
[1]

Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης
Μονάδα Διασφάλισης Ποιότητας

Τμήμα
Ποιμαντικής και Κοινωνικής Θεολογίας

Θεολογικής Σχολής Α.Π.Θ

Έκθεση Εσωτερικής Αξιολόγησης
2005-2013

Παράρτημα:

Ερευνητικές και Εκπαιδευτικές Δομές και Δράσεις

ΘΕΣΣΑΛΟΝΙΚΗ ΔΕΚΕΜΒΡΙΟΣ 2013

[2]

Περιεχόμενα

ΔΙΚΤΥΟ ΚΕΙΜΕΝΙΚΗΣ ΚΑΙ ΕΡΜΗΝΕΥΤΙΚΗΣ ... 3

ΕΚΚΛΗΣΙΑΣΤΙΚΗΣ ΠΑΡΑΔΟΣΕΩΣ (KEEΠ) ... 3

ΚΕΝΤΡΟ ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ ΚΑΙ ΑΓΙΟΥ ΓΡΗΓΟΡΙΟΥ ΤΟΥ ΠΑΛΑΜΑ ... 7

ΚΕΝΤΡΟ ΑΠΟΣΤΟΛΟΥ ΠΑΥΛΟΥ .. 10

ΕΡΓΑΣΤΗΡΙΟ ΠΑΙΔΑΓΩΓΙΚΗΣ – ΧΡΙΣΤΙΑΝΙΚΗΣ ΠΑΙΔΑΓΩΓΙΚΗΣ .. 13

ΠΡΟΓΡΑΜΜΑ ΠΡΑΚΤΙΚΗΣ ΑΣΚΗΣΗΣ ΦΟΙΤΗΤΩΝ ΣΕ ΣΧΟΛΙΚΕΣ ΜΟΝΑΔΕΣ 18

ΣΕΜΙΝΑΡΙΟ ΟΡΘΟΔΟΞΟΥ ΕΡΜΝΗΝΕΥΤΙΚΗΣ ΘΕΟΛΟΓΙΑΣ ... 20

STUDIUM HISTORICORUM .. 26

ΕΝΘΑΡΡΥΝΣΗ ΕΠΙΧΕΙΡΗΜΑΤΙΚΩΝ ΔΡΑΣΕΩΝ, ΚΑΙΝΟΤΟΜΙΚΩΝ ΕΦΑΡΜΟΓΩΝ ΚΑΙ
ΜΑΘΗΜΑΤΩΝ ΕΠΙΛΟΓΗΣ ΦΟΙΤΗΤΩΝ ΚΑΙ ΣΠΟΥΔΑΣΤΩΝ (ΕΣΠΑ 2013-2015) 28

ΑΣΚΗΣΕΙΣ ΠΟΙΜΑΝΤΙΚΗΣ ... 29

ΕΡΓΑΣΤΗΡΙΟ ΑΓΙΟΓΡΑΦΙΑΣ .. 30

ΦΡΟΝΤΙΣΤΗΡΙΟ ΛΕΙΤΟΥΡΓΙΚΗΣ .. 32

ΕΡΓΑΣΤΗΡΙΟ ΒΥΖΑΝΤΙΝΗΣ ΜΟΥΣΙΚΗΣ .. 34

ΒΙΒΛΙΟΓΡΑΦΙΚΟΣ ΚΑΤΑΛΟΓΟΣ ΔΗΜΟΣΙΕΥΣΕΩΝ ΜΕΛΩΝ ΔΕΠ .. 36

[3]

ΔΙΚΤΥΟ ΚΕΙΜΕΝΙΚΗΣ ΚΑΙ ΕΡΜΗΝΕΥΤΙΚΗΣ

ΕΚΚΛΗΣΙΑΣΤΙΚΗΣ ΠΑΡΑΔΟΣΕΩΣ (KEEΠ)

Σε μόνιμη βάση, από το 2005, λειτουργεί το Δίκτυο KEEΠ με επιστημονική υπεύθυνη
την καθηγήτρια Δέσπω Αθ. Λιάλιου. Το Δίκτυο λειτουργεί ως οργανωμένη ερευνητική
ομάδα δεκατριών μελών ΔΕΠ του Τμήματος, που συνεργάζεται με μέλη ΔΕΠ του Τμήματος
Θεολογίας και του Tμήματος Φιλολογίας του Α.Π.Θ. και συναδέλφους διαφόρων
Ερευνητικών Κέντρων του εξωτερικού. Σε μόνιμη βάση οργανώνει δύο ημερίδες κατ’ έτος,
για την έρευνα της γραμματείας των Αγίων Δημητρίου και Γρηγορίου του Παλαμά. To ΚΕΕΠ
είναι ένα από τα 48 Ερευνητικά Θεματικά Δίκτυα της Επιτροπής Ερευνών του ΑΠΘ, που
προήλθε από τη συνένωση ερευνητικών ομάδων της Θεολογικής και της Φιλοσοφικής
Σχολής του ΑΠΘ, υπό τη βασική στόχευση την έρευνα των κειμένων της Εκκλησίας και
συναφών πηγών και κειμένων που υποβοηθούν στην κατανόηση του ιστορικού,
πολιτιστικού και θρησκευτικού περιβάλλοντος, στο οποίο αναδύθηκε η προφητική,
αποστολική και εκκλησιαστική κοινότητα. Ειδικότερα εξαρχής τέθηκαν ως στόχοι:

Η Έντυπη κριτική έκδοση κειμένων, τεκμηρίωση και ψηφιοποίηση κειμένων της
εκκλησιαστικής παραδόσεως 5ου– 19 ου αι.

Η Έρευνα της κοινής εκκλησιαστικής παραδόσεως Ορθοδοξίας - Ρωμαιοκαθολικισμού -
Προτεσταντισμού με αφετηρία την Αγία Γραφή, τους Πατέρες της Εκκλησίας και Συνοδικά
κείμενα της Ορθοδόξου Εκκλησιαστικής Παραδόσεως.

Η Συλλογή θρησκειολογικών κειμένων με βάση την ιστορική ενότητα του
Χριστιανισμού.

Η Κωδικοποίηση μεθοδολογικών και ερμηνευτικών αρχών της εκκλησιαστικής
παραδόσεως (Αγία Γραφή, Πατέρες και Εκκλησιαστικοί Συγγραφείς, αγιολογικά και
υμνολογικά κείμενα, κείμενα βυζαντινής Φιλοσοφίας και Ιστορίας, θρησκειολογικά
κείμενα, λειτουργικά και μουσικολογικά).

Η Διοργάνωση Ημερίδων και Συνεδρίων συναφών προς τη γνωστική περιοχή της
Εκκλησιαστικής παραδόσεως και θεολογίας.

Η άνάδειξη της γραμματείας που παρήχθη από και επί τη βάσει των μεγάλων Αγίων της
Θεσσαλονίκης Άγιο Δημήτριο, Άγιο Γρηγόριο τον Παμαλά και τον Απόστολο Παύλο.

Ως πρώτη δράση του το ΚΕΕΠ έθεσε τη μελέτη της γραμματείας του Αγίου Δημητρίου.
Το 2012 εγκρίθηκε από τη Σύγκλητο του ΑΠΘ η ίδρυση του Κέντρου Αγίου Δημητρίου και
Αγίου Γρηγορίου του Παλαμά (Συνεδρίαση Συγκλήτου αριθμ. 2849/28-8-2012) και το 2013
εγκρίθηκε η ίδρυση του Κέντρου του Αποστόλου Παύλου (Συνεδρίαση Συγκλήτου αριθμ.
2862/26-6-13). Με απόφαση της Συγκλήτου του ΑΠΘ μέρος των δραστηριοτήτων του ΚΕΕΠ
και των δύο Κέντρων έχουν μεταφερθεί στις εγκαταστάσεις του ΑΠΘ στη Βέροια, στο ίδιο
κτίριο με το «Μουσείο Εκπαίδευσης Χρίστος Τσολάκης» (κτίριο Β΄), όπου διεξάγεται και το
Summer School του Τμήματος Ποιμαντικής και Κοινωνικής Θεολογίας: STUDIES IN
ORTHODOX THEOLOGY (Συνεδρίαση Συγκλήτου 2860/23-5-2013).

ΕΡΕΥΝΗΤΙΚΗ ΤΑΥΤΟΤΗΤΑ ΕΡΓΑΣΤΗΡΙΟΥ Ή ΟΜΑΔΑΣ ΠΟΥ ΘΑ

ΑΠΟΤΕΛΕΣΕΙ ΜΕΛΟΣ ΤΟΥ ΔΙΚΤΥΟΥ
Ονοματεπώνυμο Υπευθύνου εργαστηρίου ή ομάδας: ΔΕΣΠΩ ΛΙΑΛΙΟΥ
Ακαδημαϊκή Ιδιότητα: Καθηγήτρια
Τμήμα: Ποιμαντικής και Κοινωνικής Θεολογίας
Ονομασία Εργαστηρίου ή ομάδας: (Δίκτυο) Κειμενικής και Ερμηνευτικής Εκκλησιαστικής
Παραδόσεως (ΚΕΕΠ)

 1. Ερευνητική δραστηριότητα

 Recherches et d’ Études Dogmatiques et Oecumeniques.

 Εικονογραφικά προγράμματα σε χριστιανικούς ναούς της Θεσσαλονίκης (9ος -
15ος αι.).

[4]

 Τεκμηρίωση, ψηφιοποίηση και ανάδειξη του ορθόδοξου πολιτισμού.

 Έκδοση των απάντων του Αγίου Αθανασίου του Παρίου.

 Έκδοση των έργων του Αγίου Νεοφύτου του Εγκλείστου.
 2. Δραστηριότητα Παροχής επιστημονικών υπηρεσιών

 GR.E.DO (Groupe de Recherches et d’ Études Dogmatiques et Oecumeniques
(Καθολική και Προτεσταντική Σχολή Στρασβούργου = ερευνητική συνεργασία
και παραγωγή υλικού στις πηγές των εκκλησιών).

 Institut Orthodox de Saint Jean de Theologien – Bruxelles = ερευνητική συ-
νεργασία και παραγωγή υλικού στις πατερικές σπουδές.

 Κέντρο Τεκμηρίωσης Ορθοδόξου Πολιτισμού Ι.Μ. Θεσσαλονίκης (επιστ. υπευθ.
δρ. π. Γρηγόριος Σταμκόπουλος) = επιμέλεια κειμενικού υλικού προς
ψηφιοποίηση.

 Ορθόδοξο Ίδρυμα Παιδείας και Πολιτισμού Ι.Μ. Θεσσαλονίκης (Γενικός
Διευθυντής δρ. π. Γρηγόριος Σταμκόπουλος) = δεδομένα ηλεκτρονικών υ-
πηρεσιών τεκμηρίωσης και ψηφιοποίησης.

 Ιερό Προσκύνημα Παναγίας Εκατονταπυλιανής Πάρου = έκδοση κειμένων.

 Αγιορειτική Εστία = Έκδοση επιστημονικών μελετών για το Άγιο Όρος.

 Ινστιτούτο Βυζαντινών Ερευνών Εθνικού Ιδρύματος Ερευνών = Τράπεζα (data –
base) δεδομένων για την αγιολογία της Παλαιολόγειας περιόδου.

 3. Διεθνής – Ευρωπαϊκή συνεργασία

 GR.E.DO Strassbourg – Faculté de la Theologie Katholique et Protestantique

 ΕΠΕΑΕΚ ΙΙ

 Κύπρος, Ιερά Μονή Κύκκου
 4. Βιωσιμότητα
 Διεύρυνση της ερευνητικής ομάδας προς ομοειδείς άλλων Σχολών του ΑΠΘ, άλλων ΑΕΙ

ή Ερευντικών Κέντρων της Ελλάδος και του Εξωτερικού.
5. Εσωτερική συνεργασία
Τμήματα Φιλολογίας, Ιστορίας – Αρχαιολογίας, Κέντρο Βυζαντινών Ερευνών με

συναφείς ερευνητικές δραστηριότητες επί των πηγών, κειμένων και εκδόσεων αυτών

Διοικητικό και Επιστημονικό Συμβούλιο

Δέσπω Aθ. Λιάλιου, Kαθηγήτρια, Eπιστημονική Yπεύθυνη

Θεόδωρος Γιάγκου, Kαθηγητής

Συμεών Πασχαλίδης, Αναπλ. Kαθηγητής

Aθανάσιος Παπαρνάκης, Αναπλ. Kαθηγητής

Aννα Kόλτσιου – Nικήτα, Αναπλ. Kαθηγήτρια

Δημήτριος Nικήτας, Kαθηγητής

Nίκη Παπατριανταφύλλου – Θεοδωρίδου, Συνταξιούχος Kαθηγήτρια

Επιστημονικοί συνεργάτες
Μέλη του Δικτύου (του Τμήματος)
Δέσπω Λιάλιου, καθηγήτρια
Θεόδωρος Γιάγκου, καθηγητής
Κωνσταντίνος Χρήστου, καθηγητής
Συμεών Πασχαλίδης, αναπλ. καθηγητής
Αθανάσιος Παπαρνάκης, αναπλ. καθηγητής
Βασίλειος Τσίγκος, αναπλ. καθηγητής
Κυριακούλα Παπαδημητρίου, αναπλ. καθηγήτρια

http://www.past.auth.gr/el/node/37
http://www.past.auth.gr/el/node/27
http://www.past.auth.gr/el/node/45
http://www.past.auth.gr/el/node/44
http://www.theo.auth.gr/theo/gr/Department/Pages/FacultyDetails.aspx?id=22
http://www.lit.auth.gr/node/17
http://www.past.auth.gr/el/node/37
http://www.past.auth.gr/el/node/27
http://www.past.auth.gr/el/node/55
http://www.past.auth.gr/el/node/45
http://www.past.auth.gr/el/node/44
http://www.past.auth.gr/el/node/52
http://www.past.auth.gr/el/node/43

[5]

π. Νικόδημος Σκρέττας-Πλεξίδας, επίκ. καθηγητής
π. Χρήστος Φιλιώτης-Βλαχάβας, επίκ. καθηγητής
π. Σπυρίδων Αντωνίου, επίκ. καθηγητής
Απόστολος Κραλίδης, επίκ. καθηγητής
Αγγελική Τριβυζαδάκη, λέκτορας
Αικατερίνη Τσαλαμπούνη, λέκτορας

Μόνιμοι εξωτερικοί συνεργάτες
Αριστοτέλης Μέντζος (Τμήμα Ιστορίας και Αρχαιολογίας ΑΠΘ)
Χρήστος Σιμελίδης (Τμήμα Φιλολογίας ΑΠΘ)
Françoise Vinel (Faculté de Théologie catholique, Strassbourg)
Andreas Müller (Christian-Albrechts-Universität, Kiel)
Pêtre Christophe D' Aloisio (Institut de Théologie Saint Jean le Théologien)
π. Γρηγόριος Σταμκόπουλος (αναπλ. καθηγητής ΑΕΑΘ)

ΗΜΕΡΙΔΕΣ
1. Επιστημονική Ημερίδα με θέμα: Άγιος Δημήτριος ο Μυροβλήτης. 1700

χρόνια από το μαρτύριο του (305-2005), Αμφιθέατρο Δ’ Θεολογικής Σχολής
Α.Π.Θ., Θεσσαλονίκη 15/12/2005.

2. Επιστημονική Ημερίδα με θέμα: Ιστορία και Γραμματεία για τον άγιο
Δημήτριο και την πόλη του ως τον έβδομο αιώνα, Αμφιθέατρο Δ’ Θεολογικής
Σχολής Α.Π.Θ., Θεσσαλονίκη 31/10/2006.

3. Επιστημονική Ημερίδα με θέμα: Προϋποθέσεις και κριτήρια εκδόσεως και
ερμηνείας των εκκλησιαστικών πηγών, Αμφιθέατρο Δ’ Θεολογικής Σχολής
Θεσσαλονίκη Α.Π.Θ., Θεσσαλονίκη 18/04/2007.

4. Α΄ Επιστημονική Ημερίδα του Αγίου Γρηγορίου Παλαμά, με θέμα: Το
ιστορικό και ερμηνευτικό πλαίσιο της εποχής του αγίου Γρηγορίου του
Παλαμά, Αμφιθέατρο Δ’ Θεολογικής Σχολής Θεσσαλονίκη Α.Π.Θ.,
Θεσσαλονίκη 19/04/2007.

5. Γ΄ Επιστημονική Ημερίδα, με θέμα: Ιστορία και Γραμματεία για τον άγιο
Δημήτριο και την πόλη του από τον τέταρτο ως τον έβδομο αιώνα,
Αμφιθέατρο Δ’ Θεολογικής Σχολής Θεσσαλονίκη Α.Π.Θ., Θεσσαλονίκη
31/10/2007.

6. Β΄ Επιστημονική Ημερίδα του Αγίου Γρηγορίου Παλαμά, με θέμα: Το
ιστορικό και ερμηνευτικό πλαίσιο της εποχής του αγίου Γρηγορίου Παλαμά –
Β΄, Αμφιθέατρο Δ’ Θεολογικής Σχολής Θεσσαλονίκη Α.Π.Θ., Θεσσαλονίκη
20/03/2008.

7. Γ΄ Επιστημονική Ημερίδα του Αγίου Γρηγορίου Παλαμά, με θέμα: Το ιστορικό
και ερμηνευτικό πλαίσιο της εποχής του αγίου Γρηγορίου Παλαμά - Γ΄,
Αμφιθέατρο Δ’ Θεολογικής Σχολής Θεσσαλονίκη Α.Π.Θ., Θεσσαλονίκη
20/03/2009.

8. Ε΄ Επιστημονικό Συμπόσιο με θέμα: Ιστορία και Γραμματεία για τον άγιο
Δημήτριο και την πόλη του από τον έβδομο ως το δωδέκατο αιώνα – Β΄,
Αμφιθέατρο Δ’ Θεολογικής Σχολής Θεσσαλονίκη Α.Π.Θ., Θεσσαλονίκη 23-
24/10/2009.

9. Δ΄ Επιστημονική Ημερίδα του Αγίου Γρηγορίου Παλαμά, με θέμα: Το
ιστορικό και ερμηνευτικό πλαίσιο της εποχής του αγίου Γρηγορίου Παλαμά -

http://www.past.auth.gr/el/node/48
http://www.past.auth.gr/el/node/54
http://www.past.auth.gr/el/node/22
http://www.past.auth.gr/el/node/33
http://www.past.auth.gr/el/node/49
http://www.past.auth.gr/el/node/51
http://www.hist.auth.gr/old_hist/el/%CE%94%CE%B9%CE%B4%CE%B1%CE%BA%CF%84%CE%B9%CE%BA%CF%8C-%CE%A0%CF%81%CE%BF%CF%83%CF%89%CF%80%CE%B9%CE%BA%CF%8C/%CE%91%CF%81%CE%B9%CF%83%CF%84%CE%BF%CF%84%CE%AD%CE%BB%CE%B7%CF%82-%CE%9C%CE%AD%CE%BD%CF%84%CE%B6%CE%BF%CF%82
http://www.lit.auth.gr/node/72
http://theocatho.unistra.fr/index.php?option=com_content&view=category&layout=blog&id=66&Itemid=103
http://www.theol.uni-kiel.de/de/einrichtungen/institute/kg/mueller
http://www.ioj.be/

[6]

Δ΄, Αμφιθέατρο Δ’ Θεολογικής Σχολής Θεσσαλονίκη Α.Π.Θ., Θεσσαλονίκη
25/02/2010.

10. ΣΤ΄ Επιστημονική Ημερίδα, με θέμα: Ιστορία και Γραμματεία για τον άγιο
Δημήτριο και την πόλη του από τον όγδοο ως τον δωδέκατο αιώνα,
Αμφιθέατρο Δ’ Θεολογικής Σχολής Θεσσαλονίκη Α.Π.Θ., Θεσσαλονίκη
24/10/2010.

11. Ε΄ Επιστημονική Ημερίδα του Αγίου Γρηγορίου Παλαμά, με θέμα: Το
ιστορικό και ερμηνευτικό πλαίσιο της εποχής του αγίου Γρηγορίου Παλαμά -
Ε΄, Αμφιθέατρο Δ’ Θεολογικής Σχολής Θεσσαλονίκη Α.Π.Θ., Θεσσαλονίκη
10/03/2011.

12. ΣΤ΄ Επιστημονική Ημερίδα του Αγίου Γρηγορίου Παλαμά, με θέμα: Το
ιστορικό και ερμηνευτικό πλαίσιο της εποχής του αγίου Γρηγορίου Παλαμά -
Ε΄, Αμφιθέατρο Δ’ Θεολογικής Σχολής Θεσσαλονίκη Α.Π.Θ., Θεσσαλονίκη
08/03/2012.

13. Επιστημονική Ημερίδα με θέμα: Ιστορία, Λόγος και Ερμηνεία για τον άγιο
Δημήτριο, τον άγιο Γρηγόριο Παλαμά και την πόλη τους, Αμφιθέατρο Δ’
Θεολογικής Σχολής Θεσσαλονίκη Α.Π.Θ., Θεσσαλονίκη 11/04/2013.

14. Επιστημονική Ημερίδα με θέμα: Άγιος Δημήτριος και Βυζάντιο, Αμφιθέατρο
Δ’ Θεολογικής Σχολής Θεσσαλονίκη Α.Π.Θ., Θεσσαλονίκη 07/11/2013.

[7]

ΚΕΝΤΡΟ ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ ΚΑΙ ΑΓΙΟΥ ΓΡΗΓΟΡΙΟΥ ΤΟΥ ΠΑΛΑΜΑ

Ταυτότητα και στόχοι του Κέντρου Αγίου Δημητρίου και Αγίου Γρηγορίου Παλαμά
Το Κέντρο Αγίου Δημητρίου και Αγίου Γρηγορίου Παλαμά είναι ένα Ερευνητικό και

Εκπαιδευτικό Κέντρο του Τμήματος Ποιμαντικής και Κοινωνικής Θεολογίας της Θεολογικής
Σχολής του ΑΠΘ. Ιδρύθηκε με απόφαση της Συγκλήτου του ΑΠΘ και λειτουργεί στο πλαίσιο
του Δικτύου Κειμενικής και Ερμηνευτικής Εκκλησιαστικής Παράδοσης (ΚΕΕΠ),
αναγνωρισμένου θεματικού Δικτύου Έρευνας της Επιτροπής Ερευνών του ΑΠΘ.

Το εν λόγω Κέντρο εξυπηρετεί εκπαιδευτικές, ερευνητικές και διδακτικές ανάγκες στα
επιστημονικά πεδία της Xριστιανικής Γραμματείας, της Αγιολογίας, της Βυζαντινής
Θεολογίας και της Χριστιανικής Τέχνης, τόσο σε πανεπιστημιακό επίπεδο, στην Ελλάδα
αλλά και στον διεθνή χώρο, όσο και σε ευρύτερα εκπαιδευτικό, με τη δυνατότητα
χρησιμοποίησης των ερευνητικών και εκπαιδευτικών δράσεων και προϊόντων του στην
Α/βάθμια και Β/θμια εκπαίδευση, καθώς και σε συναφείς εκπαιδευτικούς και κοινωνικούς
φορείς.

Σκοπός – Στόχοι

Το Κέντρο έχει ως σκοπό:
Α) Την έρευνα και μελέτη της πλούσιας και μοναδικής, ακόμη και από ιστορικής

επόψεως, γραμματείας που παρήχθη από την πρωτοβυζαντινή ώς και τη
μεταβυζαντινή περίοδο, πεζής και έμμετρης για να τιμήσει έναν από τους πλέον
λαοφιλείς αγίους του Βυζαντίου, προστάτη της Θεσσαλονίκης αλλά και του
βυζαντινού στρατού. Στο σύνολο αυτής της γραμματείας διακριτή θέση κατέχουν
και οι ποικίλες μεταφράσεις αυτών των έργων που εκπονήθηκαν καθόλη τη
βυζαντινή και μεταβυζαντινή περίοδο τόσο στη Δύση, όπου μεταφέρθηκε η τιμή
προς τον άγιο Δημήτριο ιδίως μετά τις σταυροφορίες, όσο και στον ορθόδοξο
σλαβικό κόσμο, στα Βαλκάνια αλλά και στη Ρωσία, γεγονός που σχετίζεται και με το
θέμα της διαμόρφωσης των ιστορικών και πνευματικών ταυτοτήτων της Ευρώπης. Η
γραμματεία αυτή παραμένει ώς τις μέρες μας σε ένα μέρος της ανέκδοτη ή ελλιπώς
εκδεδομένη και απαιτεί τη συστηματική διερεύνηση τόσο της χειρόγραφης
παράδοσης της Δημητρείου γραμματείας όσο και την προετοιμασία νέων κριτικών
εκδόσεων όλων των κειμένων. Το προοιμιακό αυτό έργο είναι απαραίτητο για τη
συστηματική μελέτη της ογκωδέστατης σε έκταση δεξαμενής κειμένων που
σχετίζονται με τη διαμόρφωση και εδραίωση της Θεσσαλονίκης ως «πόλης του
Δημητρίου», όπως χαρακτηρίζεται ήδη από βυζαντινούς συγγραφείς, και την
καθιέρωσή της μεταξύ των μεγάλων προσκυνημάτων του χριστιανικού κόσμου κατά
το βυζαντινό και δυτικό μεσαίωνα, στοιχείο που επιβιώνει και κυρίως αναβιώνει
στις μέρες μας με την ανάπτυξη του προσκυνηματικού τουρισμού και προς τη
Θεσσαλονίκη, με κέντρο το ναό του μυροβλύτη Αγίου.

Β) Την έρευνα και μελέτη του έργου και της θεολογικής σκέψης του μεγάλου
Πατέρα του Βυζαντινού Ησυχασμού και αρχιεπισκόπου της Θεσσαλονίκης κατά τον
14ο αιώνα, αγίου Γρηγορίου του Παλαμά. Το έργο αυτό υπήρξε κεφαλαιώδους
σημασίας για τον χριστιανικό κόσμο της Ανατολής καθόλη τη μεταβυζαντινή εποχή,
αντίστοιχο του Θωμά Ακινάτη στη Δύση, που μελετάται και προβάλλεται από
πλήθος ινστιτούτων και επιστημονικών κέντρων στην Ευρώπη και αλλού. Το
Παλαμικό έργο βρίσκεται και σήμερα στο επίκεντρο της διεθνούς θεολογικής και
φιλοσοφικής σκέψης, με αφετηρία την κριτική έκδοσή του που ξεκίνησε πριν από
μισό αιώνα στη Θεολογική Σχολή του ΑΠΘ, γεγονός που κατέστησε τη Θεσσαλονίκη
διεθνώς κέντρο των Παλαμικών σπουδών. Η ολοκλήρωση αυτής της εκδοτικής

[8]

εργασίας και η συστηματοποίηση της έρευνας και μελέτης των Παλαμικών και εν
γένει Ησυχαστικών έργων αποτελεί desideratum, που πρόκειται να θεραπεύσει το
Κέντρο Γραμματείας Αγίου Δημητρίου και Αγίου Γρηγορίου Παλαμά.

Οι στόχοι του Κέντρου συνοψίζονται:
1) Στη συνεργασία με ερευνητικά κέντρα ή ομάδες και ακαδημαϊκά ιδρύματα και

ινστιτούτα στην Ελλάδα και το εξωτερικό, των οποίων το επιστημονικό αντικείμενο
συνδέεται με τους ερευνητικούς και επιστημονικούς στόχους του Κέντρου.

2) Στην ανάπτυξη και υλοποίηση ερευνητικών προγραμμάτων από τα μέλη του
Κέντρου ή και σε συνεργασία με ερευνητικούς, ακαδημαϊκούς και κοινωνικούς
φορείς ή μεμονωμένους ερευνητές και επιστήμονες.

3) Στη διοργάνωση επιστημονικών Συμποσίων, Ημερίδων, διαλέξεων ή
Σεμιναρίων και τη συμμετοχή σε συναφείς επιστημονικές εκδηλώσεις, καθώς και
στη συστηματική πραγματοποίηση επιστημονικών εκδόσεων, μελετών και ειδικών
περιοδικών, σε έντυπη ή ηλεκτρονική μορφή.

4) Στη δημιουργία ειδικής θεματικής Βιβλιοθήκης και Αρχείου μικροταινιών
χειρογράφων για τη συστηματική έκδοση των έργων της Δημητρείου και της
Παλαμικής γραμματείας.

5) Στην κάλυψη, σε προπτυχιακό και μεταπτυχιακό επίπεδο, των διδακτικών και
ερευνητικών αναγκών του Τμήματος Ποιμαντικής και Κοινωνικής Θεολογίας, στο
οποίο ανήκει το Κέντρο, καθώς και άλλων Τμημάτων του Αριστοτελείου Πανεπιστη-
μίου Θεσσαλονίκης, αλλά και άλλων πανεπιστημιακών ιδρυμάτων, στα αντικείμενα
με τα οποία ασχολείται, όπως αυτά προσδιορίζονται στο άρθρο 1.

6) Στη δημιουργία ηλεκτρονικής πύλης για την προβολή της Δημητρείου γραμμα-
τείας και της Παλαμικής θεολογίας.

7) Στη συνεργασία με φορείς της Τοπικής ή Περιφερειακής Αυτοδιοίκησης, κα-
θώς και με άλλους Δημόσιους ή Ιδιωτικούς Οργανισμούς και Ιδρύματα της χώρας ή
της αλλοδαπής και στην παροχή υπηρεσιών σε ιδιώτες, κατά τα προβλεπόμενα στο
ΠΔ 159/1984: «Προϋποθέσεις παροχής υπηρεσιών από τα πανεπιστημιακά εργα-
στήρια σε ιδιώτες και κάθε νομικής μορφής οργανισμούς» (Α΄ 53).

Προσωπικό – Διοίκηση
1. Το Κέντρο στελεχώνεται καταρχήν από μέλη του διδακτικού προσωπικού

(Καθηγητές και λέκτορες) του Τμήματος Ποιμαντικής και Κοινωνικής Θεολογίας του
Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης, που το γνωστικό αντικείμενο της
θέσης τους και τα ερευνητικά ενδιαφέροντά τους εμπίπτουν στους ερευνητικούς
και εκπαιδευτικούς στόχους του Κέντρου, όπως αυτά αναφέρονται στο άρθρο 1,
από μέλη του Ειδικού Τεχνικού Εργαστηριακού Προσωπικού (Ε.Τ.Ε.Π.), καθώς και
από μέλη του λοιπού επιστημονικού προσωπικού και του διοικητικού προσωπικού
που τοποθετούνται στο Κέντρο σύμφωνα με τις ισχύουσες διατάξεις. Προβλέπεται,
επίσης, η απασχόληση μεταπτυχιακών φοιτητών για διεξαγωγή έργου στις
διάφορες επιμέρους δράσεις του Κέντρου.

2. Στο Κέντρο δύνανται επίσης να μετέχουν και επιστήμονες άλλων Τμημάτων
του ΑΠΘ, καθώς και άλλων ομοταγών τμημάτων ΑΕΙ ή ερευνητικών κέντρων της
ημεδαπής ή της αλλοδαπής, οι οποίοι εκ του αντικειμένου τους ασχολούνται με
ερευνητικά θέματα που χρησιμοποιούν ή σχετίζονται με την κειμενική παράδοση
του Αγίου Δημητρίου και την πλούσια ησυχαστική γραμματεία.

3. Το Κέντρο διοικείται και καθοδηγείται επιστημονικά από Διοικητικό και Επι-
στημονικό Συμβούλιο (στο εξής Δ.Ε.Σ.), η θητεία του οποίου είναι τριετής, και

[9]

συντονίζεται από τον πρόεδρο του Δ.Ε.Σ. και Διευθυντή του Κέντρου, ο οποίος έχει
επίσης τριετή θητεία. Ο Διευθυντής είναι μέλος του διδακτικού προσωπικού του
Τμήματος Ποιμαντικής και Κοινωνικής Θεολογίας του Α.Π.Θ., με γνωστικό ή ερευ-
νητικό αντικείμενο την Πατρολογία ή την Αγιολογία, και κατ’ επέκταση συναφές με
αυτές αντικείμενο.

4. Το Δ.Ε.Σ. είναι επταμελές και αποτελείται από τέσσερα μέλη του διδακτικού
και ερευνητικού προσωπικού του Τμήματος Ποιμαντικής και Κοινωνικής Θεολογίας
με γνωστικό αντικείμενο αντίστοιχο ή συναφές με το αντικείμενο και τους σκοπούς
του Κέντρου, όπως αυτοί αναφέρονται στο άρθρο 2, ένα εκ των οποίων ορίζεται ως
Διευθυντής του Κέντρου. Τα υπόλοιπα μέλη του Δ.Ε.Σ. μπορούν να συμπληρώνονται
είτε από μέλη του Τμήματος με συναφές προς τους σκοπούς του Κέντρου γνωστικό
αντικείμενο είτε από επιστήμονες άλλων Τμημάτων ή ερευνητικών κέντρων της
ημεδαπής ή της αλλοδαπής, που είναι μέλη του Ερευνητικού Δικτύου Κ.Ε.Ε.Π. και
των οποίων το ερευνητικό έργο εμπίπτει στους επιστημονικούς σκοπούς του
Κέντρου, όπως αυτοί αναφέρονται στο άρθρο 2.

5. Τα μέλη και ο Διευθυντής του Δ.Ε.Σ. ορίζονται από τη Γενική Συνέλευση του
Τμήματος Ποιμαντικής και Κοινωνικής Θεολογίας, ύστερα από εισήγηση του επιστη-
μονικού υπευθύνου του Θεματικού Ερευνητικού Δικτύου Κ.Ε.Ε.Π. Ως πρώτος Διευ-
θυντής του Κέντρου ορίζεται ο αναπληρωτής καθηγητής Συμεών Πασχαλίδης.

[10]

ΚΕΝΤΡΟ ΑΠΟΣΤΟΛΟΥ ΠΑΥΛΟΥ

Το Κέντρο Αποστόλου Παύλου είναι ένα Ερευνητικό και Εκπαιδευτικό Κέντρο για τις

Παύλειες σπουδές. Ιδρύθηκε από τη Σύγκλητο του Αριστοτελείου Πανεπιστημίου
Θεσσαλονίκης (Συνεδρία αρ. 2862/26-06-2013) μετά από ομόφωνη απόφαση της Γενικής
Συνέλευσης του Τμήματος Ποιμαντικής και Κοινωνικής Θεολογίας (Συνεδρίαση αρ.
501/09/04/2013). Λειτουργεί στο πλαίσιο του Θεματικού Δικτύου του Τμήματος για την
Κειμενική και Ερμηνευτική Εκκλησιαστική Παράδοση (ΚΕΕΠ) και διευθύνεται από επταμελή
επιστημονική Επιτροπή.

Αντικείμενο του Κέντρου είναι:
Η μελέτη του προσώπου και του έργου του αποστόλου Παύλου και της συμβολής του

στη Θεολογία, στην Ιστορία και στον Πολιτισμό διαχρονικά και πανανθρώπινα, καθώς
επίσης και της συνεισφοράς του στην οικουμενικότητα του Χριστιανισμού

Σκοποί του Κέντρου του Αποστόλου Παύλου είναι:
-Η ενθάρρυνση της έρευνας των Παυλείων σπουδών με διεπιστημονικό τρόπο, όχι μόνο

μέσω της Θεολογίας, αλλά επίσης και μέσω της Φιλολογίας και Γραμματολογίας, μέσω της
Ιστορίας και των Νομικών επισημών, μέσω της Ηθικής και της Κοινωνιολογίας, μέσω της
Αρχαιολογίας και της Τέχνης

-Η προώθηση διεθνώς της ορθόδοξης ερμηνευτικής προσέγγισης της Παύλειας
γραμματείας και η συμβολή στους διαχριστιανικούς και διαθρησκειακούς διαλόγους
σύμφωνα με το οικουμενικό πνεύμα της Ορθόδοξης Θεολογίας

-Η παροχή σε προπτυχιακούς και μεταπτυχιακούς φοιτητές εκπαιδευτικών και
ερευνητικών ευκαιριών για Παύλειες σπουδές σε προχωρημένο επίπεδο και σε σύζευξη με
τους επιστημονικούς κλάδους που αναφέρθηκαν παραπάνω, καθώς επίσης και με
θεωρητική και πρακτική εκπαίδευση σ’ αυτά τα πεδία σπουδών

-Η ανάπτυξη και παραγωγή νέου ερευνητικού και εκπαιδευτικού υλικού σχετικού με τις
Παύλειες σπουδές και με τις επιπτώσεις της στη Θεολογία και στον Πολιτισμό

-Ειδικά, η παρουσίαση και η ανάδειξη της επίδρασης του αποστόλου Παύλου και του
έργου του στη ζωή και στον πολιτισμό της πόλης της Θεσσαλονίκης, της Βέροιας και των
Φιλίππων, και γενικά της Μακεδονίας, όπου ο απόστολος ίδρυσε αρκετές εκκλησίες.

ΑΝΤΙΚΕΙΜΕΝΟ
 1. Το Κέντρο Αποστόλου Παύλου εξυπηρετεί ερευνητικούς, διδακτικούς και

εκπαιδευτικούς σκοπούς στο επιστημονικό πεδίο των Παύλειων σπουδών, το οποίο αφορά
στη μελέτη του προσώπου και του έργου του αποστόλου Παύλου και της επίδρασης που
άσκησε στη Θεολογία, στην Ιστορία και στον Πολιτισμό διαχρονικά και οικουμενικά.
2. Δρα στην Ελλάδα αλλά και στον διεθνή χώρο, με τη δυνατότητα χρησιμοποίησης των
ερευνητικών και εκπαιδευτικών προϊόντων του στην Α/βάθμια και Β/θμια εκπαίδευση,
καθώς και σε ενδιαφερόμενους κοινωνικούς, πολιτιστικούς και εκκλησιαστικούς φορείς.

ΣΚΟΠΟΣ ΚΑΙ ΣΤΟΧΟΙ
1. Σκοπός του Κέντρου Αποστόλου Παύλου είναι:

α) Η διεπιστημονικού χαρακτήρα μελέτη και έρευνα σε διεθνή κλίμακα του έργου και της
θεολογίας του αποστόλου Παύλου, της καταλυτικής συμβολής του στον ελληνικό και τον
ευρωπαϊκό πολιτισμό και της θεμελιακής συνεισφοράς του στην οικουμενικότητα του
Χριστιανισμού. Η διεπιστημονική προσέγγιση αφορά σε θέματα που απαιτούν τη
συνέργεια βασικών κλάδων της Φιλολογίας και Γραμματολογίας, της Ιστορίας και
Αρχαιολογίας, της Ηθικής και Κοινωνιολογίας, της Λειτουργικής και της Τέχνης.

β) Η καλλιέργεια και η προβολή διεθνώς της ορθόδοξης ερμηνευτικής προσέγγισης της
Παύλειας γραμματείας, η ανάπτυξη του διαχριστιανικού και διαθρησκευτικού διαλόγου,
που βασίζεται σε αυτήν, και η συμβολή της στην οικουμενικότητα της Ορθόδοξης
Θεολογίας. Ειδικότερα, σκοπός του Κέντρου Αποστόλου Παύλου είναι η ανάδειξη και η
προβολή της συμβολής του αποστόλου Παύλου και του έργου του στη ζωή και στον

[11]

πολιτισμό της πόλης της Θεσσαλονίκης, της οποίας υπήρξε ο ιδρυτής της εκκλησίας της και
προς την οποία διασώζονται δύο Επιστολές του.
γ) Η άσκηση και η εξειδίκευση προπτυχιακών και μεταπτυχιακών φοιτητών στις σπουδές
του Παύλειου έργου και της συναφούς με αυτό γραμματείας.
δ) Η ανάπτυξη και παραγωγή ερευνητικού και εκπαιδευτικού υλικού σχετικού με το έργο
του αποστόλου Παύλου και τις επιπτώσεις του στη θεολογία και στον πολιτισμό.

2. Στόχοι του Κέντρου Αποστόλου Παύλου είναι:
α) Η συνεργασία με ερευνητικά κέντρα ή ομάδες και ακαδημαϊκά Ιδρύματα και Ινστιτούτα
στην Ελλάδα και στο εξωτερικό, των οποίων το επιστημονικό αντικείμενο συνδέεται με τους
ερευνητικούς και εκπαιδευτικούς στόχους του Κέντρου Αποστόλου Παύλου
β) Η ανάπτυξη και υλοποίηση ερευνητικών προγραμμάτων από τα μέλη του Κέντρου
Αποστόλου Παύλου αυτοτελώς ή και σε συνεργασία με ερευνητικούς, ακαδημαϊκούς και
κοινωνικούς φορείς ή μεμονωμένους ερευνητές και επιστήμονες.

γ) Η διοργάνωση επιστημονικών Συμποσίων, Ημερίδων, διαλέξεων ή Σεμιναρίων και η
συμμετοχή σε συναφείς επιστημονικές εκδηλώσεις,.

δ) Η δημοσίευση των μελετών και των πορισμάτων των ερευνών, που
πραγματοποιούνται στο Κέντρο Αποστόλου Παύλου και η πραγματοποίηση επιστημονικών
εκδόσεων, μελετών και ειδικών περιοδικών, σε έντυπη ή ηλεκτρονική μορφή.

ε) Η δημιουργία ειδικής θεματικής Βιβλιοθήκης και Αρχείου εκδόσεων σχετικών με το
αντικείμενο και τους σκοπούς του Κέντρου Αποστόλου Παύλου, σε συμβατική ή ψηφιακή
μορφή. Παράλληλα, η ανάπτυξη δικτύου δεδομένων και η δημιουργία ηλεκτρονικών
βάσεων δεδομένων σχετικών με τους ειδικούς επιστημονικούς σκοπούς του Κέντρου
Αποστόλου Παύλου, με σκοπό την ανταλλαγή, τη διάχυση και τη διακίνηση της
πληροφορίας.
ε) Η κάλυψη, σε προπτυχιακό και μεταπτυχιακό επίπεδο, των διδακτικών και ερευνητικών
αναγκών του Τμήματος Ποιμαντικής και Κοινωνικής Θεολογίας, στο οποίο ανήκει το Κέντρο
Αποστόλου Παύλου, καθώς και άλλων Τμημάτων του Αριστοτελείου Πανεπιστημίου Θεσσα-
λονίκης, αλλά και άλλων πανεπιστημιακών ιδρυμάτων, στα αντικείμενα με τα οποία ασχο-
λείται, όπως αυτά προσδιορίζονται στο άρθρ.2.
στ) Η δημιουργία ηλεκτρονικής πύλης για την εξυπηρέτηση της πληροφορίας σχετικά με το
αντικείμενο και τους σκοπούς του Κέντρου Αποστόλου Παύλου και για τη διεθνή προβολή
και προώθηση του έργου του.

ζ) Η συνεργασία με φορείς Τοπικής ή Περιφερειακής Αυτοδιοίκησης, καθώς και με
άλλους Δημόσιους ή Ιδιωτικούς Οργανισμούς και Ιδρύματα της χώρας ή της αλλοδαπής, για
τη διεξαγωγή Σεμιναρίων, Επιστημονικών Συνεδρίων, Συμποσίων (Colloquia), Διαλέξεων και
μορφωτικών και πολιτιστικών εκδηλώσεων για την ανάδειξη και διάδοση του
επιστημονικού έργου του Κέντρου Αποστόλου Παύλου

η) Η παροχή υπηρεσιών σε ιδιώτες, κατά τα προβλεπόμενα στο ΠΔ 159/1984:
«Προϋποθέσεις παροχής υπηρεσιών από τα πανεπιστημιακά εργαστήρια σε ιδιώτες και
κάθε νομικής μορφής οργανισμούς» (Α΄ 53).

 ΜΕΛΗ – ΔΙΟΙΚΗΣΗ
1. Το Κέντρο Αποστόλου Παύλου στελεχώνεται καταρχήν από μέλη του διδακτικού

προσωπικού (καθηγητές και λέκτορες) του Τμήματος Ποιμαντικής και Κοινωνικής
Θεολογίας του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης, που το γνωστικό αντικείμενο
της θέσης τους και τα ερευνητικά ενδιαφέροντά τους εμπίπτουν στους ερευνητικούς και
εκπαιδευτικούς σκοπούς του Κέντρου Αποστόλου Παύλου.

 2. Στο Κέντρο Αποστόλου Παύλου μπορούν, επίσης, να συμμετέχουν ως μέλη και
επιστήμονες άλλων Τμημάτων του ΑΠΘ, καθώς και άλλων ΑΕΙ ή ερευνητικών κέντρων της
ημεδαπής ή της αλλοδαπής, οι οποίοι εκ του αντικειμένου τους ασχολούνται με ερευνητικά
θέματα που αφορούν στον απόστολο Παύλο και στη σχετική με αυτόν Γραμματεία.

[12]

3. Το Κέντρο Αποστόλου Παύλου διοικείται και καθοδηγείται επιστημονικά από
Διοικητικό και Επιστημονικό Συμβούλιο (στο εξής Δ.Ε.Σ.), η θητεία του οποίου είναι τριετής,
και συντονίζεται από τον πρόεδρο του Δ.Ε.Σ. και Διευθυντή του Κέντρου, ο οποίος έχει
επίσης τριετή θητεία. Ο Διευθυντής είναι μέλος του διδακτικού προσωπικού του Τμήματος
Ποιμαντικής και Κοινωνικής Θεολογίας του Α.Π.Θ., με γνωστικό ή ερευνητικό αντικείμενο
τις Παύλειες σπουδές, και κατ’ επέκταση συναφές με αυτές αντικείμενο.

4. Το Διοικητικό και Επιστημονικό Συμβούλιο (Δ.Ε.Σ.) είναι επταμελές και αποτελείται
από τέσσερα μέλη του διδακτικού και ερευνητικού προσωπικού του Τμήματος Ποιμαντικής
και Κοινωνικής Θεολογίας με γνωστικό αντικείμενο αντίστοιχο με το αντικείμενο και τους
σκοπούς του Κέντρου, όπως αυτοί αναφέρονται στο άρθρο 3, ένα εκ των οποίων οφείλει να
είναι ο Διευθυντής του Κέντρου. Τα υπόλοιπα μέλη μπορούν να συμπληρώνονται είτε από
μέλη του Τμήματος με συναφές προς τους σκοπούς του Κέντρου γνωστικό αντικείμενο είτε
από επιστήμονες άλλων Τμημάτων ή ερευνητικών κέντρων της ημεδαπής ή της αλλοδαπής,
που είναι μέλη του Θεματικού Ερευνητικού Δικτύου Κ.Ε.Ε.Π. και των οποίων το ερευνητικό
έργο εμπίπτει στους επιστημονικούς σκοπούς του Κέντρου.

5. Τα μέλη και ο Διευθυντής του Δ.Ε.Σ. ορίζονται από τη Γενική Συνέλευση του
Τμήματος Ποιμαντικής και Κοινωνικής Θεολογίας, ύστερα από εισήγηση του επιστημονικού
υπευθύνου του Θεματικού Ερευνητικού Δικτύου Κ.Ε.Ε.Π.

6. Για την εύρυθμη λειτουργία του Κέντρου Αποστόλου Παύλου απαιτείται η
γραμματειακή και τεχνική υποστήριξη του έργου του από διοικητικά στελέχη, μέλη του
Ειδικού Τεχνικού Εργαστηριακού Προσωπικού (Ε.Τ.Ε.Π.) ή μέλη του λοιπού επιστημονικού
και διοικητικού προσωπικού που τοποθετούνται στο Κέντρο Αποστόλου Παύλου σύμφωνα
με τις ισχύουσες διατάξεις.

7. Προβλέπεται, επίσης, η απασχόληση μεταπτυχιακών φοιτητών για διεξαγωγή έργου
στις διάφορες δράσεις του Κέντρου Αποστόλου Παύλου.

[13]

ΕΡΓΑΣΤΗΡΙΟ ΠΑΙΔΑΓΩΓΙΚΗΣ – ΧΡΙΣΤΙΑΝΙΚΗΣ ΠΑΙΔΑΓΩΓΙΚΗΣ

Το Εργαστήριο Παιδαγωγικής – Χριστιανικής Παιδαγωγικής (σε αναμονή η έγκριση
της μετονομασίας του σε Εργαστήριο Παιδαγωγικής Έρευνας & Κατάρτισης) ιδρύθηκε
το 2009 με τη με αριθμό 35962/Β1/09.04.2009 απόφαση ΥΠΕΠΘ (ΦΕΚ Β’
661/09.04.2009). Λειτουργεί στον τέταρτο όροφο του κτιρίου της θεολογικής σχολής
από το 2010, οπότε και εγκρίθηκε η κατασκευή του χώρου όπου εδρεύει σήμερα,
καθώς και ο υλικοτεχνικός εξοπλισμός του για την εκπλήρωση των σκοπών του και τις
ανάγκες της λειτουργίας του.

Α. ΣΚΟΠΟΙ
Σκοποί του Εργαστηρίου, με βάση την ιδρυτική πράξη και τον κανονισμό του, είναι

μεταξύ άλλων οι εξής:

 Η εξυπηρέτηση εκπαιδευτικών και ερευνητικών αναγκών στο πεδίο της αγωγής
των παιδιών και των εφήβων, η ψυχοπαιδαγωγική και διδακτική κατάρτιση και
Πρακτική Άσκηση των Προπτυχιακών και Μεταπτυχιακών Φοιτητών του Τμήματος,
καθώς και άλλων Τμημάτων στα γνωστικά αντικείμενα της Παιδαγωγικής –
Χριστιανικής Παιδαγωγικής και της Διδακτικής των Θεολογικών μαθημάτων με χρήση
Πολυμέσων, νέων μεθόδων και Τεχνολογιών σε συνεργασία με την πρωτοβάθμια και
δευτεροβάθμια εκπαίδευση.
 Η τεκμηρίωση, η έρευνα και η μελέτη στα πεδία των θεωρητικών Επιστημών και
ιδιαίτερα των Επιστημών της Αγωγής, σε συνάρτηση με τις εφαρμογές τους σε όλες τις
βαθμίδες της Εκπαίδευσης, καθώς επίσης και η σύλληψη και η εκτέλεση ερευνητικών
προγραμμάτων αντίστοιχου περιεχομένου.

 Η κάθε μορφής συνεργασία με την Εκκλησία, με Κέντρα Ερευνών, Ινστιτούτα,
Εργαστήρια και με Πανεπιστημιακά Τμήματα ημεδαπής και αλλοδαπής, εφόσον
συμπίπτουν, συμβαδίζουν και αλληλοσυμπληρώνονται οι επιστημονικοί τους στόχοι
με εκείνους του Εργαστηρίου.

 Η διοργάνωση επιστημονικών διαλέξεων, ημερίδων, σεμιναρίων, συμποσίων,
συνεδρίων και άλλων επιστημονικών εκδηλώσεων με τη συμμετοχή Ελλήνων και
ξένων αναγνωρισμένων επιστημόνων, καθώς και η διάδοση των ερευνητικών
πορισμάτων τους μέσω δημοσιεύσεων και εκδόσεων.

 Η παροχή ερευνητικών και επιστημονικών υπηρεσιών που σχετίζονται με θέματα
αγωγής, σε δημόσιους και ιδιωτικούς φορείς που εκδηλώνουν αντίστοιχο
ενδιαφέρον.

Β. ΣΥΜΜΕΤΟΧΗ ΣΕ ΕΥΡΩΠΑΪΚΑ ΠΡΟΓΡΑΜΜΑΤΑ
Στα πλαίσια των δραστηριοτήτων του, το Εργαστήριο υλοποιεί και συμμετέχει

μέχρι σήμερα στα εξής Ευρωπαϊκά Προγράμματα:
1. ΕΥΡΩΠΑΪΚΟ ΠΡΟΓΡΑΜΜΑ (ΕΣΠΑ): (Πράξη 04.05.06.72.31.01 “ΠΡΑΚΤΙΚΗ ΑΣΚΗΣΗ

ΑΝΩΤΑΤΗΣ ΕΚΠΑΙΔΕΥΣΗΣ”): «Πρακτική Άσκηση Φοιτητών Τμήματος Ποιμαντικής &
Κοινωνικής Θεολογίας ΑΠΘ», στο πλαίσιο του μαθήματος: (ΥΕ21) ΠΑΙΔΑΓΩΓΙΚΑ IV:
Ειδική Διδακτική του Μαθήματος των Θρησκευτικών – Πρακτική Άσκηση του ΣΤ’ και
Η’ Εξαμήνου. [Το πρόγραμμα αυτό αποτελεί συνέχεια του Ευρωπαϊκού
Προγράμματος ΕΠΕΑΕΚ ΙΙ (Μέτρο 2.4 «Επαγγελματικός προσανατολισμός και σύνδεση
με την αγορά εργασίας», Πράξη «Πρακτική Άσκηση Ανώτατης Εκπαίδευσης»):
«Πρακτική Άσκηση Φοιτητών Τμήματος Ποιμαντικής & Κοινωνικής Θεολογίας ΑΠΘ»,

[14]

στο πλαίσιο του μαθήματος: Ειδική Διδακτική του Μαθήματος των Θρησκευτικών –
Πρακτική Άσκηση του Η’ Εξαμήνου].

Επιστημονικά Υπεύθυνος: Καθηγητής Ηρακλής Ρεράκης.
Χρονοδιάγραμμα υλοποίησης: 2010 – 2015.
2. ΕΥΡΩΠΑΪΚΟ ΠΡΟΓΡΑΜΜΑ (ΕΣΠΑ) (Πράξη 05.72.34.01 «ΜΟΝΑΔΑ ΚΑΙΝΟΤΟΜΙΑΣ ΚΑΙ

ΕΠΙΧΕΙΡΗΜΑΤΙΚΟΤΗΤΑΣ ΑΝΩΤΑΤΗΣ [ΕΚΠΑΙΔΕΥΣΗΣ]»): Εισαγωγή Διατμηματικού μαθήματος
με τίτλο: «Επιχειρηματικότητα και καινοτομία στο θρησκευτικό και πολιτισμικό πλαίσιο». [Το
πρόγραμμα αυτό αποτελεί συνέχεια του Ευρωπαϊκού Προγράμματος ΕΠΕΑΕΚ ΙΙ, (Ενέργεια
3.1.2 «Προγράμματα επιχειρηματικότητας στην τριτοβάθμια εκπαίδευση»): Εισαγωγή
Διατμηματικού μαθήματος με τίτλο: «Επιχειρηματικότητα και καινοτομία στο θρησκευτικό
και πολιτισμικό πλαίσιο»].

Επιστημονικά Υπεύθυνος Τμήματος: Καθηγητής Ηρακλής Ρεράκης.
Χρονοδιάγραμμα υλοποίησης: 2010 – 2015.

Γ. ΠΡΑΚΤΙΚΗ ΑΣΚΗΣΗ
Το Πρόγραμμα Πρακτικής Άσκησης Φοιτητών σε Σχολικές Μονάδες υλοποιείται κατά τη

διάρκεια του ακαδημαϊκού έτους από το Εργαστήριο Παιδαγωγικής – Χριστιανικής
Παιδαγωγικής του Τμήματος, στα πλαίσια α) του Υποχρεωτικού – Επιλεγόμενου μαθήματος
Ε’ / Ζ’ Εξαμήνου (ΥΕ10) «Παιδαγωγικά ΙΙΙ – Γενική Παιδαγωγική - Πρακτική Άσκηση» και β)
του Υποχρεωτικού / Επιλεγόμενου μαθήματος ΣΤ’ / Η’ Εξαμήνου (ΥΕ21) «Παιδαγωγικά ΙV -
Ειδική Διδακτική των Θρησκευτικών - Πρακτική Άσκηση». Η Πρακτική Άσκηση στοχεύει στην
εξοικείωση των Φοιτητών με τους χώρους της μελλοντικής τους εργασίας, σε θέματα που
αφορούν τη Γενική Παιδαγωγική Επιστήμη, καθώς και την Επιστήμη της Διδακτικής και
ειδικότερα της Ειδικής Διδακτικής του Μαθήματος των Θρησκευτικών. Επιπλέον, το
Πρόγραμμα έχει ως στόχο να συμβάλει στην ουσιαστικότερη και ταυτόχρονα
δημιουργικότερη σύνδεση της Δευτεροβάθμιας με την Τριτοβάθμια Εκπαίδευση, στο
πλαίσιο της παιδαγωγικής και διδακτικής ανατροφοδότησης.

Η Πρακτική Άσκηση πραγματοποιείται σε συνεργασία με ένα δίκτυο πενήντα
(50) Σχολικών Μονάδων, στις οποίες συμπεριλαμβάνονται Πειραματικά,
Επαγγελματικά, Εσπερινά, Εκκλησιαστικά και Διαπολιτισμικά Σχολεία, καθώς και
ένα Σχολείο Ειδικής Αγωγής, της ευρύτερης περιοχής της Θεσσαλονίκης. Η ποικιλία
των Σχολείων προσβλέπει στην όσο το δυνατόν πληρέστερη αντιπροσώπευση όλων
των ειδών των Εκπαιδευτικών Μονάδων. Καθ’ όλη τη διάρκεια του Προγράμματος
Πρακτικής Άσκησης συντάσσονται εκθέσεις όλων των εμπλεκομένων μερών.
Ειδικότερα, συντάσσονται εκθέσεις από τους Φοιτητές, τους Θεολόγους
εκπαιδευτικούς και τους Διευθυντές των συνεργαζομένων Σχολικών Μονάδων.

Δ. ΔΙΕΞΑΓΩΓΗ ΕΡΓΑΣΤΗΡΙΑΚΩΝ ΑΣΚΗΣΕΩΝ ΠΑΙΔΑΓΩΓΙΚΗΣ
Στο Εργαστήριο υλοποιούνται, επίσης, εργαστηριακές ασκήσεις για τα εξής παιδαγωγικά

προπτυχιακά και μεταπτυχιακά μαθήματα:

 Υποχρεωτικό / επιλεγόμενο μάθημα ΣΤ’ / Η’ Εξαμήνου: (ΥΕ21) Παιδαγωγικά ΙV – Ειδική
διδακτική των θρησκευτικών – Πρακτική Άσκηση. Διδάσκων: Ηρακλής Ρεράκης, Καθηγητής
Παιδαγωγικής – Χριστιανικής Παιδαγωγικής.

 Υποχρεωτικό / επιλεγόμενο μάθημα Ε’ / Ζ’ Εξαμήνου: (ΥΕ10) Παιδαγωγικά ΙΙΙ – Γενική
Παιδαγωγική – Πρακτική Άσκηση. Διδάσκων: Ηρακλής Ρεράκης, Καθηγητής Παιδαγωγικής –
Χριστιανικής Παιδαγωγικής.

 Υποχρεωτικό μάθημα Δ’ Εξαμήνου: (Υ406) Παιδαγωγικά ΙΙ – Παιδαγωγική Ψυχολογία.
Διδάσκων: Ηρακλής Ρεράκης, Καθηγητής Παιδαγωγικής – Χριστιανικής Παιδαγωγικής.

[15]

 Υποχρεωτικό μάθημα Β’ Εξαμήνου: (Υ207) Παιδαγωγικά Ι – Θεολογία και εκπαιδευτική
Τεχνολογία. Διδάσκων: Ηρακλής Ρεράκης, Καθηγητής Παιδαγωγικής –Χριστιανικής
Παιδαγωγικής.

 Επιλεγόμενο μάθημα Παιδαγωγικής Χειμερινού Εξαμήνου: (Χ275) Οι
διαπροσωπικές σχέσεις εκπαιδευτικών και μαθητών. Διδάσκων: Ηρακλής Ρεράκης,
Καθηγητής Παιδαγωγικής – Χριστιανικής Παιδαγωγικής.

 Επιλεγόμενο μάθημα Παιδαγωγικής Θερινού Εξαμήνου: (Θ290) Η ομαδική
εργασία στο σχολείο και η κοινωνικοποιητική της διάσταση. Διδάσκων: Ηρακλής
Ρεράκης, Καθηγητής Παιδαγωγικής – Χριστιανικής Παιδαγωγικής.

 Επιλεγόμενο Μάθημα χριστιανικής Παιδαγωγικής Θερινού Εξαμήνου: (Θ165)
Κατηχητική. Διδάσκων: Ηρακλής Ρεράκης, Καθηγητής Παιδαγωγικής – Χριστιανικής
Παιδαγωγικής.

 Διατμηματικό επιλεγόμενο μάθημα στο Τμήμα Ποιμαντικής και Κοινωνικής
Θεολογίας με τίτλο: «Επιχειρηματικότητα και καινοτομία στο θρησκευτικό και
πολιτισμικό πλαίσιο». Επιστημονικά Υπεύθυνος: Ηρακλής Ρεράκης, Καθηγητής
Παιδαγωγικής – Χριστιανικής Παιδαγωγικής.

 Επιλεγόμενο Μάθημα Θερινού Εξαμήνου: (Θ242) «Εφαρμογές θρησκευτικής
επιχειρηματικότητας και καινοτομίας με έμφαση στο θρησκευτικό τουρισμό».
Διδάσκων: Ηρακλής Ρεράκης, Καθηγητής Παιδαγωγικής – Χριστιανικής Παιδαγωγικής.

 Μεταπτυχιακό μάθημα Α’ Εξαμήνου: (ΠΑ5) Χριστιανική Παιδαγωγική. Διδάσκων:
Ηρακλής Ρεράκης, Καθηγητής Παιδαγωγικής – Χριστιανικής Παιδαγωγικής.

 Μεταπτυχιακό μάθημα Β’ Εξαμήνου: (ΠΑ7) Ειδική διδακτική του Μαθήματος των
Θρησκευτικών. Διδάσκων: Ηρακλής Ρεράκης, Καθηγητής Παιδαγωγικής – Χριστιανικής
Παιδαγωγικής.

 Μεταπτυχιακό μάθημα Γ’ Εξαμήνου: (ΠΑ10) Παιδαγωγική Ψυχολογία. Διδάσκων:
Ηρακλής Ρεράκης, Καθηγητής Παιδαγωγικής – Χριστιανικής Παιδαγωγικής.

Ε. ΜΙΚΡΟΔΙΔΑΣΚΑΛΙΕΣ
Το Εργαστήριο παρέχει στους Φοιτητές, σε ομάδες είκοσι (20) Φοιτητών ανά εβδομάδα,

Πρόγραμμα Μικροδιδασκαλιών στα πλαίσια των μαθημάτων ΠΑΙΔΑΓΩΓΙΚΑ ΙΙΙ και
ΠΑΙΔΑΓΩΓΙΚΑ IV και συγκεκριμένα στα πλαίσια του Προγράμματος Πρακτικής Άσκησης που
εντάσσεται σε αυτά. Αρχικά, πραγματοποιείται μία υποδειγματική μικροδιδασκαλία από το
διδάσκοντα και τους Συνεργάτες του Εργαστηρίου. Στη συνέχεια σχεδιάζονται και
πραγματοποιούνται μικροδιδασκαλίες από τους ίδιους τους Φοιτητές με τη χρήση ΤΠΕ, στο
πλαίσιο εικονικής τάξης εντός του Εργαστηρίου, με ακροατήριο τους υπόλοιπους Φοιτητές
της ομάδας και τους Επόπτες Μεταπτυχιακούς Φοιτητές, Παιδαγωγικής και τους Συνεργάτες
του Εργαστηρίου. Κατόπιν, διεξάγεται συζήτηση και αξιολόγηση της μικροδιδασκαλίας
σχετικά με το σχεδιασμό, τη μέθοδο και τη διεξαγωγή της. Οι Μικροδιδασκαλίες, αποτελούν
απαραίτητα και θεμελιακά στοιχεία για την Πρακτική Άσκηση, την κατάρτιση και την
προετοιμασία των Φοιτητών, προκειμένου να είναι σε θέση να διδάξουν σε μία πραγματική
τάξη.

ΣΤ. ΠΡΑΓΜΑΤΟΠΟΙΗΣΗ ΕΚΔΗΛΩΣΕΩΝ
Στα πλαίσια της εκπλήρωσης του σκοπού του, το Εργαστήριο έχει διοργανώσει και

πραγματοποιήσει μέχρι σήμερα και τις εξής, μεταξύ άλλων, επιστημονικές
εκδηλώσεις:

[16]

 Ημερίδα με θέμα: «Πρακτική Άσκηση Φοιτητών, Τμήματος Ποιμαντικής και
Κοινωνικής Θεολογίας: Εφαρμογή – Αποτελέσματα – Προοπτικές», 30 Μαϊου 2011,
Θεολογική Σχολή ΑΠΘ.

 Εσπερίδα με θέμα: «παιδεία & παιδί στο έργο του Παπαδιαμάντη, 12 Δεκεμβρίου
2011, Θεολογική Σχολή ΑΠΘ.

 Ημερίδα με θέμα: «Σχετικισμός και Αξίες», 8 Μαϊου 2012, Θεολογική Σχολή ΑΠΘ.

 Πανελλήνιο Επιστημονικό Συνέδριο με θέμα: «Το Μάθημα των Θρησκευτικών:
Προβληματισμοί – Επισημάνσεις – Προτάσεις», 11 – 12 Μαρτίου 2013, Αίθουσα
τελετών ΑΠΘ & Αίθουσα εκδηλώσεων Ιεράς Μητρόπολης Θεσσαλονίκης.

Ζ. ΕΚΠΑΙΔΕΥΤΙΚΕΣ ΕΚΔΡΟΜΕΣ
Το εργαστήριο πραγματοποιεί εκδρομές με ψυχαγωγικό αλλά και εκπαιδευτικό

περιεχόμενο. Μέχρι σήμερα έχουν πραγματοποιηθεί οι εξής εκδρομές:

 ΠΕΡΙΠΛΟΥΣ ΑΓΙΟΥ ΟΡΟΥΣ – προσκύνημα ιερών Λειψάνων εν πλω, (21 Μαϊου
2013).

 ΜΕΤΣΟΒΟ – Αρχοντικό Τοσίτσα – Μουσείο Ηπειρώτικης Λαϊκής Τέχνης, Εκθετήριο
Οινοποιείου Αβέρωφ, Ι.Ν. Αγίας Παρασκευής, (4 Δεκεμβρίου 2012).

 ΜΕΤΕΩΡΑ – Ι.Μ. Αγίου Στεφάνου, Ι.Μ. Βαρλαάμ, Μεγάλο Μετέωρο (23 Μαϊου
2012).

 ΔΡΑΜΑ – Ιστορικά Μοναστήρια Παγγαίου, Ι.Μ. Παναγίας Εικοσιφοίνισσας, Ι.Μ.
Αναλήψεως του Σωτήρος, (14 Δεκεμβρίου 2011).

 ΚΑΣΤΟΡΙΑ – Ι.Ν. Αγίου Νικολάου της Αρχόντισσας Θεολογίνας, Ι.Ν. Αγίων
Αναργύρων, Ι.Μ. Παναγίας Μαυριώτισσας, (10 Μαϊου 2011).

Η. ΠΡΟΣΘΕΤΗ ΥΠΟΣΤΗΡΙΞΗ ΕΡΓΑΖΟΜΕΝΩΝ ΦΟΙΤΗΤΩΝ
Το εργαστήριο παρέχει πρόσθετη προγραμματισμένη υποστήριξη στα μαθήματα

και τις εφαρμογές της Παιδαγωγικής ειδικά για εργαζόμενους Φοιτητές, οι οποίοι
λόγω της εργασίας τους δεν έχουν τη δυνατότητα πρόσβασης στη σχολή κατά τις
εργάσιμες ώρες συνεργασίας με τους Φοιτητές. Η υποστήριξη αυτή παρέχεται
κατόπιν προσυνεννόησης, σε προγραμματισμένες απογευματινές ώρες.

