

INSTITUTUL TEOLOGIC

ROMANO-CATOLIC

FRANCISCAN

ANUAR

Anul academic

2017-2018

Adresa:

Institutul Teologic Franciscan

Str. Ştefan cel Mare nr. 268/B,
611040 – Roman, jud. Neamţ,

România
Tel./Fax: (+40-233)-731002

E-mail: rectoritrcf@gmail.com
www.itrcf.ofmconv.ro

Secretariat Filosofie
Tel./Fax: (+40-233)-731002

E-mail: sec_filos@yahoo.com

Secretariat Teologie
 Tel./Fax: (+40-233)-731002

E-mail: secretariat.teologie@yahoo.com

mailto:sec_filos@yahoo.com

CUPRINS

Cuprins .. 5
Prezentare .. 7
Conducerea Institutului .. 15

Consiliul de Administrație 15
Senatul Institutului .. 16
Consiliul Facultăţii de Teologie Pastorală....... 17
Departamentul de Teologie 18

Revista Institutului ... 18
Revista Facultăţii de Filosofie 20
Revista Studenţilor .. 20
Centrele de Cercetare ... 21

Academia Historico-Juridico-Theologica

„Petru Tocănel” ... 21
Centrul de Cercetare Ecumenică şi de Dialog

Interreligios „Pax et Unitas” 22
Lista Profesorilor Institutului 23
Facultatea de Filosofie ... 33

Materiile pentru cursuri 37
Sumarul materiilor scolastice 41

Facultatea de Teologie Pastorală 67
Materiile pentru cursuri 69
Sumarul materiilor scolastice 73

Calendar scolastic .. 133

PREZENTARE

Institutul Teologic Romano-Catolic Franciscan
din Roman, pe urmele Academiei „Sfântul Bona-
ventura” din Luizi Călugăra, judeţul Bacău, şi-a
deschis porţile în ziua de 2 mai 1990, în localitatea
Nisiporeşti, judeţul Neamţ, de unde, începând cu
toamna anului 1991 a fost transferat la Roman. In-
stitutul şi-a început activitatea universitară pe baza
circularei nr. 50 din 15 iulie 1991, emisă de părin-
tele provincial Iosif Sabău, în urma decretului die-
cezan nr. 1026 din 20 august 1991, emis de Exce-
lenţa Sa Petru Gherghel, Episcop de Iaşi, şi pe
baza H. G. nr. 92 din 1992. Din anul 1995, Institutul
nostru este afiliat la Facultatea Pontificală „Sfântul
Bonaventura” din Roma, iar începând cu anul uni-
versitar 2000-2001 a obţinut autorizaţia de funcţio-
nare provizorie, din partea Consiliului Naţional de
Evaluare Academică şi Acreditare.

Creşterea calităţii învăţământului şi a cercetării a
fost preocuparea de bază a conducerii Institutului
şi a corpului profesoral, iar rezultatele nu au întâr-
ziat să apară. Acestea s-au concretizat prin uniformi-
zarea planurilor de învăţământ, cooptarea unor pro-
fesori de valoare şi recunoscuţi pe plan naţional şi
internaţional, promovarea fraţilor tineri care au ab-
solvit facultăţile pontificale şi civile în rândul ca-
drelor didactice, implicarea studenţilor în munca
de cercetare, editarea de cursuri şi cărţi, precum şi
a unor reviste de specialitate.

Astfel, munca de cercetare s-a concretizat prin
apariţia unor reviste, pe care dorim să le amintim:
ViaŞa FraternŁ, editată de către studenți din anul
1993; Lumen fidei, revista Centrului de Studii Religi-
oase Sfântul Anton de Padova, apărută în anul

8 ANUAR 2017-2018

2000; Studii franciscane, revista Institutului nostru
apărută în 2002; Pax et unitas, revista Centrului de
Cercetare Ecumenică şi de Dialog Interreligios
„Pax et unitas”, apărută în 2003. Mai menţionăm şi
următoarele colecţii: colecția Studia et Documenta
a Academiei Istorico - Juridico - Teologice „Petru
Tocănel” care a publicat până în prezent 24 de vo-
lume; colecția Biblica, ajunsă la al nouălea volum;
colecția Izvoare Franciscane, ajunsă la al cincilea
volum. Editura „Serafica” a jucat un rol important
în publicarea acestor reviste și colecții, precum și a
cursurilor şi a cărţilor elaborate de profesorii Insti-
tutului.

Un loc aparte, în procesul de învăţământ, îl ocupă
biblioteca Institutului. Biblioteca „PetruTocănel” are
aproximativ 65.000 de volume, deţinând carte rară şi
veche, în mare parte donată de părintele Petru Tocă-
nel, dar şi achiziţionată sau donată de alţi fraţi sau
binefăcători. Biblioteca nostră deţine seriile com-
plete ale unor enciclopedii renumite cum ar fi: En-
ciclopedia ItalianŁ, în 35 de volume, Enciclopedia
BritanicŁ, în 25 de volume Enciclopedia AmericanŁ,
în 20 de volume, şi Enciclopedia Artei, în 17 volu-
me. Cartea înregistrată până în momentul de faţă se
ridică la 60.000 de volume. Volumele prelucrate
până acum au fişe la cele două cataloage (alfabetic
şi sistematic). S-a început introducerea pe calcula-
tor a fondului de carte pentru a facilita accesul la
informaţie, producerea a noi documente de sinteză,
în conformitate cu solicitările utilizatorilor (profe-
sori, cercetători, studenţi etc.). Conservarea şi păs-
trarea cărţilor vechi şi a cărţilor rare este un capitol
special al responsabililor bibliotecii, deoarece ele în-
seamnă păstrarea conştiinţei de neam şi religie, fiind
bine ştiut că patrimoniul scriitoricesc este reflexul ma-

 PREZENTARE 9

terial al conştiinţei de identitate a neamului. Biblio-
teca deţine carte din toate domeniile: Biblie, teolo-
gie, filosofie, religie, psihologie, logică, beletristică,
geografie, istorie, arhivistică etc., iar fondul de car-
te este permanent actualizat, atât cu carte din ţară,
cât şi din străinătate.

Centrele de cercetare, care şi-au făcut simţită
prezenţa sub patronajul Institutului nostru sunt o reali-
tate plină de viaţă în cadrul activităţii academice şi
aici amintim cele trei realităţi existente: Centrul de
Studii Religiose „Sfântul Anton de Padova”, Aca-
demia Istorico-Juridico-Teologică „Petru Tocănel” şi
Centrul de Cercetare Ecumenică şi de Dialog Inter-
religios „Pax et unitas”.

În anul 2000, din dorinţa de a putea oferi cadre-
lor didactice ale Institutului, dar şi studenţilor po-
sibilitatea unei afirmări ştiinţifice şi de cercetare, s-
a decis înfiinţarea Centrului de Studii Religioase
„Sfântul Anton de Padova”. Acestei iniţiative i-au
răspuns cu entuziasm atât cadrele didactice, cât şi
studenţii Facultăţii de Teologie Pastorală și de Fi-
losofie „I. Duns Scotus”. În perioada 2000-2003,
Centrul de Cercetare a fost condus de către pr. prof.
univ. dr. Iosif Bisoc, în 2003 a fost ales director al
Centrului pr. lect. univ. dr. Maricel Ianuş, îndepli-
nind acestă funcție până în 2009, urmând apoi pr.
Alexandru Olaru, între 2009-2011, iar din octombrie
2011 și până în prezent, director este pr. drd. Fabian
Iacob. Scopul acestui Centru este de a face cunos-
cută spiritualitatea antoniană şi de a actualiza şi pune
la dispoziţie noile cercetări pe planul dogmatic şi
sacramental al Bisericii, cu privire la exigenţele şi
la provocările timpului nostru. Aceste cercetări s-
au materializat prin publicarea, începând cu anul
2003, a revistei Lumen fidei, ce înglobează munca

10 ANUAR 2017-2018

de cercetare a cadrelor Institutului, dar şi a altor
cercetători din ţară şi din străinătate.

Anul 2002 a adus comunităţii noastre o nouă realitate
academică: Academia Istorico-Juridico-Teologică
„Petru Tocănel”. Evenimentul a fost precedat de
simpozionul internaţional Plenitudo Legis, Amor
Veritatis, ocazionat de comemorarea a 10 ani de la
trecerea în casa Tatălui ceresc a profesorului uni-
versitar Petru Tocănel. Academia îşi propune să
dezvolte laturile istorice şi juridice, atât de mult
preţuite de părintele Petru Tocănel, dar nu negli-
jează nici teologia, iar coloana Studia et Documen-
ta este exemplul cel mai grăitor. Directorul Aca-
demiei a fost ales pr. prof. univ. dr. Maximilian
Pal, care a condus acest centru până în octombrie
2011. Între 2011-2016 Academia a fost condusă de
pr. lect. univ. dr. Eugen Răchiteanu, în calitate de
președinte, iar la începutul anului academic 2016-
2017 a fost ales, în aceeași calitate de președinte,
pr. asist. cercet. Dragoș Paul Mîrț. Academia. Din-
tre membrii acestei Academii fac parte personali-
tăţi ale lumii ştiinţifice şi academice naţionale şi
internaţionale.

În dorinţa de a aduce şi a face cunoscut pe pla-
iurile româneşti „Spiritul din Assisi”, în ziua de 30
martie 2003, în cadrul Senatului Institutului, s-a
decis înfiinţarea Centrului de Cercetare Ecumenică
şi de Dialog Interreligios „Pax et unitas”. Iniţiativa
s-a bucurat de o largă apreciere, iar dintre membrii
ei, atât onorifici, cât şi coordonatori, fac parte ie-
rarhi, clerici şi laici, aparţinând diferitelor Biserici
creştine: romano-catolică, greco-catolică şi ortodo-
xă. Directorul acestui Centru a fost ales pr. prof. univ.
dr. Iosif Bisoc. Între anii 2011-2017 a fost numit,
în calitate de director, pr. conf. univ. dr. Damian-

 PREZENTARE 11

Gheorghe Pătraşcu, iar la începutul anului acade-
mic 2017-2018 a fost reales, în calitate de director,
pr. prof. univ. dr. Iosif Bisoc. Rezultatul discuţiilor
şi al cercetării sunt publicate în revista Pax et uni-
tas, apărută în anul 2003 şi în colecţia de studii
Universalia.

Revista Institutului nostru, Studii franciscane,
este destinată concretizării cercetărilor individuale
sau de grup ale cadrelor didactice. Revista a apărut
în anul 2002 şi apare anual, însumând multe cerce-
tări utile aprofundării studiului teologiei și spiritua-
lității franciscane. Pentru fiecare număr Revista are
un titlu spre expunere, iar dezbaterea sa, prin pris-
ma diferitelor discipline, oferă publicului larg o
nouă orientare dar şi o întărire în doctrina Bisericii
Catolice. Directorul revistei a fost pr. lect. univ. dr.
Mihai Gal, urmat apoi de pr. lect. univ. dr. Damian
Gheorghe Pătraşcu şi pr. prof. univ. dr. Iosif Bisoc,
iar din octobrie 2012 și până în prezent Revista es-
te condusă de pr. conf. univ. dr. Ştefan Acatrinei.

În anul 2009 a fost fondată Revista de Filosofie
și Cultură Franciscană care vrea să urmeze exem-
plul fericitului Ioannes Duns Scotus, în promova-
rea culturii creștine. Bine consolidat în credinţa
catolică, Ioannes Duns Scotus s-a străduit să înţe-
leagă, să explice şi să apere adevărul credinţei în
lumina raţiunii umane”. „Nu s-a sforţat să facă ni-
mic altceva decât să demonstreze aceeaşi conso-
nanţă a tuturor adevărurilor, naturale şi supranatu-
rale, care provin de la unul şi acelaşi Izvor”. Cu
aceste cuvinte, Papa Benedict al XVI-lea a creionat
figura marelui filosof-teolog care a fost Ioannes
Duns Scotus, în Scrisoarea ApostolicŁ cu ocazia
celui de-al VII-lea centenar de la moartea acestuia,

12 ANUAR 2017-2018

trimisă episcopului de Köln, cardinalul Joachim
Meisner.

Alături de Ioannes Duns Scotus, Ordinul Fran-

ciscan, fondat de Sf. Francisc din Assisi, a mai dat

lumii pe Sf. Bonaventura, Alexandru din Halles,

William Ockham, Robert Grosseteste, Matteo

d’Acquasparta, și mulți alții. Nu putem să nu amin-

tim în acest context și unii cărturari români,

aparținând aceluiași Ordin: Pr. dr. Iosif P. M. Pal,

Pr. dr. Petru Tocănel, Pr. Ioan Gârleanu etc.

Prin revista CulturŁ ѽi filosofie franciscanŁ, Fa-

cultatea de Filosofie I. Duns Scotus din cadrul In-

stitutului Teologic Romano-Catolic Franciscan,

vrea să promoveze un drum de cercetare, un drum

de sondare a adevărului credinței, în lumina rațiu-

nii umane, așa cum a făcut-o marele maestru și pa-

tron al Facultății noastre, Ioannes Duns Scotus.

Ordinul Fraților Minori Conventuali este vechi pe

pământul nostru românesc (sec. XIII), iar frații s-

au implicat de-a lungul timpului în viața culturală a

ei, în funcție de evenimentele prin care au trecut,

lăsând urme, ba chiar brazde destul de adânci în

sânul acestui popor. Dar, așa cum spune o vorbă

frumoasă: „la vremuri noi, oameni noi”. Nu vre-

muri noi, fără a ține cont de ceasornicul timpului

care bate de veacuri, nu oameni noi în sensul

căutării senzației și a uitării față de cei ce au trecut,

ci noi cu rădăcini adânc înfipte în țărâna minții și a

sufletului deja răscolită de cei mai înainte amintiți.

Titlul ales, CulturŁ ѽi filosofie franciscanŁ, vrea să

adune cercetările, îndeosebi ale profesorilor care

activează în cadrul celor două facultăți ale Institu-

tului Provinciei noastre, cea filosofică și cea teolo-

 PREZENTARE 13

gică, cât și a tuturor celorlalți care vor voi să ni se

alăture cu agerimea minții și a sufletului lor.

Înaintașii noștri cred că ne-au învățat un lucru

important: pasiunea pentru Dumnezeu și pentru

om, concretizată în studii științifice de înaltă ținută,

în aprofundarea propriei credințe cu ajutorul lumi-

nii harului dumnezeiești și colaborarea rațiunii

umane. Societatea – sau mai bine zis lumea – în

care trăim, ne cere să fim semnificativi, atât în sen-

sul de a fi semne – ale Celui ce este – cât și a

străluci, adică a fi lumină pentru aceasta.

Realizările ultimilor ani s-au concretizat în ma-

nifestări culturale şi religioase, în simpozioane inter-

naţionale şi naţionale, în conferinţe, lansări de carte,

sesiuni ştiinţifice şi mese rotunde. De asemenea,

este de menţionat faptul că Institutul nostru caută în

permanenţă să consolideze legături de colaborare cu

alte instituţii academice din ţară şi din străinătate.

CONDUCEREA INSTITUTULUI

Mare Cancelar:
Pr. Teofil PETRIȘOR, Ministru provincial

Rector:
Pr. asist. univ. dr. Mihai AFRENȚOAE

Decan (Facultatea de Teologie):
Pr. lect. univ. dr. Bernadin DUMA

Decan (Facultatea de Filosofie):

Pr. lect. univ. dr. Mihai GAL

Director Departament Teologie:

Pr. conf. univ. dr. Ștefan ACATRINEI

Secretar:

Pr. asist. cercet. Lucian-Francisc GHERVASE

CONSILIUL DE ADMINISTRAȚIE

Rector Institut: Pr. Mihai AFRENȚOAE

Rector Formativ: Pr. Marius-Petru BILHA

Guardian: Pr. Ștefan ACATRINEI

Decan Teologie: Pr. Bernardin DUMA

Decan Filosofie: Pr. Mihai GAL

Președinte Academie: Pr. Paul-Dragoș MIRȚ

Director Bibliotecă: Pr. Bogdan-Cristian MARȚ

Director Economic: Pr. Ionel-Emanuel FECHETĂ

16 ANUAR 2017-2018

SENATUL INSTITUTULUI

Rector Institut:

Pr. asist. univ. dr. Mihai AFRENȚOAE

Rector Formativ:

Pr. asist. cercet. Marius Petru BILHA

Decan (Facultatea de Teologie Pastorală):

Pr. lect. univ. dr. Bernadin DUMA

Decan (Facultatea de Filosofie):

Pr. lect. univ. dr. Mihai GAL

Reprezentanți ai Profesorilor:

Pr. conf. univ. dr. Ștefan ACATRINEI

(Facultatea de Teologie Pastorală)

Pr. prof. univ. dr. Maximilian PAL

(Facultatea de Teologie Pastorală)

Pr. asist. univ. dr. Cazimir GHIURCA

(Facultatea de Filosofie)

Director Economic: Pr. Emanuel FECHETA

Președinte Academia „Pr. dr. Petru Tocănel”

Pr. asist. cercet. Paul-Dragoș MIRȚ

Directorul Bibliotecii „Pr. dr. Petru Tocănel”

Pr. Cristian-Bogdan MÂRȚ

Reprezentanți ai Studenților:

Fr. Andrei MĂRTIȘCĂ: Facultatea de Teologie

Fr. Iulian-Robert ȚÂMPU: Facultatea de Filosofie

 PREZENTARE 17

CONSILIUL FACULTĂŢII DE

FILOSOFIE

Decan:
Pr. lect. univ. dr. Mihai GAL

Secretar:

Fr. Laslău Narcis, OFMConv.

Membrii:
Pr. asist. univ. Virgil BLAJ

Pr. asist. univ. dr. Cazimir GHIURCA

Pr. asist. univ. Adrian-Sorin GIURGI

Delegatul Studenţilor:

Fr. Iulian-Robert ȚÂMPU, OFMConv.

CONSILIUL FACULTĂŢII DE TEOLOGIE

PASTORALĂ

Decan:
Pr. lect. univ. dr. Bernadin DUMA

Secretar:
Pr. asist. cercet. Lucian-Francisc GHERVASE

Membrii:
Pr. conf. univ. dr. Ștefan ACATRINEI
Pr. asist. cercet. Cristian CLOPOȚEL
Pr. asist. cercet. Lucian-Francisc GHERVASE

Pr. asist. cercet. Marius-Petru BÎLHA

Pr. prof. unvi. Maximilan PAL

Delegatul Studenţilor:

Fr. Emanuel PIȚA, OFMConv.

18 ANUAR 2017-2018

DEPARTAMENTUL DE TEOLOGIE

Director: pr. conf. univ. dr. Ștefan ACATRINEI

Membri: pr. prof. univ. dr. Maximilian PAL

pr. asist. univ. dr. Cazimir GHIURCA

pr. asist. cercet. Lucian HORLESCU

REVISTA INSTITUTULUI

Studii franciscane

CONSILIUL ȘTIINȚIFIC

Președinte: Pr. Teofil PETRISOR

Redactor: Pr. conf. univ. dr. Ștefan ACATRINEI

Membri:

Pr. prof. univ. dr. Fabrizio PIERI – Institutul de

Spiritualitate al Universității Pontificale Grego-

riana din Roma – Italia

Pr. prof. univ. dr. Alexander Paul PACHECO

ZATYRKA – Facultatea de Teologie a Univer-

sității Pontificale Gregoriana din Roma – Italia

Pr. prof. univ. dr. Guglielmo SPIRITO – Institutul

Teologic din Assisi – Italia

Prof. univ. dr. Edoardo RIALTI – Facultatea de

Teologie a Italiei Centrale – Florența

Pr. prof. univ. dr. Michael ROBSON – St Edmund’s

College, University of Cambridge – Anglia

Pr. prof. univ. dr. Michael CUSATO - Independent

Scholar and Distinguished Professor of History, St.

Bonaventure University, New York - USA

 PREZENTARE 19

Prof. univ. dr. Lucian DELESCU - St. Francis Col-

lege, New York - USA

Pr. prof. univ. dr. Maximilian PAL – Institutul Teo-

logic Romano-Catolic Franciscan din Roman

Pr. prof. univ. dr. Iosif BISOC – Institutul Teolog-

ic Romano-Catolic Franciscan din Roman

Pr. conf. univ. dr. Ștefan ACATRINEI – Franciscan In-

ternational Study Centre, Canterbury – Anglia

 COLEGIUL DE REDACȚIE

Pr. conf. univ. dr. Damian Gheorghe PATRAȘCU

Pr. lect. univ. dr. Mihai GAL

Pr. lect. univ. dr. Bernadin DUMA

Pr. lect. univ. dr. Sebastian DIACU

Pr. asist. univ. dr. Eugen RACHITEANU

Pr. asist. univ. dr. Cazimir GHIURCA

Pr. asist. univ. dr. Cristian DUMEA

Pr. asist. univ. dr. Mihai AFRENȚOAE

Adresa redacției

Adresse du comité de rédaction

Institutul Teologic Romano-Catolic Franciscan

Str. Ștefan cel Mare 268/B; RO

611040 ROMAN

Tel-Fax:(0040) (0)233/208371

www. itrcf.ofmconv. ro; e-mail: secreta-

riat.teologie@yahoo.com

Revista apare o dată pe an

ISSN 1583 – 4239

20 ANUAR 2017-2018

REVISTA FACULTĂŢII DE FILOSOFIE

CulturŁ ĸi filosofie franciscanŁ

Director

Pr. asist. univ. dr. Cazimir GHIURCA

Vicedirector

Pr. conf. univ. dr. Damian Gheorghe PĂTRAŞCU

Redactori

Pr. asist. univ. Virgil BLAJ

Pr. lect. univ. dr. Bernadin DUMA

Pr. asist. univ. Adrian- Sorin GIURGI

REVISTA STUDENŢILOR

ViaŞa FraternŁ

Director

Fr. Adrian COBZARU OFMConv.

Consiliul de Redacție

Fr. Iulian GHIURCA OFMCap.

Fr. Gabriel PAL OFMConv.

 PREZENTARE 21

CENTRELE DE CERCETARE

ACADEMIA HISTORICO-JURIDICO-

THEOLOGICA „PETRU TOCĂNEL”

Publicaţia Academiei: «Studia et Documenta»

Preşedinte: Pr. asist. cercet. Dragoș-Paul MÎRȚ

Comitetul ştiinţific internaţional:

Roma: † T. Bertone ; † G. Girotti ; D.J. Andrés Gutierrez;

O. Bucci; D. Ceccarelli-Morolli; B. Honings; A.

Montan

Roman I. Chelaru; V. M. Ciucă; I. M. L. Constan-

tinescu E. Răchiteanu; S. Diacu; A. S. Giurgi C. N.

Panaite; R. Păduraru; C. Păduraru; M. Popovici; I.

Şugaru.

Secretariat Roman:

Pr. prof. univ. dr. Maximilian Pal

Institutul Teologic Romano-Catolic Franciscan

Str. Ştefan cel Mare, 268/B,

611040 Roman, Neamţ – Romania

Tel./Fax: +(40-233)-731002; int. 104

E-mail: maximilianpal@yahoo.it

Segreteria di Roma:

Prof. univ. dr. Alessandro Bucci

Viale Eritrea, 81

00199 Roma – Italia

(ÀTel./Fax: +39-06-86325625

E-mail: buccialessandro@hotmail.com

mailto:maximilianpal@yahoo.it
mailto:buccialessandro@hotmail.com

22 ANUAR 2017-2018

Membri: profesorii stabili şi invitaţi, membri de

drept şi studenţi implicaţi în cercetare, precum și

cei care împărtășesc acest proiect prin adeziune.

CENTRUL DE CERCETARE ECUMENICĂ ŞI DE

DIALOG INTERRELIGIOS „PAX ET UNITAS”

Președinte: Pr. prof. univ. dr. Iosif BISOC

Membri coordonatori

Pr. conf. univ. dr. Damian PĂTRAȘCU, OFMConv.

Pr. conf. univ. dr. Iulian FARAOANU

LISTA PROFESORILOR INSTITUTULUI

ACATRINEI ŞTEFAN, OFMConv.
Spiritualitate franciscanŁ ѽi OmileticŁ

Mast. Spiritualitate Franciscană (Seraphicum 1998)

Mast. Spiritualitate (Gregoriana 2012)

Dr. Teologie (Univ. Bucureşti 2004)

Conventul Sf. Francisc de Assisi

Ştefan cel Mare, 268/B, 611040 – Roman, NT

(0233/731003; int. 232

E-mail: stefanacatrinei21@yahoo.co.uk

AFRENŢOAE MIHAI, OFMConv.
Sf©nta ScripturŁ

Mast. Exegeză (Biblicum 2012)

Dr. Teologie biblică (Gregoriana 2014)

Conventul Sf. Francisc de Assisi

Ştefan cel Mare, 268/B, 611040 – Roman, NT

(0233/731003; int. 228

E-mail: meluferent70@yahoo.it

ANTĂLUCĂ CIPRIAN
Muzica liturgicŁ

Mast. Muzică sacră (S. Cecilia – Roma 2009)

Bd. Ştefan cel Mare, 26, 700064-Iaşi

(0232/212007; 0232/212003, 0786/585095

E-mail: ciprianantaluca@yahoo.it

mailto:stefanacatrinei21@yahoo.co.uk
mailto:meluferent70@yahoo.
mailto:ciprianantaluca@yahoo.it

24 ANUAR 2017-2018

BEJAN EUSEBIO, OFMConv.

Teologie DogmaticŁ ï Mariologie

Mag. Teologie Dogmatică (Univ. Viena 2001)

Dr. Teologie (Univ. Viena 2006)

Conventul Sf. Iosif, soțul Preacuratei Fecioare Maria

Arcadie Şeptilici, 1/A – 600234 – Bacău

(0334/501042; 0745843326

E-mail: eusebio.bejan@libero.it

BEJAN VLAD BOGDAN, OFMConv.

Filosofie

Mast. Filosofie (Univ. Gregoriana 2014)

Conventul „Nașterea Sfintei Fecioare Maria”

707240 Hălăuceşti, jud. Iaşi

(0040.232.717556; 0732364208

E-mail: vladbogdanbejan@yahoo.com

BISOC IOSIF, OFMConv.

Cristologie ѽi Teologie

Mast. Cristologie (Seraphicum 1998)

Dr. Teologie (Univ. București 2004)

Conventul „Sf. Iosif Muncitorul”

617162 Buruienești Com. Doljeşti, jud. Neamţ

(0040.233.780540; 0743071907

E-mail: bisociosif68@yahoo.it

BÎLHA MARIUS PETRU, OFMConv.

Ѽtiinѿele educaѿiei ѽi Teologie spiritualŁ

Mast. Teologie spirituală (UPS 2010)

Conventul Sf. Francisc de Assisi

Ştefan cel Mare, 268/B, 611040 – Roman, NT

(0233/731005; int 123
E-mail: fratemarius@gmail.com

BLAJ VIRGIL, OFMConv.

mailto:eusebio.bejan@libero.it

 LISTA PROFESORILOR 25

Filosofie

Mast. Filosofie (Univ. Gregoriana 2005)

Conventul Sf. Iosif, soțul Preacuratei Fecioare Maria

Arcadie Şeptilici, 1/A – 600234 – Bacău

(0334/501042; 0768/646988

E-mail: frvirgil@yahoo.it.com

BURLACU ALIN NICOLAE, OFMConv.
Filosofie

Mast. Filosofie (Univ. Gregoriana 2016)

Conventul Sf. Francisc de Assisi

Ştefan cel Mare, 268/B, 611040 – Roman, NT

(0233/731003 (int. 128); 0752/175488

E-mail: alinltf@yahoo.com

CLOPOŢEL CRISTIAN, OFMConv.
Sf©nta ScripturŁ

Mast. Exegeză (Biblicum 2010)

Conventul Sf. Iosif, soțul Preacuratei Fecioare Maria

Arcadie Şeptilici, 1/A – 600234 – Bacău

(0334/501042; 0760/981529

E-mail: fr.clopotelcristian@gmail.com

CRÎŞMĂREANU FLORIN-MARIUS

Filosofie

Dr. Filosofie (Univ. Al. I. Cuza – Iaşi 2009)

Petru Rareş, 7, 705100 – Hîrlău, IȘ

E-mail: fcrismareanu@gmail.com

DIACU SEBASTIAN, OFMConv.

Istoria Bisericii

Dr. Istorie (Univ. Bucureşti 2007)

Conventul Sf. Francisc de Assisi

Ştefan cel Mare, 268/B, 611040 – Roman, NT

mailto:frvirgil@yahoo.it.com
mailto:fr.clopotelcristian@gmail.com
mailto:fcrismareanu@gmail.com

26 ANUAR 2017-2018

E-mail: pr.sebastian@yahoo.it

DUMA BERNADIN, OFMConv.

