službi odgajatelja u »Collegio teologico internazionale S. Giovanni della Croce«, te 1997. i 1999. dva ljeta proveo u Izraelu na biblijskim studijskim boravcima. U ljeto 1998. studijski je boravio u Španjolskoj radi usavršavanja na polju duhovnosti pri »Centro internacional Teresiano-Sanjuanista« u Avili. Po povratku u domovinu obavlja razli ite funkcije unutar provincije (tajnik, urednik službenog glasila, magister bogoslova, provincijalni savjetnik, provincijalni ekonom). Od 1999. predaje biblijske predmete na Institutu za

krš ansku duhovnost i Katehetskom Institutu KBF-a Sveu ilišta u Zagrebu. Aktivno se služi talijanskim, engleskim i španjolskim, a diskretno njema kim i francuskim. Glavni urednik asopisa »Posve eni život«, lan je uredništva i povremeno sura uje u više asopisa i emisija na radiju i televiziji.

Izabrani radovi:

1. *Govor o opraštanju u Evan elju po Luki*, KIZ, Zagreb 2006;
2. »Prakti ne smjernice za voditelje biblijskih skupina«, u: M. Cifrak (ur.), *Živa je rije Božja*, HKBD i HBD, Zagreb 2003, 83-96;
3. »Pitanja u pripravi i izvo enju biblijskog susreta«, u: M. Cifrak (ur.), *A evo ovdje i više od Jone!*, HKBD i HBD, Zagreb 2004, 25-36;
4. »O enaš kroz šest radionica«, u: M. Cifrak (ur.), *A evo ovdje i više od Jone!*, HKBD i HBD, Zagreb 2004, 111-119;
5. »Dva zavjeta – jedna Biblija: vježba za osobni ili skupni rad«, *Biblija danas* 1/2003, 15-16.; »Prakti ni rad s Biblijom«, *Biblija danas*, 4/2003, 19-21;
6. »Izakovo žrtvovanje«, *Biblija danas* 1/2004, 13-15.
7. »Napravi sam svoj 'kanon'«, *Biblija danas*, 2/2004, 17-18;

dr. sc. Dražen Marija Vargaševi

bdrazenmarija@gmail.com. Br. Dražen Marija od Milosra Euharistijskog Isusa (Vargaševi), OCD. Ro en 22. prosinca 1980. godine u Požegi. Diplomirao na KBF-u u Zagrebu 2004. Zare en za sve enika 2009. Na papinskom sveu ilištu »Sv. Anzelmo« u Rimu magistrirao 2008. i doktorirao 2010. s temom: »Bogoljudska ljubav izme u misti ne teologije i fenomenologije. Božja objava i ovjekovo obistinjenje kod sv. Ivana od Križa i Jean-Luca Mariona«. Od 2010. predaje na Sustavnom studiju duhovnosti, a od 2012. na Katoli kom sveu ilištu u Zagrebu.

dr. sc. Nikola Vukoja

nikola.vukoja@ofm.hr. Docent: zaposlen je na KBF-u u Zagrebu. Rođen 30. kolovoza 1948. od roditelja Ante i Janje (r. Vladi) u Kuanima, Prozor, BiH. Osnovnu školu završava u Kuanima, nastavlja i završava u Iloku 1962. godine. Upoznavši franjevce Hrvatske franjevačke provincije sv. Irila i Metoda (Zagreb) odlučuje se za redovnički poziv i ulazi u franjevačko sjemenište 1962. godine. Godine 1965. polaže prve redovničke zavjete, a 1967. maturira na Franjevačkoj klasičkoj gimnaziji na Kaptolu 9, u Zagrebu. Teološki studij pohađava na Trsatu (Franjevačko filozofsko učilište) i u Asizu (Pont. Seminario Regionale Umbro »Pio XI« - Istituto di Teologia), a završava ga 20. lipnja 1973., bakalaureatom na Pontificia Universitas Lateranensis, Facultas Sacrae Theologiae. Postdiplomski studij pohađava na Papinskom Ateneju »Antoniano« u Rimu, gdje je 18. lipnja 1975. postigao licencijat iz teologije sa specijalizacijom iz duhovnosti. Na istom je Ateneju doktorirao 15. veljače 1979. iz teologije sa specijalizacijom iz duhovnosti. Dugogodišnji tajnik Južnoslavenske konferencije franjevačkih provincijala (od 1979. godine), a desetak godina bio i tajnikom Vijeća franjevačkih zajednica. Bio članom i u tajništvu UFME (Zajednica franjevačkih provincijala Europe) u kojemu je i danas aktivan. Uz različite službe u svojoj Provinciji (tajnik, definator, magister bogoslova) već je dvadesetak godina aktivan i na području cijeloga Franjevačkoga reda (Vijeće za misijsku evangelizaciju, dugo godina je i član Izvršnog odbora – Comitato esecutivo, Tajništvo za evangelizaciju i ekumenizam). Od 1985. predaje na Institutu za teološku kulturu laika /ITKL/ u Zagrebu, od 1987. i na Institutu za kršćansku duhovnost /IKD/, na kojem je od ustanovljenja zamjenik predstojnika. Predava je i na Katehetskom institutu. Za gotovo sve kolegije priredio i skripte. Trenutno sudjeluje u znanstvenom istraživačkom projektu KBF-a Sveučilišta u Zagrebu pod nazivom »Teološka fundiranost solidarnosti u hrvatskom društvu« (pod šifrom 0203007), pod vodstvom prof. dr. sc. Stjepana Balobana. Sudjelovao na više znanstvenih skupova u