Θ. ΜΕΣΟΠΡΟΘΕΣΜΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ
Το Εργαστήριο στα πλαίσια των ευρύτερων επιστημονικών δραστηριοτήτων του

επεξεργάζεται και σκοπεύει να εντάξει στον Προγραμματισμό του περαιτέρω
επιστημονικές – ερευνητικές δράσεις και εκδηλώσεις σχετικά με τις παρακάτω
θεματικές ενότητες:

 Κατηχητική και Ενορία

 Διατροφική Αγωγή και Νηστεία

 Θρησκευτική Αγωγή στις Χώρες της Ευρωπαϊκής Ένωσης

 Αγωγή και Πολιτισμός

 Περιβαλλοντική Αγωγή και Χριστιανική Αγωγή

 Εθελοντισμός και Χριστιανική Αγωγή

 Θρησκευτικός Τουρισμός και Θεολογία

 Συμβουλευτική Θεολογικών Σπουδών και Δια βίου Μάθηση

 Επαγγελματικός Προσανατολισμός και Θεολόγοι.

[17]

Διευθυντής Εργαστηρίου : Καθηγητής Ηρακλής Ρεράκης
Ώρες λειτουργίας για τους Φοιτητές: 09.30 – 15.00
4ος όροφος κτιρίου θεολογικής σχολής, Πανεπιστημιούπολη ΑΠΘ
Τ: 2310997103 F: 2310997113, M: plab.past.auth.gr@gmail.com
W: www.plab.past.auth.gr

mailto:plab.past.auth.gr@gmail.com

[18]

ΠΡΟΓΡΑΜΜΑ ΠΡΑΚΤΙΚΗΣ ΑΣΚΗΣΗΣ ΦΟΙΤΗΤΩΝ ΣΕ ΣΧΟΛΙΚΕΣ ΜΟΝΑΔΕΣ

Το Πρόγραμμα Πρακτικής Άσκησης Φοιτητών σε Σχολικές Μονἀδες υλοποιείται κατά τη
διάρκεια του ακαδημαϊκού έτους από το Εργαστήριο Παιδαγωγικής – Χριστιανικής
Παιδαγωγικής του Τμήματος στα πλαίσια α) του Υποχρεωτικού – Επιλεγόμενου μαθήματος
Ε’ / Ζ’ Εξαμήνου (ΥΕ10) «Παιδαγωγικά ΙΙΙ – Γενική Παιδαγωγική - Πρακτική Άσκηση» και β)
του Υποχρεωτικού / Επιλεγόμενου μαθήματος ΣΤ’ / Η’ Εξαμήνου (ΥΕ21) «Παιδαγωγικά ΙV -
Ειδική Διδακτική των Θρησκευτικών - Πρακτική Άσκηση». Η Πρακτική Άσκηση στοχεύει στην
εξοικείωση των Φοιτητών με τους χώρους της μελλοντικής τους εργασίας, σε θέματα που
αφορούν τη Γενική Παιδαγωγική Επιστήμη, καθώς και την Επιστήμη της Διδακτικής και
ειδικότερα της Ειδικής Διδακτικής του Μαθήματος των Θρησκευτικών. Επιπλέον, το
Πρόγραμμα έχει ως στόχο να συμβάλει στην ουσιαστικότερη και ταυτόχρονα
δημιουργικότερη σύνδεση της Δευτεροβάθμιας με την Τριτοβάθμια Εκπαίδευση, στο
πλαίσιο της παιδαγωγικής και διδακτικής ανατροφοδότησης.

Η Πρακτική Άσκηση πραγματοποιείται σε συνεργασία με ένα δίκτυο πενήντα (50)
Σχολικών Μονἀδων, στις οποίες συμπεριλαμβάνονται Πειραματικά, Επαγγελματικά,
Εσπερινά, Εκκλησιαστικά και Διαπολιτισμικά Σχολεία, καθώς και ένα Σχολείο Ειδικής
Αγωγής, της ευρύτερης περιοχής της Θεσσαλονίκης. Η ποικιλία των Σχολείων
προσβλέπει στην όσο το δυνατόν πληρέστερη αντιπροσώπευση όλων των ειδών
των εκπαιδευτικών Μονἀδων. Καθ’ όλη τη διάρκεια του Προγράμματος Πρακτικής
Άσκησης συντάσσονται εκθέσεις όλων των εμπλεκόμενων μερών. Ειδικότερα,
συντάσσονται εκθέσεις από τους Φοιτητές, τους θεολόγους εκπαιδευτικούς και
τους διευθυντές των συνεργαζόμενων Σχολικών Μονἀδων. Το Πρόγραμμα
Πρακτικής Άσκησης πραγματοποιείται ως εξής:

Αρχικά, οι Φοιτητές κατανέμονται σε ομάδες τριών – τεσσάρων (3 – 4) ατόμων
και εντάσσονται σε μία Σχολική Μονἀδα της Δευτεροβάθμιας Εκπαίδευσης. Οι
ομάδες Φοιτητών μεταβαίνουν στη Σχολική Μονἀδα που έχουν ενταχθεί, όπου
αρχικά ενημερώνονται, τόσο για την παιδαγωγική λειτουργία όσο και για τις
παραμέτρους του διδακτικού έργου του Σχολείου, ενώ παράλληλα παρατηρούν
στην πράξη φαινόμενα που αφορούν την παιδαγωγική διαδικασία. Ειδικότερα,
παρατηρούν: τη λειτουργία των κινήτρων στη διδακτική διαδικασία, τις μεθόδους
ενεργοποίησης των μαθητών, τα μέσα αγωγής, τη διαθεματικότητα στο Μάθημα
των Θρησκευτικών, τον τρόπο αξιολόγησης των μαθητών, την καλλιέργεια των
διαπροσωπικών σχέσεων, τη διαχείριση κρίσεων στο Σχολικό περιβάλλον, την
κοινωνικοποίηση του μαθητή στο χώρο του Σχολείου κ.ά.

Κατόπιν, οι ομάδες Φοιτητών, υπό την καθοδήγηση των εποπτών του
Προγράμματος, των διευθυντών των Σχολείων και των θεολόγων εκπαιδευτικών,
εντάσσονται πλήρως στο Σχολικό περιβάλλον και προσφέρουν, στην πράξη, έργο
σχετικό με τη λειτουργία των Σχολείων, όπως γραμματειακή υποστήριξη, συμμετοχή
στην οργάνωση και υλοποίηση σχολικών δραστηριοτήτων, εορτών, εκδρομών,
αρχείου, βιβλιοθήκης κ.ά.

Ταυτόχρονα, οι Φοιτητές παρακολουθούν, υπό την ευθύνη και την εποπτεία του
θεολόγου εκπαιδευτικού, το Μάθημα των Θρησκευτικών, καθώς και τον τρόπο
διδασκαλίας του και αποκτούν παιδαγωγική διδακτική εμπειρία με την παράλληλη βοήθεια
και εποπτεία Μεταπτυχιακών Φοιτητών της Παιδαγωγικής – Χριστιανικής Παιδαγωγικής.
Ταυτόχρονα, πραγματοποιούνται εντός του Τμήματος 1 – 2 υποδειγματικές διδασκαλίες σε
ακροατήριο Φοιτητών από τον υπεύθυνο καθηγητή και συνεργάτες του Εργαστηρίου.

Στη συνέχεια, οι Φοιτητές σχεδιάζουν δύο (2) διδασκαλίες, αξιοποιώντας τις γνώσεις
που απέκτησαν στην παιδαγωγική και διδακτική επιστήμη με χρήση εποπτικών μέσων και

[19]

με τη βοήθεια των Μεταπτυχιακών Φοιτητών του Εργαστηρίου και ακολούθως τις
πραγματοποιούν σε τάξεις των Σχολικών Μονάδων που έχουν ενταχθεί. Μετά την
πραγματοποίηση των διδασκαλιών, αξιολογούν μαζί με τους θεολόγους εκπαιδευτικούς τα
αποτελέσματα της διδασκαλίας τους, παρακολουθώντας τη διδασκαλία των δύο επόμενων
διδακτικών ενοτήτων, ενώ παράλληλα παρατηρούν σε ποιο βαθμό εμπέδωσαν οι μαθητές
όσα εκείνοι δίδαξαν.

Στο πλαίσιο της Πρακτικής Άσκησης, το Εργαστήριο παρέχει στους Φοιτητές, σε ομάδες
είκοσι (20) Φοιτητών ανά εβδομάδα, Πρόγραμμα Μικροδιδασκαλιών στα πλαίσια των
μαθημάτων ΠΑΙΔΑΓΩΓΙΚΑ ΙΙΙ και ΠΑΙΔΑΓΩΓΙΚΑ IV και συγκεκριμένα στα πλαίσια του
Προγράμματος Πρακτικής Άσκησης που εντάσσεται σε αυτά. Αρχικά, πραγματοποιείται μία
υποδειγματική μικροδιδασκαλία από το διδάσκοντα και τους συνεργάτες του Εργαστηρίου.
Στη συνέχεια, σχεδιάζονται και πραγματοποιούνται μικροδιδασκαλίες από τους ίδιους τους
Φοιτητές με τη χρήση ΤΠΕ, στο πλαίσιο εικονικής τάξης εντός του Εργαστηρίου, με
ακροατήριο τους υπόλοιπους Φοιτητές της ομάδας και τους επόπτες Μεταπτυχιακούς
Φοιτητές, Παιδαγωγικής και τους συνεργάτες του Εργαστηρίου. Κατόπιν, διεξάγεται
συζήτηση και αξιολόγηση της μικροδιδασκαλίας σχετικά με το σχεδιασμό, τη μέθοδο και τη
διεξαγωγή της. Οι Μικροδιδασκαλίες, αποτελούν απαραίτητο και θεμελιακό στοιχείο για την
Πρακτική Άσκηση, την κατάρτιση και την προετοιμασία των Φοιτητών, προκειμένου να είναι
σε θέση να διδάξουν σε μία πραγματική τάξη.

Υπεύθυνος Πρακτικής Άσκησης : Καθηγητής Ηρακλής Ρεράκης

Εργαστήριο Παιδαγωγικής – Χριστιανικής Παιδαγωγικής

Ώρες λειτουργίας για τους Φοιτητές: 09.30 – 15.00

4ος όροφος κτιρίου θεολογικής σχολής, Πανεπιστημιούπολη ΑΠΘ

Τ: 2310997103 F: 2310997113, M: plab.past.auth.gr@gmail.com

W: www.plab.past.auth.gr

mailto:plab.past.auth.gr@gmail.com

[20]

ΣΕΜΙΝΑΡΙΟ ΟΡΘΟΔΟΞΟΥ ΕΡΜΝΗΝΕΥΤΙΚΗΣ ΘΕΟΛΟΓΙΑΣ

Ἀντικείμενο
 Τό Σεμινάριο Ὀρθοδόξου Ἑρμηνευτικῆς Θεολογίας συνιστᾶ σειρά ἐπιστημονικῶν
συναντήσεων καί συνεδριῶν γιά τήν ἑρμηνεία τῆς Ἁγίας Γραφῆς σύμφωνα μέ τήν ὀρθόδοξη
ἑρμηνευτική παράδοση. Βασικοί ἄξονες τοῦ Σεμιναρίου εἶναι οἱ Βιβλικές ἐπιστῆμες καί οἱ
ἐπιστῆμες τῆς Πατρολογίας καί Θρησκειολογίας, κατά τή συμβολή τους στήν ἑρμηνευτική
κατανόηση τῆς Βίβλου.
Σκοπός
 Σκοποί τοῦ Σεμιναρίου εἶναι:
α) ἡ ἐμβάθυνση στή μελέτη τῆς Ἑρμηνευτικῆς Θεολογίας καί ἡ καλλιέργεια καί ἀνάπτυξη
τῆς ἔρευνας στόν τομέα τῆς Ἑρμηνείας τῆς Ἁγίας Γραφῆς, εἰδικά κατά τό πνεῦμα τῆς
ὀρθοδόξου Θεολογίας.
β) ἡ ἐπικοινωνία καί ἡ ἀνταλλαγή ἀπόψεων μεταξύ καθηγητῶν καί σπουδαστῶν γιά θέματα
ἑρμηνείας τῆς Ἁγίας Γραφῆς
γ) ἡ ἐπιστημονική ἐνημέρωση καί ἡ βοήθεια πρός τούς σπουδαστές γιά ἐνδιαφέροντα
ἑρμηνευτικά ζητήματα.
Ὀργάνωση
 Οἱ συναντήσεις διοργανώνονται ἀπό τόν Τομέα Ἁγίας Γραφῆς καί Πατερικῆς
Γραμματείας καί τό Πρόγραμμα Μεταπτυχιακῶν Σπουδῶν τοῦ Τμήματος Ποιμαντικῆς καί
Κοινωνικῆς Θεολογίας, μέ τήν ἐνεργῆ συμμετοχή ὅλων τῶν μελῶν Δ.Ε.Π. τοῦ Τομέα.
Συντονίζονται ἀπό τόν πρόεδρο τοῦ Σεμιναρίου, ὁ ὁποῖος ἀνήκει στά μέλη Δ.Ε.Π. τοῦ
Τομέα, καί ὁρίζεται κατά ἀρχαιότητα μέ θητεία δύο ἐτῶν.
 Οἱ συναντήσεις ἀπευθύνονται στούς μεταπτυχιακούς σπουδαστές τῶν εἰδικεύσεων
τοῦ Τομέα καί τῶν δύο κύκλων τοῦ Π.Μ.Σ. (μεταπτυχιακούς καί ὑποψηφίους διδάκτορες).
Πραγματοποιοῦνται τοὐλάχιστον μία φορά τό μῆνα κατά τή διάρκεια καί τῶν δύο
ἑξαμήνων τοῦ ἀκαδημαϊκοῦ ἔτους, κατόπιν σχετικῆς προσκλήσεως. Ἡ παρακολούθησή τους
θεωρεῖται ὑποχρεωτική γιά τήν ἀπόκτηση τῶν μεταπτυχιακῶν τίτλων.
Πρόγραμμα ἐργασιῶν
 Τό Σεμινάριο προτίθεται νά παρουσιάση τό ἐπιστημονικό ἔργο στήν ὀρθόδοξη
Ἑρμηνευτική Θεολογία ἀπ’ ἀρχῆς μέχρι σήμερα, ὡς ἑξῆς:
1) τά ἱστορικά δεδομένα γιά τίς βιβλικές σπουδές στίς Θεολογικές Σχολές Ἀθηνῶν καί
Θεσσαλονίκης, καί τό συγγραφικό καί ἐκδοτικό ἔργο πού παρήγαγαν
2) ἀξιολόγηση τοῦ μέχρι τώρα ἐπιστημονικοῦ ἔργου καί παρουσίαση τῶν θεολογικῶν
τάσεων στόν ὀρθόδοξο χῶρο
3) προοπτική καί προσανατολισμός τῆς ὀρθόδοξης Ἑρμηνευτικῆς στό μέλλον, μέσα στήν
εὐρωπαϊκή καί παγκόσμια πραγματικότητα.
 Ἐπίσης, προτίθεται νά ἀναλύση τά ἑξῆς:
4) τή λαϊκή θεολογική ἑρμηνευτική παραγωγή καί τήν ἀπήχησή της στό ἑλληνικό κοινό,
καθώς καί τίς διαφορές μεταξύ ἀκαδημαϊκῆς καί λαϊκῆς θεολογίας
5) τό ἔργο καί τή δραστηριότητα τῶν ὀρθοδόξων χριστιανικῶν ἀδελφοτήτων καί
ὀργανώσεων γιά τή μελέτη τῆς Ἁγίας Γραφῆς
6) τό ἔργο τῆς Ἑλληνικῆς Βιβλικῆς Ἑταιρείας
7) τίς θεματικές τῶν ἀκαδημαϊκῶν δασκάλων, πού ἀσχολήθηκαν καί ἀσχολοῦνται μέ τήν
ἑρμηνεία τῆς Ἁγίας Γραφῆς
 Ἀκόμη, στίς ἐργασίες τοῦ Σεμιναρίου ἐντάσσονται τά ἑξῆς:
8) βιβλιοπαρουσιάσεις καί βιβλιοκριτικές σχετικές μέ ἑρμηνευτικά θέματα
9) βιβλιογραφική ἐνημέρωση καί πληροφόρηση γιά τήν ἑλληνική καί ξένη βιβλική ἔρευνα,
γιά κέντρα βιβλικῶν σπουδῶν ἀνά τόν κόσμο, γιά διεθνεῖς βιβλικές ἐκδόσεις καί ἐρευνητικά
προγράμματα
10) παρακολούθηση τῶν εὐρωπαϊκῶν καί παγκόσμιων ἐξελίξεων στίς βιβλικές σπουδές

[21]

11) ἀνακοίνωση θεμάτων μεταπτυχιακῶν καί διδακτορικῶν διατριβῶν σχετικῶν μέ τήν
ἑρμηνεία τῆς Ἁγίας Γραφῆς.
12) Οἱ μεταπτυχιακοί σπουδαστές μποροῦν νά ἀναπτύσσουν ἐνδιαφέροντα κεφάλαια τῶν
ἐργασιῶν τους, καθώς καί νά θέτουν πρός συζήτηση προβληματισμούς καί ἀπορίες τους.
 Κατά τίς συναντήσεις προγραμματίζεται νά ἀφιερώνονται 30 λεπτά περίπου στήν
κύρια εἰσήγηση, νά ἀκολουθῆ συζήτηση, κατόπιν νά ἀφιερώνονται 15 λεπτά περίπου σέ
ὁμόθεμη κατά προτίμηση ἀνακοίνωση μεταπτυχιακοῦ σπουδαστῆ, νά ἀκολουθῆ συζήτηση
ἐπ’ αὐτοῦ, καί στή συνέχεια νά παρουσιάζονται ἐνημερωτικά καί ἐπίκαιρα θέματα.
Ἐπίσης, προγραμματίζονται προσκλήσεις γιά συμμετοχή στίς συνεδρίες ἀξιόλογων
καθηγητῶν καί ἐρευνητῶν τῆς Ἑρμηνευτικῆς Θεολογίας.
 Τέλος, προβλέπεται εὐρεῖα χρήση τοῦ Διαδικτύου καί τῶν ὑπηρεσιῶν του σέ ὅλες τίς
ἐργασίες τοῦ Σεμιναρίου, καί ἀξιοποίηση τῆς νησίδος ὑπολογιστῶν πού διαθέτει τό Τμῆμα.
Στό πρόγραμμα ἐντάσσεται καί ἡ πραγματοποίηση τηλεδιασκέψεων μέ ἄλλες Θεολογικές
Σχολές καί μέ ἐπιφανεῖς καθηγητές τοῦ ἐσωτερικοῦ καί ἐξωτερικοῦ.
Ἐπιδιώξεις
 Τό Σεμινάριο ἀποβλέπει στά ἑξῆς:
α) ἀναβάθμιση τοῦ Προγράμματος Μεταπτυχιακῶν Σπουδῶν στόν Τομέα τῆς Ἑρμηνευτικῆς
Θεολογίας
β) βελτίωση καί ἀναδιαμόρφωση τοῦ προπτυχιακοῦ προγράμματος τῶν βιβλικῶν,
πατερικῶν καί θρησκειολογικῶν σπουδῶν τοῦ Τμήματος
γ) ἐνίσχυση καί ἐνημέρωση τῆς Βιβλιοθήκης τῆς Θεολογικῆς Σχολῆς μέ ἀξιόλογα περιοδικά
καί βιβλία Ἑρμηνευτικῆς Θεολογίας
δ) ἐπικοινωνία καί συνεργασία μέ ἄλλες Θεολογικές Σχολές καί θεολογικά κέντρα γιά
θέματα ἑρμηνείας τῆς Ἁγίας Γραφῆς
ε) παραγωγή ἐρευνητικοῦ καί ἐπιμορφωτικοῦ ὑλικοῦ Ἑρμηνευτικῆς Θεολογίας σέ ἔντυπη
καί ἠλεκτρονική μορφή
στ) ἀνάδειξη ἐπιστημονικοῦ φυτωρίου νέων θεολόγων, πού θά θεραπεύουν τήν ὀρθόδοξη
βιβλική καί πατερική ἑρμηνεία τῆς Ἁγίας Γραφῆς ἀνταποκρινόμενοι κατάλληλα στίς
ἀνάγκες τῶν καιρῶν.
 Τό Σεμινάριο Ὀρθοδόξου Ἑρμηνευτικῆς Θεολογίας ἐπικεντρώνεται στήν ὀρθόδοξη
πατερική ἑρμηνεία καί στόν ἐκκλησιολογικό χαρακτῆρα τοῦ βιβλικοῦ κειμένου, καί
συγχρόνως παρακολουθεῖ τόν ἐπιστημονικό διάλογο καί τό γίγνεσθαι τῶν ἄλλων
θεολογικῶν ὁμολογιῶν. Ἐνδιαφέρεται νά γνωρίζη καί νά μελετᾶ τίς παγκόσμιες καί
εὐρωπαϊκές ἐξελίξεις, ὥστε νά μπορῆ νά ἀξιοποιῆ τά ἐπιστημονικά δεδομένα, ἀλλά καί νά
συμβάλλη καθοριστικά στίς προοπτικές πού ἀνοίγονται. Ἐπιδιώκει νά ἀναδείξη καί νά
καταθέση στή διεθνῆ ἐπιστημονική κοινότητα τόν λόγο τῆς ὀρθόδοξης ἑρμηνευτικῆς
παράδοσης, πού ἔχει ὡς βάση τήν ὀρθόδοξη πίστη καί θεολογία.

ΘΕΜΑΤΙΚΟΣ ΑΞΟΝΑΣ ΑΚΑΔ. ΕΤΟΥΣ 2013-14

Η ΑΓΙΑ ΓΡΑΦΗ ΚΑΙ Η ΓΡΑΜΜΑΤΕΙΑ ΤΗΣ ΕΠΟΧΗΣ ΤΗΣ.
ΔΙΑΚΕΙΜΕΝΙΚΕΣ ΠΡΟΣΕΓΓΙΣΕΙΣ

14 Νοεμβρίου Χρήστος Οικονόμου, Καθηγητής της Καινής Διαθήκης του Τμήματος.
Θέμα: «Η χρήση της Παλαιάς Διαθήκης στο ευαγγέλιο του Ματθαίου συγκριτικά με

τους άλλους συνοπτικούς».
19 Δεκεμβρίου Κυριακούλα Παπαδημητρίου, Αναπληρώτρια Καθηγήτρια της Καινής

Διαθήκης του Τμήματος.
Θέμα: «Η Καινή Διαθήκη και η πολιτισμική της συνάφεια. Ενδεχόμενοι

διακειμενικοί δείκτες».
16 Ιανουαρίου Χαράλαμπος Ατματζίδης, Επίκουρος Καθηγητής της Καινής Διαθήκης του

Τμήματος Θεολογίας Α.Π.Θ.

[22]

Θέμα: «Οι εσχατολογικές αναφορές της Β´ προς Θεσσαλονικείς Επιστολής και των
Επιστολών του Ιωάννη για τον «υἱὸ τῆς ἀνομίας» και τον «ἀντίχριστο».
Διακειμενική προσέγγιση».

27 Φεβρουαρίου Αθανάσιος Παπαρνάκης, Αναπληρωτής Καθηγητής της Παλαιάς
Διαθήκης του Τμήματος.

Θέμα: Ιεζεκιήλ 20,25: Διακειμενική προσέγγιση
13 Μαρτίου Emanuel Tov, J. L. Magnes Professor Emeritus of Bible at the Faculty of

Humanities of the Hebrew University of Jerusalem.
Θέμα: Σχετικά με το Κουμράν
Παρουσίαση: Ευαγγελία Δάφνη, Λέκτορας της Παλαιάς Διαθήκης.

10 Απριλίου Jan Joosten, Professor of the Old Testament at the Faculty of the Protestant
Theology, University of Strasbourg.

Θέμα: Σχετικά με την Εβραϊκή Βίβλο και τους Εβδομήκοντα
Παρουσίαση: Κυριακούλα Παπαδημητρίου, Αναπληρώτρια Καθηγήτρια της Καινής

Διαθήκης.
15 Μαϊου Άννα Νικήτα-Κόλτσιου, Αναπληρώτρια Καθηγήτρια των Αρχαίων Ελληνικών

της Ιουδαϊκής και της Χριστιανικής Γραμματείας του Τμήματος Θεολογίας του
Α.Π.Θ.

Θέμα: «Το ‘κάτοπτρον του επισκόπου’ στις ποιμαντικές επιστολές και το
γραμματειακό του πλαίσιο».

26-29 Ιουνίου Διεθνές συνέδριο για την Απόκρυφη Χριστιανική Γραμματεία: «Η αρχαία
χριστιανική γραμματεία και τα χριστιανικά απόκρυφα».

 Υπεύθυνος Καθηγητής: Συμεών Πασχαλίδης, Αναπληρωτής Καθηγητής
Πατρολογίας και Αγιολογίας του Τμήματος.

ΘΕΜΑΤΙΚΟΣ ΑΞΟΝΑΣ ΑΚΑΔ. ΕΤΟΥΣ 2012-13

Η ΒΙΒΛΟΣ ΑΝΑΜΕΣΑ ΣΤΟΝ ΙΟΥΔΑΪΚΟ ΚΑΙ ΣΤΟΝ ΕΘΝΙΚΟ ΚΟΣΜΟ

 22 Νοεμβρίου Χρήστος Οικονόμου, Καθηγητής της Καινής Διαθήκης του Τμήματος
 Θέμα: «Η ιουδαϊκή και η ελληνική επίδραση στα κείμενα της Καινής Διαθήκης»
13 Δεκεμβρίου Κυριακούλα Παπαδημητρίου, επίκ. Καθηγήτρια της Καινής Διαθήκης του

Τμήματος
Θέμα: «Τί Ελληνικά μιλούσαν οι Ιουδαίοι στην εποχή της Καινής Διαθήκης;»

24 Ιανουαρίου
 Αικατερίνη Τσαλαμπούνη, Λέκτορας της Καινής Διαθήκης του Τμήματος

Θέμα: «Η Βίβλος ως μέσο αυτοπροσδιορισμού. Το παράδειγμα των
βιβλικών παραθεμάτων σε ελληνόγλωσσες ιουδαϊκές και χριστιανικές επιγραφές

του αρχαίου κόσμου».
28 Φεβρουαρίου Σουλτάνα Λάμπρου, Λέκτορας της Εκκλησιαστικής Γραμματείας

του Τμήματος
Θέμα: «Θεία σοφία και κατά κόσμον σοφία. Βιβλική και πατερική διδασκαλία»

28 Μαρτίου Aaron Schart, Καθηγητής Παλαιάς και Καινής Διαθήκης, στη Θεολογική
Σχολή, του Πανεπιστημίου Duisburg-Essen

Θέμα: «Quotations of the Dodekapropheton in the New Testament (Παραθέσεις του
Δωδεκαπρόφητου στην Καινή Διαθήκη)»

Παρουσίαση: Ευαγγελία Δάφνη, Λέκτορας Παλαιάς Διαθήκης
25 Απριλίου Jan Willem van Henten, Καθηγητής του πρώιμου Ιουδαϊσμού και της Καινής

Διαθήκης, Κοσμήτορας της Σχολής Ανθρωπιστικών Σπουδών του Πανεπιστημίου
του Άμστερνταμ

Θέμα: «The Intertextual Nexus of Revelation and Graeco-Roman Literature» (Το
διακειμενικό πλέγμα της Αποκάλυψης και της ελληνορρωμαϊκής γραμματείας)

[23]

Παρουσίαση: Κυριακούλα Παπαδημητρίου, Επίκ. Καθηγήτρια Καινής Διαθήκης
16 Μαϊου Michael Tilly, Καθηγητής της Καινής Διαθήκης και του αρχαίου Ιουδαϊσμού

στην Ευαγγελική Σχολή του Πανεπιστημίου της Τυβίγγης
Θέμα: «Σύντομη ιστορία της αποκαλυπτικής γραμματείας»
Παρουσίαση: Ευαγγελία Δάφνη, Λέκτορας Παλαιάς Διαθήκης

27 Ιουνίου Ημερίδα Τμήματος – Κέντρου Αποστόλου Παύλου
Θέμα: «Η οικουμενικότητα του αποστόλου Παύλου»
Ακαδημαϊκή υπεύθυνη: Κυριακούλα Παπαδημητρίου, αναπληρώτρια καθηγήτρια

Καινής Διαθήκης, διευθύντρια Κέντρου Αποστόλου Παύλου

ΑΚΑΔΗΜΑΪΚΟ ΕΤΟΣ 2011-2012

Τό γενικό θέμα τοῦ Σεμιναρίου γιά τό νέο ἀκαδημαϊκό ἔτος 2011-2012 εἶναι: «Διάλογος
τῆς Ἁγίας Γραφῆς μέ τήν ἱστορία καί τόν πολιτισμό»

1η συνάντηση: Πέμπτη 24 Νοεμβρίου

ὥρα 18.00 στήν Αἴθουσα Συνεδριάσεων τοῦ 1ου ὀρόφου τῆς Θεολογικῆς Σχολῆς.

Εἰσηγητής: Ἀστέριος Ἀργυρίου, Th.D., Ph.D., Ὁμότ. Καθηγητής τῆς Νεοελληνικῆς Γλώσσας,

Γραμματείας καί Πολιτισμοῦ, Πανεπιστήμιο τοῦ Στρασβούργου, «Ἡ ἔννοια τῆς ἱστορίας

στήν Ἁγία Γραφή καί στό Κοράνιο».

Παρουσίαση: Συμεών Πασχαλίδης, Ἀναπλ. Καθηγητής, Διευθυντής τοῦ Τομέα Ἁγίας Γραφῆς

καί Πατερικῆς Γραμματείας.

2η συνάντηση: Πέμπτη 15 Δεκεμβρίου

ὥρα 18.00 στήν Αἴθουσα Συνεδριάσεων τοῦ 1ου ὀρόφου τῆς Θεολογικῆς Σχολῆς.

Εἰσηγητής: Jan Roscovec, Th.D., Senior Lecturer of New Testament, Καρολίνειο
Πανεπιστήμιο τῆς Πράγας, «Justification of God: the meaning of atonement in Rom 3:25»
(Δικαιοσύνη του Θεού: η σημασία του ἱλαστηρίου στο Ρωμ. 3, 25).

Παρουσίαση: Κυριακούλα Παπαδημητρίου, Ἐπίκ. Καθηγήτρια Καινῆς Διαθήκης

3η συνάντηση: Πέμπτη 19 Ἰανουαρίου

ὥρα 18.00 στήν Αἴθουσα Συνεδριάσεων τοῦ 1ου ὀρόφου τῆς Θεολογικῆς Σχολῆς.

Εἰσηγητής: Γρηγόριος Ζιάκας, Ὁμότιμος Καθηγητής Θρησκειολογίας, Θεολογική Σχολή
Α.Π.Θ., Ἁγία Γραφή καί Κοράνιο. Διαφορές καί προσεγγίσεις.

4η συνάντηση: Πέμπτη 23 Φεβρουαρίου

ὥρα 18.00 στήν Αἴθουσα Συνεδριάσεων τοῦ 1ου ὀρόφου τῆς Θεολογικῆς Σχολῆς.

Εἰσηγητής: Γεώργιος Γούναρης, Ὁμότιμος Καθηγητής Φυσικής, Σ.Θ.Ε. Α.Π.Θ., Ἡ ἡμέρα ἡ
μία. Ἑρμηνευτική προσέγγιση τῆς βιβλικῆς διήγησης γιά τή δημιουργία ἀπό τή σύγχρονη
Φυσική

5η συνάντηση: Πέμπτη 29 Μαρτίου

ὥρα 18.00 στήν Αἴθουσα Συνεδριάσεων τοῦ 1ου ὀρόφου τῆς Θεολογικῆς Σχολῆς.

Εἰσηγητής: πρωτ. Ἰωάννης Σκιαδαρέσης, Ἐπίκουρος καθηγητής Θεολογικῆς Σχολῆς Α.Π.Θ.,
Λατρεία καί ἔσχατα στήν Ἀποκάλυψη τοῦ Ἰωάννη

6η συνάντηση: Παρασκευή 27 Απριλίου

ὥρα 18.00 στήν Αἴθουσα Συνεδριάσεων τοῦ 1ου ὀρόφου τῆς Θεολογικῆς Σχολῆς.

[24]

Εἰσηγήτρια: Françoise VINEL, Καθηγήτρια τῆς Ἀρχαίας Χριστιανικῆς Γραμματείας τῆς
Σχολῆς Καθολικῆς Θεολογίας τοῦ Πανεπιστημίου τοῦ Στρασβούργου, μέ θέμα: «Débats
anciens et modernes sur la “lettre” (Αρχαίες και νεότερες διαμάχες για το “γράμμα”)».

Τήν εἰσηγήτρια καί τό ἔργο της θά παρουσιάσει ἡ Ἐπίκουρη Καθηγήτρια τῆς Καινῆς
Διαθήκης, κ. Κυριακούλα Παπαδημητρίου

7η συνάντηση: Πέμπτη 10 Μαΐου

ὥρα 18.00 στήν Αἴθουσα Συνεδριάσεων τοῦ 1ου ὀρόφου τῆς Θεολογικῆς Σχολῆς.

Εἰσηγητής: Rémi Gounelle, Καθηγητής της Ιστορίας της Χριστιανικής Αρχαιότητας,
Κοσμήτορας της Σχολής Προτεσταντικής Θεολογίας του Πανεπιστημίου του Στρασβούργου,
La littérature apocryphe chrétienne (Η Απόκρυφη Χριστιανική Γραμματεία).

Τον εισηγητή και το έργο του θα παρουσιάσει ο Διευθυντής του Τομέα, αν. καθηγητής της
Πατρολογίας και Αγιολογίας, κ. Συμεών Πασχαλίδης.

ΑΚΑΔΗΜΑΪΚΟ ΕΤΟΣ 2010-2011

Τό γενικό θέμα τοῦ Σεμιναρίου γιά τό νέο ἀκαδημαϊκό ἔτος 2010-2011 εἶναι:

«Πατερικές καί σύγχρονες προσεγγίσεις στήν Ἁγία Γραφή»

Πρόγραμμα ἐργασιῶν

1η συνάντηση: Πέμπτη 4 Νοεμβρίου

ὥρα 18.00 στήν Αἴθουσα Συνεδριάσεων τοῦ 4ου ὀρόφου τῆς Θεολογικῆς Σχολῆς.

Εἰσηγητής: Daniel Gerber, Καθηγητής τῆς Κ. Διαθήκης, Université de Strasbourg, Faculté de

Théologie Protestante, «Ton salut que tu as préparé». Les hymnes de Lc 1–2 et leurs

fonctions dans l’oeuvre à Théophile. Le cas particulier du cantique de Siméon (Τό σωτήριόν

σου ὅ ἡτοίμασας. Οι ύμνοι του Λκ, κεφ. 1-2 και η λειτουργία τους στο έργο προς τον

Θεόφιλο. Η ιδιαίτερη περίπτωση του άσματος του Συμεών).

2η συνάντηση: Τετάρτη 24 Νοεμβρίου

ὥρα 18.00 στήν Αἴθουσα Συνεδριάσεων τοῦ 4ου ὀρόφου τῆς Θεολογικῆς Σχολῆς.

Εἰσηγητής: Jürgen Moltmann, Emeritus professor of systematic theology at the University of

Tübingen, Do you understand what you are reading? New Testament Scholarship and the

Hermeneutical Question of Theology (Ἄραγε γινώσκεις, ἅ ἀναγινώσκεις; Ἡ Kαινοδιαθηκική

ἐπιστήμη καί τό ζήτημα τῆς ἑρμηνείας στή Θεολογία).

3η συνάντηση: Πέμπτη 16 Δεκεμβρίου

ὥρα 18.00 στήν Αἴθουσα Συνεδριάσεων τοῦ 4ου ὀρόφου τῆς Θεολογικῆς Σχολῆς.

Εἰσηγητής: Γρηγόριος Ζιάκας, Ὁμότιμος Καθηγητής Θρησκειολογίας, Θεολογική Σχολή
Α.Π.Θ., Ἁγία Γραφή καί Κοράνιο. Διαφορές καί προσεγγίσεις.

4η συνάντηση: Πέμπτη 20 Ιανουαρίου

ὥρα 18.00 στήν Αἴθουσα Συνεδριάσεων τοῦ 4ου ὀρόφου τῆς Θεολογικῆς Σχολῆς.

Εἰσηγητής: Jörg Jeremias, Εmeritus Professor of the Old Testament at the University of
Marburg, «'Wahre' und 'falsche' Prophetie im Alten Testament» (Αληθής και ψευδής
προφητεία στην Παλαιά Διαθήκη)

[25]

5η συνάντηση: Πέμπτη 17 Φεβρουαρίου

ὥρα 18.00 στήν Αἴθουσα Συνεδριάσεων τοῦ 1ου ὀρόφου τῆς Θεολογικῆς Σχολῆς.

Εἰσηγητής: Πέτρος Βασιλειάδης, Καθηγητής τῆς Κ. Διαθήκης, Θεολογική Σχολή Α.Π.Θ., «Η
πορεία ενός Ορθόδοξου ερμηνευτή».

6η συνάντηση: Πέμπτη 17 Μαρτίου

ὥρα 18.00 στήν Αἴθουσα Συνεδριάσεων τοῦ 1ου ὀρόφου τῆς Θεολογικῆς Σχολῆς.

Εἰσηγητής: Ἀλέξανδρος Ἀλεξάκης, Καθηγητής Βυζαντινῆς Φιλολογίας, Τμῆμα Φιλολογίας
τοῦ Πανεπιστημίου Ἰωαννίνων, «Ἀνθολόγια καί Ἀνθολογητές (8ος - 9ος αἰ.)»

7η συνάντηση: Πέμπτη 14 Απριλίου

ὥρα 18.00 στήν Αἴθουσα Συνεδριάσεων τοῦ 1ου ὀρόφου τῆς Θεολογικῆς Σχολῆς.

Εἰσηγητής: Wayne Meeks, Woolsey Professor Emeritus of Biblical Studies at Yale University,
«Agrippa's Map of the World—and Paul's (Rom. 15:14–33)» (Ο χάρτης του κόσμου για τον
Αγρίππα και τον Παύλο (Ρωμ. 15,14-33)

8η συνάντηση: Πέμπτη 19 Μαΐου

ὥρα 18.00 στήν Αἴθουσα Συνεδριάσεων τοῦ 1ου ὀρόφου τῆς Θεολογικῆς Σχολῆς.

Εἰσηγητής: David Horrell, Professor of New Testament Studies, Department of Theology and
Religion University of Exeter, «Paul among the Ecologists? Rereading the Apostle in a Time of
Environmental Crisis» (Ὁ ἀπ. Παῦλος ἀνάμεσα στούς οἰκολόγους; Ξαναδιαβάζοντας τόν
Ἀπόστολο στόν καιρό τῆς περιβαλλοντικῆς κρίσης)

9η συνάντηση: Πέμπτη 16 Ἰουνίου

ὥρα 18.00 στήν Αἴθουσα Συνεδριάσεων τοῦ 1ου ὀρόφου τῆς Θεολογικῆς Σχολῆς.

Εἰσηγητής: George L. Parsenios, Associate professor of New Testament at Princeton
Theological Seminary, «‘Do Not Judge by Appearances' (John 7:24): Christology and the Legal
Pursuit of Jesus in the Gospel of John» (“Mὴ κρίνετε κατ' ὄψιν, ἀλλὰ τὴν δικαίαν κρίσιν
κρίνετε” (Ιω. ζ΄ 24): Χριστολογία καί η νομική δίωξη του Ιησού στο κατά Ιωάννην
ευαγγέλιο).

[26]

STUDIUM HISTORICORUM

Κοινό Μεταπτυχιακό Σεμινάριο Εκκλησιαστικής Ιστορίας των Τμημάτων Θεολογίας

ΕΚΠΑ και Ποιμαντικής και Κοινωνικής Θεολογίας ΑΠΘ

Το «Studium Historicorum», είναι Σεμινάριο Γενικής Εκκλησιαστικής Ιστορίας, με

έμφαση στους πρώτους χριστιανικούς αιώνες. Ξεκίνησε το ακαδημαϊκό έτος 2010-2011 ως
πρωτοβουλία του Λέκτορα της Γενικής Εκκλησιαστικής Ιστορίας Ιωάννη Παναγιωτόπουλου
του Τμήματος Θεολογίας της Θεολογικής Σχολής Αθηνών. Από το ακαδημαϊκό έτος 2011-
2012 και εντεύθεν το Σεμινάριο διεξάγεται με συνδιοργανωτή τον Ιστορικό κλάδο του
Τομέα Ιστορίας, Δόγματος, Διορθοδόξων και Διαχριστιανικών σχέσεων του Τμήματος
Ποιμαντικής και Κοινωνικής Θεολογίας του Α.Π.Θ., με υπεύθυνο τον αν. καθηγητή Βασίλειο
Κουκουσά.

Η ετήσια Συνάντηση της Ανάφης είναι μια από τις δράσεις του παραπάνω Σεμιναρίου.
Οργανώθηκε για πρώτη φορά 27 -30 Οκτωβρίου 2011 στην Ανάφη υπό την αιγίδα της Ιεράς
Πατριαρχικής και Σταυροπηγιακής Μονής Προφήτου Ηλιού Θήρας, με την ευλογία και τη
φιλοξενία του ηγουμένου της Μονής, Αρχιμανδρίτη Δαμασκηνού Γαβαλά. Το θέμα της Α´
Συνάντησης ήταν: «Αγίου Διονυσίου Αρεοπαγίτου οδοί» (Asking for St. Dionysius
Areopagite). Συμμετείχαν 30 προπτυχιακοί και μεταπτυχιακοί φοιτητές, παρουσιάσθηκαν
16 εισηγήσεις.

Η Β´ Συνάντηση της Ανάφης διεξήχθη στις 10–12 Ιουλίου 2012 και οργανώθηκε για
πρώτη φορά με τη συνεργασία των δύο Θεολογικών Τμημάτων. Η Συνάντηση είχε ως
κεντρικό θέμα: «Αγία Μαρία η Μαγδαληνή: Βίος και Παράδοση» (St. Maria Magdalene: Life
and Tradition). Παρουσιάσθηκαν συνολικά 27 εισηγήσεις.

Η Γ´ Συνάντηση της Ανάφης πραγματοποιήθηκε στις 27–29 Αυγούστου 2013. Το θέμα
της ήταν: «Μάρτυρες και Άγιοι του Βυζαντίου» (Martyrs and Saints of Byzantium).
Παρουσιάστηκαν 29 εισηγήσεις.

Στόχος των διοργανωτών ήταν μετά την ολοκλήρωση της Συνάντησης, να
πραγματοποιηθούν συναντήσεις και κατά τη διάρκεια του Ακαδημαϊκού Έτους. Στο πλαίσιο
αυτό, κατά το χρονικό διάστημα 1-2 Δεκεμβρίου 2013 πραγματοποιήθηκε στη Θεολογική
Σχολή της Χάλκης διήμερη συνάντηση του «Studium Historicorum», υπό την αιγίδα του
σεβασμιωτάτου μητροπολίτου Προύσης κ. Ελπιδοφόρου, αν. καθηγητή του Τμήματος
Ποιμαντικής και Κοινωνικής Θεολογίας της Θεολογικής Σχολής του Α.Π.Θ., κατά την οποία
παρουσιάστηκαν διευρυμένες οι εισηγήσεις της Γ΄ συνάντησης της Ανάφης.

Σε όλες τις συναντήσεις συμμετείχε μεγάλη ομάδα προπτυχιακών και μεταπτυχιακών
φοιτητών των δύο Τμημάτων.

Στην προσπάθεια αυτή συμμετέχουν, από την πλευρά του Τμήματος Ποιμαντικής και
Κοινωνικής Θεολογίας, μεταπτυχιακοί φοιτητές, οι οποίοι επιθυμούν να εμβαθύνουν σε
θέματα έρευνας και μελέτης στο γνωστικό αντικείμενο της Γενικής Εκκλησιαστικής Ιστορίας.
Καθ’ όλο το ακαδημαϊκό έτος παρακολουθούν σεμινάρια και βρίσκονται σε συνεχή
συνεργασία με τους υπεύθυνους καθηγητές Βασ. Κουκουσά και Ιω. Μπάκα. Ακολούθως,
παρουσιάζουν τις εργασίες που τους έχουν ανατεθεί στο Σεμινάριο της Ανάφης. Από το νέο
ακαδημαϊκό έτος έχει προγραμματιστεί η παρουσίαση των πορισμάτων της έρευνας των
μεταπτυχιακών φοιτητών, στην Αθήνα και τη Θεσσαλονίκη.

Για την επόμενη πενταετία η θεματολογία του Σεμιναρίου θα εστιαστεί στην παρουσία
της Ορθοδόξου Εκκλησίας και του Ελληνισμού στην ιταλική χερσόνησο.

Το Σεμινάριο έχει ως στόχο τη δημιουργία φυτωρίου νέων επιστημόνων που
διακρίνονται για το ιδιαίτερο ενδιαφέρον τους στο γνωστικό αντικείμενο της
Εκκλησιαστικής Ιστορίας. Παράλληλα, επιθυμεί να εμφυσήσει πνεύμα συνεργασίας μεταξύ
των μεταπτυχιακών φοιτητών και να τους παραχωρήσει βήμα, στο οποίο να μπορούν να
ανακοινώνουν τα πορίσματα των ερευνών τους. Επιπλέον, σε συνεργασία με Ιδρύματα και

[27]

φορείς του εξωτερικού, επιδιώκει να γνωστοποιήσει τα πορίσματα των ερευνών του
Σεμιναρίου εκτός Ελλάδος. Προβλέπεται, ακόμη, η δημιουργία ηλεκτρονικού περιοδικού
στο οποίο, μεταξύ άλλων, θα δημοσιεύονται οι μελέτες των μεταπτυχιακών φοιτητών που
συμμετέχουν στο Σεμινάριο.

[28]

ΕΝΘΑΡΡΥΝΣΗ ΕΠΙΧΕΙΡΗΜΑΤΙΚΩΝ ΔΡΑΣΕΩΝ, ΚΑΙΝΟΤΟΜΙΚΩΝ
ΕΦΑΡΜΟΓΩΝ ΚΑΙ ΜΑΘΗΜΑΤΩΝ ΕΠΙΛΟΓΗΣ ΦΟΙΤΗΤΩΝ ΚΑΙ ΣΠΟΥΔΑΣΤΩΝ

(ΕΣΠΑ 2013-2015)

Η Σχολή μας είναι καθηγητική. Προκειμένου να ανοιχθούν και άλλες επαγγελματικές
προοπτικές, κυρίως σε φοιτητές που δεν επιθυμούν να γίνουν εκπαιδευτικοί, οργανώθηκε
από τον Αναπλ. Καθηγητή της Παιδαγωγικής κ. Ηρακλή Ρεράκη (υπεύθυνο συντονιστή)
Ερευνητικό Πρόγραμμα Επιχειρηματικότητας, σε συνεργασία με άλλα Τμήματα του Α.Π.Θ.,
με θέμα για το Τμήμα μας: Εισαγωγή επιλεγομένου μαθήματος στο Τμήμα Ποιμαντικής και
Κοινωνικής Θεολογίας με τίτλο: «Επιχειρηματικότητα και καινοτομία στο θρησκευτικό και
πολιτισμικό πλαίσιο», το οποίο, εγκρίθηκε από τη Γ.Σ. του Τμήματος και το Υπουργείο
Παιδείας και διδάχθηκε για τρία ακαδημαϊκά έτη (2005-2008) στο πλαίσιο του 3ου ΚΠΣ -
ΕΠΕΑΕΚ ΙΙ : ΕΝΘΑΡΡΥΝΣΗ ΕΠΙΧΕΙΡΗΜΑΤΙΚΩΝ ΔΡΑΣΕΩΝ, ΚΑΙΝΟΤΟΜΙΚΩΝ ΕΦΑΡΜΟΓΩΝ ΚΑΙ
ΜΑΘΗΜΑΤΩΝ ΕΠΙΛΟΓΗΣ ΦΟΙΤΗΤΩΝ ΚΑΙ ΣΠΟΥΔΑΣΤΩΝ - (2005-2008).

Τα μαθήματα του Προγράμματος προσφέρθηκαν ως μαθήματα επιλογής σε φοιτητές
που φοιτούν στο Ε’, ΣΤ’, Ζ’ και Η’ εξάμηνο και διεξήχθησαν για τρία (3) συνεχόμενα έτη
κατά το χειμερινό εξάμηνο σε συνεργασία με το Τμήμα Οικονομικών και άλλα Τμήματα του
Α.Π.Θ. Τα περιεχόμενα των μαθημάτων είχαν σχέση με γνώσεις και δεξιότητες σχετικά με
την ικανότητα των φοιτητών να μπορούν να δημιουργήσουν στο μέλλον μια επιχείρηση με
καινοτομικό χαρακτήρα. Στο τέλος των εξαμήνων και με βάση τις διδαχθείσες ενότητες,
εκπονήθηκε και παραδόθηκε από κάθε φοιτητή ένα πλήρες επιχειρηματικό σχέδιο
(business plan), βασισμένο σε μία επιχειρηματική ιδέα που, ειδικά για τους φοιτητές του
Tμήματος, εντάχθηκε σε θρησκευτικό και πολιτισμικό πλαίσιο. Στόχος των μαθημάτων της
Επιχειρηματικότητας και Καινοτομίας, με βάση το Πρόγραμμα, ήταν η μελλοντική
αυτοτελής ένταξη και διδασκαλία των εν λόγω μαθημάτων στα επιμέρους Τμήματα του
Α.Π.Θ. που συμμετείχαν στο Πρόγραμμα με στόχο την προσφορά στοιχειώδους κατάρτισης
των φοιτητών που δεν σκοπεύουν να ακολουθήσουν το λειτούργημα του εκπαιδευτικού
στην επιχειρηματική δραστηριότητα.

Το 2008 υποβλήθηκε από τον παραπάνω Αναπλ. Καθηγητή ως συντονιστή του
μαθήματος του Τμήματος μαζί με άλλα Τμήματα του Α.Π.Θ. προς το Υπουργείο Παιδείας
νέα ανανεωμένη πρόταση Προγράμματος Επιχειρηματικότητας και Καινοτομίας, στο
πλαίσιο του ΕΣΠΑ και αναμένεται η έγκρισή του. Στο πλαίσιο του Προγράμματος αυτού
προτείνεται η εισαγωγή δύο επιλεγομένων μαθημάτων, ένα για το χειμερινό εξάμηνο με
τίτλο: «Επιχειρηματικότητα και καινοτομία στο θρησκευτικό και πολιτισμικό πλαίσιο» και
ένα για το εαρινό εξάμηνο με τίτλο: «Εφαρμογές θρησκευτικής επιχειρηματικότητας και
καινοτομίας με έμφαση στο θρησκευτικό τουρισμό».

[29]

ΑΣΚΗΣΕΙΣ ΠΟΙΜΑΝΤΙΚΗΣ

Οι «Ασκήσεις της Ποιμαντικής» πραγματοποιούνται στο Η΄ εξάμηνο σπουδών και

είναι η πρακτική άσκηση των φοιτητών στο μάθημα της Ποιμαντικής με την ευθύνη του π.
Αθανασίου Γκίκα. Περιλαμβάνουν επισκέψεις (10 περίπου κάθε χρόνο) σε ενορίες,
προσκυνηματικούς ναούς, μονές, ιδρύματα, νοσοκομεία, φυλακές και γενικά σε τόπους
όπου επιτελείται ποιμαντικό έργο. Σ’ αυτές συμμετέχουν περίπου 100 φοιτητές.

Το έτος 2013 έγιναν 9 επισκέψεις σε· δύο νοσοκομεία, πέντε ενορίες διαφορετικής
ταυτότητας (κέντρο πόλης, δυτικές συνοικίες Θεσσαλονίκης, βιομηχανική περιοχή,
υποβαθμισμένες περιοχές, ανατολικές συνοικίες περιοχή αεροδρομίου) δύο ιδρύματα για
άτομα με ειδικές ανάγκες και στο κατάστημα των φυλακών.

Η άσκηση περιλαμβάνει επίσκεψη στους προαναφερθέντες χώρους, όπου γίνεται,
από τους υπευθύνους, ενημέρωση για το επιτελούμενο έργο και ακολουθεί συζήτηση με
ερωτήσεις των φοιτητών για διευκρίνηση των θιγομένων θεμάτων. Οι φοιτητές έχουν την
ευκαιρία να έρθουν σε επαφή με Μητροπολίτες και κληρικούς γενικότερα, γιατρούς,
κοινωνικούς λειτουργούς, υπευθύνους των ιδρυμάτων υγείας και περίθαλψης προσώπων
με ειδικές ανάγκες και γενικά πρόσωπα που υλοποιούν την διακονία που προέρχεται από
τον εκκλησιαστικό χώρο.

Ο στόχος των ασκήσεων είναι να έλθουν σε επαφή οι φοιτητές με το ποιμαντικό έργο
στην πράξη. Να γνωρίσουν τις ιδιαιτερότητες που παρουσιάζουν οι ενορίες ανάλογα με την
κοινωνική ταυτότητα κάθε περιοχής.

Να αποκτήσουν επίσης γνώση της ποικιλίας των θεμάτων που καλύπτει το ποιμαντικό
έργο της Εκκλησίας και να τους δοθούν κίνητρα α) για εξειδίκευση των σπουδών τους σε
μεταπτυχιακό επίπεδο και β) για τον επαγγελματικό τους προσανατολισμό.

Στο εξάμηνο αυτό συντάσσεται υποχρεωτικά από όλους τους φοιτητές μια εργασία
με χρήση βιβλιογραφίας ποιμαντικής, αναφερόμενη στα θέματα που συζητούνται και
αναπτύσσονται κατά την διεξαγωγή των επισκέψεων-ασκήσεων.

Η εργασία αυτή συνεκτιμούμένη με την παρουσία του φοιτητή στις ασκήσεις και την
προφορική εξέταση επί του θέματος της εργασίας δίδει την τελική βαθμολογική του
αξιολόγηση.

[30]

ΕΡΓΑΣΤΗΡΙΟ ΑΓΙΟΓΡΑΦΙΑΣ

Στο Τμήμα έχει οργανωθεί εργαστήριο αγιογραφίας. στο οποίο οι φοιτητές ασκούνται
στην εκμάθηση της Ζωγραφικής της Ορθόδοξης Παράδοσης.

Το μάθημα είναι οργανωμένο σε θεωρητικό και πρακτικό επίπεδο. Στο πρώτο
διδάσκεται η θεωρία της Αγιογραφίας και ο τεχνικός προβληματισμός, ενημερώνονται για
τις τάσεις της σύγχρονης Αγιογραφίας και κάνουν τα πρώτα μαθήματα σχεδίου. Στο
δεύτερο επίπεδο, διδάσκονται την τεχνική της φορητής εικόνας και της τοιχογραφίας.

Στο εργαστήριο εκπαιδεύονται περίπου 45 φοιτητές. Στο νέο ακαδημαϊκό έτος θα
προστεθεί και εργαστήριο ψηφιδωτού και ξυλογραφίας-χαρακτικής.

Το 2008 (16-18 Σεπτεμβρίου) οργανώθηκε το πρώτο διεθνές συμπόσιο Αγιογραφίας,

στο οποίο συμμετείχαν ζωγράφοι από Ελλάδα, Βουλγαρία, Σερβία, Ρωσία, Ρουμανία και
δόθηκε η δυνατότητα στους φοιτητές και συνέδρους να παρακολουθήσουν τις τεχνικές του
κάθε Αγιογράφου.

Α’ Διεθνές Συμπόσιο Ορθόδοξης Εικονογραφικής Τέχνης από το Τμήμα Ποιμαντικής και
Κοινωνικής Θεολογίας του ΑΠΘ

Ημερομηνία: 18 Μαΐου 2009 μέχρι 22 Μαΐου 2009
Το Τμήμα Ποιμαντικής και Κοινωνικής Θεολογίας διοργανώνει το «Α´ Διεθνές Συμπόσιο
Ορθόδοξης Εικονογραφικής Τέχνης» 18-22 Μαΐου με καλλιτέχνες αγιογράφους μέλη ΔΕΠ
από Πανεπιστημιακές Σχολές και Ινστιτούτα Αγιογραφίας από τις Ορθόδοξες χώρες των
Βαλκανίων και της Ρωσίας, των Θεολογικών Σχολών Αθηνών και Θεσσαλονίκης.
Το Συμπόσιο θα έχει χαρακτήρα ανοικτών εργαστηρίων και θα λάβει χώρα στο κτίριο της
Θεολογικής Σχολής του ΑΠΘ, στα Αμφιθέατρα Γ και Δ και τις αίθουσες α´ και β´ του
Τμήματος Ποιμαντικής και Κοινωνικής Θεολογίας, ενώ ο επίκουρος καθηγητής Γεώργιος
ΚΟΡΔΗΣ της Θεολογικής Σχολής Αθηνών, που ηγείται της προσπάθειας, θα αγιογραφεί στον
4ο όροφο.
Ώρες εργασιών 10-13 και 16-19.
Η παρακολούθηση είναι ελεύθερη.
Την Παρασκευή 22 Μαΐου, ώρα 10, Αμφιθέατρο Δ´ θα γίνουν οι επιστημονικές
ανακοινώσεις.

Πληροφορίες: τηλ. fax: 2310996673,

e-mail:lialiou@past.auth.gr

Α' ΜΕΡΟΣ
ΔΕΥΤΕΡΑ: 18-05-2009, ώρα 10.00-11.00:

Συνάντηση των Αγιογράφων- Συνέδρων με τα μέλη ΔΕΠ του Τμήματος Ποιμαντικής
και Κοινωνικής Θεολογίας και τις Πρυτανικές Αρχές

Αγιογράφοι και θέματα αγιογραφιών:
1. Sorin Albu, Βοηθός καθηγητής στον τομέα Συντήρηση και

Αναστήλωση Έργων Τέχνης, Τμήμα Ζωγραφικής, Σχολή Καλών Τεχνών,
Πανεπιστήμιο Τεχνών και Ντιζάιν της Cluj-Napoca: Άγ. Θεοφάνης και άγ. Ρωμανός
Μελωδός, Αυγοτέμπερα σε σοβά

2. Yaroslava Alexeeva και Eugenia Davydenko, Καθηγήτριες στό Orthodox Institute of
Theology and Sacred Arts, Αγία Πετρούπολη: Άγ. Γεώργιος δρακοκτόνος, Υδρύαλος
σε σοβά

3. Philip Davidov, Καθ. στο Orthodox Institute of Theology and Sacred Arts, Αγία
Πετρούπολη: Προφήτης Ηλίας, Νωπογραφία σε σοβά

3. Γεώργιος Κόρδης, Επ. Καθηγητής, Θεολογική Σχολή Αθηνών: Υποδοχή Αγγέλων και

http://press.auth.gr/news/wordpress/?p=10352
http://press.auth.gr/news/wordpress/?p=10352

[31]

Φιλοξενία Αβραάμ (Αγία Τριάδα), Αυγοτέμπερα σε σοβά
4. Todor Todorovic, Λέκτορας στην Academy of Serbian Orthodox Church for Arts and

Conservation, Βελιγράδι: Η διάβαση της Ερυθράς Θαλάσσης, Αυγοτέμπερα σε σοβά
5. Mihai Coman, Βοηθός Καθηγητή στο Τμήμα ζωγραφικής και συντήρησης έργων

τέχνης στη Θεολογική Σχολή του Βουκουρεστίου: Θέμα από το βίο του αγ.
Γρηγορίου του Παλαμά, Νωπογραφία

6. Eugeni Nikolov, Καθηγητής στη Θεολογική Σχολή Velico Tyrnovo: Ευαγγελισμός
7. Τρύφων Τσομπάνης, εψηφ. Λέκτορας: Ο άγ. Νέστορας
8. Σάββας Παντζαρίδης, υποψ. διδάκτορας: Ο άγ. Δημήτριος

ΟΙ ΕΡΓΑΣΙΕΣ ΘΑ ΔΙΕΞΑΓΟΝΤΑΙ ΤΙΣ ΩΡΕΣ 10-13 και 16-19 εν είδει ανοιχτών εργαστηρίων από
Δευτέρα 18 Μαΐου μέχρι Πέμπτη 21 Μαΐου 2009

Β΄ ΜΕΡΟΣ

ΠΑΡΑΣΚΕΥΗ: 22-05-2009, ώρα 10.00: Τελετή επίδοσης του Τιμητικού Τόμου Αντίδωρο στον
Ομότιμο Καθηγητή του Τμήματος Μητροπολίτη Τυρολόης και Σερεντίου κ.
Παντελεήμονα Ροδόπολο (Παρουσιάζει ο Πρωτοπρεσβύτερος Αν. Καθηγητής
Αθανάσιος Γκίκας)

ΕΙΣΗΓΗΣΕΙΣ ΣΥΜΠΟΣΙΟΥ
11.00-11.15 Γεώργιος Κόρδης: Η αγιογραφική τέχνη στην Ελλάδα
11.15-11.30 Yaroslava Alexeeva: Η αγιογραφική τέχνη στη Ρωσία
11.30-11.45 Sorin Albu: Η αγιογραφική τέχνη στη Ρουμανία
11.45-12.00 Lazar Markovic: Η αγιογραφική τέχνη στη Βουλγαρία
12.00- 12.15 Todor Todorovic: Η αγιογραφική τέχνη στη Σερβία
12.15-12.30 Τρύφων Τσομπάνης: Τα αγιογραφικά εργαστήρια της Θεσσαλονίκης

[32]

ΦΡΟΝΤΙΣΤΗΡΙΟ ΛΕΙΤΟΥΡΓΙΚΗΣ

ΠΡΑΚΤΙΚΗ ΆΣΚΗΣΗ ΣΤΗ ΛΑΤΡΕΙΑ, ΤΟ ΚΗΡΥΓΜΑ ΚΑΙ ΤΗΝ ΨΑΛΤΙΚΗ ΤΕΧΝΗ

ΝΑΟΣ ΘΕΟΛΟΓΙΚΗΣ ΣΧΟΛΗΣ (4ος ΟΡΟΦΟΣ)

ΠΕΜΠΤΗ 8:00-10:00 π.μ.

ΥΠΕΥΘΥΝΟΙ (ΤΟΥ ΤΜΗΜΑΤΟΣ ΠΟΙΜΑΝΤΙΚΗΣ ΚΑΙ ΚΟΙΝΩΝΙΚΗΣ ΘΕΟΛΟΓΙΑΣ)

◦ Επίκουρος Καθηγητής αρχιμ. Νικόδημος Σκρέττας
◦ Επίκουρος Καθηγητής πρωτοπρ. Κωνσταντίνος Καραϊσαρίδης
◦ Επίκουρος Kαθηγητής πρωτοπρ. Σπυρίδων Αντωνίου
◦ Λέκτορας Τρύφων Τσομπάνης
◦ Λέκτορας πρωτοπρ. Χρυσόστομος Νάσσης

Κάθε Πέμπτη πρωί (8.00-10.00 π.μ.) στον ναό της Θεολογικής Σχολής του ΑΠΘ (4ος

όροφος) πραγματοποιείται υποχρεωτικό Φροντιστήριο Λειτουργικής (πρακτική άσκηση στη

λατρεία, το κήρυγμα και την ψαλτική τέχνη), ενταγμένο στο προπτυχιακό πρόγραμμα

σπουδών και των δύο Τμημάτων της Θεολογικής Σχολής του ΑΠΘ. Το Φροντιστήριο τελεί

υπό την διεύθυνση, οργάνωση και επίβλεψη των αρμοδίων καθηγητών του Τομέα

Λατρείας, Αρχαιολογίας και Τέχνης, σε συνεργασία με ομότεχνους συναδέλφους του

Τμήματος Θεολογίας. Στην εβδομαδιαία αυτή λατρευτική σύναξη δίδεται πρωτίστως η

ευκαιρία σε όλα τα μέλη της Σχολής (καθηγητές, φοιτητές, διοικητικό και λοιπό

προσωπικό), αλλά και, ευρύτερα, στο σύνολο της πανεπιστημιακής κοινότητας, να βιώσουν

εμπειρικά τη ζώσα λειτουργική παράδοση της Ορθόδοξης Εκκλησίας και να συνέρχονται

«επί το αυτό» ενώπιον του εν Τριάδι Θεού σε κοινή προσευχή και ευχαριστία. Ταυτοχρόνως

το Φροντιστήριο στοχεύει να δώσει την κατ’ εφαρμογή εποπτεία των τριών υποχρεωτικών

μαθημάτων της Λειτουργικής (Εισαγωγή και πηγές, Ιστορία και Θεολογία, Βυζαντινή

λειτουργική παράδοση), ως επίσης και των συναφών μαθημάτων του προγράμματος

(Ομιλητική, Εκκλησιαστική Μουσική-Υμνολογία, Αγιολογία-Εορτολογία). Το Φροντιστήριο

αποτελεί λοιπόν φυτώριο και συνάμα πρότυπο για την ακριβή και εύτακτη τέλεση και

μετοχή στην Ορθόδοξη λατρευτική πράξη, αλλά συγχρόνως και χώρο αφόρμησης

εξειδικευμένου ερευνητικού προβληματισμού.

Ειδικότερα, το πρόγραμμα του Φροντιστηρίου περιλαμβάνει τα ακόλουθα:

1. Την τέλεση των εν χρήσει Λειτουργιών του βυζαντινού λειτουργικού τύπου
(Λειτουργία του Μεγάλου Βασιλείου, του ιερού Χρυσοστόμου, Προηγιασμένη).

2. Την ανάδειξη των αρχαίων Λειτουργιών (α) του δυτικού συριακού και (β) του
αλεξανδρινού λειτουργικού τύπου (α. Λειτουργία και Προηγιασμένη Ιακώβου του
Αδελφοθέου, Λειτουργία των «Αποστολικών Διαταγών» και β. Λειτουργία του αγίου
Μάρκου και του Γρηγορίου του Θεολόγου).

3. Την γνωριμία με τις ασματικές και μοναχικές ακολουθίες (α) του νυχθημέρου και
(β) του λειτουργικού έτους (α. Όρθρος, Ώρες, Εσπερινός, Μέγα και Μικρόν Απόδειπον,
Παννυχίς, Τριθέκτι και β. Μέγας Κανών, Παρακλητικοί Κανόνες, Χαιρετισμοί, Μεγάλη
Εβδομάς του αγίου Δημητρίου).

4. Την μετ’ επιγνώσεως μέθεξη στα Ιερά Μυστήρια και τις Ιεροπραξίες (Ευχέλαιο,
Μικρός Αγιασμός, Μνημόσυνο).

5. Την επαφή με τη λειτουργική πράξη άλλων χριστιανικών κοινοτήτων στους χώρους

[33]

λατρείας τους (Ρωμαιοκαθολική και Αρμενική παράδοση), με συνοδεία καθηγητών.
6. Τη συμμετοχή των φοιτητών στην αντιφωνική και καθ’ υπακοήν ψαλμωδία και στην

ψαλμώδηση ύμνων, συντόμων ή αργών, εκ του κλασσικού και νεωτέρου ρεπερτορίου,
όλων των ειδών και γενών (παπαδικού, στιχηραρικού, ειρμολογικού).

7. Kήρυγμα από τους φοιτητές του τελευταίου έτους σπουδών, όλων των ομιλητικών
ειδών (κατωτέρα ομιλία, ανωτέρα ομιλία, λόγος) και όλων των θεμάτων (περικοπές της
Αγίας Γραφής, του λειτουργικού έτους, τις ακολουθίες κ.τ.λ.).

