

ИЗБОРНОМ ВЕЋУ ПРАВОСЛАВНОГ БОГОСЛОВСКОГ ФАКУЛТЕТА УНИВЕРЗИТЕТА У БЕОГРАДУ

Предмет: Реферат Комисије за избор редовног професора за ужу научну област Хришћанска философија и религиологија

Одлуком 0104-936/4 Изборног и Наставно-научног већа Православног богословског факултета Универзитета у Београду, донетом на седници од 27. 12. 2019, именовани смо у Комисију за припрему реферата за избор у звање једног редовног професора за ужу научну област Хришћанска философија и религиологија, са пуним радним временом и на одређено време, на основу конкурса објављеног у листу „Политика“ 30. 12. 2019. На основу увида у приспели конкурсни материјал имамо част и задовољство да Изборном и Наставно-научном већу Православног богословског факултета у Београду поднесемо следећи

РЕФЕРАТ.

На конкурс се пријавио кандидат проф. др Богдан Лубардић, ванредни професор Православног богословског факултета у Београду, Катедра за Философију, научну област Хришћанска философија и религиологија. Кандидат је приложио сву конкурсном предвиђену документацију.

Биографија кандидата: академска, научно-истраживачка, наставно-образовна

Богдан Лубардић је рођен 1. новембра 1964. у Дар ес Саламу у Танзанији. Прва два разреда основне школе завршио је у енглеској школи у Лусаки (Замбија) (1970–1972), а преосталих шест разреда у Београду 1978. Први и други разред средње школе завршио је у Дванаестој београдској гимназији (1978–1980). Средњу школу завршио је 1984. у Лондону (Collingham Tutors, Kensington). Током 1986. одслушао је двосеместарски курс редовних предавања на Југословенском институту за новинарство (JIN) и стекао одговарајућу диплому. Године 1987. уписује студије философије на Философском факултету Универзитета у Београду, где на Одељењу за филозофију 1994. стиче звање „дипломирани филозоф“ са просечном оценом 9,60. Оценом 10 одбранио је дипломски рад на тему: *Ханс Јонас и етика одговорности у доба кризе научнотехнолошке цивилизације: антиутопистичка критика технологије* (ментор проф. др Миладин Животић). На јавном конкурсном истраживача из Европе, Каподистријски универзитет из Грчке доделио му је стипендију за младе стручњаке ради изучавања грчког језика, 1994. Током 1994–1995. борави на Светој Гори где изучава литургичко-аскетолошке праксе и учења православног монаштва, грчки језик и преводи теолошку литературу. Дана 01.09.1995. примљен је на Богословски факултет Српске Православне Цркве као асистент-приправник на катедри за философију. Након полагања диференцијалних испита из главних области теологије (1996–1999), одслушао је четири семестра магистарских студија, положио одговарајуће магистарске испите (1999–2001) са просечном оценом 9,80, и на Богословском факултету магистрирао 2003. (cum laude) на тему *Дијалектика личног и безличног у религијској философији Николаја Берђајева* (ментор проф. др Димитрије Калезић). Те године 25.11.2003 (реизбран: 24.10.2007) изабран је за асистента на Катедри за

философију Богословског факултета. Потом, 2005. уписује докторске студије на Филозофском факултету Универзитета у Београду. Докторску дисертацију под насловом: *Апофатичка деконструкција разума и услови могућности религијске философије у делу Лава Шестова* одбранио је на Филозофском факултету Универзитета у Београду 2009. (ментор проф. др Милош Арсенијевић). Следеће године 13.7.2010. Наставно-научно веће Православног богословског факултета (ПБФ 1905 [1920]) Универзитета у Београду (УБ 1808 [1863]) бира Лубардића у звање доцента на Катедри за философију за ужу област Хришћанска философија и религиологија (за предмет Философија 2 на општем студијском смеру). Затим 15.6.2015. Наставно-научно веће ПБФ БУ бира Лубардића у звање ванредног професора, за исту научну област: за предмет Философија на пастирско-богословском смеру.

У склопу новог плана и програма студија на ПБФ (од 2013/2014) Лубардић држи следеће наставне програме: (а) основне студије: Философија (Увод у философију са историјом философије) (б) мастер студије: Теорија симболичких облика (в) докторске студије: Појам и смисао религијске философије. Области истраживачког интересовања Лубардића укључују рефлексију о системском односу религијске философије и теологије, као и њихов однос према аутореферентној натуралистички конципираној философији; рефлексију о историјској и структуралној међуповезаности философије и теологије; рефлексију о епистемолошком статусу религијских исказа; рефлексију о процесу рецепције философских идеја и појмова у теологији; рад на студијама случаја из историје идеја у религијској философији и теологији (са посебним занимањем за византијско, руско и српско наслеђе); истраживање идеја и модела мишљења у доктринама Цркве; истраживања начина на који се теолошки текстови и искази могу репроблематизовати, херменеутички и критички, као и начина на који се примају, функционализују контекстуално и еклисијално, и утемељују. Ради и на теолошком разумевању културе, и на више начина доприноси теолошкој културкритици. Такође ради на експликацији и валидацији философских аспеката теолошких претпоставки хришћанске биоетике, нарочито у вези са горућим питањима еутаназије, абортуса, генетског инжењеринга, укључујући питања везана за основе полног идентитета, брака, људских права.

Уз већи број међународних и националних предавања (55), уз учешће на трибинама из струке и ближих научних поља (70), и уз већи број вишеврских научних радова (125) публикованих у отаџбини и иностранству (на енглеском, француском, италијанском, руском), Лубардић је (са енглеског, грчког и руског) превео значајне монографије философског и теолошког садржаја (9) (нпр. Ф. Коплстон, *Филозофија у Русији*, Београд 1992; Ј. Мајендорф, *Христос у источно-хришћанској мисли*, Хиландар 1994; В. Лоски, *Боговиђење*, Хиландар 1996; Калистос Вер, *Православни пут*, Хиландар 1997; Ј. Д. Зизиулас, *О људској способности и неспособности*, Београд 1998, и друге). Аутор је следећих (4) научних монографија: *Николај Берђајев: изтеђу Ungrinda и Оца: основи метафизике слободе* (2003); *Јустин Ћелијски и Русија: путеви рецепције руске философије и теологије* (2009); *Философија вере Лава Шестова: апофатичка еконструкција разума и услови могућности религијске философије* (2010); *Јустин Ћелијски и Енглеска: путеви рецепције британске теологије, књижевности и науке* (2019).

Одлуком Деканског колегијума ПБФ из 2010. године постављен је на дужност шефа и координатора Актива ПБФ за научни подмладак и културне делатности, који утемељује током 7 семестара, у периоду 2010–2014. Године 2013. и 2014. именован је за председника жирија за оцену философских есеја најбољих средњошколаца Републике Србије, унутар паневропског такмичења средњошколаца из писања философског есеја: “Baltic Sea Philosophical Essay Event” (Finnish National Commission for UNESCO: World Day of Philosophy supporter). Вршио је дужност главног и

одговорног уредника научног часописа *Богословље* (2010–2012). Члан је уредништва следећих часописа: *ΦΙΛΟΘΕΟΣ: Philotheos* (2018–), *Symplexis* (2018–). У периоду од 2003. до 2005. био је члан Комисије Европског Савета Цркава (СЕС) — Цркве у дијалогу = Churches in Dialogue (CID). Тренутно је редовни члан Међународне Комисије за англиканско-православни теолошки дијалог (ICAOTD), придружен од 2009. У том својству са осталим члановима Комисије Лубардић је коаутор следећих публикација (2): *In the Image and Likeness of God: A Hope-Filled Anthropology*, The Buffalo Statement Agreed by the (ICAOTD) (London: Anglican Consultative Council, 2015); *Stewards of Creation: A Hope-Filled Ecology*, The Canterbury Statement Agreed by the International Commission for Anglican-Orthodox Theological Dialogue (ICAOTD) (London: Anglican Consultative Council, 2020). Такође је члан управног одбора Српског философског друштва (СФД) у три мандата (2010–2013; 2013–2016; 2016–) где врши и дужност референта-координатора секције за философију религије. По позиву је држао предавања у следећим међународним установама: Lateran University (Rome 2003), Yale Divinity School Institute of Sacred Music (New Haven 2007), Christ Church (Oxford 2010), University of California, Berkeley (S. Francisco 2013), Patriarchal Institute for Patristic Studies at the Monastery of the Vlatades in Acropolis (Thessaloniki 2018), Pusey House (Oxford 2018).

1. Услови за избор у звање редовног професора **Општи услови: обавезни**

Библиографија радова од избора за асистента-приправника 1.9.1995. до 1.3.2020.

Списак публикованих студијских радова у периоду 2020–1995:

2020–2015:

- [1] “St Justin Popović: Theological Reception of British Culture (1916–1972): A Contextual Hermeneutical Study”, *Bogoslovni vestnik: Theological Quarterly Ephemerides theologicae* 1 (2020) — **студија**
- [2] „Србија и Русија у огледалу одношења у философији (1920–2020): синоптичке рефлексије“, *Зборник Матице српске за друштвене науке* 173 (2020) — **студија**
- [3] *Јустин Поповић и Енглеска: путеви рецепције британске теологије, философије и науке* (Београд: ПБФ ИТИ, 2019), 224 стр. — **монографија**
- [4] *Stewards of Creation: A Hope-Filled Ecology*, The Canterbury Statement Agreed by the International Commission for Anglican-Orthodox Theological Dialogue (ICAOTD) (London Anglican Consultative Council, 2020) — **коауторска публикација: монографија**
- [5] „Исихастичке претпоставке Молитвеног дневника Јустина Поповића: коментар на прву примедбу Поповића Канту“, у: *Видјехом свјет истиниј: Исихазам у животу Цркве српских и поморских земаља*, Зборник радова са научног скупа (Манастир Тумане, 14. септембар 2019), ур. З. Матић (Београд – Пожаревац: Институт за систематско богословље ПБФ УБ – Одбор за просвету ЕПБ, 2019), 189-266. — **студија**
- [6] „Јустин Поповић и англикански теолози: посредовања“, у: *Мисао и мисија Јустина Поповића* (Зборник радова међународног научног скупа: Универзитет у Београду 10-11 мај 2019), ур. В. Цветковић и Б. Лубардић (Институт за филозофију и друштвену теорију Београд, Православни богословски факултет УБ Београд, Центар за византијско-словенске студије УН Ниш): ISBN: 978-86-80484-47-1 — **студија**
- [7] *International Conference Thought and Mission of St Justin Popović*, 10-11 May 2019, Belgrade University — Introduction with Book of Abstracts, VI. Cvetković, B. Lubardić (eds.), Institute for Philosophy and Social Theory of the University of Belgrade, Faculty of Orthodox Theology of the

- University of Belgrade, Centre for Byzantine-Slavic Studies of the University of Niš, 2019, 53 pp (ISBN: 978-86-80484-37-2) — **стручна публикација**
- [8] “Orthodox Theology of Personhood: A Critical Overview (expanded and updated ExpT 2011 version)”, у: Bogoljub Šijaković (прир.), *Ad Orientem: Essays from Serbian Theology Today*, Faculty of Orthodox Theology, Belgrade 2019, 144-188. — **студија**
- [9] “Missiological Dimensions of Philosophy: St Paul, Greek Philosophers and contact-point making (Acts 17:16-34)”, *ΦΙΛΟΘΕΟΣ: International Journal for Philosophy and Theology (Philotheos)* 19.2 (2019) 22-75 — **студија**
- [10] „Хришћанско разумевање смрти и проблем еутаназије: допринос Међународне Комисије за англиканско-православни теолошки дијалог (ICAOTD)“, *Саборност: теолошки годишњак* 13 (2019) 29-58 — **студија**
- [11] „‘Лазаре, изађи напоље!’: Егзегетичке рефлексије о превладавању смрти у Еванђељу по Јовану 11:1-46“, *Теолошки погледи* 52:3 (2019) 555-578 — **студија**
- [12] „In memoriam. Монахиња Матрона (Радојичић, р. Симеуновић) 1950–2019“, *Гласник Српске православне цркве* XCIX:4 (2019) 131-136 — **некролог**
- [13] „Теология и идеология: рефлексии на идеологизацијата на действителността: онтологичните и епистемологичните аспекти“, у: С. Тутеков (ур.), *Теология и идеология*, Десети меѓународен семинар по систематическое богословие и християнска философия, Великотърновски университет Св. св. Кирил и Методиј, Велико Търново, 30–31.10.2019, *Теологикон* 8 (2019) — **студија**
- [14] “Faith, Science and the Question of Death: Retrieving the Philosophical Vision of Nikolai Fyodorov”, *ΦΙΛΟΘΕΟΣ: International Journal for Philosophy and Theology (Philotheos)* 18.1 (2018) 78-116 — **студија**
- [15] „Вера, наука и питање смрти: руски космизам, изазови технологије и проблем трансхуманизма“, *Православље* 1222 (2018) 41 — **чланак**
- [16] „Жарко Видовић (1921–2016): мисао слободе у духу вере — Логос, Завет, Памјат“, у: Жарко Видовић, *Библио-Био-Графија 1948–2015* (Београд: Задужбина Светог Архиепископског Синода СПЦ „Жарко Видовић“, Службени Гласник, 2018), 7-28 — **студија**
- [17] „Српски теолози у Првом светском рату: оксфордски ђак Душан Трифуновић (1894–1921)“, *Symplexis: Archive for Serbian Culture and Humanities* I:1 (2018) 32-60 — **студија**
- [18] „Међународна Комисија за англиканско-православни теолошки дијалог (ICAOTD 1973–2018): историја, структура, циљеви“, *Саборност: теолошки годишњак* 12 (2018) 79-98 — **студија**
- [19] „Одговорност Цркве у тумачењу и примању учења Сабора на Криту“, у: Гајо Гајић (прир.), *Велики и Свети Сабор Православне Цркве: учешће и сведочење* (Цетиње – Београд: Светигора, 2017), 393-404 (критичко разматрање сабора на Криту, ПБФ: 15.12.2016) — **дијалoшка расправа**
- [20] “‘Revolt against the Modern World’: Theology and the Political in the Thought of Justin Popović”, у: I. Gabriel, K. Stoeckl, A. Papanikolaou (уред.), *Political Theologies in Orthodox Christianity: Common Challenges – Divergent Positions* (London – Oxford – New York: Bloomsbury Publishing T&T Clark, 2017), 207-226 — **студија**
- [21] „Николај Велимировић 1903–1914: нација, вера, историја — рађање једне визије“, *Политика* (рубрика *Фелџон*, ур. Душица Милановић), у 14 наставака: 22.04.–07.05.2016: 21. април, најави, стр. 16; 22. април, део 1, стр. 14; 23. април, део 2, стр. 12; 24. април, део 3, стр. 24; 25. април, део 4, стр. 23; 26. април, део 5, стр. 24; 27. април, део 6, стр. 21; 28. април, део 7, стр. 16; 28. април, део 8, стр. 27; 30. април-1-2. мај, део 9, стр. 20; 3. мај, део 10, стр. 16; 4. мај, део 11, стр. 26; 5. мај, део 12, стр. 24; 6. мај, део 13, стр. 26; 7. мај, део 14, стр. 23 — **фелџонски научни чланак**
- [22] „Никола Тесла и Српска православна црква: рефлексије о везама и наслеђу“, *Политика* (рубрика *Фелџон*, ур. Душица Милановић), у 8 наставака: 05–12.09.2016: 5. септембар, део 1; 6. септембар, део 2, стр. 13; 7 септембар, део 3, стр. 14; 8 септембар, део 4, стр. 14; 9 септембар,