Teologie moralŁ

Mast. Teologie Morală (Alfonsianum 2004)

Dr. Teologie Morală (Alfonsianum 2008)

Dr. Filosofie (UAIC – Iaşi 2014)

Conventul „Nașterea Sfintei Fecioare Maria”

707240 Hălăuceşti, jud. Iaşi

(0040.232.717556; 0762/800449

E-mail: bernadinduma@gmail.com

DUMEA CRISTIAN, OFMConv.
Muzica SacrŁ

Magisteriu în cânt gregorian (S. Cecilia - Roma 2008)

Dr. Muzică (G. Enescu - Iaşi 2013)

Dr. Muzică sacră (S. Cecilia - Roma 2014)

Conventul „Nașterea Sf. Ioan Botezătorul”

Domnească, 88 – 800215 Galați

(0236/413394; 0762/405006

E-mail: cristidumea@yahoo.it

FARCAȘ LUCIAN
MoralŁ socialŁ

Theologiediplom (Univ. Bochum, DE 1997)

Dr. Teologie (Univ. Bochum, DE 2002)

Th. Văscăuţeanu, 6, 700462-Iaşi

(0723/287059

E-mail: lfarcas@itrc.ro

mailto:pr.sebastian@yahoo.it
mailto:cristidumea@yahoo.it

 LISTA PROFESORILOR 27

GAL MIHAI, OFMConv.

Teologie dogmaticŁ

Mast. Cristologie (Seraphicum 1997)

Dr. Teologie dogmatică (Seraphicum 2000)
Conventul Sf. Francisc de Assisi

Ştefan cel Mare, 268/B, 611040 – Roman, NT

(0233/731003 (int. 127); 0761085674

E-mail: galmihai@hotmail.com

GHERVASE L. FRANCISC, OFMConv.

Istoria Bisericii

Mast. Istoria Bisericii (Gregoriana – Roma 2011)

Conventul Sf. Francisc de Assisi

Ştefan cel Mare, 268/B, 611040 – Roman, NT

(0233/731003 (int. 132); 0747410019

E-mail: fr.frantkafka@yahoo.it

GHIURCA CAZIMIR, OFMConv.
Filosofie

Mast. Filosofie (Antonianum 2003)

Dr. Filosofie (UAIC – Iaşi 2014)

Conventul Sf. Francisc de Assisi

Ştefan cel Mare, 268/B, 611040 – Roman, NT

(0233/731003 (int. 223); 0747/650784

E-mail: gcasimir1976@yahoo.it

HORLESCU LUCIAN, OFMConv.

Psihologie

Mast. Psihologie (UPS – Roma 2014)

Conventul Sf. Francisc de Assisi

Ştefan cel Mare, 268/B, 611040 – Roman, NT

(0233/731003 (int. 221); 0766195134

E-mail: lucian_horlescu@yahoo.de

mailto:galmihai@hotmail.com
mailto:gcasimir1976@yahoo.it

28 ANUAR 2017-2018

IACOBUȚ DANIEL

Liturgie

Mast. Liturgică (Inst. Sf. Anselm – Roma 2006)

Dr. Liturgică (Inst. Sf. Anselm – Roma 2012)

Th. Văscăuţeanu, 6, 700462-Iaşi

(0232/225228; 0232/216509; 0767/352215

E-mail: pr_danieliacobut@yahoo.it

LUPU IOAN, OFMConv.

Franciscanism

Mast. Franciscanism (Seraphicum, Roma 2013)

Mast. Formare (Antonianum, Roma 2014)

Conventul „Sf. Andrei Apostol”

607295 Luizi Călugăra, jud. Bacău

(0040.234.218194; 0753541316

E-mail: frioanlupu@yahoo.com

MÎRȚ DRAGOȘ-PAUL

Teologie dogmaticŁ ѽi Ecleziologie

Mast. Teologie dogmatică Gregoriana (2013)

Conventul Sf. Francisc de Assisi

Ştefan cel Mare, 268/B, 611040 – Roman, NT

(0233/731003; 0786684375

E-mail: frdragos19@yahoo.com

MOISUC CRISTIAN

Filosofie

Dr. Filosofie (UAIC din Iaşi 2011)

E-mail: cristian.moisuc@uaic.ro

mailto:pr_danieliacobut@yahoo.it

 LISTA PROFESORILOR 29

OLARU ALEXANDRU, OFMConv.

Teologia vieŞii consacrate

Mast. Viaţa consacrată (Claretianum 2003)

607639 Prăjeşti, jud. Bacău;

(0040.234.222000; 0767/994512

E-mail: alexandruolaru75@yahoo.it

PAL MAXIMILIAN, OFMConv.

Drept Canonic

Mast. Drept canonic și civil (Lateranum 1995)

Dr. Drept canonic şi civil (Lateranum 2002)

Conventul Sf. Francisc de Assisi

Ştefan cel Mare, 268/B, 611040 – Roman, NT

(0233/731003 (int. 104); 0748252600

E-mail: maximilianpal@yahoo.it

PAL MIHAELA

Limba ĸi literatura englezŁ

Mast. Studii Europene (UAIC - Iași 2007)

Martir Cloșca, 39, Roman, jud. Neamț

(0740271740

E-mail: pal_miha@yahoo.com

PĂTRAŞCU DAMIAN-GHEORGHE, OFMConv.

Patrologie ĸi Filosofie

Mast. Patrologie (Augustinianum – Roma)

Dr. Filosofie (UAIC – Iaşi 2008)

Piazza SS. 51,, XII Apostoli RM, Italia
(0039/06699571217; 00393664604582

E-mail: patrascu@libero.it

mailto:alexandruolaru75@yahoo.it
mailto:patrascu@libero.it

30 ANUAR 2017-2018

PETRIŞOR TEOFIL, OFMConv.

Spiritualitate

Mast. Teologia Spirituală (Teresianum 2005)

Conventul Sf. Iosif, soțul Preacuratei Fecioare Maria

Arcadie Şeptilici, 1/A – 600234 – Bacău

(0334/501042; 0762930615

E-mail: teofilact2004@yahoo.it

POPOVICI MIHĂIŢĂ

Teologie ĸi spiritualitate ortodoxŁ

Dr. Teologie (Univ. Bucureşti 1999)

Ştefan cel Mare, Bl 10, Sc A, Ap 1 611038 – Roman, NT

(0745/600465

E-mail: popovicimihaita@yahoo.fr

RĂCHITEANU EUGEN, OFMConv.

ArtŁ SacrŁ ĸi ArhitecturŁ religioasŁ

Mast. Arhitectură, Artă Sacră şi Liturgie

(Univ. Europeană – Roma 2011)

Dr. Teologie (Seraphicum – Roma, Italia)

Dr. Filosofie (UAIC 2016)

Piazza S. Croce, 16, 50122 Firenze FI, Italia
(+39 055 234 2289; 00393348700310

E-mail: rachiteanueugen@yahoo.it

TALMACIU ELENA-IULIA

Modul Psihopedagogic

Mast. Psihologia şi Psihoterapia cuplului şi a familiei

(UAIC – Iaşi, 2009)

Martir Cloşca, 41, 611139 – Roman, NT

(0765/653170

E-mail: iuliatalmaciu@yahoo.com

mailto:teofilact2004@yahoo.it
javascript:void(0)
mailto:rachiteanueugen@yahoo.it
mailto:iuliatalmaciu@yahoo.com

 LISTA PROFESORILOR 31

TUDOR NICOLETA

Filologie, LiteraturŁ ѽi HermeneuticŁ

Mast. Liter. și Herm. (UAIC – Iaşi 2011)

Ştefan cel Mare, 267, 611040 – Roman, NT

(0233/743159; 0721/547743

E-mail: nicoleta0906@yahoo.com

VĂTĂMĂNELU MARIUS

Antropologie creѽtinŁ

Mast. Antropologie teologică – Teresianum 2014

Conventul Sf. Francisc de Assisi

Ştefan cel Mare, 268/B, 611040 – Roman, NT

(0233/731003 (int. 103)

E-mail: mariusvatamanelu@yahoo.it

mailto:nicoleta0906@yahoo.com

FACULTATEA DE FILOSOFIE

I. DUNS SCOTUS

CONDUCEREA

FACULTĂŢII DE FILOSOFIE

„I. DUNS SCOTUS”

Decan:

Pr. lect. univ. dr. Mihai GAL

Secretar ştiinţific:
Pr. asist. univ. Adrian-Sorin GIURGI

Şef catedră:

Pr. asist. univ. dr. Cazimir GHIURCA

Secretar:

Pr. asist. cercet. Lucian-Francisc GHERVASE

CONSILIUL FACULTĂŢII

Decan:
Pr. lect. univ. dr. Mihai GAL

Secretar:

Fr. Laslău NARCIS, OFMConv.

Membrii:
Pr. asist. univ. Virgil BLAJ

Pr. asist. univ. dr. Cazimir GHIURCA

Pr. asist. univ. Adrian-Sorin GIURGI

Delegatul studenţilor:
Fr. Iulian-Robert ȚÂMPU, OFMConv.

MATERIILE PENTRU CURSURI

Semestrul I (Anul I)

Codul Cursuri Credite
Ore/săptămână

C S

 30 10 12

DO 1 Introducere în filosofie 5 1 1

DO 2 Istoria filosofiei antice 5 2 2

DO 3 Logică generală 5 2 1

DA 2 Metodologie 3 1 1

DA 3 Filosofia religiilor 3 2 1

Semestrul 2 (Anul I)
 30 10 14

DA 5 Istoria filosofiei fran-

ciscane

5 2 2

DO 6 Istoria filosofiei medi-

evale

5 2 1

DO 7 Teoria argumentării 4 2 1

DA 1 Antropologie filosofi-

ca A

4 1 1

DO 8 Filosofie românească

A

3 1 1

Semestrul 3 (Anul II)
 30 10 10

DA 9 Teoria Cunoaşterii 5 1 1

DO 9 Estetică 5 2 1

DO 10 Istoria filosofiei mo-

derne

5 2 2

DO 11 Epistemologia 5 2 1

38 ANUAR 2017-2018

Semestrul 4 (Anul II)
 30 10 10

DO 12 Etică 4 1 1

DO 13 Istoria filosofiei

contemporane

5 1 1

DO 14 Metafizică A 4 1 1

DA 8 Cosmologia 3 1 1

DO 15 Filosofie

românească B

3 1 1

Semestrul 5 (Anul III)
 30 10 9

DO 16 Filosofie politică 6 2 1

DO 14 Metafizica B 4 2

DA 18 Axiologie 5 2

DA 19 Ontologie 5 2

DA 20 Metalogică 5 2 1

Semestrul 6 (Anul III)
 30 9 7

DA 24 Antropologie cul-

turală

6 2 1

DA 1 Antropologie

filosofica B

4 1 1

DA 13 Filosofia şti-

inţelor

6 2 1

DA 15 Retorică 5 1 1

 CURSURI FILOSOFIE 39

Discipline opţionale – Linia română

Codul Cursuri
Cre

dite

Ore/sapta

mana

C S

Semestrul 1 (Anul I). Discipline oferite pentru Cursul opţional

1

DA 17 Hermeneutica

filosofică

3 2

Semestrul 2 (Anul I). Discipline oferite pentru Cursul opţional

2

DA 16 Creştinism şi

filosofie

3 2

Semestrele 3, 5 (Anii II, III). Discipline oferite pentru Cursuri-

le opţionale 3, 4, 7

DA 18 Teologie Filoso-

fică

2 2

DA 19 Sociologie 3 1 1

Semestrele 4, 6 (Anul II, III) Discipline oferite pentru Cursuri-

le optionale 5, 6, 8

DA 24 Antropologie cul-

turala

6 2 1

DA 20 Filosofia Artei 3 1 1

DA 22 Filosofia limba-

jului

6 2 1

SUMARUL MATERIILOR SCOLASTICE

MATERIILE FILOSOFICE

DO 1 INTRODUCERE ÎN FILOSOFIE

V. BLAJ

Plecând de la premisa că „filosofia contribuie în mod di-

rect la punerea întrebării privitoare la sensul vieţii şi la

schiţarea unui răspuns şi că ea se configurează drept una

dintre cele mai nobile misiuni ale omenirii, (Fides et ra-

tio, 3), cursul de Introducere ´n filosofie îşi propune o

prezentare a problemelor fundamentale ce s-au constitu-

it ca obiect al reflecţiei filosofice, de la începuturile ei

până în zilele noastre, cu scopul de a avea un prim con-

tact cu gândirea filosofică şi de a-i descoperi locul şi

rostul în formarea integrală a omului, singura fiinţa cău-

tătoare de sens.

Texte: IOAN PAUL II, Fides et ratio, Ed. Presa Bună,

Iaşi 1999; ÉTIENNE GILSON, Introducere ´n filosofie, Ga-

laxia Gutenberg, Târgu-Lăpuş 2006; YVES CATTÍN,

ĊnŞelegerea filosofiei, Institutul European, Iaşi 2000;

SIMONNE NICOLAS, Capire la filosofia, San Paolo, Tori-

no 1996.

Lectura altor texte clasice ale filosofiei propuse la orele

de curs: Platon, Aristotel, Iustin, Pseudo-Dionisie, Bo-

naventura, Toma de Aquino, Duns Scotus, Nicoalus Cu-

sanus, Descartes, Blaise Pascal, Kant, Hegel, Kierkega-

ard, Hiedegger, Gabriel Marcel, Emmanuel Levinas,

Jacques Derrida, Constantin Noica, Ioan Paul II.

42 ANUAR 2017-2018

DO 2 ISTORIA FILOSOFIEI ANTICE

V. BLAJ

Ce este filosofia? Interogaţiile filosofiei? Unde a apărut?

Principalele teme? Presocraticii şi problema principiul

originar. Heraclit şi afirmarea logosului. Şcoala pitagorică,

şcoala eleată şi atomiştii. Sofiştii şi principalii lor reprezen-

tanţi. Socrate şi şcolile ulterioare. Platon, Aristotel, Şcolile

filosofice din perioada elenistă (cinismul, epicurismul,

stoicismul). Primii filosofi creştini. Ultimele şcoli filoso-

fice păgâne.

Texte: Platon, Tutti gli scritti, Bompiani, Milano 2000;

Bagdasar N. Bogdan V. Narly C., Antologie filosoficŁ. Fi-

losofi strŁini, Editura UNIVERSAL DALSI, 1995; Ab-

bagnano N., Storia della filosofia, vol. I, Utet Libreria,

Torino 2003; Berti E., Storia della filosofia. Antichit¨ e

Medioevo, Editori Laterza, Bari 1991; Hersch J., Mirarea

filosoficŁ. Istoria filosofiei europene, Humanitas, Bucu-

reşti 1997; Keith W., O istorie a filosofiei greceĸti, Teora,

Bucureşti 1999; Reale G. – Antiseri D., Il pensiero occi-

dentale dalle origini ad oggi, vol. I, Editrice La Scuola,

Brescia 1983; Reale G., Storia della filosofia antica, Vi-

ta e Pensiero, Milano 1996.

DO 3 LOGICĂ GENERALĂ

C. MOISUC

1. Delimitarea logicii tradiţionale; 2. Structuri elemen-

tare ale gândirii: entităţi, relaţii, principii logice; 3. Direc-

ţiile principale ale logicii clasice: logica propoziţiilor,

respectiv logica predicatelor; 4. Operaţii logice în cadrul

acestor direcţii: inferenţe, silogisme; 5. Metode de verifi-

care a adevărului logic.

 MATERII FILOSOFIE 43

Texte: Petre Botezatu – Introducere ´n logicŁ, Polirom,

Iași, 1997; Bertrand Russell – Problemele filosofiei, Ed. All,

Bucureşti, 2004.

DA 20 METALOGICA

C. MOISUC

Transformările contemporane ale logicii. 1. Reactua-

lizarea datelor logicii tradiţionale; 2. Turnura formalist-

axiomatică de la începutul secolului XX; 3. Efecte logice în

ceea ce priveşte: limbajul (semiotică, filosofia limbajului),

ontologia (turnura analitică, pozitivismul, consecințe pen-

tru legătura: individ-limbaj-realitate).

Texte: Rudolf Carnap – Vechea ĸi noua logicŁ, Ed. Paideia,

Bucureşti, 2001; Ludwig Wittgenstein – CercetŁri filo-

sofice, Humanitas, Bucureşti, 2004; John. R. Searle –

Realitatea ca proiect social, Polirom, Iaşi, 2000.

DO 11 EPISTEMOLOGIE

F. M. CRÎŞMĂREANU

Vom avea în atenţie principalele nume şi abordări filo-

sofice ale ştiinţe, desfăşurate cu precădere în a doua ju-

mătate a secolului XX. În acest sens analiza se va con-

centra asupra manierelor de fundamentare a cunoaşterii

ştiinţifice, criterii ale adevărului, structura şi mecanismele

creaţiei în ştiinţă.

Texte: K. Popper, Conjecturi ĸi infirmŁri, Th. Kuhn, Struc-

tura revoluŞiilor ĸtiinŞifice, W. Quine, ŝesŁtura opiniilor,

R. Rorty, Obiectivitate, relativism ĸi adevŁr. Eseuri filo-

sofice, vol. I.

44 ANUAR 2017-2018

DO 12 ETICĂ

B. DUMA

Cursul dezvoltă următoarele teme majore: Ce este viaţa

bună? Fericirea şi virtutea; Binele şi virtutea; Libertatea

şi voinţa; Etica şi politica; Binele şi cel mai mare bine;

Motivaţia acţiunii morale; Datoria morală şi testul uni-

versalităţii; Problema autonomiei morale; Raţiunea şi

sentimentul moral; Etica responsabilităţii.

Texte: Antonio Da Re, Filosofia morale. etoria, teorie,

argomenti, = Campus, Mondadori, Milano 2008;

Giuseppe Abbà, Quale impostazione per la filosofia mo-

rale? Ricerche di filosofia morale, I, = Biblioteche di

Scienze Religiose 118, LAS, Roma 1996; Ion Albules-

cu, MoralŁ ĸi educaŞie, = Universitas, Eikon, Cluj Na-

poca 2008; Jan Rohls, Storia dellôetica, = Le vie della

civiltà, il Mulino, Bologna 1995; Jürgen Habermas,

Teoria della morale, = Sagittari Laterza 85, Laterza,

Roma 1994; Peter Singer (ed), Tratat de eticŁ, Polirom,

Iaşi 2006.

DA 18 AXIOLOGIE

C. MOISUC

Problematizarea convieţuirii valorilor în contemporaneitate.

Direcţie de curs: conflictul valorilor, având ca premisă

relativismul contemporan al valorilor. De la întemeierea

valorilor în tradiţie şi comunitate la individualism, auto-

creare de sine. Efecte anti-coagulante ale individualismului

în privinţa valorilor.

Texte: Sylvie Mesure, Alain Renaut – RŁzboiul zeilor,

Ed. Pandora M, Bucureşti, 2002; Friederich Nietzsche –

ķtiinŞa voioasŁ, Genealogia moralei, Amurgul idolilor,

 MATERII FILOSOFIE 45

Ed. Humanitas, Bucureşti, 1994; Isaiah Berlin – Patru eseuri

despre libertate, Ed. Humanitas, București, 1996.

DA 2 METODOLOGIA LUCRĂRILOR

ŞTIINŢIIFICE

C. GHIURCA

1. Noţiuni introductive: munca ştiinţifică; studiul univer-

sitar; 2. Clasificarea lucrărilor: teza de doctorat; lucrări-

lede seminar, de bacalaureat şi de licenţă; articolul de revis-

tă; nota sau comunicarea; prezentarea unei lucrări; recen-

zia; 3. Etapele unei lucrări ştiinţifice: alegerea temei;

cunoaşterea stadiului actual în care se află cercetarea re-

feritoare la tema aleasă; adunarea materialului; conce-

perea schemei de lucru; redactarea şi corectarea lucrării;

4. Componentele unei lucrări şi normele de redactare:

împărţirea lucrării; partea introductivă a lucrării; partea

centrală a lucrării; partea concluzivă a lucrării; 5. Normele

de tehnoredactare, de ortografie şi de punctuaţie.

Texte: BOTTERO Carlo, Metodologia scientifica. Intro-

duzione al metodo della ricerca e nozioni di tecnica re-

dazionale, Istituto Teologico di Assisi, Assisi 20018;

FARINA Raffaele, Metodologia. Avviamento alla tecnica

del lavoro scientifico, Libreria Ateneo Salesiano, Roma

19864; LUPU Ştefan, Ghid practic pentru elaborarea

unei lucrŁri ĸtiinŞifice ´n teologie, Sapienţia, Iaşi 2000.

DO 7 TEORIA ARGUMENTĂRII

C. MOISUC

Delimitarea domeniului teoriei argumentării în raport cu

logica. Infrastructura logică a argumentării. Conţinuturi

46 ANUAR 2017-2018

ale argumentării: tipuri de argumente. Evaluarea argumen-

tării. Patologia argumentării: sofismele.

Texte: Constantin Sălăvăstru – Teoria ĸi practica argumen-

tŁrii, Ed. Polirom, Iaşi, 2003; Constantin Sălăvăstru – Mic

tratat de oratorie, Ed. UAIC, Iaşi, 2006;

DA 16 CREŞTINISM ŞI FILOSOFIE

D. GHE. PĂTRAŞCU

Cursul se va desfăşura sub formă de seminar şi are scopul-

de a cerceta şi analiza întâlnirea creştinismului cu filosofia-

în perioada secolelor I-III. Vor fi aprofundate diferite as-

pecte ale acestei întâlniri, ce vor fi prezentate de către

studenţi în timpul orelor.

Texte: Pătraşcu Damian Gheorghe, Creĸtinism ĸi filosofie

´n secolele I-III , Ed. Serafica, Roman, 2009; E. Gilson,

Istoria filosofiei medievale; B. Russel, Istoria filosofiei

occidentale.

DF 1 LIMBA LATINĂ

N. TUDOR

Însuşirea principalelor cunoştinţe de morfologie a limbii

latine şi familiarizarea cu limbajul ecleziastic. I) substan-

tivul; II) adjectivul; III) pronumele; IV) numeralul; V) verbul;

VI) adverbul; VIII) prepoziţia; VIII) conjuncţia; IX) in-

terjecţia. Exerciţii la clasă.

Texte: Dumea Claudiu, Curs de limba latină, Iaşi 1995.

Cursul profesorului.

 MATERII FILOSOFIE 47

DA 5 LIMBA ITALIANĂ (A)

C. CLOPOŢEL

Cursul oferă elementele fundamentale ale gramaticii limbi-

italiene, cum ar fi: substantivul, adjectivul, verbul, adverbul,

prepoziţia, declinările, conjugările..., etc. Metoda adop-

tată de profesor îşi propune să-i familiarizeze pe studenţi

cu folosirea acestor elemente şi cu însuşirea unui voca-

bular adecvat primului nivel de studiu, deprinzându-i să

le utilizeze în mod corect, atât în scris cât şi în conversaţii;

acestea din urmă, după fiecare lecţie, trebuie să devină

tot mai fluide. Pentru atingerea acestui deziderat, studenţii

trebuie să-şi însuşească, pe parcursul primului an de

studiu, un vocabular care să însumeze aproximativ 3.000

de cuvinte; cele mai des folosite în vorbirea curentă.

Texte: Cursul oferit de profesor.

DA 5 LIMBA ITALIANĂ (B)

C. CLOPOŢEL

Cursul vrea să-i conducă pe studenţi la însuşirea pro-

blemelor fundamentale ale gramaticii italiene şi a unui

vocabular necesar pentru a putea avea acces la lectura şi

traducerea operelor din limba italienă, mai ales a celor cu

conţinut teologic. Teme gramaticale prezentate gradual

în ordinea importanţei şi a dificultăţii lingvistice, precum şi

lecţiile manualului folosit. De asemenea, se vor face exer-

ciţii de lectură şi de rezolvare a problemelor gramaticale.

Exerciţii la clasă.

Texte: Dispensele profesorului, gramatici, dicţionare.

48 ANUAR 2017-2018

DA 6 PSIHOLOGIA GENERALĂ
I. TALMACIU

Obiectul şi importanţa psihologiei educaţiei, rolul stu-

diului din perspectiva psihologică a procesului instructiv

educativ, cu scopul de a spori eficienţa. 2. Conceptul de

învăţare şi teoriile asociaţioniste şi cognitiviste ale învăţării.

3. Motivaţie şi performanţă. 4. Personalitatea elevului şi

modele de analiză a personalităţii. 5. Dimensiunile perso-

nalităţii. 6.Creativitatea şi metode de stimulare şi dezvol-

tare. 7. Particularităţile grupului şcolar, cooperare şi com-

petiţie. 8. Tehnici sociometrice. 9. Dimensiunea psiholo-

gică a pregătirii profesorului; aptitudini, tact şi competenţă

pedagogică. 10. Stilurile educaţionale şi eficienşa lor.

11. Comunicarea didactică şi exigenţele acesteia.

Texte: M.Crahay, Psychologie de lóeducation, PUF, Pa-

ris, 1999; N. Mitrofan, Aptitudine pedagogicŁ, Editura-

Academiei, Bucureşti, 1988; I. Radu, Psihologie ĸcolarŁ,

Editura ştiinţifică, Bucureşti, 1974; D. Salavastru, Psi-

hologia educaŞiei, Polirom, Iaşi, 2006; A. Woolfolk, Edu-

cational Psychology, the Complexity of the Classroom, 1995.

DO 6 ISTORIA FILOSOFIEI MEDIEVALE

V. BLAJ

Noţiuni introductive. Sfântul Augustin. De la patristică

la scolastică (Boetius, Pseudo-Dionisie Areopagitul, Ma-

ximMărturisitorul). Începuturile scolasticii (Eriugena, An-

selm de Canterbury, Problema universaliilor, Petru Abe-

lard). Filosofia arabă şi ebraică (Avicenna, Averroe, Moise

Maimonide). Scolastica sec. XIII (Şcoala franciscană: Ale-

xandru de Hales şi Bonaventura; Şcoala dominicană:

Albert cel Mare şi Toma de Aquino). Scolastica la Ox-

 MATERII FILOSOFIE 49

ford în secolele XIII-XIV(Ruger Bacon, Duns Scotus,

Ockham). Mistica speculativă germană (Maister Ec-

khart).

Texte: Bagdasar N. – Bogdan V. – Narly C., Antologie

filosoficŁ. Filosofi strŁini, Editura Universal Dalsi, 1995;

Berti E., Storia della filosofia. Antichit¨ e Medioevo,

Editori Laterza, Bari 1991; Reale G. – Antiseri D., Il pen-

siero occidentale dalle origini ad oggi, vol. I, Editrice

La Scuola, Brescia 1983; gilson Filosofia ´n Evul Mediu,

Humanitas, Bucureşti 1995; Lo spirito della filosofia

medievale, Morcelliana, Brescia 1998; Merino J.A., Storia

della filosofia francescana, Edizioni Biblioteca Francescana,

Milano 1993; Mondin B., Sistemul filosofic al lui Toma

dôAquino: pentru o lecturŁ actualŁ a filosofiei tomiste,

Galaxia Gutenberg, 2006.

DO 5 ISTORIA FILOSOFIEI FRANCISCANE

C. GHIURCA

1. Continuitatea Filosofiei Franciscane Se pot distinge

şase perioade în dezvoltarea istorică a filosofiei francisca-

ne:Origine (1230-1250); Perioada clasicŁ (1250 ï

1330); Prima epocŁ a ĸcolii (1330 ï 1500); ķcolile de la

1500 la 1700; DecŁderea (1700 ï 1850); Renaĸterea

(1859). 2. Spiritul Franciscan ca element de stimul si

unificare.Acest spirit apare, de-a lungul secolelor, ca un

spirit: critic, ştiinţific, progresiv şi practic. 3. Stilul G©ndi-

rii Franciscane: Orientarea Bonaventuriană; Orientare

Scotistă; Orientarea Ockhamiană 4. Cercul ideal al

g©ndirii franciscane.

Texte: J.A. Merino, Storia della filosofia francescana,

ed. Biblioteca Francescana, Milano, 1993; E. Gilson, Lo

spirito della filosofia medievale, ed. Morcelliana, Brescia,

50 ANUAR 2017-2018

1998; A. Coccia, Antologia del pensiero filosofico di

san Bonaventura,ed. Lazio Francescana, Roma, 1975;

L.Iammarrone, Giovanni Duns Scoto Metafisico e Teologo.

Le tematiche fondamentali della sua filosofia e teologia,

ed. Miscellanea Francescana, Roma, 1999; O. Todisco,

Guglielmo dôOccam Filosofo della Contingenza, ed. Mes-

saggero di Padova, Padova, 1998.

DA 1 ANTROPOLOGIE FILOSOFICĂ A

B. DUMA

Parte introductivă. Măreţia omului şi complexitatea mis-

terului său. Definiţia antropologiei filosofice. Impor-

tanţa şi necesitatea antropologiei filosofice. Dificultatea

antropologiei filosofice. Metoda antropologiei filosofice.

