

INFORMAȚII PERSONALE

CRISTIAN BARTA

EXPERIENȚA PROFESIONALĂ

De la 01.10.2015 – până în prezent

Profesor universitar la Facultatea de Teologie Greco-Catolică

Universitatea „Babeș-Bolyai” Cluj-Napoca, Facultatea de Teologie Greco-Catolică

(M. Kogălniceanu nr. 1, Cluj-Napoca, România; www.ubbcluj.ro)

- Activitate didactică și de cercetare în teologie. Administrație la nivelul Decanatului. Educație, cercetare, administrație

De la 01.05.2013 – până în prezent

Decan al Facultății de Teologie Greco-Catolică, conferențiar

Universitatea „Babeș-Bolyai” Cluj-Napoca, Facultatea de Teologie Greco-Catolică

(M. Kogălniceanu nr. 1, Cluj-Napoca, România; www.ubbcluj.ro)

- Activitate didactică și de cercetare în teologie. Administrație la nivelul Decanatului. Educație, cercetare, administrație

De la 1.10.2008 – până în 01.05. 2013

Director al Departamentului Blaj din Universitatea *Babeș-Bolyai* Cluj-Napoca, conferențiar

Universitatea „Babeș-Bolyai” Cluj-Napoca, Facultatea de Teologie Greco-Catolică

(M. Kogălniceanu nr. 1, Cluj-Napoca, România; www.ubbcluj.ro)

Activitate didactică și de cercetare în teologie. Administrație la nivelul Departamentului Blaj.

Educație, cercetare, administrație

De la 1.10.2000 – până la 1.10.2008

Director al Departamentului Blaj din Universitatea *Babeș-Bolyai* Cluj-Napoca, lector

Universitatea „Babeș-Bolyai” Cluj-Napoca, Facultatea de Teologie Greco-Catolică

(M. Kogălniceanu nr. 1, Cluj-Napoca, România; www.ubbcluj.ro)

- Activitate didactică și de cercetare în teologie. Administrație la nivelul Departamentului Blaj.

Educație, cercetare, administrație

De la 1.11.1999 – până la 1.10.2000

Asistent universitar

Institutul Teologic Greco-Catolic din Blaj (Piața 1848 nr. 1, Blaj, 515400, România)

- Activitate didactică și de cercetare în teologie.

Educație, cercetare, administrație

De la 1.11.1997 – până la 1.11.1999

Preot greco-catolic (hirotonit în 2.11.1997).Mitropolia Română Unită cu Roma, Greco-Catolică (P.P. Aron nr. 2, Blaj, 515400, România; www.bru.ro)

Activități pastorale; activitate didactică la Institutul Teologic Greco-Catolic din Blaj.

Pastorație; educație

EDUCAȚIE ȘI FORMARE

Din 2003 – până în 2012	Diplomă de Doctorat în istorie Universitatea 1 Decembrie 1918, Alba-Iulia, Facultatea de Istorie și Filologie ▪ Implicare și opțiune culturală la românii ardeleni în secolul al XVIII-lea; Istoria Bisericii Greco-Catolice în secolul al XVIII-lea; episcopatul lui Grigore Maior	Nivel 8
Din 1998 – până în 2002	Diplomă de Doctorat în Teologia Catolică Universitatea din București, Facultatea de Teologie Romano-Catolică ▪ Teologie catolică, dogmatică; ecleziologie	Nivel 8
Din 1992 – până în 1997	Diplomă de Licență în Teologie Catolică Pontificia Università della Santa Croce, Roma, Italia ▪ Filozofie și teologie catolică	Nivel 6
Din 1991 – până în 1992	Absolvent al anului I de teologie Institutul Teologic Greco-Catolic din Blaj Filozofie și teologie catolică	Nivel 6
Din 1987 – până în 1991	Diplomă de Bacalaureat Liceul Industrial nr. 1, Cugir	Nivel 3

COMPETENȚE PERSONALE

Limba(i) maternă(e) română

Alte limbi străine cunoscute

	INTELIGERE		VORBIRE		SCRIERE
	Ascultare	Citire	Participare la conversație	Discurs oral	
italiană	C2	C2	C2	C2	C2
engleză	B2	B2	B2	B2	B1
Limbi clasice: latină, greacă					

 Niveluri: A1/2: Utilizator elementar - B1/2: Utilizator independent - C1/2: Utilizator experimentat
 Cadrul european comun de referință pentru limbi străine

Competențe de comunicare ▪ Competențe de comunicare dobândite prin activitatea didactică, de coordonare administrativă și pastorală; spirit de echipă.

Competențe organizaționale/manageriale ▪ Competențe organizaționale dobândite prin coordonarea structurilor Departamentului Blaj și, din anul 2013, a Facultății de Teologie Greco-Catolică; a numeroase evenimente academice (sesiuni de comunicări, mese rotunde) și bisericești. Management educațional.
 ▪ Competențe în conceperea și coordonarea unor proiecte de cercetare. Managementul cercetării. Redactor șef al Revistei *Studia Universitatis Babeș-Bolyai. Theologia Catholica* din 2013.

Competențe dobândite la locul de muncă ▪ o bună cunoaștere a metodelor de instruire și predare prin propria experiență de cadru didactic

Competențe informatice ▪ Bună stăpânire a instrumentelor Microsoft Office (Word, Excel, PowerPoint).