- део 5, стр. 26; 10 септембар, део 6, стр. 22; 11 септембар, део 7, стр. 24; 12 септембар, део 8, стр. 24 [28] — **фељтонски научни чланак**
- [23] „Храм Светом Деспоту Стефану Лазаревићу (1377–1427) на Авали: Беседа поводом почетка изградње храма“, *Национална ревија* (20.03.2016): www.nacionalnarevija.com/ = исто у: *Људи говоре: часопис за књижевност и културу* (20.03.2016): www.ljudigovore.com/ = исто у: *Нови Стандард* (21.03.2016): www.standard.rs/ = исто у: *Митрополија црногорско-приморска*: www.mitropolija.com/ — **теолошка беседа**
- [24] „Богдан Лубардић: Научна Биобиблиографија“, *Српска теологија у двадесетом веку: истраживачки проблеми и резултати*, књ. 20, Биобиблиографије истраживача на Пројекту, прир. Б. Шијаковић (Београд: Православни богословски факултет 2015), 75-88. = исто, у: *Библиографија српске теологије*, књ. 10 (Београд: 2015, Православни богословски факултет 2015), 75-88 — **научна библиографија**
- [25] *In the Image and Likeness of God: A Hope-Filled Anthropology*, The Buffalo Statement Agreed by the International Commission for Anglican-Orthodox Theological Dialogue (ICAOTD) (London: Anglican Consultative Council, 2015), 89 pp — **коауторска публикација: монографија**
- [26] „Николај Велимировић 1903–1914“, у М. Ковић, (уред.), *Срби 1903–1914: Историја идеја*, Clio, Београд 2015, 328-357 — **студија**
- [27] „‘Револт против модерног света’: теологија и политичко у мисли Јустина Поповића“, *Српска теологија у двадесетом веку: истраживачки проблеми и резултати*, књ. 17, Зборник радова научног скупа (ПБФ Београд, 5. децембар 2014), прир. Б. Шијаковић (Београд: Православни богословски факултет, 2015), 45-113 — **студија**

Преводи стручне литературе у периоду 2015–2020:

Са енглеског:

- [1] „Саопштење за јавност (Communiqué) 25. септембар 2015: Према образу и подобију Бога: надом испуњена антропологија Бафало, САД“, *Православље* 1166 (2015) 7-8, Рубрика: Црква и друштво — **комунике**
- [2] ICAOTD, Роџер Херфт епископ пертски и свеаустралијски, Калистос Вер митрополит диоклијски, *Према образу и подобију Бога: надом испуњена антропологија: Бафало Договорена изјава 2015*, <https://fvm.academia.edu/BogdanLubardic> (Изворник: ICAOTD, Roger Herft, Kallistos of Diokleia, *In the Image and Likeness of God: A Hope-Filled Anthropology*, The Buffalo Statement Agreed by the International Commission for Anglican-Orthodox Theological Dialogue, Anglican Consultative Council, London 2015, 89 pp) — **монографија**
- [3] „Међународна Комисија за англиканско-православни теолошки дијалог: Саопштење за јавност (Communiqué) после скупа одржаног у Арма (Северна Ирска) 23-29. септембар 2016“, *Православље* 1193 (2016) 8-9, рубрика Поводи — **комунике**
- [4] „Међународна Комисија за англиканско-православни теолошки дијалог: Саопштење за јавност (Communiqué) после скупа одржаног у Слиеми (Малта) 14-21. октобар 2017“, *Православље* 1216 (2017) 18-19, рубрика Саопштење — **комунике**
- [5] „Међународна Комисија за англиканско-православни теолошки дијалог: Саопштење за јавност (Communiqué) после скупа одржаног у Ларнаки (Кипар) 13-20. октобар 2018“, *Православље*, (2018), рубрика Саопштење — **комунике**
- [6] „Саопштење Међународне комисије за англиканско-православни богословски дијалог: Екологија и еутаназија, Кентербери (Енглеска), 10-17. октобар 2019“, *Православље* (2019), рубрика Саопштење — **комунике**

На енглески:

- [7] Слободан Жуњић, „Дамаскинова ‘Дијалектика’ као спона филозофске традиције и теологије“ = Slobodan Žunjić, “Damascene’s Dialectic as a Bond Between Byzantine Theology and Philosophy”, у: Mikonja Knežević (ed.), *The Ways of Byzantine Philosophy* (Alhambra CA: Sebastian Press – Kosovska Mitrovica: Faculty of Philosophy, 2015), 227-271 — **студија**

- [8] Богољуб Шијаковић, „Велики рат, Видовданска етика, Памћење: о историји идеја и Спомену Жртве“, у: исти, *Отпор забораву* (Београд: ПБФ – Фоча: Свети Василије Острошки – Београд: ХКЦ Др Радован Биговић, 2016, 99–164 = Bogoljub Šijaković, “The Great War, Vidovdan Ethics, and Memory of Serbian Sacrifice: On the history of ideas and remembrance of the sacrificial victim”, у: Bogoljub Šijaković (ed.), *Ad Orientem. Serbian Theology Today* (Alhambra LA: St. Sebastian Press – Belgrade: Institute for Theological Investigations [ITI] Faculty of Orthodox Theology, 2019), 219-273 — **студија**
- [9] Милош Црњански, „Спомен Принципу“, у: исти, *Лирика Итаке* (Београд: С. Б. Цвијановић, 1919), 14 = исто, *Итака и коментари* (Београд: Просвета, 1959), 53-59 = Miloš Crnjanski, “To the Memory of Princip”, у: Bogoljub Šijaković, “The Great War, Vidovdan Ethics, and Memory of Serbian Sacrifice: On the history of ideas and remembrance of the sacrificial victim”, у: исти (уп.), *Ad Orientem. Serbian Theology Today*, Belgrade 2019, 262-263 — **поема**
- [10] Милош Црњански, „Гротеска“, у: исти, *Лирика Итаке* (Београд: С. Б. Цвијановић, 1919), 9-10 = исто, *Итака и коментари* (Београд: Просвета, 1959), 53-59 = Милош Црњански, *Сабране песме* (Београд: СКЗ, 1978), 14-15 = Miloš Crnjanski, “Grotesque”, у: Bogoljub Šijaković, “The Great War, Vidovdan Ethics, and Memory of Serbian Sacrifice: On the history of ideas and remembrance of the sacrificial victim”, у: исти (уп.), *Ad Orientem. Serbian Theology Today*, Belgrade 2019, 268 — **поема**
- [11] Богољуб Шијаковић, „Логос и агносиологија: фрагменти за једну теорију не-сазнања“ = Bogoljub Šijaković, “Logos and Agnosiology: Fragments for a theory of non-knowledge”, *Bogoslovni vestnik: Theological Quarterly Ephemerides theologicae* (2020) — **студија**

Стручна редактура превода у периоду 2015–2020:

- [1] Radoje Golović, “The Eschatological Perspective of N. Berdyaev’s History”, *ΦΙΛΟΘΕΟΣ: International Journal for Philosophy and Theology (Philotheos)* 19.2 (2019)
- [2] Rodoljub Kubat, “Allegoresis as a Method of Demythologization”, у: Bogoljub Šijaković (уп.), *Ad Orientem. Essays From Serbian Theology Today* (Alhambra LA: St. Sebastian Press – Belgrade: Institute for Theological Investigations [ITI] Faculty of Orthodox Theology, 2019), 15-28
- [3] Predrag Dragutinović, “The Parables: A Theological Approach Reading Parables in the Context of the Orthodox Church Today”, у: Bogoljub Šijaković (уп.), *Ad Orientem. Essays From Serbian Theology Today*, 29-52
- [4] Vladan Tatalović, “Orthodox New Testament Scholarship in Serbia”, у: Bogoljub Šijaković (уп.), *Ad Orientem. Essays From Serbian Theology Today*, 53-88
- [5] Vladan Perišić, “Can Orthodox Theology Be Contextual?”, у: Bogoljub Šijaković (уп.), *Ad Orientem. Essays From Serbian Theology Today*, 89-102
- [6] Aleksandar Djakovac, “Apocatastasis and Predestination Ontological Assumptions of Origen’s and Augustine’s Soteriologies”, у: Bogoljub Šijaković (уп.), *Ad Orientem. Essays From Serbian Theology Today*, 103-116
- [7] Mikonja Knežević, “The Order (τάξις) of Persons of the Holy Trinity in Apodictic Treatises of Gregory Palamas”, у: Bogoljub Šijaković (уп.), *Ad Orientem. Essays From Serbian Theology Today*, 117-145
- [8] Maksim Vasiljević, “What Does ‘Rising from the Dead’ Mean?”, у: Bogoljub Šijaković (уп.), *Ad Orientem. Essays From Serbian Theology Today*, 189-209
- [9] Darko Djogo, “History as Identity: Contribution to the Orthodox Consciousness of Historicity”, у: Bogoljub Šijaković (уп.), *Ad Orientem. Essays From Serbian Theology Today*, 210-219
- [10] Andrej Jevtić, “Andrew Newberg’s Model of Neurotheology: A Critical Overview”, у: Bogoljub Šijaković (уп.), *Ad Orientem. Essays From Serbian Theology Today*, 299-325
- [11] Zdravko Jovanović, “Towards a Nonjuridical Understanding of Episcopal Succession”, у: Bogoljub Šijaković (уп.), *Ad Orientem. Essays From Serbian Theology Today*, 326-340

- [12] Zlatko Matić, "On Some Questions of Contemporary Liturgical Practice: The Altar Bell in the Liturgy (Regarding Documents from the 19th Century)", у: Bogoljub Šijaković (ур.), *Ad Orientem. Essays From Serbian Theology Today*, 341-362
- [13] Alvin Plantinga, "Advice to Christian Philosophers", *Faith and Philosophy*, 1 (1984) 253-271
Стручна редактура превода Ведрана Голијанина (Алвин Плантинга, „Савет хришћанским философима“) за часопис *Symplexis* 1 (2018) 32-60

Стручна рецензија монографија, тематских зборника и студија у периоду 2015–2020:

- [1] *Осам векова Српске Православне Цркве*, т. 1-2, Зборник радова Међународног научног скупа (Православни богословски факултет УБ 10.–14. децембар 2018), прир. В. Пузовић и др. (Београд: САНУ – ПБФ, 2020) у припреми за штампу — **рецензирање радова / саопштења међународног скупа МЗБ**
- [2] Зоран Кинђић, „Тадићево разматрање проблема смрти“: рад приложен за научни тематски зборник: *Филозофија кризе и отпора: мисао и дело Љубомира Тадића* (Београ: ИДН, 2019) — **стручна рецензија** за уредништво зборника и Институт за друштвену науку Београд, д. 29.01.2019.
- [3] Радмила Радић, „Сарадња СПЦ са екуменским организацијама и Англиканском црквом у првој половини 20. века“ рад приложен за научни тематски зборник: *Осам векова аутокефалије СПЦ (1219–2019): историјско, богословско и културно наслеђе* (Београд: ПБФ ИТИ, 2019) — **стручна рецензија**
- [4] Владимир Цветковић, „Мисли о Светом Сави и Светосављу: Примери Св. Николаја Жичког, Св. Јустина Ћелијског и Атанасија Јевтића“ рад приложен за научни тематски зборник: *Осам векова аутокефалије СПЦ (1219–2019): историјско, богословско и културно наслеђе* (Београд: ПБФ ИТИ, 2019) — **стручна рецензија**
- [5] н.н. "Process Thought and the Eclipse of God" — **стручна рецензија** за уредништво часописа *ΦΙΛΟΘΕΟΣ: International Journal for Philosophy and Theology (Philotheos)*
- [6] Марић, И., „Никола Милошевић о Лаву Шестову“ — **стручна рецензија** за уредништво часописа *Књижевна историја часопис за науку о књижевности* (2019)
- [7] L. Scott Smith, "A Christian View of 'Faith' in God: A Bi-Modal Interpretation", *Philotheos* 19.1 (2019) 5-21 — **стручна рецензија**
- [8] н.н., „Борба против зла у хришћанској философији Николаја Берђајева“ — **стручна рецензија** за уредништво часописа *Хришћанске студије* (2019)
- [9] Драгиша Бојовић, „Ко су ученици оца Јустина?“, у: Вл. Цветковић, Б. Лубардић (ур.), *Мисао и мисија Светог Јустина Поповића* (Зборник радова са међународног научног скупа, 10-11. мај 2019), ур. В. Цветковић и Б. Лубардић (Београд: Институт за филозофију и друштвену теорију УБ – Београд: Православни богословски факултет УБ – Ниш: Центар за византијско-словенске студије УН 2019) — **стручна рецензија** д.
- [10] L. V. Vyskochkov, A. A. Shelaeva, O. B. Sokoruva, "“Russian Paris’ and the Rising Star of Nikolay Gumilyov” — **стручна рецензија** за уредништво часописа *ΦΙΛΟΘΕΟΣ: International Journal for Philosophy and Theology (Philotheos)* 18.1 (2018) 117-126
- [11] Мартин Хенгел, *Син Божији: Порекло христологије и историја јеврејско-јелинистичке религије* (= Martin Hengel, *The Son of God. The Origin of Christology and the History of Jewish-Hellenistic Religion*, Wipf and Stock Publishers [нем. idem, *Der Sohn Gottes: Die Entstehung der Christologie und die jüdisch-hellenistische Religionsgeschichte* (J. C. B. Mohr – Paul Siebeck, Tübingen 1975)]) (Београд: ПБФ ИТИ, 2017), 122 стр. — **стручни рецензент (превода) монографије**

