

Zagadnienia do egzaminu magisterskiego (Wydział Teologiczny ChAT)

1. Kierunkowe

a) Bibliistyka:

- 1) Powstanie Pięcioksięgu – teorie i ich krytyka.
- 2) Przymierze w Starym Testamencie.
- 3) Kształtowanie się kanonu (kanonów) pism Starego i Nowego Testamentu.
- 4) Problem synoptyczny.
- 5) Problemy pierwotnych wspólnot chrześcijańskich według wielkich listów apostoła Pawła.

b) Teologia historyczna/historia Kościoła:

- 1) Sobory powszechne i ich problematyka.
- 2) Sytuacja chrześcijaństwa w Cesarstwie Rzymskim przez Edykt.
- 3) Działalność misyjna chrześcijaństwa na przykładzie chrystianizacji wybranego rejonu Europy w pierwszym tysiącleciu naszej ery.
- 4) Teologia Ojców kapadockich.
- 5) Monastycyzm w pierwszym tysiącleciu chrześcijaństwa.

c) Teologia systematyczna/dogmatyka i etyka

- 1) Moralność wg Ojców Kościoła: św. Augustyna, św. Bazylego Wielkiego, św. Grzegorza.
- 2) Chrystologia soborów powszechnych.
- 3) Kształtowanie się dogmatu trynitarnego.
- 4) Rozwój myśli eklezjologicznej na przestrzeni pierwszych pięciu wieków chrześcijaństwa.
- 5) Główne herezje potępione w pierwszym tysiącleciu chrześcijaństwa.

d) Teologia praktyczna

- 1) Pojęcie i podział teologii praktycznej.
- 2) Współczesne teorie homiletyki.
- 3) Znaczenie i rola liturgii w danej denominacji.
- 4) Koncepcje religijno-pedagogicznej (katechetycznej) praktyki.
- 5) Zadania duszpasterskiej troski.

2. Specjalnościowe: teologia ewangelicka

a) Bibliistyka:

- 1) Głównie tematy w zwiastowaniu przedwygnaniowych proroków piśmiennych.
- 2) Motyw exodusu w różnych przekazach starotestamentowych.
- 3) Chrystologiczna reinterpretacja tekstów ST w NT.
- 4) Rozwój idei Królestwa Bożego w Nowym Testamencie.
- 5) Porównanie pneumatologii tradycji Janowej i Pawłowej.

b) Teologia historyczna:

- 1) Historia Reformacji nurtu wittenberskiego w XVI w. w Europie.
- 2) Historia Reformacji nurtu szwajcarskiego w XVI w. w Europie.
- 3) Reformacja w Polsce w wieku XVI.
- 4) Nurty teologii ewangelickiej XIX wieku.
- 5) Nurty teologii ewangelickiej XX wieku.

c) Teologia systematyczna:

- 1) Myśl etyczna Reformatorów XVI wieku (M. Luter, F. Melanchton, U. Zwingli, J. Kalwin).
- 2) Reformacyjne hasło „sola scriptura” i współczesne próby jego interpretacji.
- 3) Główne rysy teologicznej antropologii w teologii ewangelickiej.
- 4) Nauka o usprawiedliwieniu w myśli Reformatorów XVI wieku oraz teologii współczesnej.
- 5) Sakramentologia nurtu luterańskiego, reformowanego oraz tradycji baptystycznej.

d) Teologia praktyczna:

- 1) Współczesne teorie rozwoju ewangelickiej teologii praktycznej.
- 2) Kazanie w procesie nabożeństwa: liturgiczna, konfesyjna i doksologiczna integracja – ewangelickie rozumienie nabożeństwa.
- 3) Założenia homiletyki dramaturgicznej.
- 4) Duszpasterstwo wobec choroby, cierpienia, umierania, śmierci i żałoby.
- 5) Duszpasterskie wsparcie w obliczu problemów życia codziennego: małżeństwo (kryzys w małżeństwie) i praca (pracoholizm, bezrobocie).