Alte competențe ▪ Colaborator la numeroase ziare, reviste de cultură, reviste bisericești;
 ▪ Colaborator în realizarea unor emisiuni radio sau de televiziune cu caracter spiritual și cultural.

Permis de conducere ▪ B

INFORMATII SUPLIMENTARE

Proiecte de cercetare	<p>1. Am fost director al Grantului Idei, cod CNCSIS 484/2007 cu titlul: <i>CARTEA BISERICESCA GRECO-CATOLICA SI SOCIETATEA ROMANEASCA DIN TRANSILVANIA (1850-1948)</i>, 750070 RON, ISTORIA BISERICII, Sima Ana Victoria/membru echipa, Carja Cecilia/membru echipa, Ghisa Ciprian/membru echipa, Magdau Petru/membru echipa.</p> <p>2. Am participat, în calitate de membru, la Grantul A26, cod CNCSIS 394 (din 2005 până în 2007), director grant: conf. univ. dr. Ovidiu Ghitta, cu titlul <i>Comunități locale, identități profesionale. Lumea satului românesc între Ortodoxie și Greco-Catholicism (mijlocul sec. al XVIII-lea)</i>.</p> <p>3. Am participat, în calitate de membru, la Programul internațional de cercetare: Unirea religioasă a românilor ardeleni, organizat de Fundația Pro Oriente din Viena și Universitatea 1 decembrie 1918, Alba-Iulia, din 2003 până în 2012.</p> <p>4. Am participat, în calitate de membru, la Grantul CNCSIS 2006-2008, director grant: conf. univ. dr. Laura Stanciu, cu titlul <i>În căutarea identității. Cler și enoriași transilvăneni în oglinda materialelor de arhivă (1744-1754)</i>.</p>
Alte stagii de documentare și de calificare	<p><i>Corso di aggiornamento dei Seminari Orientali Cattolici di Europa</i>, Nyíregyháza (Ungaria), 20-25 iulie 1998; <i>Corso di aggiornamento dei Seminari Orientali Cattolici di Europa</i>, Lviv (Ucraina), 27 iunie – 4 iulie 1999; Stagiul de documentare la Arhivele Secrete ale Vaticanului și în Arhiva Congregației pentru Bisericile Orientale (1-30 mai 2000); Stagiul de documentare în Arhiva Congregației pentru Bisericile Orientale (Roma, iulie 2008)</p>
Afilieri	<p>1. Expert științific atestat: 1. Membru al Comisiei de Teologie din Consiliul Național de Atestare a Titlurilor, Diplomelor și Certificatelor Universitare (2011; 2016). 2. Expert la procesul de evaluare a propunerilor de proiecte din Planul Național de Cercetare-Dezvoltare-Inovare, PN II, Programul "IDEI"- Proiecte de cercetare exploratorie, Competitia 2008 CNCSIS.</p> <p>2. Membru în institute și centre de cercetare: 1. Centrul de Studii Greco-Catolice (FTGC-UBB); Institutul de Istorie Ecleziastică (UBB).</p> <p>3. Membru al unor asociații profesionale: al Subcomisiei consultative de Evaluare și Acreditare a Învățământului preuniversitar teologic (1988-1999); al Comisiei Sinodale Istorico-Teologice și al Comisiei Sinodale de Educație Catolică (Biserica Greco-Catolică); al Asociației Cercetătorilor Istoriei Bisericii Greco-Catolice.</p>
Referințe	<p>▪ Remus Câmpeanu, <i>Biserica Română Unită, între istorie și istoriografie</i>, Presa Universitară Clujeană, Cluj-Napoca, 2003, pp. 364-385; Angela Groza, Elena Ionescu, Rozalia Gulea, <i>Școlile Blajului, izvor de haruri</i>, Ed. Buna Vestire, Blaj, 2004, p. 179; Silvia Pop, <i>Asociațiunea Astra. Despărțământul Blaj 1870-2005</i>, Ed. Astra, Blaj, 2007, p. 244; Anton Rus, <i>Barta Cristian</i>, în <i>Dicționarul culturii și civilizației populare</i>, editor Silvia Pop, Ed. Astra, Blaj, 2011, pp. 32-33; Ana Hinescu, Arcadie Hinescu, <i>Oameni de ieri și de azi ai Blajului</i>, Ed. Napoca Star, Cluj-Napoca, 2012, pp. 39-41.</p>
Editor reviste	Editor șef al revistei <i>Studia Universitatis Babes-Bolyai, Theologia Catholica</i>
Referent științific	Referent științific al Editurii Argonaut din Cluj-Napoca

Dată,

 Semnătură,
 Pr. prof. univ. dr. Cristian BARTA

LISTA LUCRĂRILOR PUBLICATE

I. Cărți de autor

Barta Cristian, *Autoritate, comuniune și sinodalitate: coordonate fundamentale ale drumului Bisericii Române Unite cu Roma în comuniunea catolică*, ARGONAUT PUBLISHING – SYMPHOLOGIC PUBLISHING, Cluj-Napoca – Gatineau (Canada), 2015, P. 204.