Οι Ακολουθίες, οι Λειτουργίες, τα Ιερά Μυστήρια και οι Ιεροπραξίες τελούνται βάσει

των φυλλάδων της σειράς «Κείμενα Λειτουργικής» του μακαριστού καθηγητή της

Λειτουργικής του Τμήματος Ποιμαντικής και Κοινωνικής Θεολογίας, Ιωάννου Φουντούλη. Η

σειρά αριθμεί 20 φυλλάδες ως ακολούθως:

1. Τριθέκτη
2. Παννυχίς
3. Θεία Λειτουργία του αποστόλου Μάρκου
4. Χειροτονία πρεσβυτέρου
5. Θεία Λειτουργία Ιακώβου του Αδελφοθέου
6. Μοναχικός εσπερινός
7. Τάξις γινομένη επί θεμελίω εκκλησίας
8. Λειτουργία προηγιασμένων δώρων
9. Μεγάλαι ώραι της παραμονής της αγίας Πεντηκοστής
10. Μοναχικός Όρθρος
11. Ακολουθία του μικρού αγιασμού
12. Βυζαντιναί θείαι Λειτουργίαι Βασιλείου του Μεγάλου και Ιωάννου του

Χρυσοστόμου
13. Θεία Λειτουργία των «Αποστολικών Διαταγών»
14. Ακολουθία εις φόβον σεισμού
15. Ακολουθία του ευχελαίου
16. Εικοσιτετράωρον Ωρολόγιον
17. «Μεγάλη Εβδομάς» του αγίου Δημητρίου
18. Θεία Λειτουργία της Αρμενικής Εκκλησίας
19. Λειτουργία προηγιασμένων δώρων Ιακώβου του Αδελφοθέου
20. Ακολουθία του μνημοσύνου

Οι φυλλάδες της σειράς «Κείμενα Λειτουργικής» έχουν εκδοθεί κατά ενότητες και σε

τρία τεύχη-τόμους ως εξής:

1. ΤΕΥΧΟΣ 1: Ακολουθίαι του νυχθημέρου (φυλλάδες: 1, 2, 6, 9, 10, 16 και 17).
2. ΤΕΥΧΟΣ 2: Θέματα Ευχολογίου (φυλλάδες: 4, 7, 11, 14, 15 και 20).
3. ΤΕΥΧΟΣ 3: Αι θείαι Λειτουργίαι (φυλλάδες: 3, 5, 8, 12, 13, 18, 19).

[34]

ΕΡΓΑΣΤΗΡΙΟ ΒΥΖΑΝΤΙΝΗΣ ΜΟΥΣΙΚΗΣ

 Στόχος του εργαστηρίου.
Oι επιλεγμένοι φοιτητές μετά την ολοκλήρωση του προγράμματος
Δεξιότητες (Παράρτημα Διπλώματος)
 θα είναι σε θέση να:
α) διδάξουν Θεωρία και Πράξη της Βυζαντινής Μουσικής στην σε διάφορα Σχολεία.
β) διενεργήσουν ακαδημαϊκή και επιστημονική έρευνα στον τομέα της
Βυζαντινής Μουσικολογίας (Ιστορική και Βυζαντινή Μουσικολογία, κ.α.)
γ) συντονίσουν και να διευθύνουν χορωδίες βυζαντινής και παραδοσιακής μουσικής
δ) αναλαμβάνουν βοηθητικούς, /και συντονιστικούς ρόλους σε ιδρύματα και

προγράμματα που δραστηριοποιούνται στον τομέα της βυζαντινής μουσικής, στις Ι.
Μητροπόλεις και στον ευρύτερο χώρο του πολιτισμού και της καλλιτεχνικής παραγωγής.

ε) Να αναλάβουν τη θέση Ιεροψάλτου σε διαφόρους Ι. Ναούς.

Περιεχόμενο μαθημάτων
Εισαγωγή στη Βυζαντινή Εκκλησιαστική Mουσική.
Θεωρία καί πράξη της Ψαλτικής Tέχνης. Εκφώνηση αναγνωσμάτων.
Αναλυτική βυζαντινή σημειο¬γραφία. Η Νέα μέθοδος της Εκκλησιαστικής Mουσικής.
Διδασκαλία του σύντομου και αργού περιεχομένου του Αναστασιματαρίου,

Ειρμολογίου, Δοξασταρίου, Παπαδικών μαθημάτων.
Εξάσκηση σε όλους τους ήχους (α΄, πλ.α΄, δ΄, πλ.δ΄, γ΄, βαρύ, β΄, πλ. β΄).
Ύμνοι των βυζαντινών Λειτουργιών καί των ιερών ακολουθιών της Θείας Λατρείας.
Θέματα Λειτουργικής, Τυπικού των ι. ακολουθιών, Υμνολογίας καί Μετρικής Ιστορία

της Ψαλτικής Τέχνης.

Καλλιτεχνκές εκδηλώσεις (ενδεικτικά)
«Μη προσευξώμεθα φαρισαϊκώς». Ψαλμώδηση ὕμνων εκκλησιαστικῆς μουσικῆς της

Κυριακής του Τελώνου και Φαρισαίου» στον Ἱ. Ναὸ Ἁγ. Βαρβάρας ΜΕΛΒΟΥΡΝΗΣ
(ΑΥΣΤΡΑΛΙΑ), (24/02/2013).

Συμμετοχὴ μὲ ἐπιλεγμένους ὕμνους στην ἐπίσημη ἐκδήλωση τοῦ Α.Π.Θ. γιὰ τὴν ἑορτὴ
τῶν Τριῶν Ἱεραρχῶν (29/1/2013).

Συναυλία στο Βαφοπούλειο Πνευματικό Κέντρο Θεσσαλονίκης, με θέμα τη βυζαντινή
υμνωδία της Μ. Εβδομάδος και του Πάσχα. (26/04/2013)

Συναυλία μὲ ἐπιλεγμένους ὕμνους της εορτής της Υπαπαντής, στὸ Ἐκκλησιαστικό-
Παιδαγωγικὸ Ἵδρυμα Ἁγίου Μάρκου (01/02/2013 ΘΕΡΜΗ).

«Γλῶσσαι ποτέ συνεχύθησαν…» Ψαλμώδηση ὕμνων ἐκκλησιαστικῆς μουσικῆς, τῆς
ἑορτῆς του Αγ. Πνεύματος στόν Ι. Ν. Ἁγ. Τριάδος τῆς Θεολογικῆς Σχολῆς (24/6/2013).

Μεγάλη Συναυλία μὲ έργα Βυζαντινών και Μεταβυζαντινών Μελουργών, και
παραδοσιακών τραγουδιών, συνεργασία με ορθοδοξη Ρωμιοσύνη, ἀφιέρωμα στὴν Ἅλωση
τῆς Κωνσταντινούπολης (29/05/2013).

Συναυλία μὲ τὸ χορὸ ψαλτῶν στὰ Συνέδρια ποὺ ὀργάνωσε το Ιδρυμα Πατερικών
Μελετών Ι.Μ. Βλατάδων, μὲ ἐπιλεγμένους ὕμνους (γιὰ τὴν Χριστιανικὴ Θεσσαλονίκη).

 Ψαλμώδηση ὕμνων στὴν ἐπιστημονικὴ ἡμερίδα ποὺ διοργάνωσε ὁ Τομέας Λατρείας,
Ἀρχαιολογίας καὶ Τέχνης καὶ τὸ Δίκτυο Κειμενικῆς καὶ Ἑρμηνευτικῆς Ἐκκλησιαστικῆς
Παραδόσεως γιὰ τὸν Ἅγιο Δημήτριο (ΑΠΘ 7/11/2013).

Ψαλμώδηση βυζαντινών ύμνων στην εορτή της Κοιμήσεως της Θεοτόκου, Ν.Σύλλατα
Χαλ/δικής.

Ψαλμώδηση βυζαντινών ύμνων στην εορτή του Αγ. Χαραλάμπους Βασιλικών
Θεσσαλονίκης (9/2/13)

Ψαλμώδηση βυζαντινών ύμνων στην εορτή αγίων Κωνσταντίνου και Ελένης
Μεσημερίου Θεσσαλονίκης

[35]

Σεμινάριο ειδίκευσης μεταπτυχιακών φοιτητών στο πρόγραμμα Βυζαντινής
Μουσικολογίας (23/5/2013)

Ψαλμώδηση Βυζαντινών ὕμνων στην ἑορτὴ του Αγίου Παντελεήμονος Φαναρίου
Πρεβέζης 927/6/13.

[36]

ΒΙΒΛΙΟΓΡΑΦΙΚΟΣ ΚΑΤΑΛΟΓΟΣ ΔΗΜΟΣΙΕΥΣΕΩΝ ΜΕΛΩΝ ΔΕΠ

Antoniou, S.The composition and psalmody of the communion hymns. Πρακτικὰ τοῦ β΄
διεθνούς συνεδρίου τῆς λειτουργικῆς μουσικῆς στὸ Joensu Φινλανδία.

Bakas, I. (1999). Ath. karathanassis, thessalonikia and makedonika

Bozinis, C.«Die Bewertung der Soziallehre des Johannes Chrysostomus in der spätmodernen
theologischen Problematik». Ανακοίνωση στο διεθνές επιστημονικό συνέδριο: Die
Rolle Der Theologie in Kirche Und Gesellschaft, Θεσσαλονίκη.

Bozinis, C.«Von Triadolologie zur Christologie: Der philosophische Begriff von mixis in den
antiapolinaristischen Schriften Gregors von Nyssa». Aνακοίνωση στο 11ο διεθνές
συνέδριο: ‘γρηγόριος νύσσης’, Τübingen.

Bozinis, C. (2006). «Two platonic images in the rhetoric of john chrysostom: ‘The wings of
love’ and ‘the charioteer of the soul’». Πρακτικά του 14ου διεθνούς πατρολογικού
συνεδρίου της οξφόρδης, Oxford. , XLI 433-438.

Bozinis, C. (2006). «Θεῖος ἔρως: A common path towards salvation for both pagan and
christian intellectuals». Πρακτικά του 34ου διεθνούς συνεδρίου Pagani e Christiani
Alla Ricerca Della Salvezza-Secoli I-III, Ρώμη. , 96 71-83.

Bozinis, C. (2008). «Nachwirkungen der Kanzelreden des Chrysostomos in der byzantinischen
politischen Philosophie». Πρακτικά του διεθνούς συνεδρίου Στoν συλλογικό τόμο
Chrysostomosbilder in 1600 Jahren. Facetten Der Wirkungsgeschichte Eines
Kirchenvaters, Βασιλεία. 111-138.

Bozinis, C. (2008). «Théologie et politique dans l’ oeuvre de Jean Chrysostome». Πρακτικά
του διεθνούς συνεδρίου Sfântul Ioan Gură De Aur: Ierarh-Teolog-Filanthrop (407-
2007) στον ομώνυμο συλλογικό τόμο, Sibiu. 335-352.

Bozinis, C. (2010). «What does paganism mean for a church father? an inquiry into the use of
the term εἰδωλολατρεία in the rhetoric of john chrysostom». Πρακτικά του 15ου
παγκοσμίου πατρολογικού συνεδρίου της οξφόρδης, Oxford. , ΧLVΙΙ 243-248.

Bozinis, C. (υπό δημοσίευση στα επόμενα Studia Patristica). «De imperio et potestate: A
dialogue with john chrysostom». Πρακτικά του 16ου παγκόσμιου πατρολογικού
συνεδρίου της οξφόρδης, Oxford.

Bozinis, C. (υπό δημοσίευση στα πρακτικά του συνεδρίου). «Μοναρχία, Δημοκρατία,
Βασιλεία, Τυραννίς, Ἀναρχία: Αnmerkungen zum politischen Vokabular im Werke
Conta Eunomium des Gregor von Nyssa». Πρακτικά του 12ου διεθνούς συνεδρίου
‘γρηγόριος νύσσης’, Leuven.

Christou, K. (Ed.). (1992). Byzanz und die Langobarden. Αθήνα: Βασιλόπουλος.

Dafni, E.
Euripides und das Alte Testament. Zum Überlieferungsgeschichtlichen Horizont der
Septuaginta, M.H. Peeters (εκδ.), ΧΙΙΙ Congress of the IOSCS: Ljubljana, 2007, Society of
Biblical Literature. Septuagint and Cognate Studies, Atlanta Ga. 2008,(Society of
Biblical Literature. Septuagint and Cognate Studies), 85-11.

Dafni, E.
Septuaginta: Wat is dit nou weer? , 03/05/ 2006 (afrikaans, μετάφρ. υπό A.
groenewald).

Dafni, E.2012 Mόναχο
9-10.11.Ludwig-Maximilians-Universität München. Evangelisch-Theologische Fakultät,
Lehrstuhl für Altes Testament II.

[37]

Tagung des DFG-Projekts Bild und Zeit: Entzogene Bilder. Die Sinaitheophanie
zwischen Bilderverbot und Bilderstiftung (Ex 19-24 und Ex 32-34).
ΚύριαΕισήγηση: Gottesschau im griechischen Pentateuch.

Dafni, E.2012 Pretoria
28-29.08. Moses in Second Temple Judaism and Early Christianit, Departments of Old
and New Testament, University of Pretoria.
ΚύριαΕισήγηση: Moses in der Septuaginta...

Dafni, E.Gabrielle Oberhänsli Widmer, Hiob in jüdischer Antike und Moderne. Die
Wirkungsgeschichte Hiobs in der jüdischen Literatur, Neukirchen-Vluyn: Neukirchener,
2003, X, 356 (ISBN 3-7887-1945-1). Orthodoxes Forum,

Dafni, E.Klaus Seybold, Poetik der Psalmen, Poetologische Studien zum Alten Testament Bd
1, Stuttgart: Verlag W. Kohlhammer 2003, 407 (ISBN 3-17-017895-4). Orthodoxes
Forum.,

Dafni, E.Mene-tekel-uparsin, WiBiLex Mai 2009. Retrieved from
http://www.bibelwissenschaft.de/wibilex/das-
bibellexikon/details/quelle/WIBI/zeichen/m/referenz/26881///cache/7d6fc92394/;

Dafni, E.Oden Salomos, WiBiLex Mai 2009, Retrieved from
http://www.bibelwissenschaft.de/nc/wibilex/das-
bibellexikon/details/quelle/WIBI/zeichen/p/referenz/29512/;

Dafni, E.Perspektivierung der griechischen Bibel aus der Sicht antiker Tragödien: Euripides
Helena und Pentateuch-Überlieferungen. Tagungsband VII. Rudolf-Otto-Symposion
2011,

Dafni, E.Psalmen Salomos, WiBiLex Mai 2009, Retrieved from
http://www.bibelwissenschaft.de/wibilex/das-
bibellexikon/details/quelle/WIBI/zeichen/p/referenz/31540///cache/3f43c0500d/;

Dafni, E.Sakkut, WiBiLex Mai 2009, Retrieved from
http://www.bibelwissenschaft.de/wibilex/das-
bibellexikon/details/quelle/WIBI/zeichen/s/referenz/25858///cache/50ce14e85d/;;

Dafni, E.Septuaginta-studies: Wat is die waarde daarvan? 11/05/2006 (afrikaans, μετάφρ.
υπό A. groenewald).

Dafni, E.Σπλάγχνα im Altgriechischen Schrifttum und in der Septuaginta. Zur Anthropologie
der Septuaginta, M. Augustin/H.M. Niemann (εκδ.), Stimulation from Leiden.
Collected Communications to the XVIIIth Congress of the International Organization
for the Study of the Old Testament, Leiden 2004, Frankfurt a.M. κ.α.2006. Stimulation
from Leiden. Collected Communications to the XVIIIth Congress of the International
Organization for the Study of the Old Testament, Leiden 2004 (pp. 285-15). Frankfurt
a.M.:

Dafni, E. ((2005)). Bernd Janowski, Konfliktgespräche mit Gott. Eine Anthropologie der
Psalmen, Neukirchen-Vluyn: Neukirchener, 2003, XVI. 424 (ISBN 3-7887-1913-3).
Orthodoxes Forum (Ofo), 19, 317-5.

Dafni, E. ((2006)). Chrys C. Caragounis,The Development of Greek and the New Testament.
Morphology, Syntax, Phonology, and Textual Transmission, Wissenschaftliche
Untersuchungen zum Neuen Testament (WUNT) 167, Tübingen: Mohr Siebeck, 2004,
XX. 732 (ISBN 3-16-148290-5). Theologische Literaturzeitung, 131(11), 1046-5.

Dafni, E. ((2007)). Giuseppe Veltri, Libraries, Translations, and „Canonic“ Texts. The
Septuagint, Aquila and Ben Sira in the Jewish and Christian Traditions, Supplements to

http://www.bibelwissenschaft.de/wibilex/das-bibellexikon/details/quelle/WIBI/zeichen/m/referenz/26881/cache/7d6fc92394/;
http://www.bibelwissenschaft.de/wibilex/das-bibellexikon/details/quelle/WIBI/zeichen/m/referenz/26881/cache/7d6fc92394/;
http://www.bibelwissenschaft.de/nc/wibilex/das-bibellexikon/details/quelle/WIBI/zeichen/p/referenz/29512/;
http://www.bibelwissenschaft.de/nc/wibilex/das-bibellexikon/details/quelle/WIBI/zeichen/p/referenz/29512/;
http://www.bibelwissenschaft.de/wibilex/das-bibellexikon/details/quelle/WIBI/zeichen/p/referenz/31540/cache/3f43c0500d/;
http://www.bibelwissenschaft.de/wibilex/das-bibellexikon/details/quelle/WIBI/zeichen/p/referenz/31540/cache/3f43c0500d/;
http://www.bibelwissenschaft.de/wibilex/das-bibellexikon/details/quelle/WIBI/zeichen/s/referenz/25858/cache/50ce14e85d/;;
http://www.bibelwissenschaft.de/wibilex/das-bibellexikon/details/quelle/WIBI/zeichen/s/referenz/25858/cache/50ce14e85d/;;

[38]

the Journal for the Study of Judaism 109, Leiden-Boston: Brill 2006. XI, 278, gr.8o.
Theologische Literaturzeitung, 132(9), 921-4.

Dafni, E. ((2008)). Jan Assmann, Die Mosaische Unterscheidung oder der Preis des
Monotheismus, München/Wien: Carl Hanser Verlag 2003, 286 (ISBN 3-446-20367-2).
Orthodoxes Forum, 22(1), 105-5.

Dafni, E. ((2008)). Johan Lust, Messianism and the Septuagint. Collected Essays, K. Hauspie
(εκδ.), Bibliotheca Ephemeridum Theologicarum Lovaniensium (BETL) CLXXVIII,
Leuven: Peeters-Leuven, 2004, XIV. 245. [9] (ISBN 90-429-1515-3). Orthodoxes Forum,
22(2), 219-3.

Dafni, E. ((2009)). Géza G. Xeravits/József Zsengellér (εκδ.), The Books of the Maccabees:
History, Theology, Ideology. Papers of the Second International Conference on the
Deuterocanonical, Supplements to the Journal for the Study of Judaism 118, Leiden-
Boston: Brill 2007. (ISBN 978 9004157 00 2. ISBN-10: 90 04 15700 X). Theologische
Literaturzeitung, 134(11), 1185-3.

Dafni, E. ((2010)). Martin Karrer/Wolfgang Kraus (εκδ.), Die Septuaginta – Texte, Kontexte,
Lebenswelten. Internationale Fachtagung veranstaltet von Septuaginta Deutsch
(LXX.D), Wuppertal 20.-23. Juli 2006, unter Mitarbeit von Martin Meiser, Tübingen:
Mohr Siebeck, 2008, XIV. 772 S, = Wissenschaftliche Untersuchungen zum Neuen
Testament 219. (ISBN 978-3-16-149317-1). Orientalistische Literaturzeitung, 105, 463-
8.

Dafni, E. ((2011)). Bezalel Bar-Kochva, The Image of the Jews in Greek Literature. The
Hellenistic Period. Berkeley-Los Angeles-London: University of California Press 2010.
XIV, 606S. =Hellenistic Culture and Society 51 (ISBN 978-0-520-25336-0). Theologische
Literaturzeitung, 136(11), 1143-5.

Dafni, E. ((2011)). Katharine J. dell/ graham davies/ yee von koh (hgg.), genesis, isaiah and
psalms. A festschrift to honour professor john emerton for his eightieth birthday,
supplements to vetus testamentum 135, Leiden/Boston: Brill, 2010, S. xx. 261 (ISBN
978 90 04 18231 8). Theologische Literaturzeitung, 136(12), 1303-4.

Dafni, E. (1999).
 ἄνθρωπος ὁ πνευματοφόρος (Hos 9,7). Zur Theologie der Sprache des - הרוח איש
Hoseabuches. Ἐπιστημονικαὶ Μελέται 1. Athen, 1999.1(Ἐπιστημονικαὶ Μελέται)

Dafni, E. (1999). בשר ועד מנפש (Jes 10,18). Vetus Testamentum, 49, 301-14.

Dafni, E. (2000). שקר רוח und die falsche Prophetie in I Kön 22. Zeitschrift für die
Alttestamentliche Wissenschaft, 112, 365-21.

Dafni, E. (2001).
Alttestamentliche studien 1, Ἐπιστημονικαὶ Μελέται 3. athen, 2001, 144
p.3(Ἐπιστημονικαὶ Μελέται)

Dafni, E. (2001).
 ἄνθρωπος ὁ πνευματοφόρος (Hos 9,7). Zur Theologie der Sprache des – הרוח איש
Hoseabuches. Ἐπιστημονικαί Μελέται 1. Athen, 1999, σελ. 34, ISBN 960-7352-15-7.
(=R.Sollamo/S. Sipilä (εκδ.), Helsinki Perspectives on the Translation Technique of the
Septuagint. Publications of the Finnish Exegetical Society 82. Helsinki/Göttingen 2001,
248-267.) 82(Publications of the Finnish Exegetical Society), 248-20.

Dafni, E. (2001). Natürliche Theologie in Lichte des hebräischen und griechischen Alten
Testaments. Theologische Zeitschrift, 57, 295-16.

[39]

Dafni, E. (2001). Von Angesicht zu Angesicht. Prolegomena zum Thema "Gottschauen" im
hebräischen und griechischen Exodusbuch, 1. Exodus 33,11.12-23 übersetzungs- und
wirkungskritisch. Athen:

Dafni, E. (2001). ΑΔΑΜΑΣ ΕΝ ΜΕΣΩ ΛΑΟΥ ΜΟΥ ΙΣΡΑΗΛ (Amos 7,8). Hermeneutical Principals
in the LXX, vorgetragen beim Internationalen Symposium der Griechischen
Bibelgesellschaft und der Vereinigten Bibelgesellschaften, am 13. November 2001 in
Athen (E.G. Dafni (εκδ.), Alttestamentliche Studien 1 ed., pp. 117-143). Athen:

Dafni, E. (2001). Σάρξ μου ἐξ αὐτῶν (LXX-Hos ix 12). Zur Theologie der Sprache der
Septuaginta. Vetus Testamentum, 51, 336-18.

Dafni, E. (2001). מאיש כי אשה - γυνή ὅτι ἐκ τοῦ ἀνδρὸς αὐτῆς (Gen 2,23). Zur Anthropologie
von Genesis 1-11. Studies in the Book of Genesis. Literature, Redaction and History.
Papers presented at the 48th Colloquium Biblicum Lovaniense (28., 29. and 30. July
1999). (Wenin,A.; ed., pp. 569-15). Leuven:

Dafni, E. (2002). Theologie der Sprache der Septuaginta. Theologische Zeitschrift, 58, 315-13.

Dafni, E. (2003). Κύρια Εἰσαγωγικὰ καὶ Ἑρμηνευτικὰ Προβλήματα τῆς Μεταφράσεως τῶν
Ἑβδομήκοντα Σήμερα. Athen:

Dafni, E. (2003). Οἱ οὐκ ὄντες θεοί in der Septuaginta des Jeremiabuches und in der Epistel
Jeremias. Ein Beitrag zur Erforschung des Werdegangs des sogenanten
alexandrinischen Kanons. In J. -. Auwers, & H. J. Jonge (Eds.), The Biblical Canons (pp.
235-11). Leuven:

Dafni, E. (2005). Frank Austermann, Von der Tora zum Nomos. Untersuchungen zur
Übersetzungsweise und Interpretation im Septuaginta-Psalter, Abhandlungen der
Akademie der Wissenschaften zu Göttingen, Mitteilungen des Septuaginta-
Unternehmens (MSU) XXVII, Vandenhoeck & Ruprecht, Göttingen 2003 (ISBN 3-525-
82529-3). Theologische Literaturzeitung (ThLZ), 130(2), 141-4.

Dafni, E. (2006).
Die sogenannten ‘Ebed-Jahwe-Lieder in der Septuaginta, M.K.H. Peeters (εκδ.), XII
Congress of the International Organization for Septuagint and Cognate Studies, Leiden
2004, (pp. 187-14). Atlanta:

Dafni, E. (2006). Genesis 1-11 und Platos Symposion. Überlegungen zum Austausch von
hebräischem und griechischem Sprach- und Gedankengut in der Klassik und im
Hellenismus. Old Testament Essays, 19(2), 584-49.

Dafni, E. (2006). Ina Willi-Plein, Sprache als Schlüssel. Gesammelte Aufsätze zum Alten
Testament, Michael Pietsch & Tilmann Präckel (εκδ.), Neukirchen-Vluyn:
Neukirchener, 2002, VIII. 242 (ISBN 3-7887-1912-5). Orthodoxes Forum, 20, 99-4.

Dafni, E. (2006). Platos Symposion und die Septuagintafassung von Genesis 2,23f.
Methodische Überlegungen zum Austausch von hebräischem und griechischem
Sprach- und Gedankengut in der Klassik und im Hellenismus. Old Testament Essays,
19(3), 1139-33.

Dafni, E. (2006). Psalm 150 according to the Septuagint. Integrating Translation- and
Tradition-Criticism into the modern Septuagint Exegesis. Verbum et Ecclesia, 27(2),
431-24.

Dafni, E. (2006). ΝΟΥΣ in der Septuaginta des Hiobbuches. Zur Frage nach der Rezeption der
Homerepik im Hellenistischen Judentum. Journal for the Study of Judaism, XXXVII, 34-
21.

[40]

Dafni, E. (2006). Παντοκράτωρ in Septuaginta-Amos 4,13. Zur Theologie der Sprache der
Septuaginta, The Septuagint and Messianism. Colloquium Biblicum Lovaniense LIII. ,
195 443-454.

Dafni, E. (2007). Axel Graupner, Der Elohist. Gegenwart und Wirksamkeit des
transzendenten Gottes in der Geschichte, Wissenschaftliche Monographien zum Alten
und Neuen Testament (WMANT) 97, Neukirchen-Vluyn: Neukirchener, 2002, XIV. 459
(ISBN 3-7887-1916-8). Orthodoxes Forum, 21, 287-3.

Dafni, E. (2007). Genesis and euripides: Exchange in virtue ethics between israel and hellas in
the classical and hellenistic period. Old Testament Essays, 20(3), 601-15.

Dafni, E. (2007). Jewish-alexandrian theology and homeric language in the septuagint-
psalms. Αγία Σιών, 2, 224-2.

Dafni, E. (2007). Theologische Leitwörter in der LXX, Αγία Σιών, 2, 222-2.

Dafni, E. (2007). Βροτός. A favourite word of homer in the septuagint version of job. Verbum
Et Ecclesia, 28(1), 35-31.

Dafni, E. (2007). Η Μετάφραση των Ο΄ και η Αρχαία Ελληνική Φιλοσοφία. Αγία Σιών, 2, 163-
16.

Dafni, E. (2008). Η Σημασία της Μεταφράσεως των Ο΄διά την Θεολογίαν και την Εκκλησίαν,
Θεολογία, 79(2), 597-27.

Dafni, E. (2008). Περί την Θεολογίαν της Μεταφράσεως των Ο΄. Εκκλησία, 85(6), 449-7.

Dafni, E. (2009). 1Korinther 13,12 und das Alte Testament. απόστολος παύλος και κόρινθος.
1950 χρόνια από τη συγγραφή των επιστολών προς κορινθίους. ερμηνεία -θεολογία -
ιστορία ερμηνείας - φιλολογία - φιλοσοφία – εποχή, πρακτικά διεθνούς
επιστημονικού συνεδρίου, Κόρινθος. , 1 475-16.

Dafni, E. (2009). Ernst Haag, Das hellenistische Zeitalter. Israel und die Bibel im 4. bis 1.
Jahrhundert v. Chr., Biblische Enzyklopädie 9, Stuttgart: Kohlhammer, 2003, 271 (ISBN
3-17-012338-6). Orthodoxes Forum, 23(2), 217-2.

Dafni, E. (2009). Griechisches Spracherbe im hermeneutischen Horizont der Septuaginta: Ein
Diamant inmitten meines Volkes Israel (LXX-Am 7,7f.). Journal for Semitics, 18(2), 500-
51.

Dafni, E. (2009). Septuaginta und Plato in Justins „Dialog mit Tryphon“. Neotestamentica,
43(2), 449-17.

Dafni, E. (2009). Theologie der Sprache der Septuaginta im Horizont des Altgriechischen
Schriftτums und Denkens. Journal for Semitics, 18(2), 434-23.

Dafni, E. (2009 ἔκδ. 2011). Psalmen salomos – eine forschungsgeschichtliche
problemanzeige. ἐπιστημονικὴ ἐπετηρίδα θεολογικῆς σχολῆς, τμῆμα ποιμαντικῆς καὶ
κοινωνικῆς θεολογίας 14 (pp. 185-201). Θεσσαλονίκη:

Dafni, E. (2010). Eckart Otto/Reinhard Achenbach (εκδ.), Das Deuteronomium zwischen
Pentateuch und Deuteronomistischem Geschichtswerk, Forschungen zur Religion und
Literatur des Alten und Neuen Testaments 206, Göttingen: Vandenhoeck & Ruprecht
2004, 222 (ISBN 3-525-53070-6). Orthodoxes Forum, 24(1), 101-3.

Dafni, E. (2010). Genesis 2,23f. und Euripides’ Andromache. In E. G. Dafni (Ed.), Genesis,
Plato und Euripides. Drei Studien zum Austausch von Griechischem und Hebräischem
Sprach- und Gedankengut in der Klassik und im Hellenismus (pp. 105-21). Neukirchen-
Vluyn:

[41]

Dafni, E. (2010). Genesis, Plato und Euripides. Drei Studien zum Austausch von Griechischem
und Hebräischem Sprach- und Gedankengut in der Klassik und im Hellenismus.
Neukirchen-Vluyn:

Dafni, E. (2010). H. St. J. Thackeray, Biographisch-Bibliographisches Kirchenlexikon XXXI, ,
1381-3. Retrieved from http://www.bautz.de/bbkl/t/thackeray_h_st_j.shtml;

Dafni, E. (2010). Konstantinos Oikonomos ex Oikonomon als Septuaginta-Interpret, Congress
Volume Ljubljana 2007, Ljubljana. , 133 263-30.

Dafni, E. (2010). Psalm 109(110):1-3 in the septuagint: Its translation-critical, tradition-
historical and theological setting. In D. J. Human, & G. L. Steyn (Eds.), Psalms and
hebrews. studies in reception (pp. 241-19). London/New York: T&T Clark.

Dafni, E. (2010). Παλαιοδιαθηκικές προτυπώσεις τῆς Θεοτόκου. Πνευματική Διακονία, 8(3),
1-9.

Dafni, E. (2010). Ἀταργάτις. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια,

Dafni, E. (2011). Ἡ λέξη «σὰρξ» στὸν Ὠσηὲ (Ο’) καὶ τὸν Ἰωάννη, Εἰς Μαρτύριον τοῖς Ἔθνεσι.
Τόμος Χαριστήριος Εἰκοσαετηρικὸς εἰς τὸν Οἰκουμενικὸν Πατριάρχην κ.κ.
Βαρθολομαῖον, (pp. 201-16). Θεσσαλονίκη: Ἀριστοτέλειο Πανεπιστήμιο
Θεσσαλονίκης, Θεολογική Σχολή,.

Dafni, E. (2011). E.G. Dafni/A. Schart, Amos,Erläuterungen und Kommentare zum
griechischen Alten Testament. Band 2 Psalmen bis Daniel. Deutsche Bibelgesellschaft.
In M. Karrer, & W. Kraus (Eds.), (). Stuttgart:

Dafni, E. (2011). ψαλμὸς 88(89) στὸν ἅγιο νικόδημο καὶ τὴ σύγχρονη ἔρευνα, Πρακτικὰ β΄
ἐπιστημονικοῦ συνεδρίου: ἅγιος νικόδημος ὁ ἁγιορείτης-200 χρόνια ἀπὸ τὴν κοίμησή
του, Ἱεροῦ Κοινοβίου Ὁσίου Νικοδήμου. 377-31.

Dafni, E. (2012). Jerusalem als Metropole in der Septuaginta des Zwölfprophetenbuches. Die
Stadt im Zwölfprophetenbuch (pp. 421-29). Berlin/Boston: Schart,A.;Krispens,J.

Dafni, E. (2012). Ὅσιος und ὁσιότης in der LXX und Platos Euthyphron. Lexikographische,
geistes- und kulturgeschichtliche Überlegungen, εν G. Bonney/R. Vicent (ἐκδ.), Sophia
– Paideia. Sapienza e Educazione (Sir 1,27), Miscellanea di studi offerti in onore del
prof. Don Mario Cimosa, G. Bonney/R. Vicent (ἐκδ.), Sophia – Paideia. Sapienza e
Educazione (Sir 1,27), Miscellanea di studi offerti in onore del prof. Don Mario Cimosa,
(pp. 55-33). Roma:

Dafni, E. (2013). Βιβλική Αρχαιολογία και Ερμηνεία της Παλαιάς Διαθήκης. Θεσσαλονίκη:

Dafni, E. (2013). Η Αποκάλυψη του Ησαϊου κατά την μετάφραση των Ο΄. Θεσσαλονίκη:

Dafni, E., & Schart, A.Das prophetische Reden von Gott in der Septuaginta, In H. Ausloos, &
B. Lemmelijn (Eds.), Handbuch: Theologie der Septuaginta, Gütersloher-Verlag. ()

Dafni, E., & Schart, A. (2009). Amos. Das Griechische Alte Testament in deutscher
Übersetzung. Deutsche Bibelgesellschaft. In M. Karrer, & W. Kraus (Eds.), (pp. 1177-8).
Stuttgart:

Dafni, E., & Schart, A. (2010). Amos. Das Griechische Alte Testament in deutscher
Übersetzung. Deutsche Bibelgesellschaft. In M. Karrer, & W. Kraus (Eds.), (pp. 1177-8).
Stuttgart:

Doens, D. I., Παπαστάθης, Χ., Παπαγεωργίου, Δ., & Νικολακάκης, Δ. (2007). νομοκανονική
βιβλιογραφία αγίου όρους άθω (1912 - 2000). Αγιο Όρος: Αγιορείτικη Βιβλιοθήκη.

http://www.bautz.de/bbkl/t/thackeray_h_st_j.shtml;

[42]

Filiotis-Vlachavas, C.La Vision Chrétienne de l'homme.
http://fainomeno.ekl.lu/wp.content/uploads/2009/03, , 2009/03.

Filiotis-Vlachavas, C. (2003). La création et la chute de l'homme dans la pensée de Cyrille
d'Alexandrie selon ses œuvres d'avant la querelle nestorienne. Στρασβούργο: Domaine
Universitaire du Pont de Bois, Villeneuve d'Ascq.

Filiotis-Vlachavas, C. (2009). L'enseignement théologique universitaire en Grèce. La
Théologie à l'Université. Statut, Programmes et Évolutions (pp. 123-129). Γενεύη:
Labor et Fides.

Filiotis-Vlachavas, C. (2011). Connaissance de Dieu et Incompréhensibilité Divine. Εις
Μαρτύριον τοις Έθνεσι, Τόμος Χαριστήριος Εικοσαετηρικός εις τον Οικουμενικόν
Πατριάρχην κ.κ. Βαρθολομαίον (pp. 945-964). Θεσσαλονίκη: Αριστοτέλειο
Πανεπιστήμιο Θεσσαλονίκης.

Gooder, P., Τσαλαμπούνη, Α., & Ατματζίδης, Χ. (2011). In Τσαλαμπούνη Α., Ατματζίδης Χ.
(Eds.), Αναζητώντας το Νόημα. Μία εισαγωγή στην ερμηνεία της Καινής Διαθήκης
[Searching for Meaning: An Introduction to Interpreting the New Testament].
Θεσσαλονίκη: Πουρναράς.

Karaisaridis, K. (2004). Biserica ortodoxă în cadrul uniunii europene. Abordare Problemelor
Liturgico-Pastorale, Συνάντηση στή μονή {S}īmbata de {Sus}. (Ortodoxia parte
integrantă din spiritualitatea şi cultura europeană,) 62-15.

Karaisaridis, K. (2008). La trasfigurazione del Salvatore nella Liturgia e nell’ innografia
bizantina. Atti Del XV Conegno Ecumenico Internazionale Di Spiritualità Ortodossa
Bose, 47-21.

Karamanidou, A. (2001). The saints of macedonia. A research programme of the centre for
byzantine studies in thessaloniki. 3rd International Conference: Byzantine Macedonia.
Art, Architecture, Music and Hagiography, Australia. 122-126.

Karamanidou, A. (2011). Τhe influence of saint john chrysostom in saint nicodemos'
hermeneutical works on the apostle paul. Εις Μαρτύριον τοις Εθνεσι. Τόμος
Χαριστήριος Εικοσαετηρικός εις τον Οικουμενικόν Πατριάρχην κ.κ. Βαρθολομαίον (pp.
297-309). Θεσσαλονίκη: Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης.

Karathanasis, A. (2006). Sur l’histoire des institutions ecclesiastiques de la Grece moderne.
Pastori pope, preti, rabbini (pp. 224-238). Roma: Carocci.

Lambiriniadis, E.“The challenges of orthodoxy in america and the role of the ecumenical
patriarchate”. inaugural patriarchate lecture at the holy cross greek orthodox school
of theology, brookline mass., march 16, 2009

Lambiriniadis, E. (1999). “Die Orthodoxie und der Ökumenische Rat der Kirchen: auf der
Suche nach neuen ökumenischen Strukturen”. Una Sancta, 2, 165-169.

Lambiriniadis, E. (2003). “Die Christologie von Severos von Antiochia”. Christus bei den
Vätern, Forscher aus dem Osten und Westen Europas an den Quellen des
gemeinsamen Glaubens, Pro Oriente Band XXVII (pp. 252-257). Innsbruck-Wien:

Lambiriniadis, E. (2006). “Die Notwendigkeit der Rezeption in der Ökumene – orthodoxe
Aspekte”. Επιστημονική Επετηρίδα Θεολογικής Σχολής Θεσσαλονίκης. Τμήμα
Ποιμαντικής και Κοινωνικής Θεολογίας, 11, 139-25.

Lambiriniadis, E. (2008). The image of the turks in the vitae of the neomartyrs of the
orthodox church. Legacy of achievement/ Παρακαταθήκη Ἔργου, metropolitan

http://fainomeno.ekl.lu/wp.content/uploads/2009/03

[43]

methodios of boston festal volume on the 25th anniversary of his consecration to the
episcopate, 1982-2007 (pp. 598-608). Βοστώνη: Γεώργιος Δράγας.

Lambiriniadis, E. (2010). “Greek orthodoxy, the ecumenical patriarchate and the church in
the USA”. Lecture at the Symposium “Hellenism and Orthodoxy” Organized by St.
Vladimir’s Orthodox Theological Seminary, New York.

Lambiriniadis, E. (2010). “Personhood in an age of biotechnology”. Paper Presented at:
“Greening Humanity: Science, Innovation, Ethics and the Green Economy”, Conference
Organized by the Institute for Science, Ethics and Innovation of the University of
Manchester, Athens.

Lambrou, S. (2009). The practice of the teaching of the three hierarchs by st. gregory
palamas on the godly and human wisdom. Αλεξανδρινός Αμητός, Αφιέρωμα στη
μνήμη του Ι. Μ. Χατζηφώτη (pp. 222-233). Αλεξάνδρεια: Πατριαρχική Βιβλιοθήκη του
Πατριαρχείου Αλεξανδρείας.

Lialiou, D. (1985). ὁ χαρακτήρας τῶν σπουδῶν τοῦ ἁγ γρηγορίου τοῦ θεολόγου περὶ τὰ μέσα
τοῦ 4ου μ. x. αἰ. AKSUM - THYATEIRA A festschrift for archbishop methodios of
thyateira and great britain (pp. 393-400). London: G. D.DRAGAS.

Nassis, C. (2000). Joblessness and community. Ὀρθοδοξία. πρακτικά συνεδρίου ὀρθοδόξου
νεολαίας. 18-25 ἰουνίου 2000, , 187-192.

Nassis, C. (2002). Ecological orthopraxia in the orthodox church. The annual resource
companion (2002-2003): Orthopraxia, ‘The life of the orthodox Church’ (). New York:
Department of Religious Education, Greek Orthodox Archdiocese of America.

Nassis, C. (2003). Christian perspectives on nature and nature protection. Ὀρθοδοξία, II,
10(3), 759-14.

Nassis, C. (2005). ‘In spirit and truth’: The foundation of worship. Phronema, 20, 25-39.

Nassis, C. (2007). The use of music in christian worship: Background and early evidence.
Phronema, 22, 23-36.

Nassis, C. (2007). When A pope visits A patriarch bridges are built. BTI Bulletin, (Spring), 18-
19.

Nassis, C. (2010). The byzantine liturgical commentaries in the writings of nicodemos of the
holy mountain: A study on the sources of the hagiorite. In D. Galadza, N. Glibetić & G.
Radle (Eds.), ΤΟΞΟΤΗΣ. Studies for stefano parenti (pp. 301-316). Grottaferrata (Roma)
Monastero Esarchico:

Nassis, C. (2012). The adventures of a liturgical commemoration: The sixth ecumenical synod
in the Heortologion of the byzantine rite. In B. Groen, S. Hawkes Teeples & S.
Alexopoulos (Eds.), Inquiries into eastern christian worship. selected papers of the
second international congress of the society of oriental liturgies, rome, 17-21
september 2008 (pp. 189-208). Leuven: Peeters Publishers.

Nassis, C. (2013). Τhe eucharist, the presanctified liturgy and great lent: Two contemporary
decisions of the patriarchal synod of constantinople. In B. Groen, S. Hawkes Teeples &
S. Alexopoulos (Eds.), Studies on the liturgies of the christian east. selected papers of
the third international congress of the society of oriental liturgy, volos, may 26-30,
2010 (pp. 179-201). Leuven: Peeters Publishers.

Nassis, C. (May 2004). Taking the risk to follow christ: A reflection. Praxis Magazine, 4, 14-15.

[44]

Nikolakakis, D. (1996). AGB im allgemeinen und im pauschalreisevertrag. Zweites
Schweizerischts - Griechisches Blockseminar Zu Materiell Und Verfahrensrechtlichen
Fragen Des Reiserechts, Θεσσαλονίκη.

Nikolakakis, D. (2003). The geek orthodox diaspora. L' Anne Canonique, 45, 133-148.

Oikonomou, C. (1982). The meaning of salvation in st. pauls epistles. Κληρονομία, 4, 41-10.

Oikonomou, C. (1994). A new approach to the problem of the sources of acts of the apostles
and especially to the passage acts 13:1-12 and the rest of the references to cypriots
and to cyprus. Γρηγόριος Παλαμάς, 77, 243-276.

Papademetriou, K.The role of etymology in the meaning of greek biblical words. some points
for its dynamic semantic character. Biblical Lexicography: Hebrew and Greek
Semantics – Exegesis – Translation, Strasbourg, France.

Papademetriou, K.The usage of the particle ἕως in the new testament. Leuven, Belgium.

Papademetriou, K.The use of the economic terminology in the epistle to philippians. some
hermeneutical implications. Thessaloniki.

Papademetriou, K. (2011). From the arete of the ancient world to the arete of the new
testament. A semantic investigation. Septuagint Vocabulary. Pre-History, Usage,
Reception, Strasbourg, France. 45-63.

Paschalidis, S. (1998). Giovanni di Zichna (Ιωάννης Zιχνών), vescovo, santo Bibliotheca
Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 1, 1198-1201.

Paschalidis, S. (1998). Atanasio Koliakiote (Ἀθανάσιος Kολιακιώτης), neomartire, santo
Bibliotheca Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 1, 299-
300.

Paschalidis, S. (1998). Basilio il Dolce (sic) (Bασίλειος ὁ Γλυκύς), arcivescovo di Tessalonica.
Bibliotheca Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 1, 372-
373.

Paschalidis, S. (1998). Cirillo di Tessalonica (Kύριλλος ὁ Θεσσαλονικεύς), neomartire, beato
Bibliotheca Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 1, 514-
515.

Paschalidis, S. (1998). Demetrio [Dimos] di Smirne (Δημήτριος [ή Δημος] ο εν Σμύρνη),
neomartire Bibliotheca Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese
Orientali, 1, 667-668.

Paschalidis, S. (1998). Demetrio del Peloponneso (Δημήτριος ὁ Πελοποννήσιος), neomartire.
Bibliotheca Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 1, 650-
651.

Paschalidis, S. (1998). Giorgio arcivescovo di Tessalonica (Γεώργιος αρχιεπίσκοπος Θεσσα-
λονίκης), santo Bibliotheca Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese
Orientali, 1, 1100-1101.

Paschalidis, S. (1998). Eudocimo Vatopedino (Eυδόκιμος ο Bατοπεδινός), beato [στ. 788-789]
Bibliotheca Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 1, 788-
789.

Paschalidis, S. (1998). Bessarione I di Larissa (Bησσαρίων A΄ Λαρίσης), vescovo, santo [στ.
428-429] Bibliotheca Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese
Orientali, 1, 428-429.

[45]

Paschalidis, S. (1998). Bessarione II di Larissa (Bησσαρίων B΄ Λαρίσης), vescovo, santo [στ.
430-432] Bibliotheca Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese
Orientali, 1, 430-432.

Paschalidis, S. (1998). Abacuc (Ἀββακούμ), neomartire Bibliotheca Sanctorum
Orien¬ta¬li¬um. Enciclo¬pe¬dia dei Sa¬nti: Le Chiese Orientali, 1, 5-6.

Paschalidis, S. (1998). Alessandro vescovo di Tessalonica (Ἀλέξανδρος ἐπίσκοπος Θεσσα-
λονίκης), santo Bibliotheca Sanctorum Orien¬ta¬li¬um. Enciclo¬pe¬dia dei Sa¬nti: Le
Chiese Orientali, 1, 102-103.

Paschalidis, S. (1998). Arsenio di Cappadocia (Ἀρσένιος ὁ Kαππαδόκης), beato Bibliotheca
Sanctorum Orien¬ta¬li¬um. Enciclo¬pe¬dia dei Sa¬nti: Le Chiese Orientali, 1, 260-262.

Paschalidis, S. (1998). Arsenio di Latmo (Ἀρσένιος ὁ ἐν τῷ Λάτμῳ), beato Bibliotheca
Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 1, 275-275.

Paschalidis, S. (1998). Arsenio di Paro (Ἀρσένιος ὁ Πάριος), ieromonaco, santo. Bibliotheca
Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 1, 277-278.

Paschalidis, S. (1998). Atanasio di Cristianoupolis (Ἀθανάσιος Xριστιανουπόλεως), arcive-
scovo, santo [στ. 297-298] Bibliotheca Sanctorum Orientalium. Enciclopedia dei Santi:
Le Chiese Orientali, 1, 297-298.

Paschalidis, S. (1998). Crisante di Senofonte (Xρύσανθος ὁ Ξενοφωντινός), martire, beato
[στ. 579] Bibliotheca Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese
Orientali, 1, 579-579.

Paschalidis, S. (1998). Demetrio di Samarina (Δημήτριος ὁ ἐκ Σαμαρίνης), neomartire, beato
[στ. 665-667] Bibliotheca Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese
Orientali, 1, 665-667.

Paschalidis, S. (1998). Gabriele Ivirita (Γαβριήλ ο Ιβηρίτης), beato. Bibliotheca Sanctorum
Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 1, 952-952.

Paschalidis, S. (1998). Gioasaf il Meteorita (Ιωάσαφ ο Mετεωρίτης), beato [στ. 1041-1043]
Bibliotheca Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 1,
1041-1043.

Paschalidis, S. (1998). Giovanni di Serres (Ιωάννης ο εν Σέρραις), neomartire [στ. 1178-1179]
Bibliotheca Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 1,
1178-1179.

Paschalidis, S. (1998). Giovanni Kaloktenis (Ἰωάννης ὁ Kαλοκτένης), vescovo, santo [στ. 1132-
1133] Bibliotheca Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali,
1, 1132-1133.

Paschalidis, S. (1999). Gregorio di Chrisì Petra (Γρηγόριος ο εν τη Xρυσή Πέτρα), beato
Bibliotheca Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 2, 82-
83.

Paschalidis, S. (1999). Theopisti (Θεοπίστη), beata Bibliotheca Sanctorum Orientalium.
Enciclopedia dei Santi: Le Chiese Orientali, 2, 1264-1265.

Paschalidis, S. (1999). Leonzio il Mirovlita (Λεόντιος ο Mυροβλύτης), beato Bibliotheca
Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 2, 324-324.

Paschalidis, S. (1999). Macario l’Agiorita (Mακάριος ο Αγιορείτης), martire, beato Bibliotheca
Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 2, 357-358.

[46]

Paschalidis, S. (1999). Melezio il Giovane (Mελέτιος ὁ Nέος), beato Bibliotheca Sanctorum
Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 2, 480-484.

Paschalidis, S. (1999). Michele di Agrafa (Mιχαήλ ο εξ Αγράφων), neomartire Bibliotheca
Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 2, 497-501.

Paschalidis, S. (1999). Michele Mavroeides di Adrianopoli (Mιχαήλ Mαυροειδής ο Αδριανου-
πολίτης), neomartire Bibliotheca Sanctorum Orientalium. Enciclopedia dei Santi: Le
Chiese Orientali, 2, 510-514.

Paschalidis, S. (1999). Nettario e Teofane Apsarades (Nεκτάριος και Θεοφάνης οι Αψαρά-
δες), beati Bibliotheca Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese
Orientali, 2, 591-592.

Paschalidis, S. (1999). Niceta di Nisiros (Nικήτας ο Nισύριος), neomartire. Bibliotheca
Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 2, 620-622.

Paschalidis, S. (1999). Niceta il Giovane (Nικήτας ο Nέος), neomartire, beato Bibliotheca
Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 2, 618-620.

Paschalidis, S. (1999). Nicola di Vunena (Nικόλαος ο εν Bουναίνη), martire, beato.
Bibliotheca Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 2, 679-
681.

Paschalidis, S. (1999). Nilo il Mirovlita (Nείλος ο Mυροβλύτης), beato. Bibliotheca Sanctorum
Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 2, 696-697.

Paschalidis, S. (1999). Panaghìs Basiàs (Παναγής Mπασιάς), beato Bibliotheca Sanctorum
Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 2, 761-762.

Paschalidis, S. (1999). Teodora di Tessalonica (Θεοδώρα η εν Θεσσαλονίκη), beata.
Bibliotheca Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 2,
1156-1161.

Paschalidis, S. (1999). Teodora, figlia di Massimiano (Θεοδώρα θυγάτηρ Mαξιμιανού),
martire Bibliotheca Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali,
2, 1151-1152.

Paschalidis, S. (1999). Teofilo Mirovlita (Θεόφιλος ο Mυροβλύτης), beato Bibliotheca
Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 2, 1248-1250.

Paschalidis, S. (1999). Gregorio di Stronghilì (Γρηγόριος ο εν Στρογγυλή), beato. Bibliotheca
Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 2, 129-130.

Paschalidis, S. (1999). Gregorio V patriarca di Constantinopoli (Γρηγόριος E΄, Πατριάρχης
Kωνσταντινουπόλεως), martire, santo Bibliotheca Sanctorum Orientalium.
Enciclopedia dei Santi: Le Chiese Orientali, 2, 135-138.

Paschalidis, S. (1999). Ieroteo l’Ivirita (Ιερόθεος Ιβηρίτης), beato [στ. 176-178] Bibliotheca
Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 2, 176-2.

Paschalidis, S. (1999). Ilarione vescovo di Moglena (Ιλαρίων επίσκοπος Mογλενών), beato
Bibliotheca Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 2, 207-
208.

Paschalidis, S. (1999). Nettario Cariotis (Nεκτάριος ο Kαρεώτης), beato. Bibliotheca
Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 2, 579-583.

Paschalidis, S. (1999). Nicanore (Nικάνωρ), beato. Bibliotheca Sanctorum Orientalium.
Enciclopedia dei Santi: Le Chiese Orientali, 2, 600-603.

[47]

Paschalidis, S. (1999). Niceta, Giovanni e Giuseppe fondatori di «Nea Mone» (Nικήτας,
Ιωάννης και Ιωσήφ, κτίτορες της Nέας Mονής), asceti, santi. Bibliotheca Sanctorum
Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 2, 629-630.

Paschalidis, S. (1999). Nicola Sikeliotis (Nικόλαος ο Σικελιώτης), beato [στ. 674-676]
Bibliotheca Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 2, 674-
676.

Paschalidis, S. (1999). Teodora Regina di Epiro (Θεοδώρα η βασίλισσα της ᾽Ηπείρου), beata
[στ. 1153-1154]. Bibliotheca Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese
Orientali, 2, 1153-1154.

Paschalidis, S. (1999). Teodoro il Giovane (Θεόδωρος ο Nέος), neomartire. Bibliotheca
Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 2, 1176-1177.

Paschalidis, S. (2004). From hagiography to historiography: The case of the vita ignatii (BHG
817) by nicetas the paphlagonian. Les Vies Des Saints à Byzance. Genre Littéraire Ou
Biographie Historique? Actes Du IIe Colloque International Philologique «ΕΡΜΗΝΕΙΑ»,
Paris. 161-173.

Paschalidis, S. (2011). The hagiography of the eleventh and twelfth centuries. Τhe ashgate
research companion to byzantine hagiography. volume i: Periods and places
(Stephanos Efthymiadis ed., pp. 143-171). Farnham: Ashgate.

Paschalidis, S., & Christou, P. (1998). Fozio (Φώτιος), patriarca di Costantinopoli, santo
Bibliotheca Sanctorum Orientalium. Enciclopedia dei Santi: Le Chiese Orientali, 1, 902-
931.

Pittaras, T. (2007). The incarnated word in the thought of st. cyril of alexandria and the
christological tradition. Athens:

Tritos, M. (2002). Contributia muntelui athos la viata bisericii orthodoxe romane (H
προσφορά του Αγίου Όρους στην ζωή της Ορθοδόξου Εκκλησίας της Ρουμανίας).
Slujitor al bisericii si al neamului. parintele prof. univ. dr. mircea pacurariou (Cluj-
Napoca ed., pp. 436-4). Romania:

Tsalampouni, E. G. The jews and the agoraioi of thessaloniki (acts 17:5). Retrieved from
http://www.bibleinterp.com/articles/tsa368022.shtml

Tsalampouni, E. G.Biblical citations in greek, jewish, and christian inscriptions of the graeco-
roman world. Retrieved from http://www.bibleinterp.com/opeds/tsa368001.shtml

Tsalampouni, E. G. (2000). Review of C. markschies, between two world: Structures of earliest
christianity, transl. J. bowden, SCM press, london 1999 Retrieved from
http://www.bookreviews.org/pdf/622_190.pdf

Tsalampouni, E. G. (2000). Review of J. S. jeffers, the greco-roman world of the new
testament era: Exploring the background of early christianity, InterVarsity press,
downers grove 1999 Retrieved from http://www.bookreviews.org/pdf/621_160.pdf

Tsalampouni, E. G. (2001). The nazareth inscription. A controversial piece of palestinian
epigraphy (1920-1999). ΤΕΚΜΗΡΙΑ, 6, 70-122.

Tsalampouni, E. G. (2008). Review of D.M. scholler (ed.), social distinctives of the christians in
the first century: Pivotal essays by E. A. judge, hendrickson, peabody 2008

Tsalampouni, E. G. (2008). Typologische und allegorische Schriftauslegung bei den
östlichkirchlichen Vätern und Schriftstellern am Beispiel von Exodus. Orthodoxes
Forum, 22(1), 61-72.

http://www.bibleinterp.com/articles/tsa368022.shtml
http://www.bibleinterp.com/opeds/tsa368001.shtml
http://www.bookreviews.org/pdf/622_190.pdf
http://www.bookreviews.org/pdf/621_160.pdf

[48]

Tsalampouni, E. G. (2009). Review of paul C. burns, (ed.), jesus in twentieth century
literature, art, and movies. UBC studies in religion 1. london: Continuum, 2007
Retrieved from http://www.bookreviews.org/pdf/6498_7028.pdf

Tsalampouni, E. G. (2010). Citations of biblical texts in greek jewish and christian inscriptions
of the graeco-roman and late antiquity: A case of religious demarcation. In P. Pachis, &
D. Wiebe (Eds.), Chasing down religion: In the sights of history and the cognitive
sciences. essays in honour of luther H. martin (pp. 459-478). Thessaloniki: Barbounakis.

Tsalampouni, E. G. (2010). Die urchristlichen Gemeinden in Makedonien und ihre
soziohistoriche Umwelt anhand der neutestamentlichen Texte und der epigraphischen
Befunde. Makedonien, Von Der Archaischen Bis Zur Frühchristlichen Epoche,
München. 103-133.

Tsalampouni, E. G. (2011). Like the birds of the sky and the lilies of the fields: An orthodox
eco-exegetical reading of matthew 6:25-34 in an age of anxiety. In A. Koltsiou, C.
Nassis , S. Paschalidis, P. Skaltsis & E. G. Tsalampouni (Eds.), Εις Μαρτύριον τοις
Έθνεσιν. Τόμος Χαριστήριος Εικοσαετηρικός εις τον Οικουμενικόν Πατριάρχην κ.κ.
Βαρθολομαίον
A testimony to the nations. A vigintennial volume offered to the ecumenical patriarch
bartholomew (pp. 843-862). Thessaloniki: Aristotle University of Thessaloniki.

Tsalampouni, E. G. (2012). 'Election' and the 'people of god': An orthodox theological
perspective. Ecumenical Review, 64(1), 14-26. doi:10.1111/j.1758-6623.2012.00141.x

Tsalampouni, E. G. (2012). Jesus in the view of luke. Gospel Images of Jesus Christ in Church
Tradition and in Biblical Scholarship, Minsk. , WUNT I/288 153-180.

Tsigkos, V. (1990). Historical and doctrinal themes. eighth to ninth century: A study in the
letters of st theodore the studite (A.D. 759-826). Dublin:

Tsigkos, V. (1999). “Christ as creator logos and saviour according to st athanasius’ work
'oratio de incarnatione verbi'”. Γρηγόριος ὁ Παλαμᾶς, 82(780), 843-854.

Tsigkos, V. (2000). “St Augustine’s ῾De doctrina christiana᾿ (A commentary on the prologue)”.
Γρηγόριος ὁ Παλαμᾶς, 83(782), 417-423.

Tsigkos, V. (2001). “Kształtowanie się terminu theotokos w okresie soborów powszechnych i
jego chrystologiczno-soteriologiczne znaczenie”. Ἐλπίς, 3(5), 9-32.

Tsigkos, V. (2002). “Człowiek i jego odrodzenie według dogmatyki kościoła prawosławnego w
aspekcie bizantyjskiej tradycji liturgicznej”. Ἐλπίς, 4(6), 120-23.

Yankou, T. (2000). Il "Pedalion" in rapporto con le antiche raccolte canoniche. Nicodemo l'
Aghiorita e La Filocalia, Bose. 223-241.

Αντωνίου, Σ.Ἡ λειτουργικὴ μουσικὴ σὲ νέες ἐποχές. Πρακτικὰ διεθνούς ἡμερίδας τοῦ
πανεπιστημίου μακεδονίας γιὰ τὴ «βυζαντινὴ μουσικὴ στὸν 21ο αἰώνα.
προβληματισμοὶ καὶ προοπτικές»,

Αντωνίου, Σ.Ἡ μορφωτικὴ δύναμη τῆς Βυζαντινῆς μουσικῆς. Πρὸς δημοσίευση στὰ πρακτικὰ
τοῦ συνεδρίου τῶν ἐκπαιδευτηρίων {Delasal} γιὰ τὴ μουσικὴ,

Αντωνίου, Σ.« Οἱ ὕμνοι τῆς Μ. Τεσσαρακοστῆς». Διάλεξη, Ἱ. Ναὸ Ἁγ. Νικολάου Πολυγύρου.

Αντωνίου, Σ.«ψαλψωδία μετά συνέσεως καί εὐλαβείας. ὁ ρόλος τῶν κληρικῶν» εἰσήγηση
στήν α΄ ἐπιστημονική ἡμερίδα τοῦ τμήματος ποιμαντικῆς καί κοινωνικῆς θεολογίας
μέ θέμα « ἐκκλησιαστική μουσική: σύγχρονες τάσεις καί προοπτικές», (26 μαΐου
2011) πρὸς δημοσίευση στὰ πρακτικὰ τῆς ἡμερίδας.

http://www.bookreviews.org/pdf/6498_7028.pdf

[49]

Αντωνίου, Σ.Οἱ ἀπόψεις τοῦ Αγίου Νικοδήμου τοῦ Αγιορείτη για τήν ἱερή Ὑμνωδία.
Εισήγηση στο Συνέδριο τοῦ Τμήματος Ποιμαντικῆς καὶ Κοινωνικῆς Θεολογίας, για τον
Αγιο Νικόδημο τόν Αγιορείτη, Θεσσαλονίκη.

Αντωνίου, Σ.Ομιλία στούς ύμνους της εορτής του Αγίου Δημητρίου. Λακιά Θεσσαλονίκης.

Αντωνίου, Σ.συναυλία ἐκκλησιαστικῆς μουσικῆς παλαιοί βυζαντινοί «ὕμνοι τῆς μ.
ἑβδομάδος» αἴθουσα πνευματικό κέντρο ψυχικοῦ αθηνῶν 2009

Αντωνίου, Σ.Τά Στιχηρά ἰδιόμελα τῆς ἑορτῆς τοῦ Αγίου Δημητρίου. Εισήγηση στο Συνέδριο
τοῦ Τμήματος Ποιμαντικῆς καὶ Κοινωνικῆς Θεολογίας, για τον Αγιο Δημήτριο,
Θεσσαλονίκη.

Αντωνίου, Σ.Τό ἰαμβικό καί Δακτυλικό Γένος στο Εἱρμολόγιο. Εἰσήγηση στο Δ΄ Διεθνὲς
Συνέδριο Μουσικολογικό και Ψαλτικό, Αθήνα.

Αντωνίου, Σ.Το λογαοιδικόν κατά τον κυρ Αλέξανδρο Παπαδιαμάντη. Εισήγηση σε διεθνή
ἐπιστημονικὴ ἡμερίδα ποὺ διοργάνωσε το ΑΠΘ.γιά τον Αλέξανδρο Παπαδιαμάντη,
Θεσσαλονίκη.

Αντωνίου, Σ.ψαλμώδηση επιλεγμένων ύμνων με τη χορωδία της θεολογικής σχολής στην
επίσημη εορταστική εκδήλωση του α.π.θ. για την εορτή των τριών ιεραρχών 26
ιανουαρίου 2011.

Αντωνίου, Σ. (2004). συναυλία «τί σοι προσενέγκωμεν, χριστέ» αἴθουσα τελετῶν
α.π.θ.(12/2004) μὲ ἐπιλεγμένους χριστουγεννιάτικους ὕμνους, γιὰ τὴν ἐνίσχυση τοῦ
ἱδρύματος «οαση» γιὰ τὴν θεραπεία και απεξάρτηση των νέων.

Αντωνίου, Σ. (2005). Ὁ Ἅγιος Δημήτριος μελωδούμενος. Επιστημονική Επετηρίδα
Θεολογικής Σχολής Πανεπιστημίου Θεσσαλονίκης, Τμήμα Ποιμαντικής καί Κοινωνικής
Θεολογίας, 10, 141-23.

Αντωνίου, Σ. (2006). Ὁ βαρὺς ἦχος στὸ Εἱρμολόγιο. Πρακτικά Γ΄ Διεθνὲς Συνέδριο
Μουσικολογικό και Ψαλτικό,

Αντωνίου, Σ. (2006). Εἱρμοὶ εἰς τὸ Ἅγιον Πάσχα στὰ παλαιὰ Βυζαντινὰ Μουσικὰ Εἱρμολόγια.
Πρακτικά Συνεδρίου, Ἱ. Μ. Κύκκου Κύπρος Λευκωσία. 63-20.

Αντωνίου, Σ. (2006). Τὸ μέλος τῶν Αὐτομέλων τροπαρίων. Πρακτικά Β΄ Διεθνὲς Συνέδριο
Μουσικολογικό και Ψαλτικό, 397-9.

Αντωνίου, Σ. (2007). Ψηφιακὴ ἀρχειοθέτηση καὶ ἐπεξεργασία δεδομένων τῆς βυζαντινῆς
μουσικῆς. Εἰσήγηση στὴν Β΄ ἐπιστημονικὴ Ἡμερίδα γιὰ τὸν Ἅγιο Δημήτριο τοῦ Τομέα
Λατρείας, Ἀρχαιολογίας καὶ Τέχνης καὶ τοῦ Δικτύου Κειμενικῆς καὶ Ἑρμηνευτικῆς
Ἐκκλησιαστικῆς Παραδόσεως, Θεσσαλονίκη.

Αντωνίου, Σ. (2008). Ἡ Ἐκκλησιαστική Μουσική στην Ἱερά Μητρόπολη Σερρῶν, εἰς Σερραίων
Διάσωσμα, Πνευματικοί καί Καλλιτεχνικοί Θησαυροί τῆς Ἐκκλησίας τῶν Σερρῶν (pp.
418-18). Σέρρες:

Αντωνίου, Σ. (2008). Μορφολογία τῆς Βυζαντινῆς Ἐκκλησιαστικῆς Μουσικῆς. Θεσσαλονίκη:
Βάνιας.

Αντωνίου, Σ. (2009). Ἡ Μουσική τῆς Ὀρθοδόξου Ἀνατολικῆς Ἐκκλησίας. Ἡ Μουσική τῆς
Ὀρθοδόξου Ἀνατολικῆς Ἐκκλησίας (pp. 434-30) ROAD.

Αντωνίου, Σ. (2009). Θεωρία καὶ Πράξη τῆς Ψαλτικῆς Τέχνης, Θέματα Λειτουργικῆς
Μουσικῆς. Θεσσαλονίκη: Βάνιας.

Αντωνίου, Σ. (πρὸς δημοσίευση στὴν Ἐπιστημονική Ἐπετηρίδα Θεολογικῆς Σχολῆς). Τὸ
μέλος τῶν Κοντακίων τοῦ Ἁγίου Δημητρίου. Εἰσήγηση στὴν Β΄ ἐπιστημονικὴ Ἡμερίδα

[50]

γιὰ τὸν Ἅγιο Δημήτριο τοῦ Τομέα Λατρείας, Ἀρχαιολογίας καὶ Τέχνης καὶ τοῦ Δικτύου
Κειμενικῆς καὶ Ἑρμηνευτικῆς Ἐκκλησιαστικῆς Παραδόσεως Θεσσαλονίκη.