2014–2010:

- [28] „Никола Тесла и Српска Православна Црква: рефлексије о везама и наслеђу“, *Гласник: службени лист СПЦ* 2 (2014) 67-72 [22] — **оглед**

- [29] „Српски богослови у Великој Британији: Кадестонски теолошки колеџ 1917–1919 – допуне и прилози: Део I (аналитичко-документарни део)“, *Српска теологија у двадесетом веку: фундаменталне претпоставке теолошких дисциплина у европском контексту – историјска и савремена перспектива*, књ. 14, Зборник радова научног скупа, прир. Б. Шијаковић (Београд: Православни богословски факултет, 2013) 52-127 — **студија**.
- [30] „Милорад Лазић (1956–2003): теолог лепоте – in memoriam о десетогодишњици упокојења“, *Православље* 1108 (2013) 30-31 — **некролог**
- [31] Коауторски са Бранком Ромчевићем, „Стање философије на нематичним факултетима у Републици Србији: преглед, анализа, критика“, *Српска теологија у двадесетом веку: фундаменталне претпоставке теолошких дисциплина у европском контексту – историјска и савремена перспектива*, књ. 13, Зборник радова научног скупа, прир. Б. Шијаковић (Београд: Православни богословски факултет, 2013), 144-150 — **студија**.
- [32] “Nikola Tesla and the Serbian Orthodox Church: a St Sava’s Day Reflection (Address given for the University of California Berkeley Organization of Serbian Students evening of commemoration of the 70th anniversary of Nikola Tesla’s death)”, *The Annual Journal of the Western American Diocese of the Serbian Orthodox Church* (2013) 120-123 = на руском: Богдан Лубардић, „Никола Тесла и Сербская Православная Церковь“, *Живой родник* 2:126 (2014) 57-61 — **оглед**
- [33] Bogdan Lubardić, “La Commission internationale pour le dialogue entre anglicans et orthodoxes: travaux réalisés et perspectives d’avenir”, *Irénikon: Revue des Moines de Chevetogne* 1-2 (2013) 60-76 = исти, “Orthodox Dialogue with the Anglican Church”, у Р. Kalaitzidis, Th. Fitzgerald, С. Novorun, А. Pekridou, N. Asproulis, D. Werner and G. Liagre (уред.), *Orthodox Handbook for Teaching Ecumenism* (An ETE/WCC, CiD/CEC and Volos Academy Project) (Geneva: WCC Publications, Oxford: Regnum Books International, 2014), 490-496 — **студија**
- [34] „Уводна реч“, *Богословље* 2 (2012) 2-3 — **уводни чланак**
- [35] „Протојереј ставрофор професор др Радован Биговић: витез Цркве – посредник Јеванђеља“, *Богословље* LXXI:1 (2012) 4-8 — **некролог**
- [36] „Преписка Јустина Поповића и Георгија Флоровског: прилог разумевању рецепције главних идеја Соловјова у међуратном периоду у Србији“, у Ирина Деретић (уред.), *Историја српске филозофије II*, (Београд: Evro Giunti, 2012), 381-453 — **студија**
- [37] „Свети Сава Српски: задати отац, даровани брат – Светосавска беседа на Православном богословском факултету Универзитета у Београду 27. јануар 2012“, *Гласник: службени лист СПЦ*, 2012 = исто, *Богословље* LXXI:1 (2012) 34-40 — **теолошка беседа**
- [38] „О свеправославном дијалогу високих теолошких школа (1936–2004): традиција, одговорност, будућност“, у: Р. Биговић, Б. Лубардић, Б. Шијаковић (прир.), *Пети конгрес високих православних школа одржан у Београду 26.09.–01.10.2001: ‘Јединство, мисија и богословље Цркве у трећем миленијуму’* (Београд: Службени Гласник – ПБФ ИТИ, 2012), 212–215 — **научни чланак**
- [39] „Разговор са доцентом др Богданом Лубардићем: ‘Немамо српско богословље на светским језицима’“, *Православље* 1065-1066 (2011) 14-17 = Славица Лазић, *Лицем к Лицу: Разговори I* (Београд: Бернар – Отачник, 2014), 64-72 — **интервју**
- [40] „Под речју ‘препоречном’“, Одговор епископу Атанасију Јевтићу о утицајима и ‘утицајима’ на Светог Јустина Новог Ћелијског“, *Православље* 1075 (2011) 8-11 — **полемички чланак**
- [41] „Јустин Поповић и Кант: рецепција и сукоб – о проблему односа хетерогених традиција мишљења“, у Ирина Деретић (прир.), *Историја српске филозофије I* (Београд: Evro Giunti, 2011), 227-299 — **студија**
- [42] „Јустин Поповић у Оксфорду: између романтизованих чињеница и чињенице романтизма“, *Српска теологија у двадесетом веку – истраживачки проблеми и резултати*, књ. 10, Зборник радова научног скупа, прир. Б. Шијаковић (Београд: Православни богословски факултет, 2011), 75-197 — **студија**
- [43] “Orthodox Theology of Personhood: a Critical Overview. Part One”, *The Expository Times* [International Theological Journal] 122:11 (2011) 521-530 — **студија**

- [44] “Orthodox Theology of Personhood: a Critical Overview. Part Two”, *The Expository Times* [International Theological Journal] 122:12 (2011) 573-581 — **студија**
- [45] „Уводна реч“, *Богословље*, 1 (2011) 1-2 — **уводни чланак**
- [46] „Уводна реч“, *Богословље*, 2 (2011) 2-3 — **уводни чланак**
- [47] *Философија вере Лава Шестова: апофатичка деконструкција разума* (Београд: Службени гласник – Институт за теолошка истраживања ПБФ, 2010), 541 стр. — **монографија**
- [48] „Критичка литература о Лаву Шестову“, 392 библиографске јединице, у: Б. Лубардић, *Философија вере Лава Шестова: апофатичка деконструкција разума* (Београд: Службени гласник – Институт за теолошка истраживања ПБФ, 2010), 481–508 — **библиографија**
- [49] „Павле Флоренски и патролошки радови Јустина Поповића: историјат једне рецепције – прилог разумевању почетака ‘неопатристичке синтезе’ у српској теологији“, у: Б. *Српска теологија у двадесетом веку – истраживачки проблеми и резултати*, књ. 9, Зборник радова научног скупа, прир. Б. Шијаковић (Београд: Православни богословски факултет, 2010), 66-165 — **студија**
- [50] „‘Шта је то људско биће?’ – перспективе савремене православне антропологије: просополошки правац“, *Богословље* 1-2 (2010) 145-202 — **студија** (представљена у Оксфорду под насловом В. Lubardić, “What is a Human Being’ according to Modern Orthodox Theologians” – paper submitted to the ICAOTD gathering in Christ Church [Oxford] 31 August – 6 September 2010)
- [51] „Разговор са доцентом др Богданом Лубардићем: ‘Лик и дело оца Јустина Ћелијског’“, *Православље*, 1041-1042 (2010) 8-10 — **интервју**
- [52] „Трње у Венцу живота: полемика протојереја др Атанасија Поповића и др Владана Максимовића око основа хришћанске философије морала“, Део II, *Српска теологија у двадесетом веку: истраживачки проблеми и резултати*, књ. 6, Зборник радова научног скупа, прир. Б. Шијаковић (Београд: Православни богословски факултет, 2010), 49-93 — **студија**
- [53] „Трње у Венцу живота: полемика протојереја др Атанасија Поповића и др Владана Максимовића око основа хришћанске философије морала“, Део I, *Српска теологија у двадесетом веку: истраживачки проблеми и резултати*, књ. 5, Зборник радова научног скупа, прир. Б. Шијаковић (Београд: Православни богословски факултет, 2010), 46-103 — **студија**
- [54] “Philosophy of Faith: Lev Shestov and Apophatic Deconstruction of Reason”, *ΦΙΛΟΘΕΟΣ: International Journal for Philosophy and Theology (Philotheos)*, 10 (2010) 223-260 — **студија**

2009–2003:

- [55] „Српска религијска философија у XX веку: личности, идеје, токови“, *Српска теологија у двадесетом веку: истраживачки проблеми и резултати*, књ. 4, Зборник радова научног скупа (ПБФ Београд, 30. мај 2008), прир. Б. Шијаковић (Београд: Православни богословски факултет, 2019), 7-56 — **студија**
- [56] „Istinitost i društvena uloga religije“, у: V. Jerotić, M. Ivanović (уред.), *Religija između istine i društvene uloge* (Beograd: Srpsko filozofsko društvo, Dereta 2009), 85-100 — **оглед**
- [57] “The Crushed Nightingale: Passio secundum Slavoj: Critical review essay on Slavoj Žižek, ‘The Monstrosity of Christ: Theology and Revolution’, Revelation, Belgrade 2008”, *ΦΙΛΟΘΕΟΣ: International Journal for Philosophy and Theology (Philotheos)* 9 (2009) 343-351 (краћа верзија рада објављена је на српском: [57]) — **полемички есеј**
- [58] „Смрвљени Славуј: Passio secundum Slavoj – ‘Чудовишност Христа: теологија и револуција’“, НИН бр. 3035 (2009) 53-55 (дужа верзија рада објављена је на енглеском: [56]) — **полемички чланак**
- [59] *Јустин Ћелијски и Русија: путеви рецепције руске философије и теологије* (Нови Сад: Беседа, едиција Савремено богословље 15, 2009), 211 стр. — **монографија**
- [60] “The Identity of Christians in Church and in State”, у: M. Ipgrave (уред.), *Building a Better Bridge: Muslims, Christians and the Common Good* (Washington DC: Georgetown University Press 2008), 41-49, 62-66 (на српском: [69]) — **оглед**
- [61] „Зрноточења као сузоточења: о тајни плодности“, *Православље* 986 (2008) 34-35 — **приказ**

- [62] „Схватање философије у теолошкој мисли епископа др Атанасија Јевтића (део I)“, *Српска теологија у двадесетом веку: истраживачки проблеми и резултати*, књ. 2, Зборник радова научног скупа (ПБФ Београд 24-25 мај 2007), прир. Б. Шијаковић Београд: Православни богословски факултет 2007, 177-215 — **студија**
- [63] „Схватање философије у теолошкој мисли епископа др Атанасија Јевтића (део II)“, *Српска теологија у двадесетом веку: истраживачки проблеми и резултати*, књ. 3, Зборник радова научног скупа (ПБФ Београд 28. децембар 2007), прир. Б. Шијаковић (Београд: Православни богословски факултет 2008), 64-150 — **студија**
- [64] „Хришћанска философија др Милорада Лазића и учење о лепоти: прилог разумевању конституције православне естетике аскетизма“, у: Милорад Лазић, *Теологија лепоте* (Београд: Отачник 2007), 5-75 — **студија**
- [65] „Hrišćanska filozofija Lava Šestova i apofatika“, у: V. Jerotić, M. Arsenijević, P. Grujić, D. Raković (уред.), *Religija i epistemologija* (Београд: Српско filozofsko društvo, Dereta 2007), 45-101 — **оглед**
- [66] „Рецепција руске религијске философије у делу др Јустина Поповића“, *Српска теологија у двадесетом веку: истраживачки проблеми и резултати*, књ. 1, Зборник радова научног скупа (ПБФ Београд 26. октобар 2006), прир. Б. Шијаковић (Београд: Православни богословски факултет 2007, 63-90) = исто, *Богословље* 1-2 (2006) 63-90 = исто, у: *Отац Јустин Поповић: живот и дело*, Зборник са научног скупа (Врање, 4. април 2009), уред. С. Денић (Врање: Православна епархија врањска 2011), 241-296 — **студија**
- [67] „Доња Градина Горњег Јерусалима: теологија и геноцид“, *Православље* 914 (2005) 17-19 — **документарни чланак**
- [68] “Bibliographia shestoviana serbica”, в. www.shestov.by.ru/serbica.html — Библиографија радова Лава Шестова преведених на српски и каталог студија о њему српских критичара: укупно 47 јединица г. 2009. — **библиографија**
- [69] „Идентитет хришћана у Цркви, држави и друштву: теолошки поглед из помесне перспективе“, *Зенит* 1-2 (2006) 79-86. // Рад је такође штампан у: *Луча*, год. XVI, бр 1 (2007) 7-13 (на енглеском [60])
- [70] “‘Fides et ratio’: lettura in prospettiva Orthodoxa”, у: A. Livi e G. Lorzio (уред.), *Il desiderio di conoscere la verità: teologia e filosofia a cinque anni da Fides et ratio* (Roma: Pontificia Università Lateranense, 2005), 329-364 — **студија**
- [71] „Големост маленог: нови византизам ‘целовитих детаља’ уметности Јасне Николић“, *Ликовни живот* 107-108 (2004) 81-82 — **ликовна критика**
- [72] „‘The Passion of Christ’ Мела Гибсона: прилог разумевању“, *Црквени живот* 6 (2004) 84-87 = исто, у: В. Димитријевић, М. Арсенијевић (уред.), *Холивуд против Христа: православни одговор на ‘Да Винчијев код’* (Цетиње: Светигора 2007), 207-210 — **критички чланак**
- [73] „Апофатика и катафатика: теолошко тумачење и философско објашњење“, *Богословље* 1-2 (2004) 63-115 — **студија**
- [74] „Уводна реч“, *Богословље* 1-2 (2004) 5-6 — **уводни чланак**
- [75] „Од логике разума (ratio) до металогије вере (fides): хришћанска философија према учењу Лава Шестова“, *Богословље* 1-2 (2004) 239-181 — **студија**
- [76] „Авала и друге ситнице: прилог сакралној географији Београда“, у: Д. Бокан (уред.) *Београд – град тајни* (Београд: Veduta 2004), 106-147 — **есеј**
- [77] „Уводна реч“, *Богословље*, год. XLVIII (LXII), 1-2 (2003) 5-6 — **уводни чланак**
- [78] „In memoriam: ђакон др Милорад Лазић“, *Православље* 827 (2003) 30 — **некролог**
- [79] „Додела доктората honoris causa епископу Николају Велимировићу на Колумбијском универзитету“, у Атанасије Јевтић (уред.), *Свети владика Николај охридски и жички* (Краљево: Манастирска епархија Жичка, Манастир Жича 2003), 200-206 — **биографски чланак**
- [80] „Свети Сава као икона српског хришћанског идентитета: размишљање уз Жичку беседу о правој вери (1221)“, *Mons Aureus* I:1 (2003) 119-128 = исто у: *Црквени живот* 4 (2003) 68-72 — **теолошка беседа**