3. Specjalnościowe: teologia prawosławna

a) Bibliistyka:

- 1) Heksaimeron w Starym Testamencie.
- 2) Rodzaje ksiąg Starego i Nowego Testamentów.
- 3) Świątynia Jerozolimska – analiza historyczno-teologiczna.
- 4) Dekalog a przykazania błogosławieństw.
- 5) Obraz Kościoła w listach św. Apostoła Pawła.

b) Historia Kościoła:

- 1) Apostolski Sobór w Jerozolimie.
- 2) Mężowie apostołscy i pierwsi apologety.
- 3) Szkoła Aleksandryjska i Antiocheńska.
- 4) Problem ikonoklazmu.
- 5) Hezychazm i „Palamickie” Sobory.

c) Teologia systematyczna:

- 1) Grzech pierworodny
- 2) Cechy ontologiczne Boga
- 3) Monoteizm i monoenergizm
- 4) Nauka o sakramentach.
- 5) Nauka o Kościele.

d) Teologia praktyczna:

- 1) Cechy powołania zewnętrznego i wewnętrznego do kapłaństwa.
- 2) Rodzaje kazań i mów kościelnych.
- 3) Rodzaje wieczerni i jutrzni.
- 4) Duszpasterstwo wobec choroby, umierania, śmierci i żałoby.
- 5) Duszpasterskie wyzwania współczesności.

4. Specjalnościowe: teologia starokatolicka

a) Bibliistyka:

- 1) Stworzenie świata i człowieka.
- 2) Rodzaje ksiąg Starego i Nowego Testamentów.
- 3) Metody interpretacji Nowego Testamentu (metoda historyczno-krytyczna, współczesne metody analizy literackiej, metody oparte na tradycji, metody odwołujące się do nauk humanistycznych).
- 4) Porównanie pneumatologii tradycji Janowej i Pawłowej.
- 5) Zagadnienia dotyczące eschatologii ogólnej i indywidualnej w Nowym Testamencie.

b) Teologia historyczna/historia Kościoła:

- 1) Historia Kościoła Utrechckiego od momentu ukonstytuowania się niezależnej organizacji kościelnej.
- 2) Pierwszy Sobór Watykański (1869-1870) i jego wpływ na powsatnie starokatolicyzmu.
- 3) Starokatolicyzm w dwudziestowiecznej Polsce.
- 4) Trzy pierwsze Kongresy starokatolików (1871-1873) i ich postanowienia oraz rola w powstaniu Unii Utrechckiej (1889).
- 5) Idee utworzenia Kościoła Narodowego w polskiej myśli oświeceniowej.

c) Teologia systematyczna: teologia dogmatyczna/dogmatyka i teologia moralna/etyka:

- 1) Uobecnienie zbawienia przez Słowo i Sakrament.
- 2) Konsolidacja europejskiego starokatolicyzmu.
- 3) Rola Ojców Kościoła w kształtowaniu chrześcijańskiego ekumenizmu.
- 4) Pierwsze symbole prawd wiary.
- 5) Zjednoczenie Bóstwa i człowieczeństwa w osobie Jezusa Chrystusa.

d) Teologia praktyczna:

- 1) Księgi liturgiczne Kościołów starokatolickich w Polsce.
- 2) Pochodzenie urzędu w Kościele.
- 3) Elementy naturalne w liturgii.
- 4) Liturgia Wielkiego Tygodnia.
- 5) Duszpasterstwo stanowe.

5. Specjalnościowe: teologia tradycji wyznaniowych

a) Bibliistyka:

- 1) Stworzenie świata i człowieka.
- 2) Instytucja proroków w starożytnym Izraelu.
- 3) Metody interpretacji Nowego Testamentu.
- 4) Jezus Chrystus jako Bóg i człowiek w Ewangeliach kanonicznych i listach Apostoła Narodów.
- 5) Zagadnienia dotyczące eschatologii ogólnej i indywidualnej w Nowym Testamencie.

b) Teologia historyczna /historia Kościoła:

- 1) Historia Reformacji nurtu wittenberskiego i szwajcarskiego w XVI w.
- 2) Trzy pierwsze Kongresy starokatolików (1871-1873) i ich postanowienia oraz rola w powstaniu Unii Utrechckiej (1889).
- 3) Problem ikonoklazmu.
- 4) Hezychazm i „Palamiczne” Sobory.
- 5) Ruch ekumeniczny w wieku XX.

c) Teologia systematyczna: teologia dogmatyczna/dogmatyka i teologia moralna/etyka:

- 1) Grzech pierworodny
- 2) Zbawienie
- 3) Nauka o sakramentach.
- 4) Nauka o Kościele.
- 5) Zjednoczenie Bóstwa i człowieczeństwa w osobie Jezusa Chrystusa.

d) Teologia praktyczna:

- 1) Rodzaje kazań i mów kościelnych.
- 2) Teologia praktyczna dzisiaj.
- 3) Duszpasterskie wyzwania współczesności.
- 4) Pochodzenie urzędu w Kościele.
- 5) Liturgia Wielkiego Tygodnia.