nas i u inozemstvu. Sada intenzivno radi na prevo enju, prire ivanju i izdavanju franjeva kih izvora iz 13. stolje a, i redoviti je suradnik nekih asopisa, osobito onih s franjeva kom tematikom. Datum zadnjeg izbora u znanstveno-nastavno zvanje izvanrednog profesora – 21. rujna 2011.

dr. sc. Jure Ze evi

jure.zecevic@gmail.com. Zaposlen na KBF-u Sveu ilišta u Zagrebu; adresa: esmi koga 1, Zagreb, tel: 4500-500, faks: 4580-953. Ro en u Gornjem Zoviku. Osnovnu školu završio u Drenovcima 1972., a Nadbiskupsku klasi nu gimnaziju u Zagrebu 1976. Teologiju studirao u Zagrebu i Be u, gdje 1984. postiže magisterij duhovnosti i 1989. doktorat u ekumenskoj teologiji. Prve redovni ke zavjete polaže u karmeli anskome Redu (OCD) 1981., a za sve enika biva zare en 1985. U Redu me u ostalim obnaša i slijede e dužnosti: prior samostana u Splitu (1987.-1993.); župnik župe Kamen u Splitu (1990.-1993.); provincijalni savjetnik (1993.-1996. i 2002.-2008.); prefekt studija (1996.-2011.); tajnik Provincije (1996.-1999.; 2008.-2011.); provincijalni delegat za klauzurne karmeli anke (1999.-2010.); duhovni asistent Udruge samostana Bosonogih karmeli anki u Hrvatskoj i BiH (2002.-2012.) itd. Predstojnik je Instituta za ekumensku teologiju i dijalog »Juraj Križani « KBF-a (2000.-2012.); pro elnik Katedre za ekumensku teologiju (2000.-2012.); tajnik Vije a za ekumenizam i dijalog HBK-a (1997.-2012.); predsjedatelj Ekumenskog koordinacijskog odbora Crkava u Hrvatskoj (1998.-2012.); lan izvršnog odbora Hrvatskog biblijskog društva (1999.-2008.; 2011.-2012.); lan »Europskog društva za katoli ku teologiju« (2006.-2012.); tajnik me unarodnoga znanstvenog Simpozija profesora teologije (1999.-2008.). Na Teologiji i na Teološko-katehetskom Institutu u Splitu predavao je *ekumensku teologiju i isto no bogoslovlje* (1990.-1993.), iste predmete drži i na KBF-u u Zagrebu (1993.-

2012.) kao i isto nu liturgiku i ikonografiju (1997.-2012.), na KI-u KBF-a predaje ekumensku teologiju (1999.-2012.), na IKD-u KBF-a duhovnost isto nih crkava (1991.-2004.) i ekumensku teologiju (2003.-2005.), isto nokrš ansku i protestantsku duhovnost (2004.-2006.), na ITKL-u ekumensku teologiju (2005.-2012.), na Filozofsko-Teološkom Institutu Družbe Isusove ekumensku teologiju i isto no bogoslovlje (2004.-2012.), na Teološkom fakultetu »Matija Vla i Ilirik« u Zagrebu ekumensku teologiju, pravoslavlje i duhovno iskustvo kao ekumensko, me ureligijsko i svjetonazorsko susretište (2008.-2012.), na Pravoslavnom bogoslovskom fakultetu Univerziteta u Beogradu komparativnu liturgiku (2007.-2012.); urednik je »Karmelskog vjesnika« (1996.-1999.; 2008.-2011.); izvršni (2004.-2011.) i glavni urednik »Karmelskih izdanja« (2011.-2012.) itd.

Izabrani radovi:

1. *Brat Lovro od Uskrsnu a – uzor života u nazo nosti Božjoj*, Vrelo života (Sarajevo), 2/1990, str. 131-139;
2. *Biblijski i teološko-duhovni vid rada*, u Crkva u svijetu, 4/2007, str. 567-558;
3. *Svjedo iti zajedništvo s Kristom i me usobno*, u Posve eni život, 10/2001, str. 11-22;
4. *Uvodni komentar za knjigu "Bog nadohvat duše"*, Zagreb ¹1982., ²1984., i ³1988., str. 7-28;
5. *O potrebi molitve u obitelji*, Vrelo života (Sarajevo), br. 3/1990, str. 171-176;
6. *Pomirenje i ekumenizam u kontekstu krize civilizacije*, Bogoslovska smotra, br. 2-3/1997, str. 359-373;
7. *Lik i djelo službenice Božje Marije Petkovi s ekumenskog motrišta*, u: Marija Propetog Isusa Petkovi , službenica Božja, Zagreb 1996, str. 102-127 (Zbornik).