Barta Cristian, *Despre împlinirea eshatologică a creației*, ARGONAUT, CLUJ-NAPOCA, 2008, P. 142; ediția a doua, revăzută și adăugită: ARGONAUT PUBLISHING – SYMPHOLOGIC PUBLISHING, Cluj-Napoca – Gatineau (Canada), 2014, P. 372.

Barta Cristian, *Tradiție și Dogmă. Percepția dogmatică a Unirii cu Roma în operele teologilor greco-catolici (secolele XVIII-XIX)*, Buna Vestire, Blaj, 2003, 285 pp. Ediția a doua adăugită și revizuită: PRESA UNIVERSITARA CLUJEANA, CLUJ-NAPOCA, 2014, P. 374.

Barta Cristian, *Epistemologie Teologică*, ARGONAUT, CLUJ-NAPOCA, 2008, P. 308.

II. Studii

Barta Cristian, *Sfânta Euharistie și viață euharistică în gândirea lui Joseph Ratzinger, în Familia creștină. Fundamente antropologice, iubire și sexualitate în celibat și căsătorie*, Presa Universitară Clujeană, Editor: Alexandru Buzalic, Călin Ioan Dușe, 2016, pp. 7-16.

Barta Cristian, *Augustin Bunea (1857-1909)*, în *Academia Română și Blajul*, Buna Vestire, Blaj, Editor: Claudiu Lucian Pop, 2016, pp. 111-141.

Barta Cristian, *Despre participarea episcopului Grigore Maior la Sinodul episcopilor greco-catolici de la Viena (1773)*, în *Blajul. Revistă de literatură și artă*, fondată în 1934, serie nouă, an. VIII (10), nr. 4, Blaj, 2015, pp.1-13.

Barta Cristian, *La sinodalità nel pensiero di Dimitrie Vaida*, în *Dal cuore dell'Europa. Omaggio al professor Cesare Alzati per il compimento dei 70 anni*, Ioan Aurel Pop, Ovidiu Ghitta, Ioan Bolovan și Ana Victoria Sima (eds.), Accademia Romana, Centro di Studi Transilvani, Presa Universitară Clujeană, Cluj-Napoca, 2015, pp. 269-281.

Barta Cristian, *Grigore Maior, un episcop incomod*, în *Istoria ca datorie. Omagiu academicianului Ioan Aurel Pop la împlinirea vârstei de 60 de ani*, coord. Ioan Bolovan și Ovidiu Ghitta, Ed. Academia Română. Centrul de Studii Transilvane, Cluj-Napoca, 2015, pp. 591-605.

Barta Cristian, *Românii din Transilvania secolului al XVIII-lea care au simpatizat cu Unirea. Când și cum și-au declarat simpatizanții conștiința de sine? Die Rumanen aus Siebenbürgen im 18. Jahrhundert, die mit der Union Sympathisiert haben. Wann und Wie haben die Sympathisanten ihr Selbstbewusstsein Erklärt?*, în *Die Union der Rumänen Siebenbürgens mit der Kirche von Rom. Band 2: von 1701 bis 1761. Unirea românilor transilvăneni cu Biserica Romei. Volumul 2: de la 1701 până în anul 1761*, Johann Marte, Viorel Ioniță, Wolfgang Nikolaus Rappert, Laura Stanciu și Ernst Cristoph Suttner (eds.), Fundația Pro Oriente, Ed. Enciclopedică, București, 2015, pp. 110-133.

Barta Cristian, *Alcune considerazioni sui titoli mariani nella Liturgia di San Giacomo*, în *STUDIA UNIVERSITATIS BABES BOLYAI THEOLOGIA CATHOLICA*, 1-2, 2015, pp. 5 – 22.

Barta Cristian, *Episcopul Grigorie Maior în percepția lui Petru Maior*, în *Petru Maior și prietenii. Lucrările Simpozionului național desfășurat la Reghin în perioada 28 februarie – 1 martie 2015*, Laura Stanciu (ed.), Ed. Mega, Cluj-Napoca, 2015, pp. 65-78.

Barta Cristian, *Teologia e vita nel pensiero del vescovo martire Ioan Suci*, în *Părintele spiritual într-un seminar teologic: portret și misiune. Lucrările Sesiunii de Comunicări Științifice Internaționale a părinților*