[81] Николај Берђајев: *између Ungrunda и Оца* (Београд: Бримо, едиција Реч, 2003), 137 стр. — **монографија**

2002–1995:

- [82] *Енциклопедија православља* (Београд: Савремена администрација 2002): одредница: Агностицизам (стр. 12) — **енциклопедијска одредница**
- [83] *Енциклопедија православља* (Београд: Савремена администрација 2002): одредница: Анимизам (стр. 58) — **енциклопедијска одредница**
- [84] *Енциклопедија православља* (Београд: Савремена администрација 2002): одредница: Антисемитизам (стр. 66) — **енциклопедијска одредница**
- [85] *Енциклопедија православља* (Београд: Савремена администрација 2002): одредница: Атеизам (стр. 114) — **енциклопедијска одредница**
- [86] *Енциклопедија православља* (Београд: Савремена администрација 2002): одредница: Идеализам (стр. 742) — **енциклопедијска одредница**
- [87] *Енциклопедија православља* (Београд: Савремена администрација 2002): одредница: Политеизам (стр. 1510) — **енциклопедијска одредница**
- [88] *Енциклопедија православља* (Београд: Савремена администрација 2002): одредница: Теизам (стр. 1896) — **енциклопедијска одредница**
- [89] „Хришћанска философија Сергеја Булгакова: између Софије и софиологије“, у: Р. Ђорђевић (уред.), *Савременост руске религијске философије* (Београд: Гутембергова галаксија 2002), 183-239 = уз одређена редиговања и проширења рад је такође штампан у: *Богословље* 1 (2002) 181-229 — **студија**
- [90] „Две апофатике и две катафатике: о ћутању и говору Божијем“, *Источник* 43-44 (2002) 10-34 — **оглед**
- [91] „Учење о Ungrund-у и његова функција у хришћанској философији Николаја Берђајева“, *Богословље* 1 (2002) 163-243 (на енглеском: [91]) — **студија**
- [92] “The Christian Philosophy of Nicolai Berdyaev and the Ungrund Doctrine”, *ΦΙΛΟΘΕΟΣ: International Journal for Philosophy and Theology* 2 (2002) 167-223 (на српском: [90]) — **студија**
- [93] „Уводна реч“, *Богословље* 1 (2002) 5-6 — **уводни чланак**
- [94] „Евхаристијска теорија личности и православна веронаука“, *Богословље* 1-2 (2001) 49-105 — **студија**
- [95] „Уводна реч“, *Богословље* 1-2 (2000) 5-6 — **уводни чланак**
- [96] „Хришћанство, инкултурација и биће књиге: од језика до личности“, *Богословље* 1-2 (2000) 91-149 = исто, *Луча* 1-2 (2000) 46-76 = исто, у: академик М. Пантић (ур.), *2000 година хришћанства: духовност, историја, култура* (Деспотовац: Ресавска школа, 2001), 181-204 — **оглед**
- Студија.
- [97] „Религијска философија Николаја Берђајева: преглед основних идеја“, у: Николај Берђајев, *Опит есхатолошке метафизике* (Београд: Православни богословски факултет, 2000), 309-340 — **студија**
- [98] „Стручне редакторске напомене“, у: Николај Берђајев, *Опит есхатолошке метафизике* (Београд: Православни богословски факултет, 2000), 218-293 (Приложено 277 стручно-редакторских коментара уз наведену књигу) — **стручни коментари**
- [99] „Bibliographia berdyaeviana yugoslavica: допуна библиографије Добрила Аранитовића ‘Николај Берђајев код Југословена’“, 179+33=212 регистроване јединице, у: Николај А. Берђајев, *Опит есхатолошке метафизике* (Београд: Православни богословски факултет, 2000), 294-308 — **библиографија**
- [100] „Које Црква није мати томе Бог није отац“, *Аријски хоризонти* (мај 2000) — **интервју**
- [101] „Херметички аспекти потраге за Светим Гралом: прилог разумевању хришћанског херметизма“, у: Ен Бертелот, *Краљ Артур: витештво и легенда* (Београд: СКЦ, 1999), 9-41 — **студија**

- [102] „Прави симбол вере“, *Политикин Магазин* 108 (1999) 10-11 — интервју
- [103] „Теологија Цркве и личности Јована Д. Зизиуласа: уводни осврт на основне аспекте и идеје“, у: Јован Д. Зизиулас, *О људској способности и неспособности* (Београд: Православни богословски факултет, 1998), 5-32 — студија
- [104] „Библиографија објављених и необјављених радова Митрополита пергамског проф. др Јована Д. Зизиуласа“, 133 регистроване јединице, у: Јован Д. Зизиулас, *О људској способности и неспособности* (Београд: Православни богословски факултет 1998), 104-123 — библиографија
- [105] „Православно преводилаштво: између благообразности и произвољности“, *Светигора* 67 (1997) 62-63 — полемички чланак
- [106] „Геополитички енциклопедизам Microsoft-а“, у: Ј. Ћулибрк и Р. Младеновић (уред.), *Јагње Божије и звијер из бездана: философија рата*, Цетиње: Светигора 1996, 86-122
- [107] „Исусова молитва. Једна ноћ у пустињи Свете Горе Јеротеоса Влахоса (Хиландар: Хиландарски путокази, 1995)“, *Светигора* 37 (1995) 22 — приказ

2. Квантификација, категоризација и евалуација испуњености услова за избор у звање

Научни радови 2015–2020:

На основу приложене научне биобиблиографије кандидата, и на основу анализе радова који (у периоду од избора кандидата за ванредног професора 2015. до данас) задовољавају нужне услове за избор у звање редовног професора, дакле анализом радова за период 2015–2020, Комисија у наставку приступа квантификацији и категоризационој евалуацији услова кандидата за избор у звање редовног професора а према Правилнику о поступку, начину вредновања и квантитативном исказивању научно-истраживачких резултата истраживача (*Службени гласник РС* бр. 24/2016):

■ Одобрен и објављен универзитетски уџбеник за предмет из студијског програма факултета, односно универзитета или научна монографија (са ISBN бројем) из научне области за коју се бира, у периоду од избора у претходно звање:

На основу увида у библиографију кандидата комисија констатује да је овај услов испуњен:

— *Јустин Поповић и Енглеска: путеви рецепције британске теологије, философије и науке* (Београд: ПБФ ИТИ, 2019), 224 стр. ISBN: 978-86-7405-224-2 — научна монографија из уже стручне области М41 = 7 бодова

■ Радови објављени у категоријама М21, М22 или М23 од избора у претходно звање из научне области за коју се бира (најмање један рад):

На основу увида у библиографију кандидата комисија констатује да је овај услов испуњен:

— “St Justin Popović: Theological Reception of British Culture (1916–1972): A Contextual Hermeneutical Study”, *Bogoslovni vestnik: Theological Quarterly Ephemerides theologicae* 80:1 (2020) М23 = 4 бода

■ Радови објављени у категорији М24 од избора у претходно звање из научне области за коју се бира (најмање један рад):

На основу увида у библиографију кандидата комисија констатује да је овај услов испуњен:

— “Faith, Science and the Question of Death: Retrieving the Philosophical Vision of Nikolai Fyodorov”, *ΦΙΛΟΘΕΟΣ: International Journal for Philosophy and Theology (Philotheos)* 18:1 (2018) 78-116 М24 = 4 бода

■ Објављених пет радова из категорије М51 у периоду од последњег избора из научне области за коју се бира. Додатно испуњен услов из категорије М24 може, један за један, да замени услов из категорије М51:

На основу увида у библиографију кандидата комисија констатује да је овај услов испуњен:

- „Хришћанско разумевање смрти и проблем еутаназije: допринос Међународне Комисије за англиканско-православни теолошки дијалог (ICAOTD)“, *Саборност: теолошки годишњак* 13 (2019) 29-58 **М51 = 1,5 бод**
- „‘Лазаре, изађи напоље!’: Егзегетичке рефлексije о превладавању смрти у Еванђељу по Јовану 11:1-46“, *Теолошки погледи* 52:3 (2019) 555-578 **М51 = 1,5 бод**
- „Међународна Комисија за англиканско-православни теолошки дијалог ICAOTD (1973–2018): историја, структура, циљеви“, *Саборност: теолошки годишњак* 12 (2018) 79-98 **М51 = 1,5 бод**
- „Србија и Русија у огледалу одношења у философији (1920–2020): синоптичке рефлексije“, *Зборник Матице српске за друштвене науке* 173 (2020) **М51 = 1,5 бод**
- “Missiological Dimensions of Philosophy: St Paul, Greek Philosophers and contact-point making (Acts 17:16-34)”, *ΦΙΛΟΘΕΟΣ: International Journal for Philosophy and Theology (Philotheos)* 19:2 (2019) 22-75 (Додатно испуњен услов из категорије М24 може, један за један, да замени услов из категорије М51) **М24 = 4 бода → М51 = 1,5 бод**

■ Два рада са међународног научног скупа објављена у целини категорије М31 или М33:

На основу увида у библиографију кандидата комисија констатује да је овај услов испуњен:

- „Теологија и идеологија: рефлексии на идеологизацијата на действителноста: онтологичните и епистемологичните аспекти“, у: Свилен Тутеков (ур.), *Теологија и идеологија*, Десети међународен семинар по систематическое богословие и християнска философия, Великотърновски университет Св. св. Кирил и Методий, Велико Търново, 30–31.10.2019 = *Теологикон* 8 (2019) **М31 = 3,5 бода**
- „Јустин Поповић и англикански теолози: посредовања“, у: *Мисао и мисија Јустина Поповића* (међународни тематски зборник са међународног научног скупа на Универзитету у Београду 10-11 мај 2019), ур. В. Цветковић и Б. Лубардић (Институт за филозофију и друштвену теорију Београд УБ, Православни богословски факултет УБ Београд, Центар за византијско-словенске студије УН Ниш, 2019) ISBN: 978-86-80484-47-1 **М31 = 3,5 бода** (уједно то је key not lecture на међународном научног скупу)

■ Два рада са научног скупа националног значаја објављена у целини категорије М61 или М63:

На основу увида у библиографију кандидата комисија констатује да је овај услов испуњен:

- „Исихастичке претпоставке Молитвеног дневника Јустина Поповића: коментар на прву примедбу Поповића Канту“, у: *Видјехом свјет истиниј: Исихазам у животу Цркве српских и поморских земаља*, Зборник радова научног скупа (Манастир Тумане, 14. септембар 2019), прир. З. Матић (Београд – Пожаревац: Институт за систематско богословље ПБФ УБ – Одбор за просвету ЕПБ, 2019), 189-266 **М61 = 1,5 бод**
- „Револт против модерног света’: теологија и политичко у мисли Јустина Поповића“, *Српска теологија у двадесетом веку: истраживачки проблеми и резултати*, књ. 17, Зборник радова научног скупа, прир. Б. Шијаковић (Православни богословски факултет, Београд 2015), 45-113 **М61 = 1,5 бод**

32,5 бодова

На основу увида у приложену документацију Комисија констатује да је кандидат и уредник међународног тематског зборника утемељеног на међународном научног скупу и да је предавање са међународног научног скупа публикувао у изводу:

- *Мисао и мисија Јустина Поповића* (тематски међународни зборник: Универзитет у Београду 10-11 мај 2019), ур. В. Цветковић и Б. Лубардић (Институт за филозофију и друштвену теорију Београд УБ, Православни богословски факултет УБ Београд, Центар за византијско-словенске студије УН Ниш, 2019) ISBN: 978-86-80484-47-1 **М36 = 1,5 бод**
- Уређивање књиге извода = апстракта са међународног научног скупа: „Књига апстракта: Међународна научна конференција: *Мисао и мисија Светог Јустина Поповића*, 10-11 мај 2019“, ур. В. Цветковић и Б. Лубардић (Институт за филозофију и друштвену теорију Београд УБ, Православни богословски факултет БУ Београд, Центар за византијско-словенске студије УН Ниш), 2019, 53 стр. ISBN: 978-86-80484-37-2 **М36 = 1,5 бод**
- Предавање са међународног научног скупа штампано у изводу: „Јустин Поповић и англикански теолози: посредовања“, у: „Књига апстракта: Међународна научна конференција: *Мисао и мисија Светог Јустина Поповића*, 10-11 мај 2019“, ур. В. Цветковић и Б. Лубардић (Институт за филозофију и друштвену теорију Београд УБ, Православни богословски факултет БУ Београд, Центар за византијско-словенске студије УН Ниш), 2019, 53 стр. ISBN: 978-86-80484-37-2 **М32 1,5 бод**

4,5 бода

Остали радови А

Комисија има задовољство да констатује да је кандидат осим нужних услова везаних за прописане услове за радове за избор, у периоду од избора за ванредног професора до данас, публиковао још једну групу вредних радова које треба узети у обзир као још један позитиван аспект. То су следећи радови:

- Коаутор са ICAOTD, *Stewards of Creation: A Hope-Filled Ecology*, The Canterbury Statement Agreed by the International Commission for Anglican-Orthodox Theological Dialogue (ICAOTD) (London: Anglican Consultative Council, 2020) **М11 = 14 бодова**
- Коаутор са ICAOTD, *In the Image and Likeness of God: A Hope-Filled Anthropology*, The Buffalo Statement Agreed by the International Commission for Anglican-Orthodox Theological Dialogue (ICAOTD) (London: Anglican Consultative Council, 2015), 1-90 ISBN: 978-1-9-911007-02-9 (Верификовано у МинПро РИС) **М11 = 14 бодова**

18 бодова (на основу права коауторства)

Остали радови Б

- “Orthodox Theology of Personhood: A Critical Overview (expanded and updated ExpT 2011 version)”, у: Bogoljub Šidaković (прир.), *Ad Orientem: Essays from Serbian Theology Today* (Belgrade: Faculty of Orthodox Theology, 2019), 144-188. **М44 = 2 бода**
- „Жарко Видовић (1921–2016): мисао слободе у духу вере — Логос, Завет, Памјат“, у: Жарко Видовић, *Библио-Био-Графија 1948–2015*, Задужбина Светог Архиепископског Синода СПЦ „Жарко Видовић“ (Београд: Службени Гласник, 2018), 7-28. **М45 = 1,5 бода**
- „Српски теолози у Првом светском рату: оксфордски ђак Душан Трифуновић (1894–1921)“, *Symplexis: Archive for Serbian Culture and Humanities*, год. I, 1 (2018) 32-60
- “‘Revolt against the Modern World’: Theology and the Political in the Thought of Justin Popović”, у: I. Gabriel, K. Stoeckl, A. Papanikolaou (уред.), *Political Theologies in Orthodox Christianity: Common Challenges – Divergent Positions* (London – Oxford – New York: Bloomsbury Publishing T&T Clark, 2017), 207-226 **М13 = 7 бодова**
- „Николај Велимировић 1903–1914: вера, нација, историја — рађање једне визије“, у: М. Ковић, (ур.), *Срби 1903–1914: Историја идеја* (Београд: Clío, 2015), 328-357. (Верификовано у МинПро РИС) **М44 = 2 бода**

— Богдан Лубардић, Зорица Брадић, „Богдан Лубардић: Научна Биобиблиографија“, у: *Српска теологија у двадесетом веку: истраживачки проблеми и резултати*, књ. 20, прир. Б. Шијаковић, Православни богословски факултет, Београд 2015, 75-88 ISSN: 1452-7804 (Верификовано у МинПро РИС) **M45 = 1,5 бод**
14 бодова

Свеукупно бодова за 2020–2015: **67**

Свеукупно радова (укључујући монографију и 2 коауторске публикације): **21**

2.1. Критички евалуативни опис релевантних радова из категорије нужних услова

■ *Јустин Поповић и Енглеска: путеви рецепције британске теологије, философије и науке* (2019, 224 стр): та научна монографија (M41) представља до сада најисцрпније, такође архиволошки изведено, истраживање духовних и теоријских утицаја британске теологије и англоамеричке физике, астрофизике и космологије на формацију хришћанско-философског и теолошког лика мисли Јустина Поповића (једног од оснивача Српског философског друштва 1938). Кандидат је успео да изнесе обиље нових сазнања и да критички осмисли и контекстуализује рецептивну реакцију Поповића, показујући његово паралелно утемељивање неопатристичке синтезе као модела теологије, при чему су налази такви да је и свет британске теологије, књижевности и науке обogaћен тим до сада непознатим увидима. Овом монографијом кандидат се потврђује као водећи српски јустинолог и значајан доприносилац теоријско-критичкој рефлексiji друштвено-културних, теоријских и духовних претпоставки формације и утемељења историје српске теологије као научне дисциплине. ■ “St Justin Popović: Theological Reception of British Culture (1916–1972): A Contextual Hermeneutical Study” (2020, 12 стр): рад (M23) специјално фокусира однос Поповића према британској књижевности и теолошкој поетици, откривајући и уверљиво демонстрирајући битне димензије отворености односа Поповића према хетеродоксним облицима хришћанске културе каква је англиканско-британска; рад је доприносан посебно из разлога што се и на Западу и на Истоку мисао Поповића, погрешно, тумачи као теолошки вид српског национализма или духовно апологираног евроазијског панславизма. ■ “Faith, Science and the Question of Death: Retrieving the Philosophical Vision of Nikolai Fyodorov” (2019, 38 стр): студија (M24) представља једну од најпотпунијих презентација философског становишта Николаја Фјодорова, родоначелника руске религијске философије православне провенијенције, и то као студија случаја којом кандидат подузима да са становишта философски информисане православне теологије разматра проблемски склоп вера, наука, смрт — специјално с обзиром на идеологију трансхуманизма; кандидат даје пажљиву и аналитички јасно артикулисану метакритику позиција Фјодорова и актуализује питање односа вере и науке поводом изазова догађања смрти. ■ „Хришћанско разумевање смрти и проблем еутаназије: допринос Међународне Комисије за англиканско-православни теолошки дијалог (ICAOTD)“ (2019, 29 стр): студија презентује теоријски и практички договорен став Англиканске глобалне заједнице и Православне цркве по питању еутаназије као горућег проблема; кандидат је 11 година редовни члан те комисије и један је од двојице писаца нацрта предлога договорене изјаве комисије о еутанасији; као такав он је компетентно изложио аргументацију представника две велике хришћанске заједнице против активно потпомогнутог суицида (вољног, невољног, противвољног), указавши на специјални, али и вишеслојно комплексан, случај пасивне еутаназије као простор за могуће снисхођење обеју Црква према страдалнику од терминалне болести под режимом несносног бола. У том смислу

студија легитимише кандидата, и потврђује његове компетенције у пољу хришћански конципирне философско-теолошке биоетике. ■ „Лазаре, изађи напоље!": Егзегетичке рефлексије о превладавању смрти у Еванђељу по Јовану 11:1-46“ (2019, 23 стр): студија (М51), иначе позитивно рецензирана од стручњака из области библистике, представља увидан компаративан захват у наративно сведочење Јована Богослова о догађају Христовог избављења Лазара Витанијског од смрти, уједно илустрацију евхаристијског и есхатолошког типа битних новозаветних исказа; кандидат, очито, настоји да своје дужности у поменутој Комисији за англиканско-православни теолошки дијалог утемељи и на библијско-духовним антрополошким и христолошким основама, што потврђује његову систематичност и методолошку доследност у истраживањима. ■ „Међународна Комисија за англиканско-православни теолошки дијалог ICAOTD (1973–2018): историја, структура, циљеви“ (2018, 19 стр): том студијом (М51) кандидат даје свеобухватан преглед историје рада Међународне Комисије за англиканско-православни теолошки дијалог, укључујући објашњења главних циљева и задатака, као и проблемских питања којима се од оснивања до данас та комисија бави; студија је незаобилазан инструмент за упознавање екуменске димензије односа англиканства и правослађа у модерном добу. ■ „Србија и Русија у огледалу одношења у философији (1920–2020): синоптичке рефлексије“ (2020, 12 стр): студијом (М51) кандидат систематично наставља свој вишедеценцијски ангажман у рехабилитацији руске философије као пуноправног конституента светске философије, нарочито се посвећујући истраживањима руске религијско-философске ренесансе периода 1890–1940-тих: у склопу тих настојања кандидат не само да је дао на међународном нивоу потврђене прилоге (укључујући магистеријум и докторат), већ је за српску теоријску средину приложио претпоставке освешћења значајних прилога руске философије историји развоја српске философије и теологије; у поменутој студији показује учинке атеизације, као и рад западоцентричног става који су, како показује, неуравнотежено и чак штетно, исписивали византословенско наслеђе и руско-српске религијско-философске облике духовног и етичког мишљења у философији (и теологији), помесно, те се залаже за умну и дијалогску корекцију приступа који су српско-југословенску рецепцију руске мисли у комунистичком периоду одређивали и једнострано усмеравали; студија се такође може посматрати и као историјат у малом српског-руског одношења у философији за протекло столеће. ■ “Missiologial Dimensions of Philosophy: St Paul, Greek Philosophers and contact-point making (Acts 17:16-34)” (2019, 53 стр): студијом (М24) кандидат даје важан прилог разумевању статуса и улоге философије у Цркви, посебно с обзиром на њено осведочење у примарном тексту — Новом завету; значај студије у томе је што уверљиво показује генезу, структуру и смисао вери отворене философије, и то преко исцрпне и ерудитне хеременеутичке анализе начина на који је философија у јудејско-јелинистичко доба употребљавана и рефункционализована код апостола Павла и Луке: тако кандидат демонстрира, и унутар Цркве брани, чињеницу да философија учествује у ауторитативном установљењу саме хришћанске традиције, и то путем апостолског порекла — да философија није пуки образовно-културни орнамент екстерно позициониран курикулуму теолошки дисциплина; кандидат даље показује да јелинска философија, међутим, није на просто нити само увезена у примордијалну Цркву него је примордијална Црква креативно произвела епохално нов вид философије, одбраном откривених и других истина вере као плаузибилних и оријентацијски инструктивних философских претпоставки: отуда закључује да су Павле и Лука поставили црквено обавезујући модел односа према философији: узете и као инструмент унутрашње мисије (дискурзивна артикулација теолошких ставова) и као инструмент спољашње мисије (одбрана епистемичке, егзистенцијалне и етичке смислености хришћанства), где мисију

Цркве кандидат разуме као универзализацију етоса и смисла оваплоћеног Логоса. ■ „Теологија и идеологија: рефлексии на идеологизација на действителноста: онтологичните и епистемологичните аспекти“ (2019, стр. 12): радом (М31) кандидат даје важан допринос освешћењу тога да (а) и теологија може продуковати услове сопствене (само)идеологизације (б) да теологија у начелу не може бити гарантовано изузета идеолошком (докле год је елемент посредовања истине историјско људско биће као грешан, али и грешив агенс у онтолошком, антрополошком, епистемолошком смислу: али, (в) да теологија у начелу може радити на делимичном или (у смислу регулативног идеала) на потпуном духовно-философском уклањању идеологизације, како оне унутар себе тако оне што долази споља; кандидат даје допринос осветљењу и анализи структуре и функција (по правилу неосвешћеног) механизма пројекције који исказне ставове и вредновања може учинити априорно искривљеним или проблематичним, будући да, како показује, за људско знање важи да је (1) парцијално: не поседујемо свеколико знање (2) привремено: нека знања се преиначују реконструкцијом (3) погрешиво: нека знања се одбацују јер установљујемо да су била фактички и-или теоријски погрешна (4) зависно: знање не стичемо сами већ са од другима, историјски и социјално (5) заинтересовано: нека знања сматрамо значајним јер су значајна за наше интересе, што их чини потенцијално (6) селективним — то назива епистемолошким аспектима ограничења; заједно са тим, носилац знања, човек, јесте: (7) коначан: контингентност људског бића одређена је чињеницом да иако постоји није нужно да постоји — поврх тога, носилац знања је (8) грешан као биће поремећено грехом: и ум и воља функционишу парафисички, те услед тога природу стварности (унутрашње и спољашње, индивидуалне и колективне) захватају под режимом страсти, дакле изобличено — то назива онтолошким аспектима ограничења људских, самим тим, и теолошких знања; кандидат закључује да је сазнање о раду механизма пројекције у епистемичко-онтолошком — антрополошком смислу важно инкорпорирати у самосазнање Цркве, посебно са нивоа учешћа људске природе у догађају богочовечанског општења са божанским. ■ „Јустин Поповић и англикански теолози: посредовања“ (2019, 22 стр): студија (М31), презентована као *key note lecture* на међународном скупу јустинолога, настоји око тога да покаже како поред негативног погледа на западно хришћанство, одређени локуси записаних размишљања Јустина Поповића указују на изврстан позитиван однос: ти аспекти се откривају у индикативној мрежи афирмативно-инклузивних упућивања на британске умове из области теологије, књижевне критике и природне науке; кандидат специјално истражује сусрет Поповића са теолошком поетиком енглеског римокатолика Франсиса Томсона и аргументовано сугерише како та укључивија страна мисли Поповића према хришћанском Западу (англиканцима) наговештава димензију мистичког братствеништва коју изграђују они који безусловним себепредавањем Христу задобијају димензију вере која је на одређен начин изузета конфесионално-деноминационим границама: ако се та инклузивнија страна рефлексивна Поповића о западним хришћанима, без обзира на њену парадоксалну црту, узме у обзир, и то од стране неправославног – „западног“ – хришћанина, и ако се духовно разуме као обећавајућа додирна тачка (*Anknüpfungspunkt*) онда бескомпромисно строги (догматско-канонски) услови Поповића наспрам западних хришћанских деноминација (посебно став да је Православна Црква једина Црква) не морају бити довољан разлог да неправославни хришћани преурањено напуштају опус Поповића, у чему види мо битан корак кандидата према новом читању дела вероватно најважнијег српског теолога 20. века. ■ „Исихастичке претпоставке Молитвеног дневника Јустина Поповића: коментар на прву примедбу Поповића Канту“ (2019, стр. стр. 77): студија (М61) представља иманентан наставак ауторових ранијих (2011) истраживања православне