Aspecte istorice. Marile Paradigme Antropologice: Para-

digma platonică, aristotelică, neoplatonică, augustiniană,

monastică a Sfântului Bernard, tomistă, carteziană, spi-

noziană, kantiană, hegheliană, kierkegaardiană, nietzch-

iană, heideggeriană. Fenomenologia activităţii umane:

viaţa, cunoaşterea, voinţa şi libertatea, limbajul şi co-

municarea, munca şi tehnica.

Texte: A. Rigobello, Il futuro della libert¨, ed. Studium,

Roma, 1978; B. Mondin, Manuale di filosofia sistemati-

ca.Antropologia Filosofica, v. V, ed. Studio Domenica-

no, Bologna, 2000; B. Mondin, Introduzione alla Filo-

sofia(Problemi, Sistemi, Filosofi), ed. Massimo, Milano,

1990, pp. 73-90; E. Coreth, Antropologia filosofica, ed.

Morcelliana, Brescia 1998; F. Riccio, Maritain Umano e

Metafisico, 12 saggi, ed. Celebes, Trapani, 1968.

 MATERII FILOSOFIE 51

DA 1 ANTROPOLOGIE FILOSOFICĂ B

B. DUMA

Texte: Dispensele profesorului.

DA 10 FILOSOFIA ROMÂNEASCĂ A

D. GHE. PĂTRAŞCU

Gândirea filosofică românească se conturează destul de

târziu în istorie, abia cu câteva secole în urmă. Dar ea

este un rezultat nu numai al contactului cu filosofia uni-

versală a timpului ci şi al întregii spiritualităţi a popo-

rului român, care s-a format de-a lungul evului mediu şi

a epoci moderne. Cultura noastră populară reprezintă deci

una din premisele fundamentale ale filosofiei româneşti.

În cadrul acesteia întâlnim o viziune specifică despre

lume şi viaţă, valori etice şi estetice care i-au influenţat

mai mult sau mai puţin direct pe filosofii români.

Texte: M. Florian, Filosofia rom©neascŁ, Ed. Aius, Craio-

va 2005; C. Cozma, Ċn deschisul filosofŁrii morale ro-

m©neĸti, Ed. Didactică şi Pedagogică, București 2008;

Cursul profesorului.

DA 10 FILOSOFIA ROMÂNEASCĂ B

D. GHE. PĂTRAŞCU

Texte: Dispensele profesorului.

M. Florian, Filosofia rom©neascŁ, Ed. Aius, Craiova

2005; C. Cozma, Ċn deschisul filosofŁrii morale rom©-

neĸti, Ed. Didactică şi Pedagogică, București 2008;

Cursul profesorului.

52 ANUAR 2017-2018

DA 4 PEDAGOGIE

I. TALMACIU

1. Pedagogia şi ştiinţele educaţiei. 2. Statutul epistemologi-

cal ştiinţelor educaţiei. Formele educaţiei şi relaţiile dintre

ele. 4. Finalităţile educaţiei. 5.«Noile educaţii» şi proble-

matica lumii contemporane. 6.Conţinuturile educaţiei

7. Metodele de invăţământ tradiţionale şi de ultima ge-

neraţie. 8. Forme de organizare a instruirii. 9. Proiec-

tarea activităţii didactice.

Text: C. Cucos, Pedagogie, Polirom, Iaşi, 2006; V. Land-

sheere, Lôeducation et la formation. Science et pratique,

PUF, Paris, 1992; M. Momanu, Introducere in teoria

educaŞiei, Polirom, Iaşi, 2002; D. Potolea, Fundamente

ale educaŞiei, Polirom, Iaşi, 2004; Văideanu, EducaŞia

lafrontiera dintre milenii, Editura Politica, Bucureşti, 1988.

DO 9 ESTETICA
E. RĂCHITEANU

Concepte şi teorii ale esteticii filosofice. Problema defi-

nirii operei de artă. Gustul si judecata de valoare estetică.

Interpretarea operei de artă. Concepte şi teorii ale este-

ticii filosofice. Opera de artă; criterii de identificare şi

de atestare. „Dispoziţia” estetică; interes, valoare estetică şi

gust. Predicatele estetice. Arta şi receptarea critică. Estetica

speculativă.Estetica fenomenologică. Estetica psihanali-

tică. Estetica analitică. Estetica pragmatistă. Estetică şi co-

municare. Arta şi tehnologia informaţiei.

Texte: Dabney Townsend, Introducere ´n esteticŁ, ALL,

Bucureşti 2000; G. W. F.Hegel, Prelegeri de esteticŁ, I

şi II, București, Editura Academiei, 1966, 1972; B. Croce,

Estetica privitŁ ca stiinŞŁ ĸi lingvistica generalŁ, Bucu-

reşti, Editura Univers, 1971; Th. Lipps, Estetica-

 MATERII FILOSOFIE 53

psihologia frumosului ĸi a artei, Bucureşti, Editura Me-

ridiane, 1987; Hans-Georg Gadamer, AdevŁr ĸi metodŁ,

Bucureşti, Editura Teora, 2001; Dufrenne, Fenomenolo-

gia experienŞei estetice, Bucureşti, Editura Meridiane,

1976; G. Morpurgo-Tagliabue, Estetica contemporanŁ,

Vol. 1+2, București, Editura Meridiane, 1976.

DO 10 ISTORIA FILOSOFIEI MODERNE

V. BLAJ

1. Filosofia Renaşterii între gândirea magică şi ştiinţifică.

2. Metoda la Bacon şi Descartes. 3. Ideea Ştiinţei uni-

versale în gândirea modernă. 4. Scepticismul în baroc –

îndoiala de tip hiperbolă. 5. Disputele postcartesienilor

cu privire la tema comunicării substanţelor. 6. Libertate şi

moralitate în gândirea modernă. 7. Giordano Bruno – analize

de texte (Opere italiene). Francis Bacon – analize de

texte (Noul Organon, Despre înţelepciunea anticilor).

René Descartes – interpretarea unor fragmente din Me-

ditaţii metafizice şi din Discurs asupra metodei. Problema

comunicării substanţelor la Spinoza şi Leibniz. Empi-

rismul britanic – analize de texte (John Locke, George

Berkeley, David Hume).

Texte: J. Burckhardt, Cultura Renaĸterii ´n Italia, Editura-

pentru literatură, Bucureşti, 1969; Al. Ciorănescu, Barocul

sau descoperirea dramei, Editura Dacia, Cluj-Napoca,

1980; J. Cottingham, RaŞionaliĸtii: Descartes, Spinoza,

Leibniz, Editura Humanitas, Bucureşti, 1998; I. P. Culianu,

Eros ĸi magie ´n renaĸtere ï 1484, Editura Nemira, Bu-

cureşti, 1994; P. Iocari Serio, ĸtiinŞŁ ĸi artŁ ´n g©ndirea

Renaĸterii, Editura Polirom, Iaşi, 2003; F. de Sanctis, Isto-

ria literaturii italiene, Editura pentru literatură uni-

versală, Bucureşti, 1965; J. Delumeau, Frica ´n Occident,

54 ANUAR 2017-2018

Editura Meridiane, 1986; M. Dumitrescu, Descartes sau

certitudinile ´ndoielii, Editura A92, Iaşi, 1996; U. Eco,

Pendulul lui Foucault, Editura Pontica, Constanţa,

1991;R. Edighoffer, Rosicrucienii, Editura de Vest,

Timişoara, 1995; M. Eliade, ContribuŞii la Filosofia Re-

naĸterii, Colecţia Capricorn, 1984; E. Garin, Omul Re-

naĸterii, Editura Polirom 2000; J. Hersch, Mirarea filo-

soficŁ, Humanitas, Bucureşti, 1994; J. Huizinga, Cultura

olandezŁ ´n secolulal XVII-lea, Editura Meridiane, Bucureşti,

1991; Idel, Moshe: Cabala ï noi perspective, Editura

Nemira, 2000; A. Koestler, Lunaticii ï evoluŞia conceptu-

lui de univers de la Pitagora la Newton, Editura Huma-

nitas, Bucureşti, 1995; P. P. Negulescu, Filosofia renaĸte-

rii, Editura Eminescu, Bucureşti, 1986; Niţă, Leibniz,

Editura Paideia, Bucureşti, 1998; C. Noica, SchiŞŁ pentru

istoria lui ĂCum e cu putinŞŁ ceva nouò, Editura Huma-

nitas, Bucureşti, 1995; ViaŞa ĸi filosofia lui Ren® Des-

cartes, Editura Humanitas, Bucureşti, 1992; Papu, Baro-

cul ca tip de existenŞŁ, Editura Minerva, Bucureşti, 1971;

W. Pater, Renaĸterea, Editura Univers, Bucureşti, 1982;

T. Raveica, Istoria filosofiei moderne –vol I şi II, Editu-

ra Institutul European, Iaşi, 2002; Scruton, Spinoza, Editura

Humanitas, Bucureşti, 1996; F. A. Yates, Iluminismul

Rozicrucian, Editura Humanitas, 1998.

DO 13 ISTORIA FILOSOFIEI

CONTEMPORANE
F. M. CRÎŞMĂREANU

1. Teorii asupra modernităţii. 2. Teorii ale subiectului

(Nietzsche, Heidegger, Ricoeur, Vattimo). 3. Critica repre-

zentării (Heidegger, Foucault). 4. Istoricitatea şi subiectul

hermeneutic (Heidegger, Gadamer, Vattimo). 5. Teorii

ale postmodernismului (Lyotard). 6. Jocuri de limbaj şi

 MATERII FILOSOFIE 55

vocabulare filosofice (Wittgenstein, Rorty). 7. Critica

subiectului şi raţiunea comunicativă (Habermas). 8. Iden-

titate şi diferenţă (Nietzsche, Heidegger, Foucault, Deleuze).

9. Différance şi critica logocentrismului (Derrida).

Regîndirea subiectului în fenomenologia franceză Pa-

radox şi clipă (Kierkegaard). Critica metafizicii tradi-

ţionale (Nietzsche). Imanenţa vieţii şi intuiţia (Bergson).

Metafizică şi existenţă (G. Marcel). Modernitate şi filo-

sofie critică (Habermas). Dincolo de fiinţă (Marion).

Postmodernism şi metanaraţiuni (Lyotard). Gîndirea

slabă (Vattimo).

Texte: F. Nietzsche, VoinŞa de putere, Eikon, Oradea, 1999,

pp. 309-338; S. Kierkegaard, FŁr©me filosofice, Iaşi,

1994,pp. 39-65; J. Habermas, Discursul filosofic al moder-

nitŁŞii, ALL, Bucureşti, 2000, pp. 281-316; J.-L. Marion,

Fenomenul saturat, în Fenomenologie ĸi teologie, Poli-

rom, Iaşi, 1996, pp. 77-127; G. Vattimo, DialecticŁ, dife-

renŞŁ, g©ndire slabŁ, în G©ndirea slabŁ PonticŁ, Con-

stanţa, 1998, pp. 10-26.

DA 9 TEORIA CUNOAŞTERII

C. GHIURCA

1. Problema gnoseologică. 2. Analiză istorică. 3. Cunoş-

terea în Duns Scot. 4. Orientări fundamentale în gno-

seologie. 5. Termenii Cunoaşterii: obiectul, subiectul şi

actul cunoaşterii. 6. Structura cunoaşterii. 7. Istoria pro-

blemelor gnoseologice. 8. Metodele cunoaşterii.

Texte: Guida per il corso di Filosofia della Conoscenza,a

cura di A. Roncolato, Padova, 1992; J.A.Merino,Storia del-

la Filosofia Francescana, ed. Biblioteca Francescana,

Milano, 1993; J.A. Merino,Umanesimo Francescano, ed.

Cittadella, Assisi,1984; A. Suciu,Filosofia ca ontologie

56 ANUAR 2017-2018

ĸi gnoseologie, ed. Paralela 45; S. Cel Mare, C. Sălăvăs-

tru (Coordonatori), G-I. Fârte, V. Mihuleac, G. Stan,

ExistenŞŁ, Cunoaĸtere, Comunicare, ed. Universităţii

„Alexandru Ioan Cuza”, Iaşi, 2002; M. Florian, Logica

ĸi epistemologia, ed. Antet, Oradea, 1996; E.Kant, Cri-

tica raŞiunii pure; E. Kant, Critica raŞiunii practice;

Aristotel, Categoriile, trad. C. Noica, ed. Humanitas,

Bucureşti, 1994; G. Berkeley, Tratat asupra principiile

cunoaĸterii omeneĸti, trad. L. Stoicu, ed. Humanitas,

Bucureşti, 2004; E. Bernea, Trilogia filosoficŁ, ed. Da-

cia, Cluj-Napoca, 2002; L. Blaga, Trilogia cunoaĸterii,

ed. Humanitas; A. Dumitru, Eseuri ï ĸtiinŞa ĸi cunoaĸte-

rea. Aletheia, cartea ´nt©mplŁrilor admirabile,ed. Eminescu,

Bucureşti, 1986; H. Carlo, Critica del Sapere, ed. Jaca Book,

Roma, 1996. A. Llano, Filosofia della conoscenza, ed.

Le Monnier, Firenze, 1987.

DA 19 ONTOLOGIE
F. M. CRÎŞMĂREANU

Descrierea traseului modern al ontologiei. Registru cva-

drupulu al metafizicii în filosofia kantiana. Singularizarea

contemporana a ontologiei ca ontologie a temporalităţii:

Bergson, Heidegger.

Texte: I. Kant, Critica raŞiunii pure, H. Bergson, Materie

ĸi memorie, M. Heidegger, FiinŞŁ ĸi timp.

DA 22 FILOSOFIA LIMBAJULUI
F. M. CRÎŞMĂREANU

Limbajul ca problema a filosofiei, cercul de la Viena.

Wittgenstein şi filosofia ca problema a limbajului. Trac-

tatus-ul şi limbajul ca mediu al gândirii sau despre scă-

 MATERII FILOSOFIE 57

rile de care nu scapi; CercetŁrile sau despre o nou înce-

put la o veche problemă. Utilizare, jocuri de limbaj şi

cotitura lingvistică: cadenţa urmaşilor.

Texte: L. Wittgenstein, Tractatus Logico-philosophicus,

L. Wittgenstein, CercetŁri filosofice, A. C. Grayling,

Wittgenstein (Humanitas).

DA 17 FENOMENOLOGIA SACRULUI

C. MOISUC

Caracateristici preliminare ale fenomenologiei în varia-

ntele sale istorice. Moduri şi caracteristici de fenomena-

litate a sacrului. Sacrul ca depăşind puterile de receptare

ale umanului. Posibilităţi contemporane de abordare a

fenomenologiei sacrului: fenomenologia franceză.

Texte: Mircea Eliade – Sacrul ĸi profanul, Ed. Hu-

manitas, Bucureşti, 1992; Jean-Luc Marion – Ċn plus.

Studii asupra fenomenelor saturate, Ed. Deisis, Sibiu,

2003; Jean-Luc Marion – Idolul ĸi distanŞa, Ed. Huma-

nitas, Bucureşti, 2007; Emanuel Levinas ï Totalitate ĸi

infinit, Ed. Polirom, Iaşi, 1999.

DF 2 LIMBA GREACĂ

C. CLOPOŢEL

I) Alfabetul, fonetica, grafia. II) Citirea unor texte.

III) Conjugarea verbului „a fi”. IV) declinarea a II-a şi

I-a. Analiza şi traducerea unor texte.

Texte: Dispensele profesorului. Gramatici. Dicţionare.

58 ANUAR 2017-2018

DA 7 LIMBA ENGLEZĂ

M. Pal

Texte: Dispensele profesorului. Gramatici. Dicţionare.

DA 8 COSMOLOGIE

C. GHIURCA

Obiectivul este de a studia natura, sau realităţile natura-

le. Dorim să studiem natura aşa cum ea se prezintă îna-

inte ca omul să o facă obiectul culturii, artei şi a tehnicii

sale. Vom căuta să analizăm marile paradigme cosmo-

logice existente din antichitate şi până astăzi. Vom ana-

liza, în mod special,Teoria Big Bang-ului şi originea

universului prin creaţie. Ştiinţă şi viziune asupra naturii.

Ştiinţa şi religia Viziunea Franciscană asupra lumii. Cri-

za ambientală.

Texte: B. Mondin, Manuale di filosofia sistematica. Epis-

temologia e cosmologia, v. II, ESD, Bologna, 1999; Di-

zionario di Filosofia, a cura di N. Abbagnano, ed.

UTET, Torino, 2002, pp. 236–239; J. A. Merino, Rap-

porto epistemologico tra Scienza e Filosofia.Corso ac-

cademico, Roma, 2002-2003, pp. 70-100; C. Portelii,

Logica creaŞiei divine, ed. Didactică şi Pedagogică, Bu-

cureşti, 2003, pp. 1-91; L. Blaga, Trilogia CosmologicŁ,

ed. Humanitas, Bucureşti, 1997; M. Florian, Cosmologia

ElenŁ, ed. Paideia, Bucureşti, 1993; M.Scheler, PoziŞia

omului ´n cosmos, ed. Parelela 45, Bucureşti, 2003; W.

Heisenberg, Imaginea naturii ´n fisica contemporanŁ,

ed. All Educational, Bucureşti, 2001; S.W. Hawking, Scur-

tŁ istorie a timpului; de la Big Bang la gŁurile negre, ed.

Humanitas, Bucureşti, 2001; A. Baumgarten, Principiul

cerului; eternitatea lumii ĸi unitatea intelectului ´n filo-

 MATERII FILOSOFIE 59

sofia secolului al XIII-lea, ed. Dacia, Cluj-Napoca,

2002; N. Berdiaev, Sensul CreaŞiei, ed. Humanitas, Bucu-

reşti, 1992; F. F. Repellini, Cosmologie Greche,

ed.Loescher, 113 (495) R 46.

DO 14 METAFIZICA A

V. BLAJ

O încercare de fondare şi justificare a discursului me-

tafizic. Fiinţa fundamentul metafizicii (natura fiinţei,

elementele constitutive ale fiinţei: esenţa şi existenţa).

Principiul non-contradicţiei şi alte principii prime. Struc-

tura metafizică a fiinţei (actul şi potenţa, predicamentele:

substanţa şi accidenţii). Proprietăţile fiinţei (transcen-

dentalii). Cauzalitatea (cauza materială şi cauza formală,

cauza eficientă, cauza exemplară şi cauza finală).

Texte: Aristotel, Metafizica, Ed. IRI, Bucureşti 1999; Idem,

Fizica. TH. De Aquino, Summa Theologiae; Idem, De

Veritate; Idem, De ente et essentia, Polirom 1998;

Idem,De Potentia; Idem, De anima; Idem, Summa contra

gentes;Alvira-Clavell-Melendo, Metafisica, Le Monnier,

Firenze 1987; C. Dumea, Curs de metafizicŁ, Institutul

Teologic Romano-Catolic, Iaşi 1992; A. Alessi, Meta-

fisica, LAS, Roma 1992; B. Mondin, Dizionario enci-

clopedico del pensiero di San Tommaso dôAquino, Ed.

Studio domenicano, Bologna 1991; A. Molinaro, Lessi-

co di metafisica, San Paolo, Cinisello Balsamo 1998; P.

Giustiniani, Ontologia, Piemme, Casale Monferrato 1991;

J. A. Merino, Storia della Filosofia Francescana, Ed.

Biblioteca Franciscana, Milano 1993; I. D. Scotus, Repor-

tata Parisiensia,ed. Vivès; IDEM, De anima, ed. Vivès;

P. Dezza, Filosofia, Ars Longa, Iaşi 1997; I. Miclea,

Teoria originalitŁŞii ´n filosofie, Ars Longa, Iaşi 1996; J.

60 ANUAR 2017-2018

Maritain, Sette lezioni sullôessere, Massimo, Milano

1981.

DO 14 METAFIZICA B

V. BLAJ

Cursul de MetafizicŁ B, este gândit ca un posibil discurs

ce continuă și completează reflecția metafizică, prepon-

derent speculativă și teoretică, propusă în cadrul cursu-

lui de Metafizica A. Plecând de la premisa că curentele

dominante ale culturii actuale, stiințismul și tehnicismul,

sunt mereu marcate de o serie de limite datorate incapa-

cității lor de a răspunde la „marile întrebări” ale omului

cu privire la un sens ultim și global al vieții, vrem să lu-

ăm această „fisură” ca o „șansă” pe care să o acordăm

întrebării metafizice de a intra în conștiința omului pen-

tru a răspunde nevoii sale de sens și de a-l deschide spre

transcendență, spre Absolut. E o „slăbiciune” pe care

cele două tendințe dominante încearcă să o acopere sau

să o ignore, dar procedând astfel nu înseamnă că ea nu

continuă să existe, sau că îi poate interzice să existe.

Teme: 1. Judecata științifică și judecata metafizică; 2. A

fi și a face. Teoria și practica; 3. Ce este realitatea?

Oglindire sau reproducere?; 4. De la material la supra-

natural. Convertirea la adevăr; 5. Itinerarii în căutarea

ființei; 6. Metafizica persoanei; 7. Metafizică și religie;

8. Raportul metafizicii cu puterea; 9. Transcenderea

adevărului spre bine; 10. De la mirare la caritate prin

lupta pentru sens.

Bibliografie: Giovanni Reale, Ċnѿelepciunea anticŁ, Ga-

laxia Gutenberg, Târgu Lăpuș 2005; Yves Cattin, Mari-

le noѿiuni filosofice. MetafizicŁ ѽi religie, Iași 2006; Or-

lando Todisco, Lo stupore della ragione. Il pensare

francescano e la filosofia moderna, Edizione Messagge-

 MATERII FILOSOFIE 61

ro, Padova 2003; Armando Rigobello, De ce filosofia,

Roman 2013.

DO 16 FILOSOFIA POLITICĂ

D. GHE. PĂTRAŞCU

Cursul va trata filosofia politică din punctul de vedere al

religiei creştine. Argumentele tratate vor cuprinde: natura

şi obiectul filosofiei politice; subiectele filosofiei politice;

binele social şi politic; condiţiile şi instrumentele vieţii

politice; puterea şi autoritatea; obligaţia politică; dreptatea.

Texte: F. VIOLA, Introduzione alla filosofia politica.

Per una filosofia politica dôispirazione cristiana, LAS,

Roma 1980; N. Frigioiu, Politologie ĸi doctrine politice,

Bucureşti 2001; A. Miroiu, Filosofie politicŁ, Şcoala

naţională de studii politice şi administrative. Facultatea

de ştiinţe Politice.

DA 3 FILOSOFIA RELIGIEI

F. M. CRÎŞMĂREANU

Modernitatea ne prezinta o distribuţie raţionala a religiei

în măsura in care, aceasta din urma, devine un obiect de

studiu al unei ontologii regionale. Ne propune să surprin-

dem maniera in care „Dumnezeu a devenit o Idee”, pen-

tru a parafraza o carte a lui Levinas.

Texte: Kant, Critica RaŞiunii Pure, Hegel, Prelegeri de

filosofie a religiei, Kierkegaard, FŁr©me filosofice, Marx,

Opere, Vol. I (1956), Nietzsche, Amurgul Idolilor,

Freud,Studii despre societate ĸi religiei, Bergson, Cele

douŁ surse ale moralei ĸi religiei.

62 ANUAR 2017-2018

DA 23 PSIHOLOGIA SOCIALĂ

I. TALMACIU

1. Curriculum. Conceptualizare şi problematică. 2. Ipo-

staze ale finalităţilor educaţionale, clasificarea şi opera-

ţionalizarea obiectivelor pedagogice. 3. Conţinuturile

curriculare. 4. Proiectarea curriculară. 5. Planul de învă-

ţământ, programa şcolară, manualul şi alte suporturi

curriculare. 6. Reforma curriculum-ului şcolii româneşti.

7. Evaluări privind reforma curriculară la nivelul în-

văţământului românesc. 8. Ideologii şi ipostaze ale con-

ţinuturilor ascunse la nivelul curriculum-ului.

Texte: C. Cucoş, Teoria Curriculumului, Polirom, Iaşi,

2006; Ş. Bârsănescu, Curs de pedagogie generalŁ, 1935;C.

Creţu, Teoria curriculumului ĸi conŞinuturile educaŞiei, Ed.

Univ. Al. I. Cuza, Iaşi, 1999; D. Ungureanu, EducaŞieĸi

curriculum, Ed. Eurostampa, Timişoara, 1999; R.Hawley,

Human Values in the Classroom, Hart Publishing Company,

New York, 1975.

DA 24 PSIHOLOGIA RELIGIEI

I. TALMACIU

1. Obiectivele predării şi învăţării disciplinelor socio-

umane şi operaţionalizarea lor. 2. Proiectarea, organizarea

şi desfăşurarea lecţiei. 3. Strategii de predare-învăţare.

4. Strategii expozitive. 5. Strategii euristice. 6. Strategii

bazate prioritar pe acţiunea de cercetare: problemati-

zarea şi învăţarea prin descoperire. 7. Strategii algoritmice.

8. Strategii care au ca obiectiv prioritar exprimarea per-

sonalităţii elevului. 9. Elemente de docimologie didactică.

10. Relaţiile profesor – elevîn cadrul lecţiei.

 MATERII FILOSOFIE 63

Texte: I. Albulescu, M. Predarea ĸi ´nvŁŞarea disci-

plinelor socio-umane, Ed. Polirom, Iaşi, 2000; C. Cucoş,

Pedagogie, Polirom, Iaşi, 2006; G. Gostini, Instruirea

euristicŁ prin unitŁŞi didactice, Editura Didactică şi Pe-

dagogică, Bucureşti, 1975; M. Stroe, CompetenŞa didac-

ticŁ, Editura All, Bucureşti, 1999; F. Mory, Travail in-

dividual. Travail par equipe, Armand Colin, Paris, 1971;R.

Ion, Didactica modernŁ, Ed. Dacia, Cluj-Napoca, 1995.

DA 15 RETORICA

C. MOISUC

Stabilirea rolului şi trăsăturilor retoricii, în istorie şi

contemporaneitate. Caracteristicile discursului retoric.

Structura argumentativă a acestuia. Tropii, figurile de

stil. Elocinţă şi persuasiune. Analiza critică a unor discur-

suri celebre. Gestualitatea retorică.

Texte: Constantin Sălăvăstru – Arta dezbaterilor publi-

ce, Ed. Tritonic, Bucuresti, 2009; Constantin Sălăvăstru

– Discursul puterii, Tritonic, Bucuresti, 2009; Constan-

tin Sălăvăstru – Mic tratat de oratorie, Ed. UAIC, Iaşi,

2010; Constantin Sălăvăstru – Modelul semiotic al dis-

cursului retoric, Ed. Academiei Romane, Bucuresti,

1993; Paul Ricoeur – Metafora vie, Editura Univers, 1984.

DA 21 ANTROPOLOGIE CULTURALĂ

B. DUMA

Texte: Dispensele profesorului.

64 ANUAR 2017-2018

DA 14 SOCIOLOGIE

V.B. BEJAN

Texte: Dispensele profesorului.

DA 12 FILOSOFIA ARTEI
E. RĂCHITEANU

Texte: Dispensele profesorului.

DA 13 FILOSOFIA ŞTIINŢELOR

V. BLAJ

Încă din antichitate, reflecția filosofică s-a îndreptat

asupra obiectelor de știință pentru a înțelege și explicita

premisele și importanța filosofică a practicilor filosofi-

ce. În ciuda unei relative diversități de perspective, în

acest curs vor urmări două caracteristici care par să de-

finească studiul filosofiei științelor: aspectul reflexiv, în

sensul că filosofia științelor se ocupă de studiul principi-

ilor, metodelor, ipotezelor, rezultatelor, evoluțiilor și

practicilor diferitelor științe pentru a le determina valoa-

rea și importanța; aspectul critic: filosofia științelor păs-

trează fără îndoială atitudinea critică supunând raționali-

tatea științifică tribunalului rațiunii. În sensul în care

aceasta caută să afle prin ce anume știința este știință,

științificitatea sa, filosofia științelor se găsește în conti-

nuitate cu analiza critică a cunoașterii, în special a cu-

noașterii științifice. Cei doi mari epistemologi aflați în

conflict, Carnap și Popper, sunt de acord în a defini sar-

cina epistemologică drept una a „reconstrucției raționa-

le”, de fapt a unei reconstrucții a raționalității științifice.

 MATERII FILOSOFIE 65

Bibliografie: Aristotel, Organon vol. II, Analitica secu-

ndŁ, 81 a-b, trad. Mircea Florian, Ed. IRI, Bucureşti,

1998; Francis Bacon, Noul Organon, Ed. Antet, Bucu-

reşti, 957; Rene Descartes, Discurs asupra metodei, Ed.

Mondero, București, 2003. Karl Popper, Logica cer-

cetŁrii, Editura științifică, București,1981; Thomas

Kuhn, Structura revoluѿiilor ѽtiinѿifice, Humanitas, Bu-

curești, 2008; Bertrand Russell, Religie ѽi ѽtiinѿŁ, Ed.