Αντωνίου, Σ.συναυλία ἐκκλησιαστικῆς μουσικῆς «οἱ ψαλμοί» στὰ πλαίσια τῆς ἑβδομάδας
θρησκευτικῆς μουσικῆς τοῦ δήμου θεσσαλονίκης (2005)

Αντωνίου, Σ.Συναυλία μὲ τὸ χορὸ ψαλτῶν καὶ μὲ ἐπιλεγμένους ὕμνους στὰ Συνέδρια τῶν
Θεολογικῶν Σχολῶν Ἀθηνῶν καὶ Θεσσαλονίκης καὶ στὴν Ἡμερίδα «Ἅγιος Γρηγόριος
Παλαμᾶς» τοῦ Τομέα Ἱστορίας, Δόγματος Διορθοδόξων καὶ Διαχριστιανικῶν Σχέσεων
τοῦ Τμήματος Ποιμαντικῆς καὶ Κοινωνικῆς Θεολογίας. Ἀπρίλιος 2007:

Συναυλία μὲ τὸ χορὸ ψαλτῶν καὶ μὲ ἐπιλεγμένους ὕμνους στο Συνέδριο τοῦ Τμήματος
Ποιμαντικῆς καὶ Κοινωνικῆς Θεολογίας, για τον Αγιο Νικόδημο τόν Αγιορείτη στον
Ι.Ν.Αγίου Γεωργίου Ροτόντα Θεσσαλονίκης, (Ἀπρίλιος: Συναυλία μὲ τὸ χορὸ ψαλτῶν
καὶ μὲ ἐπιλεγμένους ὕμνους στο Συνέδριο τοῦ Τμήματος Ποιμαντικῆς καὶ Κοινωνικῆς
Θεολογίας, για τον Αγιο Νικόδημο τόν Αγιορείτη στον Ι.Ν.Αγίου Γεωργίου Ροτόντα
Θεσσαλονίκης, (Ἀπρίλιος:

Αντωνίου, Σ. (2004). Συναυλία ἐκκλησιαστικῆς μουσικῆς. αἴθουσα Τελετῶν τοῦ Α. Π. Θ:

συναυλία στὰ πλαίσια τῶν μ΄ δημητρίων (2005) μὲ παλαιοὺς ἀνέκδοτους ὕμνους: συναυλία
στὰ πλαίσια τῶν μ΄ δημητρίων (2005) μὲ παλαιοὺς ἀνέκδοτους ὕμνους: (2005).

Αντωνίου, Σ. (2006). Συναυλία, ἀφιέρωμα στὴν «Ἅλωση τῆς Πόλης»

συναυλίες μέ τόν χορὸ ψαλτῶν στὰ συνέδρια ποὺ ὀργάνωσε ὁ τομέας ἱστορία, δόγμα,
διορθόδοξες καὶ διαχριστιανικὲς σχέσεις τοῦ τμήματος ποιμαντικῆς καὶ κοινωνικῆς
θεολογίας, μὲ ἐπιλεγμένους ὕμνους γιὰ τὴν χριστιανικὴ θεσσαλονίκη, τὰ ἱεροσόλυμα,
τὴν πόλη Νis σερβίας, τὴν ἀλεξάνδρεια τῆς αἰγύπτου και τὸν ἑλληνισμὸ τῆς μικρᾶς
ἁσίας: συναυλίες μέ τόν χορὸ ψαλτῶν στὰ συνέδρια ποὺ ὀργάνωσε ὁ τομέας ἱστορία,
δόγμα, διορθόδοξες καὶ διαχριστιανικὲς σχέσεις τοῦ τμήματος ποιμαντικῆς καὶ
κοινωνικῆς θεολογίας, μὲ ἐπιλεγμένους ὕμνους γιὰ τὴν χριστιανικὴ θεσσαλονίκη, τὰ
ἱεροσόλυμα, τὴν πόλη Νis σερβίας, τὴν ἀλεξάνδρεια τῆς αἰγύπτου και τὸν ἑλληνισμὸ
τῆς μικρᾶς ἁσίας: (2006).

Συναυλία ἐκκλησιαστικῆς μουσικῆς «Ὕμνοι τῆς Μ. Ἑβδομάδος» στὰ πλαίσια τῆς Ἑβδομάδας
Θρησκευτικῆς Μουσικῆς τοῦ Δήμου Θεσσαλονίκης: Συναυλία ἐκκλησιαστικῆς
μουσικῆς «Ὕμνοι τῆς Μ. Ἑβδομάδος» στὰ πλαίσια τῆς Ἑβδομάδας Θρησκευτικῆς
Μουσικῆς τοῦ Δήμου Θεσσαλονίκης: (2008).

Συναυλία ἐκκλησιαστικῆς μουσικῆς παλαιοί βυζαντινοί ὕμνοι τῶν Χριστουγέννων: Συναυλία
ἐκκλησιαστικῆς μουσικῆς παλαιοί βυζαντινοί ὕμνοι τῶν Χριστουγέννων: (2008).

Συναυλία ἐκκλησιαστικῆς μουσικῆς «Ὕμνοι τῆς Μ: Συναυλία ἐκκλησιαστικῆς μουσικῆς
«Ὕμνοι τῆς Μ: (2009).

Βάντσος, Μ.Μετάφραση από τη γερμανική γλώσσα, του άρθρου του καθηγητού J. muller:
«Ελευθεροτεκτονισμός και Καθολική Εκκλησία. Φόβοι – Αντιπαραθέσεις –
Προσπάθειες. Θεοδρομία, 9, 213-232.

Βάντσος, Μ. (2000). Μετάφραση από τη γερμανική του άρθρου του καθηγητή Θεοδώρου
Νικολάου "Σκέψεις περί του μέλλοντος του Χριστιανισμού". Χαριστήριος τόμος προς
τιμήν του Οικουμενικού Πατριάρχου κ.κ Βαρθολομαίου Α', , 95-106.

Βάντσος, Μ. (2000). Μετάφραση από τη γερμανική των συμπερασμάτων του
Πανορθοδόξου Επιστημονικού Συμποσίου ¨Η μαρτυρία της Εκκλησίας στην τρίτη
χιλιετία". Orthodoxes Forum, 14, 229-230.

[51]

Βάντσος, Μ. (2002). Die stellungnahme der russichen kirche zu fragen der bioethik gemass
ihrer sozialdoktrin vom august 2000. Die Orthodoxe Theologie Zwischen Ost Und West,
, 401-411.

Βάντσος, Μ. (2002). Βιβλιοκρισία του έργου του Βασιλείου Φανάρα, Υποβοηθούμενη
αναπαραγωγή. Ηθικοκοινωνική Προσέγγιση. Orthodoxes Forum, 16, 283-284.

Βάντσος, Μ. (2003). Βιβλιοκρισία του έργου του Μητροπολίτου Αυστρίας Μιχαήλ Στάϊκου,
Auferstehung. von erlebter orthodoxer sriritualitat. Orthodoxes Forum, 17, 235-238.

Βάντσος, Μ. (2003). Βιβλιοκρισία του έργου του Μητροπολίτου Αυστρίας Μιχαήλ Στάϊκου,
Auferstehung.{von} erlebter orthodoxer {spiritualitat} (Ανάσταση.Η βίωση της
πνευματικής ζωής). Orthodoxes Forum, 17, 235-238.

Βάντσος, Μ. (2003). Η θέση της Ρωσικής Εκκλησίας σε θέματα βιοηθικής. Θεοδρομία, 5,
232-244.

Βάντσος, Μ. (2003). Η ιερότητα της ζωής. Η θέση της Ρωμαιοκαθολικής Εκκλησίας σε
θέματα βιοηθικής. Θεσσαλονίκη:

Βάντσος, Μ. (2004). Die lebensmittel aus der sicht orthodoxen theologie. Ethische Und
Ethnische Aspecte Bei Der Auswahl Und Der Herstellung Von Lebenmitteln, , 149-156.

Βάντσος, Μ. (2004). Das neue griechische gesetz uber die assistierte fortpflazung und die
haltung der orthodoxen kirche griechenlands. Orthodoxes Forum, 18, 65-74.

Βάντσος, Μ. (2004). Η σημασία της ορολογίας στη βιοηθική. Επιστημονική Επετηρίδα
Θεολογικής Σχολής Θεσσαλονίκης, Τμήμα Ποιμαντικής καί Κοινωνικής Θεολογίας, 9,
147-160.

Βάντσος, Μ. (2005). Η αξιοπρέπεια του ανθρώπου. Έννοια, περιεχόμενο και αξιολόγηση
από άποψη Χριστιανικής Ηθικής. Επιστημονική Επετηρίδα Θεολογικής Σχολής
Θεσσαλονίκης, Τμήμα Ποιμαντικής καί Κοινωνικής Θεολογίας, 10, 197-215.

Βάντσος, Μ. (2006). An orthodox approach to bioethics. (Μία ορθόδοξη προσέγγιση της
βιοηθικής). Επιστημονική Επετηρίδα Θεολογικής Σχολής Θεσσαλονίκης, Τμήμα
Ποιμαντικής καί Κοινωνικής Θεολογίας, 11, 79-12.

Βάντσος, Μ. (2006). Η αυτογνωσία κατά τη διδασκαλία του Μ. Βασιλείου. Θεοδρομία, 8,
495-12.

Βάντσος, Μ. (2007). An orthodox view of philanthropy and church diaconia. Christian
Bioethics, 13, 251-268.

Βάντσος, Μ. (2008). Το επιχείρηµα του ολισθηρού δρόµου στη βιοηθική. Στα Βήματα του
Αποστόλου Βαρνάβα. Χαριστήριος Τόμος προς τιμήν του Αρχιεπισκόπου Νέας
Ιουστινιανής και πάσης Κύπρου κ.κ. Χρυσοστόμου Β', , 75-94.

Βάντσος, Μ. (2009, Βιοηθική: Θεώρηση από άποψη Χριστιανικής Ηθικής. Επετειακό
Ημερολόγιο Ιεράς Μητροπόλεως Γερμανίας, , 18-25.

Βάντσος, Μ. (2009). Ηθική Θεώρηση της έκτρωσης. Θεσσαλονίκη: Σφακιανάκης, Κ.;.

Βάντσος, Μ. (2009). Ηθική θώρηση της έκτρωσης. Θεσσαλονίκη: Κ.Σφακιανάκη.

Βάντσος, Μ. (2009). Το ζήτημα των μεταμοσχεύσεων από άποψη χριστιανικής ηθικής. Το
ζήτημα των μεταμοσχεύσεων,

Βάντσος, Μ. (2010). Η ευθανασία ως ζήτημα νοηματοδότησης της ζωής και του θανάτου.
Ιατρικό Δίκαιο και Βιοηθική, 11, 1.

[52]

Βάντσος, Μ. (2010). Η ευθανασία ως ζήτημα νοηματοδότησης της ζωής και του θανάτου.
Ευθανασία: ιατρική, νομική και θεολογική προσέγγιση,

Βάντσος, Μ. (2010). Η ιερότητα της ζωής. Παρουσίαση και αξιολόγηση από άποψη
Ορθόδοξης Ηθικής των θέσεων της Ρωμαιοκαθολικής Εκκλησιας για τη βιοηθική.
Θεσσαλονίκη: Κ. Σφακιανάκη.

Βάντσος, Μ. (2011). Euthanasie als sinnfrage von leben and tod. Orthodoxes Forum, 15, 173-
179.

Βάντσος, Μ. (2011). The use of chemical substances from an ethical point of view. Medichen
International Workshop. Risk Assessment and Human Exposure to Hazardouw
Materials, , 151-155.

Βάντσος, Μ. (2011). Η αφαίρεση της ζωής. Ο βιοηθικός προβληματισμός στα ζητήματα της
έκτρωσης και της ευθανασίας. Πνευματική Διακονία, 4, 45-52.

Βάντσος, Μ. (2011). το ζήτημα του Aids από άποψη χριστιανικής ηθικής. Εις Μαρτύριον τοις
Έθνεσιν. Τόμος Χαριστήριος Εικοσαετηρικός εις τον Οικουμενικόν Πατριάρχην κ.κ
Βαρθολομαίον, , 75-86.

Βάντσος, Μ. (2012). Η φιλανθρωπία κατά τον άγιο Γρηγόριο Παλαμά. Άγιος Γρηγόριος ο
Παλαμάς,

Βάντσος, Μ. (2012). Η φιλία κατά τον άγιο Ιωάννη Χρυσόστομο. Άγιος ιωάνννης
χρυσόστομος - 1600 έτη από τη κοίμησή του (407-2007),

Βάντσος, Μ. (2012). Η χριστιανική προσέγγιση της βιοηθικής στην πολυπολιτισμική
κοινωνία. Βιοηθικά διλλήματα. Η αρχή της ζωής,

Γεωργόπουλος, Β. (13.7.2012). Ουράντια (Urantia). Μία UFO –σέκτα στην Ελλάδα.
Ορθόδοξος Τύπος, 1935, 3.

Γεωργόπουλος, Β. (1996). Χρστιανική οργάνωση Ειρήνης Μια ύπουλη αίρεση, στο
Orthodoxe gegenwart. Heft, 59, 10-3.

Γεωργόπουλος, Β. (1998). Το αλάθητο του Ρώμης. Μια άποψη του Ι.Döllinger. Κοινωνία, 4,
235-2.

Γεωργόπουλος, Β. (1999). Το πρωτείο του Ρώμης και ο απόστολος Παύλος. Εκκλησιαστική
Αλήθεια, 476

Γεωργόπουλος, Β. (2000). Η κριτική του Ιωάννου Καλβίνου κατά των ιερών Εικόνων. Αθήνα:

Γεωργόπουλος, Β. (2000). Το αλάθητο του Ρώμης και η κωμική περίπτωση του πάπα Σίξτου
Ε΄. Κοινωνία, 4

Γεωργόπουλος, Β. (2001). Η προτεσταντική κριτική κατά του ιερού μυστηρίου του
Ευχελαίου. Εκκλησιαστική Αλήθεια, 3

Γεωργόπουλος, Β. (2002). Η Θεοτόκος και η αρχαία Ιουδαική προπαγάνδα. Εκκλησιαστική
Αλήθεια, 9, 6.

Γεωργόπουλος, Β. (2002). Η θέση των Ναζί έναντι του Χριστού. Εκκλησιαστική Αλήθεια, 10,
10.

Γεωργόπουλος, Β. (2002). Προτεσταντικές αντιφάσεις στο θέμα Νηπιοβαπτισμού.
Εφημέριος, 11, 21-3.

Γεωργόπουλος, Β. (2002). Το πρόσωπο της Θεοτόκου στην Προτεσταντική θεολογία.
Κοινωνία, 2, 133-4.

[53]

Γεωργόπουλος, Β. (2003). Οι Έλληνες νεοειδωλολάτρες και οι Ολυμπιακοί Αγώνες.
Εκκλησιαστική Αλήθεια, 10, 4.

Γεωργόπουλος, Β. (2003). Ανθρωπολατρία και θεοποίηση στους αρχαίους Έλληνες.
Εκκλησιαστική Αλήθεια, 3, 4.

Γεωργόπουλος, Β. (2003). Η γλωσσολαλιά των Πεντηκοστιανών. Εφημέριος, 12, 23-2.

Γεωργόπουλος, Β. (2003). η θέση του λουκά 2, 52 στη χριστολογία του νεστορίου.
Κωνσταντίνος Δωρ. Μουρατίδης. Πρόμαχος Ορθοδοξίας. Τιμητικό αφιέρωμα
(Πανελλήνιος ΄Ενωσις Θεολόγων ed., pp. 785-7). Αθήναι:

Γεωργόπουλος, Β. (2003). Νεοπαγανιστικές αντιφάσεις, στο Επικοινωνείν . Νεανικής
Συντροφιάς Ι. Ν Αγ. Δημητρίου Λουμπαρδιάρη, 4, 10-2.

Γεωργόπουλος, Β. (2003). Παραχαράξεις και διαστρεβλώσεις στον αιρετικό λόγο. Διάλογος,
33, 9-2.

Γεωργόπουλος, Β. (2003). Πολέμιοι της Παλαιάς Διαθήκης στους νεότερους χρόνους.
Εκκλησιαστική Αλήθεια, 11, 6.

Γεωργόπουλος, Β. (2003). Ρούνοι. Εισαγόμενη νεοειδωλολατρία και αποκρυφισμός.
Διάλογος, 31, 13-2.

Γεωργόπουλος, Β. (2003). Χριστολογικές κακοδοξίες Ελλήνων Προτεσταντών. Εφημέριος, 4,
6-3.

Γεωργόπουλος, Β. (2003). Ψευδοπροφητείες Πεντηκοστιανών. Εφημέριος, 9, 22-2.

Γεωργόπουλος, Β. (2004). Falun dafa/ falun gong. Μια κινέζικη παραθρησκευτική
οργάνωση. Διάλογος, 35, 9-3.

Γεωργόπουλος, Β. (2004). Ufo -σέκτες. εξωγήινοι. Εφημέριος, 10, 18-4.

Γεωργόπουλος, Β. (2004). αιρέσεις και προσωπεία. η περίπτωση του πλοίου Mvdoulos.
Εκκλησιαστική Αλήθεια, 2, 6.

Γεωργόπουλος, Β. (2004). Η αρπαγή της Εκκλησίας και η χιλιετής βασιλεία. Εφημέριος, 1,
12-3.

Γεωργόπουλος, Β. (2004). Παραθρησκευτικές ομάδες και καταστροφικές λατρείες.
Εφημέριος, 4, 18-3.

Γεωργόπουλος, Β. (2004). Πεντηκοστιανών κακοδοξίες. Αθήνα:

Γεωργόπουλος, Β. (2004). Το διεθνές σκηνικό του Νεοπαγανισμού. Εφημέριος, 2, 11-3.

Γεωργόπουλος, Β. (2005). EST.(erhard seminar training).Αναφορά σε μια ψυχοσέκτα.
Διάλογος, 41, 7-2.

Γεωργόπουλος, Β. (2005). Από τις ψευδοπροφητείες των Χιλιαστών. Ενοριακή Παρουσία,
3(31), 12.

Γεωργόπουλος, Β. (2005). Αποκρυφισμός και «Νέα Εποχή». Ενημέρωσις, 16-18, 132-5.

Γεωργόπουλος, Β. (2005). Βουντού. Διάλογος, 40, 5-2.

Γεωργόπουλος, Β. (2005). Είναι η γιόγκα γυμναστική; Άγιος Μηνάς, 4(25), 14-2.

Γεωργόπουλος, Β. (2005). Η αίρεση των Αντβεντιστών της Ζ΄ Ημέρας. Αθήνα:

Γεωργόπουλος, Β. (2005). Η αποκρυφιστική προέλευσις του Πανθρησκειακού οράματος της
«Νέας Εποχής». Ορθόδοξος Τύπος, 1619, 4.

[54]

Γεωργόπουλος, Β. (2005). Η σύγχρονη προτεσταντική κριτική για την αειπαρθενία της
Θεοτόκου. Θεοδρομία, 4, 577-7.

Γεωργόπουλος, Β. (2005). Κακόδοξες αντιλήψεις για το μυστήριο του αγίου Βαπτίσματος.
Στύλος Ορθοδοξίας, 9(60), 22.

Γεωργόπουλος, Β. (2005). Κώδικας Da vinci. Επιβεβλημένες επισημάνσεις. Εφημέριος, 2, 4-
2.

Γεωργόπουλος, Β. (2005). Μασωνικές αντιλήψεις περί του Ιησού Χριστού. Ορθόδοξος
Τύπος, 1589, 4.

Γεωργόπουλος, Β. (2005). Μετενσάρκωση. Εφημέριος, 5, 4-2.

Γεωργόπουλος, Β. (2005). Χιλιαστές. Άμισθοι πλασιές μιας μετοχικής εταιρίας. Ορθόδοξος
Τύπος, 1611, 4.

Γεωργόπουλος, Β. (2005). Ψευδομεσσίες και Ψευδόχριστοι. Εφημέριος, 9, 24-2.

Γεωργόπουλος, Β. (2006). Βrahma kumaris. Μία Ινδουιστική και παραθρησκευτική
οργάνωση. Διάλογος, (46), 7-3.

Γεωργόπουλος, Β. (2006). Η «Θρησκευτική » κίνηση Μπαχάι. Ορθόδοξος Τύπος, 1655, 1.

Γεωργόπουλος, Β. (2006). Η Αχμαντίγια και ο Χριστός. Διάλογος, (44), 6.

Γεωργόπουλος, Β. (2006). Η Κατήχηση της Χαϊδελβέργης και οι θέσει της έναντι των ιερών
Εικόνων. Θεολογία, 77, 279-12.

Γεωργόπουλος, Β. (2006). Η Ορθόδοξη Εκκλησία και ο Τεκτονισμός. Εφημέριος, 4, 22-2.

Γεωργόπουλος, Β. (2006). Θεία Κοινωνία» με κριτσίνια και χυμούς. Ορθόδοξος Τύπος, 1659,
3.

Γεωργόπουλος, Β. (2006). Νεοπαγανιστικές αντιφάσεις. Άγιος Μηνάς, 2(27), 14-2.

Γεωργόπουλος, Β. (2006). Οι Γκουρού και ο Χριστός. Αθήνα:

Γεωργόπουλος, Β. (2006). Οι Μάρτυρες του Ιεχωβά και το Ευρωπαϊκό Δικαστήριο
Ανθρωπίνων Δικαιωμάτων. Στύλος Ορθοδοξίας, 1(64), 22.

Γεωργόπουλος, Β. (2006). Οι Χιλιαστές και ο Τίμιος Σταυρός του Κυρίου. Άγιος Μηνάς,
4(29), 10-2.

Γεωργόπουλος, Β. (2006). Πλάνες των Μορμόνων για τον Χριστό. Τόλμη, 3(61), 63.

Γεωργόπουλος, Β. (2006). Σαηεντολογία. Μία επικίνδυνη οργάνωση. Ορθόδοξος Τύπος,
1642, 1.

Γεωργόπουλος, Β. (2006). Χιλιαστές. Όχι προσευχή στον Χριστό. Τόλμη, 3, 77.

Γεωργόπουλος, Β. (2007). Η εταιρία «Σκοπιά» αυτοαποκαλυπτόμενη. Εφημέριος, 2, 24.

Γεωργόπουλος, Β. (2007). Ανορθόδοξες «θεραπείες» της Νέας Εποχής (Α΄). Εφημέριος, 6,
19.

Γεωργόπουλος, Β. (2007). Ανορθόδοξες «θεραπείες» της Νέας Εποχής (Β΄). Εφημέριος, 8,
19.

Γεωργόπουλος, Β. (2007). Ανορθόδοξες «θεραπείες» της Νέας Εποχής (Γ΄). Εφημέριος, 10,
25.

Γεωργόπουλος, Β. (2007). Αποκρυφισμός και Νέα Εποχή, στο «Πτυχές της "Νέας Εποχής"».
Πρακτικά ΙΖ΄ Πανορθοδόξου Συνδιασκέψεως για θέματα αιρέσεων και
παραθρησκείας, Νέον Προκόπιον Ευβοίας. 91-30.

[55]

Γεωργόπουλος, Β. (2007). Βουδιστικές οργανώσεις στην Ελλάδα. Στύλος Ορθοδοξίας, 1(75),
31.

Γεωργόπουλος, Β. (2007). Βρετανοϊσραηλίτες. Μια παράδοξη προτεσταντική κίνηση και
θεωρία. Διάλογος, (49), 6-2.

Γεωργόπουλος, Β. (2007). Ευρυθμία. Καλλιτεχνική έκφραση ή αποκρυφιστική πρακτική.
Ορθόδοξος Τύπος, 1703, 4.

Γεωργόπουλος, Β. (2007). Η Βουδιστική Νέα Καντάμπα παράδοση στην Ελλάδα. Στύλος
Ορθοδοξίας, 4(81), 31.

Γεωργόπουλος, Β. (2007). η γενεά του 1914. μία ακόμα ψευδοπροφητεία της «σκοπιάς».
Ορθόδοξος Τύπος, 1697, 1.

Γεωργόπουλος, Β. (2007). Η εταιρία «Σκοπιά» και ο αείμνηστος καθηγητής Παναγιώτης
Τρεμπέλας. Ορθόδοξος Τύπος, 1688, 3.

Γεωργόπουλος, Β. (2007). Οι αιρετικοί και η Αγία Γραφή. Χρυσοστομικές επισημάνσεις.
Εφημέριος, 11, 12-2.

Γεωργόπουλος, Β. (2007). Οι σύγχρονοι αρχαιολάτρες και ο Απόστολος Παύλος. Τόλμη,
7(75)

Γεωργόπουλος, Β. (2007). Οι Χιλιαστές και το Πάσχα, στο Άγιος Μηνάς. Άγιος Μηνάς, 1(30),
22-2.

Γεωργόπουλος, Β. (2007). Πήγε ο Χριστός στην Ινδία; Στύλος Ορθοδοξίας, 3(77), 31.

Γεωργόπουλος, Β. (2007). Προτεστάντες εναντίον Πεντηκοστιανών. Ενημέρωσις, 3(32), 262-
2.

Γεωργόπουλος, Β. (2007). Σύγχρονες αιρετικές και αποκρυφιστικές πλάνες για τον Χριστό.
Εκκλησιαστικός Φάρος, 78, 121-21.

Γεωργόπουλος, Β. (2007). Σύγχρονες Παραθρησκευτικές και Γκουρουϊστικές κινήσεις και η
παραβατική τους συμπεριφορά. Αθήνα:

Γεωργόπουλος, Β. (2008). Πεντηκοστιανοί εναντίον Πεντηκοστιανών. Διάλογος, 53, 9-3.

Γεωργόπουλος, Β. (2008). Jose luis de jesus miranda. Eνας νέος ψευδόχριστος και
ψευδομεσσίας. Ορθόδοξος Τύπος, 1735, 3-1.

Γεωργόπουλος, Β. (2008). Ανορθόδοξες «θεραπείες» της Νέας Εποχής (Δ΄). Εφημέριος, 6,
26.

Γεωργόπουλος, Β. (2008). Η «Εθνική Ομοφυλοφιλική Πεντηκοστιανή Συμμαχία». Ορθόδοξος
Τύπος, 1751, 3.

Γεωργόπουλος, Β. (2008). Η Ιστορία του Εσωτερισμού στην Ελλάδα. Εσωτερισμός, Πρακτικά
ΙΘ΄ Πανορθοδόξου Συνδιασκέψεως για θέματα αιρέσεων και παραθρησκείας, Νέον
Προκόπιον Ευβοίας,. 81-16.

Γεωργόπουλος, Β. (2008). Ο Σύγχρονος θρησκευτικός συγκρητισμός. Ορθόδοξος Τύπος,
1720, 5.

Γεωργόπουλος, Β. (2008). Πεντηκοστιανών ανακαλύψεις: « Ο Θεός δεν έχει απόφα- σίσει
πότε θα γίνει η Δευτέρα Παρουσία»!!! Διάλογος, (50), 9-2.

Γεωργόπουλος, Β. (2008). Σέκτες και ανθρώπινα δικαιώματα. Διάλογος, (51), 9-2.

Γεωργόπουλος, Β. (2009). Απόπειρες αποκρυφιστικής ερμηνείας του Ησυχασμού (Α΄).
Διάλογος, (55), 11-3.

[56]

Γεωργόπουλος, Β. (2009). Απόπειρες αποκρυφιστικής ερμηνείας του Ησυχασμού (Β΄).
Διάλογος, (56), 7-3.

Γεωργόπουλος, Β. (2009). Απόπειρες αποκρυφιστικής ερμηνείας του Ησυχασμού (Γ΄).
Διάλογος, (57), 13.

Γεωργόπουλος, Β. (2009). Η «Μετάφραση Νέου Κόσμου» της Αγίας Γραφής των Μαρ- τύρων
του Ιεχωβά. Η μαρτυρία του Günther pape. Αθήνα:

Γεωργόπουλος, Β. (2009). Η Πεντηκοστιανή κίνηση και η Δήλωση του Βερολίνου(Berliner
erklärung). Επιστημονική Επετηρίδα Θεολογικής Σχολής Πανεπιστημίου
Θεσσαλονίκης, Τμήμα Ποιμαντικής καί Κοινωνικής Θεολογίας, 14, 147-20.

Γεωργόπουλος, Β. (2009). Η Τρομοκρατία της «Σκοπιά». Ορθόδοξα Αστυνομικά Μηνύματα,
4(41), 13.

Γεωργόπουλος, Β. (2009). Ο προσηλυτισμός και οι συνήθεις μεθοδεύσεις. Αθήνα:

Γεωργόπουλος, Β. (2009). Ο Στρατός Σωτηρίας. Μια διεθνής προτεσταντική οργάνωση.
Διάλογος, (55), 7-3.

Γεωργόπουλος, Β. (2009). Οι νεοπαγανιστές και ο Απόστολος Παυλος. Ενοριακή Παρουσία,
3(48), 15.

Γεωργόπουλος, Β. (2009). πρωτ. κυριακού τσουρού, ο νεοπαγανισμός της «νέας εποχής»,
εκδ. πεγ, αθήνα 2008. Εφημέριος, 12, 29.

Γεωργόπουλος, Β. (2009). Τι πιστεύουν οι Μορμόνοι για την Αγία Γραφή. Εφημέριος, 9, 20-
2.

Γεωργόπουλος, Β. (2009). Το μυστήριο της Εκκλησίας και το φαινόμενο των αιρέσεων.
Εφημέριος, 4, 19-3.

Γεωργόπουλος, Β. (2009). Χριστολογικές έριδες και νέες αιρέσεις στα χρόνια της
Μεταρρύθμισης. Θεολογία, 80(1), 127-20.

Γεωργόπουλος, Β. (2010). Sabbathai zewi. Ενας Ιουδαίος ψευδομεσσίας στα χρόνια της
Τουρκοκρατίας. Διάλογος, (60), 4-2.

Γεωργόπουλος, Β. (2010). Βάπτισμα Νεκρών. Μία ακόμη πλάνη των Μορμόνων. Εφημέριος,
9, 20-2.

Γεωργόπουλος, Β. (2010). Γεδεωνίτες. Μία διεθνής προτεσταντική οργάνωση. Εφημέριος, 1,
18-2.

Γεωργόπουλος, Β. (2010). Η Εκκλησία της Τελευταίας Διαθήκης. Μία ρωσική σέκτα.
Διάλογος, (61), 6-2.

Γεωργόπουλος, Β. (2010). Ιεραποστολή Νέα Ζωή. Μία ακόμη νέα αίρεση στην Ελλάδα.
Εφημέριος, 4, 16-2.

Γεωργόπουλος, Β. (2010). Ο Άγιος Γρηγόριος ο Παλαμάς, ο Χριστιανισμός και το Ισλάμ.
Εφημέριος, 3, 22-3.

Γεωργόπουλος, Β. (2010). Οι Μάρτυρες του Ιεχωβά και ο Μέγας Κωνσταντίνος. Ευωδία,
3(13), 4-2.

Γεωργόπουλος, Β. (2010). Οι Μάρτυρες του Ιεχωβά και τα Χριστούγεννα. Εφημέριος, 12, 19-
2.

Γεωργόπουλος, Β. (2010). Το Πάθος και η Ανάσταση του Χριστού και η σύγχρονη ψευ-
δώνυμος γνώση. Εφημέριος, 4, 23-3.

[57]

Γεωργόπουλος, Β. (2010). Χριστολογία και αίρεση στη Δεύτερη Ελβετική Ομολογία.
Θεολογία, 81(3), 213-20.

Γεωργόπουλος, Β. (2011). Friedrich D.E. schleiermacher (1768-1834). Επισημάνσεις στη
θεολογία του με αναφορά στο έργο του "der christliche glaube", στο Εις Μαρτύριον
τοις Έθνεσι. Τόμος χαριστήριος εικοσαετηρικός εις τον Οικουμενικόν Πατριάρχην κ.κ.
Βαρθολομαίον (Θεολογικής Σχολής Α.Π.Θ. ed., pp. 105-24). Θεσσαλονίκη:

Γεωργόπουλος, Β. (2011). Η Προέλευση των προτεσταντικών αιρέσεων.. Σύγχρονες
Αιρέσεις. Προέλευση, εκδηλώσεις, κατανόησή τους. Πρακτικά ΚΑ΄ Πανορθοδόξου
Συνδιασκέψεως για θέματα αιρέσεων και παραθρησκείας. Πειραιάς. 15-30.

Γεωργόπουλος, Β. (2011). Η Χριστιανική Επιστήμη (Christian science) και η Αγία Γραφή.
Εφημέριος, 1, 20-3.

Γεωργόπουλος, Β. (2011). Μazdaznan. Μιά αντιχριστιανική και συγκρητιστική κίνηση.
Διάλογος, (65), 10-2.

Γεωργόπουλος, Β. (2011). Ο Χριστιανικός «Σιωνισμός». Εφημέριος, 5, 19-2.

Γεωργόπουλος, Β. (2011). Οι Αντιτριαδικοί Πεντηκοστιανοί. Εφημέριος, 11, 18-2.

Γεωργόπουλος, Β. (2011). Συναγωγή. Εκκλησία όλων των Εθνών. Μία αφρικανική
πεντηκοστιανή κίνηση στην Ελλάδα. Εφημέριος, 9, 19-2.

Γεωργόπουλος, Β. (2012). Η αιρετική Χριστολογία των Αντβεντιστών της Ζ΄ Ημέρας.
Εφημέριος, 11, 16-3.

Γεωργόπουλος, Β. (2012). «Μία σειρά θαυμάτων». Νεοεποχίτικος αποκρυφισμός με
χριστιανικό προσωπείο. Ορθόδοξος Τύπος, 1947, 3.

Γεωργόπουλος, Β. (2012). «Πρεσβεία Χριστού». Μιά νέα αίρεση στην Ελλάδα. Εφημέριος, 1,
20-2.

Γεωργόπουλος, Β. (2012). Contra anabaptistarum haeresin. Οι χριστολογικές διατυπώσεις
της confessio belgica. Θεολογία, 83(1), 313-20.

Γεωργόπουλος, Β. (2012). Eckankar. Μιά παραθρησκευτική οργάνωση. Ορθόδοξος Τύπος,
1934, 3.

Γεωργόπουλος, Β. (2012). Sun myung moon (1920-2012). Ένας ακόμη ψευδομεσσίας.
Εφημέριος, 9, 17-2.

Γεωργόπουλος, Β. (2012). Η Εσχατολογία των Αντβεντιστών της Εβδόμης Ημέρας.
Θεσσαλονίκη:

Γεωργόπουλος, Β. (2012). Η κίνηση της Ching hai. Μιά ακόμη γκουρουϊστική και
συγκρητιστική κίνηση στην Ελλάδα. Ορθόδοξος Τύπος, 1946, 3.

Γεωργόπουλος, Β. (2012). Η κίνησις Γκουρτζίεφ. Ορθόδοξος Τύπος, 1933, 3.

Γεωργόπουλος, Β. (2012). Η Οικογένεια ή «Τα Παιδιά του Θεού». Ορθόδοξος Τύπος, 1932,
3.

Γεωργόπουλος, Β. (2012). Η σύγχρονη Ψευδοαγγελολογία. Εφημέριος, 5, 20-2.

Γεωργόπουλος, Β. (2012). Κουάκεροι στην Ελλάδα. Εφημέριος, 4, 18-3.

Γεωργόπουλος, Β. (2012). Λατρεύοντας τους γκουρού ως θεούς. Ορθόδοξος Τύπος, 1939, 3.

Γεωργόπουλος, Β. (2012). Οι παραθρησκευτικές ομάδες ως κοινωνική απειλή. Ορθόδοξος
Τύπος, 1936, 3.

[58]

Γεωργόπουλος, Β. (2012). Πίνακες Οuija. Μιά μορφή πνευματισμού και μαντείας.
Ορθόδοξος Τύπος, 1945, 3.

Γεωργόπουλος, Β. (2012). Ρέικι. Μιά ανορθόδοξη θεραπεία με αποκρυφιστικά στοιχεία.
Ορθόδοξος Τύπος, 1934, 3.

Γεωργόπουλος, Β. (2012). Τα παράδοξα φαινόμενα των γκουρού. Ορθόδοξος Τύπος, 1937,
3.

Γιάγκου, Θ. Ξ., & Νάσσης, Χ. (Eds.). (2012). ἅγιος ἐπιφάνιος κωνσταντίας, πατὴρ καὶ
διδάσκαλος τῆς ὀρθοδόξου καθολικῆς ἐκκλησίας. πρακτικὰ συνεδρίου, παραλίμνι, 8-
11 μαΐου 2008. Ἅγια Νάπα – Παραλίμνι: Ἱερὰ Μητρόπολις Κωνσταντίας-Ἀμμοχώστου,
Πολιτιστικὴ Ἀκαδημία «Ἅγιος Ἐπιφάνιος».

Γιάγκου, Θ.Κανονικά ζητήματα στο επίκεντρο των συζητήσεων της σύνταξης του νέου
Καταστατικού Χάρτη. Ο νέος Καταστατικός Χάρτης της Εκκλησίας της Κύπρου,
Αμφιθέατρο «Unesco» του Πανεπιστημίου της Λευκωσίας στην Έγκωμη.

Γιάγκου, Θ.ο άγιος Μακάριος Κορίνθου και ο Νεομάρτυς Θεόδωρος ο Βυζάντιος. Ο
Νεομάρτυς Θεόδωρος Βυζάντιος πολιούχος Μυτιλήνης (). Μυτιλήνη: Ιερά Μητρόπολη
Μυτιλήνης.

Γιάγκου, Θ.Τα Τυπικά του Αγίου Όρους και της Κοσμοσώτειρας. Ομοιότητες και
ιδιαιτερότητες. Θρακική Επετηρίδα, , 186-207.

Γιάγκου, Θ. (=1993). Τα έργα του Συμεών Θεσαλονίκης ως πηγή των νομοκανονικών
συλλογών της Τουρκοκρατίας. Χριστιανική θεσσαλονίκη. οθωμανική περίοδος 1430-
1912 ἀ', Ιερά Μονή Βλατάδων Θεσσαλονίκη. 81-112.

Γιάγκου, Θ. (119). Ο πλουραλισμός της κανονικής παράδοσης της Εκκλησίας. Σύναξη, , 5-16.

Γιάγκου, Θ. (1983). εξαρτήσεις των έργων του πατριάρχου κωνσταντινουπόλεως καλλινίκου
γ'(1757) από το χφ σινά (441). Κληρονομία, 18, 281-288.

Γιάγκου, Θ. (1991). Αποσπάσματα αγνώστου αγιορειτικού Τυπικού στο ανθολόγιο
Ερμηνειαι των εντολών του Κυρίου. Επιστημονική Επετηρίδα Θεολογικής Σχολής
Θεσσαλονίκης. Τμήμα Ποιμαντικής και Κοινωνικής Θεολογίας, 1, 327-29.

Γιάγκου, Θ. (1991). Η νηστεία κατά τους ιερούς κανόνες και τα τυπικά. Η νηστεία, Ιερά
Μητρόπολη Δράμας. 37-58.

Γιάγκου, Θ. (1991). Νίκων ο Μαυρορείτης. Βίος -συγγραφικόν έργο - κανονική διδασκαλία.
Θεσσαλονίκη: Πανεπιστημιακές εκδόσεις.

Γιάγκου, Θ. (Ed.). (1993). Μελέται Α': Κανονικά -Πνευματιά -Λειτουργικά -Οικουμενικά
Διάφορα. Ιερά Μονή Βλατάδων, Θεσσαλονίκη: Πατριαρχικό Ίδρυμα Πατερικών
Μελετών.

Γιάγκου, Θ. (1995). Χειρόγραφα νεομαρτυρολογικά κείμενα στη βιβλιοθήκη του Κυριακού
της σκήτης της Αγίας Άννας. Θεολογία, 6, 471-39.

Γιάγκου, Θ. (1996). Αναφορές του Νίκωνος Μαυρορείτη στον πατριάρχη
Κωνσταντινουπόλεως Φώτιο. Μνήμη Αγίου Γρηγορίου Θεολόγου και Μεγάλου
Φωτίου Αρχιεπισκόπων Θεσσαλονίκης. Κληρονομία, , 649-669.

Γιάγκου, Θ. (1996). λειτουργικοκανονικές διατάξεις στον νομοκάνονα μ. λαύρας κ14 (1301).
Επιστημονική Επετηρίδα Θεολογικής Σχολής Θεσσαλονίκης. Τμήμα Ποιμαντικής και
Κοινωνικής Θεολογίας, 4, 73-30.

Γιάγκου, Θ. (1996). Μαρτυρίες περί της μνήμης του αγίου Γρηγορίου Παλαμά στο Άγιον
Όρος. Κληρονομία, 28, 9-30.

[59]

Γιάγκου, Θ. (1996). Ο Νομοκάνων Θεοκλήτου Καρατζά του Καυσοκαλυβίτη. Η έπίτομη
μορφή. Θεσσαλονίκη: Δεδούσης.

Γιάγκου, Θ. (1997). Εκκλησιολογικά σχόλια στο Τυπικό του Γρηγορίου Πακουριανού.
Χριστιανική Μακεδονία - ο κόσμος της Ορθοδοξίας στη χερσόνησο του Αίμου και στην
Καυκασία στο παρελθόν και το παρόν. Ο ρόλος της Χριστιανικής Μακεδονίας,
Θεσσαλονίκη. 226-250.

Γιάγκου, Θ. (1997). Η επίδραση του έργου του αγίου Αθανασίου Αθωνίτη στον Ορθόδοξο
Μοναχικό κόσμο. Άγιον Όρος - υπερχιλιετής πνευματική ακτινοβολία, 254-288.

Γιάγκου, Θ. (1997). Προσεγγίσεις στην Κανονική Διδασκαλία περί Γάμου. Το ιερόν
μυστήριον του γάμου (χρονικόν, εισηγήσεις, πορίσματα, ιερατικού συνεδρίου Ιεράς
Μητροπόλεως Δράμας), Δράμα. 115-144.

Γιάγκου, Θ. (1998). η απόδοση των βεβηλωθέντων ναών στη λατρεία. η πράξη μετά την
απελευθέρωση της θεσσαλονίκης (1912). Χριστιανική Θεσσαλονίκη - Ο Ναός του
Αγίου Δημητρίου: προσκύνημα Ανατολής και Δύσεως, Ιερά Μονή Βλατάδων
θεσσαλονίκη.

Γιάγκου, Θ. (1998). Η Κανονική Παράδοση περί της Θείας Λειτουργίας. Κριτικά Σχόλια. Η
Θεία Λειτουργία (εισηγήσεις, πορίσματα ιερατικού συνεδρίου της Ιεράς
Μητροπόλεως Δράμας), Δράμα. 29-54.

Γιάγκου, Θ. (Ed.). (1999). Αγίου Νεοφύτου του Εγκλείστου Συγγράμματα, τ. Γ', Πανηγυρική
Α'. Πάφος: Ιερά Μονή Αγίου Νεοφύτου Κύπρου.

Γιάγκου, Θ. (1999). η απόδοση των βεβηλωθέντων ναών στη λατρεία. η πράξη μετά την
απελευθέρωση της θεσσαλονίκης (1912). Άγιος Γρηγόριος ο Παλαμάς, 82, 137-153.

Γιάγκου, Θ. (1999). Το βάπτισμα και ο τρόπος αποδοχής των αιρετικών και των
σχισματικών. Το άγιον Βάπτισμα, Ιερά Μονή Πεντέλης, Αθήνα. 406-441.

Γιάγκου, Θ. (2000). Ο κύκλος των εορταζομένων αγίων και οι Κύπροι άγιοι. Προσέγγιση της
τάξεως με βάση τους κανόνες και τα Λεξιονάρια. 2000 χρόνια χριστιανισμού στην
κύπρο, Λευκωσία Κύπρου. 93-163.

Γιάγκου, Θ. (Ed.). (2000). Ο Νεομάρτυς Θεόδωρος ο Βυζάντιος πολιούχος Μυτιλήνης.
Μυτιλήνη: Ιερά Μητρόπολη Μυτιλήνης.

Γιάγκου, Θ. (2000). Οι επιστολές του αγίου Μακαρίου Νοταρά προς την οικογένεια του
Νεομάρτυρος Θεοδώρου του Βυζαντίου. Ο Νεομάρτυς Θεόδωρος ο Βυζάντιος
πολιόύχος Μυτιλήνης (pp. 549-562). Μυτιλήνη: Ιερά Μητρόπολη Μυτιλήνης.

Γιάγκου, Θ. (2000). τάξη χειροτονίας και ενθρονίσεως του ευθυμίου μητροπολίτη βεροάις
(ιδ' αι.) κατά το κώδικα γρηγορίου 39. Χριστιανική Θεσσαλονίκη: Από τη δεύτερη στην
τρίτη χιλιετία, Ιερά Μονή Βλατάδων (Θεσσαλονίκη). 17-92.

Γιάγκου, Θ. (2000). Το Μαρτύριο του Νεομάρτυρος Θεοδώρου του Βυζαντίου. Ο Νεομάρτυς
Θεόδωρος Βυζάντιος πολιούχος Μυτιλήνης (pp. 301-352). Μυτιλήνη: Ιερά
Μητρόπολη Μυτιλήνης.

Γιάγκου, Θ. (2000). Το Πηδάλιον σε σχέση με παλαιότερες νομοκανονικές συλλογές. Άγιος
Νικόδημος Αγιορείτης και η ανατολική πνευματικότητα, Μονή Bose. 164-197.

Γιάγκου, Θ. (2000). Τρεις Παρακλητικοί κανόνες εις τον Νεομάρτυρα Θεόδωρον τον
Βυζάντιον. Ο Νεομάρτυς Θεόδωρος ο Βυζάντιος πολιούχος Μυτιλήνης (pp. 473-522).
Μυτιλήνη: Ιερά Μητρόπολη Μυτιλήνης.

[60]

Γιάγκου, Θ. (2002). εκκλησία κύπρου, 2000 χρόνια χριστιανισμού. Κύπρος: Ιερά Σύνοδος
Εκκλησίας Κύπρου.

Γιάγκου, Θ. (2002). Η εξομολόγηση. Το μυστήριο του νόμου και της χάριτος. Αναφορά στην
εξομολογητική κανονική γραμματεία. Ιερόν Μυστήριον της Μετανοίας, Δράμα. 139-
166.

Γιάγκου, Θ. (2002). Το ιερόν μυστήριον της μετανοίας. Paper presented at the Δράμα.

Γιάγκου, Θ. (2003). Ισαάκ μοναχού Νομοκάνον πρόχειρον. Θεσσαλονίκη: Μυγδονία.

Γιάγκου, Θ. (2003). Λεξιονάρια και Θεσσαλονικείς άγιοι. Καταγραφή της λειτουργικής και
κανονικής τάξεως για την τιμή των αγίων. Χριστιανική Θεσσαλονίκη - Θεσσαλονίκεις
άγιοι, Ιερά Μητρόπολη Βλατάδων, Θεσσαλονίκη.

Γιάγκου, Θ. (2004). Η στάση των Ιερών Κανόνων έναντι των αιρέσεων. Οικουμενισμός.
Γένεση - προσδοκίες - διαψεύσεις, Θεσσαλονίκη.

Γιάγκου, Θ. (2004). Η συμπροσευχή με τους ετεροδόξους. Ορθόδοξη Θεολογία και
Οικουμενικός διάλογος. Θεολογική Σχολή Θεσσαλονίκης. 143-153.

Γιάγκου, Θ. (2005). Άγιος Μακάριος Νοταράς, Βίος και Πολιτεία, θαύματα, χαιρετισμοί,
παρακλητικοί κανόνες

Γιάγκου, Θ. (2005). Η εορτή του αγίου Γρηγορίου Παλαμά και η τιμή του στην Ιερά Μονή
Βλατάδων. Χριστιανική Θεσσαλονίκη. Η Ιερά Βασιλική, Πατριαρχική και
Σταυροπηγιακή Μονή Βλατάδων, Ιερά Μονή Βλατάδων Θεσσαλονίκη. 73-83.

Γιάγκου, Θ. (2006). Κανόνες και διατάξεις περί του ναού. Βυζαντινή Αρχιτεκτονική και
λατρευτική πράξη. Βυζαντινή Αρχιτεκτονική και λατρευτική πράξη, Θεσσαλονίκη. 20-
26.

Γιάγκου, Θ. (2006). Κανόνες και λατρεία. Θεσσαλονίκη: Μυγδονία.

Γιάγκου, Θ. (2007). Χριστοφόρου Προδρομίτου, Κανονικόν. Θεσσαλονίκη: Μυγδονία.

Γιάγκου, Θ. (2008). ερμηνευτικός σχολιασμός στον 68ο αποστολικό κανόνα από τους
συγγραφείς του πηδαλίου και τον χριστοφόρο προδρομίτη. Επιστημονική Επετηρίδα
Θεολογικής Σχολής Θεσσαλονίκης. Τμήμα Ποιμαντικής και Κοινωνικής Θεολογίας, 13,
69-93.

Γιάγκου, Θ. (2008). Η ιερότητα των ναών. Προσκτίσματα των παλαιοχριστιανικών,
βυζαντινών και μεταβυζαντινών ναών, Αρχαιολογικό Μουσείο Θεσσαλονίκης. 59-70.

Γιάγκου, Θ. (2010). Ερμηνειαι των δεσποτικών εντολών. Η σχέση δυο ομότιτλων έργων, του
αγίου Νεοφύτου Εγκλείστου και το Νίκωνος Μαυρορείτου. Άγιος Νεόφυτος ο
Έγκλειστος. Ιστορία - Θεολογία - Πολιτισμός, Πάφος. 277-296.

Γιάγκου, Θ. (2010). Κανονική Παράδοση και Λατρεία. Πρόσωπα και Σταθμοί, ορόσημα στη
διαμόρφωση τησ Θείας Λατρείας, Συνεδριακό Κέντρο Θεσσαλίας, Βόλος.

Γιάγκου, Θ. (2010). Προλογικό Σημείωμα στον Παρακλητικό Κανων εις την Αγίαν
Παρθενομάρτυραν Ανυσίαν, την εν Θεσσαλονίκη. Παρακλητικός Κανών εις την Αγίαν
Παρθενομάρτυραν Ανυσίαν, την εν Θεσσαλονίκη, , 9-12.

Γιάγκου, Θ. (2011). Βαδίζειν Σταθερώς. Παρουσίαση του βιβλίου "Βαδίζειν Σταθερώς῾
Πνευματική Κατάθεση του Μητροπολίτη Πάφου Γενναδίου Μαχαιριώτη, Λευκωσία.
17-29.

[61]

Γιάγκου, Θ. (2011). επανεξετάζοντας τα σχόλια του αγίου νικοδήμου στους 46ον και 68ον
αποστολικούς κανόνες. Άγιος νικόδημος ο αγιορείτης. 200 χρόνια από την κοίμησή
του, Πεντάλοφος Παιονίας. 409-428.

Γιάγκου, Θ. (2011). θεμελιώδεις κανονικά ζητήματα στο νέο καταστατικό χάρτη της
εκκλησίας της κύπρου (2010). Εις Μαρτύριον τοις Έθνεσι, Τόμος Χαριστήριος
Εικοσαετηρικός εις τον Οικουμενικόν Πατριάρχην κ.κ. Βαρθολομαίον, , 129-144.

Γιάγκου, Θ. (2011). Κανονική Παράδοση και Λατρεία. Εκκλησία, 7, 435-8.

Γιάγκου, Θ. (Ed.). (2011). Πνευματική Διακονία. Παραλίμνη Αμμοχώστου: Γραφείο
Πνευματικής Διακονίας Ιεράς Μητροπόλεως Κωνσταντίας - Αμμοχώστου.

Γιάγκου, Θ. (2011). Πρόλογος στη μελέτη του Αρχιμ. Αιμιλιανού Σιμωνοπετρίτου, Νηπτική
και ασκητικοί κανόνες. Ερμηνεία στους οσίους πατέρες Αντώνιο, Αυγουστίνο και
Μακάριο. Αθήνα: Ινδικτος.

Γιάγκου, Θ. (Ed.). (2012). Αγία Μαρία η Μαγδαληνή. Το ιερό "κειμήλιο" της Σιμωνόπετρας.
Άγιον Όρος: Ιερά Μονή Σίμωνος Πέτρας.

Γιάγκου, Θ. (Ed.). (2012). Άγιος Επιφάνιος Κωνσταντἰας. Πατἠρ και διδάσκαλος της
Ορθοδόξου Καθολικής Εκκλησίας. Θεσσαλονίκη: Μυγδονία.

Γιάγκου, Θ. (2012). Η ακρίβεια και η οικονομία των Ιερών Κανόνων. Σύναξη κληρικών Ιεράς
Αρχιπεσκοπής Θυατείρων και Μεγάλης Βρετανἰας, Λονδίνο.

Γιάγκου, Θ. (2012, Η γυναίκα στη δημόσια λατρεία του Θεού. Ενατενίσεις, 17, 87-98.

Γιάγκου, Θ. (2012). Το συνειδός περί της κανονικότητος κατά τον άγιο Επιφάνιο
Κωνσταντίας. Άγιος Επιφάνιος Κωνσταντίας. Πατήρ και Διδάσκαλος της Ορθοδόξου
Καθολικής Εκκλησίας, Αγία Νάπα - Παραλίμνη Κύπρου. 164-184.

Γιάγκου, Θ., & Παπαγεωργίου, Ν. (1999). Αγίου Νεοφύτου του Εγκλείστου Συγγράματα, τ. Γ',
Πανηγυρική Α'. Πάφος: Ιερά Μονή Αγίου Νεοφύτου Κύπρου.

Γιάγκου, Θ., & Πουλής, Γ. (2007). Πηγές εκκλησιαστικού ποινικού δικαίου. Θεσσαλονίκη: Π.
Πουρναράς.

Γιάγκου, Θ., Πουλής, Γ., & Πιτσάκης, Κ. (Eds.). (2010). Τυπικαὶ διατάξεις καὶ διοικητική
συγκρότησις τῆς Ἐκκλησίας Κύπρου καὶ τῶν λοιπῶν Ὀρθοδόξων Ἐκκλησιῶν. Λευκωσία
Κύπρου: Ιερά Αρχιεπισκοπή Κύπρου.

Γιάγκου, Θ., Σκρέττας, Ν., & Νάσσης, Χ. (2012). Τυπικαὶ διατάξεις καὶ διοικητική
συγκρότησις τῆς Ἐκκλησίας Κύπρου καὶ τῶν λοιπῶν Ὀρθοδόξων Ἐκκλησιῶν.
Λευκωσία: Ιερά Αρχιεπισκοπή Κύπρου.

Γιάγκου, Θ. (2003). η κουρά μετά τη χειροτονία. η εφαρμογή του β΄ κανόνα της συνόδου της
αγ.σοφίας 879/880. Σύναξις ευχαριστίας. Χαριστήρια εις τιμήν του Γέροντος
Αιμιλιανού, , 365-390.

Γκαβαρδίνας, Γ.τα διοριστήρια βεράτια των μητροπολιτών θεσσαλονίκης ιγνατίου (1696)
και γερασίμου (1788) και η σημασία τους για την άσκηση των κανονικών τους
δικαιωμάτων. Υπό δημοσίευση στον τιμητικό τόμο για τον ομότιμο καθηγητή Ιωάννη
Φουντούλη.,

Γκαβαρδίνας, Γ. (1987). εκ των καταλοίπων του ειρηναίου κασσανδρείας (1863 - 1945).
Κληρονομία, 19 Α-Β, 21-44.

Γκαβαρδίνας, Γ. (1990). Κατάλογος εκδεδομένων και ανεκδότων έργων των αδελφών
Κωνσταντίνου και Φιλαρέτου Βαφείδου, Μητροπολιτών του Οικουμενικού

[62]

Πατριαρχείου, σωζομένων εις το αρχείον της Ιεράς Μονής Βλατάδων. Γρηγόριος
Παλαμάς, 728, 491-519.

Γκαβαρδίνας, Γ. (1992). διαμάχες ιεράς μητροπόλεως θεσσαλονίκης και ιεράς μονής
βλατάδων για τον ιερό ναό της παναγίας λαοδηγήτριας επί μητροπολίτου
θεσσαλονίκης γενναδίου (1912-1951). Ο μητροπολίτης θεσσαλονίκης γεννάδιος
αλεξιάδης 1912 - 1951, Θεσσαλονίκη. 191-272.

Γκαβαρδίνας, Γ. (1992). Χρονικό του Ζ' Επιστημονικού Συμποσίου ¨Χριστιανική Θεσσαλονίκη
- Σταυροπηγιακές και Ενοριακές Μονές. Κληρονομία, 24 Α-Β, 327-336.

Γκαβαρδίνας, Γ. (1994). Έξι αφορισμοί του επισκόπου Καμπανίας Θεοφίλου Παπαφίλη.
Χριστιανική θεσσαλονίκη - οθωμανική περίοδος 1430 - 1912 β', Θεσσαλονίκη. 279-
298.

Γκαβαρδίνας, Γ. (1996). Το χρονικό των εργασιών του Θ' Επιστημονικού Συμποσίου "
Χριστιανική Θεσσαλονίκη - Η Ιερά, Βασιλική, Πατριαρχική και Σταυροπηγιακή Μονή
Βλατάδων. Κληρονομία, 28 Α-Β, 323-332.

Γκαβαρδίνας, Γ. (1996). Χρονικόν του Ι' Επιστημονικού Συμποσίου "Χριστιανική
Θεσσαλονίκη - Ιστορία, Λατρεία και Τέχνη του ιερού ναού της του Θεού Σοφίας.
Κληρονομία, 28 Α-Β, 333-344.

Γκαβαρδίνας, Γ. (1997). Ο ναός του αγίου Αθανασίου ως μετχιον της Ιεράς Μονής
Βλατάδων. Κληρονομία, 29 Α- Β, 9-29.

Γκαβαρδίνας, Γ. (1997). Χρονικόν του Η' Επιστημονικού Συμποσίου "Χριστιανική
Θεσσαλονίκη - Ταφές και Κοιμητήρια". Κληρονομία, 29 Α-Β, 357-370.

Γκαβαρδίνας, Γ. (1998). Η Πενθέκτη Οικουμενική Σύνοδος και το νομοθετικό της έργο.
Κατερίνη: Επέκταση.

Γκαβαρδίνας, Γ. (1999). η αδελφότητα των ρωσσικών σκηνωμάτων (κελλίων) του αγίου
όρους και τα τυπικά διοικήσεως της των ετών 1896 - 1907. Κατερίνη: Επέκταση.

Γκαβαρδίνας, Γ. (2000). απόφαση της επαρχιακής μητροπολιτικής συνόδου θεσσαλονίκης,
του έτους 1982, περί καταρτισμού νομίμου μνηστείας. Θεσσαλονικέων Πόλις, 1, 153-
187.

Γκαβαρδίνας, Γ. (2000). απόφαση της επαρχιακής μητροπολιτικής συνόδου θεσσαλονίκης,
του έτους 1982, περί καταρτισμού νομίμου μνηστείας. Χριστιανική Θεσσαλονίκη - Η
Επαρχιακή Μητροπολιτική Σύνοδος Θεσσαλονίκης, Θεσσαλονίκη. 127-152.

Γκαβαρδίνας, Γ. (2001). Το μετόχιο του Αγίου Γεωργίου (Μπασίς) της Ιεράς Μονής
Βλατάδων. Το ιδιοκτησιακό καθεστώς. Χριστιανική Θεσσαλονίκη -Εκκλησιαστική
Τοπογραφία. Μονές και ναοί εκτός των τειχών της Θεσσαλονίκης, Θεσσαλονίκη.

Γκαβαρδίνας, Γ. (2002). Μορφές αγίων γυναικών της Εδέσσης. Η αγία Μεγαλομάρτυς
Βάσσα και οι αγίες νεομάρτυρες Παρθένα και Χρυσή. Γρηγόριος ο Παλαμάς, 794, 533-
552.

Γκαβαρδίνας, Γ. (2003). η συνέλευση της ιεραρχίας των νέων χωρών(1917). τα τεθέντα
ζητήματα και οι προταθείσες λύσεις. Γρηγόριος ο Παλαμάς, 796, 69-98.

Γκαβαρδίνας, Γ. (2005). Πατριαρχικές αποφάσεις και νομοκανονικές διατάξεις περί του
θεσμού της τριμοιρίας στη Μακεδονία και στις Παραδουνάβιες ηγεμονίες επί
τουρκοκρατίας. Επιστημονική Επετηρίδα Θεολογικής Σχολής Θεσσαλονίκης, Τμήμα
Ποιμαντικής καί Κοινωνικής Θεολογίας, 10, 245-267.

[63]

Γκαβαρδίνας, Γ. (2007). Η απονομή δικαιοσύνης και οι πηγές του κατά την περίοδο της
τουρκοκρατίας μέχρι την εποχή του Ιωάννη Καποδίστρια (ενδεικτικά στοιχεία).
Επιστημονική Επετηρίδα Θεολογικής Σχολής Θεσσαλονίκης, Τμήμα Ποιμαντικής καί
Κοινωνικής Θεολογίας, 12, 91-117.

Γκαβαρδίνας, Γ. (2008). Οι περί του δικαίου του δούλου απόψεις του Νικολάου Καβάσιλα
στο λόγο του «Αθηναίοις περί του εν αυτοίς ελέου βωμού». Επιστημονική Επετηρίδα
Θεολογικής Σχολής Θεσσαλονίκης, Τμήμα Ποιμαντικής καί Κοινωνικής Θεολογίας, 13,
95-116.

Παρατηρήσεις επί του σχεδίου Νόμου περί της Εκκλησιαστικής Δικαιοσύνης, (2008).

Γκαβαρδίνας, Γ. (2010). Αδελφομιξία. Αθήνα: Φλώρος, Ι.;.

Γκαβαρδίνας, Γ. (2010). Αδελφοποΐα. Αθήνα: Φλώρος, Ι.;.

Γκαβαρδίνας, Γ. (2010). επισκόπηση της δικαϊκής καταστάσεως κατά το 14ο αιώνα στη
θεσσαλονίκη. Υπό δημοσίευση στην Επιστημονική Επετηρίδα της Θεολογικής Σχολής
Θεσσαλονίκης. Τμήμα Ποιμαντικής και Κοινωνικής Θεολογίας,

Γκαβαρδίνας, Γ. (2011). νομοκανονικές ενασχολήσεις στη θεσσαλονίκη κατά το 14ο αιώνα.
Μαρτύριον τοις Έθνεσι, Τόμος χαριστήριος εικοσαετηρικός εις τον οικουμενικόν
πατριάρχην κ.κ Βαρθολομαίον, , 145-177.

Γκαβαρδίνας, Γ. (2012). Νομοκανονικές διατάξεις περί του ζητήματος της συμμετοχής των
λαϊκών στην εκλογή των επισκόπων. Θεσσαλονίκη: Π. Πουρναράς.

Γκαβαρδίνας, Γ. (ανευ χρον., Η Ιερά, Βασιλική, Πατριαρχική και Σταυροπηγιακή Μονή
Βλατάδων. Ιερά Προσκυνήματα. Προπύργια της Ορθοδοξίας, , 294-299.

Γκίκας, Α. (1993). Προϋποθέσεις και συχνότητα μετοχής στο μυστήριο της Θείας
Μεταλήψεως. ΚΑΤΕΡΙΝΗ: ΤΕΡΤΙΟΣ.

Γκίκας, Α. (1993). Το πρόβλημα των Ναρκωτικών και η αντιμετώπισις του απο μέρους της
Εκκλησίας. ΚΑΤΕΡΙΝΗ: ΤΕΡΤΙΟΣ.

Γκίκας, Α. (1994). Η επιείκια ως πατερική ποιμαντική μέθοδος. Άγιος Γρηγόριος Παλαμάς,
77, 169-181.

Γκίκας, Α. (1998). Η τέλεση της Θείας Λειτουργίας. Ποιμαντική Θεώρηση. ΚΑΛΟΧΩΡΙ
ΘΕΣΣΑΛΟΝΙΚΗΣ: ΜΥΓΔΟΝΙΑ.

Γκίκας, Α. (2000). Η μετάνοια κατά τον άγιο Νικόδημο τον Αγιορείτη. ΚΑΛΟΧΩΡΙ
ΘΕΣΣΑΛΟΝΙΚΗΣ: ΜΥΓΔΟΝΙΑ.

Γκίκας, Α. (2001). Η αμφίεση του ορθόδοξου κλήρου. Ιστορία - Παρόν - Μέλλον. ΚΑΛΟΧΩΡΙ
ΘΕΣΣΑΛΟΝΙΚΗΣ: ΜΥΓΔΟΝΙΑ.

Γκίκας, Α. (2001). Μαθήματα Ποιμαντικής. ΚΑΛΟΧΩΡΙ ΘΕΣΣΑΛΟΝΙΚΗΣ: ΜΥΓΔΟΝΙΑ.

Γκίκας, Α. (2001). Το Μυστήριο του Θανάτου. Ποιμαντική Προσέγγιση. ΚΑΛΟΧΩΡΙ
ΘΕΣΣΑΛΟΝΙΚΗΣ: ΜΥΓΔΟΝΙΑ.

Γκίκας, Α. (2002). Ο πνευματικός και το μυστήριο της Μετανοίας. ΚΑΛΟΧΩΡΙ
ΘΕΣΣΑΛΟΝΙΚΗΣ: ΜΥΓΔΟΝΙΑ.

Γκίκας, Α. (2005). Μαρτύριον και ακολουθία του αγίου Χαραλάμπους. ΚΑΛΟΧΩΡΙ
ΘΕΣΣΑΛΟΝΙΚΗΣ: ΜΥΓΔΟΝΙΑ.

Γκίκας, Α. (2005). Παράκληση και χαιρετισμοί του αγίου Χαραλάμπους. ΚΑΛΟΧΩΡΙ
ΘΕΣΣΑΛΟΝΙΚΗΣ: ΜΥΓΔΟΝΙΑ.

[64]

Γκίκας, Α. (2007). Ποιμαντική Θεραπευτική. Σπουδή στις Επιστολές προς Κληρικούς του
αββά Νείλου. ΚΑΛΟΧΩΡΙ ΘΕΣΣΑΛΟΝΙΚΗΣ: ΜΥΓΔΟΝΙΑ.

Γκίκας, Α. (2007). Χρυσάνθου Ιεροσολύμων. Διδασκαλία ωφέλιμος περί Μετανοίας και
εξομολογήσεως. Ένα Εγχειρίδιο Εξομολογητικής Γραμματείας της Τουρκοκρατίας.
ΚΑΛΟΧΩΡΙ ΘΕΣΣΑΛΟΝΙΚΗΣ: ΜΥΓΔΟΝΙΑ.

Γκίκας, Α. (2010). Εκκλησία και χαρισματική Ποιμαντική Διακονία. ΘΕΟΛΟΓΙΑ, 81, 19-36.

Γκίκας, Α. (2011). Ποιμαντικές θέσεις του Αγίου Νικοδήμου στο Συμβουλευτικό Εγχειρίδιο
και η σύγχρονη ποιμαντική πραγματικότητα. Άγιος νικόδημος ο αγιορείτης - 200
χρόνια από την κοίμησή του, Πεντάλοφος Παιονίας. 429-446.

Γκίκας, Α. (υπό έκδοση). η συμβολή του αγίου νικοδήμου του αγιορείτου στη φιλοκαλική
αναγέννηση του 18ου αιώνα. Ρωσία και Άγιον Όρος, Μόσχα.

Δάφνη, Ε. (1998 / 2000.). נחש – ΟΦΙΣ. Γενέσεως 3 καί Ησαΐου 27,1 υπό το φως και των
Α΄Βασιλ. 22,19-23, Ιώβ 1,6-12. 2,1-7 και Ζαχ. 3,1-2. Συμβολή εις την έρευναν της
γλώσσης και της θεολογίας της Παλαιάς Διαθήκης εξ επόψεως Μασωριτικού
κειμένου και Μεταφράσεως των Ο΄,. Αθήναι / Göttingen:

Ζαχαρόπουλος, Ν., ..., Οικονόμου, Χ., & et al. (Eds.). (2007). Άμπελος και Οίνος: Αγία Γραφή,
Ιστορία, Κοινωνιολογία. Θεσσαλονίκη: Λυδία.

Θεόδωρος, Γ. (1996). Κανόνες και Διατάξεις περί του Βαπτίσματος. Επισκόπηση της
Παραδόσεως. Το άγιον Βάπτισμα (εισηγήσεις, πορίσματα, χρονικό, εισηγήσεις
ιερατικού συνεδρίου Ιεράς Μητροπόλεως Δράμας), Δράμα. 51-54.