неопатристичке теологије у односу према философији модерног Запада, као и наставак истраживања позиционирања хришћанске философије Поповића према хришћанској философији Канта: поврх тога, студија на видело износи главни разлог за хетерогеност двеју номинално сличних али супстанцијално диспаратних философских путева информисаних хришћанством: Поповића и Канта: штавише, даје се прилог разумевању умне заснованости обе позиције респективно, што је значајно; конкретно, аутор показује како рани критички записи Поповића о Канту (из *Молитвеног дневника* 1921), на основу исихастичког духовног настројења Поповића, и његове вере у нераскидиву везу евхаристијско-аскетске духовности и сазнања, представљају ресурс за поимање главних разлога из којих он философију Канта (*Aufklärungsphilosophie*) не може да прими као философски оквир за адекватно христолошко разумевање Бога, човека и света: део разлога за разилажење са философијом просветитељски заснованом на људском уму самом, лежи у супротстављеним схватањима циљева процеса еманципације умом (*Emanzipationsprozess*), као и различитим концепцијама моћи и немоћи управо умности, специјално у односу на могућност или немогућност преображаја сазнајних органа божанском благодаћу, а у вези са питањем досега учинака греха на сазнајне компетенције субјекта сазнања. ■ „‘Револт против модерног света’: теологија и политичко у мисли Јустина Поповића“ (2015, стр. 68): студија (М61) представља успешан покушај научно-методолошког установљења места које политичко заузима у односу на теолошко у опусу Јустина Поповића у структуралном смислу као и у односу на контекст духовне кризе доба, односно интелектуално-друштвени контекст Европе између два светска рата: кандидат настоји да покаже како је, ради уравнотежено правилне оцене односа политка – теологија код Поповића, потребно сагледати његову критику политичког са становишта темељних претпоставки његове властите теологије: нарочито услед тога што теологија Поповића не изједначава политичко са политиком у ужем смислу; кандидат даље показује да приступ Поповића политичком није ни религионизована (гео)политика ни теологија политике: другачије од тога, то је еминентно христолошка херменеутика света живота политичког постављена у полемичком стилу: у том смислу, као главно, теологија Поповића заправо адресује проблеме Европе и Русије, екуменизма и српске друштвено-културне историје са становишта реализације (или критике осујећења реализације) свеодређујуће вредности и критеријума Христа Богочовека, постављене у мисли која је учинак целоживотног библијског, духовног и аскетског живота Поповића у Православној цркви.

Од осталих радова, написаних у периоду 2015–2020, указаћемо на следећи: ■ “Orthodox Theology of Personhood: A Critical Overview (expanded and updated ExpT 2011 version)” (2019, 44 стр.): та монографска студија (М44) у новијој стручној литератури представља један од најобухватнијих и аналитички најзаокруженијих критичких прегледа православног персонализма у 20. веку, као и антрополошких, христолошких и пневматолошких и гносеолошко-етичких претпоставки развоја православног учења о личности уколико је еклисиолошки ситуирано а интерактивно свесно алтернативних, и западних и источних, приступа реалитету и вредности људске личности у Богу и пред другим.

У скупу радова за обавезне услове који су овде презентовани кандидат је продуковао **589** страница научног материјала. У скупу радова који нису условљавајуће обавезни за избор у највише звање, али јесу важни по себи (уједно и као показатељ радних способности и плодности кандидата) произвео је 144 стр. научног материја. У периоду 2015–2020 то чини укупно **733** страница научних прилога домаћој и међународној философији, философској теологији и историографији.

3. Остали изборни услови

3.1. Цитираност од најмање 10 хетероцитата

Комисија констатује да кандидат за период рада 2015–2020 има **36** међународних и **106** домаћих хетероцитата: укупно **142** (установљених на основу програма претраживања www.academia.edu и самостално).

Цитираност у међународној и домаћој стручној литератури за период 2015–2020:

Хетероцитати у међународној стручној литератури (22 ауторска рада, 36 референци):

- [1] А. А. Хакхалова (А. А. Nakhalova: Sociological institute of the Russian Academy of Science), „Мотивы византийского богословия в творчестве Николая Бердяева“, у: П. М. Колычев, К. В. Лосев (ред.), *Современная онтология IX: Сознание и бессознательное Сборник докладов международной научной конференции* (24-28 июня 2019 г., Санкт-Петербург) (СПБ: Санкт-Петербургский государственный университет аэрокосмического приборостроения, 2019), 282 — 1 референца
- [2] Irina Deretic, “The Question of Authority in the Eastern Orthodox Church: Aspects, Perspectives, and Problems”, in P. Avis, A. Berlis, N. Knoepffler, N. O’Malley (eds), *Incarnating Authority: A Critical Account of Authority in the Church* (München: utzverlag ta ethika, Bd. 18, 2019), 165, 165 n.56, 168 — 2 референце
- [3] Radmila Radić, “Anglo-Serbian Church and Cultural Co-operation in the Inter-war Period”, у: Slobodan G. Markovich (уред.), *British–Serbian Relations From the 18th to the 21st Centuries* (Fakultet Političkih Nauka – Zepther Book World, 2018), 300 — 1 референца
- [4] Dorotea Gil, “Religia: Serbia”, in: G. Szwat-Gylybowa, D. Gil, L. Miodyński (red.), *Leksykon idei wędrownych na słowiańskich Bałkanach, XVIII-XXI wiek. Tom 1. Oświecenie, religia, racjonalizm* (Warszawa: Instytut Slawistyki Polskiej Akademii Nauk, 2018), 144, 145 — 2 референце
- [5] Zdenko Š. Širka, “Transformation in the Theology of Tradition: A Study of Justin Popović and His hermeneutical presuppositions”, *Ostkirchliche studien* 63 (2018) , 326 n.6, 337, 339, 339 n.75 — 4 референце
- [6] Iuliu-Marius Morariu, “An Orthodox perspective on political theology”, *Journal for the Study of Religions and Ideologies* 17:49 (2018) 155 — 1 референца
- [7] Rabee Toumi, *The core relation between hospitality (philoxenia), dignity and vulnerability in Orthodox Christian bioethics: A contribution to global bioethics*, Ph.D. thesis, Duquesne University, Pittsburg USA 2018, 42 n.11, 44 n.43, 99 n.37 n.52, 358 (2x) — 6 референци
- [8] Elmer Chen, *The Pentecostal doctrine of spirit baptism: a theodramatic model with special reference to the concept of the imago Dei*, Ph.D. thesis, University of Birmingham UK 2017, 105 n.172, 107 n.180, 116 n.226, 360 (2x) — 5 референци
- [9] Lino Veljak, Mirko Mlakar, „Istraživanja povijesti srpske filozofije“, *Filozofska istraživanja* 145 (2017) 137 n.16, 139 n.16, 139 — 2 референце
- [10] I. Gabriel, K. Stoeckl, A. Papanikolaou , “Political Theologies in Orthodox Christianity: Introduction”, у: I. Gabriel, K. Stoeckl, A. Papanikolaou (уред.), *Political Theologies in Orthodox Christianity: Common Challenges – Divergent Positions* (Edinburgh: Bloomsbury Publishing: T&T Clark, 2017), 8 — 1 референца
- [11] Kristina Stoeckl, “Political Theologies and Modernity”, у: I. Gabriel, K. Stoeckl, A. Papanikolaou (уред.), *Political Theologies in Orthodox Christianity: Common Challenges – Divergent Positions* (Edinburgh: Bloomsbury Publishing: T&T Clark, 2017), 24 — 1 референца
- [12] Sotiris Mitralaxis, “On Recent Developments in Scholarly Engagement with (the Possibility of an) Orthodox Political Theology”, *Political Theology* (30 Nov 2017) 247-260 — 1 референца
- [13] John S. Klaasen, “Christian anthropology and the National Development Plan: The Role of Personhood”, *In die Skriflig* 51:1 (2017) 6 pp <https://doi.org/10.4102/ids.v51i1.2264> — 1 референца

- [14] John S. Klaasen, "Development in South Africa: A Critical Theological Reflection on the Discourse of Development within the All Africa Conference of Churches and its Significance for Post-Apartheid South Africa", *Studia Historiae Ecclesiasticae*, 43:2 (2017) 13 (15 pp) <https://upjournals.co.za/index.php/SHE> — 1 референца
- [15] Slobodan G. Markovich, "Activities of Father Nikolai Velimirovich in Great Britain during the Great War", *Balkanica*, XLVIII (2017) 143-190: 145, 145 n.7, 172, 188 — 4 референце
- [16] Vladimir Cvetkovic, "The Gospel according to Saint Justin the New: Justin Popović on Scripture", in: M. Baker, M. Mourachian, S. Danckaert (eds), *What is the Bible?: The Patristic Doctrine of Scripture* (Minneapolis, MN: Fortress Press, 2016), 137-166: 139 n. 7 — 1 референца
- [17] Vladan Tatalović, "Orthodox New Testament Scholarship in Serbia", in: P. Dragutinović, K.-W. Niebuhr and J. B. Wallace (in co-operation with Ch. Karakolis), *The Holy Spirit and the Church according to the New Testament* (Tübingen: Mohr Siebeck, 2016), 66 n.90 — 1 референца
- [18] David Jasper, "In the Image and Likeness of God: A Hope-Filled Anthropology: The Buffalo Statement Agreed by the International Commission for Anglican-Orthodox Theological Dialogue, The Anglican Consultative Council, London 2015", *International Journal for the Study of the Christian Church* 16:3 (2016) 245-248 — 1 референца
- [19] Vladimir Cvetković, "The overview of the patristic studies in Serbia", *Eastern Theological Journal* 1 (2015) 135-149: 137 n. 6 — 1 референца
- [20] Efstathios Kessareas, "Orthodox Theological Currents in Modern Greece after 1974: Ongoing Tensions between Reform and Conservatism", *Journal of Modern Greek Studies* 33:2 (2015) 241-268: 243, 266 — 2 референце
- [21] Alexandar Djakovic, "Eschatological realism: A Christian view on culture, religion and violence", *ΦΙΛΟΘΕΟΣ: International Journal for Philosophy and Theology* 15 (2015) 220-232: 229, 229 n.39 — 1 референца
- [22] Nichifor Athanase, "Logic and spirituality according to Maximus the Confessor (The divine logoi and uncreated energies in the 'onto-tropo-logical' soteriology of the Confessor)", *Θεολογία* 1 (2015) 181-216: 182 n.5 — 1 референца

Хетероцитати у домаћој стручној литератури (25 ауторских радова, 106 референци):

- [23] Софија Божић, „Карловци и Карловачка Гимназија у сећањима др Владана Максимовића“, *Прилози за књижевност, језик, историју и фолклор* 85 (2019) 39-50: 40 н.7 — 2 референце
- [24] Богољуб Шијаковић, „Светосавље и философија живота: Скица за актуелизацију међуратне расправе о идеји светосавља (Retractatio)“, у: Вл. Пузовић и други (уред.), *800 година аутокефалности СПЦ*, Православни богословски факултет, Службени Гласник, Београд 2019, 37 н. 44 — 1 референца
- [25] Радмила Радић, *Мисија Хришћанске заједнице младих људи у Краљевини Југославији (УМСА)* (Београд: Институт за новију историју Србије: Библиотека „Студије и монографије“, 2019), 10 н.5, 130 н. 388 н.390, 225 н.721, 297 н.894, 356, 357 — 7 референци
- [26] Ивана Кнежевић, „Грецизми у теолошким радовима академског подстила на енглеском и српском језику“, *Филолог: часопис за језик, књижевност и културу Универзитета у Бањој Луци* X:19 (2019) 158, 160, 162, 165, 166, 167, 170 — 7 референци
- [27] Благоје Пантелић, „Хришћанска философија: pro et contra. Приказ расправе о појму хришћанска философија у српској философији осамдесетих и деведесетих година XX века“, *Symplexis*, 1 (2019) 133 н. 112, 135 = исти, *Диптих о хришћанству и философији: вера и (са)знање у време одумирања Југославије*, (Београд: Институт за европске студије, 2019), 94, 95-96, 98, 138. — 6 референци
- [28] Илија Марић, „Никола Милошевић о Лаву Шестову“, *Књижевна историја часопис за науку о књижевности* LI:169 (2019) — 1 референца
- [29] Ивица Марковић, „Контекст настанка ликовне естетике у руској религиозној философији с краја XIX и почетка XX века“, *Теолошки погледи* LI 3 (2018) 374 н. 6, 378, 379, 386, 392-393 н.16, 394 — 7 референци