- spirituali de la Seminarele Teologice Greco-Catolice românești, Blaj, 23-24 noiembrie 2012*, Anton Rus și Vincenzo Lai (eds.), Argonaut Publishing – Symplogic Publishing, Cluj-Napoca – Gatineau, 2015, pp. 185-197.
- Barta Cristian, *Un precursor al Școlii Ardelene: Grigore Maior*, în *Școala Ardeleană. Semnificații cultural-politice*, Buna Vestire, Blaj, Editor: Ion Buzăși, Ioan Moldovan, 2014, pp. 9-32.
- Barta Cristian, *Teologia în căutarea dialogului cu filosofia și cu științele empirice: Grigore Maior, Conclusiones ex universa philosophia selectae (1743)*, în *Omagiu părintelui profesor Ioan Mitrofan la 65 de ani de viață și 35 de ani de preoție*, Presa Universitară Clujeană, Cluj-Napoca, Editor: William A. Bleiziffer, 2014, pp. 167-183.
- Barta Cristian, *Sinodalità ed istituzioni sinodali nella Chiesa Romana Unita con Roma, Greco-Cattolica*, în *Divinitas. Rivista internazionale di ricerca e di critica teologica*, 2014, pp. 65-101.
- Barta Cristian, *Il pensiero teologico del vescovo greco-cattolico Grigore Maior*, în *Școala Ardeleană*, ediția a VIII-a, Oradea, 2013, Szent Atanáz Görögkatolikus Hittudományi Főiskola, Editor: Remus Câmpeanu, Vasile Rus, Varga Attila, Florin Jula, 2014, pp. 365-390.
- Barta Cristian, *Alcune considerazioni sul rapporto esistente tra la comunione ecclesiale e la sinodalità nella Chiesa Cattolica*, în *Simpozionul Internațional - Secularizarea și Europa contemporană - particularitățile Europei Centrale și de Est*, Galaxia Gutenberg, Editor: Călin Ioan Dușe, Alexandru Buzalic, 2014, pp. 9-29.
- Barta Cristian, *O viziune creștină asupra autorității politice*, STUDIA UNIVERSITATIS BABES-BOLYAI. THEOLOGIA GRAECO-CATHOLICA VARADIENSIS, 1-2/2013, 2013, pp. 15 – 28.
- Barta Cristian, *Tomas Spidlik: o marturie autentică despre posibilitatea unității în spirit a Apusului și a Rasaritului*, în *VATRA*, 3/4, 2012, pp. 81 – 83.
- Barta Cristian, *Principiile religiei în gândirea lui Ioan Rațiu*, în *STUDIA UNIVERSITATIS BABES-BOLYAI. THEOLOGIA GRAECO-CATHOLICA VARADIENSIS*, 1-2/LVI, 2011, pp. 3 – 14.
- Barta Cristian, *Omul – chip și asemănare a lui Dumnezeu și chemarea sa la iubire: persoana relațională*, în *STUDIA UNIVERSITATIS BABES BOLYAI THEOLOGIA CATHOLICA*, 3-4/LVI, 2011, pp. 109 – 116.
- Barta Cristian, *Teme fundamentale din teologia mitropolitului Alexandru Șterca Șuluțiu*, în *Alexandru Șterca Șuluțiu. Scrieri teologice*, Editor: Ioana Bonda, Presa Universitară Clujeană, Cluj-Napoca, 2010, pp. 48-81.
- Barta Cristian, *The Dogmatic Theology of Iosif Tarța*, Social_Sciences_Citation, în *TRANSYLVANIAN REVIEW*, XIX, nr. 3, Supplement, 2010, pp. 23 – 32.
- Barta Cristian, *Principles of religion in the thinking of Ioan Rațiu*, în *Social_Sciences_Citation*, *TRANSYLVANIAN REVIEW*, XIX, nr. 3, Supplement, 2010, pp. 33 – 44.
- Barta Cristian, *Conceptul de toleranță religioasă și metodologia Unirii în viziunea episcopului Grigorie Maior*, Central and Eastern European Online Library, www.ceeol.com, *Annales Universitatis Apulensis. Series Historica*, 2010, pp.181-189.
- Barta Cristian, *Recapitularea lumii în Isus Hristos*, în *Redescoperirea figurii Apostolului Paul: viața, teologia, activitatea*, Galaxia Gutenberg, Editor: Mauro Orsatti, Călin Daniel Pațulea, 2010, pp. 127-143.
- Barta Cristian, *Figura lui Grigorie Maior în viziunea lui Samuil Micu*, în *Școala Ardeleană IV*, Episcop Vasile Aftenie, Editor: Ioan Chindriș, Ciprian Ghișa, 2010, pp. 90-98.
- Barta Cristian, *Fundamentele teologice ale comuniunii sacerdotale în gândirea lui Joseph Ratzinger*, în *Teologie și preoție în secolul XXI*, Editor: Alin Tat, Napoca Star, 2010, pp. 30-38.
- Barta Cristian, Bleiziffer William-Victor-Andrei, *Conceptul de sinodalitate în gândirea episcopului Iosif Papp Szilagy*, în *Identități confesionale în Europa Central-Orientală (secolele XVII-XXI)*, Editor: Nicolae Bocșan, Ana Victoria Sima, Ioan Cârja, Presa Universitară Clujeană, Cluj-Napoca, 2009, pp. 357-370.
- Barta Cristian, *Teologia dogmatică a lui Iosif Tarța*, Central and Eastern European Online Library, www.ceeol.com, *STUDIA UNIVERSITATIS BABES-BOLYAI, THEOLOGIA CATHOLICA*, 2009, pp. 75-84.
- Barta Cristian, “*Non temere, ti ho chiamato per nome: mi appartieni*” (Is. 43, 1). *Spunti per una teologia della vocazione*, *Articlesciences -- INIST*, <http://articlesciences.inist.fr/>, *DIVINITAS*, 2009, pp. 178-194.
- Barta Cristian, *Cuvânt și tăcere în dinamica teologică*, în *230 de ani de la înființarea Eparhiei Române Unite de Oradea Mare – trecut, prezent și viitor*, Editor: Alexandru Buzalic, Ionut Popescu, Presa Universitară Clujeană, Cluj-Napoca, 2008, pp. 33-44.