Herald, București, 2012; Peter Godfray Smith, Filosofia

științei. O introducere critică în teoriile moderne, Ed.

Herald, 2012; Marie-Dominique Popelard – Denis Ver-

nant, Marile curente ´n filosofia ѽtiinѿelor, Ed. Institutul

European, Iași, 1998.

FACULTATEA

DE

TEOLOGIE PASTORALĂ

CONDUCEREA FACULTĂŢII

DE TEOLOGIE PASTORALĂ

Decan:

Pr. lect. univ. dr. Bernadin DUMA

Secretar:

Pr. asist. cercet. Lucian-Francisc GHERVASE

CONSILIUL FACULTĂŢII

Decan:

Pr. lect. univ. dr. Bernadin DUMA

Secretar:

Pr. asist. cercet. Lucian-Francisc GHERVASE

Membri:
Pr. conf. univ. dr. Ștefan ACATRINEI

Pr. asist. cercet. Cristian CLOPOȚEL

Pr. asist. cercet. Marius-Petru BÎLHA

Pr. prof. univ. Maximilian PAL

Delegaţii studenţilor:

Fr. Emanuel PIȚA, OFMConv.

 DEPARTAMENTUL DE TEOLOGIE

Director: pr. conf. univ. dr. Ștefan ACATRINEI

Membri: pr. prof. univ. dr. Maximilian PAL

pr. asist. univ. dr. Cazimir GHIURCA

pr. asist. cercet. Lucian HORLESCU

MATERIILE PENTRU CURSURI

Anul I
Semestrul I

TP 1010 - Introducere ´n Teologie 2 3

TP 1040 - Introducere ´n Sf. ScripturŁ 4 6

TP 127 - Teologia MoralŁ fundamentalŁ A+B 4 6

TP 1150 - Teologia fundamentalŁ 4 6

TP 131A - Istoria Bisericii A 2 3

TP 135A - Drept canonic A 2 3

TO 1080 - Limba ebraicŁ 3 5

Total ore /ETCS 21 32

Ciclul A

Semestrul II

TP 105A - CŁrŞile istorice ale V.T. A (Pentateuh) 3 5

TP 1101 - Evangheliile sinoptice 3 5

TP 1110 - Faptele Apostolilor 1 2

TP 132B - Istoria Bisericii B 2 3

TP 142A - Patrologia A 3 5

TP 120A - SacramentalŁ A 4 6

TP 1440 - Misiologie 2 3

Seminar 2 3

Total ore/ ETCS 20 32

Semestrul I

TP 106B - CŁrŞile istorice ale V.T. (B) 3 5

TP 1160 - Cristologie 4 5

TP 1380 - Teologia spiritualŁ 2 3

TP 128A - MoralŁ specialŁ A 3 5

TP 142B - Patrologia B 3 5

TO 1511 - Spiritualitate franciscanŁ 2 3

TO 1506A - Muzica liturgicŁ A 2 3

Seminar 2 3

Total ore/ ETCS 21 32

70 ANUAR 2017-2018

Ciclul B

Semestrul II

TP 1080 - CŁrŞile sapienŞiale 2 3

TP 1090 - Psalmii 1 2

TP 121B - SacramentalŁ B 2 3

TP 1170 - Misterul lui Dumnezeu, unic ĸi ´ntreit 4 6

TP 129B - Morala specialŁ B 4 6

TP 133C - Istoria Bisericii C 2 3

TP 136B - Drept canonic B 3 3

TO 1509 ï Teologia ortodoxŁ 2 4

Total ore/ETCS 19 30

Semestrul I

TP 1120 - Corpusul paulin 4 6

TP 1140 - Scrisorile catolice 1 2

TP 1180 - Mariologia 2 3

TP 1191 - Ecleziologia 2 5

TP 130C - Morala specialŁ C 3 5

TP 134D - Istoria Bisericii D 2 3

TP 137C ï Drept canonic C 3 3

TO 1504 - Teologia VieŞii Consacrate 2 3

Total ore/ETCS 19 30

Ciclul C

Semestrul II

TP 1070 - CŁrŞile profetice 4 6

TP 123A - Antropologia creĸtinŁ A 4 6

TP 122C - SacramentalŁ C 2 3

TP 1903 - BioeticŁ 4 6

TP 125A - LiturgicŁ A 2 3

TP 140 - CateheticŁ 3 5

TO 1503 - Istoria Bisericii locale 2 3

Total ore/ETCS 21 32

 CURSURI TEOLOGIE 71

Semestrul I
TP 1130 - Corpusul ioanian 4 6

TP 124B - Antropologie creĸtinŁ B 4 6

TP 125B - LiturgicŁ B 2 3

TO 1510 - Teologia artei creĸtine 2 3

TO 1501- Istoria franciscanismului 2 4

TP 1450 - Ecumenism 2 3

Seminar 2 5

Total ore/ETCS 18 30

Anul IV

Semestrul II

TP 1390 - Teologia pastoralŁ sau practicŁ 3 5

TO 1505 - OmileticŁ 2 3

TO 1507 - Morala penitenŞei (cazuisticŁ) 2 6

TO 1508 - Drept canonic matrimonial 2 6

TO 1507B - MuzicŁ liturgicŁ B 2 5

TS 2807 - Seminar ï Lucrare scrisŁ1 4 6

Total ore/ETCS 15 31

1 Seminar – Lucrare scrisă = Teza de licență.

SUMARUL MATERIILOR SCOLASTICE

Discipline TEOLOGICE

TP 1010 INTRODUCERE ÎN TEOLOGIE
M. VĂTĂMĂNELU

Teologia este “ştiinţa despre Dumnezeu” aşa cum s-a

revelat în Sf. Scriptură. Prin urmare, teologia nu este al-

tceva decât rezultatul strădaniei şi al efortului intelectual

de a înţelege mai bine conţinuturile datului revelat de-a

lungul timpului, şi, deci, aprofundarea raţională a pro-

priei credinţe. Cursul îşi propune să introducă studenţii

în ştiinţa teologică, să-i familiarizeze cu terminologia

specifică şi să explice metodologia studiului teologic,

care, în virtutea “obiectului” ei, diferă de celelalte disci-

pline ştiinţifice. Se va urmări evoluţia istorică a formu-

lărilor de credinţă, asigurând o viziune de ansamblu a

misterului creştin, prezentând însă şi problemele actuale

ce aşteaptă reflecţia teologică.

Bibliografia: K. Barth, Introduzione alla teologia evan-

gelica, Edizioni Paoline, 1990, R. Battocchio, La Teolo-

gia. Introduzione, Piemme, 1997, G. Colzani, La teolo-

gia e le sue sfide, Edizioni Paoline, 1998, Ioan Paul al

II-lea, Scrisoarea enciclică Fides et Ratio, Roma 1998,

R. Fisichella – G. Pozzo – G. Lafont, La Teologia tra

Rivelazione e Storia. Introduzione alla teologia sistem-

tica. 1, EDB, Bologna 2007.

74 ANUAR 2017-2018

TP 1040 INTRODUCERE ÎN SF. SCRIPTURĂ

C. CLOPOŢEL

1. Biblia este cuvânt divin: stil de comunicare tipic între

persoane; în ea prevalează unele „modele de comunica-

re”; 2. Biblia este cuvânt scris: în limba ebraică, aramai-

că, greacă; importanţa primelor manuscrise şi a versiu-

nilor cele mai vechi; rolul criticii textuale: metodă şi cri-

terii; 3. Biblia este cuvânt uman: ea este mai aproape de

limbajul literar decât de cel comun sau tehnic; poate să

fie studiată în numeroasele sale componente literare; 4.

Biblia este cuvânt transmis: înainte de a fi „text scris” a

cunoscut un arc de timp mai mult sau mai puţin amplu

de „viaţă” (moment preliterar, moment infraliterar, mo-

ment literar); 5. Biblia este cuvânt canonic: punct nece-

sar de referinţă în viaţa bisericească; se ajunge la a de-

termina lista, după o perioadă de reflecţie şi de aplicare;

6. Biblia este cuvânt inspirat: „scrisă din inspiraţia Du-

hului Sfânt”, prin colaborarea directă a „diferiţi autori”;

7. Biblia este cuvânt adevărat: propune „cu siguranţă,

fidelitate şi fără eroare adevărul pe care Dumnezeu a

voit să fie consemnat în Sfintele Scripturi pentru mân-

tuirea noastră” (DV 11); 8. Biblia este cuvânt istoric:

«ecou» fidel a ceea ce a făcut Dumnezeu şi a spus

omului; 9. Biblia este cuvânt eclezial: Biserica îşi

găseşte în ea «rădăcinile», formarea sa şi originile sale.

Ea trebuie păstrată şi interpretată; 10. Biblia este cuvânt

actual: nu cunoaşte limitele timpului, este totdeauna

«nouă»; modele de lectură ale trecutului şi prezentului.

Bibliografia: V. Mannucci, Bibbia come parola di Dio,

Ed. Queriniana, Brescia 1981; L. Fanin, Come leggere il

ĂLibroò ï Lineamenti di introduzione biblica, Ed.

MSA, Padova 1993.

 MATERII TEOLOGIE 75

TP 105A CĂRŢILE ISTORICE ALE VT (A)

PENTATEHUL

C. CLOPOŢEL

Pentateuhul, prima şi, în consecinţă, cea mai importantă

secţiune a Bibliei Ebraice, spre care se îndreaptă atenţia

ProfeŞilor şi a celorlalte Scrieri ebraice care caută să o

explice, continuă să-l provoace pe cel fascinat de lumea

„veche” a Bibliei la o căutare atentă a misterului

conţinut în cuvintele sacre. Nu întâmplător Pentateuhul

este cea mai comentată parte a Bibliei Ebraice. Bineînţe-

les, opiniile interpreţilor sunt de cele mai multe ori foarte

diferite sau chiar contradictorii. Acest curs, ţinând cont de

recomandările documentelor Bisericii, în special Inter-

pretarea Bibliei ´n BisericŁ, şi de studiile exegezei mo-

derne, doreşte să ofere câteva puncte de reper în interpre-

tarea istorică şi mai ales teologică a primelor cinci cărţi

ale Bibliei. După o introducere substanţială în care vom

prezenta caracteristicile generale ale Pentateuhului (de-

numire, diviziune, problematici, teologie) şi istoria in-

terpretării sale, urmărind mai ales cursul ipotezei docu-

mentare clasice, vom analiza fiecare carte, punctând asu-

pra caracteristicilor literare, intenţiei scrierii, teologiei şi

semnificaţiei pasajelor celor mai dificile sau mai semni-

ficative.

Bibliografia: J. Blenkinsopp, The Pentateuch,New York

1992; F.García López, Il Pentateuco, Brescia 2004; J.-

L.Ska, Introduzione alla lettura del Pentateuco. Chiavi

per l'interpretazione dei primi cinque libri della Bibbia,

Bologna 2006;J.Muddiman - J. Barton (edd.), The Penta-

teuch, Oxford 2010; J.-L. Ska, Vechiul Testament pe

´nŞelesul tuturor, Roman 2012.

76 ANUAR 2017-2018

TP 106B CĂRŢILE ISTORICE ALE VT (B)
C. CLOPOŢEL

Obiectul acestui curs îl constituie ceea ce Biblia Ebraică

denumeşte „Profeţii Anteriori”, alături de care vom lua

în consideraţie şi celelalte cărţi cu caracter asemănător a

căror inspiraţie este recunoscută de Biserica Catolică. În

Introducerea generală vom analiza conceptul de „istorie”

în Sfânta Scriptură şi semnificaţia sa teologică. Acest

lucru presupune comparaţia cu istoria în sens „cronolo-

gic” a Israelului pe care o putem repera din datele oferite

de Biblie, din descoperirile arheologice sau din alte iz-

voare extrabiblice. De asemenea, o importanţă deosebită

o vom acorda studierii aşa-numitei istorii deuteronomiste.

Vom continua apoi analiza fiecărei cărţi în parte oprindu-

ne asupra câtorva fragmente pe care le vom cerceta con-

form metodologiei exgetice.

Bibliografia: A. Sacchi, I libri storici. Israele racconta

la sua storia, Milano 2000; T. Römer, The So-Called

Deuteronomistic History. A Sociological, Historical an Li-

terary Introduction, New York 2007; L. Mazzinghi, Is-

toria Israelului. De la origini până în perioda romană,

Târgu-Lăpuş 2007; A. Soggin, Storia dôIsraele, Brescia

1985.

TP 120A SACRAMENTE (A)
D. P. MÎRȚ

Sacramentele în general, Botezul, Euharistia şi Mirul.

I) Sacramentele în general: Sacramentele din perspec-

tiva antropologică; Sacramentele din perspectiva teolo-

gică dogmatică; Aspectul obiectiv şi aspectul subiectiv

al sacramentelor; Aspecte problematice ale sacramen-

telor; Cuvânt şi sacramente; Sacramentele şi viaţa creştină:

indicaţii pastorale; Sacramentaliile. II) Botezul: Convertirea,

 MATERII TEOLOGIE 77

Botezul şi iniţierea creştină; Elementele principale ale

Botezului; Necesitatea salvifică a Botezului; Botezul de

sânge; Botezul de dorinţă; Problema Botezului copiilor;

Sacramentul Botezului în doctrina reformatorilor protes-

tanţi; Sacramentul Botezului în Bisericile Ortodoxe.

III) Euharistia: Instituirea Sfintei Euharistii în Sfânta Scrip-

tură şi în Magisterul Bisericii; Sfânta Euharistie: celebrare

a Paştelui lui Isus Cristos; Transubstanţierea; Sfânta

Împărtăşanie; Sfânta Euharistie: jertfa lui Cristos şi a Bi-

sericii; Materia, forma, epicleza şi ministrul sacru al Sfintei

Euharistii; Efectele Sfintei Euharistii; Sfânta Euharistie

în doctrina reformatorilor protestanţi; Sfânta Euharistie

în doctrina Bisericilor Ortodoxe; Sfânta Euharistie şi

comuniunea între Bisericii. IV) Mirul: Darurile Duhului

Sfânt în Sfânta Scriptură; Instituirea sacramentului Mirului;

Darurile Duhului Sfânt în Tradiţia şi în Magisterul Bise-

ricii; Dimensiunile fundamentale ale sacramentului Mi-

rului; Materia şi forma sacramentului Mirului; Efectele

Mirului; Cine poate primi sacramentul Mirului? La ce

vârstă poate fi primit sacramentul Mirului? Raportul dintre

sacramentul Mirului şi sacramentul Botezului; Sacra-

mentul Mirului în doctrina reformatorilor protestanţi;

Sacramentul Mirului în Bisericile Ortodoxe.

Bibliografia: C. Rocchetta, I sacramenti della fede, Bo-

logna 985; Th. Schneider, I segni della vicinanza di Dio,

Brescia 1983; dispensele profesorului.

TP 121B SACRAMENTE (B)
D. P. MÎRȚ

Sacramentul Pocăinţei şi al Reconcilierii şi sacramentul

Ungerii bolnavilor. I) Sacramentul Pocăinţei şi al Re-

concilierii: Convertirea şi iertarea păcatelor în revelaţia

biblică; Natura păcatului în doctrina actuală a Bisericii

78 ANUAR 2017-2018

Catolice; Convertirea creştină în doctrina actuală a Bisericii

Catolice; Sacramentul Pocăinţei şi al Reconcilierii în

doctrina actuală a Bisericii Catolice; Formele celebrative

ale sacramentului Pocăinţei şi al Reconcilierii: conside-

raţii dogmatice şi pastorale; Sacramentul Pocăinţei şi al

Reconcilierii în doctrina Bisericilor Ortodoxe; Sacra-

mentul Pocăinţei şi al Reconcilierii în doctrina reforma-

torilor protestanţi. Sacramentul Maslului. Conceptul de

„boală” în revelaţia biblică; Sacramentul Maslului în re-

velaţia biblică; Doctrina actuală a Bisericii Catolice

despre sacramentul Maslului; Sacramentul Maslului în

Bisericile Ortodoxe; Sacramentul Maslului în doctrina

reformatorilor protestanţi.

Bibliografia: J. Ramos – Regidor, Il sacramento della Pe-

nitenza, Torino 1970; C. VogeL, Il peccatore e la Peniten-

za nella Chiesa antica; il peccatore e la penitenza nel

medioevo, Torino 1967, 2 vol.; 2. Ungerea bolnavilor –

Doctrina Bisericii; dezvoltare istorică (Scriptura, creşti-

nismul primitiv, Scolastica); probleme teologice şi pas-

torale.

TP 122C SACRAMENTE (C)
D. P. MÎRȚ

Sacramentul Preoţiei şi sacramentul Căsătoriei. I) Sa-

cramentul Preoţiei: Preoţia în revelaţia biblică; Doctrina

catolică despre sacramentul Preoţiei; Sacramentul Preoţiei

în Bisericile Ortodoxe; Sacramentul Preoţiei în doctrina

reformatorilor protestanţi. II) Sacramentul Căsătoriei:

Căsătoria în revelaţia biblică; Doctrina Bisericii Catolice

despre sacramentul Căsătoriei; Sacramentul Căsătoriei

în Bisericile Ortodoxe; Sacramentul Căsătoriei în doctrina

reformatorilor protestanţi.

 MATERII TEOLOGIE 79

Bibliografia: Florio M. – Nkindji S. – Cavalli G. – Ge-

rardi R., Sacramentaria speciale II. Penitenza, unzione de-

gli infermi, ordine, matrimonio, EDB, Bologna 2003;

Grillo A. – Perroni M. – Tragan P.R. (edd.), Corso di teo-

logia sacramentaria. II. I sacramenti della salvezza, Qu-

eriniana, Brescia 2000; Tagliaferri Roberto, Il matrimonio

cristiano. Un sacramento diverso, Cittadella, Assisi

2008.

TP 123A ANTROPOLOGIA CREȘTINĂ (A)
M. VĂTĂMĂNELU

1. Problematica naturii, obiectului şi a perspectivei antro-

pologiei teologice creştine; omul contemporan şi perspec-

tiva creştină a omului; 2. Omul ca şi creatură: creaţia

omului şi a lumii în Isus Cristos; doctrina creaţiei în Vechiul

Testament; creaţia omului şi a lumii în tradiţia creştină

şi în documentele Magisterului, mai ales în Conciliile

Lateran IV, Vatican I şi Vatican II; 3. Omul, creatura lui

Dumnezeu şi imaginea sa, este subiect incarnat, per-

soană, fiinţă istorică, socială şi este chemat să „cultive”

şi să stăpânească lumea: consideraţii teologice; 4. Îngerii şi

diavolii ca şi creaturi ale lui Dumnezeu. Mărturii biblice,

conţinutul afirmaţiei Conc. Lateran IV (DS 800); pro-

blemele hermeneutice referitoare la această problemă în

contextul actual; poziţia Magisterului actual; 5. Actualizarea

doctrinei creaţiei; Dumnezeu creează prin mijlocul Cu-

vântului, creează întrucât este Întreit, pentru a comunica

gloria sa; creează din nimic şi cu timpul; Dumnezeu creator

şi istoria umană ca şi operă a libertăţii omului; proble-

matica ominizaţiei şi a originii unui nou individ uman şi

răspunsul teologiei creaţiei; 6. Păcatul, realitate în creaţia

lui Dumnezeu; lumină proiectată din evenimentul Isus

Cristos şi din experienţa religioasă a Israelului asupra

omului şi a lumii supuse alienării şi răului; omul supus

80 ANUAR 2017-2018

păcatului: doctrina tradiţiei creştine şi a Magisterului;

7. Răspunsul credinţei creştine la problema originii rău-

lui şi experienţei înstrăinării, depărtării care gravează

viaţa omului: Vechiul Testament (mai ales Gen 3); Noul

Testament (mai ales Rom 5,12-21), tradiţia Bisericii, în

special Conc. din Trident. Păcatul strămoşesc în reflecţia

teologică contemporană şi în documentele recente ale

Magisterului bisericesc.

TP 124B ANTROPOLOGIA CREȘTINĂ (B)
M. VĂTĂMĂNELU

1. Iertarea Tatălui faţă de păcătos prin intermediul lui Isus

Cristos ca iniţiativă gratuită şi renovatoare a lui Dum-

nezeu; 2. Răspunsul păcătosului la chemarea divină prin

mijlocirea lui Cristos în Duhul Sfânt cu credinţa care

acţionează în speranţă prin intermediul dragostei; 3. Legă-

tura dintre om şi Dumnezeu bazată pe răspunsul viu al

credinţei: comunicarea cu Tatăl, prietenia cu Dumnezeu,

locuinţa Persoanelor divine, restaurarea imaginii lui Dum-

nezeu; 4. Dinamica vieţii în Cristos: creşterea vieţii cre-

dinţei; experienţa fragilităţii şi a păcatului; semnificaţia

teologică a meritului; 5. Dimensiunea istorică, socială şi

cosmică a vieţii în Cristos: accente asupraharului ca elibe-

rare şi ca libertate dăruită pentru realizarea unei vieţi con-

forme Duhului Sfânt în structurile sociale şi politice; 6.

Îndeplinirea escatologică a vieţii în Cristos: viaţa de cre-

dinţă ca o cale spre Cristos escatologic; îndeplinirea

unei astfel de căi ca participare la mântuirea deplină în

Cristos; sfârşitul lumii, învierea din morţi, judecata, ve-

derea lui Dumnezeu, pierderea lui Dumnezeu, moartea,

purificarea (Purgatorul), cerurile noi, pământul nou.

Problema interpretării afirmaţiilor escatologice şi în-

semnătatea lor pastorală; 7. Dimensiunea „cristică”, „di-

 MATERII TEOLOGIE 81

vină” (supranaturală) a operei de mântuire a lui Dum-

nezeu cu privire la om şi la lume.

Bibliografia: Mysterium salutis, vol. IV, IX şi XI; M.

FLick – Z. Aslzeghy, Fondamenti di unôantropologia

teologica, Florenţa 1984; G. Gozzellino, Vocazione e desti-

no dellôuomoin Cristo, L. D. C., Leumann, Torino 1985; L.

Ladaria, Antropologia teologica, Piemme, Casale Mon-

ferrato, 1986; R. de la Peña, Lôaltra dimensione. Escato-

logia cristiana, Roma 1981; J. Nocke, Escatologia,

Brescia 1984; J. B. Libãnio – M. Cl. Bingemer, Escato-

logia cristiana, Assisi 1988; Gozzelino, Lineamenti di

escatologia, LDC, Torino 1992.

TP 125A LITURGICA (A)
D. IACOBUȚ

1. Cultul creĦtin: principalele expresii ale cultului ebraic

Ħi ale celui creĦtin; natura cultului creĦtin; legătura dintre

liturgia creĦtină Ħi pietatea populară;Directoriul despre

pietatea popularŁ Ħi liturgie. Principii ѽi norme; 2. Istoria li-

turgiei: primele trei secole; familiile liturgice; liturgia

latină; Sacrosanctum Concilium; 3. CărĪile liturgice: for-

marea cărĪilor liturgice; Missale Romanum, Lectiona-

rium RomanumĦi Graduale Romanum; Liturgia hora-

rum iuxta ritum romanum; Rituale RomanumĦi Ponti-

ficale Romanum; 4. Limba liturgică: Varietates legitima-

eĦi Liturgiam authenticam; 5. Limbajul semnelor litur-

gice: semnul liturgic; simbolismul Ħi eficacitatea semne-

lor liturgice; 6. Spiritualitatea liturgică: scurt istoric;

principiile spiritualităĪii liturgice; viaĪa spirituală litur-

gică Ħi Duhul Sfânt; 7. Anul liturgic: legăturile dintre li-

turgie, timp Ħi istorie; sărbătorile ebraice; anul liturgic

creĦtin; Calendarium Romanum; 8. Liturgia orelor: termi-

82 ANUAR 2017-2018

nologie; scurt istoric; Normele generale privind Liturgia

orelor.

Bibliografia: Adam Adolf, Corso di liturgia, Queriniana,

Brescia 2000; Botte Bernard, Il movimento liturgico.

Testimonianze e ricordi, Effatà, Torino 2010; Bradshaw

Paul, Alle origini del culto cristiano, Libreria Editrice

Vaticana, Città del Vaticano 2007; Bugnini A., La riforma

liturgica (1948 ï 1975), CLV – Edizioni Liturgiche,

Roma 1997; Cattaneo Enrico, Il culto cristiano in Occi-

dente. Note storiche, CLV – Edizioni liturgiche, Roma

1988; Celebrare il mistero di Cristo. I. La celebrazione:

introduzione alla liturgia cristiana, CLV – Edizioni litur-

giche, Roma 1993; Martimort A.G., La Chiesa in preghie-

ra. Introduzione alla Liturgia. I. Principi della Liturgia,

Queriniana, Brescia 2009; Martimort A.G., La Chiesa in

preghiera. Introduzione alla Liturgia. IV. La Liturgia e

il tempo, Queriniana, Brescia 2002; Lameri Angelo, La

Liturgia delle Ore, EMP, Padova 2009; Neunheuser B.,

Storia della liturgia attraverso le epoche culturali, CLV

– Edizioni Liturgiche, Roma 2009; Rosso Stefano, Il seg-

no del tempo nella liturgia. Anno liturgico e Liturgia

delle Ore, LDC, Leumann, Torino 2002; Sanson Virgi-

nio, Per Ges½ Cristo nostro Signore. Corso di liturgia

fondamentale, Dehoniane, Bologna 2003;Sartore D. – Tri-

acca A.M. – Cibien C. (edd.), Liturgia, SanPaolo Edizioni,

Milano 2001; Taft Robert, La Liturgia delleOre in Oriente e

Occidente. Le origini dellôufficio e il suosignificato per

oggi, Ed. Lipa, Roma 2001; Talley J. Thomas, Le origini

dellôanno liturgico, Queriniana, Brescia 1991.

 MATERII TEOLOGIE 83

TP 125B LITURGICA (B)

D. IACOBUȚ

1. NoĪiuni introductive: liturgie, sacramente, sacramen-

talii; 2. Euharistia: denumirile Euharistiei; scurt istoric al

formării Liturghiei latine romane; Institutio generalis

Missalis romani; Sfânta Liturghie; 3. Sacramentele iniĪie-

riicreĦtine: iniĪierea creĦtină în Noul Testament; scurt isto-

ric; iniĪierea creĦtină după Conciliul Vatican II; Ordoi-

nitiationes cristianae adultorum, Ordo baptismi parvu-

lorumĦi Ordo confirmationis; Sacramentul Botezului Ħi
Sacramentul Mirului la alte confesiuni creĦtine; 4. Sacra-

mentul PocăinĪei: fundamentul biblic; scurt istoric; Con-

ciliul Vatican al II-lea Ħi noul Ordo Paenitentiae; peni-

tenĪa în Bisericile orientale Ħi la protestanĪi; 5. Sacramen-

tul Ungerii bolnavilor: fundamentul biblic; scurt istoric;

Vatican II Ħi noul Ordo Unctionis infirmorum; Ungerea

bolnavilor în alte confesiuni creĦtine; 6. Sacramentul

PreoĪiei: fundamente biblice; scurt istoric; ritualul hiro-

tonirii după reforma Conciliului Vatican II; gradele pre-

gătitoare ale sacramentului PreoĪiei; 7. Sacramentul Că-

sătoriei: fundamente biblice; scurt istoric; ritualul Căsă-

toriei după reforma Conciliului Vatican II; 8. Sacramen-

taliile: profesiunea religioasă; ritualul înmormântării; ri-

tualul binecuvântărilor; alte sacramentalii.

Bibliografia: Arduin Caterina, Competenze per celebrare,

EMP, Padova 2003; Brouard Maurice (edd.), Eucharis-

tia. Enciclopedia dellôEucaristia, EDB, Bologna 2004;

Celebrare il mistero di Cristo. II. La celebrazione dei

sacramenti, CLV – Edizioni liturgiche, Roma 1996;

Dufour X. Leon, Condividere il pane eucaristico secondo

il Nuovo Testamento, LDC, Leumann, Torino 2002; Gé-

lineau J. (edd.), Assemblea santa. Manuale di liturgia

pastorale, EDB, Bologna 1991; Iniziazione cristiana degli

adulti oggi, CLV – Edizioni liturgiche, Roma 1998;

84 ANUAR 2017-2018

I Praenotanda dei libri liturgici , Ancora, Milano 2009;

Jungmann J.A., Missarum sollemnia, Ancora, Milano

2004; Martimort A.G., La Chiesa in preghiera. Introduzione

alla Liturgia. II. Eucaristia, Queriniana, Brescia 2008;

Martimort A.G., La Chiesa in preghiera. Introduzione alla

Liturgia. III. I sacramenti, Queriniana, Brescia 2002;

Raffa Vincenzo, Liturgia eucaristica. Mistagogia della

Messa: dalla storia e dalla teologia alla pastorale pratica,

CLV – Edizioni liturgiche, Roma 2002; Sartore D. –

Triacca A.M. – Cibien C. (edd.), Liturgia, San Paolo

Edizioni, Milano 2001; Trimeloni Ludovico, Compendio

di liturgia pratica, Marietti, Genova – Milano 2010.