Θεόδωρος, Γ. Ξ., Σκρέττας, Ν., & Νάσσης, Χ. (Eds.). (2011). τυπικαὶ διατάξεις καὶ διοικητική
συγκρότησις τῆς ἐκκλησίας κύπρου καὶ τῶν λοιπῶν ὀρθοδόξων ἐκκλησιῶν. ἔτος 2012.
Λευκωσία:

Καραθανάσης, Α. (2005). Άρθρο. Η ελληνική λογοτεχνία : Από τον Όμηρο έως τις μέρες μας
(). Αθήνα: Εκδοτική Αθηνών.

Καραθανάσης, Α. (2005). εισηγήσεις του λαϊκού πανεπιστημίου της εκκλησίας της ελλάδος:
β ακαδημαϊκή περίοδος 2003-2004. Η συμβολή της εκκλησίας και του ιερού κλήρου
εις την διαμόρφωσιν της νεοελληνικής ταυτότητος (). Αθήνα: Ιερά Σύνοδος της
Εκκλησίας της Ελλάδος.

Καραθανάσης, Α. (2005). εκατό έτη από το θάνατό του (1904-2004). Paper presented at the
Μακεδονικός αγώνας, Παύλος Μελάς, Ιερά μητρόπολη Καστοριάς.

Καραθανάσης, Α. (2005). Ίδρυμα Εθνικού και Θρησκευτικού Προβληματισμού Καρίπειον
Μέλαθρον. Προβληματισμοί : εθνικοί και θρησκευτικοί επίκαιροι (). Θεσσαλονίκη:
Πουρναράς.

Καραθανάσης, Α. (2006). Η Ορθόδοξη Εκκλησία κατά τους αγώνες του έθνους. Εκκλησία,
(3), 209-4.

Καραθανάσης, Α. (2006). Θεσμοί, γεγονότα, πρόσωπα, πολιτισμός και γράμματα στα
πρεσβυγενή πατριαρχεία, στα νεώτερα πατριαρχεία και στις αυτοκέφαλες εκκλησίες.
Ο κόσμος της ορθοδοξίας στο παρελθόν και το παρόν (). Θεσσαλονίκη: Πουρναράς.

Καραθανάσης, Α. (2006). θεσσαλονίκεια και μακεδονικά : πόλεις και πρόσωπα της
μακεδονίας 14ος-20ός αιώνας. - Θεσσαλονίκη: Κυριακίδης.

Καραθανάσης, Α. (2006). Ο Jacob phillip falmerayer (1790-1861) και οι αναμνήσεις του από
το Άγιον Όρος και τη Θεσσαλονίκη. Επιστημονική Επετηρίδα Θεολογικής Σχολής

[65]

Πανεπιστημίου Θεσσαλονίκης, Τμήμα Ποιμαντικής καί Κοινωνικής Θεολογίας, 11, 7-
21.

Καραθανάσης, Α. (2006, Ο Βαγγέλης Σκουβαράς, ο επίμονος μαθητής του και άλλα τινά.
Μαγνησία, , 7-13.

Καραθανάσης, Α. (2006). Ποιους εγνώρισε στο Sibiou και στον brasov ο Ρήγας. Paper
presented at the υπερεια, πρακτικά 4ου διεθνούς συνεδρίου "φεραί-βελεστίνο-
ρήγας". αρχαιολογία-ιστορία-λαογραφία, Βελεστίνο. , 4 483-510.

Καραθανάσης, Α. (2006). Τα ελληνικά πολιτισμικά μνημεία στην Τουρκία και η τύχη τους.
Paper presented at the Προσφυγικός Ελληνισμός και η ένταξη της Τουρκίας στην Ε. Ε.
Θεσσαλονίκη. 42-46.

Καραθανάσης, Α. (2007, Αναφορές για την ζωή και την εθνική προσφορά του Ρήγα.
Μαγνησία, , 19-23.

Καραθανάσης, Α. (2007). ανέκδοτα έγγραφα από την έδεσσα (1904-1912). Paper presented
at the Πρακτικά Β΄ Πανελληνίου Επιστημονικού Συνεδρίου: Η Έδεσσα και η περιοχή
της, Έδεσσα. 205-218.

Καραθανάσης, Α. (2007, Εκ του Μικρασιατικού Αγιολογίου. Μικρασιατική Σπίθα, , 3-9.

Καραθανάσης, Α. (2007). Ελληνοβενετικά. Η ποιητική συλλογή Applausi delle muse.
Ευκαρπίας έπαινος : Αφιέρωμα στον καθηγητή Παναγιώτη Δ. Μαστροδημήτρη (pp.
355-375). Αθήνα - επιμέλεια Γιώργος Ανδρειωμένος: Πορεία.

Καραθανάσης, Α. (2007). Η γενοκτονία των Ελλήνων της Μ. Ασίας και της Θράκης. Paper
presented at the Η Γενοκτονία του Ποντιακού Ελληνισμού, Θεσσαλονίκη. 43-49.

Καραθανάσης, Α. (2007, Η εθνική ταυτότητα. Ελληνικό παρατηρητήριο, , 5-7.

Καραθανάσης, Α. (2007, κοζανίτες απόδημοι συνδρομητές εκδόσεων της περιόδου 1806-
1820. Ελιμειακά 59, , 130-140.

Καραθανάσης, Α. (2007). οι βαλκανικοί λαοί, περίγραμμα της ιστορίας τους, 15ος-20ος αι.
Catena mundi-Άλυσις του Κόσμου (pp. 23-28). Θεσσαλονίκη:

Καραθανάσης, Α. (2007, οι επιστολές του τυρναβίτη διδασκάλου δημ. τσιμπλάκογλου στον
διδάσκαλο των μηλέων ζαχαρία (1743-1753). Θεσσαλικόν Ημερολόγιον, , 161-214.

Καραθανάσης, Α. (2007). Περάσματα και οδηγοί του Μακεδονικού Αγώνος. Paper
presented at the Ο Μακεδονικός Αγών, Θεσσαλονίκη. 153-161.

Καραθανάσης, Α. (2007). Περί των μετοχίων του Αγίου Όρους στις παραδουνάβιες
ηγεμονίες. Paper presented at the Άγιον Όρος, Θεσσαλονίκη. 114-129.

Καραθανάσης, Α. (2007). Σε λένε Σμύρνη, Φώκαια, Σερέκιοϊ, Μαινεμένη, Σαγγάριο : Στην
ιστορία και τον χαλασμό. Θεσσαλονίκη: Κυριακίδης.

Καραθανάσης, Α. (2007, Οκτώβριος-Δεκέμβριος). Σωζόπολις. Νέα Αγχίαλος

Καραθανάσης, Α. (2007). Χώροι λατρείας και εκπαίδευσης στους χάρτες της Θεσσαλονίκης
Θεσσαλονίκης ανάδειξις-χαρτών αναμνήσεις (pp. 135-143). Θεσσαλονίκη:

Καραθανάσης, Α. (2008, ανέκδοτες επιστολές του διδασκάλου δημ. τυρναβίτη - εκ του
κώδικος 59 της βιβλιοθήκης μηλεών. Θεσσαλικόν Ημερολόγιον, , 51-90.

Καραθανάσης, Α. (2008, Η τρίσημη ενότητα του Ελληνισμού. Δευκαλίων, , 12-20.

Καραθανάσης, Α. (2008). Καππαδοκία : Συμβολή στην ιστορία και τον πολιτισμό του
ελληνισμού της Μικράς Ασίας. Θεσσαλονίκη: Κυριακίδης.

[66]

Καραθανάσης, Α. (2008, Καραϊσκάκης, ο στρατηγικός νους και ο έντιμος αγωνιστής της
εθνεγερσίας. Δευκαλίων, , 68-70.

Καραθανάσης, Α. (2008). Ο ηγεμόνας Κωνσταντίνος Υψηλάντης Vladimir mischevca (1760-
1816) [Principale Constantin Ypsilanti (1760-1816)] (Α. Καραθανάσης Trans.).
Θεσσαλονίκη: Κυριακίδης.

Καραθανάσης, Α. (2008). στην θεσσαλονίκη: 1821 και 1822. Θεσσαλονίκη: Εταιρεία
Μακεδονικών Σπουδών.

Καραθανάσης, Α. (2008). Σύντομον ιστορικόν της Ιεράς Μητροπόλεως Σερρών και Νιγρίτης.
Σερραίων Διάσωσμα (pp. 79-101). Σέρρες: Ιερά Μητρόπολις Σερρών και Νιγρίτης.

Καραθανάσης, Α. (2009). ανέκδοτες επιστολές του ιωακείμ μητροπολίτου θεσσαλονίκης
(1874). Κήρυγμα και ευχαριστία : Χαριστήριος τόμος προς τιμήν του Παναγιωτάτου
Μητροπολίτου Θεσσαλονίκης Ανθίμου (). Αθήνα: Αρμός.

Καραθανάσης, Α. (2009). αντιγραφείς χειρογράφων της μ. λειμώνος (16ος-20ος αι.), ιερά
μονή λειμώνος: ιστορία, παλαιογραφία, τέχνη. Paper presented at the Πρακτικά
συνεδρίου: Μονή Λειμώνος, Αθήνα.

Καραθανάσης, Α. (2009). Η Εκκλησία στη Μ. Ασία. Εκκλησιαστικά κειμήλια Ν. Ιωνίας Αττικής
(pp. 19-40). Αθήνα: Νομαρχιακή Αυτοδιοίκηση Αττικής.

Καραθανάσης, Α. (2009). ιωάννης κωττούνιος, βιογραφικά και εργογραφία του βεροιώτη
φιλοσόφου και καθηγητού (17ος αι.). Προσωπογραφικά και Ιστορικά (pp. 49-56).
Βέροια: Ιερά Μητρόπολις Βεροίας και Νιγρίτης.

Καραθανάσης, Α. (2009). ο γεράσιμος παλλαδάς, πατριάρχης αλεξανδρείας στις ρουμανικές
χώρες (1691-1694, 1699, 1708-1709). Αλεξανδρινός Αμητός. Αφιέρωμα στη μνήμη του
Ι. Μ. Χατζηφώτη (pp. 160-166). Αθήνα:

Καραθανάσης, Α. (2009, Ο Ιερός Λόχος στους αιώνες. Τολμών, , 1-10.

Καραθανάσης, Α. (2009). Ο Μητροφάνης Κριτόπουλος και η εποχή του. Προσωπογραφικά
και Ιστορικά (pp. 345-351). Βέροια: Ιερά Μητρόπολη Βεροίας.

Καραθανάσης, Α. (2009). Περί της εκπαιδευτικής δραστηριότητος των Ζυγομαλάδων.
Ιωάνης και Θεοδόσιος Ζυγομαλάς (pp. 197-207) Δαίδαλος.

Καραθανάσης, Α. (2009). Πολιτική Ιστορία της Θράκης. Θράκη (pp. 87-88). Θεσσαλονίκη:

Καραθανάσης, Α. (2010). Η Βενετία των Ελλήνων: Λόγιοι, Εκκλησία, Παιδεία. Θεσσαλονίκη:
Κυριακίδης.

Καραθανάσης, Α. (2010). Η εγκατάσταση Μαυροθαλασσιτών στην Ευξεινούπολη (του Ν.
Μαγνησίας). Paper presented at the Βόλος. 1-10.

Καραθανάσης, Α. (2010). Ο Αρχιεπίσκοπος Αθηνών και πάσης Ελλάδος Χρυσόστομος
Παπαδόπουλος ο Μαδύτιος. Το έργο του. ΘΕΟΛΟΓΙΑ, (81), 293-298.

Καραθανάσης, Α. (Δεκέμβριος 2007, Οι βαλκανικοί πόλεμοι και το κατόρθωμα του
υποπλοιάρχου Νικολάου Βότση. Τολμών, , 35-39.

Καραθανάσης, Α. (Ιανουάριος 2008, Επίκαιρες απόψεις των τριών Ιεραρχών για την
σύγχρονη κοινωνία. Άγιος Νικήτας, , 5-10.

Καραϊσαρίδης, Κ. (2003). Προσπάθειες λειτουργικῆς ἀνανέωσης στήν Ὀρθόδοξη Ἐκκλησία
τῆς Ρουμανίας, Πρακτικά Β΄ Πανελληνίου Λειτουργικοῦ Συμποσίου στελεχῶν Ἱερῶν
Μητροπόλεων, Βόλος. (τόμος «Λατρεύσωμεν εὐαρέστως τῷ Θεῷ», Τό αἴτημα τῆς
Λειτουργικῆς Ἀνανέωσης στήν Ὀρθόδοξη Ἐκκλησία) 327-30.

[67]

Καραϊσαρίδης, Κ. (2004). Ἡ ποιμαντική τῆς θείας λειτουργίας (ἡ ἐνεργός συμμετοχή τοῦ
λαοῦ στή θεία λειτουργία). Πρακτικά Γ΄ Πανελληνίου Λειτουργικοῦ Συμποσίου
στελεχῶν Ἱερῶν Μητροπόλεων, Θεσσαλονίκη. (τόμος Τό μυστήριο τῆς Θείας
Εὐχαριστίας) 345-372.

Καραϊσαρίδης, Κ. (2004). Ἱστορική ἐξέλιξη τῶν ἀκολουθιῶν τοῦ Ἀρραβῶνος καί τοῦ Γάμου
μέχρι καί τά τέλη τοῦ η΄ αἰώνα. Πρακτικά Δ΄ Πανελληνίου Λειτουργικοῦ Συμποσίου
στελεχῶν Ἱερῶν Μητροπόλεων, Ν. Προκόπιο Εὐβοίας. , τόμος Ὁ Γάμος στήν Ὀρθόδοξη
Ἐκκλησία 197-207.

Καραϊσαρίδης, Κ. (2004). Τά ἁγιογραφικά ἀναγνώσματα τῶν ἑορταζομένων ἁγίων.
Πρακτικά Ε΄ Πανελληνίου Λειτουργικοῦ Συμποσίου στελεχῶν Ἱερῶν Μητροπόλεων,
Ἱερό Προσκύνημα Ἁγίου Ἰωάννου τοῦ Ρώσσου, , τόμος Ἱερουργεῖν τό Εὐαγγέλιο - Ἡ
Ἁγία Γραφή στήν ὀρθόδοξη λατρεία, 261-278.

Καραϊσαρίδης, Κ. (2005). Ἡ Ἐθνική Βαττολογία καί ἡ Λειτουργική Προσευχή τῆς Ἐκκλησίας.
Πρακτικά ΣΤ΄ Πανελληνίου Λειτουργικοῦ Συμποσίου στελεχῶν Ἱερῶν Μητροπόλεων,
Τῆνος. (τόμος Χριστιανική λατρεία καί εἰδωλολατρία) 511-534.

Καραϊσαρίδης, Κ. (2006). Ἡ ἱερωσύνη καί ἡ ἀντιμετώπιση τῶν προβλημάτων τῶν ἱερέων
κατά τόν ἅγιο Μακάριο Κορίνθου, Πρακτικά Συνεδρίου, (τόμος Ἅγιος Μακάριος
(Νοταρᾶς) Γενάρχης τοῦ Φιλοκαλισμοῦ - Μητροπολίτης Κορίνθου) 309-323.

Καραϊσαρίδης, Κ. (2006). Ἱερωσύνη καί Ἄσκηση. Πρακτικά Ζ΄ Πανελληνίου Λειτουργικοῦ
Συμποσίου στελεχῶν Ἱερῶν Μητροπόλεων, Ν. Προκόπιο Εὐβοίας. (τόμος Τό
μυστήριον τῆς Ἱερωσύνης,) 377-408.

Καραϊσαρίδης, Κ. (2007). Ὁ Χριστιανικός Ναός, Λειτουργική καί Θεολογική Θεώρηση.
Ἀθήνα:

Καραϊσαρίδης, Κ. (2007). Οἱ ἑορτές τοῦ Τιμίου Σταυροῦ. Πρακτικά Η΄ Πανελληνίου
Λειτουργικοῦ Συμποσίου στελεχῶν Ἱερῶν Μητροπόλεων, Βόλος. (τόμος Τό
Χριστιανικόν Ἑορτολόγιον,) 187-235.

Καραϊσαρίδης, Κ. (2008). Ὁ πνευματικός ἐνώπιον τῶν προβλημάτων τῆς τεκνογονίας,
Πρακτικά Α΄ Διεπιστημονικῆς Συσκέψεως , Τόμος Συζυγία καί Τεκνογονία

Καραϊσαρίδης, Κ. (2008). Ἀναβαθμοί Λειτουργικῆς Ζωῆς. Ἀθήνα:

Καραϊσαρίδης, Κ. (2009). Ὁ ἐπικήδειος καὶ ἐπιμνημόσυνος λόγος. Πρακτικά Θ΄ Πανελληνίου
Λειτουργικοῦ Συμποσίου στελεχῶν Ἱερῶν Μητροπόλεων, Βόλος. , Τόμος Τό μυστήριον
τοῦ θανάτου εἰς τήν λατρείαν τῆς Ἐκκλησίας,

Καραϊσαρίδης, Κ., Τζέρπο, Δ., & Σκαλτσή, Π. (2007). Ἡ λειτουργική ζωή τῆς ἐνορίας.Τό
ἐνοριακό ποιμαντικό ἔργο στή σύγχρονη κοινωνία, 29-23.

Καραμανίδου, Ά. (1991). Ιερά Μονή του Αγίου Ιωάννου Κολοβού - Ιερισσός. Βυζαντινά, 16,
396-399.

Καραμανίδου, Ά. (1999). Η συμβολή του οσίου του Ευθυμίου του Νέου στην εμφάνιση και
οργάνωση του μοναχισμού της Χαλκιδικής. Θεοδρομία, 7, 19-25.

Καραμανίδου, Ά. (2001). Ιχνογραφία του Αντιχρίστου κατά την Παλαιάν και Νέαν Διαθήκην.
Θεοδρομία, Γ3, 46-47.

Καραμανίδου, Ά. (2002). Μάρτυρες στην Καππαδοκία κατά την εποχή των διωγμών.
Καππαδοκία. ιστορία-θεολογία-παιδεία-πολιτισμός. α´ πανελλήνιο επιστημονικό
συνέδριο (θεολογική σχολή, 22-24 σεπτεμβρίου 2000), Θεσσαλονίκη. 243-259.

[68]

Καραμανίδου, Ά. (2003). Ευθύμιος Μακεδών Τραπεζούντιος Λαυριώτης. Το συγγραφικό του
έργο. Θεσσαλονίκη:

Καραμανίδου, Ά. (2003). κωνσταντίνος ο υδραίος. νεομάρτυρες προάγγελοι της
αναστάσεως του γένους (παρουσίαση διορθοδόξου επιστημονικού συνεδρίου, ύδρα
10-12 νοεμβρίου 2002). Θεοδρομία, 5, 129-148.

Καραμανίδου, Ά. (2004). φαινόμενα νεοειδωλολατρίας. δωδεκαθεϊσμός, υποτίμηση
παλαιάς διαθήκης, ολυμπιακοί αγώνες. παρουσίαση ορθοδόξου επιστημονικού
συνεδρίου, θεσσαλονίκη 25-27 μαΐου 2003

Καραμανίδου, Ά. (2007). τα μοναστήρια της χαλκιδικής. από τον 9ο αι. μέχρι το 19ο αι.
Θεσσαλονίκη: Το Παλίμψηστον.

Καραμανίδου, Ά. (2008). Ευγένιος Βούλγαρης και Παπισμός. Πρακτικά διορθοδόξου
επιστημονικού συνεδρίου με θέμα: οικουμενισμός. γένεση-προσδοκίες-διαψεύσεις,
20-24 σεπτεμβρίου 2004, Θεσσαλονίκη. , 1 441-458.

Καραμανίδου, Ά. (2009). Ερμηνευτικές συμβολές του Αγίου Νικοδήμου του Αγιορείτου στις
δύο προς Κορινθίους Επιστολές. Πρακτικά διεθνούς επιστημονικού συνεδρίου
απόστολος παύλος (κόρινθος, 23-25 σεπτεμβρίου 2007), Κόρινθος. , 2 59-64.

Καραμανίδου, Ά. (2010). Το περιεχόμενο των διδαχών του Παπουλάκου. Πρακτικά της Α´
Επιστημονικής Ημερίδας εν Θήρα, του Ινστιτούτου Χριστοφόρου Παπουλάκου με
θέμα: Ο οσιώτατος μοναχός Χριστόφορος Παπουλάκος στη Θήρα και στην Άνδρο,
Σαντορίνη. 203-224.

Καραμανίδου, Ά. (2011). Η επίδραση του αγίου Ιωάννου Χρυσοστόμου στις ερμηνευτικές
συμβολές του αγίου Νικοδήμου στον Απόστολο Παύλο. Πρακτικά β´επιστημονικού
συμποσίου: άγιος νικόδημος ο αγιορείτης - 200 χρόνια από την κοίμησή του,
Γουμένισσα. 229-243.

Καραμανίδου, Ά. (2012). Νεκταρίου Πατριάρχου Ιεροσολύμων. Ομιλιάριον. (Κριτική
Έκδοση). Θεσσαλονίκη:

Καραμανίδου, Ά. (2013). Η χρήση των Τριών Ιεραρχών σε δογματικά εγχειρίδια της
Τουρκοκρατίας. Γηθόσυνον σέβασμα. αντίδωρον τιμής και μνήμης εις τον μακαριστόν
καθηγητήν της λειτουργικής ιωάννην μ. φουντούλην (+2007), Β', 1151-1168.

Καραμανίδου, Ά. (υπό δημοσίευση). Θεολογική προσέγγιση της χρήσεως των
χρυσοστομικών χωρίων στην Τάργα. A´ διεθνές επιστημονικό συνέδριο με θέμα άγιος
ιωάννης χρυσόστομος 1600 έτη (407-2007), Θεσσαλονίκη.

Κόλτσιου, Ἄ., Νάσσης, Χ., Πασχαλίδης, Σ., Σκαλτσῆς, Π., & Τσαλαμπούνη, Α. (Eds.). (2011).
Εὶς μαρτύριον τοῖς ἔθνεσι. Τόμος χαριστήριος εἰκοσαετηρικὸς εἰς τὸν οἰκουμενικὸν
πατριάρχην κ.κ. Βαρθολομαῖον
. Θεσσαλονίκη: Θεολογική Σχολή ΑΠΘ.

Κουκουσάς, Β. (1991). Επαρχίες του Οικουμενικού Θρόνου στην Ηπειρωτική Νότια Ιταλία.
Τιμητικόν Αναδρομή, Τιμητικόν Αφιέρωμα εις τον Αρχιεπίσκοπον πρ. Αθηνών και
πάσης Ελλάδος κυρόν Ιάκωβον Βαβανάτσον, , 288-299.

Κουκουσάς, Β. (1992). Το πανεπιστημιακό πρόγραμμα του Ολύμπου. Επιστημονική
Επετηρίδα Θεολογικής Σχολής Θεσσαλονίκης. Τμήμα Θεολογίας, 2, 53-54.

Κουκουσάς, Β. (1994). Ο πνευματικός πολιτισμός του Ολύμπου κατά την περίοδο της
Τουρκοκρατίας. Ο Όλυμπος στους αιώνες, Ελασσόνα Λαρίσης. 275-282.

Κουκουσάς, Β. (1998). ο εκ σκοτείνης πατριάρχης αλεξανδρείας καλλίνικος (1800 - 1889).
Μακεδονικά, ΛΑ΄, 281-298.

[69]

Κουκουσάς, Β. (2001). Πληροφορίες για την πόλη της Κατερίνης μέσα από το Ιστορικό
αρχείο Μακεδονίας. Κατερίνη. 59-99.

Κουκουσάς, Β. (2002). Η εκλογή του Κυρίλλου στον αρχιπισκοπικό θρόνο του Θεοβαδίστου
Όρους Σινά. Κληρονομία, 34, 167-6.

Κουκουσάς, Β. (2002). Η επαρχία Υδρούντος της Νοτίου Ιταλίας. Ελληνική παρουσία και
Ορθοδοξία στη Κάτω Ιταλία. Κατερίνη: Τέρτιος.

Κουκουσάς, Β. (2002). Η πορεία των σπουδών του κλάδου της Εκκλησιαστικής Ιστορίας στην
Ελλάδα από της παλιγγενεσίας μέχρι σήμερα. Θεσσαλονίκη:

Κουκουσάς, Β. (2002). Ορθόδοξες Αλβανικές κοινότητες στη Νότια Ιταλία. San marcano di
san Giuzeppe. Θεσσαλονίκη:

Κουκουσάς, Β. (2003). Ενθυμήσεις λειτουργικών βιβλίων Ι. Ναού Κοιμήσεως της Θεοτόκου
Άνω Σκοτείνης. Μακεδονικά, ΜΑ', 191-199.

Κουκουσάς, Β. (2003). ο άγιος νικόλαος ο προσκυνητής. ιστορικό στιγμιότυπο της κοινής
παρουσίας ανατολής και δύσεως μετά το σχίσμα του 1054. Βυζαντινός Δόμος, 11,
192-211.

Κουκουσάς, Β. (2008). η εκκλησιαστική κατάσταση της μητροπόλεως θεσσαλονίκης στις
αρχές του 20ου αιώνα. Θεσσαλονίκη. 161-175.

Κουκουσάς, Β. (2008). Η Θεσσαλονίκη ως εκκλησιαστικό κέντρο κατά τους πρώτους έξι
αιώνες του χριστιανικού της βίου. Θεσσαλονίκη. 437-446.

Κουκουσάς, Β. (2008). Η ουνία στη Νότιο Ιταλία. Γέννηση, πορέια και σημερινή κατάσταση.
Οικουμενισμός. Γέννηση - Προσδοκίες - Διαψεύσεις, Θεσσαλονίκη. 665-684.

Κουκουσάς, Β. (2009 -10). Η παρουσία των αυτοκρατόρων και των εκπροσώπων τους στις
εργασίες των Οικουμενικών Συνόδων. Βυζαντινός Δόμος, 17-18, 445-497.

Κουκουσάς, Β. (2010). Βιβλιοπαρουσίαση μελετημάτων Ημαθίας. Μελετήματα Ημαθίας, 2,
331-348.

Κουκουσάς, Β. (2011). Πηγές της Εκκλησίας της Αμερικής. Θεσσαλονίκη: Μπαρμπουνάκης.

Κουκουσάς, Β., & Βαλσαμίδης, Π. (2000). Εγκατάσταση προσφύγων στο Κάτω Σχολάρι.
Θράκη, Μικρασία, Πόντος και Χαλκιδική, Ν. Μαρμαράς Χαλκιδικής. 103-124.

Κουκουσάς, Β., & Δαραράς, Α. (2001). Το πρωτόκολο παράδοσης της περιουσίας της Μονής
των Κανάλων στη Μονή του αγίου Διονυσίου Ολύμπου. Θεσσαλικόν Ημερολόγιον, 40,
225-234.

Κουκουσάς, Β. (2000). ΕλληνοΙταλοί και ΕλληνοΑλβανοί στη Νότιο Ιταλία και Σικελία. Η
ρωμαιοκαθολική ουνία ως διαχρονική μέθοδος πνευματικής βίας. Γρηγόριος ο
Παλαμάς, 785, 1049-1096.

Κουκουσάς, Β. (2004). «η δικαιοδοσία της αρχιεπισκοπής αχρίδος στη μητρόπολη ιταλίας
κατά το 16ο αιώνα». Paper presented at the Πρακτικά του συνεδρίου «Χριστιανική
Μακεδονία: Θεσσαλονίκη – Αχρίδα», Θεσσαλονίκη. 480-496.

Κουκουσάς, Β. (2004). Ο ρόλος του αυτοκράτορος στη διαμόρφωση της κανονικής πράξεως
της Εκκλησίας επί τη βάσει των πηγών. Θεσσαλονίκη: Σταμούλης.

Κουκουσάς, Β. (2005). «Η επικοινωνία των Καππαδοκών Πατέρων με τα πολιτικά πρόσωπα
της εποχής των με βάση την επιστολογραφία των». Βυζαντινός Δόμος, 14, 185-203.

Κουκουσάς, Β. (2006). «Οι Ελληνοαλβανοί στη Νότιο Ιταλία». Ο κόσμος της ορθοδοξίας στο
παρελθόν και το παρόν. Θεσμοί, γεγονότα, πρόσωπα, πολιτισμός και γράμματα στα

[70]

πρεσβυγενή πατριαρχεία, στα νεώτερα πατριαρχεία και στις αυτοκέφαλες εκκλησίες
(pp. 725-740). Θεσσαλονίκη: Πουρναράς.

Κουκουσάς, Β. (2007). «Συνοπτική ιστορία της Ορθοδόξου Εκκλησίας της Νοτίου Ιταλίας και
Σικελίας», Βελλά, Επιστημονική Επετηρίδα, 4, 403-428.

Κουκουσάς, Β. (2008). «Η επισκοπή Πλαταμώνος, Βιβλιογραφία και προβληματισμοί».
Paper presented at the Πρακτικά του: Γ΄ Επιστημονικό Συνέδριο, Η Πιερία στα
βυζαντινά και νεότερα χρόνια, Κατερίνη. 247-258.

Κουκουσάς, Β. (2008). «Η μονή Τιμίου Προδρόμου Σερρών ως πνευματική κυψέλη».
«Σερραίων Διάσωσμα, Πνευματικοί και καλλιτεχνικοί θησαυροί της Εκκλησίας των
Σερρών» (pp. 127-140). Σέρρες:

Κουκουσάς, Β. (2008). Αρχιεπισκόπου Βορείου και Νοτίου Αμερικής Ιακώβου, Τα άπαντα επί
πανανθρωπίνων δικαιωμάτων και εθνικών θεμάτων. Συλλογική μελέτη: Θεσσαλονίκη
2008.

Κουκουσάς, Β. (2009). «Οι Άγιοι Τόποι και το Πατριαρχείο Ιεροσολύμων». ιστορία της
ορθοδοξίας, τόμος 7: οι ορθόδοξες εκκλησίες τον 20ο αιώνα (pp. 96-113). Αθήνα:
Road.

Κουκουσάς, Β. (2009). «οι βίοι των ελληνοϊταλών αγίων του 9ου-10ου αι. ως πηγή της
εκκλησιαστικής ιστορίας». "Κήρυγμα και ευχαριστία, Χαριστήριος τόμος προς τιμήν
του Παναγιωτάτου Μητροπολίτου Θεσσαλονίκης Ανθίμου" (1η ed., pp. 305-320).
Αθήνα: Αρμός.

Κουκουσάς, Β. (2009). «προσηλυτιστική δράση ρωμαιοκαθολικών και προτεσταντών στις
οθωμανοκρατούμενες περιοχές (15ος - 18ος αι.) ». ιστορία της ορθοδοξίας, τόμος 5:
περίοδος αγώνων και μεγαλείου (15ος-19ος αιώνας) (pp. 410-437). Αθήνα: Road.

Κουκουσάς, Β. (2009). «Το Πατριαρχείο Αλεξανδρείας και το Ιεραποστολικό του έργο».
ιστορία της ορθοδοξίας, τόμος 7: οι ορθόδοξες εκκλησίες τον 20ο αιώνα (pp. 72-95).
Αθήνα: Road.

Κουκουσάς, Β. (2010). Ιστορία της Ορθοδόξου Εκκλησίας της Αμερικής, με βάση τις πηγές.
Οι Έλληνες στον Νέο Κόσμο, Εκκλησιαστική και κοινοτική οργάνωση. Θεσσαλονίκη:
Πουρναράς.

Κουκουσάς, Β. (2010). σχέσεις εκκλησίας και πολιτείας στο βυζάντιο, από την περίοδο της
μακεδονικής δυναστείας έως την απελευθέρωση της κωνσταντινουπόλεως από τους
φράγκους (867-1261), συνοπτική παρουσίαση με βάση τις πηγές. Θεσσαλονίκη:
Πουρναράς.

Κουκουσάς, Β. (2011). Η διασπορά ως σημείο ενότητος και διαιρέσεως των ορθοδόξων
Εκκλησιών. Ερώ, 8, 37-42.

Κουκουσάς, Β., & Βαλαής, Δ. (2011). Θέματα Εκκλησιαστικής Ιστορίας Α΄ (1η ed.).
Θεσσαλονίκη: Μπαρμπουνάκης.

Κουκουσάς, Β., & Βαλαής, Δ. (2011). Θέματα Εκκλησιαστικής Ιστορίας Β΄ (1η ed.).
Θεσσαλονίκη: Μπαρμπουνάκης.

Κραλίδης, Α."Divus imperator", Η λατρεία του αυτοκράτορα στην ύστερη αρχαιότητα

Κραλίδης, Α.Evidence for the imperial cult in thessalonica in the first century C.E. European
Association of Biblical Studies, Thessaloniki Meeting, 8-11.8.2011, Θεσσαλονίκη.

Κραλίδης, Α.από τη ρωμαϊκή στη χριστιανική πόλη: λατρείες στη θεσσαλονίκη κατά τον 4ο
αι.

[71]

Κραλίδης, Α.Η ρωμαϊκή λατρεία στη Θεσσαλονίκη κατά την περίοδο της Τετραρχίας. Γ΄
Επιστημονική Ημερίδα με θέμα: Ιστορία και Γραμματεία για τον άγιο Δημήτριο και την
πόλη του εώς τον έβδομο αιώνα, Θεσσαλονίκη.

Κραλίδης, Α.Λατρείες στη Θεσσαλονίκη κατά την εποχή του αγίου Δημητρίου. Β΄
Επιστημονική Ημερίδα με θέμα: Ιστορία και Γραμματεία για τον άγιο Δημήτριο και την
πόλη του εώς τον Εβδόμο αιώνα. Θεσσαλονίκη.

Κραλίδης, Α.Ο άγιος Γρηγόριος ο Παλαμάς και ο Ιωάννης ΣΤ΄ Καντακουζηνός έναντι του
Ισλάμ. Γ' Επιστημονική Ημερίδα με θέμα: Το Ιστορικό και ερμηνευτικό πλαίσιο της
εποχής του αγίου Γρηγορίου του Παλαμά, Θεσσαλονίκη.

Κραλίδης, Α.Το Εγκώμιο του αρχιεπισκόπου Θεσσαλονίκης Ιωάννου Α΄ στον άγιο Δημήτριο.
Μία θρησκειολογική ανάγνωση. Ε΄ Επιστημονική Συμπόσιο μέ θέμα: Ιστορία και
γραμματεία για τον Άγιο Δημήτριο και την πόλη του από τον όγδοο ως το δωδέκατο
αιώνα, Κέντρο Ιστορίας Θεσσαλονίκης.

Κραλίδης, Α.χριστιανισμός και ισλάμ στις ανατολικές επαρχίες του βυζαντίου κατά τον 7ο αι.

Κραλίδης, Α. (1991). ιερά mονή ασωμάτων tαξιαρχών [nάουσα]. Βυζαντινά, 16, 372-389-
417-420.

Κραλίδης, Α. (1994). η ιερά mονή tιμίου προδρόμου («σκήτη bεροίας») στα πλαίσια του
ερευνητικού προγράμματος του κ.β.ε., "τα μοναστήρια της μακεδονίας κατά τη
βυζαντινή και μεταβυζαντινή περίοδο". Πρακτικά διημερίδας, tο mοναστήρι του
tιμίου προδρόμου ("σκήτη bεροίας"), Βέροια. 141-159.

Κραλίδης, Α. (1995). ο "xαζαροπρόσωπος" πατριάρχης. η συμβολή του m. φωτίου στην
αποστολή των αγίων kυρίλλου και mεθοδίου στη χώρα των xαζάρων. Πρακτιά ιε΄
θεολογικού συνεδρίου με θέμα: "mέγας φώτιος", Θεσσαλονίκη. 269-298.

Κραλίδης, Α. (1996-1997). In Κέντρον Αγιολογικών Μελετών Ιεράς Μητροπόλεως
Θεσσαλονίκης (Ed.), tο αγιολόγιον της θεσσαλονίκης (Έκδοση Ιεράς Μονής Αγίας
Θεοδώρας ed.,). Θεσσαλονίκη:

Κραλίδης, Α. (1998). συντμήσεις, xάρτες-eικόνες, tα πρόσωπα της bίβλου, eυρετήριο,
μετάφραση-κριτική επιμέλεια. ο άτλας της bίβλου (). Αθήνα: Η Καθημερινή.

Κραλίδης, Α. (1998-1999). Bibliotheca sanctorum orientalium. enciclopedia dei santi: Le
chiese orientali (Cita Nuova ed.,). Ρώμη:

Κραλίδης, Α. (2002). oι θρησκευτικές αντιλήψεις των σκυθών. Επιστημονική Επετηρίδα
Θεολογικής Σχολής Θεσσαλονίκης. Τμήμα Ποιμαντικής και Κοινωνικής Θεολογίας, 8,
211-24.

Κραλίδης, Α. (2003). oι xάζαροι και το bυζάντιο. ιστορική και θρησκειολογική προσέγγιση.
Αθήνα: Σαββάλας.

Κραλίδης, Α. (2004). "ποίας θρησκείας πέλεις;" eιδωλολατρικές θρησκείες και δοξασίες
στους bίους του xρυσοστόμου. Επιστημονική Επετηρίδα Θεολογικής Σχολής
Θεσσαλονικής. Τμήμα Ποιμαντικής και Κοινωνικής Θεολογίας, 9, 163-211.

Κραλίδης, Α. (2004). xριστιανισμός και ισλάμ στη bυζαντινή επιστολογραφία του 10ου αι. E΄
συνάντηση των bυζαντινολόγων ελλάδος και kύπρου, Θεσσαλονίκη.

Κραλίδης, Α. (2005). η λατρεία αιγυπτιακών θεοτήτων στη θεσσαλονίκη και στη mακεδονία
μέχρι τον 3ο αι. μ.x. Επιστημονική Επετηρίδα Θεολογικής Σχολής
Θεσσαλονίκης.Τμήμα Ποιμαντικής και Κοινωνικής Θεολογίας, 10, 217-244.

[72]

Κραλίδης, Α. (2006). ”solinvictus”. η αυτοκρατορική λατρεία στη δυναστεία του μ.
κωνσταντίνου. Επιστημονική Επετηρίδα Θεολογικής Σχολής Θεσσαλονίκης.Τμήμα
Ποιμαντικής και Κοινωνικής Θεολογίας, 11, 93-128.

Κραλίδης, Α. (2007). oι σαδδουκαίοι. ιστορική και θρησκειολογική μελέτη. Θεσσαλονίκη:
Βάνιας.

Κραλίδης, Α. (2008). βυζάντιο και ισλάμ κατά το 14ο αιώνα: ιστορία-γραμματεία. Α΄
Επιστημονική Ημερίδα Αγ. Γρηγορίου του Παλαμά με θέμα: Το Ιστορικό και
ερμηνευτικό πλαίσιο της εποχής του αγίου Γρηγορίου του Παλάμα, Θεσσαλονίκη.

Κραλίδης, Α. (2008). θεότητες και δοξασίες στη μικρά ασία στο έργο του "ψευδο-νόννου"
(6ος αι. μ.χ.). Επιστημονική Επετηρίδα Θεολογικής Σχολής Θεσσαλονίκης.Τμήμα
Ποιμαντικής και Κοινωνικής Θεολογίας, 12

Κραλίδης, Α. (2008). οι θρησκειολογικές σπουδές στην ελλάδα από την απελευθέρωση
μέχρι σήμερα. ανακοίνωση στο σεμινάριο ορθοδόξου ερμηνευτικής θεολογίας, του
τομέως αγίας γραφής και πατερικής γραμματείας του τμήματος ποιμαντικής και
κοινωνικής θεολογίας, οκτώβριος 2007. Θεσσαλονίκη:

Κραλίδης, Α. (2009). Η προσέγγιση Χριστιανισμού και Ισλάμ κατά τη μεσοβυζαντινή
περίοδο. Βυζαντινά, 29, 479-492.

Κραλίδης, Α. (2010). η αυτοκρατορική λατρεία στην περίοδο της τετραρχίας (284-313 μ.χ.).
Θεσσαλονίκη: Βάνιας.

Κραλίδης, Α. (2011). Contacts de l' Islam avec le monde byzantin. Εις Μαρτύριον τοις Έθνεσι,
Τόμος Χαριστήριος Εικοσαετηρικός εις τον Οικουμενικόν Πατριάρχην κ.κ.
Βαρθολομαίον (pp. 403-424). Θεσσαλονίκη: Αριστοτέλειο Πανεπιστήμιο
Θεσσαλονίκης.

Κραλίδης, Α. (Υπό έκδοση). tα mοναστήρια της ιεράς mητροπόλεως bεροίας, kαμπανίας και
nαούσης. tα mοναστήρια της mακεδονίας, b΄ kεντρική mακεδονία ()

Κραλίδης, Α. (Υπό έκδοση). διπλωματικές επαφές και διαθρησκειακός διάλογος βυζαντινών
και αράβων στις δύο επιστολές του νικήτα βυζαντίου (9ος αι.). Βυζάντιο και Αραβικός
κόσμος. Συνάντηση Πολιτισμών/Byzantium and the Arab World. Encounter of
Civilizations, Θεσσαλονίκη.

Κραλίδης, Α. (Υπό έκδοση). Των εν Άθω Αγίων ο χορός. Αγιορειτικόν Πανάγιον. Των εν Άθω
Αγίων ο χορός. Αγιορειτικόν Πανάγιον (). Θεσσαλονίκη: Αγιορειτική Εστία.

Κωτσιόπουλος, Κ.Κοινωνιολογία της οικουμενικής κίνησης, Οικουμενισμός: Γένεση,
προσδοκίες, διαψεύσεις. Θεοδρομία, , 95-120.

Κωτσιόπουλος, Κ. (1993). Η Ουνία στην Ελληνική Θεολογική Βιβλιογραφία. Ιστική,
Θεολογική και Κοινωνιολογική διερεύνηση. Θεσσαλονίκη: Βρυένιος.

Κωτσιόπουλος, Κ. (1993). Ουνία και Βατικανό. Σύγχρονες εκκλησιαστικοπολιτικές εξελίξεις.
Γρηγόριος Παλαμάς, 76, 13-34.

Κωτσιόπουλος, Κ. (1994). Η χρήση του Φωτίου στη διαμάχη για την Ουνία. Μνήμη αγίων
Γρηγορίου του Θεολόγου και Μεγάλου Φωτίου, Αρχιεπισκόπων Θεσσαλονίκης,
Θεσσαλονίκη. 439-450.

Κωτσιόπουλος, Κ. (1995-96). Οι ζηλωταί της Θεσσαλονίκης και η λαϊκή τους βάση.
Βυζαντινά, , 277-284.

Κωτσιόπουλος, Κ. (1997). Η Συνθήκη του Schengen. Εκτιμήσεις και παρατηρήσεις.
Γρηγόριος Παλαμάς, 80, 57-80.

[73]

Κωτσιόπουλος, Κ. (1998). Η θέση της Ευρώπης στο παγκόσμιο γίγνεσθαι του επόμενου
αιώνα. Η θέση της Ευρώπης στο παγκόσμιο γίγνεσθαι, Ελληνικό Κολλέγιο
Θεσσαλονίκης. 35-53.

Κωτσιόπουλος, Κ. (1998). Οι διδάσκαλοι του Αθ. Παρίου και η επίδραση τους σ' αυτόν. Ο
Άγιος Αθανάσιος ο Πάριος, Πάρος. 87-100.

Κωτσιόπουλος, Κ. (1998). Ορθοδοξία και Ευρώπη. Θεσσαλονίκη:

Κωτσιόπουλος, Κ. (1998). Πολιτική και εκκλησιαστική εξουσία κατά τον άγιο Ι. Χρυσόστομο.
Κληρονομία, 30, 99-113.

Κωτσιόπουλος, Κ. (1999). κοινωνιολογική θεώρηση της συντεχνίας των αμπελακίων
θεσσαλίας 1780-1811. Γρηγόριος Παλαμάς, 82, 510-527.

Κωτσιόπουλος, Κ. (1999). ΝΑΤΟ εναντίον Σερβίας. Οικονομικός ή θρησκευτικός πόλεμος.
Θεοδρομία, 2, 118-127.

Κωτσιόπουλος, Κ. (1999). Οι Άγιοι Τόποι σε κίνδυνο. Παρελθόν και παρόν. Θεοδρομία, 3,
97-104.

Κωτσιόπουλος, Κ. (1999). Το Οικουμενικό Πατριαρχείο και οι Ελληνοτουρκικές σχέσεις.
Θεοδρομία, 1, 114-117.

Κωτσιόπουλος, Κ. (2000). Ανατολικές Θρησκείες και Παγκοσμιοποίηση. Θεοδρομία, 8, 126-
137.

Κωτσιόπουλος, Κ. (2000). Ορθοδοξία και Παγκοσμιοποίηση. Θεοδρομία, 7, 101-114.

Κωτσιόπουλος, Κ. (2002). Κοινωνιολογική διερεύνηση των ανανεωτικών τάσεων στη Θεία
Λατρεία. Θεοδρομία, 4, 417-433.

Κωτσιόπουλος, Κ. (2003). Η σύγχρονη διάσταση της κοινωνικής διδασκαλίας του Αγίου
Γρηγορίου Νύσσης. Ο Άγιος Γρηγόριος Νύσσης, Διεύθυνση Δευτεροβάθμιας
Εκπαίδευσης Ανατολικής Αττικής, Αθήνα. 113-125.

Κωτσιόπουλος, Κ. (2003). Το κίνημα των ζηλωτών στη Θεσσαλονίκη. Θεσσαλονίκη: Κ.
Κωτσιόπουλος.

Κωτσιόπουλος, Κ. (2004). Διαφορές Χριστιανισμού με την Αρχαιοελληνική κοσμοθεωρία.
Φαινόμενα Νεοειδωλολατρείας, Θεσσαλονίκη. 395-399.

Κωτσιόπουλος, Κ. (2004). Ορθοδοξία και Παγκοσμιοποίηση. Θεσσαλονίκη: Πανεπιστημιακό
Τυπογραφείο Α.Π.Θ.

Κωτσιόπουλος, Κ. (2005). Ολυμπισμός, διεθνείς σχέσεις και θρησκεία. Θεοδρομία, 7, 442-
456.

Κωτσιόπουλος, Κ. (2005). Πολιτική οικονομία και τρεις Ιεράρχες. Επιστημονική Επετηρίδα
Θεολογικής Σχολής Θεσσαλονίκης. Τμήμα Ποιμαντικής και Κοινωνικής Θεολογίας, 10,
183-195.

Κωτσιόπουλος, Κ. (2006). Ευρωπαϊκός διαφωτισμός και κολλυβάδες. Paper presented at the
Άγιος Μακάριος Νοταράς γενάρχης του φιλοκαλισμού - Μητροπολίτης Κορίνθου και ο
περίγυρός του, Αθήνα. 589-604.

Κωτσιόπουλος, Κ. (2006). Ορθόδοξη ενορία και σχολική κοινότητα. Ο κόσμος της
Ορθοδοξίας στο παρελθόν και στο παρόν, , 779-787.

Κωτσιόπουλος, Κ. (2006). Ορθόδοξη Ενορία και Σχολική κοινότητα. Κοινωνιολογική
διερεύνηση. Συμβολή στον τιμητικό τόμο του Σεβ. Μητροπολίτη Μεγάρων και

[74]

Σαλαμίνος κ. Βαρθολομαίου. Ο κόσμος της Ορθοδοξίας στο παρελθόν και στο παρόν,
, 779-787.

Κωτσιόπουλος, Κ. (2006). Ορθοδοξία και Φονταμενταλισμός. Νέα Σιών, 90, 133-9.

Κωτσιόπουλος, Κ. (2006). Σύγκρουση πολιτισμών, παγκοσμιοποίηση και Ευρώπη.
Επιστημονική Επετηρίδα Θεολογικής Σχολής Θεσσαλονίκης. Τμήμα Ποιμαντικής και
Κοινωνικής Θεολογίας, , 69-9.

Κωτσιόπουλος, Κ. (2007). Η κοινωνική διάσταση του Μοναχισμού. Αφιέρωμα στον άγιο
Αθανάσιο το Μετεωρίτη, , 133-137.

Κωτσιόπουλος, Κ. (2008). Ανεξιθρησκεία. Κοινωνική θεώρηση των ανθρωπίνων
δικαιωμάτων στο Ευρωπαϊκό και Νεοελληνικό Διφαωτισμό. Το παράδειγμα των John
locke και Ευγενίου Βούλγαρη. Θεσσαλονίκη: Π.Πουρναρας.

Κωτσιόπουλος, Κ. (2008). Κοινωνικοπολιτική θεώρηση της εποχής του Γενναδίου Β΄
Σχολάριου. Σύγχρονες προεκτάσεις. Σερραίων Διάσωσμα, , 141-153.

Κωτσιόπουλος, Κ. (2009). Κοινότητα και Κοινωνία. Συμβολή στην κοινωνιολογική
διερεύνηση του Χριστιανισμού. Θεσσαλονίκη: Βάνιας.

Κωτσιόπουλος, Κ. (2010). Αδελφότητες. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοαπαίδεια, 1,
223-226.

Κωτσιόπουλος, Κ. (2011). Η εργασία κατα τον άγιο Νικόδημο τον Αγιορείτη. Σύγχρονες
προεκτάσεις. Άγιος νικόδημος ο αγιορείτης - 200 χρόνια από την κοίμησή του,
Πεντάλοφος Παιονίας. 315-327.

Κωτσιόπουλος, Κ. (2011). Οικογένεια, Πολυπολιτισμικότητα και Μεταμοντερνισμός. Εις
Μαρτύριον τοις Έθνεσι, Τόμος Χαριστήριος Εικοσαετηρικός εις τον Οικουμενικόν
Πατριάρχην κ.κ. Βαρθολομαίον, , 425-442.

Κωτσιόπουλος, Κ. (2012). Η σύγχρονη διάσταση της Εκκλησιαστικής Πολιτικής του Ιωακείμ
Γ΄. Ο Ιωακείμ ο Γ', Φιλόπτωχος Αδελφότης Ανδρών Θεσσαλονίκης. 149-158.

Κωτσιόπουλος, Κ. (2013). Ευσεβισμός. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια ()

Κωτσιόπουλος, Κ. (υπό δημοσιεύση). Η Ευρώπη στην νέα μεταψυχοπολεμική τάξη των
πραγμάτων. Ο Πολιτισμός στις Διεθνείς Σχέσεις. Γρηγόριος ο Παλαμάς,

Λάμπρου, Σ. (1991). Ιερά Μονή Παναγίας (Κεσισλίκι-Κιλκίς). Βυζαντινά, 16, 399-401.

Λάμπρου, Σ. (1997). άγιος ιωάννης († 1821). ένας άγνωστος θεσσαλονικεύς ιερομάρτυς.
Κληρονομία, 29, 53-9.

Λάμπρου, Σ. (1999). Αναστάσεις ζώων στους βίους των αγίων. Θεοδρομία, 2, 56-65.

Λάμπρου, Σ. (2003). κωνσταντίνος ο υδραίος. νεομάρτυρες προάγγελοι της αναστάσεως του
γένους (παρουσίαση διορθοδόξου επιστημονικού συνεδρίου, ύδρα 10-12 νοεμβρίου
2002) Θεοδρομία, 5, 129-148.

Λάμπρου, Σ. (2003). Λατρευτικά έθιμα της Καππαδοκίας και κατάλοιπά τους στον
μουσουλμανικό κόσμο. Α΄ πανελλήνιο επιστημονικό συνέδριο, θεολογική σχολή 22-
24 σεπτεμβρίου 2000, Θεσσαλονίκη. 263-279.

Λάμπρου, Σ. (2004). Μάρτυρες και είδωλα. Το παράδειγμα της Αγίας Αικατερίνας. Πρακτικά
επιστημονικού συνεδρίου με θέμα φαινόμενα νεοειδωλολατρίας. δωδεκαθεϊσμός,
υποτίμηση παλαιάς διαθήκης, ολυμπιακοί αγώνες, θεσσαλονίκη 25-27 μαΐου 2003,
Θεσσαλονίκη. 151-163.

[75]

Λάμπρου, Σ. (2004). φαινόμενα νεοειδωλολατρίας. δωδεκαθεϊσμός, υποτίμηση παλαιάς
διαθήκης, ολυμπιακοί αγώνες (παρουσίαση ορθοδόξου επιστημονικού συνεδρίου,
θεσσαλονίκη 25-27 μαΐου 2003). Θεοδρομία, 6, 287-315.

Λάμπρου, Σ. (2005). Η συμβολή των Κολλυβάδων Πατέρων στη διάδοση της τιμής της Οσίας
Παρασκευής της Επιβατηνής». Cultural Texts of the Past Mediators, Symbols and
Ideas, Book II, Texts of Cult and Religion. Papers from the International Conference in
Honor of the Goth Anniversary of Prof. Dr. Dr. Habil. Kazimir Popkonstantinov, Veliko
Turnovo, 29-31 Okctober 2003. Veliko Turnovo. 140-147.

Λάμπρου, Σ. (2005). Η τιμή της Οσίας Παρασκευής της Νέας στη Θάσο. Πρακτικά Δ΄
Συμποσίου Θασιακών Μελετών με θέμα: Η Θάσος δια μέσου των αιώνων. Ιστορία-
Τέχνη-Πολιτισμός, Καβάλα. 441-456.

Λάμπρου, Σ. (2005/2007). Η Οσία Παρασκευή η Επιβατηνή, Ιστορία και Γραμματεία.
Θεσσαλονίκη: Ιερά Μητρόπολις Φλωρίνης, Πρεσπών και Εορδαίας (1η έκδοση) / ILP
Productions-εκδόσεις Ναύς (2η και 3η έκδοση).

Λάμπρου, Σ. (2006). Μοσχοβία, προβλήματα Βυζαντινής και Νεοελληνικής Φιλολογίας.
Επιστημονική Επετηρίδα Θεολογικής Σχολής, Τμήματος Ποιμαντικής και Κοινωνικής
Θεολογίας, 9, 99-130.

Λάμπρου, Σ. (2008). Η χρήση των Πατέρων στον Οικουμενικό Διάλογο. Πρακτικά
διορθοδόξου επιστημονικού συνεδρίου με θέμα οικουμενισμός. γένεση-προσδοκίες-
διαψεύσεις, 20-24 σεπτεμβρίου 2004, Θεσσαλονίκη. , Α 523-556.

Λάμπρου, Σ. (2009). tο χωρίο α΄ κορ. 3,12-15 ερμηνευόμενο από τον άγιο μάρκο εφέσου
τον ευγενικό. (συζήτηση περί του καθαρτηρίου πυρός). Πρακτικά διεθνούς
επιστημονικού συνεδρίου απόστολος παύλος και κόρινθος, (κόρινθος, 23-25
σεπτεμβρίου 2007), Κόρινθος. , 2 167-192.

Λάμπρου, Σ. (2010). Αγαθάγγελος ο Καλλιστράτου (ΙΔ´ αι.). Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια, 1, 53.

Λάμπρου, Σ. (2010). αθανάσιος νεομάρτυς ο λήμνιος († 1846). Μεγάλη Ορθόδοξη
Χριστιανική Εγκυκλοπαίδεια, 1, 296-297.

Λάμπρου, Σ. (2011). Ενδιαφέρον απολογητικό έργο του Μανουήλ Β΄ Παλαιολόγου Πρός
ἄθεον ἄνδρα. Εις Μαρτύριον τοις Έθνεσι, Τόμος Χαριστήριος Εικοσαετηρικός εις τον
Οικουμενικόν Πατριάρχην κ.κ. Βαρθολομαίον (pp. 453-467). Θεσσαλονίκη:
Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης.

Λάμπρου, Σ. (2011). Ο αυτοκράτωρ Μανουήλ Β΄ Παλαιολόγος ως θεολόγος. Συμβολή στην
Παλαιολόγεια Γραμματεία. Θεσσαλονίκη: ILP Productions-εκδόσεις Ναύς.

Λάμπρου, Σ. (Υπό δημοσίευση). Αναστάσεις νεκρών στους βίους των αγίων

Λάμπρου, Σ. (Υπό δημοσίευση). Εκ Καλαβρίας εις Θεσσαλονίκην. Χριστιανική Μακεδονία - Η
Θεσσαλονίκη μεταξύ Κωνσταντινουπόλεως και Ρώμης, Θεσσαλονίκη.

Λάμπρου, Σ. (Υπό δημοσίευση). ευθύμιος νέος, οσιομάρτυς († 24 μαρτίου 1814). Μεγάλη
Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια,

Λάμπρου, Σ. (Υπό δημοσίευση). Οι “Περί Ακαταλήπτου” λόγοι του Αγίου Ιωάννου του
Χρυσοστόμου στα έργα του Αγίου Γρηγορίου του Παλαμά. Άγιος ιωάννης
χρυσόστομος. 1600 έτη από την κοίμησή του (407-2007), Θεσσαλονίκη.

Λάμπρου, Σ., & Καραθανάσης, Α. (2001). Μελέτες του Boris fonkić για αυτόγραφα του
Ιωάννη Καρυοφύλλη και του Ευγενίου Βούλγαρη. ΑΠΟ-ΦΩΝΗΣ Επιστημονική

[76]

Επετηρίς του Εργαστηρίου Παλαιογραφίας Δημοκριτείου Πανεπιστημίου Θράκης, 1,
83-99.

Λάμπρου, Σ., & Χριστόδουλος, Π. (2002). Το μετόχι της Μονής Ιβήρων στη Γουμένισσα κατά
τον Μακεδονικό Αγώνα. Πρακτικά επιστημονικού συνεδρίου με θέμα ο μακεδονικός
αγώνας στην επαρχία παιονίας, γουμένισσα 20-21 οκτωβρίου 2001, Γουμένισσα. 209-
240.

Λαμπρυνιάδης, Ε.«Τὸ ζήτημα τῆς Μονῆς Ἐσφιγμένου: ἐκκλησιαστικὴ-ἐκκλησιολογικὴ
προσέγγιση, ἡ θέση τοῦ Οἰκουμενικοῦ Πατριαρχείου». Διάλεξη στὴν ἡμερίδα μὲ θέμα
«Τὸ ζήτημα τῆς Μονῆς Ἐσφιγμένου», Θεσσαλονίκη.

Λαμπρυνιάδης, Ε. (1996). “Die Brüder Ioannis und Nikolaos Mesaritis Verteidiger der
Orthodoxie in den Unionsverhandlungen von 1204 bis 1214 (im historischen und
theologischen Rahmen der Epoche)”. Κληρονομία, 28, 187-49.

Λαμπρυνιάδης, Ε. (1998). Πεπραγμένα τῆς ἐν Σόφιᾳ συγκληθείσης Μείζονος καὶ Ὑπερτελοῦς
Ἱερᾶς Πανορθοδόξου Συνόδου. Ορθοδοξία, (Δ΄), 210.

Λαμπρυνιάδης, Ε. (1999). “Ἡ Ὀρθοδοξία στὸ ΠΣΕ μετὰ τὸ Χαράρε” Σύναξη, (70), 108-112.

Λαμπρυνιάδης, Ε. (2001). “Ἐθνικισμὸς καὶ Ὀρθοδοξία στὴ νέα εὐρωπαϊκὴ πραγματικότητα”.
ἀνθηφόρος μητροπολίτου δέρκων κωνσταντίνου, πεντηκονταετία προσφορᾶς στὴν
ἐκκλησία: 1950-2000 (pp. 307-316). Αθήνα: Ἔκδ. Συνδέσμου τῶν ἐν Ἀθήναις
Μεγαλοσχολιτῶν.

Λαμπρυνιάδης, Ε. (2006). “Ὁ Ἀπόστολος Παῦλος στὴν Ἀντιόχεια τῆς Πισιδίας: ἡ σημασία
τοῦ κηρύγματός του”. 3ο Διεθνὲς Φιλοσοφικὸ Συνέδριο (the 3rd Summer
International Philosophical Conference) Τμήματος Φιλοσοφίας τοῦ Boston College, μὲ
θέμα «St. Paul: Between Athens and Jerusalem», Αθήνα. 47-56.

Λαμπρυνιάδης, Ε. (2007). “Οἱ νέοι ἐνώπιον τῆς Ἱερωσύνης καὶ τοῦ Μοναχισμοῦ”. Εἰσήγηση
στὸ Συνέδριο Ὀρθοδόξου Νεολαίας, στὸν τόμο Δώρημα στὸν καθηγητὴ Βασίλειο Ν.
Ἀναγνωστόπουλο, Κωνσταντινούπολη. 305-315.

Λαμπρυνιάδης, Ε. (2008). ὁ θεσμὸς τῆς συνάξεως ἱεραρχῶν τοῦ οἰκουμενικοῦ θρόνου
(1951-2004). Κωνσταντινούπολη:

Λαμπρυνιάδης, Ε. (2008, Ἡ ἐφημερίδα «Ἀπογευματινή» τῆς Κωνσταντινουπόλεως καὶ ἡ
στάση της στὰ ἐκκλησιαστικὰ ζητήματα. Πεμπτουσία, 25, 104-109.

Λαμπρυνιάδης, Ε. (2008). κείμενα συνάξεων ἱεραρχῶν οἰκουμενικοῦ θρόνου 1951-1993
(παραρτηματα 1-24). Κωνσταντινούπολη:

Λαμπρυνιάδης, Ε. (Ed.). (2008). πρακτικα συνάξεων τῆς ἱεραρχίας τοῦ οἰκουμενικοῦ θρόνου
1992 καὶ 1994. Κωνσταντινούπολη:

Λαμπρυνιάδης, Ε. (Ed.). (2008). πρακτικα συνάξεως τῆς ἱεραρχίας τοῦ οἰκουμενικοῦ θρόνου
1998. Κωνσταντινούπολη:

Λαμπρυνιάδης, Ε. (Ed.). (2008). πρακτικα συνάξεως τῆς ἱεραρχίας τοῦ οἰκουμενικοῦ θρόνου
τοῦ 1996. Κωνσταντινούπολη:

Λαμπρυνιάδης, Ε. (Ed.). (2008). πρακτικα συνάξεως τῆς ἱεραρχίας τοῦ οἰκουμενικοῦ θρόνου
τοῦ 2002. Κωνσταντινούπολη:

Λαμπρυνιάδης, Ε. (Ed.). (2008). ΠΡΑΚΤΙΚΑ τῆς ἐν Κωνσταντινουπόλει συγκληθείσης Ἱερᾶς
Συνόδου τῶν Προκαθημένων τῶν κατὰ τόπους Ὀρθοδόξων Αὐτοκεφάλων Ἐκκλησιῶν
καὶ ἐκπροσώπων αὐτῶν: κδ’ Μαΐου ,βε’. Κωνσταντινούπολη:

[77]

Λαμπρυνιάδης, Ε. (2009). Οἱ ἐνενήντα πέντε Θέσεις τοῦ Λουθήρου. Ἱστορικοθεολογικὴ
θεώρηση - Κείμενο - Μετάφραση - Σχόλια. Θεσσαλονίκη:

Λιάλιου, Δ.Τὸ Συμβουλευτικὸν Ἐγχειρίδιον, Μέθοδος Θεολογίας καὶ τελειώσεως. Paper
presented at the Ὁ ἅγιος νικόδημος ὁ ἁγιορείτης καὶ ἡ ἐποχή του, 200 χρόνια ἀπὸ τὴν
κοίμησή του, Θεσσαλονίκη.

Λιάλιου, Δ. (1981). Γρηγοριανά Β'

Λιάλιου, Δ. (1983). ἡ ερμηνεία του χωρίου β΄ kορ 12,24 κατά την παράδοση των πατέρων.
Θεολογία, 54(4), 858-9.

Λιάλιου, Δ. (1984). Ὁ ἐπίλογος τῶν Λόγων τοῦ ἁγ Γρηγορίου τοῦ Θεολόγου. Θεoλoγiα, 55(2),
517-524.

Λιάλιου, Δ. (1989-1991). “Σχόλια ἐπὶ τῆς Ἐγκυκλίου Ἐπιστολῆς τοῦ ἁγ Φωτίου “Πρὸς τοὺς
τῆς Ἀνατολῆς ἀρχιερατικοὺς θρόνους...”. Θεoλoγiα, 10, 277-298.

Λιάλιου, Δ. (1991, Κοζάνη, mαταιότης”, ἡ ἐξήγηση τοῦ ὅρου ἀπὸ τὸν ἅγιο γρηγόριο nύσσης
στὸν ἐκκλησιαστὴ καὶ τὸ ιἆσμα ᾀσμάτων. Oἰκοδομὴ καὶ mαρτυρία, 2, 217-224.

Λιάλιου, Δ. (1992). Δόγμα καὶ ζωή, ἡ ἀληθὴς θεολογία κατὰ τὸν ἅγ.Γρηγόριο τὸ Θεολόγο.
Επιστημονική Επετηρίδα Θεολογικής Σχολής Πανεπιστημίου Θεσσαλονίκης, Τμήμα
Ποιμαντικής καί Κοινωνικής Θεολογίας, 2, 127-141.

Λιάλιου, Δ. (1992). ερμηνεία των δογματικών και συμβολικών kειμένων της ορθοδόξου
εκκλησίας, τόμ. α', ερμηνεία των οικουμενικών συμβόλων και των συναφών ι.
κανόνων (θεολογική ανάλυση με αναφορές στις πηγές). Θεσσαλονίκη: Κυριακίδης.

Λιάλιου, Δ. (1992). πνευματολογικὲς ἐπισημάνσεις ἐπὶ τοῦ θ΄ ἀναθεματισμοῦ τῆς γ΄
ἐπιστολῆς τοῦ ἁγ kυρίλλου ἀλεξανδρείας πρὸς τὸ nεστόριο. Paper presented at the
Tὸ ἅγιον πνεῦμα, Θεσσαλονίκη. 347-367.

Λιάλιου, Δ. (1994). "Πνευματολογικές επισημάνσεις επί του θ' αναθεματισμού της Γ'
Επιστολής του αγ. Κυρίλλου Αλεξανδρείας προς το Νεστόριο". Ερμηνεία των
δογματικών και συμβολικών κειμένων της Ορθοδόξου Εκκλησίας, τομ. Β' (pp. 274-
276). Θεσσαλονίκη: Πουρναράς.

Λιάλιου, Δ. (1994). διατυπώσεις τινὲς περὶ ἁγίου πνεύματος στὸ συντακτήριο λόγο τοῦ ἁγ
γρηγορίου τοῦ θεολόγου καὶ τὸ συνοδικὸ τοῦ 382. Paper presented at the Mνήμη
ἁγίων γρηγορίου τοῦ θεολόγου καὶ mεγάλου φωτίου, ἀρχιεπισκόπων
kωνσταντινουπόλεως, Θεσσαλονίκη. 105-122.

Λιάλιου, Δ. (1994). ἑρμηνεία τῶν δογματικῶν καὶ συμβολικῶν kειμένων τῆς ὀρθοδόξου
ἐκκλησίας τόμ.β΄, ἑρμηνεία τῆς ἐκθέσεως τῶν διαλλαγῶν, τῶν β΄ καὶ γ΄ ἐπιστολῶν τοῦ
ἁγ.kυρίλλου πρὸς nεστόριο καὶ συναφῶν ἱ.κανόνων τῆς γ΄ οικουμενικής συνόδου.
Θεσσαλονίκη: Πουρναράς.

Λιάλιου, Δ. (1996). ὁ ἁγιορειτικὸς tόμος, ὑπὲρ τῶν ἱερῶς ἡσυχαζόντων (εἰσαγωγικὰ
ἱστορικά, θεολογικὰ καὶ ἑρμηνευτικὰ συμφραζόμενα). ΚΛΗΡΟΝΟΜΙΑ, 28(Α-Β), 31-54.