Barta Cristian, *The importance of Experience in the Theological Epistemology*, în *Living in truth. A conceptual framework for wisdom society and the european construction*, Cluj University Press, Editor: Andrei Marga, Theodor Berchem, Jan Sadlak, 2008, pp. 575-585

Barta Cristian, *O privire teologico-pastorală asupra valorilor din perspectiva a patru documente catolice: Gaudium et spes (1965), Fides et ratio (1998) și Pentru o pastorală a culturii (1999) și Scrisoare către artiști (1999)*, în *In Honorem Ion Buzași - 65*, Editor: Marcela Ciortea și Ioan Șcheau, Risoprint, 2008, pp. 300-326.

Barta Cristian, *Per un recupero della teologia dossologica nella Chiesa greco-cattolica romena*, în *Vivere il Regno di Dio al servizio degli altri*, Galaxia Gutenberg/Romania-Lipa Edizioni, Roma, 2008, pp. 11-22.

Barta Cristian, *Kvet pravdy pre mier a lásku komunity a Pastoralna povinnost' alebo dogmatické učenie východnej cirkvi. (Historicko-teologická štúdia)*, în *THEOLOGOS 2/2007*, Vydala nezisková organizácia PETRA v Prešove pre Gréckokatolícku teologickú fakultu Prešovskej univerzity, 2007, pp. 96-133.

Barta Cristian, *Coordonatele actuale ale raporturilor dintre Biserica Română Unită cu Roma și politică*, *STUDIA POLITICA. ROMANIAN POLITICAL SCIENCE REVIEW*, 3, 2007, pp. 713 – 720.

Barta Cristian, *Sinodalitatea Bisericii Române Unite cu Roma între anii 1697-1742: aspecte ecleziologice identitare*, *ANNALES UNIVERSITATIS APULENSIS. SERIES HISTORICA*, 11/II, 2007, pp. 9 – 25.

Barta Cristian, *Conceptul florentin de unire bisericească: relicvă a trecutului sau posibilitate a prezentului?*, în *Reconstituiri istorice. Idei, Cuvinte, Reprezentari*, Editor: Ana Maria Roman Negoii, Tudor Rosu, Ed. Aeternitas, Alba Iulia, 2006, pp. 227-234.

Barta Cristian, *De la „Catehismul” lui Iosif de Camillis (1696) la „Dogmatica învățătură a Bisericii Răsăritului” a lui P. P. Aron: aspecte doctrinare ale discursului identitar*, în *ANNALES UNIVERSITATIS APULENSIS. SERIES HISTORICA*, 10/II, 2006, pp. 49 – 58.

Barta Cristian, *Zaharie Pinte De la Taina Împărtășirii la comuniunea Bisericii*, în *STUDIA UNIVERSITATIS BABES-BOLYAI. THEOLOGIA GRAECO-CATHOLICA VARADIENSIS*, 1, 2005, pp. 69 – 78.

Barta Cristian, *Caracteristicile Revelației dumnezeiești în Evanghelia după Ioan*, în *STUDIA UNIVERSITATIS BABES-BOLYAI. THEOLOGIA GRAECO-CATHOLICA VARADIENSIS*, 1, 2005, pp. 13 – 22.

Barta Cristian, *Revelarea trinității lui Dumnezeu în Evanghelia după Ioan*, în *STUDIA UNIVERSITATIS BABES-BOLYAI. THEOLOGIA GRAECO-CATHOLICA VARADIENSIS*, 1, 2005, pp. 125 – 135.

Barta Cristian, *Dialectica “Unirii celei dintâi” și a “Unirii celei de-a doua” în gândirea teologului Samuil Micu*, în *ANNALES UNIVERSITATIS APULENSIS. SERIES HISTORICA*, 9/II, 2005, pp. 87 – 94.

Barta Cristian, *Despre nașterea teologiei fundamentale în teologia greco-catolică românească: Simeon Micu, «Teologie Dogmatică Fundamentală» (Blaj, 1876)*, în *Școlile greco-catolice ale Blajului - 250 de ani de credință și cultură*, Editor: Bleiziffer William, Marcela Ciortea, Buna Vestire, 2005, p. 105-115.

Barta Cristian, *Studiu istoric -teologic*, în *Floarea adevărului pentru pacea și dragostea de obște. Păstoriceasca poslanie sau Dogmatica învățătură a Bisericii Răsăritului*, Editor: Meda Hotea, Ed. Argonaut, Cluj-Napoca, 2004, pp. 9-101.

Barta Cristian, *Blajul, pietas et eruditio*, în *STUDIA UNIVERSITATIS BABES BOLYAI THEOLOGIA CATHOLICA*, 1/XLIX, 2004, pp. 3 – 11.

Barta Cristian, *Aspecte ecleziologice din gândirea mitropolitului Ioan Vancea*, în *STUDIA UNIVERSITATIS BABES BOLYAI THEOLOGIA CATHOLICA*, 2/XLIX, 2004, pp. 5 – 16.

Barta Cristian, *Parusia Domnului: între certitudinea teologică pe planul istoriei mântuirii și incertitudinea cronologiei*, în *STUDIA UNIVERSITATIS BABES-BOLYAI. THEOLOGIA GRAECO-CATHOLICA VARADIENSIS*, 2/XLIX, 2004, pp. 93 – 102.