TP 127 MORALĂ FUNDAMENTALĂ
B. DUMA

1. Metodologia cercetării în teologia morală şi dez-

voltarea istorică a reflecţiei teologice-morale în Biserică

până în zilele noastre; indicaţii ale problemelor, în mare

parte dezbătute, cu o atenţie specială cu privire asupra

metodei: modalitatea utilizării Bibliei, a documentelor

Magisterului şi a altor izvoare ale teologiei morale;

2. Temele fundamentale ale teologiei morale biblice:

morala alianţei; morala profetică şi sapienţială; anunţul

creştin al exigenţelor Împărăţiei; actualizarea Împărăţiei

cu unele exemple de descreştinare a moralei în comuni-

tatea primitivă; problema valorii normelor de comportament

în Biblie: învăţătura biblică asupra omului şi a deciziei

sale fundamentale faţă de chemarea lui Dumnezeu;

3. Structura creştină a «omului nou»: viaţa creştină ca răspuns

la credinţă-speranţă-dragoste; teonomia şi autonomia

vieţii morale a credinciosului; dimensiunea sacramentală

a moralei creştine.

 MATERII TEOLOGIE 85

Bibliografia: B. Haering, Liberi e fedeli in Cristo, I,

Paoline, Roma 1980; T. Goffi – G. Piana, Vita nuova in

Cristo, Queriniana, Brescia 1983; A. Guenthor, Chi-

amata e risposta, I, Paoline, Roma 1979; H. Peschke, Etica

cristiana; teologia morale alla luce del Vaticano II,

Brescia 1988.

TP 128A MORALĂ SPECIALĂ (A)
B. DUMA

Cursul prezent tinde să expună anumite probleme morale-

care sunt legate de viaţa sacramentală şi religioasă a creş-

tinului. Cursul este structurat astfel: 1. Virtutea religiei

în contextul cultural actual; 2. Problemele specifice ale

moralei sacramentale (sunt luate în consideraţie sacra-

mentele fiecare în parte); 3. Problemele specifice ale mo-

raleireligioase (preceptul duminical, rugăciunea, promisiu-

nea şi jurământul, voturile private şi religioase, vocaţia şi

vocaţiunile, ecumenism, căsătoriile mixte, problema di-

vorţaţilor recăsătoriţi).

Texte: Goffi – Piana, Corso di morale, vol. 5 Liturgia,

Queriniana, Brescia 1986; F. Compagnoni, Nuovo Dizio-

nario di Teologia Morale, Paoline, Borgo S. Dalmazzo

1990; F. Targonski, Morale religiosa: storia e rinnova-

mento, Roma 1992.

TP 129B MORALĂ SPECIALĂ (B)
B. DUMA

1. „Noua lege” ca lege propriu creştină; raportul său cu

legea naturală şi circumstanţele concrete ale situaţiei;

2. Presupunerile răspunsului omului dat lui Dumnezeu

şi, astfel, discernerea ca operă a conştiinţei care priveşte

revenirea la norma morală obiectivă şi care decide liber

86 ANUAR 2017-2018

actul moral particular (tema libertăţii şi a opţiunii funda-

mentale); 3. Modalitatea răspunsului: acea modalitate

pozitivă a vieţii creştine virtuoase şi modalitatea negativă a

păcatului actual în dubla formă de păcat de moarte şi

păcat venial; 4. Raportul dintre anunţul moral creştin şi

pluralitatea culturilor în care acest anunţ este chemat să

se materializeze.

Texte: Goffi – Piana, Corso di morale, vol. 5 Liturgia,

Queriniana, Brescia 1986; F. Compagnoni, Nuovo Dizio-

nario di Teologia Morale, Paoline, Borgo S. Dalmazzo 1990.

TP 130C MORALĂ SPECIALĂ (C)

L. FARCAȘ

1. Doctrina socială a Bisericii: principalele enciclice so-

ciale; dezvoltarea doctrinei sociale a Bisericii; 2. Etica

socială în reflecţia teologico-morală: date biblice şi pa-

tristice; dimensiunea eclezială; dreptatea şi dragostea;

dreptatea socială; drepturile umane şi drepturile omului;

3. Principiile eticii sociale creştine: persoana şi natura sa

socială; solidaritatea; subsidiaritatea; binele comun;

4. Unele probleme specifice: viaţa politică în lumina

moralei sociale creştine; morala economiei; dimensiunea

eticii muncii; pacea; ecologia; raportul Stat-Biserică.

Texte: Consiliul Pontifical pentru „Dreptate si Pace”,

Compendiu de doctrina sociala a Bisericii, Sapientia,

Iași 2007; Bartolomeo Sorge, Introducere ´n Doctrina

socialŁ a Bisericii, Sapientia, Iaşi 2010; Agenda socialis

(varianta digitala, în mai multe limbi de circulație).

http://www.editurasapientia.ro/Carti/tabid/407/articleType/ArticleView/articleId/110/Compendiu-de-doctrina-sociala-a-Bisericii.aspx

 MATERII TEOLOGIE 87

TP 131A ISTORIA BISERICII (A)
L. F. GHERVASE

A. Introducere metodologică: 1. Scopul, metoda şi

izvoarele istoriei ecleziastice şi ale arheologiei creştine.

2. Istoria istoriografiei ecleziastice şi a cercetărilor

arheologiei creştine;

B. Biserica în Imperiul romano-păgân (de la fondare

până la Constantin): 1. Civilizaţia mediteraneană antică,

fundarea Bisericii şi prima comunitate ebraico-creştină.

2. Trecerea la păgânism, răspândirea creştinismului şi a

persecuţiilor. 3. Structura şi dezvoltarea comuniunii

ecleziale. 4. Viaţa cotidiană a creştinilor din primele se-

cole dovedite prin mărturiile arheologice: cimitire, locu-

ri de cult, epigrafia, iconografia. 5. Mormintele Sfân-

tului Petru, Sfântului Paul, ale principalilor martiri şi ale

primilor papi;

C. Biserica în imperiul romano-creştin; între barbari; în

contextul invaziei islamice (de la pacea constantiniană

până la sfârşitul sec. VII): 1.Formarea marilor zone so-

cio-culturale creştine: latină, greco-bizantină, siriano-

persană, egipteană, armeană. 2. Invaziile barbare şi tre-

cerea creştinismului la noile popoare. 3. Invazia isla-

mică şi situaţia lumii creştine în trecerea de la antichita-

te la Evul Mediu. 4. Structura şi dezvoltarea comuniunii

ecleziale în jurul bisericii romane. 5. Viaţa cotidiană a

creştinilor din secolele IV-VII prin intermediul mărturii-

lor arheologice: cultul martirilor, arhitectura bazilicală,

documente epigrafice, mozaice, dezvoltarea artelor mi-

nore. 6. Privire de ansamblu asupra crezului Bisericii

antice în arta paleocreştină.

Texte: AA. VV., Dizionario di scienze storiche, din gri-

ja lui A. Burghière şi F. Pierini, Ed. Paoline, Cinisello

Balsamo, 1992; AA. VV., Nuova storia della Chiesa,

vol. I, Marietti, Torino 1970; AA. VV., Storia ecumeni-

88 ANUAR 2017-2018

ca della Chiesa, vol. I, Queriniana, Brescia 1980; P. Te-

stini, Archeologia cristiana, Edipuglia, Bari 1980; Gra-

bar, Lôarte paleocristiana, Rizzoli, Milano 1980; F. W.

Deichmann, Einf¿hrung in die Christliche Archªologie,

Wissenschaftliche Buchgesellschaft, Darmstadt, 1983;

sunt admise alte texte alese de student, cu acordul pro-

fesorului.

TP 132B ISTORIA BISERICII (B)
L. F. GHERVASE

1. Perioada I – de la sfârşitul secolului VII la Grigore al

VII-lea (681-1073): Conceptul de Ev Mediu, extensie,

diviziune, caractere, izvoare şi bibliografie; apostolatul

Sfântului Bonifaciu şi convertirea Europei centrale; do-

minaţia temporală a Sfântului Scaun; restaurarea Impe-

riului occidental: Carol cel Mare; apostolatul sfinţilor

Ciril şi Metodiu şi convertirea Europei occidentale; di-

sensiunea dintre Biserica orientală şi cea occidentală;

2. Perioada II – De la Grigore al VII-lea la Bonifaciu al

VIII-lea (1073-1303): Grigore al VII-lea şi controversa

cu privire la investitură; concordatul de la Worms; Ale-

xandru al III-lea şi libertăţile italice; Inocenţiu al III-lea

şi Conciliul Lateran IV; Conciliul al II-lea din Lion şi

unirea cu Biserica greacă; cruciadele şi luptele cu isla-

mismul; ereziile şi Inchiziţia; Bonifaciu al VIII-lea;

3. Perioada III – de la Bonifaciu al VIII-lea la Reformă

(1303-1517): Reşedinţa de la Avignon a papilor şi Con-

ciliul din Viena; marea schismă a occidentului şi conci-

liul de la Costanţa; Conciliul Basilea-Ferrara-Firenze şi

unirea Bisericilor; Biserica şi Umanismul; papii din

timpul Renaşterii scrierilor umaniste şi ale artelor.

Texte:K. Bihlmeyer – H. Tüchle, Storia della Chiesa,

vol. II: Il Medioevo, Morcelliniana, Brescia 1983; J.

 MATERII TEOLOGIE 89

Lortz, Storia della Chiesa nello sviluppo delle sue idee,

vol. I: Antichità e Medioevo, Paoline, Alba 1980; R.

Kottje – B. Möller, Storia ecumenica della Chiesa, vol.

II, Medioevo e Riforma, Queriniana, Brescia 1981.

TP 133C ISTORIA BISERICII (C)
S. DIACU

1. Criza protestantă în general. Ambivalenţa fenome-

nului istoric (paleoprotestantismul şi neoprotestantismul;

protagonişti: datele cronologice, locurile operative, mişcă-

riapărute, diferenţele lor; 2. Luter. Calea interioară a re-

formatorului: problema de fond; contacte cu nominalis-

mul; augustinianismul; mistica germanică; Biblia; rezul-

tatele unor asemenea precedenţe istorico-culturale în re-

înviorarea figurii şi operei lui Luter; 3. Reflecţii sociale

şi politice ale crizei luterane; pacea din Augusta şi din

Westfalia; sensul formulei Cuius regio, eius religio;

4. Calvin şi protestantismul reformat: biografia prota-

gonistului în etapele esenţiale; confruntare (egalităţi şi

diferenţe) cu viziunea lumii luterane; marile curente ale

protestantismului reformat; 5. Anglicanismul: situaţia

particulară a Angliei în contextul continentului european

şi a noutăţilor religioase, problema lui Henric VIII şi

poziţia catolicilor (T. Moro, Fischer, etc.); de la schismă

la erezie şi la renaşterea catolică în Anglia; 6. De la cri-

za protestantă la reforma catolică: a. Reforma catolică,

Contrareforma, Restauraţia ca şi concepte istoriografice.

b. Fenomenele istorice precedente crizei protestante:

observatorii, predicatorii, clericii regulari. c. Mişcarea

lor (de jos în sus) pornită de la conciliile din Basilea,

Costanţa, Lateran V; spiritul care le animă şi le conduce;

7. Iniţiativa reformei catolice de sus: a. Iniţiativele pre-

cedente conciliului Tridentin ale lui Leon X, Adrian VI

şi Paul III. b. Convocările Conciliului din Trident: locuri-

90 ANUAR 2017-2018

leşi motivele diverselor reşedinţe. c. Izvoare şi bibliogra-

fie asupra Conciliului din Trident; 8. Conciliul Ecume-

nic Tridentin: a. Forma şi procedura confruntată cu con-

ciliile din Evul Mediu. b. Schema generală a principale-

lor sesiuni conciliare în trei perioade: date, papi, durată.

c. Aplicaţii ale deciziilor tridentine datorită papilor,

nunţilor apostolici, ordinelor religioase; 9. Evaluarea

Conciliului Tridentin sub aspectul profilului ecumenic:

a. Cele trei obiective care au ocupat efectiv timpul con-

ciliului şi rezultatele lor. b. Elementele pozitive şi nega-

tive sub aspect ecumenic ale cercetării pentru restau-

rarea unităţii şi pentru clarificarea doctrinală. c. Opera

grandioasă a restaurării morale prin care Biserica devine

îngrijitoarea sufletelor: principii şi directive; cele două

crize din 1563 (obligaţia la rezidenţă; originea puterii

episcopilor); metodele de rezolvare: punctele forte şi

problemele deschise. d. De la Conciliul din Trident la

tridentinism (interpretarea contrareformistă a interpretării

Bibliei; valoarea traducerii Vulgatei; raporturile dintre

Scriptură şi Tradiţie); 10. Noul curs misionar izvorât din

R.C.: a. Explorările şi descoperirile geografice din se-

colele XV-XVI. b. Tendinţa concordatară a misiunii

dintre Sfântul Scaun şi Portugalia şi Spania: patronatul.

c. Tendinţa eclezială şi reprezentanţii ei: Xaveriu, Va-

lignano, Ricci, Nobili, Las Casas.

Texte: B. Bihlmeyer – H. Tüchle, Storia della Chiesa, III,

Morcelliana, Brescia 1983; Jedin, Storia della Chiesa,

VII, Jaca Book, Milano 1978; G. Martina, Storia della

Chiesa, Roma 1980; I. Lenzenweger, P. Stockmeier.

K. Amon. R. Zinnhobler, Storia della Chiesa, Ediţia Paoline

1989; Texte în culegerea Spiritualitatea creştină, Ediţia

Studium, Roma.

 MATERII TEOLOGIE 91

TP 134D ISTORIA BISERICII (D)
S. DIACU

1. Introducere cronologică asupra momentelor mai im-

portante ale evenimentelor bisericeşti de la pontificatul

lui Pius VI la acela a lui Ioan Paul II; 2. Confruntarea

dintre Absolutism şi Biserică: diferitele forme istorice

ale Absolutismului cu privire la ideologiile şi evenimen-

tele din sec. XVIII-XIX; ambiguitatea politicii „tronului”

respectiv a „altarului” şi instrumentele sale juridice; com-

petiţia jurisdicţională: Veneţia, Franţa, Germania, Imperiul

austriac; 3. Curentele religioase din anii 1600-1700;

Qvierismul; Jansenismul: protagonişti şi principi; Gali-

canismul; 4. Revoluţia franceză: fapte şi interpretări is-

toriografice; Napoleon şi Pius VI; restaurarea politică şi

ecleziastică; renaşterea misionară: fermenţii de bază şi

opera lui Grigore XVI; 5. Confruntarea dintre liberalism

şi Biserică: geneza fenomenului liberal şi explicaţiile sale-

istorice; „intransigenţii” şi „catolicii liberali”; Grigore XVI

şi cazul de Lamennais; Pius IX: „Imaculata”, Indexul;

Conciliul Vatican I; sfârşitul Statului pontifical; Kultur-

kampf; Sf. Pius X: modernism şi integralism; 6. Problema

socială: semnificaţia fenomenului istoric în secolul XIX;

cauze; diferite soluţii în lumea anglo-saxonă şi în conti-

nentul european; Leon XIII şi următoarele enciclici ale

papilor, coerente cu iniţiativele mişcării catolice europene,

şi cu modul „prezenţei” Bisericii „în” lume; 7. „Opus iusti-

tiae pax”: Benedict XV şi primul conflict mondial; „pax

aliqua” şi motivele totalitarismelor care apar în urma

Primului Război Mondial; figura şi opera lui Pius XI şi Pi-

us XII; arta religioasă, pietatea populară, asociaţiile ca-

tolice; reînvierea „popoarelor de culoare”; 8. Conciliul

Vatican II. Reflexia istorică a Bisericii înainte şi după

Conciliul Vatican II: Ioan al XXIII-lea şi „Pacem in ter-

ris”, Paul VI şi continuarea Conciliului, Ioan Paul I şi

Ioan Paul II. Redescoperirea conştiinţei misionare a Bi-

92 ANUAR 2017-2018

sericii; asociaţionismul şi mişcările religioase contempo-

rane; elemente critice pentru a evalua actualul mers al

Bisericii.

Texte: In afară de autorii şi documentaţiile citate pentru

perioada istorică precedentă; K. Bihlmeyer – H. Tuchle,

Storia della Chiesa, III-IV, Brescia 1983; Jedin (red.),

Storia della Chiesa, VII-XII, Jaca Book, Milano 1978;

Diferiţi autori, Problemi della storia della Chiesa dalla

Restaurazione allôunit¨ dôItalia, Dehoniane, Bologna

1982;S. Tramontin, Un secolo di storia della Chiesa: da Leo-

ne XIII al Concilio Vaticano II, Studium, Roma 1980.

TP 135A DREPT CANONIC (A)
M. PAL

1. Metodica studierii dreptului canonic; 2 Noţiuni preli-

minarii: definiţie, drept obiectiv, drept subiectiv, ordina-

ment juridic, drept natural, drept pozitiv, drept divin,

drept canonic; 3. Dreptul, persoana şi societatea: pentru

ce omul recurge la drept?, obligativitatea normelor ju-

ridice, dreptul şi morala, dreptatea; 4. Dreptul şi Biserica:

Natura şi locul dreptului în Biserică, experienţa juridică

în Sfintele Scripturi, în Comunităţile primare şi în Biserica

creştină din primele trei veacuri, fondarea dreptului ca-

nonic, teologia şi caracteristicile dreptului canonic, stilul

dreptului canonic; 5. Sursele dreptului canonic; 6. Normele

generale: observaţii preliminare; 7. Izvoarele dreptului

canonic, CIC, cann. 7-95-CCEO, cann. 1488-1539:

Secţiunea I°: Legile bisericeşti; Secţiunea II°: Cutuma

sau obiceiul; Secţiunea III°: Decrete generale şi Instruc-

ţiuni; Secţiunea IV°: Acte administrative singulare:

a) Norme comune, b) Decrete şi precepte singulare, c)

Rescripte, privilegii şi dispense; Secţiunea V: Statute şi

Regulamente; 8. Persoane fizice şi juridice; 9. Acte juri-

 MATERII TEOLOGIE 93

dice; 10. Puterea de conducere; 11. Oficiile bisericeşti;

12. Prescrierea şi calcularea timpului în dreptul canonic.

Bibliografia: Codul de Drept Canonic, cann. 1-203,

(trad. în limba română de I. Tamaş), Ed. Sapientia, Iaşi

2004; J. Garcia Martin, Le norme generali del Codex Juris

Canonici, 4° ed., Ed. Ediurcla, Roma 2002; Id, Atti am-

ministrativi singulari: norme comuni, Ed. Ediurcla,

Roma 2003; A. Montan, Il diritto nella vita e nella mis-

sione della Chiesa, vol. I, Ed. Dehoniane, Bologna 2001;

F. Bolognini, Liniamenti di diritto canonico, 7° ed. ris-

tampa aggiornata, Ed. Giappichelli, Torino 2000.

TP 136B DREPT CANONIC (B)
M. PAL

1. Universalitatea poporului lui Dumnezeu; 2. Obli-

gaţiile şi drepturile tuturor credincioşilor; 3. Drepturile

şi obligaţiile credincioşilor laici; 4. Formarea clericilor în

seminarii; 5. Constituţia ierarhică a Bisericii: Secţiunea I°

Pontiful Roman; Secţiunea II° Colegiul Episcopilor;

Secţiunea III° Cardinalii Bisericii Catolice; Secţiunea IV°

Curia Romană; 6. Bisericile particulare: Secţiunea I°

Despre episcopi; Secţiunea II° Episcopul diecezan;

Secţiunea III° Provinciile bisericeşti; Secţiunea IV° Despre

Conferinţele Episcopale; Secţiunea V° Curia diecezană;

Secţiunea VI° Despre parohi şi vicarii parohiali;

7. Institute de Viaţă consacrată: Norme comune; 8. Norme

speciale: casa religioasă, administrarea bunurilor tem-

porale, admiterea, noviciatul, profesiunea sfaturilor evan-

ghelice. 9. Activitatea apostolică şi relaţiile cu episco-

pul.10. Separarea, ieşirea şi expulzarea din Institut; 11.

Norme cu privire la Institutele seculare.

Bibliografia: Codul de Drept Canonic, can. 204-730,

(trad. în limba română de I. Tamaş), Ed. Sapientia, Iaşi

94 ANUAR 2017-2018

2004; J. F. Castaño, Institute de viaŞŁ consacratŁ, (tra-

ducere în limba română de M. Pal), ed. a II-a, Ed. Serafica,

Roman 2008; D. J. Andres, Il Diritto dei Religiosi:

Commento al Codice, Roma 1994; V. de Paolis, La vita

consacrata nella Chiesa, Bologna 1992; D. J. El De-

recho de los Religiosos: Comentario al Codigo, Madrid

1984; E. Gambari, I religiosi nel Codice. Commentario ai

singoli canoni, Ed. Ancora, Milano 1986; J. Beyer, Il

diritto della vita consacrata, Ed. Ancora, Milano 1989.

TP 137C DREPT CANONIC (C)
M. PAL

1. Funcţia de a învăţa a Bisericii: depozitul credinţei şi

dreptul de a vesti Evanghelia; 2. Erezia, apostazia şi schisma;

3. Educaţia în şcoli: Şcoala Catolică, universităţi catolice şi

facultăţii ecleziastice; 4. Norme generale cu privire la

sacramente: communicatio in sacris; 5. Norme speciale

cu privire la celebrarea sacramentelor: a. Botezul; b. Mirul;

c. Euharistia; d. Penitenţa; e. Preoţia; f. Ungerea bolnavilor;

6. Sacramentaliile şi disciplina indulgenţelor; 7. Administrarea

bunurilor materiale ale Bisericii; 8. Sancţiunile în Bi-

serică: a. drept penal canonic; b. clasificarea pedepselor;

c. aplicarea pedepselor; d. încetarea pedepselor.

Bibliografia: Codul de Drept Canonic, can. 747-839; 840-

1054,(trad. în limba română de I. Tamaş), Ed. Sapientia, Iaşi

2004; I. Perez de Heredia, La function de ense¶ar en la

Iglesia: canones preliminares, (fuentes y bibliografia);

AA. VV., Il Diritto nel Mistero della Chiesa: La funzione

di santificare della Chiesa, i beni temporali della Chie-

sa, (Libri IV, V e VI, del Codice), Roma 1992, Ed. Pon-

tificia Università Lateranense; A. Urru, La funzione di in-

segnare, în AA. VV., Il Diritto nel Mistero della Chiesa,

vol. II, [Quaderni Apollinaris, 9] Roma 1990; M. Mor-

 MATERII TEOLOGIE 95

gante, I sacramenti nel Codice di diritto Canonico, Ro-

ma 1984.

TP 140 CATEHETICA

M. P. BÎLHA

Catehetica este disciplina care se ocupă de cateheză în

contextul practicii pastorale ecleziale. Se află în cadrul

teologiei pastorale datorită obiectului său care aparĪine

de acĪiunea pastorală a Bisericii. Catehetica este disciplină

teologică Ħi în acelaĦi timp pedagogică. Teologică da-

torită naturii însăĦi a actului catehetic și se califică ca Ħi
slujire a Cuvântului eclezial pentru educarea credinĪei.

Pedagogică, deoarece îĦi găseĦte sistematizarea în ca-

drulĦtiinĪelor educaĪiei. Cursul este împărĪit în opt capi-

tole: 1) Problematica catehetică de astăzi; situaĪia gene-

rală de criză Ħi perspective, situaĪia în România 2) Cateheza

într-un reînnoit proiect pastoral de evanghelizare 3)

Identitatea catehezei în procesul de evanghelizare 4) Cate-

heza, slujirea Cuvântului, vestire a lui Cristos 5) Cateheza,

iniĪiere la credinĪă Ħi educare a credinĪei 6) Cateheza,

acĪiune eclezială Ħi educare la sensul bisericii 7) Metodo-

logia catehetică 8) Catehetul, identitate Ħi formare: a fi, a

Ħti, a se pricepe. Obiective: Procurarea în mod sistematic a

instrumentelor de cunoaĦtere pentru promovarea ĦtiinĪi-
fică a Pastoralei catehetice Ħi oferirea criteriilor interpre-

tative. Metoda: Metoda de învăĪământ prin folosirea de

grupuri dinamice, trecând de la expunerea problemei la

dialogul cu grupul. a) Cateheza în contextul practicii

ecleziale: opĪiuni fundamentale. Cateheza: meditaĪie,

educaĪie Ħi experienĪă eclezială.

Bibliografia: E. Alberich, La catechesi oggi. Manuale

di catechetica fondamentale, ElleDiCi, Leumann (TO)

2001; La catechesi della Chiesa. Saggio di catechetica

96 ANUAR 2017-2018

fondamentale, ElleDiCi, Leumann (TO) 1995; J. Gevaert

(Ed.), Dizionario di catechetica, ElleDiCi, Leumann (TO)

1986; C. Bucciarelli, Realt¨ giovanile e catehesi (2 vol.),

ElleDiCi, Leumann (TO); J. Gevaert, La dimensione espe-

renziale della Chiesa, ElleDiCi, Leumann (TO) 1987;

R. Tonelli, Itinerario per lôeducazione dei giovani alla

fede, ElleDiCi, 1991; Dispensele profesorului integrate

la textul-bază.

TP 142A PATROLOGIA (A)
D. GHE. PĂTRAŞCU

Introducere generală în studiul disciplinei patrologie şi

patristică. Introducere în studiul părinţilor apostolici şi

apologeţi. Studiul fiecărui părinte al Bisericii din pe-

rioadasecolelor II-IV. Studiul aspectelor teologice, litur-

gice, morale, etc, prezente în fiecare operă.

Texte: D. Ghe. Pătraşcu, Patrologie ĸi patristicŁ, vol. I,

Editura Serafica, Roman, 2006; J. N. D. Kelly, Il pensiero

cristiano delle origini, Editura Dehoniane, Bologna,

1999; B. Studer, Storia della teologia, vol. I, Editura Pi-

emme, casale Monferrato, 1993; J. Quasten, Patrologia,

vol. I-II, Editura Marietti, Casale Monferrato, 1992;

A. Hamman, La vie quotidienne des premiers chretiens,

Editura Hachette, Paris, 1971.

TP 142B PATROLOGIA (B)
D. GHE. PĂTRAŞCU

Introducere generală în studiul patrologiei şi patristicii

din secolele IV-V. Studiul fiecărui părinte al Bisericii din

perioada secolelor IV-V. Studiul aspectelor teologice, li-

turgice, morale, etc, prezente în fiecare operă.

 MATERII TEOLOGIE 97

Texte: L. Bouyer, La spiritualit¨ dei Padri, vol. 3/B,

Editura Dehoniane, Bologna 1999; J. N. D. Kelly, Il

pensiero cristiano delle origini, Editura Dehoniane, Bo-

logna 1999; B. Studer, Storia della teologia, vol. I, Edi-

tura Piemme, casale Monferrato 1993; J. Quasten, Pa-

trologia, vol. III, Editura Marietti, Casale Monferrato,

1992; M. Simonetti, La crisi ariana nel IV secolo, Editu-

raAugustinianum, Roma 1975; G. di Nola, Lo Spirito San-

to nei padri, secoli I-V, Editura Città Nuova, Roma

1999.

TP 1070 CĂRŢILE PROFETICE ALE VT
M. AFRENȚOAE

În Crezul Niceno-Constantinopolitan, comunitatea

creştină, condusă de celebrant, profesează: „Cred în

Duhul Sfânt... care a vorbit prin intermediul profeţilor”

(DS 150). Această credință este bazată pe Sfânta Scrip-

tură, atât a VT, unde se găsesc CŁrѿile profetice, obiect

de studiu al cursului propus, cât și în NT: „După ce a

vorbit în vechime părinţilor noştri prin Profeți, în multe

rânduri şi în multe chipuri, Dumnezeu, la sfârşitul aces-

tor zile, ne-a vorbit prin Fiul” (Evr 1,2-2). De aici pro-

vine certitudinea că Dumnezeu a vorbit prin intermediul

profeŞilor. Nu numai în Crez și în Sfânta Scriptură, dar

şi în unele documente, Biserica a confirmat această cre-

dinţă şi anume că profeţii au fost vocea lui Dumnezeu,

prin care El a transmis omenirii planul său de mântuire

(DV 3). În sfârşit, chiar şi musulmanii repetă de mai

multe ori pe zi credința lor în Dumnezeu, numit Allah,

care i s-a manifestat lui Mahomed, profetul său (cf. Co-

ran, Sura XXXIII, 7). Pe baza acestei credințe monote-

iste, manifestată prin profeți, cursul va propune spre

cercetare aşa-numitul „corpus profetic” al Bibliei, cău-

tând să-l analizeze atât în contextul extrabiblic, cât şi

98 ANUAR 2017-2018

canonic, punând în lumină trăsăturile sale specifice, feno-

menologia sa, relaţia cu celelalte tradiţii biblice. Așadar,

mai întâi vom face o prezentare generală asupra fenome-

nului profetismului, după care vom prezenta fiecare carte

biblică în parte, analizând în detaliu şi câteva fragmente

reprezentative.