Λιάλιου, Δ. (1997). "διατυπώσεις τινές περί αγίου πνεύματος στο συντακτήριο λόγο του αγ.
γρηγορίου του θεολόγου και το συνοδικό του 382". Γρηγοριανά Α' (pp. 255-282).
Θεσσαλονίκη: Πουρναράς.

Λιάλιου, Δ. (1997). "Δόγμα και ζωή, η αληθής θεολογία κατά τον αγ. Γρηγόριο το Θεολόγο".
Γρηγοριανά Α' (pp. 237-253). Θεσσαλονίκη: Πουρναράς.

Λιάλιου, Δ. (1997). "Ο επίλογος των Λόγων του αγ. Γρηγορίου του Θεολόγου". Γρηγοριανά
Α' (pp. 199-211). Θεσσαλονίκη: Πουρναράς.

[78]

Λιάλιου, Δ. (1997). "ο χαρακτήρας των σπουδών του αγ. γρηγορίου του θεολόγου περί τα
μέσα του 4ου μ. χ. αι.". Γρηγοριανά Α' (pp. 213-235). Θεσσαλονίκη: Πουρναράς.

Λιάλιου, Δ. (1997). Γρηγοριανά Α'. Θεσσαλονίκη: Πουρναράς.

Λιάλιου, Δ. (1998). ἡ ἔκθεση τῶν διαλλαγῶν (433) καὶ ἡ 151η ἐπιστολὴ τοῦ θεοδωρήτου
kύρου πρὸς τοὺς ἐν τῇ εὐφρασίᾳ, καὶ ὀσροηνῇ, καὶ συρίᾳ, καὶ φοινίκῃ, καὶ kιλικίᾳ
μονάζοντας. Επιστημονική Επετηρίδα Θεολογικής Σχολής Πανεπιστημίου
Θεσσαλονίκης, Τμήμα Ποιμαντικής καί Κοινωνικής Θεολογίας, 5, 158-196.

Λιάλιου, Δ. (1998). "η έκθεση των διαλλαγών (433) και η 151η επιστολή του θεοδωρήτου
κύρου προς τους εν τη ευφρασία και οσροηνή, και συρία, και φοινίκη, και κιλικία
μονάζοντας". Γρηγοριανά Β' και σύμμικτα (pp. 321-371). Θεσσαλονίκη: Πουρναράς.

Λιάλιου, Δ. (1998). "η ερμηνεία του χωρίου β' κορ. 12, 24 κατά την παράδοση των
πατέρων". Γρηγοριανά Β' και σύμμικτα (pp. 291-306). Θεσσαλονίκη: Πουρναράς.

Λιάλιου, Δ. (1998). "Ματαιότης", η εξήγηση του όρου από τον άγιο Γρηγόριο Νύσσης στον
Εκκλησιαστή και το Άσμα Ασμάτων. Γρηγοριανά Β' και σύμμικτα (pp. 307-320).
Θεσσαλονίκη: Πουρναράς.

Λιάλιου, Δ. (1998). "Ο Αγιορειτικός Τόμος, Υπέρ των ιερώς ησυχαζόντων (Εισαγωγικά,
ιστορικά, θεολογικά και ερμηνευτικά συμφραζόμενα). Γρηγοριανά Β' και σύμμικτα
(pp. 409-438). Θεσσαλονίκη: Πουρναράς.

Λιάλιου, Δ. (1998). Γρηγοριανὰ Β΄, καὶ Σύμμικτα. Θεσσαλονίκη: Πουρναράς.

Λιάλιου, Δ. (Ed.). (1998). εἰς μνημόσυνον Ἐπiσkoπoy δionyσioy λ ψαpiαnoy, mητροπολίτου
σερβίων καὶ kοζάνης επiσtoλεσ, ἤτοι προσπάθεια πρὸς ἐπίλυσιν τοῦ ἐκκλησιαστικοῦ.
Θεσσαλονίκη:

Λιάλιου, Δ. (1998). Σχόλια επί της Εγκυκλίου Επιστολής του αγ. Φωτίου "Προς τους της
Ανατολής αρχιερατικούς θρόνους". Γρηγοριανά Β' και σύμμικτα (pp. 373-407).
Θεσσαλονίκη: Πουρναράς.

Λιάλιου, Δ. (2000). xριστολογικὴ βιβλιογραφία (mὲ κέντρο τὸν ἅγ kύριλλο καὶ τὴ σύνοδο τῆς
xαλκηδόνος). Θεσσαλονίκη:

Λιάλιου, Δ. (2000). ερμηνεία των δογματικών και συμβολικών κειμένων της ορθοδόξου
εκκλησίας, τόμ. γ'. ερμηνεία των υπομνηστικών του αγίου κυρίλλου αλεξανδρείας
(φιλοσοφική και θεολογική βιβλιοθήκη 44). Θεσσαλονίκη: Πουρναράς.

Λιάλιου, Δ. (2000). ἐκκλησία, kόσμος - ἄνθρωπος (φιλοσοφικὴ καὶ θεολογικὴ βιβλιοθήκη
45). Θεσσαλονίκη: Πουρναράς.

Λιάλιου, Δ. (2002). Εpγoγpαφiα kαθ nikoy mαtσoykα. Επιστημονική Επετηρίδα Θεολογικής
Σχολής Πανεπιστημίου Θεσσαλονίκης, Τμήμα Ποιμαντικής καί Κοινωνικής Θεολογίας,
12, 7-34.

Λιάλιου, Δ. (2004). Ἡ θεολογία τοῦ Θεοφυλάκτου Ἀχρίδας, λόγος ὀρθοδοξίας καὶ
παραμυθίας. Paper presented at the Χριστιανική Μακεδονία. Πελαγονία, μια άλλη
Ελλάδα. Θεσσαλονίκη. 499-516.

Λιάλιου, Δ. (2004). Ἡ Ἐπιστολὴ Ἀλεξάνδρου Ἀλεξανδρείας πρὸς Ἀλέξανδρον Θεσσαλονίκης.
Επιστημονική Επετηρίδα Θεολογικής Σχολής Πανεπιστημίου Θεσσαλονίκης, Τμήμα
Ποιμαντικής καί Κοινωνικής Θεολογίας, 9, 11-16.

Λιάλιου, Δ. (2004). Ἡ ἑρμηνεία τῆς παραβατικῆς πορείας τοῦ Ἰουλιανοῦ καὶ ἡ ἐποχή του.
Paper presented at the Φαινόμενα Νεοειδωλολατρίας, Θεσσαλονίκη. 217-225.

[79]

Λιάλιου, Δ. (2005). ἡ πίστη τῆς nικαίας κατὰ τὶς kατηχήσεις τοῦ ἁγ kυρίλλου ἱερουσαλύμων.
Επιστημονική Επετηρίδα Θεολογικής Σχολής Πανεπιστημίου Θεσσαλονίκης, Τμήμα
Ποιμαντικής καί Κοινωνικής Θεολογίας, 10, 7-12.

Λιάλιου, Δ. (2005). tὸ ἐγκώμιον στὸν ἅγιο δημήτριο ἀπὸ τὸν ἰωάννη θεσσαλονίκης. Paper
presented at the Θεσσαλονίκη.

Λιάλιου, Δ. (2006). “Ἔπαινος (Laudatio) κατὰ τὴν ἀναγόρευση σὲ Ἐπίτιμο Διδάκτορα τοῦ
Τμήματος Ποιμαντικῆς καὶ Κοινωνικῆς Θεολογίας τοῦ Πρωτοπρεσβυτέρου Καθηγητῆ
π. Γεωργίου Δράγα. Επιστημονική Επετηρίδα Θεολογικής Σχολής Πανεπιστημίου
Θεσσαλονίκης, Τμήμα Ποιμαντικής καί Κοινωνικής Θεολογίας, , 319-322.

Λιάλιου, Δ. (2006). To αγio πnεymα kαi h zωh thσ εkkλhσiασ. Ι.Μ. Γερμανίας, Βόννη:

Λιάλιου, Δ. (2007). Ἡ ἑρμηνεία τῆς διατυπώσεως «διὰ πίστεως» τοῦ Ἀποστόλου Παύλου
ἀπὸ τὸν Ἅγιο Ἰωάννη τὸ Χρυσόστομο. Paper presented at the Άγιος ιωάννης
χρυσόστομος 1600 έτη (407-2007), Θεσσαλονίκη.

Λιάλιου, Δ. (2007). Η θεολογία ως διακονία της Εκκλησίας. Paper presented at the Β´
συνέδριο Θεολογικῶν Σχολῶν, Αθήνα.

Λιάλιου, Δ. (2007). παρουσίαση τοῦ tόμου τῶν πρακτικῶν τοῦ ἐνάτου διεθνοῦς συνεδρίου
τοῦ ἁγίου γρηγορίου νύσσης. Επιστημονική Επετηρίδα Θεολογικής Σχολής
Πανεπιστημίου Θεσσαλονίκης, Τμήμα Ποιμαντικής καί Κοινωνικής Θεολογίας,

Λιάλιου, Δ. (2007). προλεγόμενα στὴν ἐποχὴ τοῦ mαρτυρίου τοῦ ἁγ δημητρίου. Paper
presented at the Θεσσαλονίκη.

Λιάλιου, Δ. (2008). oἱ προϋποθέσεις γιὰ ἕνα διαχριστιανικὸ διάλογο. Paper presented at the
Οἰκουμενισμός, Γένεση -Προσδοκίες -Διαψεύσεις, Θεσσαλονίκη. 515-521.

Λιάλιου, Δ. (2008). Θεὸς καὶ κόσμος κατὰ τοὺς τρεῖς Ἱεράρχες. Θεσσαλονίκη: Α.Π.Θ.

Λιάλιου, Δ. (2009). “Οι Α´- Δ´ Οικουμενικές Σύνοδοι”. Ιστορία της Ορθοδοξίας, Β', 218-278.

Λιάλιου, Δ. (2009). Η σημασία της διακρίσεως κτιστού - Ακτίστου στις θεολογικές
διατυπώσεις του Νίκου Ματσούκα. Paper presented at the Μνήμη Νίκου Ματσούκα,
Θεσσαλονίκη.

Λιάλιου, Δ. (1997). γρηγοριανὰ α΄ (φιλοσοφικὴ καὶ θεολογικὴ βιβλιοθήκη 35) Θεσσαλονίκη
1997, σσ.

Λουδοβίκος, Ν. (2002). Eucharist and salvation: An apophatic ecclesiology of
consubstantiality. A commentary on st. maximus the confessor. Ἡ ἀποφατική
ἐκκλησιολογία τοῦ ὁμοουσίου. Ἡ ἀρχέγονη Ἐκκλησία σήμερα (C. Nassis Trans.). (pp.
357-384). Ἀθήνα:

Μπάκας, Ι. (1994). Ένα γεγονός πριν το Μακεδονικό Αγώνα. Πανσερραϊκό Ημερολόγιο, 20,
72-73.

Μπάκας, Ι. (1995). Βιβλιογραφικά και άλλα περί της Μονής Τιμίου Προδρόμου Σερρών κατά
την Τουρκοκρατία. Χριστιανική Μακεδονία. Ιερά Μονή Τιμίου Προδρόμου Σερρών,
Σέρρες. 101-114.

Μπάκας, Ι. (1995). Συμβολή στην εκκλησιαστική ιστορία της Βισαλτίας. Επισκοπή Εζεβών.
Πρακτικά Β´ επιστημονικού Συμποσίου: Η Νιγρίτα - η Βισαλτία διά μέσου της
Ιστορίας, Νιγρίτα. 97-112.

Μπάκας, Ι. (1995-1996). Η αδελφότητα ο Ευαγγελισμός στη Νιγρίτα. Μακεδονικά, 30, 339-
342.

[80]

Μπάκας, Ι. (1995-1996). ιωάννη παπαδριανού, η ελληνική παλιγγενεσία του 1821 και η
βαλκανική της διάσταση», έκδ. δ.π.θ. Θεσσαλονίκη:

Μπάκας, Ι. (1997-1998). Α΄ Διαβαλκανικό Συνέδριο για τις Πνευματικές Σχέσεις του
Ελληνισμού με τους Βαλκανικούς Λαούς

Μπάκας, Ι. (1997-1998). Αθανασίου Καραθανάση, Ο κόλπος του Ορφανού και η περιοχή του

Μπάκας, Ι. (1997-1998). Ο μητροπολίτης Μελενίκου Προκόπιος ο Σερραίος. Περίπτωση
ορθόδοξου αρχιερέα στη δίνη των εθνοφυλετικών ανταγωνισμών και της διαμάχης
Αθηνών - Φαναρίου. Μακεδονικά, 31, 259-280.

Μπάκας, Ι. (1999). Η ιερά Μονή Τιμίου Προδρόμου Σερρών και η ιερά Μονή
Εικοσιφοινίσσης Παγγαίου. Προσκυνήματα της Ορθοδοξίας (pp. 212-221). Αθήνα:

Μπάκας, Ι. (1999). Ιστορικά Ασβεστοχωρίου και ο νεομάρτυρας άγιος Ακάκιος. Ακάκιος
Μαρτυρία,

Μπάκας, Ι. (1999). ο εκ τερλιζίου του νευροκοπίου ιωάννης συμεωνίδης, μοναχός και
λόγιος στη βουλγαρία των αρχών του 19ου αιώνα. Πρακτικά Α´ Διαβαλκανικού
Συνεδρίου: Οι πνευματικές σχέσεις του ελληνισμού με τους βαλκανικούς λαούς,
Κομοτηνή. 81-89.

Μπάκας, Ι. (1999-2000). η ίδρυση, οργάνωση και λειτουργία της γεωργικής σχολής
εικοσιφοινίσσης παγγαίου (1909-1912). Μακεδονικά, 32, 365-391.

Μπάκας, Ι. (1999-2000). Σερβικές κινήσεις στην Ανατολική Μακεδονία και η αντιμετώπισή
τους. Βαλκανικά Σύμμεικτα, 11, 224-233.

Μπάκας, Ι. (2000). Ζήλη-Καρβιά-Ν. Σύλλατα: Από την Καππαδοκία στη Χαλκιδική. Ε
Πανελλήνιο Συνέδριο της Ιστορικής και Λαογραφικής Εταιρείας Χαλκιδικής «Θράκη,
Μικρασία, Πόντος και Χαλκιδική», Νέος Μαρμαράς. 181-204.

Μπάκας, Ι. (2000). Μικρασιάτες πρόσφυγες στη Νιγρίτα και την περιοχή της. Πρακτικά Ε´
Πανελληνίου Συνεδρίου για τον ελληνισμό της Μικράς Ασίας: Ο ελληνισμός της
Μικράς Ασίας από την κλασσική αρχαιότητα ως τον εικοστό αιώνα, Θεσσαλονίκη.
125-135.

Μπάκας, Ι. (2000). ο αντίκτυπος της βαλκανικής αναταραχής 1855-1880 στη νιγρίτα και τα
χωριά της. Πρακτικά Β´ επιστημονικού Συμποσίου: Η Νιγρίτα - η Βισαλτία διά μέσου
της Ιστορίας, Νιγρίτα. 425-442.

Μπάκας, Ι. (2001). εκπαίδευση και κοινωνική δραστηριότητα στη νιγρίτα και στη σύρπα
(19ος αι.–1912). Σερραϊκά Ανάλεκτα, 3, 241-266.

Μπάκας, Ι. (2002). ειδήσεις για την εκπαίδευση στις επαρχίες ικονίου και καισαρείας κατά
τα τέλη του 19ου αιώνα. Καππαδοκία. ιστορία-θεολογία-παιδεία-πολιτισμός. α´
πανελλήνιο επιστημονικό συνέδριο. (θεολογική σχολή, 22-24 σεπτεμβρίου 2000),
Θεσσαλονίκη. 281-301.

Μπάκας, Ι. (2002). έλληνες στο κοσσυφοπέδιο κατά τον 19ο αιώνα. η ελληνική κοινότητα
πρισρένης. Πρακτικά Β´Διαβαλκανικού Συνεδρίου: Οι πνευματικές σχέσεις του
ελληνισμού με τους βαλκανικούς λαούς, Κομοτηνή. 141-151.

Μπάκας, Ι. (2002). η επαρχία δράμας κατά την περίοδο της αρχιερατείας ιωσήφ (1878;-
1910). Χριστιανική Μακεδονία. Ο εθνομάρτυς μητροπολίτης Θεσσαλονίκης Ιωσήφ,
Θεσσαλονίκη. 121-144.

[81]

Μπάκας, Ι. (2002). Λιάλοβο Νευροκοπίου. Μία περίπτωση ελληνόφωνου μουσουλμανικού
χωριού στο Σαντζάκι των Σερρών και η σκέψη ίδρυσης ελληνικού σχολείου σ΄ αυτό.
Σερραϊκά Χρονικά, 14, 103-108.

Μπάκας, Ι. (2002). ο ιεροδιάκονος ιγνάτιος ο κεμίζος ή επιδαύριος. ένας κληρικός λόγιος
στις σέρρες και τη νιγρίτα του 18ου αι. Σίρις, 6, 179-186.

Μπάκας, Ι. (2002). όψεις της εκπαιδευτικής δραστηριότητας της γουμένισσας κατά την
περίοδο του μακεδονικού αγώνα 1870-1912. Ο Μακεδονικός αγώνας στην επαρχία
Παιονίας, Γουμένισσα. 197-207.

Μπάκας, Ι. (2002). Παντελή Λέκκου, Οι μονές της Βόρειας και της Αν. Θράκης

Μπάκας, Ι. (2003). ο ελληνισμός και η μητροπολιτική περιφέρεια μελενίκου 1850-1912.
Θεσσαλονίκη:

Μπάκας, Ι. (2003). ο μητροπολίτης σισανίου και σιατίστης αλέξανδρος λάσκαρις (1864-
1869) και οι εναντίον του κατηγορίες. Η δυτική μακεδονία κατά τους χρόνους της
τουρκικής κυριαρχίας με έμφαση στους δυτικομακεδόνες απόδημους στις βαλκανικές
χώρες (15ος αιώνας έως το 1912), Σιάτιστα. 61-71.

Μπάκας, Ι. (2004). ειδήσεις για τα μοναστήρια της πελαγονίας (18ος-19ος αιώνας).
Χριστιανική Μακεδονία - Πελαγονία - Μιά άλλη Ελλάδα. Θεσσαλονίκη - Αχρίδα,
Θεσσαλονίκη. 119-144.

Μπάκας, Ι. (2004). εκπαιδευτικά επαρχίας αχρίδος στα τέλη του 19ου αιώνα και στις αρχές
του 20ου αιώνα. Χριστιανική Μακεδονία - Πελαγονία - Μιά άλλη Ελλάδα.
Θεσσαλονίκη - Αχρίδα, Θεσσαλονίκη. 565-579.

Μπάκας, Ι. (2005). ευεργέτες των φιλεκπαιδευτικών και φιλανθρωπικών καταστημάτων των
σερρών την περίοδο 1870-1912 μέσα από τον τύπο της εποχής. επετειακός τόμος για
τα 100χρονα (1905-2005) του ορφέα σερρών (pp. 89-106). Σέρρες:

Μπάκας, Ι. (2006). σερραίοι μητροπολίτες στη νοτιοανατολική ευρώπη κατά τον 19ο αιώνα.
Ο κόσμος της ορθοδοξίας στο παρελθόν και το παρόν: Θεσμοί, γεγονότα, πρόσωπα,
πολιτισμός και γράμματα στα πρεσβυγενή πατριαρχεία, στα νεώτερα πατριαρχεία και
στις αυτοκέφαλες εκκλησίες, Νιγρίτα. 345-370.

Μπάκας, Ι. (2008). η θρησκευτική αγωγή στα ελληνικά σχολεία των επαρχιών του
οικουμενικού πατριαρχείου στο δεύτερο μισό του 19ου αιώνα. Μνήμη Ιωάννου
Χατζηφώτη (pp. 353-362). Αλεξάνδρεια: Πατριαρχική Βιβλιοθήκη Αλεξάνδρειας.

Μπάκας, Ι. (2008). χρονικά της μητροπόλεως σερρών κατά την τελευταία περίοδο της
τουρκοκρατίας (1878-1912). Σερραίων Διάσωσμα. Πνευματικοί και Καλλιτεχνικοί
Θησαυροί της Εκκλησίας των Σερρών (pp. 155-188). Σέρρες:

Μπάκας, Ι. (2009). Η ελληνική εκπαιδευτική δραστηριότητα στις περιοχές της Δράμας και
της Καβάλας κατά την ύστερη οθωμανοκρατία. Ανατολική Μακεδονία
(Παπάζογλου,Γ. ed., pp. 202-224). Κομοτηνή: Περιφέρεια Ανατολικής Μακεδονίας -
Θράκης.

Μπάκας, Ι. (2010). μακεδονικός φιλεκπαιδευτικός σύλλογος σερρών. συμβολή στη μελέτη
των εκπαιδευτικών και εκκλησιαστικών ζητημάτων των ελληνικών κοινοτήτων κατά
το β΄ μισό του 19ου αιώνα». Εύπλοια: εόρτιος τόμος για τη δεκαετηρίδα του Τμήματος
Γλώσσας, Φιλολογίας και Πολιτισμού Παρευξείνιων Χωρών του ΔΠΘ (pp. 155-182).
Θεσσαλονίκη: Αφοι Κυριακίδη.

Μπάκας, Ι. (2010). Ένα σπάνιο εύρημα στο ναό του Αγίου Γεωργίου Νιγρίτας. Συμβολή στην
εκκλησιαστική ιστορία της περιοχής. Σερραϊκά Σύμμεικτα, 1, 131-136.

[82]

Μπάκας, Ι. (2010). η ανύψωση της εκκλησίας των ιεροσολύμων σε υπερμητροπολιτική
διοίκηση τον 5ο μ.χ. αιώνα. οι προσκυνητές, οι μοναχοί, ο αρχιεπίσκοπος ιουβενάλιος.
Θεσσαλονίκη: Π. Πουρναράς.

Μπάκας, Ι. (2010). Θασιακά εκπαιδευτικά. Θασιακά, 10, 335-353.

Μπάκας, Ι. (2010). Χριστιανική Θράκη: Η ιστορία της Ορθόδοξης Εκκλησίας στη Θράκη από
τους αποστολικούς χρόνους έως σήμερα. Θράκη: Ιστορία-Πολιτισμός-Τέχνη, μέρος Α΄
(Γεωγραφία, Ιστορία, Θρησκεία) (pp. 139-174). Αθήνα: Ελληνική Εθνική Γραμμή-
Οικουμενικός Ελληνισμός.

Μπάκας, Ι. (2011). Η δικαιοδοσία της μητρόπολης Ξάνθης στην περιοχή του Στρυμόνα.
Διακονία, 64, 74-76.

Μπάκας, Ι. (2011). η κατάσταση των εκκλησιαστικών πραγμάτων κατά τη διάρκεια της
πρώτης πατριαρχίας γερμανού δ΄ (1842-1845) μέσα από ανέκδοτες επιστολές. Εις
Μαρτύριον τοις Έθνεσι (Θεολογική Σχολή ΑΠΘ-Τόμος χαριστήριος εικοσαετηρικός εις
τον Οικ. Πατριάρχη Βαρθολομαίο) (pp. 527-544). Θεσσαλονίκη: Αριστοτέλειο
Πανεπιστήμιο Θεσσαλονίκης.

Μπάκας, Ι. (2011). μεταβολές στην εκκλησιαστική γεωγραφία του οικουμενικού
πατριαρχείου στα τέλη του 19ου αιώνα. η περίπτωση της βορειοανατολικής
μακεδονίας. Εργαστήριο Ανάλυσης και Οπτικοποίησης Χωρο-Χρονικών δεδομένων
τμήματος Γεωγραφίας Αιγαίου (κείμενα εργασίας), 7, 1-35.

Μπάκας, Ι. (2011). Ο εθνοφυλετισμός και η καταδίκη του. Ερώ, 8, 61-65.

Μπάκας, Ι. (2012). Η Εκκλησία της Αλεξάνδρειας και η υποψηφιότητα του πρώην
Κωνσταντινουπόλεως Ιωακείμ Γ´ για τον πατριαρχικό της θρόνο. Εκκλησιαστική και
πολιτική διάσταση. Πρακτικά Συνεδρίου: Ιωακείμ ο Γ´ο Μεγαλοπρεπής. Ο από
Θεσσαλονίκης οικουμενικός πατριάρχης και η εποχή του, 301-326.

Μπάκας, Ι. (2012). οι αντιοχειανές εκκλησιαστικές επαρχίες της μικράς ασίας και ο
ελληνισμός τους (τέλη 19ου αρχές 20ου αιώνα. Μικρασιατική Σπίθα, 17, 69-86.

Μποζίνης, Κ.«Ιω. Δ. Λάππα Η περί εργασίας διδασκαλία Ιωάννου του Χρυσοστόμου: Μια
φιλοσοφική και ιστορική προσέγγιση». Υπό δημοσίευση στο επόμενο περιοδικό
Σύναξη,

Μποζίνης, Κ.«χριστιανική πολιτική ουτοπία στη χαλκιδική του ’40: το ξύπνα λαέ του ιατρού
γεωργίου ν. φωτάκη». Ανακοίνωση στην ιστορική επιστημονική ημερίδα: Η Χαλκιδική
και η Μεγάλη Παναγία, Μ. Παναγία Χαλκιδικής.

Μποζίνης, Κ. (1992). «Die Artikulation des Volkswillens in den Städten der Spätantike
(Ostreich)». ΚΛΗΡΟΝΟΜΙΑ, 24, 9-21.

Μποζίνης, Κ. (2002). «Die Verklärung Jesu auf dem Berg: Betrachtungen zum interkulturellen
Hintergrund der markinischen Erklärung 9,2-8». ΚΛΗΡΟΝΟΜΙΑ, 34, 29-22.

Μποζίνης, Κ. (2006). «G. podskalsky, H Ελληνική Θεολογία επί Τουρκοκρατίας, 1453-1821-
Βιβλιοκριτική». Σύναξη, (99), 84-89.

Μποζίνης, Κ. (2006). «Η φιλοσοφία των Στωικών σε αντιπαραβολή με τον κλασικό
ιδεαλισμό και τη χριστιανική θεολογία». Επιστημονική Επετηρίδα Θεολογικής Σχολής
Πανεπιστημίου Θεσσαλονίκης, Τμήμα Ποιμαντικής καί Κοινωνικής Θεολογίας, 11,
209-245.

Μποζίνης, Κ. (2006). «Το καὶ νῦν στα ‘Άκτα Πιλάτου’: Στοιχεία του τραγικού σε ένα
απόκρυφο Ευαγγέλιο του Πάθους». Δελτίο Βιβλικών Μελετών, (24), 211-230.

[83]

Μποζίνης, Κ. (2006). «φαῖδρος 243e-257a στη ρητορική του ιωάννη του χρυσοστόμου: …
μαίνομαι μανίαν σωφροσύνης βελτίονα». Θεολογία, 77(2), 659-695.

Μποζίνης, Κ. (2007). «Ανάμεσα σε Ανατολή και Δύση: Ζαχαρίας ο Γεργάνος (και η ερμηνεία
του στην Αποκάλυψη του Ιωάννη)». Νέα Εστία, (1799), 715-737.

Μποζίνης, Κ. (2007). «Οι ελληνικές ιδέες στους Σιβυλλικούς Χρησμούς (Φιλοσοφία και
Μυθολογία)». Επιστημονική Επετηρίδα Θεολογικής Σχολής Πανεπιστημίου
Θεσσαλονίκης, Τμήμα Ποιμαντικής καί Κοινωνικής Θεολογίας, 12, 119-153.

Μποζίνης, Κ. (2007). «Τα Απόκρυφα της Καινής Διαθήκης: Προσέγγιση μιας παράδοσης
σιωπωμένης καὶ μυστικῆς». Βυζαντινά, 27, 397-415.

Μποζίνης, Κ. (2007). «Το ‘Ευαγγέλιο του Ιούδα’: Επιστημονικές αναζητήσεις με αφετηρία
τον κώδικα Tchacos». Σύναξη, (101), 73-96.

Μποζίνης, Κ. (2009). «Απόκρυφες Πράξεις Παύλου και Θέκλας: Μία ανάλυση του
περιεχομένου τους με αφορμή την πρόσφατη έκδοση βιβλίου». Βυζαντινά, 29, 429-
478.

Μποζίνης, Κ. (2009). «πολιτική αγάπη: η ερμηνεία της πρὸς κορινθίους α΄ 13, 13 από τον
ιωάννη τον χρυσόστομο». Πρακτικά του διεθνούς συνεδρίου στον συλλογικό τόμο:
απόστολος παύλος & κόρινθος—1950 χρόνια από τη συγγραφή των επιστολών προς
κορινθίους, Κόρινθος. 353-377.

Μποζίνης, Κ. (2010). «Αθανασία». Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια τόμ. Α΄ ()

Μποζίνης, Κ. (2011). «η πολιτική φιλοσοφία στη θεσσαλονίκη του 14ου αιώνα: ελληνική
σκέψη και πατερική παράδοση στο κάτοπτρο ηγεμόνος του θωμά μάγιστρου» επιμ.
μ. τρίτος κ.ά. θεσσαλονίκη 2011, σσ. 545-560. In Μ. Τρίτος (Ed.), Χαριστήριος
εορταστικός τόμος για τα είκοσι χρόνια από τον ενθρονισμό του Οικουμενικού
Πατριάρχη Βαρθολομαίου Εἰς Μαρτύριον τοῖς Ἔθνεσι (pp. 545-560). Θεσσαλονίκη:

Μποζίνης, Κ. (2011). «Ο Νίκος Λούβαρις ως ιστορικός της Φιλοσοφίας». Στα πρακτικά του
πανελληνίου συνεδρίου της ΦΑΑΘ Νικόλαος Λούβαρις: Ο Φιλόσοφος, Παιδαγωγός
και Θεολόγος, Θεσσαλονίκη.

Μποζίνης, Κ. (2011). «Τα λόγια του Πέτρου στο Θαβώρ όπως ερμηνεύτηκαν στην πατερική
γραμματεία». Πνευματική Διακονία, (11), 18-26.

Μποζίνης, Κ. (υπό δημοσίευση). «χριστιανική πολιτική ουτοπία στη χαλκιδική του ’40: το
ξύπνα λαέ του ιατρού γεωργίου ν. φωτάκη». Ελληνικά,

Μποζίνης, Κ. (υπό δημοσίευση σε τόμο αφιερωμένο στον Απόστολο Παύλο της Φιλοπτώχου
Αδελφότητας Ανδρών Θεσσαλονίκης). «Ο Απόστολος Παύλος και η αρχαία ελληνική
φιλοσοφία». ()

Μποζίνης, Κ. (υπό δημοσίευση στα πρακτικά της ημερίδας). «Ο Νίκος Ματσούκας μπροστά
στον θάνατο: Σπουδή στη διδακτορική του διατριβή για τον χαρακτήρα της
αθανασίας στην Καινή Διαθήκη και τα Ελληνιστικά Μυστήρια». Πρακτικά της
επιστημονικής ημερίδας: Μνήμη Νίκου Ματσούκα, Θεσσαλονίκη.

Μποζίνης, Κ. (υπό δημοσίευση στα πρακτικά του συνεδρίου). «Ιστορία και αλληγορία στους
πανηγυρικούς λόγους του Γρηγορίου Παλαμά Εἰς τὴν Μεταμόρφωσιν τοῦ Κυρίου».
Πρακτικά του συνεδρίου της Ι.Μ. Θεσσαλονίκης Εις ιεράν μνήμην και τιμήν αγ.
Γρηγορίου Παλαμά Αρχιεπισκόπου Θεσσαλονίκης, Θεσσαλονίκη.

Μποζίνης, Κ. (υπό δημοσίευση στα πρακτικά του συνεδρίου). «Οι διαλέξεις του Werner
jaeger στο harvard το 1960 ‘Πρώιμος Χριστιανισμός και Ελληνική Παιδεία’». Στα
πρακτικά του διεθνούς συνεδρίου για τον εορτασμό των 50 χρόνων από τον θάνατο

[84]

του Werner Jaeger: Ελληνισμός και χριστιανισμός στο έργο ενός ουμανιστή του 20ού
αιώνα., Θεσσαλονίκη.

Μποζίνης, Κ. (υπό δημοσίευση στα πρακτικά του συνεδρίου). «Ορισμένα στωικά αδιάφορα
στον άγιο Ιωάννη τον Χρυσόστομο». Πρακτικά του διεθνούς συνεδρίου: άγιος
ιωάννης χρυσόστομος, 1600 έτη (407-2007), Θεσσαλονίκη.

Νάσσης, Χ. (2007). Ἡ τελεσιουργία τοῦ μυστηρίου τῆς Εὐχαριστίας. Κανονική διδασκαλία
καί λειτουργική πράξη. Θεσσαλονίκη: Μυγδονία.

Νάσσης, Χ. (2008). Δύο πηγές ὕδατος: τό φρέαρ τοῦ Ἰακώβ καί ἡ πλευρά τοῦ Χριστοῦ. Ἕνας
καίριος συνδυασμός σέ ἕνα περιφερειακό Τυπικόν. Συμβολή εἰς τήν τάξιν τῆς
Ὀρθοδόξου Λατρείας. Ἐπιθεώρησις τοῦ ἐκκλησιαστικοῦ τυπικοῦ, 21, 16-23.

Νάσσης, Χ. (2009). 'ὕδωρ καὶ αἷμα'. κριτικὲς παρατηρήσεις, ἑρμηνευτικὲς προσεγγίσεις καὶ
ἐκκλησιολογικὲς προεκτάσεις μὲ ἀφορμὴ τὸ ἐδάφιο ἰω. ιθ' 34. Θεολογία, 80.4, 137-
162.

Νάσσης, Χ. (2009). Μαρτυρίες ἐκ τοῦ Βίου τοῦ ὁσίου Φαντίνου τοῦ Νέου περί ζητημάτων
λειτουργικῆς τάξεως καί ζωῆς τῆς Κάτω Ἰταλίας καί τῆς Θεσσαλονίκης. Ἐπιστημονική
Ἐπετηρίδα Θεολογικῆς Σχολῆς Θεσσαλονίκης. Τμῆμα Ποιμαντικῆς καί Κοινωνικῆς
Θεολογίας, 14, 169-184.

Νάσσης, Χ. (2011). Αὐτοκρατορική ἐθιμοτυπία καὶ λατρεία. Συνοπτικὴ παρουσίαση τῶν
σχετικῶν πηγῶν. Ἐκκλησία, 88.6, 398-408.

Νάσσης, Χ. (2011). προθεωρία τοῦ τυπικοῦ τῶν ἐνοριῶν τῆς κωνσταντινουπόλεως στὶς
ἀρχὲς τοῦ 19ου αἰώνα. οἱ τυπικὲς διατάξεις τοῦ ἀποστόλου κώνστα τοῦ χίου. In Ἄ.
Κόλτσιου, Χ. Νάσσης, Σ. Πασχαλίδης, Π. Σκαλτσής & Α. Τσαλαμπούνη (Eds.), Εὶς
μαρτύριον τοῖς ἔθνεσι. Τόμος χαριστήριος εἰκοσαετηρικὸς εἰς τὸν οἰκουμενικὸν
πατριάρχην κ.κ. Βαρθολομαῖον (pp. 575-606). Θεσσαλονίκη: Θεολογική Σχολή ΑΠΘ.

Νάσσης, Χ. (2011). Τά βυζαντινά λειτουργικά ὑπομνήματα στά ἔργα τοῦ Νικοδήμου τοῦ
Ἁγιορείτη. Συμβολή στή μελέτη τῶν πηγῶν τοῦ ὁσίου. πρακτικά β΄ ἐπιστημονικοῦ
συνεδρίου: ἅγιος νικόδημος ὁ ἁγιορείτης – 200 χρόνια ἀπό τήν κοίμησή του (pp. 235-
253). Πεντάλοφος Παιονίας: Ἱερόν κοινόβιον ὁσίου Νικοδήμου.

Νάσσης, Χ. (2013). Εἶναι εὐχαριστιακός ὁ χαρακτήρας τῆς Λειτουργίας τῶν προηγιασμένων
δώρων; In Π. Σκαλτσῆ, & Ν. Σκρέττα (Eds.), Γηθόσυνον σέβασμα. Τιμητικόν ἀφιέρωμα
εἰς τόν Καθηγητήν Ἰωάννην Μ. Φουντούλην, τ. Β΄ (pp. 1387-1420). Θεσσαλονίκη:
Κυριακίδης.

Νάσσης, Χ. (2010). Ακοίμητος. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια, 2, 69.

Νάσσης, Χ. (2010). Βαϊοφόρος Κυριακή. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια, 3,
487-489.

Νάσσης, Χ. (2010). Βασκανία. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια, 4, 77.

Νάσσης, Χ. (2010). Βιβλιοφύλαξ. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια, 4, 187-
188.

Νάσσης, Χ. (2010). Βοργίας, Νείλος. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια, 4, 258.

Νικολακάκης, Δ.Ανάθεμα Βενιζέλου. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοαπαίδεια,

Νικολακάκης, Δ. (1998). Η τοπική αυτοδιοίκηση μέσα από το νομοθετικό έργο της
Αντιβασιλείας. Αρμενόπουλος, 19, 15-22.

Νικολακάκης, Δ. (1999). Η δευτερογαμία του επιζώντος συζύγου μέχρι την ιουστινιάνεια
κωδικοποίηση. Αρμενόπουλος, 20, 29-36.

[85]

Νικολακάκης, Δ. (2002). Η ενοριακή διοικητική οργάνωση της Εκκλησίας της Ελλάδος

Νικολακάκης, Δ. (2004). Η δικαιοδοσία των εκκλησιαστικών δικαστηρίων και εγκλημάτων
του κοινού ποινικού δικαίου κατά το βυζαντινό, μεταβυζαντινό και ισχύον δίκαιο

Νικολακάκης, Δ. (2004). Η προέχουσα ιδιότητα των εφημερίων ως θρησκευτικών
λειτουργών. Αρμενόπουλος, 25, 25-37.

Νικολακάκης, Δ. (2005). Η θέση των Γ.Ο.Χ (παλαιοημερολογιτών) εντός της ελληνικής
πολιτείας. Νομική τους εκπροσώπηση (Γνωμοδότηση). Αρμενόπουλος, 59, 1520-
1526.

Νικολακάκης, Δ. (2005). Η καθαίρεση ως φυσικό επακόλουθο της καταδίκης κληρικού σε
ποινή κάθειρξης. Ποινικά Χρονικά, 55, 199-205.

Νικολακάκης, Δ. (2006). Η Ορθόδοξη Ελλληνική Διασπορά, Πολιτεία, Ορθόδοξη Εκκλησία
και Θρησκεύματα στην Ελλάδα. Νονοκανονική Βιβλιοθήκη, 16, 61-88.

Νικολακάκης, Δ. (2008). Επαγγελματικοί περιορισμοί και Μάρτυρες του Ιεχωβά.
Θρησκευτική Ελευθερία και Μάρτυρες του Ιεχωβά, Θεσσαλονίκη.

Νικολακάκης, Δ. (2008). Ο βιοπορισμός του κλήρου σε σχέση με την περιουσία της
Εκκλησίας

Νικολακάκης, Δ. (2009). Αθηνάριχος. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια, 1,
270-271.

Νικολακάκης, Δ. (2009). Αιγίδιος Ρωμαίος. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια,
1, 459-460.

Νικολακάκης, Δ. (2009). Αικατερίνη εκ Βολωνίας. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια, , 488-489.

Νικολακάκης, Δ. (2009). Αικατερίνη εκ Σιέννης. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια, 1, 488.

Νικολακάκης, Δ. (2009). Αιλρήδος. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια, 1, 493-
494.

Νικολακάκης, Δ. (2009). Αινγουώρθ Ερρίκος. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια, 1

Νικολακάκης, Δ. (2009). Αϊνέκκιος Ιωάννης Μιχαήλ. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια, , 504-505.

Νικολακάκης, Δ. (2009). Αιξ-αν-Προβάνς. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια, 1,
512.

Νικολακάκης, Δ. (2009). Ακοινωνησίας Επιτίμιον. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια, 1

Νικολακάκης, Δ. (2009). Το δικαίωμα του ασύλου στις επιστολές του Νίκολάου Μυστικού.
Νομοκανονικά, 2, 41-80.

Νικολακάκης, Δ. (2010). Ανάθεμα Βενιζέλου. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια, 2

Νικολακάκης, Δ. (2010). Η θρησκευτική ελευθερία κατά τη νομολογία του Αρείου Πάγου
(βιβλιοκρισία). ΘΕΟΛΟΓΙΑ, 81, 314-318.

Νικολακάκης, Δ. (2011). ζητήματα εκκλησιαστικού και βυζαντινού δικαίου στον κώδικα της
μητροπόλεως λαρίσης (1647 -1868). 9ο συμπόσιο τρικαλινών σπουδών, Τρίκαλα.

[86]

Νικολακάκης, Δ. (2011). Το αλάθητο του Πάπα στο πλαίσιο της διασφάλισης των Παπικών
Κτήσεων. Εις Μαρτύριον τοις Έθνεσι, Τόμος Χαριστήριος Εικοσαετηρικός εις τον
Οικουμενικόν Πατριάρχην κ.κ. Βαρθολομαίον, , 607-655.

Νικολακάκης, Δ. (2012). Ιδιαιτερότητες των συμβάσεων ταξιδίων θρησκευτικού χαρακτήρα
στο πλαίσιο της " Nexus". 1η διεθνής έκθεση εναλλακτικών μορφών τουρισμού
(θρησκευτικός, πολιτιστικός, κ.τ.λ), Αθήνα.

Οικονόμου, Χ.Η έννοια της αθανασίας κατα τον Νίκο Ματσούκα. Ημερίδα προς τιμή του
Νίκου Ματσούκα, Θεσσαλονίκη.

Οικονόμου, Χ.η επίδραση της καινής διαθήκης στους εθνομάρτυρες της κύπρου (1955-59).
Άγιος Κωνσταντίνος ο Υδραίος-Νεομάρτυρες οι προάγγελοι της αναστάσεως του
Γένους,

Οικονόμου, Χ.Η προσφορά και η προοπτική των Θεολογικών Σχολών στην Ελλάδα. Εκκλησία
και πολιτισμός, Αθήνα.

Οικονόμου, Χ.Η συμβολή των ελληνιστών χριστιανών στη διάδοση του Ευαγγελίου στα
έθνη. Ζω δε ουκέτι εγώ ζη δε εμοί Χριστός ()

Οικονόμου, Χ.Ιδεολογία και βιβλική θεολογία. Τιμητικός τόμος για τον σεβασμιώτατο
Μητροπολίτη πρ. Φλωρίνης κ. Αυγουστίνο ()

Οικονόμου, Χ.Ο Απόστολος Παύλος, η Εκκλησία Θεσσαλονίκης και οι δύο επιστολές προς
Θεσσαλονικείς. Χριστιανική Θεσσαλονίκη, Μονή Βλατάδων Θεσσαλονίκη.

Οικονόμου, Χ.Οι Πράξεις των Αποστόλων. Ε΄ Σύναξη Ορθοδόξων Βιβλικών Θεολόγων,
Φραγκαβίλλα Ηλείας. 115-136.

Οικονόμου, Χ.Παγκοσμιοποίηση και Παύλεια θεολογία. Τιμητικός τόμος για τον καθηγητή
Σάββα Αγουρίδη (). Αθήνα: Άρτος Ζωής.

Οικονόμου, Χ.παύλειος λόγος "τον χριστόν έδει παθείν και αναστήναι εκ νεκρών" (πράξ.17,
3)

Οικονόμου, Χ.Το νέο βιβλίο των Θρησκευτικών της Β΄ τάξης Γυμνασίου. Κριτική
παρουσίαση. Τα νέα βιβλία των Θρησκευτικών του Δημοτικού και του Γυμνασίου,
Θεσσαλονίκη.

Οικονόμου, Χ.το πρόβλημα της ιστορικής αξιοπιστίας και των πηγών των κεφαλαίων των
πράξεων 27-28. Κεφαλληνία.

Οικονόμου, Χ. (1981). Αυτάρκης και αυτάρκεια στους Στωικούς και στον Απόστολο Παύλο.
Δελτίο Βιβλικών Μελετών, 2, 17-34.

Οικονόμου, Χ. (1985). Βασιλείου Π. Στογιάννου, Η αποστολική Σύνοδος. Δελτίο Βιβλικών
Μελετών, 4, 104-107.

Οικονόμου, Χ. (1986). "ουκ ένι άρσεν και θήλυ" (γαλ. 3,28). Απόστολος Βαρνάβας, 26, 1-29.

Οικονόμου, Χ. (1991). Η Αποκάλυψη του Ιωάννη: προβλήματα φιλολογικά, ιστορικά,
ερμηνευτικά, θεολογικά. ΣΤ΄ Σύναξη Ορθοδόξων Βιβλικών Θεολόγων, Λευκωσία. 91-
109.

Οικονόμου, Χ. (1993). Ο Βαρνάβας και ο Μάρκος εδραιώνουν την Εκκλησία της Κύπρου.
Αντιπελάργησις (pp. 381-390). Λευκωσία: Κέντρο μελετών Ιεράς Μονής Κύκκου.

Οικονόμου, Χ. (1994). Η συμβολή του Βασιλείου Χ. Ιωαννίδη στην εκπαιδευτική
μεταρρυθμιστική δράση του Αλέξανδρου Π. Δελμούζου. Επιστημονική Επετηρίδα
Θεολογικής Σχολής Θεσσαλονίκης.Τμήμα Θεολογίας, , 745-786.

[87]

Οικονόμου, Χ. (1995). Η έννοια της ελευθερίας στο έργο του Βασίλη Στογιάννου. Καθ' οδόν,
, 69-74.

Οικονόμου, Χ. (1995). Η προς Γαλάτας επιστολή του Απ. Παύλου. Γρηγόριος Παλαμάς, 759,
754-612.

Οικονόμου, Χ. (1996). Απόκρυφη Αποκάλυψη Ιωάννη. Θεσσαλονίκη:

Οικονόμου, Χ. (1997). Από την Ιουδαική ενδοστρέφεια στην Οικουμενική αποστολή του
Παύλου. Επιστημονική Επετηρίδα Θεολογικής Σχολής Θεσσαλονίκης.Τμήμα
Θεολογίας, 5, 65-79.

Οικονόμου, Χ. (1997). Η προς Γαλάτας επιστολή του Απ. Παύλου. Η΄ Σύναξη Ορθοδόξων
Βιβλικών Θεολόγων, Μεσημβρία Βουλγαρίας. 261-274.

Οικονόμου, Χ. (1998). Βιβλικές μελέτες για τον αρχέγονο χριστιανισμό. Θεσσαλονίκη:
Πουρναράς.

Οικονόμου, Χ. (1998). Ένταξη της ιεραποστολής του Παύλου στην Ελλάδα στο γενικότερο
θεολογικό σχέδιο των Πράξεων των Αποστόλων. Επιστημονική Επετηρίδα Θεολογικής
Σχολής Θεσσαλονίκης. Τμήμα Θεολογίας, 8, 343-359.

Οικονόμου, Χ. (1999). Η εικονογραφική μέθοδος ερμηνείας του Ευαγγελίου.
Εικοσιπενταετηρικόν, αφιέρωμα στον Μητροπολίτη Νεαπόλεως και Σταυρουπόλεως
κ. Διονύσιο (pp. 525-540). Νεάπολη-Θεσσαλονίκη: Ιερά Μητρόπολη Νεαπόλεως και
Σταυρουπόλεως.

Οικονόμου, Χ. (1999). Η συγκρότηση της πρώτης Χριστιανικής κοινότητας της Θεσσαλονίκης.
Θεσσαλονίκη: Πουρναράς,Π.;.

Οικονόμου, Χ. (2000). Η βιωματική και η μυστική εμπειρία ως κύριες θεολογικές
προυποθέσεις για την ερμηνεία της Αγίας Γραφής κατα τον Γρηγόριο Παλαμά. Ο
Άγιος Γρηγόριος ο Παλαμάς στην ιστορία και το παρόν, Αθήνα-Λεμεσός. 593-617.

Οικονόμου, Χ. (2000). Ο αγιοπνευματικός χαρακτήρας του Ευαγγελίου του Λουκά.
Θεολογία, 71, 521-26.

Οικονόμου, Χ. (2000). Οι δύο προς Θεσσαλονικείς επιστολές του Αποστόλου Παύλου.
Προβλήματα φιλολογικά, ιστορικά, ερμηνευτικά, θεολογικά. Θ΄ Σύναξη Ορθοδόξων
Βιβλικών Θεολόγων, Ιερισσός Χαλκιδικής. 283-297.

Οικονόμου, Χ. (2000). Το ερμηνευτικό έργο του Θεοφύλακτου Αχρίδος και η συμβολή του
σε θέματα εισαγωγής της Καινής Διαθήκης. Επιστημονική Επετηρίδα Θεολογικής
Σχολής Θεσαλονίκης. Τμήμα Ποιμαντικής και Κοινωνικής Θεολογίας, 8

Οικονόμου, Χ. (2001). Η εικονογραφική μέθοδος ερμηνείας του Ευαγγελίου. Η Ιερά Μονή
Κύκκου στη Βυζαντινή και Μεταβυζαντινή αρχαιολογία και τέχνη, Λευκωσία. 31-43.

Οικονόμου, Χ. (2001). Η ιεραποστολή του Παύλου στους Φιλίππους και η ανταπόκριση των
Φιλιππησίων στο κήρυγμα του. Παύλος, πρώτος μετά τον ένα (pp. 319-333). Αθήνα:

Οικονόμου, Χ. (2001). Η συμβολή των Κυπρίων στην αρχέγονη Εκκλησία. τόμος
επιστημονικός 2000 χρόνια χριστιανισμού.αφιέρωμα στον προκαθήμενο της
εκκλησίας κύπρου μακαριώτατο αρχιεπίσκοπο κ.κ. χρυσόστομο (pp. 111-143).
Λευκωσία:

Οικονόμου, Χ. (2002). Αμαρτία και Χάρις στην Παύλεια ανθρωπολογία. Ο άνθρωπος κατά
τον Απόστολο Παύλο, Βέροια. 185-198.

Οικονόμου, Χ. (2003). Καινή Διαθήκη και πολιτισμός. Θεσσαλονίκη: Πουρναράς.

[88]

Οικονόμου, Χ. (2005). Η Ευρωπαική προοπτική των Ορθόδοξων Θεολογικών Σχολών της
Ελλάδος. Οι θεολογικές σπουδές στην Ελλάδα, Θεσσαλονίκη. 49-63.

Οικονόμου, Χ. (2005). Η Θεολογική Σχολή της Θεσσαλονίκης και οι προοπτικές της.
Θεολογικές Σχολές και εκκλησιαστική εκπαίδευση, Αθήνα. 57-72.

Οικονόμου, Χ. (2005). Θεολογία της Καινής Διαθήκης και πατερική ερμηνευτική.
Θεσσαλονίκη: Πουρναράς.

Οικονόμου, Χ. (2006). Ο κόσμος της ορθοδοξίας στο παρελθόν και το παρόν. Paper
presented at the

Οικονόμου, Χ. (2006). Προοπτικές διεπιστημονικού διαλόγου της Θεολογικής Σχολής
Θεσσαλονίκης. Προοπτικές του διεπιστημονικού διαλόγου: Θεολογία, Ανθρωπιστικές
Σπουδές και Θετικές Επιστήμες, Θεσσαλονίκη. 49-58.

Οικονόμου, Χ. (2006). Προσωπικότητα και εργογραφία του καθηγητή Ιωάννη Δ.
Καραβιδόπουλου. Αγία Γραφή και σύγχρονος άνθρωπος (pp. 13-35). Θεσσαλονίκη:

Οικονόμου, Χ. (2007). Καινοδιαθηκικά παραδείγματα διαλόγου θρησκειών και πολιτισμών.
Σπουδή στην κατακόρυφη και οριζόντια κοινωνικότητα (pp. 463). Θεσσαλονίκη:

Οικονόμου, Χ. (2008). Η κλήση και οι απαρχές της ιεραποστολικής δράσης του Αποστόλου
Παύλου. Θεσσαλονίκη: Πουρναράς,Π.;.

Οικονόμου, Χ. (2008). Μάρκος ο "ανεψιός" Βαρνάβα και ο γιός της Μαρίας. Αλεξανδρινός
αμητός (pp. 421-428). Αλεξάνδρεια:

Οικονόμου, Χ. (2008). Οι απαρχές του χριστιανισμού στην Κύπρο. Θεσσαλονίκη:
Πουρναράς,Π.;.

Οικονόμου, Χ. (2008). προοπτικές των θεολογικών σχολών αθηνών και θεσσαλονίκης στη
σύγχρονη κοινωνία του 21ου αιώνα. επάρκειες και ανεπάρκειες. (αυτοκριτική). Θέση
και αποστολή των Θεολογικών Σχολών Αθηνών και Θεσσαλονίκης στη σύγχρονη
κοινωνία, Αθήνα. 57-73.

Οικονόμου, Χ. (2009). Οι "Μερίδες" της Κορίνθου και το πρόβλημα των αντιπάλων του Απ.
Παύλου στη σύγχρονη έρευνα. Κριτική παρουσίαση. Απόστολος Παύλος και Κόρινθος,
Κόρινθος. 421-447.

Οικονόμου, Χ. (2009). Οι απαρχές της οικουμενικότητας της Εκκλησίας. Θεσσαλονίκη:
Πουρναράς,Π.;.

Οικονόμου, Χ. (2009). Το πρόβλημα του τίτλου "Πράξεις (των) Αποστόλων". Μια νέα
θεολογική θεώρηση. Θεσσαλονίκη: Πουρναράς,Π.;.

Οικονόμου, Χ. (2010). Καινή Διαθήκη και ερμηνευτές Πατέρες. Θεσσαλονίκη: Πουρναράς.

Οικονόμου, Χ. (2010). Ο άγιος Νεόφυτος ο Έγκλειστος.Προσωπικότητα, συγγράμματα και
ερμηνευτικές προσσεγγίσεις. Πάφος:

Οικονόμου, Χ. (2010). Τα βιβλικά δεδομένα για την εισαγωγή του χριστιανισμού στην
Κύπρο. Τηλυρία: Μνήμες, ιστορία και αρχαιολογία, Κύπρος.

Οικονόμου, Χ. (2011). Καινή Διαθήκη και Παιδεία. Θεσσαλονίκη: Πουρναράς.

Οικονόμου, Χ. (Υπό δημοσίευση). Το πρόβλημα του σκοπού των Πράξεων των Αποστόλων.
Σύγχρονη προσέγγιση. Τιμητικός τόμος για τον καθηγητή Ι. Γαλάνη ()

Παπαδημητρίου, Κ. Η λειτουργική και επιτελεστική ερμηνευτική μέθοδος κατά τον αγ.
Ιωάννη Χρυσόστομο. Πρόληψη της σύγχρονης Ερμηνευτικης από την πατερική. Άγιος
ιωάννης χρυσόστομος. 1600 έτη (407-2007), Θεσσαλονίκη.

[89]

Παπαδημητρίου, Κ.Αγρός αίματος ή του κεραμέα (Ακελδαμά). Μεγάλη Ορθόδοξη
Χριστιανική Εγκυκλοπαίδεια, 1

Παπαδημητρίου, Κ.Αλληγορία. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια, 2

Παπαδημητρίου, Κ.Αλληγορική ερμηνεία. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια, 2

Παπαδημητρίου, Κ.Ανατάσσομαι. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια, 2

Παπαδημητρίου, Κ.Ερμηνευτικές προσεγγίσεις του αγίου Γρηγορίου Παλαμά σε κείμενα της
Καινής Διαθήκης. Όψεις μιάς ασκητικής ερμηνευτικής. Πρακτικά Θεολογικού
Συνεδρίου εις ιεράν μνήμην και τιμήν του αγίου Γρηγορίου Παλαμά, αρχιεπισκόπου
Θεσσαλονίκης, Θεσσαλονίκη.

Παπαδημητρίου, Κ.η έννοια της λ. ἀνατάξασθαι στο λκ 1, 1. νέο φώς στη σημασία της και
στον τρόπο συγγραφής του λουκά Ι΄ Διορθόδοξο Συνέδριο της Ελληνικής Εταιρείας
Βιβλικών Σπουδών, Το κατά Λουκάν Ευαγγέλιο. Προβλήματα φιλολογικά, ιστορικά,
ερμηνευτικά, θεολογικά, Βόλος. 341-368.

Παπαδημητρίου, Κ.Σχέσεις αλήθειας στο κατά Ιωάννην Ευαγγέλιο. Ο σημασιολογικός ιστός
της λέξης αλήθεια. Πρακτικά ΙΒ΄ Διορθοδόξου Επιστημονικού Συνεδρίου, Ο θεολόγος
και ευαγγελιστής Ιωάννης. Θέματα εισαγωγικά, φιλολογικά, ερμηνευτικά και
θεολογικά του Ευαγγελίου του, Σέρρες.

Παπαδημητρίου, Κ. (2001). Τα θύραθεν χωρία στην Καινή Διαθήκη. Επιστημονική Επετηρίδα
Θεολογικής Σχολής Θεσσαλονίκης, Τμήμα Ποιμαντικής και Κοινωνικής Θεολογίας, 7,
205-232.

Παπαδημητρίου, Κ. (2002). η έννοια της λ. ἀνατάξασθαι στο λκ 1, 1. νέο φώς στη σημασία
της και στον τρόπο συγγραφής του λουκά. Θεολογία, 73(1 (Ιαν.- Ιούν. 2002)), 221-23.

Παπαδημητρίου, Κ. (2003). Η Ελληνική της Καινής Διαθήκης. Γλωσσολογικές μελέτες με τη
συμβολή επιγραφών και παπύρων (μετφρ. του G.H.R. horsley, new documents
illustrating early christianity, v. 5, linguistic essays, Maquarie university, sydney,
australia 1989) [G.H.R. Horsley, New Documents Illustrating Early Christianity, v. 5,
Linguistic Essays, Maquarie University, Sydney, Australia 1989] (Αριστοτέλειο
Πανεπιστήμιο Θεσσαλονίκης (Α.Π.Θ.) ed.). Θεσσαλονίκη: Τμήμα Εκδόσεων Α.Π.Θ.

Παπαδημητρίου, Κ. (2003). Η επιχειρηματολογία του πρώτου χριστιανικού κηρύγματος για
την ανάσταση του Χριστού. Δελτίο Βιβλικών Μελετών, 21-22, 263-294.

Παπαδημητρίου, Κ. (2003). η ρητορική ανάλυση της γραφής. σύντομη παρουσίαση και ένα
παράδειγμα (λκ 9, 10-22). Επιστημονική Επετηρίδα Θεολογικής Σχολής Θεσσαλονίκης.
Τμήμα Ποιμαντικής και Κοινωνικής Θεολογίας, 8, 159-192.

Παπαδημητρίου, Κ. (2003). Η χρήση της Κοινής από τον ευαγγελιστή Λουκά. Μία άδηλη
ταυτότητα. (Unpublished Th.D.). Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης,
Θεσσαλονίκη.

Παπαδημητρίου, Κ. (2004). Γλώσσα και Ερμηνεία της Καινής Διαθήκης. Γλωσσολογικές και
θεολογικές ερμηνευτικές δοκιμές. Θεσσαλονίκη: University Studio Press.

Παπαδημητρίου, Κ. (2004). Η σημασιολογία της λ. υγιαίνω στις Ποιμαντικές Επιστολές. ΙΑ΄
Συνέδριο Ορθοδόξων Βιβλικών Θεολόγων, Η πνευματική παρακαταθήκη του απ.
Παύλου. Ποιμαντικές Επιστολές, Λευκάδα. 305-333.

Παπαδημητρίου, Κ. (2004). Παύλεια μετάλλαξη αρχαίων ελληνικών όρων. Η έννοια της
σοφίας στον απόστολο Παύλο. Ο απόστολος Παύλος και ο αρχαίος ελληνικός
πολιτισμός, Βέροια. 191-214.

[90]

Παπαδημητρίου, Κ. (2006). Το αίτημα μιας σύγχρονης Ερμηνευτικής των κειμένων της
Καινής Διαθήκης στον ορθόδοξο χώρο. Νέα Σιών, 90, 119-22.

Παπαδημητρίου, Κ. (2007). Ερμηνεύοντας την ειρήνη στην Καινή Διαθήκη. Σύγχρονες
ερμηνευτικές προσεγγίσεις. Θεσσαλονίκη: University Studio Press.

Παπαδημητρίου, Κ. (2007). Ο ‘τύπος’ του Αβραάμ στην Καινή Διαθήκη. Μία σύγχρονη
εφαρμογή της τυπολογικής ερμηνευτικής μεθόδου. Τιμητικός τόμος στον καθηγητή
Ιωάννη Καραβιδόπουλο, Αγία Γραφή και σύγχρονος άνθρωπος (pp. 347-362).
Θεσσαλονίκη: Πουρναράς,Π.

Παπαδημητρίου, Κ. (2007). Οι καινοδιαθηκικές σπουδές στην Ελλάδα. Θεσσαλονίκη:
Retrieved from www.past.auth.gr > Σεμινάριο Ορθοδόξου Ερμηνευτικής Θεολογίας;

Παπαδημητρίου, Κ. (2008). Θέματα Καινής Διαθήκης. Θεσσαλονίκη:

Παπαδημητρίου, Κ. (2008). σοφία σολομώντος, κεφ. 1-10. μετάφραση στη νεοελληνική. In
Ελληνική Βιβλική Εταιρεία (Ed.), Προφητολόγιον. Τα λειτουργικά αναγνώσματα από
την Παλαιά Διαθήκη (pp. 444-444-445. 464-469. 470-477. 502-509. 654-659). Αθήνα:
Ελληνική Βιβλική Εταιρεία.

Παπαδημητρίου, Κ. (2008). Τό φιλοσοφικό ὑπόβαθρο τῶν νεότερων ἑρμηνευτικών μεθόδων
καί ἡ θεολογική ἐφαρμογή τους. Θεσσαλονίκη:

Παπαδημητρίου, Κ. (2009). Κριτική παρουσίαση τῆς προβληματικής πού θίγει τό βιβλίο τοῦ
Bruno delorme, le christ grec. de la tragédie aux évangiles (Ὁ Ἕλληνας Χριστός. Ἀπό
τήν τραγωδία στά Εὐαγγέλια), ἐκδ. bayard, 2009. Θεσσαλονίκη:

Παπαδημητρίου, Κ. (2009). Ο χαιρετισμός της ειρήνης στις προς Κορινθίους Επιστολές.
Συγκριτολογική και πολιτισμική ανάλυση του καινοδιαθηκικού χαιρετισμού.
Απόστολος παύλος και κόρινθος. 1950 έτη από τη σύνταξη των επιστολών προς
κορινθίους, Κόρινθος. 477-496.

Παπαδημητρίου, Κ. (2010). Η επί του Όρους Ομιλία κατά τον άγιο Νεόφυτο τον Έγκλειστο. Η
συντακτική και ερμηνευτική του μέθοδος. Πρακτικά Α΄ Διεθνούς Συνεδρίου, Άγιος
Νεόφυτος ο Έγκλειστος. Ιστορία-Θεολογία-Πολιτισμός, Πάφος. , Εγκλειστριωτικά
Ανάλεκτα 1 587-605.

Παπαδημητρίου, Κ. (2010). Κοινωνιολογική ἑρμηνευτική μέθοδος τῆς Καινής Διαθήκης.
Θεσσαλονίκη:

Παπαδημητρίου, Κ. (2010). Τα Ελληνικά των Ιουδαίων την εποχή της Καινής Διαθήκης. Αγία
Γραφή και Αρχαίος Κόσμος (pp. 397-424). Θεσσαλονίκη: Πουρναράς.

Παπαδημητρίου, Κ. (2011). Η ερμηνεία των ΙΔ΄ Επιστολών του απ. Παύλου από τον άγιο
Νικόδημο τον Αγιορείτη. Η μείζων ερμηνευτική του αρχή. Πρακτικά β΄ επιστημονικού
συνεδρίου, άγιος νικόδημος ο αγιορείτης. 200 χρόνια από την κοίμησή του, Ι.Μ.
Οσίου Νικοδήμου, Πεντάλοφος Γουμένισσας. 345-360.

Παπαδημητρίου, Κ. (2011). Το κήρυγμα του απ. Παύλου πρός τους Θεσσαλονικείς για την
ειρήνη. Εις μαρτύριον τοις έθνεσι (Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης,
Θεολογική Σχολή ed., pp. 683-695)

Παπαδημητρίου, Κ. (2011). Χρ. Οικονόμου, Καινή Διαθήκη και Παιδεία. Ενατενίσεις, 13, 92-
100.

Παπαδημητρίου, Κ. (2012). Αριστεία στην προς Φιλιππησίους Επιστολή του απ. Παύλου.
Θεσσαλονίκη: Πουρναράς,Π.;.

http://www.past.auth.gr/

[91]

Παπαδημητρίου, Κ. (2012). Βιβλικά σημαίνοντα και σημαινόμενα. Θεσσαλονίκη:
Πουρνάρας,Π.;.

Παπαδημητρίου, Κ. (2012). Πριν τη θεωρία. Προδρομική πατερική ερμηνευτική.
Θεσσαλονίκη: Πουρναράς,Π.;.

Παπαδημητρίου, Κ. (υπό δημοσίευση). Το κατά Ματθαίον Ευαγγέλιο. Μετάφραση στη
Νεοελληνική. Αθήνα: Ψυχογιός.

Παπαρνάκης, Α.Οι παλαιοδιαθηκικές σπουδές στην Ελλάδα από την Απελευθέρωση έως
σήμερα Retrieved from http://www.past.auth.gr/seminar/paparnakis.htm

Παπαρνάκης, Α. (1997). Οι ερμηνευτικές αρχές της Αγίας Γραφής κατά τον Μ. Αθανάσιο. Ο
Μέγας Αθανάσιος, Θεσσαλονίκη. , Πρακτικά ΙΖ΄ Θεολογικού Συνεδρίου Ἱ. Μητροπό-
λεως Θεσσαλονίκης 301-354.

Παπαρνάκης, Α. (1999). η μεσσιακή προφητεία του βιβλίου των αριθμών 24,7 και η
ερμηνευτική της δυσχέρεια. Επιστημονική Επετηρίδα Θεολογικής Σχολής
Θεσσαλονίκης. Τμήμα Ποιμαντικής και Κοινωνικής Θεολογίας, 6, 171-244.

Παπαρνάκης, Α. (2000). Η περί απεικονίσεων του Θεού και ιερών συμβόλων αντίληψη της
Παλαιάς Διαθήκης, με αφορμή την εικονομαχική έριδα. Γρηγόριος ο Παλαμάς, 83,
173-353.

Παπαρνάκης, Α. (2000). Ισιδώρου του Πηλουσιώτου, Επιστολών βιβλία πέντε εις την
ερμηνείαν της θείας Γραφής, Εισαγωγή - μετάφραση - σχόλια. Θεσσαλονίκη:
Βυζάντιον.

Παπαρνάκης, Α. (2004). Η άφεση των αμαρτιών στη θεολογία του βιβλίου του προφήτη
Ησαΐα. Επιστημονική Επετηρίδα Θεολογικής Σχολής Θεσσαλονίκης. Τμήμα
Ποιμαντικής και Κοινωνικής Θεολογίας, 9

Παπαρνάκης, Α. (2005). Η επίκληση του Ονόματος του Θεού στην Παλαιά Διαθήκη.
Θεσσαλονίκη:

Παπαρνάκης, Α. (2006). Η συμβολή της Παλαιάς Διαθήκης στη διαμόρφωση των αξιών του
πολιτισμού μας. Η Ορθοδοξία ως πρόταση πολιτισμού. (pp. 59-74). Φλώρινα:
Πανεπιστήμιο Δυτικής Μακεδονίας.