Barta Cristian, *Învierea morților. Repere în documentele magisteriului Bisericii Catolice*, în *STUDIA UNIVERSITATIS BABES-BOLYAI. THEOLOGIA GRAECO-CATHOLICA VARADIENSIS*, 2/XLIX, 2004, pp. 3 – 12.

Barta Cristian, *Dinamica sensurilor Sfintei Scripturi în teologia patristică*, în *Miscellanea Patristica*, Editor: Cristian Barta, Alin Tat, Galaxia Gutemberg, Târgu Lăpuș, 2004, pp. 176-190.

Barta Cristian, *Principalele linii de dezvoltare ale teologiei învierii morților în gândirea Sfinților Părinți*, în *Miscellanea Patristica*, Editor: Cristian Barta, Alin Tat, Galaxia Gutenberg, Târgu Lăpuș, 2004, pp. 9-30.

Barta Cristian, Rus Anton, *Alexandru Rusu – publicist la «Cultura Creștină» din Blaj (în colaborare cu Anton Rus)*, în *120 de ani de la nașterea Episcopului Dr. Alexandru Rusu*, Editor: Mircea Manu, Scriptorium, 2004, pp. 141-161.

Barta Cristian, *Biserica, locus theologiae. Cazul Bisericii Române Unite cu Roma în perioada 1700-1763*, în *STUDIA UNIVERSITATIS BABES-BOLYAI. THEOLOGIA GRAECO-CATHOLICA VARADIENSIS*, 2/XLVIII, 2003, pp. 63 – 69.

Barta Cristian, *Revoluția înainte de revoluție*, în *STUDIA UNIVERSITATIS BABES-BOLYAI. THEOLOGIA GRAECO-CATHOLICA VARADIENSIS*, 2/XLVIII, 2003, pp. 193 – 199.

Barta Cristian, *Scurtă încercare despre natura teologiei greco-catolice românești*, în *Biserica Română Unită cu Roma: cultură și spiritualitate. 150 de ani de la înființarea Mitropoliei Române Unite cu Roma*, Editor: Cristian Barta, Zaharie Pinte, Buna Vestire, 2003, pp. 69-84.

Barta Cristian, *Unirea cu Roma: fundamentarea teologico-dogmatică. Un exemplu: Catehismul lui Iosif de Camillis*, în *ANNALES UNIVERSITATIS APULENSIS. SERIES HISTORICA*, 6/I, 2002, pp. 75 – 80.

Barta Cristian, *Aspecte teologico-identitare în evoluția istorică a Bisericii Române Unite: Gherontie Cotore și “Articulașurile ceale de price”*, în *APULUM. ACTA MUSEI APULENSIS*, XXXIX, 2002, pp. 335 – 343.

Barta Cristian, *Figura preotului căsătorit în Biserica Română Unită cu Roma, Greco-Catolică*, în *Coordonatele preoției greco-catolice: istorie și actualitate*, Editor: Andreea Marza, Calin Daliel Patulea, Anton Rus, Buna Vestire, 2002, pp. 31-40.

Barta Cristian, *Studiu comparativ între cunoașterea lui Dumnezeu la Dionisie Pseudo-Areopagitul și la Sfântul Ioan al Crucii*, în *Anuarul Institutului de cercetări socio-umane Gheorghe Șincai*, Targu Mures, 2001, pp. 29-49.

Barta Cristian, *Unirea Bisericii Românești din Transilvania cu Biserica Romei la 1700, în concepția lui Augustin Bunea*, în *Trei sute de ani de la Unirea Bisericii Românești din Transilvania cu Biserica Romei*, Editor: Marius Schipota, Dacia Europa Nova, 2001, pp. 65-73.

Barta Cristian, *Atributele divine, fundamente ale providenței*, în *STUDIA UNIVERSITATIS BABES-BOLYAI. THEOLOGIA GRAECO-CATHOLICA VARADIENSIS*, XLV/1, 2000, pp. 29 – 36.

Barta Cristian, *Evanghelizare și prozelitism în relațiile dintre Biserica Română Unită cu Roma, Greco-Catolică și Biserica Ortodoxă Română*, în *STUDIA UNIVERSITATIS BABES-BOLYAI. THEOLOGIA GRAECO-CATHOLICA VARADIENSIS*, XLV/1, 2000, pp. 49 – 57.

Barta Cristian, *Mitropolitul Vasile Suciu, ctitor de școli și iubitor de cultură*, în *SARGETIA*, XXVIII-XXIX/2, 2000, pp. 391 – 397.

III. Colaborări la dicționare:

Barta Cristian, *Rumena Iglesia*, în *Diccionario General de Derecho Canónico*, volumen I (A iure - Celibato), Thomson Reuters/Ed. Aranzadi, Pamplona, Editor: Javier Otaduy, Antonio Vianna și Joaquín Sedano, 2012, P. 79-82

IV. Volume coordonate:

Barta Cristian, Tat Alin-Sebastian, *Miscellanea Patristica*, GALAXIA GUTENBERG, TARGU LAPUS, 2004, P. 190.

Barta Cristian, Pinte Zaharie, *Biserica Română Unită cu Roma: cultură și spiritualitate. 150 de ani de la înființarea Mitropoliei Române Unite cu Roma*, Ed. Buna Vestire, Blaj, 2003.