- [30] Radmila Radić, "Anglo-Serbian Church and Cultural Co-Operation in the Inter-War Period", in: Slobodan G. Markovich (ed.), *British-Serbian Relations from the 18th to the 21st Centuries* (Belgrade: Centre for British Studies and Zepter Book World, 2018), 280 н.19, 281 н.24, 286 н.47, 287 н.53, 300 — 5 референци
- [31] Радмила Радић, *Војислав Јанић (1890–1944), свештеник и политичар: поглед кроз аналитички прозор* (Београд: Институт за новију историју Србије: Библиотека „Студије и монографије 106“, 2018), 22 н.10 (2х), 35 н.81, 36 н.87, 77 н.156, 77-78 н.158, 77 н.159, 79 н.169, 82 н.184, 83 н.186, 84 н.189, 115 н.8, 117 н.19, 123 н.48, 126, 127 н.65, 127 н.66, 130 н.77, 447 — 20 референци
- [32] Микоња Кнежевић, „Религија Његошева: скица за једну студију о религиозном промишљању Његошевог пјесништва владике Николаја Велимировића“, у *Његошев Зборник Матице српске*, 3, Нови Сад 2018, 64 н.31 н.34, 65 н.40 — 3 референце
- [33] Ивица Марковић, „Контекст настанка ликовне естетике у руској религиозној философији с краја XIX и почетка XX века“, *Теолошки погледи* LI 3 (2018) 374 н. 6, 378, 379, 381, 386, 392-393 н.16, 394 — 7 референци
- [34] Радован М. Пилиповић, *Српска Православна Црква, Руска Православна Загранична Црква, Московска Патријаршија (1920–1940): узајамне везе, утицаји и односи*, Докторска дисертација, Универзитет у Београду, Београд 2017, 10 н.8, 229 н.1001, 349 — 3 референце
- [35] Александар Ђаковац, „Свеправославни Сабору на Криту: криза саборности“, *Политичка ревија* 52:2 (2017) 114, 117 — 2 референце
- [36] Милош Ковић, „Косовски завет и национални идентитет Срба“, у: М. Марковић, Д. Војводић (уред.), *Српско уметничко наслеђе на Косову и Метохији: идентитет, значај и угроженост* (Београд: САНУ, 2017), 133 н.96, 526 (2х) — 3 референце
- [37] Ненад Плавшић, „Проблем зла и теодикеја у хришћанској философији Николаја Берђајева“, *Теолошки погледи* L:1 (2017) 160, 162, 162 н. 11, 167, 167 н.17, 171 (2х), 172 — 8 референци
- [38] Сlobодан Радовановић, „Лав Шестов: егзистенцијалистички философ и књижевни критичар“, *Књижевне Новине* 1059-1060 (март-април 2017) 9-10 — 2 референце
- [39] Владислав Пузовић, *Руски путеви српског богословља: Школовање Срба на руским духовним академијама 1849–1917* (Београд, Институт за Теолошка Истраживања ПБФ, ЈП Службени Гласник, 2017), 350 н. 253 н.254,796 (2х) — 4 референце
- [40] Ксенија Ј. Кончаревић, Срђан Р. Петровић, „Српска теолингвистика данас: истраживачки проблеми и резултати“, *Јужнословенски филолог* LXXII 1-2 (2016) 164, 181, 372 — 3 референце
- [41] Dragan Pavlović, Slobodan Žunjić, *Nasilje nad filozofijom: O uzurpiranju Odeljenja za filozofiju, inkvizicionoj hajci na Istoriju Srpske filozofije, otmici časopisa Theoria, i o moralnom padu* (Pariz – Beograd: Dialogue & Čigoja štampa, 2016), 225 — 1 референца
- [42] Саша С. Марковић, Адела Ј. Зобеница, „Косовско предање као подстицај уравнотеженомвкарактеру идентитета – или поглед без претензија“, *Зборник радова Филозофског факултета у Приштини* XLV:1 (2015) 38, 42 — 2 референце
- [43] Valentina Čizmar, *Iracionalističko određenje čoveka: Kjerkegor naspram Ničea*, dr disertacija, Univerzitet u Beogradu, Beograd 2015, 302 н.793, 425 — 2 референце
- [44] Владимир Цветковић, „Четири писма Светог Јустин Новог Ћелијског о екуменизму“, *Црквене студије* (2015) 246, 246 н.14, 260 — 3 референце
- [45] Милош Ковић, „Британско јавно мњење о Николају Велимировићу“, у Вл. Пузовић (прир.), *Православни свет и први светски рат* (Београд: ПБФ, 2015), 402 н.2, 404 н.10, 406 н.18 н.22 — 4 референце
- [46] Бориша Априновић, „Улога стваралаштва у филозофији исорије Николаја Берђајева“, *Култура* 147 (2015) 264, 264 н.13, 273 — 3 референце
- [47] Владимир Цветковић, „Писма Светог Јустин Новог Ћелијског о екуменизму“, *Црквене студије*, (2015) 262 — 1 референца

3.2. Позитивна оцена педагошког рада у студентским анкетама током целокупног претходног изборног периода

На основу резултата анкете достављене из Студентске службе ПБФ 31.12.2029, за период педагошког ангажовања кандидата у периоду 2014/2015 – 2018/2019 просечна оцена је позитивна: врло добар **4,21**. Током прошле академске године просечна оцена је: одличан **4,75**.

2018/2019: 4,75

2017/2018: 3,86

2016/2017: 4,06

2015/2016: 3,78

2014/2015: 4,61

3.3. Искуство у педагошком раду са студентима

Кандидат има искуство **25** година континуираног наставно-педагошког рада: предавања, вежбе, консултације, укључујући организовање студијских путовања, радионица, као и праћења напретка постдипломаца и докторанада.

3.4. Резултати у развоју научнонаставног подмлатка

У сарадњи са деканским колегијумом ПБФ УБ кандидат је веома успешно вршио дужност првог шефа и координатора Актива ПБФ за научни подмладак и културне делатности, који је преданим и прилежним радом утемељио у периоду од 7 семестара (2010–2014) низом интензивних и редовних факултетских и изванфакултетских активности. Од тог периода до данас, кандидат је наставио да подстиче и подржава Актив за научни подмладак и културне активности ПБФ. У више случајева, укључујући писмене и званичне препоруке, значајно је утицао на избор, одлазак и пријем студената на постдипломске студије, укључујући докторске, у угледним међународним и домаћим академским установама: Balliol College (University of Oxford), Fakultät für Katholische Theologie (Universität Regensburg), St Vladimir's Orthodox Theological Seminary, Yonkers, NY. Кандидат је препорукама, или гласањем, помогао да млади теолози добију и запослења (нпр. у Institut za evropske studije, Beograd) или да добију статус стручних сарадника ПБФ.

3.5. Учешће у комисији за одбрану три завршна рада на академским специјалистичким, односно мастер студијама

На основу извештаја из Студентске службе ПБФ 31.12.2029. за период научно-педагошког ангажовања кандидата од 2014/2015 до 2018/2019 комисија је установила да је кандидат:

1. Члан комисије за одбрану мастер рада А. Гајића 15/2051 (д. одбране 30.09.2019);
2. Ментор завршног рада Ј. Милишића 12/214 (д. одбране 24.09.2019);
3. Ментор завршног рада Ј. Пилетић 08/282 (д. одбране 30.09.2016).

Не рачунајући већи број дипломских радова где је као ментор успешно помогао кандидатима да дипломирају, кандидат је од 2008. као члан комисија учествовао у **5** одбрана мастер радова и као ментор у **5** израда и одбрана завршних радова на основним академским студијама, укључујући чланство у **1** комисији за одбрану завршног рада.

3.6. Број радова као услов за менторство у вођењу докторске дисертације – (према Стандарду 9 Правилника о стандардима...)

Комисија је консултовала Стандард 9 Правилника о стандардима и поступку за акредитацију студијских програма *Службени гласник РС* бр. 13 од 28. фебруара 2019. На основу следеће пропозиције: „Ментор на докторским студијама у пољу друштвено-хуманистичких наука може бити наставник који је у претходних десет година остварио најмање 24 бода, и то: – најмање 4 бода за рад у часопису са листа SSCI, ERIH, HEINONLINE и EconLit или у часопису категорије M24, и – најмање 20 бодова за радове у категоријама: M11; M12; M13; M14; M21; M22; M23; M24; M31; M32; M33; M34 и M51. Радови у категоријама: M31; M32; M33 и M34 доносе највише 20% потребних бодова“ Комисија је установила да кандидат испуњава услов за ментора на докторским студијама у пољу друштвено-хуманистичких наука.

Кандидат има већи број од минимално нужно захтеваног. Такође радови у категоријама: M31; M32; M33 и M34 не учествују са више од 20% потребних бодова за наведени услов.

У вези са горенаведеним пропозицијама констатујемо да кандидат има 24 рада и **83,5** бодова: испуњава задати услов (в. Прилог Стандард 9: Наставно особље – проф. др. Лубардић).

3.7. Менторство или чланство у две комисије за израду докторске дисертације

На основу документације ПБФ односно достављене потврде Комисија је установила да кандидат испуњава услов о чланству у комисијама за израду и одбрану докторских дисертација:

1. Кандидат: Дејана Оцић, *Рукописна заоставштина Жарка Видовића*: у изради од 2018. г. Ментор: проф. др Александра Вранеш Филолошки факултет УБ (чланови др комисије: проф. др Б. Лубардић и проф. др Милош Ковић);
2. Кандидат: Ивица Чаировић, *Црква Енглеске у VIII веку: богословско-историјске импликације односа са Римом и Франачком државом*, др дисертација, одбрањена на ПБФ Београд 2016, 307 стр. Ментор: проф. др Радомир Поповић (потписници реферата: проф. др Предраг Пузовић и проф. др Милош Антоновић; остали чланови комисије: проф. др Богдан Лубардић и доц. др Србољуб Убипариповић);
3. Кандидат: Радисав Ј. Маројевић, *Слобода–Љубав–Патња: егзистенцијализам и хришћанство у дијалогу*, др дисертација, одбрањена на ПБФ Београд 2016, 231 стр. Ментор: проф. др Богољуб Шијаковић (потписници реферата: проф. др Богољуб Шијаковић, проф. др Владан Перишић, проф. др Миланко Говедарица; остали чланови комисије: проф. др Богдан Лубардић и проф. др Порфирије Перић).

3.8. Оригинално стручно остварење или руковођење или учешће у пројекту

Комисија је утврдила да је кандидат испунио наведени услов учествујући односно руководећи у следећим значајним пројектима:

1. Руководилац међународног научног пројекта: *Theological Refugees in Oxford in the First World War = Теолози избеглице у Оксфорду у Првом светском рату* 2018. У склопу одобреног пројекта Министарства правде: Управа за сарадњу с црквама и верским заједницама: „Подршка високом теолошком образовању“ (конкурс бр. 401-04-1/2018-01/1 од 15.05.2018);
2. Стални учесник и доприносилац: *Српска теологија у XX веку – истраживачки проблеми и резултати*: Православни богословски факултет УБ: 2006–2010; односно *Српска теологија у двадесетом веку: фундаменталне претпоставке теолошких дисциплина европском контексту: историјска и савремена перспектива*: Православни богословски факултет УБ: 2011–2015 (руководилац пројекта проф. др Богољуб Шијаковић; евиденциони бр. Пројекта = 149037А и 179078 при Министарству за науку, просвету и технолошки развој);
3. Стални учесник и доприносилац: *Историја српске филозофије*: Филозофски факултет УБ: 2011–2014; 2015–... (руководилац пројекта проф. др Ирина Деретић; евиденциони бр. Пројекта = 169740 при Министарству за науку, просвету и технолошки развој).

4. Додатни услови: Изборни услови

Према прописима (уп. Образаз 4Г) кандидат мора да испуни два од три следећа услова (4.1., 4.2., 4.3.), и то са најмање једном ставком у минималних два изабрана услова. Комисија има задовољство да саопшти како кандидат, проф. др Богдан Лубардић, испуњава сва три услова:

4.1. Стручно-професионални допринос

4.1.1. Председник или члан уређивачког одбора научних часописа или зборника радова у земљи или иностранству.

- Члан уредништва: *ΦΙΛΟΘΕΟΣ: Philotheos: International Journal for Philosophy and Theology*;
- Члан уредништва: *Симплексис: Архив за српску културу и хуманистику (Symplexis: Archive for Serbian Culture and Humanities)*.

4.1.2. Председник или члан организационог или научног одбора на научним скуповима националног или међународног нивоа.

- Члан научног одбора међународне научне конференције и уредник зборника: В. Lubardić & М. D. Chapman (eds.), *Theological Refugees in Oxford*, International Scientific Conference at Oxford University 6 Sept 2018 (Faculty of Orthodox Theology, University of Belgrade & Rippon College Cuddleston, Oxford: Norwich: Canterbury Press, 2020) – у припреми за штампу;
- Члан научног одбора међународне научне конференције и уредник зборника: V. Cvetković & В. Lubardić (eds.), *Thought and Mission of St Justin Popović*, International Scientific Conference (Institute for Philosophy and Social Theory of the University of Belgrade; Faculty of Orthodox Theology of the University of Belgrade; Centre for Byzantine-Slavic Studies of the University of Niš, 2020) = *Мисао и мисија Јустина Поповића* (тематски зборник радова са међународног научног скупа: Универзитет у Београду 10-11 мај 2019), ур. В. Цветковић и Б. Лубардић (Институт за филозофију и друштвену теорију Београд УБ, Православни богословски факултет УБ Београд, Центар за византијско-словенске студије УН Ниш, 2019) ISBN: 978-86-80484-47-1;
- Главни и одговорни уредник едиције сабраних дела: Б. Лубардић (гл. одг. ур.): *Сабрана дела Жарка Видовића*: Том 1 = Жарко Видовић, *Библио-Био-Графија 1948–2015* (Београд: Задужбина Светог Архијерејског Синода СПЦ „Жарко Видовић“, Службени Гласник, 2018), 324 стр;
- Члан организационог одбора међународне научне конференције: *Eight Centuries of the Autocephaly of the Serbian Orthodox Church (1219–2019): Historical, Theological and Cultural Heritage*, International Scientific Conference Faculty of Orthodox Theology University of Belgrade 10–14 Dec 2018, V. Puzović et alii (eds) (Belgrade: Serbian Academy of Sciences and Arts – Faculty of Orthodox Theology, 2020) = *Осам векова Српске Православне Цркве*, т. 1-2, Зборник радова Међународног научног скупа (ПБФ УБ 10.–14. децембар 2018), прир. В. Пузовић и др. (Београд: САНУ – ПБФ, 2020) – у припреми за штампу;
- Члан организационог одбора међународне научне конференције: V. Puzović (editor in chief), *Orthodox World and the First World War*, International Scientific Conference (Belgrade: Faculty of Orthodox Theology, 2015) = *Православни свет и Први светски рат*, Зборник радова Међународног научног скупа (ПБФ Београд, 5-6 децембар 2014), прир. В. Пузовић (Београд: Православни богословски факултет 2015), 752 стр.