Bibliografia: A. Rofé, Introduzione alla letteratura profe-

tica, Brescia 1995; B. Marconcini (ed.)., Profeti e Apoca-

littici, Torino 1995; J. M. Abrego De Lacy, Libri profetici,

Brescia 1996. L. Alonso Schökel – J. L. Sicre Diaz, I pro-

feti, Roma 1996; G. Ravasi, I Profeti, Milano 1998; G.

Cappelletto – M. Milani, In ascolto dei profeti e dei sa-

pienti, Padova 2001; J. Limburg, I dodici profeti, Torino

2005; A. Spreafico, La voce di Dio. Per capire i profeti,

Bologna 2014.

TP 1080 CĂRŢILE ÎNŢELEPCIUNII
C. CLOPOŢEL

În viziunea autorilor biblici nu există mai multe feluri

de înţelepciune, omenească şi religiosă, ci doar una sin-

gură, cea care provine de la Dumnezeu care o împăr-

tăşeşte omului căruia îi revine misiunea de a o căuta şi

de a o primi. Cursul de introducere în studiul CŁrŞilor

SapienŞialeva urmări să analizeze mesajul şi mijloacele

prin care acesta este transmis de către autorii biblici în

cărţile sapienţiale. După introducerea generală în care

vor fi expuse conceptele de bază ale fenomenului sapi-

enţial (origine, forme de expresie, context vital, teme

teologice), ne vom opri asupra celor cinci cărţi sapi-

enţiale scoţând în evidenţă istoria, conţinutul şi mesajul

lor. De asemenea, vom propune câteva exemple de exe-

geză a câtorva texte semnificative.

 MATERII TEOLOGIE 99

Bibliografia: Von Rad, La sapienza in Israele, Genova

2000; R. E. Murphy, Lôalbero della vita, Brescia 1993; L.

Mazzinghi, Ho cercato e ho esplorato. Studi sul Qohelet,

Bologna 2001; V.M. Asensio, Libri sapienziali e altri

scritti, Brescia 1997; A. Bonora (ed.), Libri sapienziali e

altri scritti, Torino 1997; J.L. Crenshaw, Old Testament

Wisdom. An Introduction, Louisville 1998; M. Gilbert, La

sapienza del cielo, Milano 2005.

TP 1090 PSALMII
C. CLOPOŢEL

Dei Verbum (n.15) ne aminteşte că Psalmii sunt „un te-

zaur eucologic” ce trebuie să alimenteze rugăciunea

noastră personală şi să-i dea viaţă. Acesta este şi scopul

acestui curs introductiv: să intrăm cu mintea şi sufletul

în taina psalmilor pentru a le descoperi nepreţuita bogăţie.

Mai întâi vom face o prezentare generală asupra

CŁrŞiiPsalmilor (titlu, numerotare, text şi versiuni, ge-

neză, structură, caracteristici literare, teologie), pentru

ca apoi să ne dedicăm interpretării unor Psalmi, care,

după părerea noastră, sunt exemplari (sau uneori difi-

cili), pentru a putea dobândi „metodologia interpretării”

Psalmilor. De asemenea, vom face o prezentare genera-

lă a cărţii C©ntŁrii C©ntŁrilor, făcând şi ea parte din

tradiţia poetică biblică.

Bibliografia: L. Alonso Schökel, I Salmi I-II , Roma 1992-

1993; A. Bonora – M. Priotto (edd.), Libri sapienziali e

altri scritti, Torino 1997; V. Morla Asensio, Libri sapien-

ziali e altri scritti, Brescia 1997;D. Bonhoeffer, Psalms.

The Prayer Book of the Bible, Minneapolis 1970; G.

Ravasi, I Salmi I-II -III , Brescia 1981; J.L. Vesco, Le

Psautier du David. Traduit et commenté, Paris 2008;

P.C. Craigie, Psalms 1-50, Waco 1983.

100 ANUAR 2017-2018

TP 1101 EVANGHELIILE SINOPTICE
M. AFRENȚOAE

După prezentarea unor mărturii despre Isus, de-a lungul

istoriei, atenția noastră se va concentra asupra problemei

sinoptice, încercând să facem trecerea de la „Evanghelie

la Evanghelii”, adică de la mesajul lui Isus la mesajul

despre Isus. Botezul va reprezenta exemplul prin excelen-

ță de analiză sinoptică. Mai apoi, fiecare dintre cele trei

Evanghelii Sinoptice va fi prezentată cu trăsăturile sale

caracteristice, evidențiind mesajul pe care au voit să îl

prezinte Marcu, Matei și Luca, pentru comunitățile lor și

pentru cititorul din toate timpurile. Acest obiectiv va fi

dus la îndeplinire cu ajutorul unei prezentări generale a

celor trei Evanghelii Sinoptice, cât mai ales prin analiza

unor texte din punct de vedere exegetic și hermeneutic.

Astfel, Evanghelia dupŁ Marcu va fi analizată după con-

ceptul de „cale”; în Matei vom vedea „Evanghelia copilă-

riei”, „Fericirile” și „Împlinirea Scripturilor în Isus”;

Evanghelia dupŁ Luca ne va ajuta să înțelegem conceptul

de „milostivire”.

Bibliografie: G. Segalla, Evangelo e Vangeli, Bologna

1992; Ranon, A., Da Ges½ ai Vangeli. Introduzione al

Nuovo Testamento, Padova 1990; J. Gnilka, Marco, As-

sisi 19983; R. Schnackenburg, Vangelo secondo Marco,

Roma 1969, 1973, 2002 volum unic; E. Manicardi, Il

Cammino di Ges½ nel Vangelo di Marco, Roma 2003; J.

Ratzinger (Benedetto XVI), Ges½ di Nazaret, Rizzoli

2007; M. Grilli, Lôimpotenza che salva. Il mistero della

croce in Mc 8,27ï10,52; Bologna 2009; J. Ratzinger

(Benedetto XVI), Ges½ di Nazaret. Dallôingresso in Ge-

rusalemme fino alla risurrezione, Città del Vaticano 2011;

C. Doglio, Beati voi! La bella notizia delle Beatitudini,

Assisi 2011; U. Luz, Matteo, 1–4, Brescia 2006-2014; I.

Faraoanu, Universul noii alianѿe. Ghid pentru lectura

 MATERII TEOLOGIE 101

Noului Testament, Iași 2015, 77-159; S. Grasso, Luca,

Roma 1999; J. Ernst, Il Vangelo secondo Luca, 1–2, Ve-

rona 20003.

TP 1110 FAPTELE APOSTOLILOR

M. AFRENȚOAE

În primele veacuri ale Bisericii, Evanghelia dupŁ Luca

și Faptele Apostolilor formau o singură operă, acestea

din urmă continuau relatarea evangelică, arătând cum

discipolii au pus în practică mandatul misionar din par-

tea lui Isus. Aceasta se datora și faptului că Evanghelia

dupŁ Matei nu descrie reacția discipolilor la mandatul

misionar; Evanghelia dupŁ Marcu relatează doar că

„Domnul acționa împreună cu ei și confirma Cuvântul

prin minunile care îl însoțeau” (Mc 16,20). Evanghelis-

tul Luca, considerat și autorul Faptelor Apostolilor, a

încercat să suplinească aceste lipsuri cu relatarea despre

modul cum discipolii au dus la îndeplinire mandatul mi-

sionar al lui Isus. Întrucât titlul Faptele Apostolilor a

fost adăugat mai târziu, se pune problema dacă Luca a

scris două opere sau numai una.

Acesta este și scopul cursului: să descoperim cine a

scris Faptele Apostolilor și ce relatează acestea.

Bibliografie: Aguirre Monasterio, R. – Rodríguez Car-

mona, A., Vangeli sinottici e Atti degli Apostoli, Brescia

1995; G. Rossé, Atti degli Apostoli. Commento esegetico

e teologico, Roma 1998; J. A. Fitzmeyer, Gli Atti degli

Apostoli. Introduzione e commento, Brescia 2003.

102 ANUAR 2017-2018

TP 1120 CORPUSUL PAULIN
M. AFRENȚOAE

Premisa acestui curs despre Corpusul Paulin sau despre

Scrisorile Pauline recheamă atenţia noastră asupra titlu-

lui însuşi: este vorba despre unele scrisori, treisprezece

la număr, care aparţin cuiva, fără ca, din adjectivul pau-

line, să ne dăm seama dacă acestea sunt ale lui Paul sau

nu. Prin urmare, vom încerca să descoperim care este

paternitatea acestor scrisori, precum și să înțelegem care

a fost aportul autorului în dezvoltarea literaturii biblice

şi a creştinismului din primele secole. O atenție particu-

lară o vom acorda studiului paralel asupra Scrisorilor

Pauline și a Faptelor Apostolilor, încercând să creionăm

portretul celui pe care îl considerăm autorul scrisorilor.

Astfel, după o trecere în revistă succintă a opiniilor unor

„savanţi paulini”, vom etala biografia lui Paul, sublini-

ind cu precădere activităţile sale misionare. Vom pre-

zenta scrisorile sale în sinteză, metoda exegetică folosită

de el, precum şi analiza exegetică a unor pasaje din ace-

ste scrisori. Concomitent vom face o prezentare a unor

tematici principale ale scrierilor pauline: Duhul Sfânt;

Planul lui Dumnezeu; Evanghelia; Credinţa; Îndreptăţi-

rea; Biserica; Escatologia.

Bibliografia: A. Sacchi, Lettere Paoline e altre lettere,

Nr. 6, Logos – Corso di Studi Biblici (col.), Elle Di Ci

(ed.), Torino 1995; F. Bea, Saule Saule ... Un martor al lui

Cristos, BucureĦti, 1994; J. S. Bosch, Scritti paolini, Nr. 7

– Introduzione allo studio della Bibbia (col.), Paideia

(ed.), Brescia 2001; J. D. G. Dunn, La teologia dell-

apostolo Paolo, Nr. 5 – Introduzione allo studio della

Bibbia – Supplementi (col.), Paideia (ed.), Brescia 1999;

P. Sescu., T. EncuĪă, M. Percă, Introducere ´n Sf©nta Scrip-

turŁ, Studii Biblice (col.), Sapientia (ed.), IaĦi 2001;

 MATERII TEOLOGIE 103

R. Brown – J. Fitzmeyer – R. Murphy, Introducere ѽi

comentariu la Sf©nta ScripturŁ, Vol. VII – Literatura pau-

lină, D. Grosan (trad.), Galaxia Gutenberg, Târgu Lăpuș

2008.

TP 1130 CORPUSUL IOANIAN
M. AFRENȚOAE

Corpusul Ioanian cuprinde trei părți, distincte dar nu

separate: Evanghelia, Scrisorile, Apocalipsul. Ceea ce le

distinge este genul literar diferit, ceea ce le unește este

revelația lui Dumnezeu concentrată în Efes, mărturisită

de către un personaj, cunoscut cu numele de Ioan. În-

trucât Scrisorile sunt predate și la cursul despre Scrisori

catolice, noi vom analiza, în special, Evanghelia și a

Apocalipsul.

După o introducere generală a Evangheliei, din punct de

vedere spiritual și al Discipolului iubit, vom face refe-

rință la două nivele de lectură: înainte și după eveni-

mentele pascale. Exegeza va fi orientată asupra Prolo-

gului și a unor texte specific ioaniene, precum „Semnul

din Cana” (2,1-11); „Întâlnirea femeii din Samaria cu

«Mântuitorul lumii»” (4,1-42); „Pâinea vieții și mersul

lui Isus pe apă” (6,1-21); „Spălarea picioarelor” (13,2-

20); „Pătimirea lui Isus după Ioan” (18–19) „Biserica

ioaniană post-pascală cu pescuirea, primatul lui Petru,

celălalt discipol și mărturia” (21,24-25).

Apocalipsul va fi prezentat ținând cont de simbolism și

de genul literar. Exegeza va scoate în evidență rolul

„Dialogului liturgic” din Ap 1; 19-20); al „Cărții sigilate

și a lui Cristos Mielul” din Ap 5,1-8.

Bibliografie: V. Mannucci, Giovanni. Il Vangelo nar-

rante, Bologna 1993; X. Léon-Dufour, Lettura

dellôEvangelo secondo Giovanni, I–IV, Milano 1990-

104 ANUAR 2017-2018

1998; J. O. Tuni – X. Alegre, Scritti giovannei e lettere

cattoliche, Brescia 1997; U. Vanni, Apocalisse. Erme-

neutica, esegesi, teologia, Bologna 2001; G. Ghiberti,

ed., Opera giovannea, nr. 7 Logos (col.), Torino 2003;

G. Biguzzi, Apocalisse, Milano 2005; R.E. Brown –

J.A. Fizmeyer – R.E. Murphy, Introducere ѽi comenta-

riu la Sf©nta ScripturŁ, I, Târgu Lăpuș 2005; U. Vanni,

LôUomo dellôApocalisse, Roma 2008; I. Faraoanu, Po-

porul unic al lui Dumnezeu ´n Ap 21,12-14, Iași 2011;

F. Mosetto, Vangelo di Giovanni, Torino 2013.

TP 1150 TEOLOGIA FUNDAMENTALĂ
D. P. MÎRȚ

1. Importanţa teologiei fundamentale în formarea teolo-

gică a viitorilor preoţi; 2. Elemente de introducere în teo-

logie: natura şi îndatoririle teologiei; împărţirea teologiei;

metoda teologiei; raportul dintre filosofie şi teologie;

3. Cunoaşterea naturală a lui Dumnezeu: fundamentul

biblic şi doctrina Conciliului Vatican I; probe ale exis-

tenţei lui Dumnezeu; natura şi atributele lui Dumnezeu;

4. De la apologetică...: apologie, apologeţi, apologetică;

Aeterni Patris, rolul filosofiei în actul de credinţă: apo-

logetică clasică (manualistică); reacţii la apologetica clasică;

5. ... Spre teologia fundamentală: Conciliul Vatican II;

identitatea teologiei fundamentale; obiectul de studiu al

teologiei fundamentale; principalele tendinţe actuale în

teologia fundamentală, diferite metode ale teologiei;

6. Religia: omul ca fiinţă religioasă; dificultateadefinirii

religiei; exemple de critică a religiei; 7. Revelaţia: Reve-

laţia biblică; Revelaţia în Tradiţia Bisericii; declaraţiile

Magisteriului cu privire la Revelaţie; Constituţia dogma-

tică despre Revelaţia divină a Conciliului Vatican II: Dei

Verbum; teologia Revelaţiei; revelaţiile particulare;

8. Credinţa: răspunsul omului la Revelaţie: aventura cre-

 MATERII TEOLOGIE 105

dinţei; trăsăturile credinţei biblice; reflecții despre natura

credinţei; opoziţii şi deformări ale credinţei; enciclica

Fides et ratio; înţelegerea teologică a credinţei;

9. Noţiunide cristologie fundamentală: mărturia izvoarelor

istorice; identitatea Isus din Nazaret – Cristos al cre-

dinţei; Misterul pascal; titlurile cristologice; 10. Ele-

mente de ecleziologie fundamentală: Tradiţia; creşti-

nismul ca Biserică; 11. A vorbi despre Dumnezeu în epoca

post-modernă – dezbateri actuale: creştinismul şi moder-

nitatea: secularizarea lumii; secularizarea credinţei; secu-

larizarea filosofiei; modernitatea şi autoafirmarea omu-

lui; criza modernităţii occidentale şi teologia ca rezervăde

sens; sfidările Orientului: ortodoxia, dialogul cu marile

religii; perspectivele globalizării: provocări şi procese

de unitate; creştinismul şi post-modernitatea: a vorbi

despre Dumnezeu în epoca post-modernă.

Bibliografia: Dotolo Carmelo, Sulle tracce di Dio. Li-

neamenti di teologia fondamentale, EMP, Padova 1992;

Epis Massimo, Teologia fondamentale, Queriniana,

Brescia 2009; Fisichella Rino, La Rivelazione: evento e

credibilit¨. Saggio di teologia fondamentale, EDB, Bo-

logna 2007; Forte Bruno, Dove va il cristianesimo, Queri-

niana, Brescia 2000; Lorizio Giuseppe (edd.), Teologia

fondamentale. I. Epistemologia, Città Nuova, Roma

2004; ___, Teologia fondamentale. II. Fondamenti,

Città Nuova, Roma 2005; ___, Teologia fondamentale.

III. Contesti, Città Nuova, Roma 2005; ___, Teologia fon-

damentale. IV. Testi antologici, Città Nuova, Roma 2004;

Sciurpa, Fausto, Eredit¨ ebraico-cristiana, secolarizzazione,

modernit¨, post-modernit¨ ï aspettidel dibattito attuale, în

Convivium Assisiense 3 (1995), 43-88; Werweyen Hans Jür-

gen, La parola definitiva di Dio, Queriniana, Brescia

2001.

106 ANUAR 2017-2018

TP 1160 CRISTOLOGIA

M. GAL

1. Ţinând cont de aspectele metodologice (de jos/de sus)
în aplicare lor la credinţa creştină ca act istoric transcen-
dental care realizează „memoria lui Isus”, cu ţinta în viitor,
în această parte sunt examinate cristologiile şi cristolo-
gia Noului Testament (Paul, sinoptici, Sf. Ioan), cu accent
deosebit pe patimă, moarte şi înviere (aspecte istorice;
hermeneutico-epistemologice; filosofico-antropo logice;
teologico-soteriologice), asupra mesajului lui Isus (împă-
răţia lui Dumnezeu), asupra titlurilor cristologice (Mesia,
Fiul Omului, Fiul lui Dumnezeu, Domnul, Cuvântul) şi
asupra doctrinei din Gal 4,4-5 şi In 1,14; 2. In a doua
parte studentul este introdus în cristologia patristică. Înce-
pând cu preocupările principale ale Bisericii (escatologia şi
soteriologia), sunt discutate într-o formă mai detaliată
poziţiile soteriologice (realizare şi comunicare a mân-
tuirii) şi cristologice (cristologii adopţioniste, identifi-
cante, distincţioniste, derivaţioniste) din secolul II şi III.
După analiza crizei ariane şi a Conc. din Nicea se discută
cristologia logosului – anthropos (Sinodul din Antiohia
şi Conc. Constantinopolitan I). In continuare este exami-
nată contribuţia Părinţilor Capadocieni şi a cristologiilor
alexandrine, antiohene şi occidentale ale conciliilor din
Efes şi Calcedon. Reflecţia cu privire la Conc. Constan-
tinopolitan II şi criza monotelismului (649-681) încheie
această parte; 3. Partea sistematică studiază pe Cristos
„in se” şi „pentru noi” sub aspect dogmatic. Este pre-
zentată doctrina unirii hipostatice (motivul întrupării,
două naturi, o persoană, două operaţiuni, comunicarea
idiomelor, teologia uniunii hipostatice şi teologia con-
temporană). Semnificaţia mântuirii (unitatea misterelor
este centrată asupra unirii intime dintre transcendenţă şi
istorie în unicul mediator Dumnezeu – om, astfel că,
umanitatea lui Cristos cere sfinţenie, ştiinţă şi libertate.
Auto-conştiinţa şi „recapitularea” lui Cristos duc la con-

 MATERII TEOLOGIE 107

secinţe doxologice în Biserică (preoţie, profetism, rega-
litate).

Bibliografia: Commission Biblique Pontificale, Bible et

Christologie, préface d’Henri Cazelles, Cerf, Paris 1984

(trad. engl. şi it.); J. N. D. Kelly, Early Christian Doc-

trines, Adam Charles Black, London 1977 (trad. it.);

M. Serenthà, Ges½ Cristo. Ieri, oggi e sempre, Libreria

Elle Di Ci, Torino 1986; W. Kasper. Jesus der Chris-

tus,Mainz, Matthias-Grünewald-Verlag 1974 (trad. en-

gleză, franceză, italiană); W. Kasper, Der Gott Jesu

Christi, Mainz, Matthias-Grünewald-Verlag, 1982 (trad.

engleză, franceză şi italiană).

TP 1170 TEOLOGIA TRINITARĂ
M. GAL

1. Autorevelaţia lui Dumnezeu unul şi întreit: Revelaţia

lui Dumnezeu în vechiul Testament; calea spre revelaţia

Sfintei Treimi; revelaţia lui Dumnezeu extrabiblică;

2. Revelaţia neotestamentară a Sfintei Treimi: Cristos se

revelează pe sine însuşi ca Fiu al lui Dumnezeu Tatăl în

sens propriu; Cristos revelează pe Duhul Sfânt care pur-

cede de la Tatăl şi de la el, principiul de viaţă supranaturală

al întregii Biserici; doctrina trinitară a Sf. Paul, a

sinopticilor şi a Sf. Ioan; 3. Sfânta Treime în liturgie şi

în viaţa creştină: Sfânta Treime în liturgia botezului şi în

celebrarea euharistică; Sf. Treime şi viaţa creştină;

4. Doctrina Bisericii şi istoria dogmei Sfintei Treimi: di-

ferite erezii antitrinitare şi progresul dogmei trinitare;

deciziile conciliilor; progresul formulelor dogmatice;

dezvoltarea teologiei în Biserică; 5. Cercetarea teologică

a misterului trinitar: natura purcederilor divine; exis-

tenţa şi natura relaţiilor; constituţia persoanelor divine;

apropieri şi misiuni; 6. Sfânta Treime în teologia contem-

108 ANUAR 2017-2018

porană. Teoria „devenirii” lui Dumnezeu în sfera eco-

nomică. Relevanţe critice cu privire la această teorie;

7. Misterul pascal în relaţia sa fundamentală cu Sfânta

Treime ca revelaţie a Fiinţei divine ca Iubire; 8. Locuirea

Sfintei Treimi în cei drepţi este realizată prin Cuvântul

Întrupat, care prin misterul său pascal participă la ea;

9. Atributele şi activităţile lui Dumnezeu în economia

mântuirii: monoteismul vetero-testamentar; personalita-

tea lui Dumnezeu şi plenitudinea vieţii sale; eternitatea,

sfinţenia, dreptatea, mila şi dragostea; 10. Atributele şi

activităţile lui Dumnezeu în Noul Testament: revelaţia

lui Cristos; doctrina Sf. Paul şi a evangheliştilor. Doctrina

Bisericii şi importanţa întregului tratat.

Bibliografia: C. Nigro, Dio pi½ grande del nostro cuo-

re, Roma 1974, pp. 385; W. Kasper, Il Dio di Ges½

Cristo, Brescia 1984; Y. Congar, Il eroisen lôEspit Saint,

3 volume, Paris 1979-1980, (Trad. it. Brescia); P. Coda,

Trinit¨ e storia, Roma 1984; L. Bof, La Trinit¨ come

societ¨, Borla 1989; Dispensele profesorului.

TP 1180 MARIOLOGIA
E. BEJAN

1. Locul Mariei în revelaţie: a) chipul Mamei lui Isus în

Sf. Scriptură; b) Adevărurile mariane în istoria credinţei

şi ale teologiei; 2. Dogmele mariane: a) Maica lui Dum-

nezeu. b) Mereu Fecioară. c) Neprihănită. d) Ridicată la

cer; 3. Credinţa şi teologia: a) Raportul Mariei cu fiecare

persoană din Sf. Treime; b) Dimensiunea personală şi

antropologică a Mamei lui Isus; c) Raportul: Maria-Bise-

rică; 4. Problemele cultului marian: a) Locul Mariei în

cultul liturgic al Bisericii; b) Pietatea populară mariană;

c) Spiritualitatea mariană.

 MATERII TEOLOGIE 109

Bibliografia: R. Laurentin, Breve trattato sulla Vergine

Maria, Paoline, Alba 1987; L. Melotti, Maria, la Madre

dei viventi. Compendio di Mariologia, LDC, Torino

1986; lectură obligatorie: Paul VI, ExortaŞia apostolicŁ

Marialis Cultus; Ioan Paul II, Enciclica Redemptoris

Mater.

TP 1191 ECLEZIOLOGIA
D. GHE. PĂTRAŞCU

Introducere generală în studiul ecleziologiei. Natura şi

originea Bisericii. Structura Bisericii. Probleme şi pro-

vocări actuale pentru Biserică.

Texte: S. Dianich, Ecclesiologia, Editura Paoline, Milano,

1993; H. de Lubac, MeditaŞie asupra Bisericii, Editura

Humanitas, Bucureşti, 2004; I. Marrou, Biserica ´n anti-

chitatea t©rzie, Editura Universitas, Bucureşti, 1999;

A. Buzalic, Ekklesia. Din problematica eclesiologiei con-

temporane, Editura Buna Vestire, Blaj, 2005.

TP 1380 TEOLOGIE SPIRITUALĂ
M. P. BÎLHA

Specificul teologiei spirituale nu este atât referința obli-

gatorie și necesară la Adevărul creștin, dar mai curând

însușirea lui din partea creștinului. Este vorba de o teo-

logie care nu se limitează doar să reflecteze în mod cri-

tic despre Dumnezeu, dar mai ales care să ne apropie tot

mai mult de Dumnezeu: tocmai de aceea nu va putea să

ignore moștenirea lăsată de către sfinți, care ne-au tran-

smis cu fidelitate Adevărul creștin și au făcut să fie ac-

tual.

110 ANUAR 2017-2018

Structura cursului: parcursul istoric al teologiei spiri-

tuale (geneză și dezvoltare); teologia spirituală ca știință

teologică; raportul interdisciplinar dintre teologia spiri-

tuală și dogmatică, morală, teologia spirituală, științe

umane; experiența spirituală creștină; experiența misti-

că; experiența spirituală a rugăciunii; virtuțile teologice

în trăirea de sfințenie; direcțiunea spirituală.

Bibliografie: Ch. A. Bernard, Teologia spirituale, San

Paolo, Cinisello Balsamo 51997; C. Fodor, C©ntare

sfinѿeniei. Manual de teologie spiritualŁ, Sapientia, Iași

2007; G. Gozzelino, Al cospetto di Dio. Elementi di teo-

logia della vita spirituale, Elle Di Ci, Leumann 1989; B.

Secondin – T. Goffi, Corso di spiritualit¨. Esperienza ï

sistematica ï proiezioni, Queriniana, Brescia 1989; D.

Sorrentino, Lôesperienza di Dio. Disegno di teologia

spirituale, Citadella, Assisi 2007; S. De Flores – T.

Goffi (edd.), Nuovo Dizionario di Spiritualit¨, Paoline,

Roma 1979.

TP 1390 TEOLOGIE PASTORALĂ SAU

PRACTICĂ
M. P. BÎLHA

Cum să „spunem” credința noastră într-un precis con-

text social și cultural? Răspunsul nu poate fi definitiv,

dar e nevoie să fie regândit mereu, reformulat, reinven-

tat, aceasta fiind o exigență a dimensiunii istorice a cre-

dinței și a misiunii Bisericii. Practica pastorală este dife-

rită și diversificată, chiar dacă își are rădăcinile în ace-

leași modele generatoare.

Drept urmare cursul are ca obiectiv acela de a trata des-

pre acțiunea Bisericii care se confruntă zilnic cu Cuvân-

tul lui Dumnezeu și cu nevoile lumii; este vorba de o ac-

 MATERII TEOLOGIE 111

țiune gândită, programată, co-operativă, deschisă față de

noile provocări ale identității creștine și misionare, a

unei Biserici „în ieșire”.

Structura cursului este următoarea: Considerații intro-

ductive; Trăsături pastorale ale lui Isus și stilul său pe-

dagogic; Istoria pastorației Bisericii; Istoria teologiei

pastorale; Viziunea pastorală a Conciliului al II-lea din

Vatican; Doctrina pastorală postconciliară; Natura teo-

logiei pastorale ca știință teologică; Primatul evangheli-

zării și tematici pastorale; Proiectul pastoral din „Evan-

gelii Gaudium”; Convertirea misionară a pastorației; Pa-

rohia, Biserică vie printre casele oamenilor; Subiectul

pastorației: responsabilități și ministere; Viața consacra-

tă și Biserica locală; Principalele modelele operative ale

pastorației; Rolul femeii în viața Bisericii; Sfidări ale

comunicării digitale pentru pastorație; Elemente pentru

elaborarea unui proiect pastoral; Dialogul pastoral și re-

lațiile de ajutor.

Bibliografie: Alois Bișoc, Introducere ´n Teologie pas-

toralŁ, Sapientia, Iași 2007; Giovanni Villata, Lôagire

della Chiesa. Indicazioni di teologia pastorale, EDB,

Bologna 2014; Mario Midali, Teologia pratica, 2 vol,

Las, Roma 2011.