V. Ediții științifice îngrijite

Învățământul teologic greco-catolic din România interbelică, față în față cu standardele pontificale. Rezultatele inspecției apostolice realizate în seminariile și școlile diecezane superioare de băieți, de rit bizantin, din România. 1938, ediție îngrijită de Cristian Barta, Ciprian Ghișa și Dumitru Petru, Presa Universitară Clujeană, Cluj-Napoca, 2010, 231 pp.

VI. Prefață/postfață:

Prefață în Anton Rus, Aura Gherman, Catacombe și lumini. Viața și activitatea pr. Ioan Roșca în timpul persecuției Bisericii Greco-Catolice (Catacombes et lumieres. Le prêtre Ioan Roșca, sa vie et son activité pendant la persecution de l'Eglise Gréco-Catholique), Blaj, Ed. Buna Vestire, 2003, P. 1-3.

Barta Cristian, *Postfazione. Il coraggio di pensare diversamente*, în **Alberto Castaldini**, *Il Dio nascosto e la possibilità di Auschwitz*, Centrul de Studii Transilvane, 2016, pp. 335-339.

VII. Recenzii:

Ioan Mitrofan, *Preoți pentru mileniul trei*, Buna-Vestire, Blaj, 2001, 258 pp., în *Cultura creștină*, an. V, nr. 1-2, Ed. Buna Vestire, Blaj, 2002, P. 256-257.

Călin Daniel Pațulea, *La conversione di Agostino. Aspetti sistematici di un cammino*, colecția *Intellectus Fidei*, Ed. Viața Creștină, Cluj-Napoca, 2002, 209 pp., în *Cultura creștină*, an. V, nr. 3-4, Ed. Buna Vestire, Blaj, 2002, P. 303-304.

Romano Guardini, *Despre semnele sacre*, trad. Viorica Nișcov, Ed. Humanitas, București, 2003, 112 pp., în *Discobolul*, an. VII, nr. 73-74-75, Blaj, 2004, P. 69-72.

Ovidiu Ghitta, *Nașterea unei biserici. Biserica greco-catolică din Sătmar în primul ei secol de existență (1667-1761)*, Presa Universitară Clujeană, Cluj-Napoca, 2001, 411 p., în *Unirea*, Blaj, serie nouă, anul XIV, nr. 6, iunie 2003, P. 7.

Remus Câmpeanu, *Biserica Română Unită între istorie și istoriografie*, Presa Universitară Clujeană, Cluj-Napoca, 2003, în *Unirea*, Blaj, serie nouă, anul XIV, nr. 6, iunie 2003, P. 7.

Lucian Periș, *Aloisie Tăutu. Aspecte din opera istorică*, Ed. Buna Vestire, Blaj, 2003, 170 pp., în *Unirea*, 2003.

Adrian Solomon, *Învățământul muzical blăjean*, Ed. Buna Vestire, Blaj, 2003, 224 pp., în *Unirea*, Blaj, februarie 2004.

Sfântul Augustin, *Opera omnia. Vol. VII: Confessiones – Mărturisirile*, ediție bilingvă (text latin-român), traducere, studiu introductiv și note de Pr. Bernard Ștef A. A., referent științific Prof. Dr. Ioan Chindriș, Ed. Dacia, Cluj-Napoca, 2004, 992 pp., în *Unirea*, Blaj, octombrie 2004.

Hans Urs von Balthasar, *Crezul. Meditații la Simbolul de Credință Apostolic*, trad. de Ioan I. Ică Jr., postfață de Merdard Kehl sr, Ed. Galaxia Gutenberg, Târgu Lăpuș, 2004, 85 pp., în *Cultura creștină*, an. VII, nr. 1-2, Ed. Buna Vestire, Blaj, 2004, P. 316-317.

Cornel Tatai Baltă, *Scrieri despre artă*, Ed. ALTIP, Alba Iulia, 2005, 152 pp., în *Cultura creștină*, an. VIII, nr. 1-2, Ed. Buna Vestire, Blaj, 2005, P. 336-337.

Alexandru Buzalic, *Ekklesia. Din problematica ecleziologiei contemporane*, Ed. Buna Vestire, Blaj, 2005, 324 pp., în *Cultura creștină*, an. VIII, nr. 3-4, Ed. Buna Vestire, Blaj, 2005, P. 258-259.

Andrei Marga, *Absolutul astăzi. Teologia și filosofia lui Joseph Ratzinger*, Ed. Eikon, Cluj-Napoca, 2010, în *Studia Universitatis Babeș-Bolyai, Theologia Catholica*, an. LV, 4/2010, pp. 159-161.

Pâinea pruncilor sau Învățătura credinții creștinești, strânsă în mică șumă, editor Florina Ilis, studiu istoric de Ovidiu Ghitta, studiu filologic de Florina Ilieș, Ed. Argonaut, Cluj-Napoca, 2008, CXII + 136 pp., în *Studia Universitatis Babeș-Bolyai. Historia*, vol. , 1-2/2010, pp. 136-138.