4.1.3. Председник или члан комисија за израду завршних радова на академским мастер или докторским студијама.

- Члан комисије за израду докторског рада: кандидат: Дејана Оцић, Рукописна заоставштина Жарка Видовића: у изради од 2018.-те г. Ментор: проф. др Александра Вранеш Филолошки факултет УБ (чланови др комисије: проф. др Б. Лубардић и проф. др Милош Ковић);
- Члан комисије за одбрану докторског рада: Кандидат: Ивица Чаировић, *Црква Енглеске у VIII веку: богословско-историјске импликације односа са Римом и Франачком државом*, Београд: ПБФ, 2016. Ментор: проф. др Радомир Поповић ПБФ УБ (потписници реферата: проф. др П. Пузовић и проф. др М. Антоновић; остали чланови комисије: проф. др Б. Лубардић и доц. др С. Убипариповић);
- Члан комисије за одбрану докторског рада: Кандидат: Радисав Ј. Маројевић, *Слобода–Љубав–Патња: егзистенцијализам и хришћанство у дијалогу*, Београд: ПБФ, 2016. Ментор: проф. др Богољуб Шијаковић ПБФ УБ (потписници реферата: проф. др Б. Шијаковић, проф. др В. Перишић, проф. др М. Говедарица; остали чланови комисије: проф. др Б. Лубардић и проф. др П. Перић);
- За период 2010–2015: Ментор и-или саветник у изради мастер радова:
 1. Кандидати: Немања Миливојевић, Учење Николаја Берђајева о објективацији – ментор;
 2. Дарко Цвијић, Појам Бога у философији Канта – ментор;
 3. Милан Симоновић, Антрополошко учење Међународне Комисије за англиканско-православни теолошки дијалог – саветник;
- За период 2010–2015: Члан комисије за одбрану 1 мастер рада и ментор у 2 завршна рада.

4.1.4. Руководилац или сарадник на домаћим и међународним научним пројектима.

- Руководилац научног пројекта: У склопу одобреног пројекта Министарства правде (Управе за сарадњу с црквама и верским заједницама) „Подршка високом теолошком образовању“ (конкурс бр. 401-04-1/2018-01/1 од 15.05.2018) проф. др Б. Лубардић као представник колегијума ПБФ (делегација од 6 чланова) реализовао је међународну конференцију на Универзитету у Оксфорду (5-6.09.2018) у сарадњи са Теолошким факултетом Универзитета Оксфорду (Ripon College Cuddeston, Pusey House Oxford, St Stephen's House Oxford), и потом као сауредник са енглеским колегом, деканом Рипон колеџа Кадесдона проф. др Марком Д. Чапманом (M. D. Charman), приступио изради одговарајућег тематског зборника истакнутог међународног значаја: *Theological Refugees in Oxford in the First World War* (M11);
- Сарадник у научном пројекту: *Српска теологија у двадесетом веку: истраживачки проблеми и резултати* односно *Српска теологија у двадесетом веку: фундаменталне претпоставке теолошких дисциплина европском контексту: историјска и савремена перспектива* (руководилац пројекта проф. др Б. Шијаковић ПБФ УБ): у два радна циклуса: 2006–2010 и 2011–2015 (са евиденционим бројевима 149037А и 179078). У склопу тог пројекта као сарадник-истраживач бројним студијским прилозима (неким реда величине монографије) кандидат се показао једним од главних носилаца и унапређивача поменутог пројекта;
- Сарадник у научном пројекту: *Историја српске филозофије* (руководилац пројекта проф. др Ирина Деретић, Филозофски факултет УБ): у два радна циклуса: 2011–2014, 2015–... (са евиденционим бројем 179640). У склопу тог пројекта као сарадник-истраживач кандидат је солидним студијским прилозима допринео утврђењу и стабилизацији поменутог пројекта.

4.2. Допринос академској и широј заједници

4.2.1. Чланство у страним или домаћим академијама наука, чланство у стручним или научним асоцијацијама у које се члан бира.

- Редовни је члан Управног одбора Српског филозофског друштва (СФД) у три мандата: 2010–2013; 2013–2016; 2016–... Унутар СФД врши дужност и референта-координатора секције за филозофију религије.

4.2.2. Председник или члан органа управљања, стручног органа или комисија на факултету или универзитету у земљи или иностранству.

- Председник Комисије за пријемне испите на ПБФ. То укључује научно-едукативно концептуализовање и припремање испита, организационо-педагошко спровођење и евалуацију резултата пријемног испита. Кандидат је редовни члан Комисије за пријемне испите од 1997. г., а од 25.04.2016. (Одлука ННВ 01/4-338/17) до данас кандидат је председник Комисије за пријемне испите на ПБФ.
- Кандидат је узео учешћа како у првом тако и у другом процесу израде акредитације на Православном богословском факултету у Београду, у виду ангажовања на утемељењу и осмишљању философских предмета на основним – пастирски смер (Философија ПБФ054), мастер – религиолошки смер (Теорија симболичких облика БМИ4А4) и докторским студијама (Појам и смисао религијске философије ДСТН27). То кандидата у потпуности квалификује за ужу стручну област на коју компетује (Хришћанска философија и релиологија). Тиме га можемо убројати као једног од утемељитеља наставе философије на ПБФ, у координисаној сарадњи са шефом катедре за философију редовним професором др Богољубом Шијаковићем. Од 2014/15—... кандидат руководи студијским програмом философија – пастирски смер.
- Кандидат је вршио је функцију члана Савета Православног богословског факултета у три мандата, укључујући и садашњи период (2018–2020; 2020–...).

4.2.3. Учесће у наставним активностима ван студијских програма (перманентно образовање, курсеви у организацији професионалних удружења и институција, програми едукације наставника) или у активностима популаризације науке.

- Редовно учешћу у МАПТЕР програму (проф. др З. Томић и проф. др. М. Говедарица) 2018—...: програм учи вештинама холистичке комуникације на основу правилне идентификације појмова (мапа) и израза (терминологија) ради бољег сналажења у свету рапидних комуникативних промена, адресовањем горућих питања модерног живота са философске, психолошке и духовне равни.

4.2.4. Домаће или међународне награде и признања у развоју образовања или науке.

- Као члан групе аутора (САНУ и УБ) Лубардић је својим прилогом допринео да награда Матице српске „Иларион Руварац” за најбоље дело из историје на свесрпском научно-кутурном простору за 2015. г. буде додељена тематској научној монографији *Срби 1903-1914: Историја идеја* (Београд: Слио, 2015, стр.) односно гл. приређивачу проф. др Милошу Ковићу. Жири у саставу: академик Љубомир Максимовић председник жирија, проф. др Љ. Кркљуш, проф. др В. Дабић, др Д. Богетић, научни саветник, и проф. др Ђ. Ђурић доделио је награду 22.04.2016. у просторијама МС у Новом Саду.

4.3. Сарадња са другим високошколским, научноистраживачким установама, односно установама културе или уметности у земљи и иностранству

4.3.1. Руководиће или учешће у међународним научним или стручним пројектима и студијама

- Руководилац научног пројекта: У склопу одобреног пројекта Министарства правде (Управе за сарадњу с црквама и верским заједницама) „Подршка високом теолошком образовању“ (конкурс бр. 401-04-1/2018-01/1 од 15.05.2018) кандидат, проф. др Б. Лубардић, као представник колегијума ПБФ реализовао је међународну конференцију на Универзитету у Оксфорду (5-6.09.2018) у сарадњи са Теолошким факултетом у Оксфорду, и потом као сауредник приступио изради одговарајућег тематског зборника.

4.3.2. Руковођење радом или чланство у органу или професионалном удружењу или организацији националног или међународног нивоа.

- Редовни је члан Међународне Комисије за англиканско-православни теолошки дијалог (ICAOTD), придружен од 2009. У том својству са осталим члановима Комисије кандидат је коаутор следећих публикација комисије: *In the Image and Likeness of God: A Hope-Filled Anthropology*, The Buffalo Statement Agreed by the ICAOTD (London: Anglican Consultative Council, 2015); *Stewards of Creation: A Hope-Filled Ecology*, The Canterbury Statement Agreed by the ICAOTD (London: Anglican Consultative Council, 2020).
- Редовни је члан Управног одбора Српског филозофског друштва (СФД): члан је УО СФД у три мандата: 2010–2013; 2013–2016; 2016–...

4.3.3. Учешће у програмима размене наставника и студената.

- Кандидат сарађује са Међуфакултетским одбором Универзитета у Солуну (сапредседници проф. др Милтијадис Константину и проф. др. Николаос Аргирис) унутар програма за истраживање односа традиције и модерности, као и са директором Патријаршијског института за патристичке студије у Манастиру Влатадес у Акропољу, проф. др Симеоном Пасхалидисем, где се налази центар за предавања и расправе у вези са главним циљем рада поменутог Међуфакултетског одбора.
- У склопу реализације пројекта Теолози избеглице у Оксфорду кандидат је омогућио четворици колега са ПБФ и једном дипломираном теологу, у звању епископа, да у Универзитету у Оксфорду изложе саопштења и упознају колеге (наставнике и докторнде) са оксфордске стране, и да остваре договоре о наставку сарадње у Енглеској и у Србији. Унутар зборника конференције кандидат је омогућио и другим колегама са ПБФ, као и колеги са Факултета политичких наука, да приложе своје научне радове. То је први пут у историји ПБФ да су колеге званично наступиле на Универзитету у Оксфорду, уједно први пут да ПБФ организује међународну конференцију на иностраном Универзитету *in loco*.
- Кандидат је био члан делегације Српске патријаршије која је посетила Архиепископа кентербериског и Цркву Енглеске 12–18.10.2016. године. Том приликом су два архијерарха (уз посредовање и предлоге кандидата) договорили дугорочно конципирану размену професора и студената теолошких установа двеју Цркава ради квалитетнијег међусобног упознавања и развоја: плод таквих договора била је и оксфордска конференција у Теолошком Дому Пјуси 2018.
- У току је припрема реализације студијске посете студената – ординанада Теолошког колеџа Рипон-Кадесдон (Ripon College Caddesdon) у Оксфорду, заказана за летњи семестар 2021, ради њиховог стицања пожељних литургијско-еклисијалних и теолошко-културних знања из области православне хришћанске теорије и праксе. У плану је узвратна посета српских студената и наставника (2022).

4.3.4. Учешће у изради и спровођењу заједничких студијских програма.

- Кандидат је учествовао је у припреми и реализацији студијског програма из философских предмета на основним, мастер и докторским студијама у оквиру новог плана и програма наставе на ПБФ 2013/2014.

4.3.5. Предавања по позиву на универзитетима у земљи или иностранству.

- На позив декана Теолошког факултета Универзитета Аристотел у Солуну, проф. др Милтијадиса Константинуа, и шефа катедре за теоријску физику Универзитета Аристотел у Солуну, проф. др Аргириса Николаидиса, кандидат је на енглеском језику одржао предавање *Faith, Science and the Question of Death* у Патријаршијском институту за патристичке студије у

- Манастиру Влатадес у Акропољу (Institute for Patristic Studies at the Monastery of the Vlatades in Acropolis, Thessaloniki).
- На позив продекана за науку Теолошког колеџа Рипон-Кадесдон у Оксфорду (Ripon College Cuddeston) кандидат је одржао предавање: *Serbian theologian refugees: St Justin and anglican theologians: reflections on a complex and multifaceted encounter*, 05.09.2018. у Теолошком Дому Пјуси (Pusey House Oxford) у Оксфорду.
 - На позив чланова научног и организационог одбора међународне конференције *Мисао и мисија Јустина Поповића* 10-12.05.2019. кандидат је одржао уводно предавање (key note lecture): „Јустин Поповић и англикански теолози: посредовања“, у свечаној сали Ректората Универзитета у Београду у присуству ректора УБ и угледних званика.
 - На позив шефа катедре за систематско богословље Теолошког факултета Великотрновског Универзитета Светих Кирила и Методија, проф. др Свилена Тутекова, кандидат је одржао предавање: „Теологија и идеологија: рефлексии на идеологизацијата на действителноста: онтологичните и епистемологичните аспекти“, 30.10.2019;
 - На позив академика Душице Лечић Тошић кандидат ће 16.03.2020. у Српској академији наука и уметности, у оквиру циклуса предавања „Савремене контроверзе у медицини: Еутаназија (легални, теолошки и психијатријски аспекти)“, одржати предавање под називом *Црква и питање еутаназије: теолошке рефлексije*.

5. Мишљење и предлог комисије

На основу детаљног разматрања конкурсног материјала, као и на основу свега изложеног, Комисија сматра да су се стекли сви законски услови да се **проф. др Богдан Лубардић** предложи за избор у звање редовног професора по конкурсном објављеном у листу „Политика“ од 30. децембра 2019. на који се пријавио као једини кандидат, па се с поверењем и уважавањем **обраћа Изборном већу Православног богословског факултета Универзитета у Београду са предлогом да прихвати реферат Комисије и упути предлог Стручном већу за друштвено-хуманистичке науке Универзитета у Београду и Сенату Универзитета за избор професора др Богдана Лубардића у звање редовног професора за ужу научну област Хришћанска философија и религиологија, са пуним радним временом на Православном богословском факултету Универзитета у Београду.**

Београд, 12. марта 2020.

др Богољуб Шијаковић, редовни професор
 Православног богословског факултета Универзитета у Београду

др Владан Перишић, редовни професор
 Православног богословског факултета Универзитета у Београду

др Живан Лазовић, редовни професор
 Филозофског факултета Универзитета у Београду