Παπαρνάκης, Α. (2008). Η Αγία Γραφή στα έργα του αγ. Γρηγορίου Παλαμά. Εισαγωγική
προσέγγιση με τη βοήθεια της πληροφορικής
. Επιστημονική Επετηρίδα Θεολογικής Σχολής Θεσσαλονίκης. Τμήμα Ποιμαντικής και
Κοινωνικής Θεολογίας, 12, 37-66.

Παπαρνάκης, Α. (2009). Αμαρτία και ασθένεια στη βιβλική θεολογία. Paper presented at the
Η υγεία και η ασθένεια στη λειτουργική ζωή της Εκκλησίας, Αθήνα. , Πρακτικά Ι΄ Πα-
νελληνίου Λειτουργικού Συμποσίου Στελεχών Ιερών Μητροπόλεων 59-84.

Παπαρνάκης, Α. (2009). το “κάλυμμα” του νόμου και ο “φωτισμός” του ευαγγελίου στο β΄
κορ. 3. πατερική θεώρηση. Paper presented at the Απόστολος παύλος και κόρινθος.
1950 έτη από τη σύνταξη των επιστολών προς κορινθίους, Κόρινθος. , Πρακτικά Διε-
θνούς Επιστημονικού Συνεδρίου 549-574.

Παπαρνάκης, Α. (2010). Αββαδών. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια,

Παπαρνάκης, Α. (2010). Αγχ, Αρχισυνάγωγος. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια,

Παπαρνάκης, Α. (2010). Αγχιστεία. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια,

http://www.past.auth.gr/seminar/paparnakis.htm

[92]

Παπαρνάκης, Α. (2010). Αγχούς βασιλιάς της Γέθ. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια,

Παπαρνάκης, Α. (2010). Αγχούς βασιλιάς της Γέθ. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια,

Παπαρνάκης, Α. (2010). Αδαμά πόλις. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια,

Παπαρνάκης, Α. (2010). Αδελφός. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια,

Παπαρνάκης, Α. (2010). Αδιαβηνή. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια,

Παπαρνάκης, Α. (2010). Αδωναΐ. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια,

Παπαρνάκης, Α. (2010). Αιθάν. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια,

Παπαρνάκης, Α. (2010). Ακιμπά υιός του Ιωσήφ. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια,

Παπαρνάκης, Α. (2010). Άλση ιερά. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια,

Παπαρνάκης, Α. (2010). Απολλύων. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια,

Παπαρνάκης, Α. (2010). Αριστέας. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια,

Παπαρνάκης, Α. (2010). Άρτοι προθέσεως. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια,

Παπαρνάκης, Α. (2010). ασά. βασιλεύς του ιούδα (913-873). Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια,

Παπαρνάκης, Α. (2010). Ασαήλ. Ανεψιός του βασ. Δαβίδ. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια,

Παπαρνάκης, Α. (2010). Ασαΐας. Λευΐτης εκ του γένους του Μεραρί. Μεγάλη Ορθόδοξη
Χριστιανική Εγκυκλοπαίδεια,

Παπαρνάκης, Α. (2010). Ασαΐας. Σύμβουλος του βασ. του Ιούδα Ιωσίου. Μεγάλη Ορθόδοξη
Χριστιανική Εγκυκλοπαίδεια,

Παπαρνάκης, Α. (2010). Ασάν. Πόλις του Ιούδα. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια,

Παπαρνάκης, Α. (2010). Ασάφ. Υιός του Βαραχίου. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια,

Παπαρνάκης, Α. (2010). Ελληνιστής Ιουδαίος ιστοριογράφος & επιστολή. Μεγάλη Ορθόδοξη
Χριστιανική Εγκυκλοπαίδεια,

Παπαρνάκης, Α. (2010). Επαρχία Μεσοποταμίας. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια,

Παπαρνάκης, Α. (2010). Η ζωή της οικογένειας κάτω από τον μωσαϊκό νόμο. Η οικογένεια:
Παύλεια θεολογία και σύγχρονη θεώρηση, Βέροια. 235-252.

Παπαρνάκης, Α. (2010). Η χρήση της Αγίας Γραφής στα έργα του αγίου Νεοφύτου του
Εγκλείστου. Άγιος Νεόφυτος ο Έγκλειστος. Ιστορία-Θεολογία-Πολιτισμός, Πάφος. 607-
646.

Παπαρνάκης, Α. (2010). Ο προϊστάμενος των συναγωγών. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια,

Παπαρνάκης, Α. (2012). Προφήτες και λατρεία. Η κριτική της λατρείας του αρχαίου Ισραήλ
στο προφητικό κήρυγμα. Θεσσαλονίκη: Γράφημα.

[93]

Παπαρνάκης, Α. (Υπό δημοσίευση). "από βρέφους τα ιερά γράμματα οίδας (β΄ τιμ. 3,15)". η
θρησκευτική αγωγή του παιδιού στον ιουδαϊσμό. Εισηγήσεις ΙΑ΄ Συνάξεως
Ορθοδόξων Βιβλικών Θεολόγων, Λευκάδα.

Παπαρνάκης, Α. (Υπό Δημοσίευση). Η χρήση της Παλαιάς Διαθήκης στους λόγους του αγ.
Ιωάννου του Χρυσόστομου «Κατά ιουδαίων». Paper presented at the Θεσσαλονίκη.

Παπαρνάκης, Α. (Υπό Δημοσίευση). Ο Αβραάμ στη ραββινική γραμματεία και το δόγμα της
‘akedahyitzhak [με αφορμή σχετική βιβλιοπαρουσίαση]. Εισήγηση στη συνάντηση
των Βιβλικών Θεολόγων του Α.Π.Θ. Biblicum, Θεσσαλονίκη.

Παπαρνάκης, Α. (Υπό δημοσίευση). Το νέο βιβλίο των Θρησκευτικών της Α΄ Γυμνασίου.
Κριτική παρουσίαση. Paper presented at the Θεσσαλονίκη.

Πασχαλίδης, Σ. (1991). Ο Βίος της οσιομυροβλύτιδος Θεοδώρας της εν Θεσσαλονίκη.
Θεσσαλονίκη: Ιερά Μητρόπολη Θεσσαλονίκης. Κέντρον Αγιολογικών Μελετών.

Πασχαλίδης, Σ. (1991). Το Συναξάριο της οσίας Θεοδώρας στον κώδικα Coislinianus 223· ένα
αγιολογικό-εορτολογικό πρόβλημα. Βυζαντινά, 16, 357-366.

Πασχαλίδης, Σ. (1994). Άγιοι συνδεόμενοι με τη Σκήτη Βεροίας και την εν αυτή μονή Τιμίου
Προδρόμου. Πρακτικά Διημερίδας: Το Μοναστήρι του Τιμίου Προδρόμου (''Σκήτη
Βεροίας''), Βέροια. 119-140.

Πασχαλίδης, Σ. (1994). Ένας ομολογητής της δεύτερης Εικονομαχίας: Ο αρχιεπίσκοπος
Θεσσαλονίκης Αντώνιος. Βυζαντινά, 17, 189-216.

Πασχαλίδης, Σ. (1994). Η συνείδηση της Εκκλησίας για την αγιότητα του Μ. Φωτίου και η
ένταξή του στο εορτολόγιο. Καταγραφή και ανάλυση των φιλοφωτιανών και των
αντιφωτιανών πηγών. Μνήμη αγίων γρηγορίου του θεολόγου και μεγάλου φωτίου
αρχιεπισκόπων κωνσταντινουπόλεως. πρακτικά επιστημονικού συμποσίου (14-17
οκτωβρίου 1993), Θεσσαλονίκη. 367-397.

Πασχαλίδης, Σ. (1994). χρονικά συνεδρίων: μνήμη αγίων γρηγορίου του θεολόγου και
μεγάλου φωτίου αρχιεπισκόπων κωνσταντινουπόλεως. συμπόσιο του κέντρου
βυζαντινών ερευνών, θεσσαλονίκη 14-17 οκτωβρίου 1993. Βυζαντινά, 17, 571-573.

Πασχαλίδης, Σ. (1995-1996). Μιά «χαμένη» βυζαντινή εικόνα από τις Σέρρες. Εντοπισμός
της ανάγλυφης εικόνας της Θεοτόκου Πονολυτρίας. Βυζαντινά, 18, 365-380.

Πασχαλίδης, Σ. (1996). Αββακούμ, οσιομάρτυς. Το Αγιολόγιον της Θεσσαλονίκης, 1, 25-26.

Πασχαλίδης, Σ. (1996). Αθανάσιος ο Κολιακιώτης, νεομάρτυς. Το Αγιολόγιον της
Θεσσαλονίκης, 1, 33-37.

Πασχαλίδης, Σ. (1996). Αλέξανδρος, επίσκοπος Θεσσαλονίκης. Το Αγιολόγιον της
Θεσσαλονίκης, 1, 60-63.

Πασχαλίδης, Σ. (1996). Αναστάσιος, επίσκοπος Θεσσαλονίκης. Το Αγιολόγιον της
Θεσσαλονίκης, 1, 86-87.

Πασχαλίδης, Σ. (1996). Ανδρέας, επίσκοπος Θεσσαλονίκης. Το Αγιολόγιον της
Θεσσαλονίκης, 1, 89-91.

Πασχαλίδης, Σ. (1996). Αντώνιος ο ομολογητής, αρχιεπίσκοπος Θεσσαλονίκης. Το
Αγιολόγιον της Θεσσαλονίκης, 1, 93-102.

Πασχαλίδης, Σ. (1996). Ανύσιος, επίσκοπος Θεσσαλονίκης. Το Αγιολόγιον της Θεσσαλονίκης,
1, 104-106.

[94]

Πασχαλίδης, Σ. (1996). Βασίλειος ο Γλυκύς, αρχιεπίσκοπος Θεσσαλονίκης. Το Αγιολόγιον της
Θεσσαλονίκης, 1, 124-126.

Πασχαλίδης, Σ. (1996). Γεώργιος, αρχιεπίσκοπος Θεσσαλονίκης. Το Αγιολόγιον της
Θεσσαλονίκης, 1, 142-144.

Πασχαλίδης, Σ. (1996). Ειρηναίος, Περεγρίνος και Ειρήνη, μάρτυρες. Το Αγιολόγιον της
Θεσσαλονίκης, 1, 240-241.

Πασχαλίδης, Σ. (1996). Ηλίας ο νέος, όσιος. Το Αγιολόγιον της Θεσσαλονίκης, 1, 257-266.

Πασχαλίδης, Σ. (1996). Ηλίας, αρχιεπίσκοπος Θεσσαλονίκης. Το Αγιολόγιον της
Θεσσαλονίκης, 1, 256-257.

Πασχαλίδης, Σ. (1996). Θεοδώρα «η παλαιά», οσία. Το Αγιολόγιον της Θεσσαλονίκης, 1,
287-290.

Πασχαλίδης, Σ. (1996). Θεοδώρα η μυροβλύτις, οσία. Το Αγιολόγιον της Θεσσαλονίκης, 1,
272-287.

Πασχαλίδης, Σ. (1996). Θεοδώρα, θυγάτηρ Μαξιμιανού, μάρτυς. Το Αγιολόγιον της
Θεσσαλονίκης, 1, 291-294.

Πασχαλίδης, Σ. (1996). Θεοπίστη, οσία. Το Αγιολόγιον της Θεσσαλονίκης, 1, 299-302.

Πασχαλίδης, Σ. (1996). Θεόφιλος, αρχιεπίσκοπος Θεσσαλονίκης. Το Αγιολόγιον της
Θεσσαλονίκης, 1, 302-304.

Πασχαλίδης, Σ. (1996). Θωμάς, αρχιεπίσκοπος Θεσσαλονίκης. Το Αγιολόγιον της
Θεσσαλονίκης, 1, 311-319.

Πασχαλίδης, Σ. (1996). Ιλαρίων ο Ίβηρ, όσιος. Το Αγιολόγιον της Θεσσαλονίκης, 1, 318-323.

Πασχαλίδης, Σ. (1996). Κυπριανός, ιερομάρτυς. Το Αγιολόγιον της Θεσσαλονίκης, , 366-369.

Πασχαλίδης, Σ. (1996). Κύριλλος, οσιομάρτυς. Το Αγιολόγιον της Θεσσαλονίκης, 1, 375-378.

Πασχαλίδης, Σ. (1997). αρ. μέντζος, το προσκύνημα του αγίου δημητρίου θεσσαλονίκης στα
βυζαντινά χρόνια, [εταιρεία των φίλων του λαού - κέντρον ερεύνης βυζαντίου 1],
αθήναι 1994. Ελληνικά, 47, 161-165.

Πασχαλίδης, Σ. (1997). Επίμετρο: Διελθόντες από τη Θεσσαλονίκη Άγιοι της βυζαντινής και
μεταβυζαντινής περιόδου. Το Αγιολόγιον της Θεσσαλονίκης, 2, 289-302.

Πασχαλίδης, Σ. (1997). Μακάριος Μακρής, όσιος. Το Αγιολόγιον της Θεσσαλονίκης, 2, 19-27.

Πασχαλίδης, Σ. (1997). Μακάριος, οσιομάρτυς. Το Αγιολόγιον της Θεσσαλονίκης, 2, 17-19.

Πασχαλίδης, Σ. (1997). Μάρτυρες ρξδ´. Το Αγιολόγιον της Θεσσαλονίκης, 2, 30-32.

Πασχαλίδης, Σ. (1997). Μελέτιος Κίτρους, ιερομάρτυς. Το Αγιολόγιον της Θεσσαλονίκης, 2,
36-38.

Πασχαλίδης, Σ. (1997). Μιχαήλ ο εκ Γρανίτσης Αγράφων, νεομάρτυς. Το Αγιολόγιον της
Θεσσαλονίκης, 2, 38-46.

Πασχαλίδης, Σ. (1997). Νέστωρ, μάρτυς. Το Αγιολόγιον της Θεσσαλονίκης, 2, 60-64.

Πασχαλίδης, Σ. (1997). Νικάνωρ, όσιος. Το Αγιολόγιον της Θεσσαλονίκης, 2, 81-89.

Πασχαλίδης, Σ. (1997). Νικόλαος, αρχιεπίσκοπος Θεσσαλονίκης. Το Αγιολόγιον της
Θεσσαλονίκης, 2, 95-96.

Πασχαλίδης, Σ. (1997). Οσιομάρτυρες ιστ´ Λαυριώτες. Το Αγιολόγιον της Θεσσαλονίκης, 2,
114-114.

[95]

Πασχαλίδης, Σ. (1997). Ρούφος, επίσκοπος Θεσσαλονίκης. Το Αγιολόγιον της Θεσσαλονίκης,
2, 192-194.

Πασχαλίδης, Σ. (1997). Σενούφιος ο σημειοφόρος, όσιος. Το Αγιολόγιον της Θεσσαλονίκης,
2, 218-221.

Πασχαλίδης, Σ. (1997). Συμεών ο νεοφανής, όσιος. Το Αγιολόγιον της Θεσσαλονίκης, 2, 239-
242.

Πασχαλίδης, Σ. (1997). Φώτιος ο Θεσσαλός, όσιος. Το Αγιολόγιον της Θεσσαλονίκης, 2, 277-
282.

Πασχαλίδης, Σ. (1997). Χρυσόγονος, μάρτυς. Το Αγιολόγιον της Θεσσαλονίκης, 2, 285-287.

Πασχαλίδης, Σ. (1998). Άγνωστο Εγκώμιο του Νικήτα Ρήτορος στον προφήτη Ησαΐα «ἐν ᾧ
καὶ περὶ τῶν Σεραφίμ». Επιστημονική Επετηρίδα Θεολογικής Σχολής Πανεπιστημίου
Θεσσαλονίκης, Τμήμα Ποιμαντικής καί Κοινωνικής Θεολογίας, 5, 249-274.

Πασχαλίδης, Σ. (1998). εργογραφία καθηγητού παναγιώτου κ. χρήστου ετών 1949-1995.
Επιστημονική Επετηρίδα Θεολογικής Σχολής Θεσσαλονίκης. Τμήμα Ποιμαντικής και
Κοινωνικής Θεολογίας, 5, 21-37.

Πασχαλίδης, Σ. (1998). Το υμναγιολογικό έργο του Αγίου Αθανασίου του Παρίου. Η
εκατονταπυλιανή και η χριστιανική πάρος. πρακτικά επιστημονικού συμποσίου
(πάρος 15-19 σεπτεμβρίου 1996), Πάρος. 523-554.

Πασχαλίδης, Σ. (1999). Νικήτας Δαβίδ Παφλαγών. Το πρόσωπο και το έργο του. Συμβολή
στη μελέτη της προσωπογραφίας και της αγιολογικής γραμματείας της
προμεταφραστικής περιόδου. Θεσσαλονίκη: Κέντρο Βυζαντινών Ερευνών.

Πασχαλίδης, Σ. (1999). Οι νέοι Άγιοι της Εκκλησίας μας. Θεοδρομία, 3, 5, 29, 33-36, 34.

Πασχαλίδης, Σ. (2000). άγνωστα έργα του νικήτα δαβίδ παφλαγόνος στον κώδικα ιβήρων
448. Β´ συνάντηση βυζαντινολόγων ελλάδος και κύπρου (24-26 σεπτεμβρίου 1999).
εισηγήσεις-ερευνητικά προγράμματα-περιλήψεις ανακοινώσεων, Αθήνα. 169-171.

Πασχαλίδης, Σ. (2000). Άγνωστα και αυτόγραφα υμναγιολογικά έργα του αγίου Αθανασίου
του Παρίου σε αγιορειτικά χειρόγραφα. Αγιος αθανάσιος ο πάριος. πρακτικά
επιστημονικού συνεδρίου (πάρος 29 σεπτεμβρίου-4 οκτωβρίου 1998), Πάρος. 139-
163.

Πασχαλίδης, Σ. (2000). η εμφάνιση και ανάπτυξη του mοναχισμού στην περιοχή της bισαλ-
τίας. Η nιγρίτα – η bισαλτία διά μέσου της ιστορίας. πρακτικά b΄ επιστημονικού
συμποσίου (nιγρίτα 17-20 οκτωβρίου 1996), Νιγρίτα. 515-541.

Πασχαλίδης, Σ. (2001). Υμνοαγιολογικά στον άγιο Κοσμά τον Αιτωλό. Επιστημονική
Επετηρίδα Θεολογικής Σχολής Θεσσαλονίκης. Τμήμα Ποιμαντικής και Κοινωνικής
Θεολογίας, 7, 147-167.

Πασχαλίδης, Σ. (2002). Προσθήκες, διορθώσεις και σχόλια στη χειρόγραφη παράδοση και
τις εκδόσεις των Ακολουθιών του ιερομάρτυρος Σεραφείμ. Επιστημονική Επετηρίδα
Θεολογικής Σχολής Θεσσαλονίκης. Τμήμα Ποιμαντικής και Κοινωνικής Θεολογίας, 8,
99-119.

Πασχαλίδης, Σ. (2002). Τα αγιολογικά και υμνογραφικά κείμενα για τον άγιο Αλέξανδρο
Πύδνης. Διερεύνηση των σχετικών προβλημάτων. Β´ Επιστημονικό Συνέδριο.
Πρακτικά. Η Πιερία στα βυζαντινά και νεότερα χρόνια, Κατερίνη. 279-296.

Πασχαλίδης, Σ. (2003). Οι Νεομάρτυρες της Εκκλησίας των Σερρών κατά τους πρώτους
αιώνες της Τουρκοκρατίας. Άγιος Νικήτας, 148, 149, 11, 42-12, 43.

[96]

Πασχαλίδης, Σ. (2003). Παρατηρήσεις στις μεταφράσεις των βυζαντινών αγιολογικών
κειμένων. Δ´ συνάντηση βυζαντινολόγων ελλάδος και κύπρου (20-22 σεπτεμβρίου
2002). εισηγήσεις-περιλήψεις ανακοινώσεων, Θεσσαλονίκη. 169-170.

Πασχαλίδης, Σ. (2004). αγγελική δεληκάρη, άγιος γρηγόριος σιναΐτης. η δράση και η
συμβολή του στη διάδοση του ησυχασμού στα βαλκάνια. η σλαβική μετάφραση του
βίου του και το αρχαιότερο χειρόγραφο, [ελληνισμός και κόσμος των σλάβων 6],
θεσσαλονίκη 2004. Βυζαντινά, 24, 408-410.

Πασχαλίδης, Σ. (2004). ο ανέκδοτος λόγος του νικήτα στηθάτου κατά αγιοκατηγόρων και η
αμφισβήτηση της αγιότητας στο βυζάντιο κατά τον 11ο αιώνα. Οι Ήρωες της
Ορθοδοξίας, Αθήνα. 493-518.

Πασχαλίδης, Σ. (2005). aγιος δημήτριος, ο αθλοφόρος της θεσσαλονίκης και της
oικουμένης. Ο άγιος Δημήτριος στην Τέχνη του Αγίου Όρους (pp. 19-28).
Θεσσαλονίκη: Αγιορειτική Εστία.

Πασχαλίδης, Σ. (2005). mεταβυζαντινοί υμνογράφοι εξ αγράφων (17ος-19ος αι.).
Επιστημονική Επετηρίδα Θεολογικής Σχολής Πανεπιστημίου Θεσσαλονίκης, Τμήμα
Ποιμαντικής καί Κοινωνικής Θεολογίας, 10, 99-129.

Πασχαλίδης, Σ. (2005). Η Γραμματεία των Δημητρίων Β΄: Μαρτύρια, Συλλογές Θαυμάτων και
Εγκώμια στον άγιο Δημήτριο. Πρωτοβυζαντινή-Μεσοβυζαντινή περίοδος.
Θεσσαλονίκη: Κέντρον Αγιολογικών Μελετών Ιεράς Μητροπόλεως Θεσσαλονίκης.

Πασχαλίδης, Σ. (2005). Ιερά Μονή Παντοκράτορος. Προσκυνηματικός Οδηγός. Άγιον Όρος:
Ιερά Μονή Παντοκράτορος.

Πασχαλίδης, Σ. (2005). Ο Π. Β. Πάσχος και οι νέοι Άγιοι της Εκκλησίας. Θεολογία και
Λογοτεχνία. Για τα εβδομηντάχρονά του, Κριτικοί, Συνάδελφοι και Μαθηταί του Π. Β.
Πάσχου σχολιάζουν τη συμβολή του στα θεολογικά και τα Νεοελληνικά Γράμματα
(pp. 228-237). Αθήνα: Ακρίτας.

Πασχαλίδης, Σ. (2006,). Η αγιότητα. Το Βήμα, pp. Α41.

Πασχαλίδης, Σ. (2006). Το αγιολογικό έργο του αγίου Νικοδήμου. Πρακτικά α´
επιστημονικού συνεδρίου ''άγιος νικόδημος ο αγιορείτης: η ζωἠ και η διδασκαλία
του¨ (21-23 σεπτεμβρίου 1999), Γουμένισσα. , 1 301-340.

Πασχαλίδης, Σ. (2007). tο υμναγιολογικό έργο των kολλυβάδων. συμβολή στη μελέτη της
αγιολογικής γραμματείας κατά την περίοδο της τουρκοκρατίας. Θεσσαλονίκη: Βάνιας.

Πασχαλίδης, Σ. (2007). Ο ιδεώδης αυτοκράτορας. Ο Μέγας Κωνσταντίνος στη
μεσοβυζαντινή αγιολογική γραμματεία και πολιτική ιδεολογία.
Niš i Bizantija/Niš & Byzantium. Symposium V (Niš, 3-5 June 2006), Niš. 39-50.

Πασχαλίδης, Σ. (2007). Οι εορτές των αγίων. Πρακτικά Η´ Πανελληνίου Λειτουργικού
Συμποσίου Στελεχών Ιερών Μητροπόλεων: Το Χριστιανικόν Εορτολόγιον, Βόλος. 365-
397.

Πασχαλίδης, Σ. (2007). Οι χειρόγραφες νεομαρτυρολογικές Συλλογές και το Νέον
Μαρτυρολόγιον. Πρόδρομη ανακοίνωση. Πρακτικά διορθοδόξου επιστημονικού
συνεδρίου ''κωνσταντίνος ο υδραίος - νεομάρτυρες προάγγελοι της αναστάσεως του
γένους'' (ύδρα 10-14 νοεμβρίου 2000), Ύδρα. 131-174.

Πασχαλίδης, Σ. (2008). tο ανώνυμο εγκώμιο στον όσιο φώτιο το θεσσαλό (bhg 1545).
Βυζαντινά, 28, 529-547.

[97]

Πασχαλίδης, Σ. (2009). “Συγγενής Αλεξανδρείας Θεσσαλονίκη”. Οι αγιολογικές σχέσεις
Θεσσαλονίκης-Αιγύπτου. Αλεξανδρινός Αμητός. Τιμητικό αφιέρωμα στον Ι. Μ.
Χατζηφώτη (pp. 443-454)

Πασχαλίδης, Σ. (2009). ανέκδοτο μαρτύριο του νεομάρτυρος αθανασίου του λημνίου
(1846). Επιστημονική Επετηρίδα Θεολογικής Σχολής Πανεπιστημίου Θεσσαλονίκης,
Τμήμα Ποιμαντικής καί Κοινωνικής Θεολογίας, 14, 73-84.

Πασχαλίδης, Σ. (2009). νεομαρτυρολογικά σύμμεικτα α´: η αυτόγραφη νεομαρτυρολογική
συλλογή του μοναχού καισαρίου δαπόντε (1713-1784). Άγιον Όρος: Ιερά Μονή
Ξηροποτάμου.

Πασχαλίδης, Σ. (2010). Αββακούμ, νεομάρτυς. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια, 1

Πασχαλίδης, Σ. (2010). Αβραάμ. αγιολογία. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια,
1

Πασχαλίδης, Σ. (2010). Αγαθάγγελος Εσφιγμενίτης. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια, 1

Πασχαλίδης, Σ. (2010). Αγαθόπους, διάκονος. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια, 1

Πασχαλίδης, Σ. (2010). Αγαλλιανός Θεόδωρος. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια, 1

Πασχαλίδης, Σ. (2010). Αγάπιος αγιορείτης. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια,
1

Πασχαλίδης, Σ. (2010). Αγάπιος Λάνδος. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια, 1

Πασχαλίδης, Σ. (2010). αγγελής νεομάρτυς (17 αι.). Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια, 1

Πασχαλίδης, Σ. (2010). Αγγελής ο εν Ρεθύμνη. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια, 1

Πασχαλίδης, Σ. (2010). Αγγελής, ο Πελοποννήσιος. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια, 1

Πασχαλίδης, Σ. (2010). Αγιολογία. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια, 1

Πασχαλίδης, Σ. (2010). Αγίων Πάντων εορτή. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια, 1

Πασχαλίδης, Σ. (2010). Άδειν Λάκκος. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια, 1

Πασχαλίδης, Σ. (2010). Αθανασία εξ Αιγίνης. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια, 1

Πασχαλίδης, Σ. (2010). Αθανάσιος εκ Κίου. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια,
1

Πασχαλίδης, Σ. (2010). Αθανάσιος εκ Σπάρτης της Πισιδίας. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια, 1

Πασχαλίδης, Σ. (2010). Αθανάσιος εξ Ατταλείας. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια, 1

Πασχαλίδης, Σ. (2010). Αθανάσιος Κολιακιώτης. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια, 1

[98]

Πασχαλίδης, Σ. (2010). Αθανάσιος Μετεωρίτης. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια, 1

Πασχαλίδης, Σ. (2010). Αθανάσιος ο Μέγας, αγιολογία. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια, 1

Πασχαλίδης, Σ. (2010). Άθως, εισαγωγή. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια, 1

Πασχαλίδης, Σ. (2010). Ακάκιος νεοχωρίτης. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια, 2

Πασχαλίδης, Σ. (2010). Ακροπολίτης Κωνσταντίνος. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια, 2

Πασχαλίδης, Σ. (2010). Ακροστιχίδα. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια ()

Πασχαλίδης, Σ. (2010). Ακυλίνα Ζαγκλιβερινή. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια, 2

Πασχαλίδης, Σ. (2010). Αλύσεων αποστόλου Πέτρου προσκύνηση. Μεγάλη Ορθόδοξη
Χριστιανική Εγκυκλοπαίδεια, 2

Πασχαλίδης, Σ. (2010). Ανατόλιος Θεσσαλονίκης. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια, 2

Πασχαλίδης, Σ. (2010). Αντώνιος ο Μἐγας. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια,
2

Πασχαλίδης, Σ. (2010). Αντώνιος ομολογητής. Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια, 2

Πασχαλίδης, Σ. (2010). Διερεύνηση των κριτηρίων αγιότητας του οσίου Νεοφύτου στο
πλαίσιο της αγιολογίας της μεσοβυζαντινής περιόδου. Πρακτικά Α´ Διεθνούς
Συνεδρίου ᾽᾽Άγιος Νεόφυτος ο Έγκλειστος. Ιστορία-Θεολογία-Πολιτισμός, Πάφος. 681-
709.

Πασχαλίδης, Σ. (2010). Κέντρα του Μοναχισμού στον ελλαδικό χώρο κατά την περίοδο της
Τουρκοκρατίας. ιστορία της ορθοδοξίας. ορθοδόξων βίος και πολιτισμός (15ος-19ος
αι.) (pp. 372-403). Αθήνα:

Πασχαλίδης, Σ. (2010). Οι Άγιοι και η τιμή τους. Ιστορία της Ορθοδοξίας. Χριστιανική
Γραμματεία, τέχνη, λατρεία στην πρώτη χιλιετία (pp. 416-435). Αθήνα:

Πασχαλίδης, Σ. (2011). Εν Αγίοις. Ειδικά θέματα βυζαντινής και μεταβυζαντινής Αγιολογίας
ΠΟΥΡΝΑΡΑΣ,Π.

Πασχαλίδης, Σ. (2011). η διόρθωση των μηναίων από τον καισάριο δαπόντε και η
πατριαρχική έκδοσή τους το 1843. Γηθόσυνον Σέβασμα. Αντίδωρον τιμής και μνήμης
εις τον μακαριστό καθηγητή Λειτουργικής Ιωάννη Φουντούλη (pp. 1503-1539).
Θεσσαλονίκη:

Πασχαλίδης, Σ. (2011). θεολογικά ζητήματα και μοναστική πνευματικότητα στο άγιον όρος
κατά το 15ο και 16ο αιώνα. το άγιον όρος στον 15ο και 16ο αιώνα. πνευματικός βίος-
ιστορία-τέχνη (pp. 87-105). Θεσσαλονίκη: Αγιορειτική Εστία.

Πασχαλίδης, Σ. (2011). Ο τρόπος εργασίας του οσίου Νικοδήμου κατά τη συγγραφή του
Συναξαριστού και οι πηγές του. Πρακτικά του β´ επιστημονικού συνεδρίου ''άγιος
νικόδημος ο αγιορείτης - 200 χρόνια από την κοίμησή του, Γουμένισσα. 255-289.

Πασχαλίδης, Σ. (2011). Το Οικουμενικό Πατριαρχείο και οι Νεομάρτυρες. Εις Μαρτύριον
τοις Έθνεσι, Τόμος Χαριστήριος Εικοσαετηρικός εις τον Οικουμενικόν Πατριάρχην κκ.

[99]

Βαρθολομαίον (pp. 697-722). Θεσσαλονίκη: Αριστοτέλειο Πανεπιστήμιο
Θεσσαλονίκης.

Πασχαλίδης, Σ. (2012). Η βυζαντινή και μεταβυζαντινή αγιολογική και υμνογραφική
παράδοση για τον άγιο Επιφάνιο Κωνσταντίας. Άγιος επιφάνιος κωνσταντίας πατήρ
και διδάσκαλος της ορθοδόξου καθολικής εκκλησίας. πρακτικά συνεδρίου
(παραλίμνι, 8-11 μαΐου 2008), Παραλίμνι. 349-27.

Πασχαλίδης, Σ. (2012). όψεις της αγιορειτικής ιστορίας και πνευματικότητας κατά τον 15ο
και 16ο αιώνα. Στ´ διεθνές επιστημονικό συνέδριο. το άγιον όρος στον 15ο και 16ο
αιώνα. πρακτικά συνεδρίου. Θεσσαλονίκη. 225-235.

Πασχαλίδης, Σ. (2012). Προσκυνητάριον Ιεράς Μονής Ξενοφώντος Ιερά Μονή Ξενοφώντος.

Πασχαλίδης, Σ., & Αντωνοπούλου, Θ. (2002). Ένα ανέκδοτο κείμενο της μεσοβυζαντινής
Αγιολογίας. Ο Βίος του Χρυσοστόμου του Νικήτα Παφλαγόνος. Λόγια και δημώδης
γραμματεία του ελληνικού μεσαίωνα. αφιέρωμα στον εύδοξο τσολάκη. πρακτικά θ´
επιστημονικής συνάντησης (11-13 μαΐου 2000), Θεσσαλονίκη. 111-112.

Πασχαλίδης, Σ., & Αραμπατζής, Χ. (2007). Άγνωστο Προοίμιο του Αγίου Αθανασίου του
Παρίου στο Θεολογικόν του Ευγενίου Βουλγάρεως. Επιστημονική Επετηρίδα
Θεολογικής Σχολής Πανεπιστημίου Θεσσαλονίκης, Τμήμα Ποιμαντικής καί Κοινωνικής
Θεολογίας, 12, 15-36.

Πασχαλίδης, Σ., & Στρατηγόπουλος, Δ. (2008). Ένας νέος αυτόγραφος κώδικας του αγίου
Μακαρίου Κορίνθου του Νοταρά με ασκητικο-αγιολογικές συλλογές. Κληρονομία, 37,
1-18.

Πασχαλίδης, Σ., & Στρατής, Δ. (1996). Τα Μοναστήρια της Μακεδονίας. Α´ Ανατολική
Μακεδονία. Θεσσαλονίκη: Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης. Κέντρο
Βυζαντινών Ερευνών.

Πιτταράς, Θ. (2006). Η θεοτοκία της Παρθένου συνεπάγεται και θεοποίηση αυτής; Η περί
της Θεοτόκου διδασκαλία του Νεστορίου Κωνσταντινουπόλεως και η ορθόδοξη
απάντηση εκφραζόμενη διά του Πρόκλου Κωνσταντινουπόλεως. Επιστημονική
Επετηρίδα Θεολογικής Σχολής Πανεπιστημίου Θεσσαλονίκης, Τμήμα Ποιμαντικής καί
Κοινωνικής Θεολογίας, 11, 247-264.

Πιτταράς, Θ. (2007). «Θεοποιΐαν εφαντάζετο», Η πτώση του πρώτου ανθρώπου και ο
σωτηριολογικός χαρακτήρας της ενανθρωπήσεως του Λόγου κατά τον Πρόκλο
Κωνσταντινουπόλεως. Αθήνα:

Πιτταράς, Θ. (2007). Η χριστολογία του Πρόκλου Κωνσταντινουπόλεως και η συμβολή του
στη διαμόρφωση του χριστολογικού δόγματος κατά το πρώτο ήμισυ του Ε´ αιώνος.
Αθήνα:

Πιτταράς, Θ. (2007). Το Μυστήριο της Θείας Ευχαριστίας κατά τον άγιο Κύριλλο
Αλεξανδρείας. Αθήνα:

Πιτταράς, Θ. (2010). Θεόδοτος Αγκύρας. Ο μετριοπαθής εκφραστής της πατερικής
παράδοσης στην οικουμενική σύνοδο της Εφέσου. Αθήνα: Κέντρον Πατερικών
Εκδόσεων.

Πιτταράς, Θ. (2011). Η αντινεστοριανική προοπτική της χριστολογικής διδασκαλίας του
αγίου Νείλου του Ασκητού. Εις Μαρτύριον τοις Έθνεσι. Τόμος Χαριστήριος
Εικοσαετηρικός εις τον Οικουμενικόν Πατριάρχην κ.κ. Βαρθολομαίον (pp. 723-740).
Θεσσαλονίκη: Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης.

[100]

Ρεράκης, Η. (2005). Η Παιδαγωγική της ετερότητας του «άλλου» κατά τον Άγιο Μάξιμο τον
Ομολογητή. Επιστημονική Επετηρίδα Θεολογικής Σχολής Θεσσαλονίκης. Τμήμα
Ποιμαντικής και Κοινωνικής Θεολογίας, 10

Ρεράκης, Η. (2006). Ο «άλλος» στο ελληνικό σχολείο. Ορθόδοξη χριστιανοπαιδαγωγική
θεώρηση. Θεσσαλονίκη: Π. Πουρναράς.

Ρεράκης, Η. (2008, Η διαφορετικότητα στο Σχολείο κατά τον Απόστολο Παύλο. Απόστολος
Τίτος, 10, 141-152.

Ρεράκης, Η. (2008). Ο ξένος μαθητής στο Ελληνικό Σχολείο υπό το φώς της Παύλειας
Θεολογίας. Paper presented at the Ξενοφοβία και φιλαδελφία κατά τον Απόστολο
Παύλο, Βέροια. 265-282.

Ρεράκης, Η. (2008). Υπάρχουν παιδαγωγικές προϋποθέσεις για το θρησκειολογικό μοντέλο
διδασκαλίας στο σχολείο; Paper presented at the Η θρησκευτική αγωγή στην
(Truncated), Κρήτη. 33-44.

Ρεράκης, Η. (2009). Επιδράσεις της σχολικής ζωής στη ψυχοσωματική υγεία του μαθητή.
Επιστημονική Επετηρίδα Θεολογικής Σχολής Θεσσαλονίκης. Τμήμα Ποιμαντικής και
Κοινωνικής Θεολογίας, 14

Ρεράκης, Η. (2010). Κοινωνική ένταξη και θρησκευτική αγωγή του μαθητή στο ελληνικό
σχολείο. Θεσσαλονίκη: Π. Πουρναράς.

Ρεράκης, Η. (2010). Σύγχρονη Διδακτική του μαθήματος των Θρησκευτικών. Θεσσαλονίκη:
Π. Πουρναράς.

Σκαλτσή, Π., ..., Οικονόμου, Χ., & et al. (Eds.). (1992). Το Βάπτισμα. Θεσσαλονίκη: Λυδία.

Σκαλτσή, Π., ..., Οικονόμου, Χ., & et al. (Eds.). (1995). Η Θεία Λειτουργία του Αγίου Ιωάννου
του Χρυσοστόμου. Θεσσαλονίκη: Λυδία.

Σκαλτσή, Π., ..., Οικονόμου, Χ., & et al. (Eds.). (1996). Ο Γάμος. Θεσσαλονίκη: Λυδία.

Σκρέττα, Ν. (Ed.). (2001). Αμβροσίου Σταυρινού, Αι αρχαιόταται και αι σύγχρονοι
λειτουργίαι των κυριωτέρων του Χριστού Εκκλησιών (2nd ed.). Θεσσαλονίκη:
Πατριαρχικό Ίδρυμα Πατερικών Μελετών.

Σκρέττας, Ν. (1980). Απολογία περί μοναχισμού. Άγιος Νεκτάριος, Β, 131-145.

Σκρέττας, Ν. (Ed.). (1982). Νικοδήμου Αγιορείτου, Συναξαριστής (τόμοι Α' -ΣΤ').
Θεσσαλονίκη: Ορθόδοξος Κυψέλη.

Σκρέττας, Ν. (Ed.). (1983). Νικοδήμου Αγιορείτου, Ερμηνεία του Ψαλτηρίου (τόμοι Β' και Γ').
Θεσσαλονίκη: Ορθόδοξος Κυψέλη.

Σκρέττας, Ν. (Ed.). (1984). Θεοδώρου Στουδίτου, Έργα (τόμος Β: Μικρά Κατήχησις).
Θεσσαλονίκη: Ορθόδοξος Κυψέλη.

Σκρέττας, Ν. (Ed.). (1987). Θεοδώρου Στουδίτου, Έργα (τόμος Α': Μεγάλη Κατήχησις -
Δεύτερον βιβλίον) (2nd ed.). Θεσσαλονίκη: Ορθόδοξος Κυψέλη.

Σκρέττας, Ν. (Ed.). (1987). Θεοδώρου Στουδίτου, Έργα (τόμος Γ: Επιστολαί). Θεσσαλονίκη:
Ορθόδοξος Κυψέλη.

Σκρέττας, Ν. (1990). Το βάπτισμα κατά τις βαπτισματικές και μυσταγωγικές κατηχήσεις του
αγίου Κυρίλλου Ιεροσολύμων. Επιστημονική Επετηρίδα Θεολογικής Σχολής
Θεσσαλονίκης. Τμήμα Ποιμαντικής και Κοινωνικής Θεολογίας, 1, 359-382.

Σκρέττας, Ν. (1991). Η συνείδηση. Σχέδιο διδασκαλίας μαθήματος Θρησκευτικών Γ'
Λυκείου. Κοινωνία, 34 (τευχ. 2), 168-178.

[101]

Σκρέττας, Ν. (1992). Η δογματική διδασκαλία των τριων θεολογικών επιστολών του
Κυρίλλου Αλεξανδρείας προς αιρετικό Νεστόριο. Επιστημονική Επετηρίδα Θεολογικής
Σχολής Θεσσαλονίκης. Τμήμα Ποιμαντικής και Κοινωνικής Θεολογίας, 3, 583-596.

Σκρέττας, Ν. (1992). Η δογματική διδασκαλία των τριών θεολογικών επιστολών του
Κυρίλλου Αλεξανδρείας προς τον αιρετικό Νεστόριο. Επιστημονική Επετηρίδα
Θεολογικής Σχολής Θεσσαλονίκης. Τμήμα Ποιμαντικής και Κοινωνικής Θεολογίας, ,
583-596.

Σκρέττας, Ν. (1993). Προϋποθέσεις και στόχοι του κυρήγματος χθες και σήμερα.
Επιστημονική Επετηρίδα Θεολογικής Σχολής Θεσσαλονίκης. Τμήμα Ποιμαντικής και
Κοινωνικής Θεολογίας, 3, 295-315.

Σκρέττας, Ν. (1994). Οι ακολουθίες του νυχθημέρου και η ποιμαντική τους αξιοποίηση. Οι
ακολουθίες του νυχθημέρου (χρονικόν, εισηγήσεις, πορίσματα Ιερατικού Συνεδρίου
Ιεράς Μητροπόλεως Δράμας), Ιερά Μονή Εικοσιφοινίσσης (Δράμα). 91-122.

Σκρέττας, Ν. (Ed.). (1994). Οικονόμου Γεωργίου Ρήγα, Τυπικόν. Θεσσαλονίκη: Πατριαρχικό
Ίδρυμα Πατερικών Μελετών.

Σκρέττας, Ν. (1995). Αποκάλυψις (Ποιητική Απόδοση στη Νεοελληνική). Κατερίνη: Τέρτιος.

Σκρέττας, Ν. (1995). Η ζωή της πρώτης Εκκλησίας και η δράση του αποστόλου Παύλου κατά
τις Πράξεις των Αποστόλων. Επιστημονική Επετηρίδα Θεολογικής Σχολής
Θεσσαλονίκης. Τμήμα Ποιμαντικής και Κοινωνικής Θεολογίας, 4, 159-24.

Σκρέττας, Ν. (1995). Η θεραπεία των ψυχολογικών προβλημάτων του σύγχρονου νέου, δια
μέσου της ορθοδόξου πνευματικότητος. Ψυχολογικά προβλήματα του συγχρόνου
ανθρώπου (χρονικόν, εισηγήσεις, πορίσματα Ιερατικού Συνεδρίου της Ιεράς
Μητροπόλεως Δράμας), Ιερά Μονή Παναγίας Εικοσιφοινίσσης (Δράμα). 85-162.

Σκρέττας, Ν. (1997). Η λειτουργική ζωή στην Αθωνιάδα Σχολή. Επετηρίς Αθωνιάδος
Ακαδημίας, 2, 274-302.

Σκρέττας, Ν. (Ed.). (1998). γεωργίου χατζηθεοδώρου, βιβλιογραφία της βυζαντινής
εκκλησιαστικής μουσικής. περίοδος α'(1820 -1899). Θεεσαλονίκη: Πατριαρχικό
ίδρυμα Πατερικών Μελετών.

Σκρέττας, Ν. (2000). Θεολογική προσέγγιση του μυστηρίου του αγίου Ευχελαίου
(Θεραπευτικό μυστήριο). Ιερόν μυστήριον του Ευχελαίου (εισηγήσεις -πορίσματα
Ιερατικού Συνεδρίου της Ιεράς Μητροπόλεως Δράμας), Ιερά Μονή Παναγίας
Εικοσιφοινίσσης (Δράμα). 103-129.

Σκρέττας, Ν. (2006). Η ακρίβεια στη λειτουργική τάξη κατά τη διδασκαλία των Κολλυβάδων.
Άγιος Μακάριος (Νοταράς). Γενάρχης του Φιλοκαλισμού, Μητροπολίτης Κορίνθου,
και ο περίγυρός του. Κόρινθος - Ξυλόκαστρου. 465-502.

Σκρέττας, Ν. (2006). Η νοερά προσευχή Έκφραση αληθούς λατρείας Θεού.Μετά Συναγωγής
Κειμένων παλαιών και νέων Γερόντων. Θεσσαλονίκη: Μυγδονία.

Σκρέττας, Ν. (2006). Λειτουργικές διατάξεις στο έργο του Κυρίλλου Ιεροσολύμων. Βυζαντινή
Αρχιτεκτονική και Λατρευτική Πράξη, Νέα Μηχανιώνα Θεσσαλονίκης. 14-19.

Σκρέττας, Ν. (2006 (3η έκδοση)). Η νοερά προσευχή κατά τη διδασκαλία του Ανωνύμου
Αγιορείτου Ησυχαστού. Θεσσαλονίκη: Μυγδονία.

Σκρέττας, Ν. (2007). Η ευχή του Ιησού κατά τον Γέροντα Σωφρόνιο. Γέροντας Σωφρόνιος.Ο
Θεολόγος του Ακτίστου Φωτός, Αθήνα. 471-510.

Σκρέττας, Ν. (2007). Η Κυριακή. Το Χριστιανικόν Εορτολόγιον, Βόλος. , 15 265-321.

[102]

Σκρέττας, Ν. (2007). Λειτουργική, θεολογική και υμνογραφική θεώρηση της Μεγάλης
Εβδομάδος του αγίου Δημητρίου. Επιστημονική Επετηρίδα Θεολογικής Σχολής
Θεσσαλονίκης. Τμήμα Ποιμαντικής και Κοινωνικής Θεολογίας, 10, 165-16.

Σκρέττας, Ν. (2008). Η λειτουργική χρήση των προτεμενισμάτων. Προσκτίσματα των
Παλαιοχριστιανικών Βυζαντινών και Μεταβυζαντινών Ναών, Θεσσαλονίκη. 27-38.

Σκρέττας, Ν. (2008 (3η έκδοση)). Η θεία ευχαριστία και τα προνόμια της Κυριακής κατά τη
διδασκαλία των Κολλυβάδων (Μυγδονία ed.). Θεσσαλονίκη:

Σκρέττας, Ν. (2009). Ο ρωμαίικος διεθνισμός του Ρήγα και η οικουμενικότητα της
ορθοδόξου λατρείας. Επιστημονική Επετηρίδα Θεολογικής Σχολής Θεσσαλονίκης.
Τμήμα Ποιμαντικής και Κοινωνικής Θεολογίας, 14, 107-23.

Σκρέττας, Ν. (2010). Κολυββάδες και Θεία Λατρεία. Πρόσωπο και Σταθμοί, ορόσημα στη
διαμόρφωση τΗς Θείας Λατρείας, Συνεδριακό Κέντρο Θεσσαλίας, Βόλος.

Σκρέττας, Ν. (2011). Η ευχαριστιακή διδασκαλία του αγίου Νικοδήμου του Αγιορείτου.
Άγιος νικόδημος ο αγιορείτης - 200 χρόνια από την κοίμησή του, Ιερόν Κοινόβιον
Οσίου Νικοδήμου (Πεντάλοφος Παιονίας). 193-233.

Σκρέττας, Ν. (2011). Η θεία μεταμόρφωσις του Χριστού κατά την υμνογραφία της εορτής.
Πνευματική Διακονία, 11, 31-7.

Σκρέττας, Ν. (2012). Παρουσίαση βιβλίου "Ποιά Τουρκία; Ποιοί Τούρκοι; Ποιά Τουρκία;
Ποιοί Τούρκοι; Βελίδειο Συνεδρικαό Κέντρο, Θεσσαλονίκη.

Σκρέττας, Ν. (2012). Χώρος και χρόνος στη λειτουργική θεολογία του αγίου Συμεών
Θεσσαλονίκης. Ρεαλισμός και Σύμβολο. Θεσσαλονίκη: Μυγδονία.

Σκρέττας, Ν. (υπό έκδοση). Πατρότητα και θεολογία των «Περί της συνεχούς μεταλήψεως»
έργων των Κολλυβάδων. Ο άγιος νικόδημος ο αγιορείτης και η εποχή του. 200 χρόνια
από την κοίμησή του, Θεσσσαλονίκη.

Σκρέττας, Ν. (υπό έκδοση). Το ορθόδοξο ήθος ζωής βάσει των ευχών της θείας λειτουργίας
του αγίου Ιωάννου του Χρυσοστόμου. Άγιος ιωάννης ο χρυσόστομος. 1600 χρόνια
από την κοίμηση του (407 -2007). Θεσσαλονίκη.

Τριβυζαδάκη, Α.«Εικαστικές κοιμητηριακές εκφράσεις στη Θεσσαλονίκη των πρώτων
μΧ.αιώνων». Επιστημονική Ημερίδα «Ιστορία και Γραμματεία για τον Άγιο Δημήτριο
και την πόλη του από τον τέταρτο έως τον έβδομο αιώνα- Β΄», Θεολογική Σχολή ΑΠΘ,

Τριβυζαδάκη, Α.«Η προετοιμασία της Θεοτόκου». Πρακτικά Θ΄ Επιστημονικού Συνεδρίου
«Θαύμα θαυμάτων η αειπάρθενος Θεοτόκος, Ράχη Πιερίας.

Τριβυζαδάκη, Α.«Προϋποθέσεις ερμηνείας της βυζαντινής τέχνης». Ζ΄ Συνάντηση
Βυζαντινολόγων Ελλάδος – Κύπρου «Παράδοση και ανανέωση στο Βυζάντιο»,
Κομοτηνή.

Τριβυζαδάκη, Α.«Προϋποθέσεις ερμηνείας της μεταεικονομαχικής τέχνης», Επιστημονική
Ημερίδα «Προϋποθέσεις και κριτήρια εκδόσεως και ερμηνείας των εκκλησιαστικών
πηγών», Θεολογική Σχολή ΑΠΘ,

Τριβυζαδάκη, Α.η πνευματικότητα του ανατολικού χριστιανισμού στην τέχνη της δύσεως
του 13ου και 14ου αι. Επιστημονική Ημερίδα «Το ιστορικό και ερμηνευτικό πλαίσιο
της εποχής του Αγίου Γρηγορίου του Παλαμά», Θεολογική Σχολή ΑΠΘ ,

Τριβυζαδάκη, Α. (2005). η κεραμική της οικοδομικής νησίδας 4 της παλαιοχριστιανικής
πόλεως των φιλίππων. Θεσσαλονίκη:

Τριβυζαδάκη, Α. (2005). Θεομητορική Εικονογραφία: Η παιδική ηλικία. Θεσσαλονίκη:

[103]

Τριβυζαδάκη, Α. (2005). Ο εικονογραφικός κύκλος του Αγίου Δημητρίου «Μηνολόγιο» του
Δημητρίου Α΄ Παλαιολόγου.10, 269-304.

Τριβυζαδάκη, Α. (2005). Ο εικονογραφικός κύκλος του πατριάρχη Αβραάμ. Θεσσαλονίκη:

Τρίτος, Μ.Αντιστάσεις κατά των εξισλαμισμών στην Αλβανία. Η περίπτωση του
Δρυϊνουπόλεως Σοφιανού. Τιμητικός τόμος στον καθηγητή Ιωάννη Ταρνανίδη (pp.
435-446)

Τρίτος, Μ.Έθνος και Εκκλησία στον Μακεδονικό Αγώνα. Κήρυγμα και Ευχαριστία (Τιμητικός
τόμος για τον Μητροπολίτη Άνθιμο) (pp. 483-496)

Τρίτος, Μ.Ο θάνατος κατά την διδασκαλία των Τριών Ιεραρχών. Εις μαρτύριον τοις Έθνεσιν
(Τιμητικός τόμος για τον Οικουμενικό Πατριάρχη Βαρθολομαίο Α΄) (pp. 829-843)

Τρίτος, Μ.Ο Νεομάρτυς Γεώργιος ο εκ Τσουρχλίου Γρεβενών και εν Ιωαννίνοις μαρτυρήσας
και η τιμή του στις Ορθόδοξες Εκκλησίες των Βαλκανίων. Αφιέρωμα στον Μακαριστό
Αρχιεπίσκοπο Αθηνών και πάσης Ελλάδος Χριστόδουλο (pp. 867-879). Θεσσαλονίκη:
Ανωτάτη Εκκλησιαστική Ακαδημία.

Τρίτος, Μ. (1989). Η Ιερά Μητρόπολις Μετσόβου και ο πρώτος Μητροπολίτης Τιμόθεος.
Ιωάννινα:

Τρίτος, Μ. (1991). η πατριαρχική εξαρχία μετσόβου (1659-1924). Ιωάννινα:

Τρίτος, Μ. (1992). Ο Μετσοβίτης Νεομάρτυς Νικόλαος. (Βιογραφικά στοιχεία-ασματική
ακολουθία). Ιωάννινα: έκδοση του εξωραϊστικού συλλόγου Μετσόβου.

Τρίτος, Μ. (1998). Νεκτάριος Τέρτιος, ο Μοσχοπολίτης διδάσκαλος του Γένους.
Θεσσαλονίκη:

Τρίτος, Μ. (1999). Η "Μακεδονική" Εκκλησία των Σκοπίων. Ιωάννινα:

Τρίτος, Μ. (1999). Η Εκκλησία στο Ανατολικό Ιλλυρικό και την Αλβανία. Θεσσαλονίκη:
Κυριακίδης.

Τρίτος, Μ. (1999). Η ρουμανική προπαγάνδα στην περιοχή Πελαγονίας. Ιωάννινα:

Τρίτος, Μ. (1999). Η σημερινή κατάσταση της Ορθοδόξου Εκκλησίας της Ρουμανίας.
Ιωάννινα:

Τρίτος, Μ. (2000). Κοσμάς ο Αιτωλός. Ο φωτιστής του Γένους, ο προφήτης. Αθήνα:
Αποστολική Διακονία.

Τρίτος, Μ. (2003). Ο από Θεσσαλονίκης Οικουμενικός Πατριάρχης Νήφων ο Β',
αναδιοργανωτής της Μητροπόλεως Ουγγροβλαχίας. Θεσσαλονίκη:

Τρίτος, Μ. (2003). Στοιχεία για την προσωπικότητα του Αχριδών Ιωάσαφ. Ιωάννινα:

Τρίτος, Μ. (2003). Τσάμηδες: Επίμαχο πρόβλημα Ελλάδος και Ορθοδόξου Εκκλησίας
Αλβανίας. Θεσσαλονίκη: Κυρομάνος.

Τρίτος, Μ. (2004). Η Ορθόδοξη Εκκλησία στα Βαλκάνια σήμερα. Κατερίνη: Τέρτιος.

Τρίτος, Μ. (2004). Νεώτερες εξελίξεις στη σχισματική Εκκλησία των Σκοπίων. Θεσσαλονίκη:
Βάνιας.

Τρίτος, Μ. (2004). Το τάγμα των Λαζαριστών και η ρουμανική προπαγάνδα. Ιωάννινα:

Τρίτος, Μ. (2006, η τελετή αφής του αγίου φωτός στα ιεροσόλυμα το 1900. μαρτυρία του
ρώσου μοναχού δανιήλ. Νέα Σιών, , 111-118.

Τρίτος, Μ. (2006). Οι Βλάχοι στην Κορινθία [Άγιος Μακάριος (Νοταράς). Γενάρχης του
φιλοκαλισμού-Μητροπολίτης Κορίνθου]. Αθήνα:

[104]

Τρίτος, Μ. (2008). Αρχιεπίσκοπος Αναστάσιος. Ο Ιεράρχης της αυτοθυσίας και της
βαλκανικής συναδέλφωσης. Ιωάννινα:

Τρίτος, Μ. (2008). Το μαρτύριο και η μαρτυρία του Αρχιεπισκόπου Αχρίδων Ιωάννου.
Ιωάννινα:

Τρίτος, Μ. (2009). Βλάχοι των Βαλκανίων και Ορθοδοξία. Θεσσαλονίκη: Πουρναράς.

Τρίτος, Μ. (2009). Η Ορθόδοξος Εκκλησία της Φινλανδίας. Ιστορική εξέλιξη-Σημερινή
κατάσταση. Κατερίνη: Τέρτιος.

Τρίτος, Μ. (2009). Οι Πατριάρχες της Ορθοδόξου Εκκλησίας της Ρουμανίας. Θεσσαλονίκη:
Κυριακίδης.

Τρίτος, Μ. (2012). Βλάχοι: Μαρτυρία Ορθοδοξίας, Ελληνισμού και Πολιτισμού.
Θεσσαλονίκη: Φιλόπτωχος Αδελφότης Ανδρών.

Τρίτος, Μ. (2012). Ιστορία και σύγχρονος βίος των Σλαβικών και λοιπών Ορθοδόξων
Εκκλησιών. Θεσσαλονίκη: Πουρναράς.

Τρίτος, Μ., & Ισμυρλιάδου, Α. (2008). Ιστορική διήγησις περί Γεωργίου του Καστριώτου του
επονομασθέντος Σκενδέρμπεη. Θεσσαλονίκη: Κυριακίδης.

Τσαλαμπούνη, Α. (2002). ΑΝΗΡ – ΓΥΝΗ: Φεμινιστικές προσεγγίσεις και Παύλειος λόγος. Ο
άνθρωπος κατά τον Απόστολο Παύλο, Βέροια. 249-259.

Τσαλαμπούνη, Α. (2002). Η Μακεδονία στην εποχή της Καινής Διαθήκης. Θεσσαλονίκη:
Πουρναράς.

Τσαλαμπούνη, Α. (2003). Οι εθνικοί στο κατά Λουκάν ευαγγέλιο. Εισηγήσεις Ι΄ Συνάξεως
Ορθοδόξων Βιβλικών Θεολόγων, Βόλος. 381-393.

Τσαλαμπούνη, Α. (2007). ερμηνεία του θαύματος του χορτασμού των πεντακισχιλίων στο
κατά λουκάν ευαγγέλιο (9,12-17). μία ερμηνευτική προσέγγιση με βάση την
κοινωνιολογική μέθοδο. Επιστημονική Επετηρίδα Θεολογικής Σχολής Πανεπιστημίου
Θεσσαλονίκης, Τμήμα Ποιμαντικής καί Κοινωνικής Θεολογίας, 12, 155-169.

Τσαλαμπούνη, Α. (2008). Μεταθανάτιες προσδοκίες στα ελληνικά και ιουδαϊκά επιτάφια
της εποχής της Καινής Διαθήκης. Νέα Σιών, 2, 150-12.

Τσαλαμπούνη, Α. (2010). «ἐν τη κλάσει του άρτου»: η εμφάνιση του αναστάντος στην
εμμαούς (λκ. 24, 13-35) ως τύπος των ευχαριστιακών συνάξεων της πρώτης
εκκλησίας. Θεολογία, 80/4, 187-210.

Τσαλαμπούνη, Α. (2010). Αίγυπτος. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια, 1

Τσαλαμπούνη, Α. (2010). Αναγέννηση. Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια, 1

Τσαλαμπούνη, Α. (2010). Η μητέρα του Κυρίου στην Καινή Διαθήκη. Πνευματική Διακονία,
3/8, 10-22.

Τσαλαμπούνη, Α. (2011). βιβλιοκρισία του βιβλίου του χ. οικονόμου, καινή διαθήκη και
ερμηνευτές πατέρες (βιβλικές μελέτες 1), θεσσαλονίκη 2010

Τσαλαμπούνη, Α. (2011). βιβλιοκρισία του βιβλίου του χ. οικονόμου, καινή διαθήκη και
παιδεία (βιβλικές μελέτες 2), θεσσαλονίκη 2010

Τσαλαμπούνη, Α. (2011). ”εαυτοίς ποιήσατε φίλους”: (λκ 16,9) ο ελληνορωμαϊκός “τόπος”
περί φιλίας στο κατά λουκάν ευαγγέλιο. Αγία Γραφή και Αρχαίος Κόσμος (pp. 457-
492). Θεσσαλονίκη: Πουρναράς.

Τσαλαμπούνη, Α. (2011). βιβλιοκρισία του βιβλίου του ι. λ. γαλάνη, άνθρωπος και κτίση στη
βιβλική παράδοση (βιβλική βιβλιοθήκη 44), θεσσαλονίκη 2009

[105]

Τσαλαμπούνη, Α. (2011). η αλληλουχία της αγάπης προς τον θεό και της αγάπης προς τον
πλησίον: κυριακή ιε’ ματθαίου (μτ 22, 34-46). Κυριακοδρόμιο. Γραπτά κηρύγματα
βιβλικών θεολόγων στα ευαγγελικά αναγνώσματα (pp. 461-471). Αθήνα: Άρτος Ζωής.

Τσαλαμπούνη, Α. (2011). η ανάσταση του γιου της χήρας της ναΐν: κυριακή γ΄ λουκά (λκ 7,
11-16). Κυριακοδρόμιο. Γραπτά κηρύγματα βιβλικών θεολόγων στα ευαγγελικά
αναγνώσματα (pp. 46-55). Αθήνα: Άρτος Ζωής.

Τσαλαμπούνη, Α. (2011). Η ερμηνεία της Α΄ επιστολής Πέτρου στον Άγιο Νικόδημο και στην
προηγούμενη πατερική ερμηνευτική παράδοση. Άγιος νικόδημος ο αγιορείτης. 200
χρόνια από την κοίμησή του, Πεντάλοφος Παιονίας. 361-375.

Τσαλαμπούνη, Α. (2011). η παραβολή της τελικής κρίσης: κυριακή της απόκρεω (μτ 25, 31-
46). Κυριακοδρόμιο. Γραπτά κηρύγματα βιβλικών θεολόγων στα ευαγγελικά
αναγνώσματα (pp. 211-221). Αθήνα: Άρτος Ζωής.

Τσαλαμπούνη, Α. (2011,). Στους Φιλίππους αρχίζει ο εκχριστιανισμός της Ευρώπης.
Μακεδονία της Κυριακής, pp. 58.

Τσαλαμπούνη, Α. (2011). Το κήρυγμα του αποστόλου Παύλου για τον Μεσσία-Χριστό: Η
θέση του μέσα στην παύλεια θεολογία και ο ρόλος του στη διαμόρφωση της
ταυτότητας των παύλειων κοινοτήτων. η μεσσιανική ιδέα και οι μεταμορφώσεις της.
από την παλαιά διαθήκη ως τους πολιτικούς μεσσιανισμούς του 20ου αιώνα
(συναντήσεις 1) (pp. 77-113). Αθήνα: Άρτος Ζωής.

Τσαλαμπούνη, Α. (2011). Χαρίσματα και ενθουσιαστικές τάσεις στην αρχαία Εκκλησία. Το
παράδειγμα της Κορίνθου. Εκκλησία: Θεσμός και Χάρισμα κατά τον Απόστολο Παύλο,
Βέροια. 233-248.

Τσαλαμπούνη, Α. (2012,). η θεσσαλονίκη κι οι άνθρωποί της κατά τον 1ο αι. μ.χ. Μακεδονία
της Κυριακής

Τσαλαμπούνη, Α. (2012). Η Κόλαση στη βιβλική παράδοση και στα κείμενα του Αρχέγονου
Χριστιανισμού. Σύναξις, 121, 8-19.

Τσαλαμπούνη, Α. (2013). "Ανήρ-γυνή": φεμινιστικές προσεγγίσεις και παύλειος λόγος.
Εξηγητικά (pp. 315-326). Θεσσαλονίκη: Δεμέτη.

Τσαλαμπούνη, Α. (2013). "εαυτοίς ποιήσατε φίλους" (λκ 16, 9): ο ελληνορωμαϊκός τόπος
περί φιλίας στο κατά λουκάν ευαγγέλιο. Εξηγητικά (pp. 205-244). Θεσσαλονίκη:
Δεμέτη.

Τσαλαμπούνη, Α. (2013). "εν τη κλάσει του άρτου": η εμφάνιση του αναστάντος στην
εμμαούς (λκ 24, 13-35) ως τύπος των ευχαριστιακών συνάξεων της πρώτης
εκκλησίας. Εξηγητικά (pp. 245-272). Θεσσαλονίκη: Δεμέτη.

Τσαλαμπούνη, Α. (2013). "περί δε της φιλαδελφείας ..." (α΄ θεσ 4, 9): η παράσταση της
εκκλησίας της θεσσαλονίκης ως οικογένειας του θεού και η ένταξή της στο
ιστορικοκοινωνικό πλαίσιο της εποχής. Εξηγητικά (pp. 389-402). Θεσσαλονίκη:
Δεμέτη.

Τσαλαμπούνη, Α. (2013). ασθένεια και αμαρτία στο κατά μάρκον ευαγγέλιο: το παράδειγμα
του παραλυτικού στην καπερναούμ (μκ 2, 1-12). Εξηγητικά (pp. 89-106).
Θεσσαλονίκη: Δεμέτη.

Τσαλαμπούνη, Α. (2013). Εξηγητικά. Θεσσαλονίκη: Δεμέτη.

Τσαλαμπούνη, Α. (2013). ερμηνεία του θαύματος του χορτασμού των πεντακισχιλίων στο
κατά λουκάν ευαγγέλιο (λκ 9, 12-17) : μία ερμηνευτική ανάγνωση με βάση την
κοινωνιολογική μέθοδο. Εξηγητικά (pp. 185-204). Θεσσαλονίκη: Δεμέτη.

[106]

Τσαλαμπούνη, Α. (2013). Η "εκλογή" και ο λαός του Θεού: Μία ορθόδοξη θεολογική
προσέγγιση. Εξηγητικά (pp. 327-350)

Τσαλαμπούνη, Α. (2013). η διδασκαλία του λόγου και η διακονία της τράπεζας: το
παράδειγμα της πρωτοχριστιανικής κοινότητας των ιεροσολύμων (πραξ 6, 1 εξ.).
Εξηγητικά (pp. 273-288). Θεσσαλονίκη: Δεμέτη.

Τσαλαμπούνη, Α. (2013). Η Κόλαση στη βιβλική παράδοση και στα κείμενα του αρχέγονου
Χριστιανισμού. Εξηγητικά (pp. 71-88). Θεσσαλονίκη: Δεμέτη.

Τσαλαμπούνη, Α. (2013). Η μητέρα του Κυρίου στην Καινή Διαθήκη. Εξηγητικά (pp. 21-47).
Θεσσαλονίκη: Δεμέτη.

Τσαλαμπούνη, Α. (2013). Ο Ιησούς Χριστός στο κατά Λουκάν ευαγγέλιο. Εξηγητικά (pp. 129-
172). Θεσσαλονίκη: Δεμέτη.

Τσαλαμπούνη, Α. (2013). Ο προφήτης Ηλίας ως προάγγελος του Μεσσία. Εξηγητικά (pp. 47-
70). 2013: Δεμέτη.

Τσαλαμπούνη, Α. (2013). Οι εθνικοί στο κατά Λουκάν ευαγγέλιο. Εξηγητικά (pp. 173-184).
Θεσσαλονίκη: Δεμέτη.