TP 1430 ECUMENISM
I. BISOC

Cursul intitulat Ecumenism răspunde la cerinţele indica-

te de Biserică în ceea ce priveşte formarea la conformi-

tate cu decretul privind formarea preoţească Optatam to-

tius, 16: „Ţinând seama în mod judicios de condiţiile di-

feritelor regiuni, seminariştii să fie călăuziţi spre o mai

bună cunoaştere a Bisericilor şi comunităţilor bisericeşti

despărţite de scaunul apostolic roman, pentru a putea

112 ANUAR 2017-2018

contribui la restabilirea unităţii între toţi creştinii, con-

form recomandărilor acestui conciliu. Să fie iniţiaţi şi în

cunoaşterea celorlalte religii mai răspândite în fiecare

regiune, ca să poată recunoaşte mai bine ceea ce au ele

bun şi adevărat, din darul lui Dumnezeu, să înveţe să

respingă erorile şi să fie în stare să împărtăşească, celor

lipsiţi de ea, lumina deplină a adevărului”. Ca atare,

cursul îşi propune: familiarizarea cu comunităţile ecle-

ziale, cultele, mişcările, grupurile religioase prezente în

România; a cunoaşte problemele pastorale puse de aces-

tea şi răspunsurile la provocările lansate.

Bibliografia: Conciliul al II-lea din Vatican, Unitatis

Redintegratio; Consiliul pontifical pentru promovarea

unităţii creştinilor, Ċndreptar pentru aplicarea principii-

lor ĸi normelor cu privire la ecumenism, 25 martie

1993; Consiliul Pontifical al Cultlturii, Consiliul Ponti-

fical pentru Dialogul Interrrreligios, Isus Cristos, aducŁ-

torul apei vii. O reflecŞie creĸtinŁ despre ĂNew Ageò,

2002; Germano Pattaro, Corso di Teologia

dellôecumenismo, Queriniana, Brescia1992; I. Bisoc,

Unitate! Unitate! Mic ´ndrumar de teologie ecumenicŁ,

Serafica, Roman 2007.

TP 1440 MISIOLOGIA
E. BEJAN

I) Conceptele biblice despre misiune şi misionar;

II) Gândirea misionară în perioada preconciliară; III) Do-

cumentul AG şi perspectivele postconciliare magisteriale;

IV) Teologia înculturării; V) Dialogul interreligios.

Bibliografia: S. Dianich, La Chiesa in missione, Paoline,

Milano 1985; Documentele magisteriale Ad gentes,

Evangelii nuntiandi, Redemptoris missio; S. Karotem-

prel, (ed)., Seguire Cristo nella missione. Manuale di

 MATERII TEOLOGIE 113

Missiologia, San Paolo, Cinisello Balsamo (Milano)

1996; K. Müller, Missionstheologie. Eine Einf¿hrung,

DietrichReimer Verlag, Berlin 1985; A. Wolanin, Teolo-

gia della missione (Manuale/dispense), PUG, Roma

2000.

TP 1903 BIOETICA
B. DUMA

Introducere; Partea I: Persoana umanŁ Ħi principiile

fundamentale. Cap. 1: Persoana umană; Cap. 2: Princi-

piile fundamentale ale bioeticii. Partea a II-a: Reprodu-

cerea umanŁ. Cap. 3: Sexualitatea umană; Cap. 4: Re-

producerea umană naturală; Cap. 5: FecundaĪia artificia-

lă; Cap. 6: Reglementarea naturală a fertilităĪii Ħi con-

tracepĪia artificială; Cap. 7: Sterilizarea. Partea a III-a:

Genetica umanŁ. Cap. 8: Genomul uman; Cap. 9: Bio-

tehnologia Ħi ingineria genetică; Cap. 10: Clonarea. Par-

tea a IV-a: Embrionul uman. Cap. 11: Embrionul uman;

Cap. 12: Avortul; Cap. 13: Diagnoza prenatală; Cap. 14:

IntervenĪiile asupra embrionilor umani. Partea a V-a:

ViaĪa umanŁ ´n faza terminalŁ. Cap. 15: Eutanasia;

Cap. 16: Zelul terapeutic; Cap. 17: Curele paliative;

Cap. 18: Moartea encefalică şi transplantul de organe.

Concluzie.

Bibliografia: Sgreccia Elio, Manuale di bioetica, vol. I,

Fondamenti ed etica biomedica, Vita & Pensiero, Mila-

no 2007; Faggioni P. Maurizio, La vita nelle nostre ma-

ni. Manuale de Bioetica teologica, Edizioni Camilliane,

Torino 2004; Lucas Lucas Ramón, Antropologia e pro-

blemi bioetici, San Paolo, Cinisello Balsamo (Milano)

2001; Possenti Vittorio, Il principio persona, Armando

Editore, Roma 2006; May William, Catholic Bioethics

and the Gift of Human Life, Our Sunday Visitor Publis-

114 ANUAR 2017-2018

hing Division, Huntington (Indiana) 2008; Suarez Anto-

ine, Huarte Joachim (editors), Is this Cell a Human

Being? Exploring the Status of Embryos, Stem Cells and

Human-Animal Hybrids, Springer, Heidelberg 2011;

Ioan Beatrice, Gavrilovici Cristina, Astărăstoae Vasile,

Bioetica. Cazuri celebre. Junimea, Iaşi 2005; Petrache

Tatiana (îngrijit de), Bioetica ĸi taina persoanei, Editura

Bizantină, Bucureşti 2006.

TO 1080 - LIMBA EBRAICĂ
M. AFRENȚOAE

Ebraica aparţine familiei de limbi numite semitice. Se-

miţii sunt descendenţii lui Sem care, în ebraică,

înseamnă „nume”. Pentru a putea pătrunde în mesajul

profund al Cuv©ntului lui Dumnezeu, revelat în VT,

avem nevoie de însușirea elementelor de bază ale limbii

ebraice. Compus din două părți, Curs de ebraicŁ biblicŁ

își propune să prezinte un instrument eficace prin care

se poate avea acces la Cuvântul divin: în prima parte es-

te prezentat alfabetul; în a doua parte sunt prezentate

noțiunile gramaticale necesare pentru a putea pătrunde

în înțelesul adânc al culturii biblice.

Bibliografie: M. Afrențoae – I. Antili, Curs de ebraicŁ

biblicŁ, Roman 2016; T. Crow – S. Tatu, Ebraica bibli-

cŁ, Oradea 20012.

TO 1501 ISTORIA FRANCISCANISMULUI
F. L. GHERVASE

1. Evanghelism/Pauperism în Europa secolelor XI-XII:

a. Reforma Gregoriană şi reînflorirea evanghelică: Ro-

berto di Arbrissel (1060-1117), Bernardo di Thiron

(†1117), Gerardo di Salles (†1120), Vitale di Savigny

 MATERII TEOLOGIE 115

(†1122), Norberto di Xanten (1082-1134); b. Evangheli-

smul eterodox prefranciscan şi itinerariul penitenţei:

Pietro di Bruys (†1132/40), Arnaldo da Brescia

(+1155), Patari (XI-XII), Pietro Valdo şi Valdezii, Umi-

liţii, Săracii Catolici ai lui Durando de Huesca/Osca,

Săracii Lombarzi şi Bernardo I;

2. Experienţa evanghelică personală/comunitară a lui

Francisc din Assisi (1182-1226). a. Situaţia sociopoli-

tică şi eclezială a alegerii în convertirea lui Francisc; po-

litica religioasă ă reforma lui Inocenţiu III şi forma de

viaţă minoră; Testamentul (1226) lui Francisc ca o defi-

nitivă invitaţie evanghelică. b. Tensiunea evanghelică şi

evoluţia Ordinului Minoriţilor: îndemnul misionar, ra-

porturile cu Inchiziţia şi Ierarhia; Conventualitatea ca

loc eclezial, clericalizarea-monahizarea fraternităţii;

Studiile ca o cercetare evanghelică. Principalii autori ai

acestei evoluţii: Elia de Assisi (†1253), Aimone de Fa-

versham (†1244), Bonaventura de Bagnoregio (†1274);

3. Franciscanismul între forma primitivă şi reformă (sec.

XIV-XVI).a. Problema sărăciei de la Ioan XXIII (1316-

34) la 1517; Nostalgia evanghelică în interiorul Comu-

nităţii: Villacrezianii (1403-71), Coletanii (1412-1517),

Amadeiţii (1460-1517768), Guadalupenzii (1495-1517);

Observanţa Regulară (1415); b. Semnificaţia evangheli-

co-eclezială al reformei; politicizarea Evangheliei şi

lupta pentru putere; imaginea Sfântului Francisc în

scrierile Comunităţii şi reformei minoriţilor (sec. XIII-

XV).

4. Lectura spirituală a Bulei „Ite Vos” din anul 1517.

a. Introducere, Izvoare, Bibliografie pentru istoria fran-

ciscană modernă; b. „Communitas Ordinis” şi „Regolare

Osservanza” în secolele XV-XVI: locuri ecleziale şi critici

aduse puterii; c. Bula „Ite Vos”: amănunte, derogări,

promulgări, semnificaţia sa instituţională şi spirituală;

d. Noile căi ale Conventualităţi; 5. Conventualii în seco-

116 ANUAR 2017-2018

lele XVI-XVIII: reînnoirea spirituală şi evenimentul su-

primării: a. Momente ale spiritualităţii franciscane şi

conventuale: Pascaliţi şi Alcantarini (1517-63), Conven-

tuali Reformaţi şi Barbanţi (1557-1668); Reforma tri-

dentină şi Constituţiunile lui Urban (1628); expresiile

sfinţeniei; Suprimări în Spania, Portugalia, Franţa,

Germania şi Austria, Anglia, Ţările scandinave; b. Su-

primarea inocenţiană (1652) şi Noile Provincii Religioa-

se; c. Cultura şi serviciul Conventualilor: studii şi apos-

tolat, şcoala istorică, angajamentul misionar, şcolile de

sfinţenie; 6. Comparaţia cu alte experienţe ale mi-

norilor (sec. XVI-XVIII). Observanţii (1368-1897);

Reformaţii (1532-1897); Mica Reformă(1662-1897);

Alcantarinii (1563-1897); Recoletanii (1579-1897); Uniu-

nea Leoniană (1897 OFM). Unirea cu Conventualii a ce-

lor 8 Provincii Observante din Franţa (1856-1868);

Conventualitatea şi Alcantarinismul; Capucinii (1525).

Rolul Conventualilor în reforma Ordinului; Prezența

Conventualilor în Romania (1239- 2017).

Bibliografia: L. DI FONZO – G. ODOARDI – A. POMPEI,

Frati Minori Conventuali. Storia e vita 1209-1976, Ro-

ma 1978; PARISCIANI, La riforma tridentina e i Frati Mi-

nori Conventuali, Roma 1984. H. GRUNDMANN, Movi-

menti religiosi nel Medioevo, Il Mulino, Bologna 1974;

L. IRIARTE, Storia del Francescanesimo, Dehoniane,

Napoli 1982; Fonti Francescane, Nuova edizione,

Scritti e biografie di san Francesco. Chronache e altre

testimonianze del primo secolo francescano. Scritti e

biografie di Santa Chiara d'Assisi. Testi normativi

dell'Ordine Francescano Secolare, a cura di E. CAROLI,

Padova 2004; Fonti francvescane. Scritti e biografie din

san Francesco d'Assisi. Chronache e altre testimonian-

ze del primo secolo francescano. Scritti e biografie di

santa Chiara d'Assisi, Assisi 1977; A. FLICHE – V.

MARTIN, Histoire de l'Eglise, vol. X, Paris 1950; A.

 MATERII TEOLOGIE 117

POMPEI, Frate Elia nel giudizio dei contemporanei e dei

posteri in MF 54 (1954); A. TERZI, Cronologia della vi-

ta di san Francesco, Roma 1963; A. TERZI, Per la cro-

nologia di S. Francesco. Gli anni 1182-1212, in Mis-

cFranc 1982; A. VAUCHEZ, La spiritualit¨ dell'Occi-

dente medioevale. Secoli VIII-XIII. Vita e Pensiero, Mi-

lano 1978; F. ACCROCCA, Francesco e la sua fraterni-

tas. Caratteri del primo movimento francescano, in F.

ACCROCCA – A. CICERI, Francesco e i suoi frati, Milano

1998; N. PETRONE, Storia del francescanesimo, 1209-

2009, Silvi Marina 2010; P. RIVI, Francesco d'Assisi e il

laicato del suo tempo, Padova 1989; A. A. ILIEȘ, Istoria

franciscanismului de la origini p©nŁ la scindarea prin

Ite Vos (1181/1182 ï 1517), Roman 2008.

TO 1503 ISTORIA BISERICII LOCALE
S. DIACU

Introducere. 1. Antichitate: Creştinismul în Scythia Minor

(Dobrogea): a) informaţii generale despre secolele III-

IV(episcopii din Tomis; misionari creştini şi arieni (Ulfila);

martirii); b) avansarea politico-religioasă a Constanti-

nopolului şi creştinismul din Dobrogea sec. V-VI (bazi-

licişi episcopii creştine; răscoala lui Vitalian; călugării

sciţi). 2. Evul mediu: a) Creştinismul din spaţiul româ-

nesc, sec. X-XII; b) misionarii franciscani şi domini-

cani, sec. XIII-XVI; c) Ioan Honterus (1498-1549) şi re-

forma protestantă în Transilvania; d) Biserica bizantină

(ortodoxă) sub Imperiul otoman (cler, mănăstiri, pasto-

raţie). 3. Epoca modernă: a) Misionarii franciscani, sec.

XVII-XIX (Vicariatul de la Constantinopol; Misiunea

din Moldova şi Valahia; Provincia franciscană din Tran-

silvania; episcopi franciscani; raportul cu Biserica Orto-

doxă; alte prezenţe misionare); b) Transilvania: unirea de la

1700 (sinodul lui Teofil din 1697; Episcopul Atanasiu

118 ANUAR 2017-2018

(1697-1713); sinodul de la 1700; unirea românilor (gre-

co-catolicii) din Transilvania la Alba-Iulia, 7 mai 1700); c)

înfiinţarea episcopiilor de Bucureşti (1883) şi Iaşi

(1884); înfiinţarea Provinciei Franciscanilor Conventu-

ali (1895). 4. Epoca contemporană: a) Viaţa religioasă

din România (1900-1948): Biserica romano-catolică;

Bisericile ortodoxă şi greco-catolică; alte culte; b) peri-

oada comunistă (1948-1989); c) perioada postcomunistă

(1990-2010: reluarea avântului religios (numiri episco-

pale, congregaţii, şcoli catolice etc.), vizita Papei (7-9

mai 1999); d) situaţia actuală a Bisericii şi a vieţii reli-

gioase din România (2000-2010).

Bibliografia: N. Zugravu, Geneza creĸtinismului popula-

ral rom©nilor, Bucureşti, 1997; M. Bandini, Codex. Vizita-

rea generalŁ a tuturor Bisericilor catolice de rit roman

din Provincia Moldova 1646-1648, Iaşi, 2006; D. Măr-

tinaş, Originea ceangŁilor din Moldova, Bucureşti,

1985; R. Netzhammer, Arhiepiscop ´n Rom©nia, Bucu-

reşti, 1993; N. In Verbo Tuo. Raymund Netzhammer,

OSB, Arhiepiscop de Bucureşti 1905-1924, Bucureşti,

2003; Iosif Petru M. Pal, Originea catolicilor din Mol-

dova ĸi franciscanii pŁstorii lor de veacuri, Săbăoani,

1942 (reed. Bacău, 1997); S. Diacu, Viaţa Bisericii din

Dobrogea secolelor V-VI, în Lumen fidei, Roman, anul I,

nr. 1, 2003, p. 146-165; S. Diacu, Elemente de paleogra-

fie creĸtinŁ ´n necropolele din SciŞia Minor ´n secolele

IV-VI, Bucureşti, 2002 (lucrare de licenţă); S. Diacu,

Breve introduzione sulla storia di Romania, în Atti del

XXXIII Convegno, Roman, 9-13 octombrie 2006, Roma,

2007, p. 21-57; E. Dumea, Teme de Istoria Bisericii, Iaşi,

2002; E. Dumea, Catolicismul ´n Moldova ´n secolul al

XVIII-lea,Iaşi, 2003; A. Coşa, Catolicii din Moldova ´n

izvoarele Sf©ntului Scaun (secolele XVII-XVIII), teză de

doctorat, Bucureşti, 2004; D. Doboş (coord.), Catolicii din

BacŁu.Monografii, Iaşi, 2007; Z. Păclişanu, Istoria Bisericii

 MATERII TEOLOGIE 119

Rom©ne Unite, Târgu-Lăpuş, 2006; T. Ferro, Misionarii

catolici ´n Moldova, Cluj-Napoca, 2006; C. C.-Duţă,

Cultele din Rom©nia ´ntre prigonire ĸi colaborare, Iaşi,

2007; M. Bucur, L. Stan, PersecuŞia Bisericii Catolice ´n

Rom©nia. Documente din Arhiva Europei libere 1948-

1960, Târgu-Lăpuş, 2004; O. Bozgan (coord.), Studii de

Istoria Bisericii, Bucureşti, 2000; O. Bozgan, Rom©nia ver-

sus Vatican, Bucureşti, 2000; P. Caravia (coord.), Biseri-

ca ´ntemniŞatŁ. Rom©nia 1944-1989, Bucureşti, 1998; I.

Bota, C. Ioniţoiu, Martiri ĸi mŁrturisitori ai Bisericii

din Rom©nia (1945-1989), Cluj-Napoca, 20013; G. Pă-

traşcu, Zile de ´ncercare ĸi de har, Roman, 2002; D.

(coord.), Biserica Romano-CatolicŁ din Rom©nia ´n

timpul prigoanei comuniste (1948-1989), Iaşi, 2008; E.

C. Suttner, Bisericile RŁsŁritului ĸi ale Apusului de-a lun-

gul istorieibisericeĸti, Iaşi, 1998; Z. Păclişanu, Biserica ĸi

rom©nismul, Târgu-Lăpuş, 2006; Martiri pentru Hristos

din Rom©nia, în perioada regimului comunist, Bucureşti,

2007.

TO 1504 TEOLOGIA VIEŢII CONSACRATE

A. OLARU

Scopul acestui curs este studiul teologic al VieŞii Consa-

crate (VC), mai exact, forma de viaţă a celor ce îşi con-

sacră existența în rigoarea sfaturilor evanghelice şi tră-

iesc viaţa lor printr-o formă stabilă de viaţă, dedicându-

se lui Dumnezeu printr-o nouă şi specială identitate,

pentru edificarea Bisericii, fiind moștenitori canonici în

Biserică şi devenind astfel semne ale Împărăţiei cereşti.

În acest fel, expresia viaŞa consacratŁ cuprinde călugă-

rii, persoanele consacrate, membrii Institutelor Seculare

şi alte modalităţi care reprezintă noi forme de consacra-

re.

120 ANUAR 2017-2018

Punctul de plecare al cursului este teologia, deoarece se

încearcă să se dea un răspuns la intervenţia lui Dumne-

zeu, revelată în istorie, prin scoaterea în evidenţă a VC.

Conciliul Vatican al II-lea a inclus VC în interiorul mis-

terului bisericesc (LG capitolul VI): în primă instanţă

studiul asupra VC aparţinea teologiei dogmatice, însă

dezvoltarea reflecţiei teologale a determinat-o pe plan

teologic spiritual, prin două motive:

 1) deoarece se referă la viaŞa şi la sfinŞenia Bisericii, cu

alte cuvinte în ceea ce priveşte experienŞa credin-

cioşilor, iar acesta este câmpul specific al teologiei

spirituale;

 2) deoarece studiul teologic trebuie să acţioneze sub in-

fluenţa acţiunii Duhului Sfânt care, în libertatea Sa,

dă naştere la noi forme de VC.

Aşadar înseamnă că viaţa are o importanţă deosebită în

studiul teologic şi asupra organizării juridice. VC în Bi-

serică este o realitate carismatică care nu a luat naştere

ca o aplicare a unui plan teologic, şi nici ierarhic. Duhul

Sfânt suflă unde vrea (In 3,8), dând naştere Institutelor

după bunăvoinţa şi plăcerea Sa. Înseamnă că experienţa

eclezială carismatică precedă studiul teologic, cu alte

cuvinte, teologia trebuie să înceapă de la experienţă şi

nu invers, în aşa fel încât să o includă în studiul pluri-

dimensional.

Conciliul Vatican II a avut un mare merit, şi anume,

acela de a reorienta Institutele de VC la originile şi ca-

rismele lor. Părinţii conciliari au constatat că nici teolo-

gia şi nici dreptul canonic nu sunt complete. Izvoarele

de studiu vor fi Sfânta Scriptură, inima teologiei (cf. DV

24), documentele Magisterului şi experienţa istorică a

VC.

Acest curs al Teologiei Vieѿii Consacrate, cuprinde opt

capitole: 1. Specificul și semnificația VC în Biserică; 2.

Consacrarea; 3. Urmarea lui Cristos; 4. Sfaturile evan-

 MATERII TEOLOGIE 121

ghelice; 5. Comuniunea fraternă (Comunitatea); 6. Ca-

risma; 7. Misiunea; 8. Înculturarea.

Bibliografie: CONCILIUL VATICAN II, Constituţia

dogmatică Lumen Gentium (LG) cap. V şi VI

(21.11.1964); Decretul Perfectae Charitatis (PC)

(28.10.1965); Codice di Diritto Canonico (CIC)

(25.01.1983), Cartea II, a Treia Parte (can. 573 - 746);

SCRIS, Elementi esenziali dellôinsegnamento della Chi-

esa sulla vita consacrata (EE) (31.05.1983);

CIVCSVA, La vita fraterna in comunit§. ĂCongrevait

nos in unum Christi amorò (VFC) (02.02.1994); IOAN

PAUL al II-lea, Vita Consecrata (VC), (25 martie

1996), București, 1996; CIVCSVA, Ripartire da Cristo.

Un rinnovato impegno della vita consacrata nel terzo

millennio (RdC) (19 mai 2002); AUBRY J., I tre impegni

della povert¨, castit¨ e obbedienza professate, in AA.

VV. Vita consacrata un dono del Signore alla sua Chie-

sa, Elle Di Ci, Torino, 1993; GARCIA PAREDES J. C. R.,

Teologia della vita religiosa, San Paolo, Milano, 2004;

BISIGNANO S, Itinerario di formazione alla vita religio-

sa, in AA. VV., Vita consacrata un dono del Signore alla

sua Chiesa, Elle Di Ci, Torino 1998; CARRARO F. R.,

La vita consacrata ñad gentesò nuova evangelizzazione,

amore preferenziale per i poveri, in Vita Consacrata.

Studi e riflessioni, Rogate, Roma, 1996; CENCINI A., Il

respiro della vita. La grazia della formazione perma-

nente, San Paolo, Milano, 2002; FORTUNATO E., Da un

Io incolore a un Io colorato, in AA. VV., Casti per amo-

re. La castit¨ nel cammino formativo, Messaggero, Pa-

dova, 2002; ROVIRA J., Consigli evangelici e vita con-

sacrata, Claretianum, Roma, 2003.

122 ANUAR 2017-2018

TO 1505 OMILETICA
ȘT. ACATRINEI

„A ne hrăni din cuvânt pentru a fi «slujitorii cuvântului»

în misiunea de evanghelizare: aceasta este cu siguranĪă

o prioritate pentru Biserică la începutul noului mileniu.

Astăzi trebuie înfruntată cu mult curaj o situaĪie care

devine tot mai diversificată Ħi mai pregnantă în contex-

tulglobalizării, al noului Ħi inconstantului amestec de po-

poareĦi culturi care o caracterizează. De aceea trebuie să

reaprindem în noi elanul de la începuturi, lăsându-ne pă-

trunĦi de ardoarea predicării apostolice care a urmat du-

pă Rusalii. Trebuie să retrăim în noi sentimentul înflăcă-

rat al Sf. Paul, care exclama: «Vai mie dacă nu vestesc

evanghelia!» (1Cor 9,16)” (Pp. Ioan Paul II, NMI, 40).

Predica omiletică are rolul de a determina comunitatea

creĦtină adunată pentru celebrarea liturgică să se unească

mai intim cu Cristos prin rugăciune, prin sacramente Ħi
printr-o viaĪă caracterizată de practicarea virtuĪilor creĦ-
tineĦti. Acest curs este împărĪit în zece capitole: 1) Im-

portanĪa misiunii predicării; 2) Cuvântul lui Dumnezeu-

predicat în Sf. Scriptură; 3) Cuvântul lui Dumnezeu predicat

în istoria Bisericii; 4) Doctrina conciliară Ħi post-conci-

liară despre predică; 5) Ministrul predicării cuvântului lui

Dumnezeu; 6) Natura predicii 7) Dimensiunile predicii;

8) Natura Ħi rolul omiliei; 9) Pregătirea omiliei 10) Pro-

clamarea omiliei (vorbirea corectă, momentul, durata Ħi
locul, omilia în anumite circumstanĪe). Obiectivul: Scopul

omiliei este, prin harul Duhului Sfânt, consolidarea cre-

dinĪei, dezvoltarea vieĪii harului în credincioĦi, perfec-

Īionarea comuniunii dintre ei Ħi Cristos. Metoda: În pre-

gătirea omiliei predicatorul trebuie să pornească de la

textele sacre Ħi liturgice, să le mediteze, să se întrebe ce-

i spune cuvântul lui Dumnezeu mai întâi lui personal Ħi

 MATERII TEOLOGIE 123

apoi să-l comunice într-un limbaj accesibil credincioĦilor Ħi
adaptat circumstanĪelor speciale ale vieĪii lor cotidiene.

Bibliografia: A. BiĦoc, Predicarea cuv©ntului lui Dum-

nezeu. Teologie, misiune, formare, Ed. Sapientia, IaĦi,
2001; E. Jurcă, Retorica Ħi omiletica. Curs practic, Ed.

Galaxia Gutenberg, 2009; C. Biscontin, Predicare oggi.

Perch® e come, Ed. Queriniana, Brescia, 2001.

TO 1506A MUZICA LITURGICĂ (A)
C. ANTĂLUCĂ

Teorie: Muzica în Vechiul şi Noul Testament: referinţe

biblice. Cântecul creştin în primele secole: sfinţii părinţi

şi muzica. Perioada cântului gregorian: analiza reper-

toriului; bibliologia liturgică muzicală. Evul Mediu: teo-

logia muzicii. Docta sanctorum Patrum (Ioan XXII).

Epoca polifoniei: papa şi capelele muzicale; polifonia

din sec. XV şi XVI; Pierluigi da Palestrina şi şcoala romană.

Conciliul din Trento şi muzica sacră: intervenţiile con-

ciliare împotriva abuzurilor; ediţiile “medicea” a cărţilor

liturgice muzicale. Genuri şi stiluri din muzica barocă în

cadrul liturgiei. Enciclica “Annus qui” (Benedict XIV).

Reforma liturgică şi mişcarea ceciliană: Motu propriu

Tra le sollecitudini (Pius X), Musicae sacrae disciplina.

Muzica sacră şi Conciliul Vatican II: Sacrosanctum

Concilium. Muzica sacră, religiosă sau liturgică? Carac-

teristicile muzicii liturgice. Semnificaţia antropologică a

cântecului. Formarea muzicală a clerului. Tradiţia muzicală

franciscană.

Practică: Solfegiu pe tetragramă şi pentagramă; inter-

vale muzicale; exerciţii vocale individuale; studiul unor

partituri monodice şi polifonice mai importante din reper-

toriul liturgic romano-catolic; psalmodia din Liturgia

Orelor; pregătirea liturgiei duminicale şi a solemnităţilor.

124 ANUAR 2017-2018

Studenţii vor avea posibilitatea de a se exercita în calitate

de cantor, dar şi de dirijor, în cadrul corului institutului,

sub îndrumarea profesorului.

Bibliografia: W. Apel, Il canto gregoriano, Libreria

Musicale Italiana, Lucca 1998; V. Sanson, La musica nella

liturgia, Ed. Messaggero, Padova 2002; M. Carrozzo – C.

Cimagalli, Storia della musica occidentale, voll. I-III,

Armando Editore, Roma 2003; E. Jaschinski, Breve sto-

ria della musica sacra, Queriniana, Brescia 2006. Ele-

mentele de teorie şi gramatică modală, respectiv tonală

vor constitui obiectul dispenselor profesorului.

TO 1507B MUZICA LITURGICĂ (B)
C. ANTĂLUCĂ

Practică: Misalul Roman

TO 1508 DREPT CANONIC MATRIMONIAL
M. PAL

1. Noţiuni preliminarii. 2. Sacramentul căsătoriei: Noţiune

şi definiţii; 3. Proprietăţile esenţiale ale căsătoriei;

4. Consimţământul matrimonial; 5. Căsătoria se bucură

de ocrotirea dreptului; 6. Natura, rolul şi împărţirea impe-

dimentelor; 7. Dispensa de impedimente şi de la forma

canonică; 7. Vicii de consimţământ; 8. Simularea şi exclu-

derea consimţământului; 9. Căsătoria sub condiţie; 10. Vicii

de consimţământ matrimonial; 11. Despre forma cano-

nică a căsătoriei; 12. Căsătoriile mixte; 13. Desfacerea

legământului matrimonial; 14. Convalidarea căsătoriei.

