PAGE
3

Zał. do Uchwały nr 476
Rady Wydziału Teologii UWM w Olsztynie

z dnia 15 marca 2012 r.

ZAGADNIENIA EGZAMINACYJNE

DLA KANDYDATÓW NA STACJONARNE STUDIA DOKTORANCKIE

W DZIEDZINIE NAUK TEOLOGICZNYCH (DYSCYPLINA NAUKOWA: TEOLOGIA)
Z zakresu teologii dogmatycznej:

1. Stworzenie człowieka a teoria ewolucji (protologia)

2. Teologia obrazu i podobieństwa Bożego (antropologia)

3. Doktryna św. Augustyna o grzechu pierworodnym (antropologia)

4. Aniołowie i Szatan (protologia)

5. Ojciec Jezusa Chrystusa – chrześcijański obraz Boga (trynitologia)

6. Sobór Chalcedoński i jego znaczenie (chrystologia)

7. Uniwersalny charakter przeznaczenia (charytologia)

8. Pochodzenie Ducha Świętego, Filioque (pneumatologia)

9. Kościół: Lud Boży. Ciało Chrystusa. Świątynia Ducha Świętego (eklezjologia)

10. Nauczycielskie, kapłańskie i diakonijne posłannictwo Kościoła (eklezjologia)

11. Tzw. teksty antymaryjne (mariologia)

12. Znaczenie tzw. prywatnych objawień maryjnych (mariologia)

13. Nauka Soboru Trydenckiego o Eucharystii na tle Reformacji (sakramentologia)

14. Kształtowanie się praktyki sakramentu Pokuty (sakramentologia)

15. Istnienie i natura piekła (eschatologia)

Z zakresu teologii moralnej:

16. Źródła teologii moralnej
17. Wyznaczniki wartości moralnej czynu ludzkiego
18. Zagadnienie prawa naturalnego u św. Tomasza z Akwinu
19. Nauka o sumieniu Soboru Watykańskiego II
20. Encyklika Jana Pawła II „Veritatis Splendor” o sumieniu

21. Przymioty prawa naturalnego
22. Boska cnota nadziei we perspektywie teologiczno-moralnej
23. Klasyfikacja grzechów w kontekście nauki o opcji podstawowej w świetle „Reconciliatio et paenitentia”
24. Jan Paweł II o eutanazji i terapii uporczywej
25. Uzasadnienie naturalnego planowania rodziny w adhortacji „Familiaris consortio” Jana Pawła II
26. Katolicki parlamentarzysta wobec niesprawiedliwego ustawodawstwa (Encyklika „Evangelium vitae” nr 73)
27. Encyklika „Evangelium vitae” o karze śmierci
28. Nauczanie Jana Pawła II o „strukturach grzechu” (o „grzechu strukturalnym”)
29. Warunki godziwej interwencji zbrojnej według „Katechizmu Kościoła Katolickiego”
30. Uzasadnienie działalności charytatywnej Kościoła w encyklice Benedykta XVI „Deus Caritas Est”
Z zakresu teologii fundamentalnej:

31. Apologia chrześcijańska II – III wieku
32. Wyjaśnić pojęcia: apologetyka i teologia fundamentalna
33. Objawienie Boże w świetle Konstytucji Dei Verbum
34. Historyczność Jezusa z Nazaretu – źródła niechrześcijańskie
35. Chrystologia Jezusa – Jezus w świetle swoich słów i czynów.