R. Lavatori, Domnul va veni cu mărire. Escatologia în lumina Conciliului Vatican II - Il Signore verrà nella gloria. L'Escatologia alla luce del Vaticano II, Targu Lăpuș, Galaxia Gutemberg, 2013, 295 pp. - în *Studia Universitatis Babeș Bolyai Theologia Catholica*, 2, 2013, pp.122 – 124.

VIII. Alte articole în reviste sau ziare religioase și de cultură

Ateismul, în *Unirea*, Blaj, martie 1995;

Biserica și mulțimea creștină, în *Unirea*, Blaj, februarie, 1998;

Uniformitate, anonim și istorie, în *Unirea*, Blaj, an. IX, nr. 6, iunie, 1998, p. 3;

Vederea lui Dumnezeu în concepția Sfântului Toma de Aquino și a lui Grigorie Palama, în *Unirea*, Blaj, septembrie, 1998;

Evanghelizare și prozelitism, în *Unirea*, Blaj, septembrie, 1999;

Providența în doctrina Magisterului catolic în *Revista Discobolul*, Alba-Iulia, noiembrie-decembrie 1999;

Statutul științific al teologiei, în *Unirea*, Blaj, an. X, nr. 10, octombrie, 1999, P. 17-18;

Teologie și cultură în lumina Enciclicii Fides et Ratio, în *Revista Vatra*, nr. 4, aprilie 2000;

Chipul lui Dumnezeu în Evanghelia după Ioan, în *Revista Discobolul*, Nr. 34-35-36 din oct.-nov.-dec. 2000;

Credința catolică, inima activității misionare a Bisericii Române Unite cu Roma, Greco-Catolică, în *Unirea*, Blaj, 2002.

Maladia indiferenței religioase, în *Unirea*, Blaj, octombrie, 2002;

Credință și sfințenie, în *Unirea*, Blaj, octombrie 2002;

Creștinismul românesc în criză?, în *Unirea*, Blaj, an. XIV, nr. 2, februarie, 2003, P. 1, 6;

Pacea din lume și pacea din noi înșine, în *Unirea*, Blaj, an. XIV, nr. 3, martie, 2003, P. 1-2;

Gânduri despre credință: Adame, unde ești?, în *Unirea*, Blaj, martie, 2003, P. 6;

Blajul, pietas et eruditio, în *Discobolul*, an. VI, nr. 61-62-63, Alba-Iulia, 2003;

Pentru o estetică a sacralului, în *Discobolul*, an. VI, nr. 66, Alba-Iulia, 2003;

Sub semnul credinței și al culturii, în *Viața creștină*, an. XIV, nr. 6 (292), Cluj-Napoca, iunie 2003 .

Pescari de oameni, în *Unirea*, Blaj, an. XIV, nr. 9, septembrie 2003, P. 6-7.

Grija păstorului suprem față de păstorii Bisericilor particulare, în *Unirea*, Blaj, an. XIV, nr. 11, noiembrie, 2003, P. 1, 4.

Biserică și politică, în *Unirea*, Blaj, februarie, 2004.

Monseniorul Vladimir Ghika: puterea exemplului, în *Unirea*, Blaj, mai, 2004.

Politica este autonomă de Biserică, dar nu de valorile creștine, în *Unirea*, Blaj, ianuarie, 2005.

Atanasie Anghel, ierarhul greco-catolic al Alba Iuliei (1698-1713), în *Discobolul*, an. VIII, nr. 91-96 (98-103), iulie-dec. 2005, pp. 86-94.

Codul lui Da Vinci, între fabulație și pseudo-istorie, în *Viața Creștină*, an. XVI, iulie, nr. 07/2005, pp. 10-11, 14.

Simpozionul internațional: *Conciliul Vatican II și pentru orientali?* (în colaborare cu Pr. Drd. William BLEZIFFER), în *Unirea*, Blaj, octombrie 2005.

Despre împlinirea unor deziderate vechi de mai bine de 300 de ani, în *Unirea*, aprilie 2006, p. 3.

O viziune teologică asupra istoriei, în *Astra blăjeană*, nr. 3 (48), sept. 2008, pp. 1-2.

Despre prăbușirea unui idol, în *Dilema Veche*, nr. 249/20-26 noiembrie 2008, p. 2.

Valori creștine și umane în școlile Blajului, în *Astra blăjeană*, nr. 4 (49), dec. 2008, pp. 13-16.

O figură luminoasă într-o Românie plină de umbre, în *Vatra*, 11-12/2008, p. 67.

Câteva gânduri despre curajul de a fi altfel, în *Discobolul*, nr. 133-134-135, ian.-feb.-mar. 2009.

Episcopul Petru Pavel Aron, în *Vatra*, 5-6/2009, pp. 185-188.

Despre gândirea teologică a episcopului Petru Pavel Aron, în Astra blăjeană, an. XII, nr. 3 (52), septembrie 2009, pp. 5-9.

Conștiință și autoritate în gândirea Papei Benedict al XVI-lea: o schismă ce trebuie depășită prin adevăr, în Tribuna, nr. 173, Cluj-Napoca, 16-30 noiembrie 2009, pp. 21-22.

Biserica și teologia sa au nevoie de cultură, în Tribuna, nr. 178, Cluj-Napoca, 1-15 februarie 2010, p. 23.

Data,

Semnătura,
Pr. prof. univ. dr. Cristian BARTA