Bibliografia: Codul de Drept Canonic, cann. 1054-1165,

(trad. în limba română de I. Tamaş), Ed. Sapientia, Iaşi,

2004; M. Pal, Sacramentul cŁsŁtoriei: doctrinŁ ĸi legis-

 MATERII TEOLOGIE 125

laŞie canonicŁ, Ed. Serafica, Roman, 2007; L. Sabarese, Il

matrimonio canonico nellôordine della natura e della

grazia. Commento al Codice di diritto, Urbanian Univer-

sity Press, Roma 2002; P. M. Andreini, Corso di diritto

canonico, libro IV, parte I, titolo VII, – De matrimonio,

Ed. Compositori, Napoli 1985; R. Sebott-C. Marucci, Il

nuvo diritto matrimoniale della Chiesa, Ed. Dehoniane,

Napoli 1985.

TO 1509 TEOLOGIA ORTODOXĂ
M. POPOVICI

Cursul doreşte să familiarizeze tinerii studenţi cu ele-

mentele specifice Teologiei şi Spiritualităţii Răsăritului

creştin, care reprezintă un nebănuit tezaur de experienţă

ascetică şi mistică. Acest valori spirituale sunt prezentate în

continuitate directă şi neîntreruptă cu Tradiţia Apostolică,

prin intermediul Teologiei patristice şi neo-patristice, care-

formează credinţa comună a Bisericii nedivizate din pri-

mulmileniu. Creştinismul răsăritean a pus un accent deose-

bit pe literatura patristică şi filocalică, pe mişcarea

isihastă cu Rugăciunea lui Isus şi, bineînţeles, pe Teologia

icoanei. În acelaşi timp, constituirea ritului bizantin (sec. IV-

VIII) vada naştere unui canon specific spaţiului sacru din

punct devedere artistic şi arhitectural, dar şi pentru timpul

liturgic. Aceste teme sunt, de fapt, inima cursului. Materialul

este prezentat într-un spirit irenic şi caută să trezească in-

teresul de cunoaştere şi apreciere a valorilor spirituale

ale creştinismului răsăritean, definite atât de plăcut de

Conciliul II Vatican (cf. Orientalium ecclesiarum). Sco-

pul vădit al cursului este acela de a pune într-o lumină

concretă şi obiectivă celălalt plămân al Europei creştine şi,

în acelaşi timp, de a crea o punte încurajatoare în efortu-

rile ecumeniste dintre Bisericile acestui nou început de

126 ANUAR 2017-2018

mileniu care se bucură de aceiaşi origine şi succesiune

apostolică.

Bibliografia: T. Spidlik, Spiritualitatea rŁsŁritului creĸtin,

I-IV, Sibiu, 2002; D. Stăniloae, AsceticŁ ĸi misticŁ

creĸtinŁ, Bucureşti, 1993; Idem, Teologia dogmaticŁ or-

todoxŁ, Bucureşti, 1979; N. Mladin, Prelegeri de misti-

cŁ ortodoxŁ, Târgu-Mureş, 1996; Ed. G. Farrugia,

DicŞionarul enciclopedic al RŁsŁritului creĸtin, Târgu-

Lăpuş, 2005.

TO 1510 TEOLOGIA ARTEI CREŞTINE

E. RĂCHITEANU

1. Conceptul de arta sacra in secolele I-XII; 2. Arta sa-

cra în gandirea Ordinelor Mendicante din sec.

XIII;3. Viziunea Conciliului Tridentin depre arta sacra

şi reinnoirea acesteia; 4. Barocul: Arta ecleziala; 5. Noi

viziuni asupra artei sacre in secolele XVII-XIX; 6. Arta

sacră în perspectiva Conciliului Vatican II; 7. Arta sacră

contemporană în lumina Magisterul actual;8. Arta sacra

din bisericile pastorite de Fraţii Franciscani din Dieceza

de Iaşi.

Bibliografia: Benedict al XVI-lea, EsortaĪia Apostolică

Post-Sinodală Sacramentum Caritatis, 22 februarie

2007; Contro i profeti celesti. Sulle immagini e sul sa-

cramento, în: Opere scelte 8, a cura di A. Gallas, Clau-

diana, Torino 1999; C. Dumea, La izvoarele liturgiei

creĸtine. Introducere ´n liturgia iudaicŁ, Ed. Presa

Bună, IaĦi 2000; C. Dumea, Simboluri liturgice. Ediţia

a II-a revizuită şi adăugită, Ed. Presa Bună, Iași 2007;

D. Rousseau, Lôicona, splendore del tuo volto, Ed. Pao-

line, Torino 1990; D. Menozzi, La Chiesa e le immagi-

ni, Ed. San Paolo, Torino 1995; E. Răchiteanu, LȭIcona.

Sentiero tra visibile e invisibile, Ed. Polistampa, Firenze

 MATERII TEOLOGIE 127

2005; E. Răchiteanu, LôIcona nella vita della Chiesa,

Ed. Metastasio, Assisi 2004; Gaudium et spes (Conciliul

Vatican II). H. Belting, Il culto delle immagini (Storia

dellôicona dallôet¨ imperiale al tardo Medioevo), Ed.

Carocci 2001; L. Carletti, I pittori dellôoro. Alla sco-

perta della pittura a Pisa nel Medioevo, Pacini Editore,

Pisa 2002;N. Ozolin, Chipul lui Dumnezeu, chipul

omului, Ed. Anastasia, Bucureşti 1998 ; O. Cullmann, Il

culto nella chiesa primitiva, Ed. Centro evangelico di

cultura, Roma 1948. Sacrosanctum Concilium (Conci-

liul Vatican II). Teodoro Studita, Antierheticus, PG, vol.

99.

TO 1511 SPIRITUALITATEA FRANCISCANĂ
ŞT. ACATRINEI

Cursul îşi propune să ia în consideraţie elementele fun-

damentale ale Spiritualităţii Franciscane, în baza Scrie-

rilor celor doi pilaştri ai ei: Sfântul Francisc şi Sfânta

Clara de Assisi. O atenţie deosebită se acordă şi Operelor

Biografice, care sunt mărturia întrupării spiritului Sfân-

tului Francisc în primele secole franciscane; totodată, se

încearcă evidenţierea câtorva personalităţilor marcante

ale acestei spiritualităţi de-a lungul istoriei.

Bibliografia: St. Acatrinei, MŁrturii ale personalitŁŞii

Sf©ntuluiFrancisc de Assisi, Serafica, Roman 2004; G.

Iammarrone, La spiritualit¨ francescana. Anima e con-

tenuti fondamentali. Una proposta cristiana per il pre-

sente, Messaggero, Padova 1993; E. Van goorbergh – T.

Zweerman, Respectfully yours, signed and sealed Fran-

cis of Assisi. Aspects of his authorship and of his spiri-

tuality, The Franciscan Institute St. Bonaventure Uni-

versity, New York 2001.

128 ANUAR 2017-2018

TS 2801 Jurisprudenţa matrimonială canonică

M. PAL

Conţinut: Seminarul se va axa pe studiul de caz şi procedu-

ra pe care tribunalele bisericeşti o folosesc în cauzele de

declarare a nulităţii căsătoriei.

Bibliografia va fi desemnată de profesor la începutul seminarului.

TS 2802 Seminar Teologie dogmatică
M. GAL

Bibliografia va fi desemnată de profesor la începutul seminarului.

TS 2803 Administrarea bunurilor materiale ale

Bisericii în parohii şi în convente

M. PAL

Conţinut: Seminarul se va axa pe legislaţia bisericească

şicivilă în materie de administrare a patrimoniului biseri-

cesc.

Bibliografia va fi indicată de profesor la începutul seminarului.

TS 2804 Seminar despre alianța biblică
M. AFRENȚOAE

Obiectiv: seminarul are ca obiectiv evidențierea unei

tematici fundamentale a Bibliei, ce se găsește atât în VT

cât și în NT. Este vorba despre „alianță” sau „legământ”

între Dumnezeu și popor.

Metodologie: după o prezentare a temei și a bibliogra-

fiei din partea profesorului, fiecare student va face o

cercetare personală pe care o va prezenta în clasă.

 MATERII TEOLOGIE 129

Bibliografie: S. Votto, La Creazione dellôuniverso e il

destino dellôuomo nel pensiero mesopotamico, în A. V.,

Creazione e Liberazione nei libri dellôAntico Testamen-

to, Leumann-Torino 1989, 73-114; J.-L. Ska, Creazione

e liberazione nel Pentateuco, în Creazione e Liberazio-

ne nei libri dellôAntico Testamento, Leumann-Torino

1989, 13-31; M. Walzer, Esodo e Rivoluzione, Milano

1896, 11-20.53-68; G. Von Rad, Teologia dellôAntico

Testamento, Brescia 1972, 207-254; McCarthy D.J.,

Mendenhall G.E., Smend R., Per una teologia del patto

nellôAntico Testamento, Torino 1972, 77-119; L. Alon-

so-Schökel, Salvezza e liberazione: lôEsodo, Bologna

1996, 25-50; N. LOHFINK, Ascolta, Israele. Esegesi del

testo del Deuteronomio, Brescia 1979, 57-76; P. Beau-

champ, La Legge di Dio, Casale Monferrato 2000, 30-

71; G. Auzou, Dalla servitù al servizio. Il Libro

dell’Esodo, Bologna 1976, 233-268 (din carte); H. W.

Wolf, Antropologia dellôAntico Testamento, Brescia

1975, 246-262; A. Fanuli, J.L. Sicre Diaz, M. Gilbert,

R. Cavedo, G. Ravasi, La spiritualit¨ dellôAntico Te-

stamento, Roma 1988, 99-121.148-170; V. Pasquetto,

Mai pi½ schavi. Aspetti religiosi e sociali del concetto

biblico di liberazione, Napoli 1988, 227-271.

TS 2805 Iconografie franciscană
E. RĂCHITEANU

Seminarul vrea să-i conducă pe studenţi la însuşirea pro-

blematicilor şi a provocărilor artei sacre în decursul isto-

riei creştine. Pe parcursul seminarului vom trata urmă-

toarele subiecte: motivaţia disciplinei artei sacre; intro-

ducere; formarea artistică a clerului; noţiuni fundamen-

tale ale arteisacre în serviciul liturgiei; exprimarea artei

sacre în primelenouă secole; arta sacra în perioada me-

130 ANUAR 2017-2018

dievală; renaşterea şi barocul ecleziastic; arta sacră con-

temporană; concluzii.

Bibliografia: AA.VV., Istoria artei, picturŁ, sculpturŁ

ĸi arhitecturŁ, Ed. Enciclopedia Rao, Bucureşti 1995;

Ernest H. Gombrich, La storia dellôarte, Ed. Leonardo, Mila-

no 1995; E. Răchiteanu, Icona. Sentiero tra visibile e in-

visibile, Ed. Polistampa, Firenze 2005; Mary Hol-

lingsworth, Arta´n istoria umanitŁŞii, Ed. Enciclopedia Rao,

Bucureşti 2004.

TS 2806 Seminar de hermeneutică biblică
C. CLOPOȚEL

Finalitatea studiului Bibliei nu constă doar în a asimila

conținutul său, în a cunoaște ce spune Biblia, ci mai ales

în a răspunde la întrebarea: cum interpretăm ceea ce

știm din și despre Biblie? Acest seminar propune o ana-

liză a modului și metodelor de interpretare a Bibliei uti-

lizate în exegeza actuală, subliniidu-le avantajele și li-

mitele lor și propunând o metodologie în consonanță cu

învățătura Magisterului Bisericii.

Bibliografie: CPB, Interpretarea Bibliei ´n BisericŁ;

P.S. Williamson, Catholic Principles for Interpreting

Scriptures (Roma 2001); H.G. Reventlow, History of

Biblical Interpretation (Atlanta 2010); L. Alonso

Schökel, A Manual of Hermeneutics (Sheffield 1998);

M. Brisebois – P. Guillemette, Introduzione ai metodi

istorico critici (Roma 1990); M. Egger, Metodologia del

Nuovo Testamento (Brescia 1989); P. Ricoeur, Essays

on Biblical Interpretation (Cambridge 1980).

 MATERII TEOLOGIE 131

TS 2807 Familia în era globalizării
B. DUMA

Obiect: Seminarul propus are un scop dublu: să sensibi-

lizeze pe studenĪi în direcĪia conĦtientizării problemelor

actuale legate de familie Ħi să ajute la implicarea compe-

tentă a viitorilor preoĪi, în diferite activităĪi caritative,

cateheze, conferinĪe, care au ca obiect consolidarea va-

lorilor familiei creĦtine, interogată de fenomenul globa-

lizării, care marchează prin amploarea lui modul nostru

de a gândi, chiar Ħi alegerile pe care le facem. Pornim de

la premiza că formarea viitorilor preoĪi nu poate să facă

abstracĪie de la o viziune clară a fenomenelor care gra-

vează puternic asupra vieĪii personale, familiale Ħi so-

ciale ale oamenilor de astăzi.

Conținut: Temele propuse pentru aprofundarea progre-

sivă a seminarului: Cuplu - familie Ħi globalizare: su-

biect sau obiect? Familia Ħi globalizarea: dimensiune

culturală. Familia Ħi globalizarea: dimensiune religioasă,

Familia Ħi globalizarea: dimensiune politică. Familia Ħi
globalizarea în reflecĪia Magisteriului social recent.

Familia – globalizarea Ħi viitoarele generaĪii.
Metodă: prezentarea frontală din partea studentului

ghidat de profesorul îndrumător, urmată de intervenĪii
cu caracter critic aplicativ.

TS 2808 Seminar elaborare lucrare licență

Profesorul care conduce teza

Seminar de însoțire a studenților pentru elaborarea lu-

crării de licență. Profesorul moderator îl va însoți pe

student către finalizarea studiilor de Teologie, prin asis-

tența calificată în elaborarea și prezentarea lucrării de li-

cență. Studentul va urma sfaturile profesorului, prezen-

tând proiectul de teză, capitolele și lucrarea finală, după

cum prevede secretaria Facultății.

CALENDAR SCOLASTIC

SEPTEMBRIE 2017

V 1 Vacanţa de vară

S 2 Vacanţa de vară

D 3 Vacanţa de vară

L 4 Vacanţa de vară

M 5 Vacanţa de vară

M 6 Vacanţa de vară

J 7 Vacanţa de vară

V 8 Vacanţa de vară

S 9 Vacanţa de vară

D 10 Vacanţa de vară

L 11 Vacanţa de vară

M 12 Vacanţa de vară

M 13 Vacanţa de vară

J 14 Vacanţa de vară

V 15 Vacanţa de vară

S 16 Vacanţa de vară

D 17 Vacanţa de vară

L 18 Vacanţa de vară

M 19 Vacanţa de vară – Înscriere anul I

M 20 Vacanţa de vară – Înscriere anul I

J 21 Admitere. Restanțe sem. II

V 22 Admitere. Restanțe sem. II

S 23 Admitere. Restanțe sem. II

D 24 Admitere. Restanțe sem. II

L 25 Afișarea rezultatelor. Restanțe sem. II

M 26 Vacanța de vară

M 27 Vacanţa de vară

J 28 Vacanţa de vară

V 29 Vacanţa de vară

S 30 Vacanţa de vară

134 ANUAR 2017-2018

OCTOMBRIE 2017

D 1 Vacanţa de vară
L 2 Simpozion: Tineri, conexiune, discernŁm©nt
M 3

M 4
Solemnitatea sf. Francisc de Assisi

Patronul Institutului
J 5 Cursuri
V 6 Cursuri
S 7
D 8
L 9 Cursuri
M 10 Cursuri. Adunarea studenŞilor (h. 12.00)
M 11 Cursuri. Consiliul profesoral ï Fac. de Filosofie
J 12 Cursuri. Consiliul profesoral ï Fac. de Teologie
V 13 Cursuri. Senatul academic
S 14
D 15
L 16 Cursuri
M 17 Cursuri
M 18 Cursuri
J 19 Cursuri
V 20 Cursuri
S 21
D 22
L 23 Cursuri
M 24 Cursuri
M 25 Cursuri
J 26 Cursuri
V 27 Cursuri
S 28
D 29
L 30 Cursuri

M 31 Cursuri

CANENDAR 135

NOIEMBRIE 2017

M 1 Toţi Sfinţii

J 2 Pomenirea tuturor credincioşilor răposaţi

V 3 Cursuri

S 4 PracticŁ

D 5

L 6 Cursuri

M 7 Cursuri

M 8 Cursuri Fer. I. D. Scotus, patr. Fac. de Filosofie

J 9 Cursuri

V 10 Cursuri

S 11 PracticŁ

D 12

L 13 Cursuri

M 14 Cursuri

M 15 Cursuri

J 16 Cursuri

V 17 Cursuri

S 18 PracticŁ

D 19

L 20 Cursuri

M 21 Cursuri

M 22 Cursuri

J 23 Cursuri

V 24 Cursuri

S 25 PracticŁ

D 26

L 27 Cursuri

M 28 Cursuri

M 29 Cursuri

J 30 Cursuri

136 ANUAR 2017-2018

DECEMBRIE 2017

V 1 Ziua națională a României

S 2 PracticŁ

D 3 I din Advent

L 4 Cursuri

M 5 Cursuri

M 6 Cursuri

J 7 Cursuri. Academia marianŁ, Fac. de Teologie

V 8 Solemnitatea Neprihănitei Zămisliri

S 9 PracticŁ

D 10 II din Advent

L 11 Cursuri

M 12 Cursuri

M 13 Cursuri

J 14 Cursuri

V 15 Cursuri

S 16 PracticŁ

D 17 III din Advent

L 18 Cursuri

M 19 Cursuri

M 20 Cursuri

J 21 Vacanța de Crăciun

V 22 Vacanţa de Crăciun

S 23 Vacanţa de Crăciun

D 24 IV Advent

L 25 Naşterea Domnului

M 26 Vacanţa de Crăciun

M 27 Vacanţa de Crăciun

J 28 Vacanţa de Crăciun

V 29 Vacanţa de Crăciun

S 30 Vacanţa de Crăciun

D 31 Vacanţa de Crăciun

CANENDAR 137

IANUARIE 2018

L 1 Sf. Fecioară Maria, Maica lui Dumnezeu

M 2 Vacanţa de Crăciun

M 3 Vacanţa de Crăciun

J 4 Vacanţa de Crăciun

V 5 Vacanţa de Crăciun

S 6 Epifania Domnului

D 7 Botezul Domnului

L 8 Cursuri

M 9 Cursuri

M 10 Cursuri

J 11 Cursuri

V 12 Cursuri

S 13 PracticŁ

D 14

L 15 Cursuri

M 16 Cursuri

M 17 Cursuri

J 18 Cursuri

V 19 Cursuri. Sesiunea ecumenicŁ. „Pax et Unitas”

S 20 PracticŁ

D 21

L 22 Examene. Ċncepe sesiunea de examene

M 23 Examene

M 24 Examene

J 25 Examene

V 26 Examene

S 27 Examene

D 28

L 29 Examene

M 30 Examene

M 31 Examene

138 ANUAR 2017-2018

FEBRUARIE 2018

J 1 Examene

V 2 Examene. Prezentarea Domnului la Templu

S 3 Examene

D 4

L 5 Examene

M 6 Examene

M 7 Examene

J 8 Examene

V 9 Examene

S 10 Examene

D 11

L 12 Cursuri. Ċncepe semestrul II

M 13 Cursuri

M 14
Cursuri. Miercurea Cenuѽii

Adunarea studenŞilor (h. 12.00)

J 15 Cursuri. Consiliul profesoral, Fac. de Filosofie

V 16 Cursuri. Consiliul profesoral, Fac. de Teologie

S 17 PracticŁ

D 18 I din Postul Mare

L 19 Cursuri. Senatul academic

M 20 Cursuri

M 21 Cursuri

J 22 Cursuri

V 23 Cursuri. MasŁ rotundŁ studenŞi: h. 10.30-13.00

S 24 PracticŁ

D 25 II din Postul Mare

L 26 Cursuri

M 27 Cursuri

M 28 Cursuri

CANENDAR 139

MARTIE 2018

J 1 Cursuri

V 2 Cursuri

S 3 PracticŁ

D 4 III din Postul Mare

L 5 Cursuri. Sesiunea de restanțe sem. I

M 6 Cursuri. Sesiunea de restanţe sem. I

M 7 Cursuri. Sesiunea de restanţe sem. I

J 8 Cursuri. Sesiunea de restanţe sem. I

V 9 Cursuri. Sesiunea de restanţe sem. I

S 10 PracticŁ

D 11 IV din Postul Mare

L 12 Cursuri

M 13 Cursuri

M 14 Cursuri

J 15 Cursuri

V 16 Simpozion Fac. Filosofie: h. 09.00-13.00

S 17 PracticŁ

D 18 V din Postul Mare

L 19 Sf. Iosif, Patronul Bisericii universale

M 20 Cursuri

M 21 Cursuri

J 22 PracticŁ ï Exerciѿii spirituale

V 23 PracticŁ ï Exerciѿii spirituale

S 24 PracticŁ ï Exerciѿii spirituale

D 25 Duminica Floriilor

L 26 Vacanță

M 27 Vacanță

M 28 Vacanță

J 29 Joia Sfântă

V 30 Vinerea Sfântă

S 31 Sâmbăta Sfântă

140 ANUAR 2017-2018

APRILIE 2018

D 1 Învierea Domnului

L 2 Vacanța de Paști

M 3 Vacanța de Paști

M 4 Vacanța de Paști
J 5 Vacanța de Paști
V 6 Vacanța de Paști
S 7 Vacanța de Paști
D 8 Duminica in Albis ï Divina Milostivire

L 9 Cursuri

M 10 Cursuri

M 11 Cursuri

J 12 Cursuri

V 13 Cursuri

S 14 PracticŁ

D 15

L 16 Cursuri

M 17 Cursuri

M 18 Cursuri

J 19 Cursuri

V 20 Cursuri

S 21 Ċnt©lnirea cu profesorii de la ITRC Iaѽi

D 22

L 23 Cursuri

M 24 Cursuri

M 25 Cursuri

J 26 Cursuri

V 27 Cursuri

S 28 PracticŁ

D 29

L 30 Cursuri. Predarea lucrŁrilor de licenŞŁ la secretariat

CANENDAR 141

MAI 2018

M 1 Ziua internaţională a muncii, Sf. Iosif Muncitorul

M 2 Cursuri

J 3 Cursuri

V 4 Cursuri

S 5 PracticŁ

D 6

L 7 Cursuri

M 8 Cursuri

M 9 Cursuri

J 10 Înălțarea Domnului

V 11 Cursuri

S 12 PracticŁ

D 13

L 14 Cursuri

M 15 Cursuri

M 16 Cursuri

J 17 Cursuri

V 18 Cursuri

S 19 PracticŁ

D 20 Coborârea Duhului Sfânt - Rusaliile

L 21 Cursuri. Examene ani terminali

M 22 Cursuri. Examene ani terminali

M 23 Cursuri. Examene ani terminali

J 24 Cursuri. Examene ani terminali

V 25 Cursuri. Examene ani terminali

S 26 PracticŁ. Examene ani terminali

D 27 Preasfânta Treime

L 28 Cursuri. Examene ani terminali

M 29 Cursuri. Examene ani terminali

M 30 Cursuri. Examene ani terminali

J 31 Trupul şi Sângele Domnului

142 ANUAR 2017-2018

IUNIE 2018

V 1 Cursuri. Examene ani terminali

S 2 PracticŁ. Examene ani terminali

D 3

L 4 Examene. Ċncepe sesiunea de examene

M 5 Examene

M 6 Examene

J 7 Examene

V 8 Examene

S 9 Examene

D 10

L 11 Examene. Examene de grad

M 12 Examene. Examene de grad

M 13 Examene. Examene de grad

J 14 Examene. Examene de grad

V 15 Examene. Examene de grad

S 16 Examene. Examene de grad

D 17

L 18 Examene

M 19 Examene. Consiliul profesoral Fac. de Filosofie

M 20 Examene. Consiliul profesoral Fac. de Teologie

J 21 Examene

V 22 Examene. Ѽedinѿa de Senat

S 23 Examene

D 24

L 25 Vacanţa de vară

M 26 Vacanţa de vară

M 27 Vacanţa de vară

J 28 Vacanţa de vară

V 29 SS. Apostoli Petru şi Paul

S 30 Vacanţa de vară

CANENDAR 143

IULIE 2018

D 1 Vacanţa de vară

L 2 Vacanţa de vară

M 3 Vacanţa de vară

M 4 Vacanţa de vară

J 5 Vacanţa de vară

V 6 Vacanţa de vară

S 7 Vacanţa de vară

D 8 Vacanţa de vară

L 9 Vacanţa de vară

M 10 Vacanţa de vară

M 11 Vacanţa de vară

J 12 Admitere

V 13 Admitere

S 14 Admitere

D 15 Vacanța de vară

L 16 Vacanța de vară

M 17 Vacanța de vară

M 18 Afişarea rezultatelor

J 19 Vacanţa de vară

V 20 Vacanţa de vară

S 21 Vacanţa de vară

D 22 Vacanţa de vară

L 23 Vacanţa de vară

M 24 Vacanţa de vară

M 25 Vacanţa de vară

J 26 Vacanţa de vară

V 27 Vacanţa de vară

S 28 Vacanţa de vară

D 29 Vacanţa de vară

L 30 Vacanţa de vară

M 31 Vacanţa de vară

144 ANUAR 2017-2018

AUGUST 2018

M 1 Vacanţa de vară. Biblioteca este ´nchisŁ

J 2 Vacanţa de vară

V 3 Vacanţa de vară

S 4 Vacanţa de vară

D 5 Vacanţa de vară

L 6 Vacanţa de vară

M 7 Vacanţa de vară

M 8 Vacanţa de vară

J 9 Vacanţa de vară

V 10 Vacanţa de vară

S 11 Vacanţa de vară

D 12 Vacanţa de vară

L 13 Vacanţa de vară

M 14 Vacanţa de vară

M 15 Vacanţa de vară

J 16 Vacanţa de vară

V 17 Vacanţa de vară

S 18 Vacanţa de vară

D 19 Vacanţa de vară

L 20 Vacanţa de vară

M 21 Vacanţa de vară

M 22 Vacanţa de vară

J 23 Vacanţa de vară

V 24 Vacanţa de vară

S 25 Vacanţa de vară

D 26 Vacanţa de vară

L 27 Vacanţa de vară

M 28 Vacanţa de vară

M 29 Vacanţa de vară

J 30 Vacanţa de vară

V 31 Vacanţa de vară

CANENDAR 145

SEPTEMBRIE 2018

S 1 Vacanţa de vară

D 2 Vacanţa de vară

L 3 Vacanţa de vară

M 4 Vacanţa de vară

M 5 Vacanţa de vară

J 6 Vacanţa de vară

V 7 Vacanţa de vară

S 8 Vacanţa de vară

D 9 Vacanţa de vară

L 10 Vacanţa de vară

M 11 Vacanţa de vară

M 12 Vacanţa de vară

J 13 Vacanţa de vară

V 14 Vacanţa de vară

S 15 Vacanţa de vară

D 16 Vacanţa de vară

L 17 Vacanţa de vară. Deschiderea bibliotecii

M 18 Vacanţa de vară

M 19 Vacanţa de vară

J 20 Admitere

V 21 Admitere
S 22 Admitere
D 23 Vacanţa de vară

L 24 Restanţe sem. II

M 25 Restanţe sem. II

M 26 Restanţe sem. II Afişarea rezultatelor Admitere

J 27 Restanţe sem. II

V 28 Restanţe sem. II

S 29 Restanţe sem. II

D 30 Vacanța de vară

146 ANUAR 2017-2018

OCTOMBRIE 2018

L 1

M 2
Inaugurarea Anului Academic 2018-2019

Simpozion Institut

M 3

J 4
Solemnitatea sf. Francisc de Assisi

Patronul Institutului

V 5 Cursuri

S 6

D 7

L 8 Cursuri

M 9 Cursuri. Adunarea studenŞilor - (h. 12.00)

M 10 Cursuri

J 11 Cursuri. Consiliul profesoral ï Fac. de Teologie

V 12 Cursuri. Senatul academic

S 13

D 14

L 15 Cursuri

M 16 Cursuri

M 17 Cursuri

J 18 Cursuri

V 19 Cursuri

S 20

D 21

L 22 Cursuri

M 23 Cursuri

M 24 Cursuri

J 25 Cursuri

V 26 Cursuri

S 27

D 28

L 29 Cursuri

M 30 Cursuri

M 31 Cursuri