36. Zmartwychwstanie Jezusa jako podstawowy argument wiary
37. Geneza Kościoła
38. Apostolat i prymat jako podstawowe struktury Kościoła
39. Kościół jako Lud Boży, Ciało Chrystusa i Wspólnota
40. Pojęcie: nieomylność w doktrynie Kościoła
Z zakresu teologii pastoralnej:

41. Ujęcie teologii pastoralnej po Soborze Watykańskim II

42. Podstawowe funkcje Kościoła

43. Funkcja charytatywna Kościoła

44. Znaki czasu i ich rozpoznanie

45. Rola dialogu w życiu Kościoła

46. Stosunek Kościoła do świata

47. Duszpasterstwo zwyczajne i nadzwyczajne

48. Laikat i formy apostolstwa świeckich

49. Zrzeszenia religijne miejscem urzeczywistniania się Kościoła

50. Struktury duszpasterskie (diecezja, parafia)
Z zakresu teologii duchowości:

51. Pojęcie chrześcijańskiego życia duchowego
52. Natura chrześcijańskiego doświadczenia duchowego

53. Początek życia duchowego – obiektywny i subiektywny
54. Ideał chrześcijańskiej świętości
55. Specyfika świętości w poszczególnych stanach życia (od czego zależy jej forma?)
56. Pojęcie duchowej drogi do świętości
57. Najbardziej popularne w historii duchowości ujęcia duchowej drogi
58. Rola kryzysu na duchowej drodze chrześcijanina
59. Podstawy i specyfika chrześcijańskiej ascezy
60. Natura i rodzaje modlitwy
Z zakresu teologii biblijnej Starego Testamentu:

61. Podstawowe elementy metody egzegetycznej
62. Dzieje kanonu ST

63. Opisy stworzenia świata i człowieka w Księdze Rodzaju

64. Dekalog w Pięcioksięgu

65. Uprowadzenie do Babilonu i jego znaczenie dla ukształtowania się wiary ST

66. Najważniejsze teksty mesjańskie ST

67. Nauczanie proroków na tematy społeczno-polityczne

68. Kryzys i krytyka tradycyjnej mądrości izraelskiej w księgach Hioba i Koheleta

69. Teksty ST o miłości małżeńskiej (np. Rdz i Tb)

70. Teologia przymierza w ST

Z zakresu teologii biblijnej Nowego Testamentu:

71. Co samo Pismo święte mówi o swoim pochodzeniu od Boga i o natchnieniu?
72. Etapy powstawania Ewangelii

73. Gatunek literacki Ewangelii i ich części składowych

74. Opisy zjawień się Chrystusa zmartwychwstałego (chrystofanie)

75. Sens decyzji tzw. soboru jerozolimskiego (Dz 15) i ich znaczenie dla rozwoju chrześcijaństwa

76. Mowa św. Pawła na Areopagu (Dz 17) pod kątem jej nawiązań do kultury greckiej

77. Zarys działalności św. Pawła

78. Problem wiary i uczynków w Listach do Rzymian i św. Jakuba

79. Hymn chrystologiczny z Flp 2 (geneza, budowa, przesłanie)

80. Tysiącletnie królestwo i nowa Jerozolima jako obrazy czasów ostatecznych w Apokalipsie

Z zakresu katechetyki:

81. Cele, zadania i funkcje katechezy
82. Dokumenty katechetyczne Kościoła
83. Duszpasterstwo katechetyczne dzieci i młodzieży w parafii; katecheza dorosłych
84. Współczesna struktura systemu szkolnego

85. Awans zawodowy nauczyciela religii
86. Podstawa programowa, programy nauczania religii, podręczniki do nauczania religii
87. Kontrola i ocena pracy ucznia na lekcjach religii
88. Edukacja religijna osób z niepełnosprawnością

89. Zastosowanie środków informatycznych w edukacji religijnej
90. Zaburzenia i dysfunkcje występujące u dzieci i młodzieży
Z zakresu liturgiki:

91. Znaczenie i rozwój terminu: liturgia
92. Misterium chrześcijańskiej liturgii

93. Celebracja misterium liturgii

94. Liturgia a inne formy samourzeczywistnienia się Kościoła

95. Wewnętrzny związek między teologią i liturgią

96. Liturgika jako główna dyscyplina teologiczna

97. Teologia i struktura Mszy świętej

98. Modlitwy eucharystyczne – historia, struktura i teologia

99. Kult Najświętszej Maryi Panny i świętych w liturgii roku kościelnego

100. Liturgia i pobożność ludowa