Τσαλαμπούνη, Α. (2013). Οικολογική ερμηνεία και Καινή Διαθήκη: Μέθοδος και
παραδείγματα. Θεσσαλονίκη: Δεμέτη.

Τσαλαμπούνη, Α. (2013). Πολίτης των ουρανών στην Res publica colonia philippensium:
διαμορφώνοντας και διατηρώντας τη χριστιανική ταυτότητα στη ρωμαϊκή αποικία
των Φιλίππων. Εξηγητικά (pp. 367-388). Θεσσαλονίκη: Δεμέτη.

Τσαλαμπούνη, Α. (2013). Το κήρυγμα του αποστόλου Παύλου για τον Μεσσία Χριστό: η
θέση του μέσα στην παύλεια θεολογία κι ο ρόλος του στη διαμόρφωση της
ταυτότητας των παύλειων κοινοτήτων. Εξηγητικά (pp. 289-314)

Τσαλαμπούνη, Α. (2013). Το κοινό υλικό του Λουκά και του Ιωάννη: Σύντομη συμβολή στο
πρόβλημα των πηγών του τετάρτου ευαγγελίου. Εξηγητικά (pp. 107-128).
Θεσσαλονίκη: Δεμέτη.

Τσαλαμπούνη, Α. (2013). Χαρίσματα και ενθουσιαστικές τάσεις στην αρχαία Εκκλησία: το
παράδειγμα της Κορίνθου. Εξηγητικά (pp. 351-366). Θεσσαλονίκη: Δεμέτη.

Τσίγκος, Β. (1998). “῾Ο ᾿Εκκλησιολογικός χαρακτήρας τῶν σχέσεων ᾿Εκκλησίας καί Πολιτείας
κατά τόν ἅγιο Θεόδωρο Στουδίτη”. Επιστημονική Επετηρίδα Θεολογικής Σχολής
Πανεπιστημίου Θεσσαλονίκης, Τμήμα Ποιμαντικής καί Κοινωνικής Θεολογίας, 5, 275-
294.

Τσίγκος, Β. (1999). “Ἡ προσωπικότητα καί τό ἔργο τοῦ ἁγίου Θεοδώρου τοῦ Στουδίτου”.
Θεοδρομία, (1), 50-9.

Τσίγκος, Β. (1999). “Ἡ προσωπικότητα καί τό ἔργο τοῦ ἁγίου Θεοδώρου τοῦ Στουδίτου”.
Θεοδρομία, (2), 79-12.

Τσίγκος, Β. (1999). Ἐκκλησιολογικές θέσεις τοῦ ἁγίου Θεοδώρου τοῦ Στουδίτου. Αὐθεντία
καί πρωτεῖο. Θεσσαλονίκη: ᾿Ορθόδοξος Κυψέλη.

Τσίγκος, Β. (2001). “Ἡ διαμόρφωση τοῦ ὅρου ‛Θεοτόκος’ κατά τή διάρκεια τῶν
Οἰκουμενικῶν Συνόδων καί ἡ χριστολογική καί σωτηριολογική σημασία του”.
Επιστημονική Επετηρίδα Θεολογικής Σχολής Πανεπιστημίου Θεσσαλονίκης, Τμήμα
Ποιμαντικής καί Κοινωνικής Θεολογίας, 7, 171-201.

Τσίγκος, Β. (2001, “mαρτυρία καί διακονία τῆς ὀρθοδόξου ἐκκλησίας στήν πολωνία”. Ἡ
ἀλήθεια, 2, 10-1.

[107]

Τσίγκος, Β. (2001, “mαρτυρία καί διακονία τῆς ὀρθοδόξου ἐκκλησίας στήν πολωνία”. Ὁ
ἅγιος Νικήτας, 12, 277-4.

Τσίγκος, Β. (2001). βιβλιοκρισία τῆς μελέτης: δημήτριος ἰ. φαλλῆς, ὁ ἅγιος λεωνίδης ὁ
μάρτυς. ἡ ταυτότητά του. ὁ παλαιοχριστιανικός ναός του στό κλαψί (κλαυσεῖον)
εὐρυτανίας, ἀθήνα 1999. Θεολογία, 72(1), 420-424.

Τσίγκος, Β. (2001). Βίος, Συγγράμματα καί ἀκολουθία τοῦ Ὁσίου Πατρός καί Ὁμολογητοῦ
Θεοδώρου τοῦ Στουδίτου. Θεσσαλονίκη: Ὀρθόδοξος Κυψέλη.

Τσίγκος, Β. (2002). “Ἡ Θεολογία τῶν νέων Μαρτυρολογίων”. Επιστημονική Επετηρίδα
Θεολογικής Σχολής Πανεπιστημίου Θεσσαλονίκης, Τμήμα Ποιμαντικής καί Κοινωνικής
Θεολογίας, 8, 129-156.

Τσίγκος, Β. (2002). “Ἡ λειτουργία τοῦ συνοδικοῦ θεσμοῦ κατά τή δεύτερη εἰκονομαχική
περίοδο”. Θεολογία, 73(2), 551-33.

Τσίγκος, Β. (2002). βιβλιοκρισία τῆς μελέτης: πρωτοπρεσβύτερος κωνσταντίνος μ. φούσκας,
θεοδώρου στουδίτη, πνευμα και σαρκα, χειραγώγηση στήν ὀρθόδοξη
πνευματικότητα, ἀθήνα 1997. Θεολογία, 73(2), 760-767.

Τσίγκος, Β. (2003). “Ἡ στάση τοῦ Θεοδώρου τοῦ Στουδίτου ἔναντι τῶν συνόδων τῆς ἐποχῆς
του”. Paper presented at the Δ´ συνάντηση βυζαντινολόγων ἑλλάδος καί κύπρου. (20-
22 σεπτεμβρίου 2002). εἰσηγήσεις - περιλήψεις ἀνακοινώσεων. Θεσσαλονίκη. 172.

Τσίγκος, Β. (2003). “Ὁ ῾τολμηρός᾿ θεολογικός λόγος τοῦ ἁγίου Συμεών τοῦ Νέου Θεολόγου
καί ἡ συμβολή του στό ἡσυχαστικό κίνημα καί τή φιλοκαλική ἀναγέννηση”.
Ὀρθοδοξία καί Παιδεία, (2), 67-93.

Τσίγκος, Β. (2004). “ὁ διά τοῦ ἀνθρώπου ἀνακαινισμός τῆς κτίσεως”, 43(2004), σσ. 67-86.
Ὀρθοδοξία καί Παιδεία, (43), 67-86.

Τσίγκος, Β. (2005). “Ἡ ἀναγέννηση τοῦ ἀνθρώπου στή Δογματική τῆς Ὀρθοδόξου
Ἐκκλησίας”. Ηπειρωτικά Γράμματα (περίοδος Β'), 4(7), 411-416.

Τσίγκος, Β. (2005). “Ὁ ῾τολμηρός᾿ θεολογικός λόγος τοῦ ἁγίου Συμεών τοῦ Νέου Θεολόγου
καί ἡ συμβολή του στό ἡσυχαστικό κίνημα καί τή φιλοκαλική ἀναγέννηση”. Paper
presented at the Ε´ Συνάντηση Βυζαντινολόγων Ἑλλάδος καί Κύπρου. Εἰσηγήσεις-
περιλήψεις. Κέρκυρα. 120-122.

Τσίγκος, Β. (2006). “Ἡ θέση τοῦ πατριάρχου Ἱεροσολύμων καί τοῦ ‛πατριάρχου τῆς Δύσεως’
στήν Καθολική Ἐκκλησία καί ἡ Ἐκκλησιολογία τῆς ‛κοινωνίας’ στήν ἐπιστολογραφία
τοῦ ἁγίου Θεοδώρου τοῦ Στουδίτου”. Επιστημονική Επετηρίδα Θεολογικής Σχολής
Πανεπιστημίου Θεσσαλονίκης, Τμήμα Ποιμαντικής καί Κοινωνικής Θεολογίας, 11, 29-
57.

Τσίγκος, Β. (2007). “Ἡ θέση τοῦ πατριάρχου Ἱεροσολύμων καί τοῦ ‛πατριάρχου τῆς Δύσεως’
στήν Καθολική Ἐκκλησία καί ἡ Ἐκκλησιολογία τῆς ‛κοινωνίας’ στήν ἐπιστολογραφία
τοῦ ἁγίου Θεοδώρου τοῦ Στουδίτου”. Philotheos. International Journal for Philosophy
and Theology, 7, 252-271.

Τσίγκος, Β. (2007, “Ὁ ἀνακαινισμός τοῦ “ὅλου” ἀνθρώπου”. Ἅγιος Κοσμᾶς ὁ Αἰτωλός, , 35-3.

Τσίγκος, Β. (2007, “Ὁ ἀνακαινισμός τοῦ “ὅλου” ἀνθρώπου”. Ἅγιος Κοσμᾶς ὁ Αἰτωλός, 4, 34-
3.

Τσίγκος, Β. (2007). “ἐπικήδειος προσφώνησις στόν ἀρχιμανδρίτη π. στέφανο σιναΐτη
(πρωτοπρεσβύτερο σάββα ἰ. ψαρόπουλο) 1936-2007”. Γρηγόριος ὁ Παλαμᾶς,
90(817), 313-318.

[108]

Τσίγκος, Β. (2007, “Πίστη καί ζωή στίς Διδαχές τοῦ ἁγίου Κοσμᾶ τοῦ Αἰτωλοῦ”. Ἅγιος
Κοσμᾶς ὁ Αἰτωλός, , 18-21.

Τσίγκος, Β. (2008). “Ἡ δογματική διδασκαλία τοῦ ἁγίου Κοσμᾶ τοῦ Αἰτωλοῦ”. Στά βήματα
τοῦ Ἀποστόλου Βαρνάβα. (Χαριστήριος τόμος πρός τιμήν τοῦ Ἀρχιεπισκόπου Νέας
Ἰουστινιανῆς καί πάσης Κύπρου κ. κ. Χρυσοστόμου Β΄ γιά τά τριάντα χρόνια
ἀρχιερατικῆς του διακονίας) (pp. 715-741). Λευκωσία:

Τσίγκος, Β. (2008). “Οἱ θεολογικές προϋποθέσεις τῆς περί Θεοῦ διδασκαλίας τοῦ ἁγίου
Γρηγορίου τοῦ Παλαμᾶ”. Philotheos. International Journal for Philosophy and
Theology, 8, 253-258.

Τσίγκος, Β. (2009). Ὁ ἀνακαινισμός τοῦ ἀνθρώπου κατά τή δογματική διδασκαλία τοῦ ἁγίου
Συμεών τοῦ Νέου Θεολόγου. (2nd ed.). Θεσσαλονίκη: Π. Πουρναράς.

Τσίγκος, Β. (2009). “Ἡ θεολογική θεμελίωση θεσμοῦ καί χαρίσματος στόν ἅγιο Ἰωάννη τόν
Χρυσόστομο ὑπό τό πρίσμα τῆς παύλειας Ἐκκλησιολογίας”. Επιστημονική Επετηρίδα
Θεολογικής Σχολής Πανεπιστημίου Θεσσαλονίκης, Τμήμα Ποιμαντικής καί Κοινωνικής
Θεολογίας, 14, 85-105.

Τσίγκος, Β. (2010). “Ἡ θεολογική θεμελίωση θεσμοῦ καί χαρίσματος στόν ἅγιο Ἰωάννη τόν
Χρυσόστομο ὑπό τό πρίσμα τῆς παύλειας Ἐκκλησιολογίας”. Πρακτικά Διεθνοῦς
Συνεδρίου μέ θέμα: Ἐκκλησία: Θεσμός καί χάρισμα κατά τόν Ἀπόστολο Παῦλο (ΙΣΤ΄
Παύλεια), Βέροια. 249-274.

Τσίγκος, Β. (2010). “Μυστήρια καί ἑνότητα τῆς Ἐκκλησίας στόν Ἰωάννη τόν Χρυσόστομο”.
Θεολογία, 81(3), 181-30.

Τσίγκος, Β. (2010, “Τά μυστήρια τῆς Ἐκκλησίας ὡς μέσα καί τρόπος ἀνακαινισμοῦ τοῦ
ἀνθρώπου”. Ἅγιος Κοσμᾶς ὁ Αἰτωλός, , 16-18.

Τσίγκος, Β. (2010). Δογματικά καί Θεολογικά μελετήματα Α΄. Θεσσαλονίκη: Π. Πουρναράς.

Τσίγκος, Β. (2010). Θεσμική καί χαρισματική διάσταση τῆς Ἐκκλησίας. Ἡ ἑνότητα
Χριστολογίας καί Πνευματολογίας στήν Ἐκκλησιολογία Ἰωάννου τοῦ Χρυσοστόμου.
Θεσσαλονίκη: Π. Πουρναράς.

Τσίγκος, Β. (2010). Προλεγόμενα στή θεολογική γνωσιολογία τοῦ ἁγίου Γρηγορίου τοῦ
Παλαμᾶ. Θεσσαλονίκη: Π. Πουρναράς.

Τσίγκος, Β. (2011). “Ἡ θεολογική βάση τοῦ ὅρου ‛κοινωνία τῆς θεώσεως’ στόν ἅγιο Γρηγόριο
τόν Παλαμᾶ”. Εἰς Μαρτύριον τοῖς ἔθνεσι. Τόμος Χαριστήριος Εἰκοσαετηρικός εἰς τόν
Οἰκουμενικόν Πατριάρχην κ. κ. Βαρθολομαῖον (pp. 863-885). Θεσσαλονίκη:
Ἀριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης - Θεολογική Σχολή.

Τσίγκος, Β. (2011, “Ἡ φύση καί τό πολίτευμα τῆς Ἐκκλησίας κατά τήν Ὀρθόδοξη θεολογία”.
Ἐρῶ, , 9-15.

Τσίγκος, Β. (2011). “Οἱ θεολογικές προϋποθέσεις τῆς περί Θεοῦ διδασκαλίας τοῦ ἁγίου
Γρηγορίου τοῦ Παλαμᾶ”. Πρακτικά συνεδρίου με τίτλο: Ζ´ Συνάντηση Βυζαντινολόγων
Ἑλλάδος καί Κύπρου: Παράδοση καί ἀνανέωση στό Βυζάντιο, Κομοτηνή. 242-1.

Τσίγκος, Β. (2011). “Οἱ φανερώσεις τοῦ Θεοῦ στήν κτίση καί τήν ἱστορία, πηγή θεογνωσίας
κατά τόν ἅγιο Γρηγόριο τόν Παλαμᾶ”. Philotheos. International Journal for Philosophy
and Theology, 11, 127-140.

Τσίγκος, Β. (2011). “Οἱ φανερώσεις τοῦ Θεοῦ στήν κτίση καί τήν ἱστορία, πηγή θεογνωσίας
κατά τόν ἅγιο Γρηγόριο τόν Παλαμᾶ”. Ἐκκλησιαστικός Φάρος, 82, 65-85.

[109]

Τσίγκος, Β. (2012, “Σύνδεσμος καί ἑνότητα κλήρου καί λαοῦ στή ζωή τῆς Ἐκκλησίας”. Ἡ
Ὁδός, , 5-9.

Τσίγκος, Β. (υπό δημοσίευση στα πρακτικά του Συνεδρίου). “Χάρισμα καί θεσμός στόν ἅγιο
Ἰωάννη τόν Χρυσόστομο”. Πρακτικά διεθνοῦς ἐπιστημονικοῦ συνεδρίου: ἅγιος
ἰωάννης χρυσόστομος 1600 ἔτη (407-2007), Θεσσαλονίκη. 1-28.

Τσομπάνης, Τ.Η πανομοιότυπος έκδοσις της χειρογράφου Ακολουθίας της αγίας Κυράννης.
Ορθόδοξα Μηνύματα, , 65-67.

Τσομπάνης, Τ.Η των θείων ευκοσμία και τάξις. Κληρονομία, 32, 429-10.

Τσομπάνης, Τ.ο λαγκαδάς κι η προσφυγιά. 90 χρόνια από την μικρασιατική καταστροφή.
Ορθόδοξα Μηνύματα, 9, 18-19.

Τσομπάνης, Τ. (1990). Πολυόματες παραστάσεις στη βυζαντινή ζωγραφική. Επιστημονική
Επετηρίδα Θεολογικής Σχολής Θεσσαλονίκης. Τμήμα Ποιμαντικής και Κοινωνικής
Θεολογίας, 1, 383-28.

Τσομπάνης, Τ. (1998). Εικαστική και αισθητική θεώρηση της Θείας Λειτουργίας. Η Θεία
Λειτουργία, 171-257.

Τσομπάνης, Τ. (2000). Γερμανός Αναστασιάδης, ως ιερουργός του Λόγου. Γρηγόριος
Παλαμάς, 783, 1-19.

Τσομπάνης, Τ. (2000). Η Γονυκλισία

Τσομπάνης, Τ. (2000). Η εικόνα μέσα από την υμνολογία της Κυριακής της Ορθοδοξίας.
Γρηγόριος Παλαμάς, 784, 1-17.

Τσομπάνης, Τ. (2000). Το Μυστήριο του κεκλασμένου Λόγου. Γρηγόριος Παλαμάς, 774, 1-
17.

Τσομπάνης, Τ. (2002). Παράδοση και Ανανέωση. Η μαρτυρία της Τέχνης. Θεοδρομία,

Τσομπάνης, Τ. (2004). λαγκαδάς. πολιτιστική δραστηριότητα 1892-2000. Θεσσαλονίκη:
Μυγδονία.

Τσομπάνης, Τ. (2005). Κραταιά ως θάνατος αγάπη. Λαγκαδάς:

Τσομπάνης, Τ. (2006). Μορφές της ιστορίας του Λαγκαδά. Θεσσαλονίκη: Μυγδονία.

Τσομπάνης, Τ. (2007). Άγιος Αθανάσιος Χωρούδας. Αισθητικἠ θεώρηση των τοιχογραφιών.
Θεσσαλονίκη:

Τσομπάνης, Τ. (2007). Η Μεγάλη Είσοδος στην εικονογραφία. Θεσσαλονίκη:

Τσομπάνης, Τ. (2008). Λόγος εν αήχω φωνή. Θεσσαλονίκη:

Τσομπάνης, Τ. (2008). Ο Λαγκαδάς εν λίθοις και μετάλλοις φθεγγόμενος. Αρχιτεκτονική
κληρονομιά. Θεσσαλονίκη: Μυγδονία.

Τσομπάνης, Τ. (2010). Αισθητική της Θείας Λατρείας. Εφημέριος, 8, 4-8.

Τσομπάνης, Τ. (2010). Η Θεοτόκος στη Βυζαντινή Τέχνη. Πνευματική Διακονία, 3/8, 47-51.

Τσομπάνης, Τ. (2010). Η των Θείων ευκοσμία και τάξις. Αισθητική Σπουδή στη Θεία Λατρεία.
Θεσσαλονίκη: Μυγδονία.

Τσομπάνης, Τ. (2010). Μεταβυζαντινός ναός στο Καβαλάρι. Ορθόδοξα Μηνύματα, 2, 24-26.

Τσομπάνης, Τ. (2010). Το Μυστήριο και η διακονία του Λόγου. Θεσσαλονίκη: Μυγδονία.

Τσομπάνης, Τ. (2011). Η εικόνα του Ευαγγελισμού. Ορθόδοξα Μηνύματα, 3, 11-12.

[110]

Τσομπάνης, Τ. (2011). Στον Αϊ-Θανάση της Χωρούδας. Παπαδιαμαντικές εμπειρίες με το
ύφος του κυρ-Αλεξάνδρου. Ορθόδοξα Μηνύματα, 5, 8-9.

Τσομπάνης, Τ. (2011). Χειρόγραφος Ακολουθία της αγίας Νεομάρτυρος Κυράννης. Εις
Μαρτύριον τοις Έθνεσι, Τόμος Χαριστήριος Εικοσαετηρικός εις τον Οικουμενικόν
Πατριάρχην κκ. Βαρθολομαίον (pp. 887-903). Θεσσαλονίκη: Αριστοτέλειο
Πανεπιστήμιο Θεσσαλονίκης.

Τσομπάνης, Τ. (2012). Η διαχρονικότητα της ελληνικής τέχνης και η τέχνη της ορθόδοξης
Ανατολής. Ερώ, 9, 22-23.

Τσομπάνης, Τ. (2012). Θεσσαλονίκης εγκώμιον. Ορθόδοξα Μηνύματα, 7, 12-13.

Τσομπάνης, Τ. (2012). Οι ζωγράφοι και τα εργαστήρια της Θεσσαλονίκης. Ορθόδοξη
Μαρτυρία, 8, 11-12.

Φιλιώτης-Βλαχάβας, Χ. (2004). Η περι Αγίου Πνεύματος διδασκαλία του Μ. Αθανασίου

Φιλιώτης-Βλαχάβας, Χ. (2004). Το Μυστήριο της Θειας Οικονομίας στα έργα του Αγίου
Κυρίλλου Αλεξανδρείας προ της Νεστοριανικής διαμάχης. Θεσσαλονίκη:

Φιλιώτης-Βλαχάβας, Χ. (2005). Το Σύμβολο της Εκκλησίας Ιεροσολύμων. Επιστημονική
Επετηρίδα Θεολογικής Σχολής Θεσσαλονίκης. Τμήμα Ποιμαντικής και Κοινωνικής
Θεολογίας, 10, 131-8.

Φιλιώτης-Βλαχάβας, Χ. (2006). Οι Χριστολογικές Προϋποθέσεις της Ανθρωπολογίας του
Αγίου Αθανασίου. Επιστημονική Επετηρίδα Θεολογικής Σχολής Θεσσαλονίκης. Τμήμα
Ποιμαντικής και Κοινωνικής Θεολογίας, 11, 59-9.

Φιλιώτης-Βλαχάβας, Χ. (2008). Η κατάσταση της Ρωμαιοκαθολικής Εκκλησίας στη Γαλλία
σήμερα. Οικουμενισμός: Γένεση-Προσδοκίες-Διαψεύσεις. Πρακτικά Διορθοδόξου
Επιστημονικού Συνεδρίου, Θεσσαλονίκη. , 1 177-185.

Φιλιώτης-Βλαχάβας, Χ. (2012). Η περί Αγίου Πνεύματος Διδασκαλία του Αγίου Επιφανίου
Κύπρου. Άγιος Επιφάνιος Κωνσταντίας Πατήρ και Διδάσκαλος της Ορθοδόξου
Καθολικής Εκκλησίας, Παραλίμνι. 483-493.

Χρήστου, Κ. (1987). Ἀτιντᾶνες, οἱ Βλάχοι τῆς Ἀρχαίας Ἠπείρου. Ηπειρωτικό Ημερολόγιο, 9,
91-18.

Χρήστου, Κ. (1991). οἱ ἀρωμοῦνοι στό βυζάντιο ἕως τόν 11ο αἰῶνα. Ηπειρωτικό
Ημερολόγιο, 13, 9-12.

Χρήστου, Κ. (1992). «Τό ἡμέτερον γένος». Μαρτυρίες γιά τήν καταγωγή καί τό ἐθνικό
φρόνημα τῶν Ἰταλιωτῶν Ἑλλήνων κατά τόν Μεσαίωνα. Πρακτικά ΙΒ΄ Πανελληνίου
Ιστορικοῦ Συνεδρίου, Θεσσαλονίκη. 192-14.

Χρήστου, Κ. (1992). Τό ἀρωμουνικό ζήτημα. Ήπειρος, 14

Χρήστου, Κ. (1994). Παλαιά ἀπόπειρα συστάσεως ψευδωνύμων κρατιδίων στή Χερσόνησο
τοῦ Αἵμου. Μακεδονικόν Ἀριστεῖον Ἰακώβου Ἀρχιεπισκόπου Ἀμερικῆς (pp. 557-9).
Θεσσαλονίκη:

Χρήστου, Κ. (1996). Μορφωτικά κέντρα στήν Αὐτοκρατορία τῆς Νικαίας. Πρακτικά του Γ’
Πανελληνίου Συνεδρίου γιά τόν Ἑλληνισμό τῆς Μ. Ἀσίας, Θεσσαλονίκη. 43-10.

Χρήστου, Κ. (1996). Ο Βασιλικός Ανδριάς του Νικηφόρου Βλεμμύδη. Συμβολή στην πολιτική
θεωρία των Βυζαντινών . Θεσσαλονίκη: Κυρομάνος.

Χρήστου, Κ. (1996). Ἀρωμοῦνοι. Μελέτες γιά τήν καταγωγή καί τήν ἱστορία τους.
Θεσσαλονίκη: Κυρομάνος.

[111]

Χρήστου, Κ. (1996). Ἰωάννης Φιλάγαθος. Ἡ σταδιοδρομία ἑνός Ἕλληνα κληρικοῦ στή Δύση.
Ανακοίνωση στό Συμπόσιο: Η Θεοφανώ και η εποχή της. Θεσσαλονίκη. , 18 205-50.

Χρήστου, Κ. (1998). Προσωπογραφικά γιά τόν αὐτοκράτορα Λέοντα Γ’ καί τό πρόβλημα τῶν
ἐπιδράσεων ἐπί τῆς Εἰκονομαχίας. Επιστημονική Επετηρίδα Θεολογικής Σχολής
Πανεπιστημίου Θεσσαλονίκης, Τμήμα Ποιμαντικής καί Κοινωνικής Θεολογίας, 5, 199-
24.

Χρήστου, Κ. (2001). Στοιχεῖα πολιτικῆς φιλοσοφίας στούς Ὑπομνηματισμούς τοῦ Θεοδώρου
Μετοχίτου. Επιστημονική Επετηρίδα Θεολογικής Σχολής Πανεπιστημίου
Θεσσαλονίκης, Τμήμα Ποιμαντικής καί Κοινωνικής Θεολογίας, 7, 63-19.

Χρήστου, Κ. (2002). Τό φιλοσοφικό ἔργο τοῦ Νικηφόρου Χούμνου. Θεσσαλονίκη:

Χρήστου, Κ. (2003). Η συνάντηση Χριστιανισμού και Φιλοσοφίας κατά τους πρώτους αιώνες
μετά Χριστόν. Ηπειρωτικά Γράμματα, 4, 223-10.

Χρήστου, Κ. (2004). Παρατηρήσεις στον Συμβουλευτικό Λόγο του Νικηφόρου Χούμνου προς
Θεσσαλονικείς. Επιστημονική Επετηρίδα Θεολογικής Σχολής Πανεπιστημίου
Θεσσαλονίκης, Τμήμα Ποιμαντικής καί Κοινωνικής Θεολογίας, 9, 29-10.

Χρήστου, Κ. (2004). Ἱστορικά προβλήματα τῆς ἀρχαίας Πελαγονίας. Χριστιανική Μακεδονία.
Πελαγονία - Μια άλλη Ελλάδα. Θεσσαλονίκη - Αχρίδα (pp. 45-9). Θεσσαλονίκη:
UNIVERSITY STUDIO PRESS.

Χρήστου, Κ. (2005). Η αξιοποίηση του ιστορικού παρελθόντος στις θεολογικές σπουδές.Το
παράδειγμα του Βυζαντίου. Πρακτικά του Β΄ Συνεδρίου Θεολογικών Σχολών Αθηνών -
Θεσσαλονίκης, Αθήνα. 81-13.

Χρήστου, Κ. (2005). Η επίδραση του Πρόκλου Διαδόχου στο φιλοσοφικό έργο του Μιχαήλ
Ψελλού. Ο Θεός και ο νοητός κόσμος. Βυζαντινά, 25, 117-58.

Χρήστου, Κ. (2005). Η επίδραση του Πρόκλου Διαδόχου στο φιλοσοφικού έργο του Μιχαήλ
Ψελλού. Ο κόσμος της γενέσεως και της φθοράς. Επιστημονική Επετηρίδα
Θεολογικής Σχολής Πανεπιστημίου Θεσσαλονίκης, Τμήμα Ποιμαντικής καί Κοινωνικής
Θεολογίας, 10, 13-61.

Χρήστου, Κ. (2005). Το Βυζάντιο ως μέγεθος της ευρωπαϊκής ιστορίας. Ηπειρωτικά
Γράμματα, 8, 64-9.

Χρήστου, Κ. (2005). Το φιλοσοφικό έργο του Νικηφόρου Χούμνου ως έμμεση παράδοση
των πλατωνικών έργων. Πρακτικά Ε' Συνάντησης Βυζαντινολόγων Ελλάδος και
Κύπρου. Εισηγήσεις - Περιλήψεις, Κέρκυρα. 204-2.

Χρήστου, Κ. (2006). Η φιλοσοφία στα Κεφάλαια Εκατόν Πεντήκοντα Γρηγορίου Παλαμά.
Πρακτικά του Β' Διεθνούς Συμποσίου στον συλλογικό τόμο: Άγιον Όρος:
Πνευματικότητα και Ορθοδοξία - Τέχνη, Θεσσαλονίκη. 413-8.

Χρήστου, Κ. (2009). Βαρλαάμ ο Καλαβρός. Ένας Κατωιταλιώτης Γραικός στο Βυζάντιο.
αλεξανδρινός αμητός. αφιέρωμα στην μνήμη i. μ. χατζηφώτη (pp. 637-4).
Αλεξάνδρεια: ΠΑΤΡΙΑΡΧΕΙΟ ΑΛΕΞΑΝΔΡΕΙΑΣ.

Χρήστου, Κ. (2009). Η Αναγέννηση. ιστορία της ορθοδοξίας, τ.4, η διάσπαση του
χριστιανικού κόσμου (11ος - 16°ς αι.) (pp. 314-73). Αθήνα: Πέτρου,Ι.;.

Χρήστου, Κ. (2010). εκκλησιαστικοί συγγραφείς του 7ου αιώνα ως μάρτυρες της εποχής
τους. μάξιμος ο ομολογητής, αναστάσιος σιναΐτης, ψευδο-μεθόδιος. Θεσσαλονίκη:
Κυρομάνος.

[112]

Χρήστου, Κ. (2011). Από τον Ιουστινιανό έως τον Μάξιμο Ομολογητή: η θεωρητική
θεμελίωση των σχέσεων Εκκλησίας και Κράτους. Εις μαρτύριον τοις έθνεσι. Τόμος
Χαριστήριος Εικοσαετηρικός εις τον Οικουμενικόν Πατριάρχην κ.κ. Βαρθολομαίον (pp.
991-8). Θεσσαλονίκη: Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης - Θεολογική Σχολή.

Χρήστου, Κ. (υπό δημοσίευση). πληροφορίες για τους άραβες στους βυζαντινούς
εκκλησιαστικούς συγγραφείς του 7ου αιώνα. Πρακτικά του Συνεδρίου: Βυζάντιο και
Άραβες. Συνάντηση πολιτισμών, Θεσσαλονίκη.

Насис, Х. (2011). СВЕШТЕНОЛУЖЕЊЄСВЕТЕТАЈНЕЕВХАРИСТИЈЕ.
КАНОНСКОУЧЕЊЕИЛИТУРГИЈСКИПОРЕДАК. ГОДИНА:

ΔΗΜΟΣΙΕΥΣΕΙΣ 2012-2013

 Ιωάννης Θ. Μπάκας, H οργάνωση διευρυμένης εκκλησιαστικής διοίκησης εκτός της
Ρωμαϊκής Aυτοκρατορίας το πρώτο μισό του 5ου μ.Χ. αιώνα: Η Εκκλησία στη
Σασσανιδική Περσία και οι σχέσεις της με τις «δυτικές» εκκλησιαστικές διοικήσεις
της αντιόχειας και της Κωνσταντινούπολης. Συμβολή στην ιστορία της οργάνωσης
των εκκλησιαστικών διοικήσεων, εκδ. Βάνιας, Θεσσαλονίκη 2013.

Ιωάννης Θ. Μπάκας, «Το εκκλησιαστικό ελληνοσερβικό “Ζήτημα της Πρεσρένης” τον 19ο
αιώνα. Η πολιτική του διάσταση, το Οικουμενικό Πατριαρχείο και η
διαμεσολάβηση της Μητροπόλεως Θεσσαλονίκης», Μακεδονικά 40 (2013-2014).

Ιωάννης Θ. Μπάκας, «Σχόλια σε ονόματα κληρικών των Σερρών από κατάλογο
συνδρομητών βιβλίων του 1828 και άγνωστη φωτογραφία του Σερραίου
μητροπολίτη Ιωσήφ. Συμβολή στην εκκλησιαστική ιστορία και ζωή της πόλης»,
Σερραϊκά Σύμμεικτα 2 (2013), 457-463.

 Ιωάννης Θ. Μπάκας, «Εκκλησία και ελληνικό κράτος στη Μακεδονία, στα τέλη του 19ου
αιώνα. Η περίπτωση της Μητρόπολης Φιλίππων, Δράμας και Ζιχνών», Πρακτικά
Πανελλήνιου Επιστημονικού Συνεδρίου: ΑΠΟ ΤΟΝ ΜΑΚΕΔΟΝΙΚΟ ΑΓΩΝΑ ΣΤΗΝ
ΑΠΕΛΕΥΘΕΡΩΣΗ ΤΗΣ ΔΡΑΜΑΣ («Κέντρο Πολιτιστικής Ανάπτυξης Ανατολικής
Μακεδονίας» και ο Δήμος Δράμας 11/2012), Δράμα 2013.

 Ιωάννης Θ. Μπάκας, «Η εκκλησιαστική επαρχία Μελενίκου. Συμβολή στην εκκλησιαστική
ιστορία της Σιντικής», Σιντική (επετειακός τόμος 1913-2013), Σιδηρόκαστρο 2013,
σ. 178-196.

Ιωάννης Θ. Μπάκας, «Το Βυζάντιο μετά την Άλωση. Η Εκκλησία ως επιβίωση του
Βυζαντίου», ΕΡΩ 14 (2013).

Ιωάννης Θ. Μπάκας, «Η μέριμνα της Εκκλησίας της Θεσσαλονίκης για τους πρόσφυγες»,
Θεσσαλονίκη 10/2012. ΙΒ΄ Πανελλήνιο Συνέδριο για τον Ελληνισμό της Μικράς
Ασίας με γενικό τίτλο: «90ΧΡΟΝΙΑ ΞΕΡΙΖΩΜΟΥ. ΘΕΣΣΑΛΟΝΙΚΗ Η ΜΗΤΕΡΑ ΤΩΝ
ΠΡΟΣΦΥΓΩΝ» (Τμήμα Ποιμαντικής και Κοινωνικής Θεολογίας του Α.Π.Θ. και η
Ιωνική Εστία-Ένωση Σμυρναίων και Μικρασιατών), Θεσσαλονίκη 10/2012.

Ιωάννης Θ. Μπάκας, «Τα μετά την απελευθέρωση», Επιστημονικὴ Ημερίδα που Ιεράς
Μητροπόλεως Θεσσαλονίκης με γενικό θέμα:: «Η ΣΥΜΒΟΛΗ ΤΗΣ ΕΚΚΛΗΣΙΑΣ ΣΤΗΝ
ΑΠΕΛΕΥΘΕΡΩΣΗ ΤΗΣ ΘΕΣΣΑΛΟΝΙΚΗ, Θεσσαλονίκη 11/2012.

 Ιωάννης Θ. Μπάκας, «Η Επαρχία Σερρών κατά το δεύτερο μισό του 19ου αιώνα», Ημερίδα
Ιεράς Μητροπόλεως Σερρών και Νιγρίτης με γενικό τίτλο: Η ΠΡΟΣΦΟΡΑ ΤΗΣ
ΤΟΠΙΚΗΣ ΜΑΣ ΕΚΚΛΗΣΙΑΣ ΣΤΑ ΧΡΟΝΙΑ ΤΗΣ ΤΟΥΡΚΟΚΡΑΤΙΑΣ ΚΑΙ Η ΣΥΜΒΟΛΗ ΤΗΣ
ΣΤΗΝ ΑΝΑΠΤΥΞΗ ΤΗΣ ΠΟΛΕΩΣ ΤΩΝ ΣΕΡΡΩΝ, Σέρρες, 3/2013.

Θ. Πιτταράς, «Θεολογική ὁρολογία καί διδασκαλία στά Βιβλία Ἐπιστολῶν τοῦ ἀσκητοῦ
Νείλου Ἀγκύρας († 430)», στό εκτρονικό Περιοδικό τοῦ Τμήματος Ποιμαντικῆς καί
Κοινωνικῆς Θεολογίας, ΚΟΣΜΟΣ 1, Θεσσαλονίκη 2012.

[113]

Θ. Πιτταράς, Θεομητορικά Κείμενα και Σχόλια, Θεσσαλονίκη 2013, σελ. 263, ISBN: 978-960-
92553-4-9

Κ. Παπαδημητρίου, Πριν τη θεωρία. Προδρομική πατερική ερμηνευτική, εκδ. Πουρναράς,
Θεσσαλονίκη 2012.

Κ. Παπαδημητρίου,Βιβλικά σημαίνοντα και σημαινόμενα, εκδ. Πουρναράς, Θεσσαλονίκη
2012.

Κ. Παπαδημητρίου, Αριστεία στην προς Φιλιππησίους Επιστολή του απ. Παύλου, εκδ.
Πουρναράς, Θεσσαλονίκη 2012.

K. Papademetriou, "The Dynamic Semantic Role of Etymology in the Meaning of Greek
Biblical Words. The Case of the word ekklesia", International Colloquium "Biblical
Lexicology: Hebrew and Greek. Semantics – Exegesis – Translation", 9-12
Septembre 2012, Université de Strasbourg (forthcoming).

K. Papademetriou, “The Semantic Evolution of the Word parrhesia through its Pragmatic and
Sociolinguistics Fields”, Le vocabulaire de la Septante et son arriθre-fond
hellιnistique – Das Vokubular der Septuaginta und sein hellenistischer
Hintergrund” Bühl, Germany, 19–21 June, 2013 (forthcoming).

K. Papademetriou, "The usage of the particle ἕως in the New Testament", The 67th Annual
Meeting of Studiorum Novi Testamenti Societas (SNTS), συμμετοχή στις εργασίες
του Σεμιναρίου 3: «The Greek of the New Testament», Leuven, 31 Ιουλίου - 4
Αυγούστου 2012.

Κ. Παπαδημητρίου, «Τα Ελληνικά των Ιουδαίων την εποχή της Καινής Διαθήκης», Εισήγηση
στο μεταπτυχιακό Σεμινάριο Ορθοδόξου Ερμηνευτικής Θεολογίας Exegeticum του
Τμήματος Ποιμαντικής και Κοινωνικής Θεολογίας, Θεσσαλονίκη, Δεκέμβριος
2012.

K. Papademetriou, "Examples of Christian Excellence in the Epistle to the Philippians",
Σεμινάριο Καινής Διαθήκης του Τομέα Αγίας Γραφής και Πατερικής Γραμματείας
του Τμήματος Ποιμαντικής και Κοινωνικής Θεολογίας στο πλαίσιο εκπαιδευτικής
επίσκεψης μεταπτυχιακών φοιτητών των Θεολογικών Σχολών των Πανεπιστημίου
του Leuven και του Liverpool, Θεσσαλονίκη 2-3 Απριλίου 2013.

Κ. Παπαδημητρίου, Jan Willem van Henten, «Το διακειμενικό πλέγμα της Αποκάλυψης και
της ελληνορρωμαϊκής γραμματείας», μετάφραση από τα αγγλικά του «The
Intertextual Nexus of Revelation and Graeco-Roman Literature», 25 Απριλίου 2012

Κ. Παπαδημητρίου, Τηλεοπτικός σταθμός 4Ε: «Τα πρόσωπα του Πάθους», εκπομπή
Χρήστου Οικονόμου, Σύγχρονοι Προβληματισμοί, Πάσχα 2013.

Κ. Παπαδημητρίου, Ραδιοφωνικός Σταθμός της Εκκλησίας της Ελλάδος: «Γνώση και αγάπη
στην Α΄ προς Κορινθίους Επιστολή του απ. Παύλου», εκπομπή Βασίλη
Σπυρόπουλου, Η αγάπη στις Επιστολές του αποστόλου Παύλου, Ιούνιος 2013.

Κ. Καραϊσαρίδης, " Θέματα Χριστιανικής Λατρείας", Αθήνα 2013, σελίδες 402
Κ. Καραϊσαρίδης, " Ασματικό και μοναχικό τυπικό και η στουδιτική μεταρρύθμιση" , περιοδ.

Εκκλησία, έτος ΠΘ' , τεύχ. 11ον, σελ. 741-753
Κ. Καραϊσαρίδης, " Εισαγωγή στη συνάφεια θεολογίας και λειτουργικού λόγου (Βίβλος,

Δόγμα, Ήθος)", περιοδ. Εκκλησία, έτος ΠΘ΄, τεύχ. 7ον, σελ. 399-416
Γ. Γκαβαρδίνας, Νομοκανονικές διατάξεις περί του ζητήματος της συμμετοχής των λαϊκών

στην εκλογή των επισκόπων, εκδόσεις Π. Πουρναρά, Θεσσαλονίκη 2013
Γ. Γκαβαρδίνας, Οι δικαστικές αρμοδιότητες της Δημογεροντίας Θεσσαλονίκης κατά τα έτη

1874-1912, στο Ηλεκτρονικό Επιστημονικό Περιοδικό «Κόσμος» του Τμήματος
Ποιμαντικής και Κοινωνικής Θεολογίας Α.Π.Θ. (2013 - υπό δημοσίευση)

Γ. Γκαβαρδίνας, Λήμματα στη Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια, Α’ Τόμος:
Αδελφοποιία, Αδελφομιξία, Παναγιώτης Παναγιωτάκος, Παντελεήμων
(Ευάγγελος) Ροδόπουλος, Στρατηγικές Εκδόσεις, Αθήνα 2012.

Γ. Γκαβαρδίνας, Συστήματα σχέσεων Εκκλησίας και Πολιτείας, περιοδικό ΕΡΩ (2012).

[114]

Γ. Γκαβαρδίνας, Τα διοριστήρια βεράτια των Μητροπολιτών Θεσσαλονίκης Ιγνατίου (1696)
και Γερασίμου (1788) και η σημασία τους για την άσκηση των κανονικών
δικαιωμάτων στο Γηθόσυνον Σέβασμα. Αντίδωρον τιμής και μνήμης εις τον
μακαριστόν Καθηγητήν της Λειτουργικής Ιωάννην Μ. Φουντούλην (†2007), εκδ.
Αδελφών Κυριακίδη, Θεσσαλονίκη 2013, τ. Α΄, σσ. 423-455.

Χρ. Οικονόμου, «Η πνευματολογία του κατά Ιωάννην Ευαγγελίου», στο Θεολογία 83 (2012),
103-130.

Χρ. Οικονόμου, Η οικουμενική αποστολή του απ. Παύλου», Τιμητικός τόμος Μητροπολίτη
Σύρου (2013, υπό έκδοση).

Χρ. Οικονόμου, Συνεντεύξεις στην εφημερίδα «Φιλελεύθερος» Κύπρου: 1η) 28.1.2013, «Ο
υποχρεωτικός χαρακτήρας του μαθήματος των Θρησκευτικών». Έγιναν αποδεκτές
οι απόψεις του καθηγητή και απεδέχθη ο Υπουργός Παιδείας της Κύπρου τον
υποχρεωτικό χαρακτήρα του μαθήματος.

Χρ. Οικονόμου, Συνεντεύξεις στην εφημερίδα «Φιλελεύθερος» Κύπρου: 2η) 30.9.2013,
«Είχε πράγματι σύζυγο ο Ιησούς;» Απαντήσεις στα θραύσματα του παπύρου.

Θεοδώρου Ξ. Γιάγκου, Η γυναίκα στη δημόσια λατρεία του Θεού, Εισήγηση που
υποβλήθηκε στη Συνοδική Επιτροπή Θείας Λατρείας και έγινε δεκτή από την Ιερά
Σύνοδο της Εκκλησίας της Κύπρου, Κύπρος 10/05/2012.

Θεοδώρου Ξ. Γιάγκου, Η γυναίκα στη δημόσια λατρεία του Θεού, Ενατενίσεις 87 (2012), σσ.
87- 98.

Θεοδώρου Ξ. Γιάγκου, Η γυναίκα στη δημόσια λατρεία του Θεού, Σύναξη 126 (2013),
(βελτιωμένη μορφή), σσ. 4-21

Θεοδώρου Ξ. Γιάγκου, Κανονικές μαρτυρίες στους βίους των Κυπρίων Αγίων (Σπυρίδωνος
Τριμυθούντος, Επιφανίου Κωνσταντίας, Ιωάννου Ελεήμονος), στο Αντικήνσωρ:
Τιμητικός Τόμος Σπύρου Τρωιάνου για τα ογδοηκοστά γενέθλιά του, Αθήνα 2013,
σσ. 300-315 .

Θεοδώρου Ξ. Γιάγκου, Από την «αμάρτυρον» στην «ένθεσμον» λειτουργική πράξη. Η
αναζήτηση του Νίκωνα Μαυρορείτη, στο Γηθόσυνον Σέβασμα. Αντίδωρον τιμής
και μνήμης εις τον μακαριστόν Καθηγητήν της Λειτουργικής Ιωάννην Μ.
Φουντούλην (†2007), εκδ. Αδελφών Κυριακίδη, Θεσσαλονίκη 2013, τ. Α´, σσ. 93-
131.

Θεοδώρου Ξ. Γιάγκου, Συμμετοχή στην οργανωτική και επιστημονική επιτροπή του
Διεθνούς Συνεδρίου, υπό την αιγίδα της ως άνω Επιτροπής Θείας Λατρείας, που
έλαβε χώρα στη Λεμεσό 31/5-2/6-2013, με γενικό θέμα την καταγραφή των
πηγών και των σταθμών της Ιστορίας της Λατρείας στην Κύπρο.

Θεοδώρου Ξ. Γιάγκου, Διεθνές Συνέδριο της Διεθνούς Εταιρείας Δικαίου των Ανατολικών
Εκκλησιών, Ειδικά Δίκαια και τρέχοντα ζητήματα των Εκκλησιών, Θέμα:
Fundamental Principles of the New Charter of the Orthodox Church of Cyprus, Bari
Ιταλίας, Σεπτέμβριος 2013.

Θεοδώρου Ξ. Γιάγκου, Third International Congress of the Society of Oriental Liturgy, Θέμα:
From the ‘Untestified’ to ‘Instituted’ Liturgical Practice: The Quest of Nikon of the
Black Mountain, LEUVEN – PARIS – WALPOLE, MA2013, σσ. 279-305.

Θεοδώρου Ξ. Γιάγκου, Ιερά Μητρόπολη Κωνσταντίας και Αμμοχώστου, Συνέδριο, Θέμα:
Το συνειδός περί της κανονικότητος κατά τον άγιο Επιφάνιο Κωνσταντίας, Αγία
Νάπα Παραλίμνη 09/05/2012.

Θεοδώρου Ξ. Γιάγκου, Ιερά Μητρόπολη Βεροίας, Ναούσης και Καμπανίας, Συνέδριο, ΙΘ΄
ΠΑΥΛΕΙΑ, Θέμα: Ἀπό τοῦ νῦν καί ἐάν ὑπερβάλλουσαν ἄσκησιν ἐνδείξητέ τις, εἰ καί
ἐάν μαρτυρήσει, ὡς νεκρός ἄς μνημονεύεται καί μή ὡς ἅγιος, Βέροια 26/06/2012,

Θεοδώρου Ξ. Γιάγκου, Εταιρεία Κυπριακών Σπουδών και Κυπριακή Επιτροπή Βυζαντινών
Σπουδών, Συνέδριο, Θέμα: Άγιον Όρος - Μάυρον Όρος – Κύπρος. Λευκωσία
15/12/2012

[115]

Θεοδώρου Ξ. Γιάγκου, Ιερά Μητρόπολη Κωνσταντίας και Αμμοχώστου, Α' Συνέδριο
Κυπριακής Αγιολογίας, Θέμα: Κανονικὰ θέματα στοὺς βίους τῶν Κυπρίων Αγίων,
Κύπρος 09/02/2012,

Θεοδώρου Ξ. Γιάγκου, Αγιορετιτική Εστία, Διεθνές Συνέδριο, Άγιον Όρος και Λογιοσύνη, Ο
Θεόκλητος Καρατζάς και το κανονικό του έργο, Θεσσαλονίκη 24/11/2013,

Θεοδώρου Ξ. Γιάγκου, Συνέδριο Άρτου Ζωής, Η συγχώρεση, Θέμα: Η συγχώρεση στα
κανονικά κείμενα. Η ελευθερία και η περιπτωσιολογία της Ανατολικής
Παράδοσης, Αθήνα 30/11/2013

Θεοδώρου Ξ. Γιάγκου, Παρουσίαση Πρακτικών Διεθνούς Συνεδρίου για τον άγιο Επιφάνιο
Κωνσταντίας, Αγία Νάπα - Παραλίμνη 16/05/2012. Κωδικός: 25

Θεοδώρου Ξ. Γιάγκου, Ιερατική Σύναξη Ιεράς Μητροπόλεως Ιεραπύτνης και Σητείας
(Κρήτη), Θέμα: Οι πνευματικές υποθήκες της παραδόσεως μας: η ιλαρή ελπίδα και
θλίψη της καθημερινότητας, Σητεία 02/12/2012, Κωδικός: 14

Θεοδώρου Ξ. Γιάγκου, Ιερατική Σύναξη Αρχιεπισκοπής Θυατείρων και Μεγάλης Βρετανίας,
Θέμα: «Ο πλουραλισμός της Κανονικής Παράδοσης της Εκκλησίας», Λονδίνο
10/05/2012, Κωδικός: 14

Θεοδώρου Ξ. Γιάγκου, Σύλλογος Κυπρίων Φοιτητών Θεσσαλονίκης, Θέμα: Ο Απόστολος
Ανδρέας, Θεσσαλονίκη 30/11/2012, Κωδικός: 23

Θεοδώρου Ξ. Γιάγκου, Ιερά Μητρόπολη Λαγκαδά, Λητής και Ρεντίνης, Ημερίδα, Θέμα: Ἀπό
τοῦ νῦν καί ἐάν ὑπερβάλλουσαν ἄσκησιν ἐνδείξητέ τις, εἰ καί ἐάν μαρτυρήσει, ὡς
νεκρός ἄς μνημονεύεται καί μή ὡς ἅγιος, Όσσα Λαγκαδά 28/02/2012. Κωδικός: 14

Θεοδώρου Ξ. Γιάγκου, Ιερατική Σύναξη, Ιερά Μητρόπολη Δημητριάδος και Αλμυρού, Θέμα:
Δόγματα και Κανόνες: κατανόηση και διαστρέβλωση, Βόλος 21/10/2013. Κωδικός:
14

Θεοδώρου Ξ. Γιάγκου, Ιερατική Σύναξη, Ιερά Μητρόπολη Ιεραπύτνης και Σητείας, Θέμα: Το
γνήσιο και το παρανοημένο περί την κανονική πράξη. Η περίπτωση του Πηδαλίου.
Σητεία Κρήτης 03/12/2012, Κωδικός: 14

Θεοδώρου Ξ. Γιάγκου, Πρωτοβουλία ομάδας Θεολόγων Εκπαιδευτικών Νομού Τρικάλων,
Θέμα: Η Αγία και Μεγάλη Σύνοδος της Ορθοδόξου Εκκλησίας, Τρίκαλα
11/04/2013, Κωδικός: 14

Θεοδώρου Ξ. Γιάγκου, Ιερατική Σύναξη Ιεράς Μητροπόλεως Πολυανής και Κιλκισίου, Θέμα:
Η Αγία και Μεγάλη Σύνοδος της Ορθοδόξου Εκκλησίας, Κιλκίς 13/042013,
Κωδικός: 14

Θεοδώρου Ξ. Γιάγκου, Τυπικαί διατάξεις των ιερών ακολουθιών και διοικητική συγκρότησις
της Εκκλησίας Κύπρου και των λοιπών Ορθοδόξων Εκκλησιών. Έτος 2012 (Σύνταξις
κειμένων: Η Συνοδική Επιτροπή επί της -Λατρείας. Επιμέλεια και διορθώσεις:
Θεόδωρος Γιάγκου, Αρχιμ. Νικόδημος Σκρέττας, Πρωτ. Χρυσόστομος Νάσσης),
εκδ. Εκκλησίας της Κύπρου, Λευκωσία 2012, 2013 σσ. 646. Κωδικός: 25

Θεοδώρου Ξ. Γιάγκου, Εις δύο τόμους, τ. Α´: Διοικητική Συγκρότησις, τ. Β´: Τυπικαί Διατάξεις
των ιερών ακολουθιών. Έτος 2012, 2013 (Σύνταξις κειμένων και Επιμέλεια: Η
Συνοδική Επιτροπή επί της Λατρείας), εκδ. Εκκλησίας της Κύπρου, Λευκωσία 2012.
Κωδικός: 25

Θεοδώρου Ξ. Γιάγκου, Επιμέλεια Πρακτικών Διεθνούς Συνεδρίου για τον άγιο Επιφάνιο
Κωνσταντίας, Αγία Νάπα - Παραλίμνη Φεβρουάριος 2012. Κωδικός: 25

Θεοδώρου Ξ. Γιάγκου, Επιμέλεια Πρακτικών Α’ Διεθνούς Συνεδρίου Κυπριακής Αγιολογίας,
Αγία Νάπα – Παραλίμνη 2013. Κωδικός: 25

Τρύφωνος Τσομπάνη, Σχολή Γονέων Ιεράς Μητροπόλεως Λαγκαδά και Λητής και Ρεντίνης.
Θέμα: Παλεύοντας με τα κύματα του γάμου.(04-03-2013). Κωδικός: 23.

Τρύφωνος Τσομπάνη, Σχολή Γονέων Ιεράς Μητροπόλεως Λαγκαδά και Λητής και Ρεντίνης.
Θέμα: Λειτουργική αγωγή της οικογένειας. (25-5-13). Κωδικός: 23.

[116]

Τρύφωνος Τσομπάνη, Συνέδριο της Ιεράς Μητροπόλεως Λαγκαδά, «Εις τιμήν και μνήμην
των νεομαρτύρων Κυράννης και Ακυλίνης», Εισήγηση: Αυξεντίου αρχιμανδρίτου
Λαυριώτου, Παρακλητικός κανών εις την αγίαν μεγαλομάρτυρα Κυράνναν.
Φεβρουάριος 2013. Κωδικός: 14.

Τρύφωνος Τσομπάνη, Ημερίδα «Εις τιμήν και μνήμην της αγ.Κυράννης», Εισήγηση : Η
αγ.Κυράννα στην εικονογραφία- αισθητικές παρατηρήσεις. Φεβρουάριος 2012.
Κωδικός: 14.

Τρύφωνος Τσομπάνη, Ημερίδα Ιεράς Μητροπόλεως Λαγκαδά Λητής και Ρεντίνης, "Εις τιμήν
και μνήμην των αγιοτάτων επισκόπων Λητής και Ρεντίνης Ακακίου και
Δαμασκηνού του Στουδίτου". Εισήγηση: Ακάκιος ,ο αγιότατος επίσκοπος Λητής
και Ρεντίνης, (31 Μαρτίου 2013). Κωδικός: 14.

Τρύφωνος Τσομπάνη, Πανελλήνια Ένωση Θεολόγων Νομού Πιερίας: 04-11-13 Θέμα: Η
εικόνα ως μέσον αγωγής-η θεολογία της ωραιότητος. Κωδικός: 10.

Τρύφωνος Τσομπάνη, Ιερά Μητρόπολις Πολυανής και Κιλκισίου Θέμα 1ον: Η τέχνη της
Λατρείας ή η λατρεία της τέχνης; Σεπτέμβριος 2012. Κωδικός: 14.

Τρύφωνος Τσομπάνη, Ζητήματα και προβλήματα του κηρύγματος. Οκτώβριος 2012.
Κωδικός: 14.

Τρύφωνος Τσομπάνη, Στην ενοριακή σύναξη Ευκαρπίας Κιλκίς 2 ομιλίες με θέματα:
α)Πορεία προς τη Βηθλεέμ και β) Ιδού αναβαίνομεν εις Ιεροσόλυμα. Κωδικός: 23.

Τρύφωνος Τσομπάνη, Ιερά Μητρόπολις Νεαπόλεως και Σταυρουπόλεως. Θέμα: Ζητήματα
αισθητικής της θείας Λατρείας , Νοέμβριος 2012. Κωδικός: 23.

Τρύφωνος Τσομπάνη, Ιερά Μητρόπολη Βεροίας, Ναούσης και Καμπανίας, Εικαστικοί
στοχασμοί, παρουσίαση της εικονογραφήσεως του Ιερού Ναού αγίων Αναργύρων
Βεροίας, Θεσσαλονίκη, 2007 και ανατύπωση 2013. Κωδικός: 14

Τρύφωνος Τσομπάνη, Ιερά Μητρόπολη Λαγκαδά, Λητής και Ρεντίνης, Θεολογικό Συμπόσιο:
Ακάκιος και Δαμασκηνός. Οι αγιώτατοι επίσκοποι Λητής και Ρεντίνης, Εισήγηση:
Ακάκιος ο Αγιώτατος Επίσκοπος Λητής και Ρεντίνης. Θεσσαλονίκη 2013. Κωδικός:
14

Τρύφωνος Τσομπάνη, Συνέδριο της Ιεράς Συνόδου της Εκκλησίας της Ελλάδος, με θέμα:
Λειτουργικές τέχνες. Εισήγηση: Το εικονογραφικό πρόγραμμα του ναού-
εικονογραφικοί κύκλοι. Πάτρα, Σεπτέμβριος 2012. Κωδικός: 08.

Τρύφωνος Τσομπάνη, Διεθνές Συνέδριο Αρχιεπίσκοπος Κύπρου Κυπριανός, ο μάρτυρας της
πίστεως, Εισήγηση: Η προς τιμήν του Αρχιεπισκόπου Κυπριανού και των συν αυτώ
μαρτυρησάντων, Ασματική ακολουθία, Λευκωσία-Κύπρος 2012, Κωδικός: 11

Τρύφωνος Τσομπάνη, Λόγος εν αήχω φωνή στο Γηθόσυνον Σέβασμα. Αντίδωρον τιμής και
μνήμης εις τον μακαριστόν Καθηγητήν της Λειτουργικής Ιωάννην Μ. Φουντούλην
(†2007), εκδ. Αδελφών Κυριακίδη, Θεσσαλονίκη 2013, τ. Β΄, σσ. 1985-2000.
Κωδικός: 17.

Τρύφωνος Τσομπάνη, Ασματική ακολουθία του εσπερινού, επι τη ευρέσει των ιερών
λειψάνων της αγίας νεομάρτυρος Κυράννης , Λαγκαδάς 2013. Κωδικός: 23.

Τρύφωνος Τσομπάνη, Παναγία η Παμμακάριστος, της Χωρούδας, Λαγκαδάς 2013. Κωδικός:
23.

Τρύφωνος Τσομπάνη, «Του Δείπνου σου του μυστικού», δύο άγνωστες εικόνες
λειτουργικού χαρακτήρα, Λαγκαδάς 2013. Κωδικός: 23.

Τρύφωνος Τσομπάνη, Ο λόγος της σιωπής, περ. ΟΡΘΟΔΟΞΑ ΜΗΝΥΜΑΤΑ, Ι.Μ.Λαγκαδά,
τ.10, 2013, σ.21 Κωδικός: 23.

Τρύφωνος Τσομπάνη, Η διαχρονικότητα της Ελληνικής τέχνης και η τέχνη της Ορθόδοξης
Ανατολής, περ. ΕΡΩ, τ.12, 2013, σσ.176-180. Κωδικός: 06

Τρύφωνος Τσομπάνη, Η προς τιμήν του Αρχιεπισκόπου Κυπριανού και των συν αυτώ
μαρτυρησάντων, Ασματική ακολουθία, στον τόμο των Πρακτικών του Διεθνούς

[117]

Συνεδρίου: Αρχιεπίσκοπος Κύπρου Κυπριανός, ο μάρτυρας της πίστεως,
Λευκωσία-Κύπρος 2012, σσ. 359-372. Κωδικός: 17

Τρύφωνος Τσομπάνη, Θεσσαλονίκης εγκώμιον, περ. ΟΡΘΟΔΟΞΑ ΜΗΝΥΜΑΤΑ, Ιερά
Μητρόπολη Λαγκαδά, Λητής και Ρεντίνης, τ.9 (2012), σ.20. Κωδικός: 23.

Τρύφωνος Τσομπάνη, Ο λόγος της σιωπής, περ. ΟΡΘΟΔΟΞΑ ΜΗΝΥΜΑΤΑ, Ιερά Μητρόπολη
Λαγκαδά Λητής και Ρεντίνης, τ.10 (2013), σ.21. Κωδικός: 23.

Τρύφωνος Τσομπάνη, Λήματα στη Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια, τομ. Α΄:
Αγιασματινός, Στρατηγικές εκδόσεις, Αθήνα 2012. Κωδικός: 22.

Τρύφωνος Τσομπάνη, Λήματα στη Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια,
Αγιαστούρα, Στρατηγικές εκδόσεις, Αθήνα 2012. Κωδικός: 22.

Τρύφωνος Τσομπάνη, Λήματα στη Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια,
Αγιοβασιλειάτικος, , Στρατηγικές εκδόσεις, Αθήνα 2012. Κωδικός: 22.

Τρύφωνος Τσομπάνη, Λήματα στη Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια,
Αγιοβασίλης, , Στρατηγικές εκδόσεις, Αθήνα 2012. Κωδικός: 22.

Τρύφωνος Τσομπάνη, Λήματα στη Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια,
Αγιοβασιλίτσα, , Στρατηγικές εκδόσεις, Αθήνα 2012. Κωδικός: 22.

Τρύφωνος Τσομπάνη, Λήματα στη Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια,
Αγιομνήσιο, , Στρατηγικές εκδόσεις, Αθήνα 2012. Κωδικός: 22.

Τρύφωνος Τσομπάνη, Λήματα στη Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια,
Αγιοζούμι, Στρατηγικές εκδόσεις, Αθήνα 2012. Κωδικός: 22.

Τρύφωνος Τσομπάνη, Λήματα στη Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια,Αγιωτικά, Στρατηγικές εκδόσεις, Αθήνα 2012. Κωδικός: 22.

Τρύφωνος Τσομπάνη, Λήματα στη Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια,Αγιολούλουδα, Στρατηγικές εκδόσεις, Αθήνα 2012. Κωδικός: 22.

Τρύφωνος Τσομπάνη, Λήματα στη Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια,,Άκλαυτος, Στρατηγικές εκδόσεις, Αθήνα 2012. Κωδικός: 22.

Τρύφωνος Τσομπάνη, Λήματα στη Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια,,Άγκυρα,
Στρατηγικές εκδόσεις, Αθήνα 2012. Κωδικός: 22.

Τρύφωνος Τσομπάνη, Λήματα στη Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια,,Αήρ,
Στρατηγικές εκδόσεις, Αθήνα 2012. Κωδικός: 22.

Τρύφωνος Τσομπάνη, Λήματα στη Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια,,Αγιοκωνσταντινάτο , Στρατηγικές εκδόσεις, Αθήνα 2012.
Κωδικός: 22.

Τρύφωνος Τσομπάνη, Λήματα στη Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια,,Αγιοβασιλόπιττα, Στρατηγικές εκδόσεις, Αθήνα 2012. Κωδικός:
22.

Τρύφωνος Τσομπάνη, Λήματα στη Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια, Άγια-
ιερά σκεύη, Στρατηγικές εκδόσεις, Αθήνα 2012. Κωδικός: 22.

Τρύφωνος Τσομπάνη, Ευτάκτως και ομοτίμως. Ζητήματα αισθητικής της Θείας Λατρείας.
Θεσσαλονίκη 2013 (υπό έκδοση, σ. 234). Κωδικός: 01.

Τρύφωνος Τσομπάνη, Η Αγία Μεγαλομάρτυς Κυράννα. Αγιολογική, υμνογραφική και
εικαστική προσέγγιση. Θεσσαλονίκη 2013 (υπό έκδοση, σ. 149). Κωδικός: 01.

Τρύφωνος Τσομπάνη, Νικηφόρου Θεοτόκη, Λόγοι εις την Αγίαν και μεγάλην
Τεσσαρακοστήν. Εισαγωγή - σχόλια. Θεσσαλονίκη 2013 (υπό έκδοση, σ. 474).
Κωδικός: 01.

Μιχ. Γ. Τρίτου, Ιστορία και σύγχρονος βίος των σλαβικών και λοιπών Ορθοδόξων
Εκκλησιών, Θεσσαλονίκη 2013.

Μιχ. Γ. Τρίτου, Βλάχοι: Μαρτυρία Ορθοδοξίας, Ελληνισμού και Πολιτισμού, Θεσσαλονίκη
2012

Μιχ. Γ. Τρίτου, Χατζηγιάννειος Αίθουσα Λάρισας, Θέμα Εισήγησης: Η τιμή των αγίων στην
Ορθόδοξο Εκκλησία, Λάρισα 01/11/2013. (14)

[118]

Μιχ. Γ. Τρίτου, Πολιτιστικό Κέντρο Δήμου Σερρών, Θέμα Εισήγησης: Νεομάρτυρες και
Δούλον Γένος. Η περίπτωση των Σερραίων Νεομαρτύρων, Σέρρες 24/03/2013. (14)

Μιχ. Γ. Τρίτου, Συνεδριακό Κέντρο Μητροπόλεως Λαγκαδά, Λητής και Ρεντίνης «Κύρριλος
και Μεθόδιος», Θέμα Εισήγησης: Το πρόβλημα της εθνικότητας και η συμβολή της
σλαβικό πολιτισμό, Πέντε Βρύσες Λαγκαδά. (10)

Μιχ. Γ. Τρίτου, Εταιρεία Ηπειρωτικών Μελετών Ιωαννίνων, Θέμα Εισήγησης: Η πολιτική και
εκκλησιαστική διάσταση του Σκοπιανικού ζητήματος, Ιωάννινα 21/06/2013. (13)

Μιχ. Γ. Τρίτου, Αίθουσα Εταιρείας Μακεδονικών Σπουδών, Θέμα Εισήγησης: Ο από
Αλεξανδρουπόλεως Μητροπολίτης Θεσσαλονίκης Άνθιμος, Θεσσαλονίκη
20/01/2012. (10) και [(16), διότι αποτελεί εργασία σε συλλογικό τόμο προς τιμή
του Παναγιωτάτου Μητροπολίτου Θεσσαλονίκης κ. Ανθίμου].

Μιχ. Γ. Τρίτου, Σχολή Γονέων Νάουσας, Θέμα Εισήγησης: Παιδαγωγικές αντιλήψεις των
Σεραφείμ του Σάρωφ και Σωφρονίου Σαχάρωφ», Νάουσα 23/06/2012. (14)

Μιχ. Γ. Τρίτου, Αίθουσα Τελετών Α.Π.Θ., Θέμα Εισήγησης: Οι Τρείς Ιεράρχες και το
πρόβλημα της ειρήνης, Θεσσαλονίκη 26/01/2012. (23 ή 25)

Μιχ. Γ. Τρίτου, Αίθουσα Μητροπόλεως Τρίκκης και Σταγών, Θέμα Εισήγησης: Θάνατος και
Ανάσταση κατά τη διδασκαλία των Τριών Ιεραρχών», Τρίκαλα 29/01/2012. (14)

Μιχ. Γ. Τρίτου, Ιερός Ναός Αγίου Γεωργίου Νεαπόλεως της Ιεράς Μητροπόλεως Νεαπόλεως
και Σταυρουπόλεως, Θέμα Εισήγησης: Παρουσίαση βιβλίου καθηγητού π.
Βασιλείου Καλιακμάνη: «Μαθητεύοντες στο Ευαγγέλιο της Κυριακής», Νεάπολη
Θεσσαλονίκης 22/02/2012. (20)

Μιχ. Γ. Τρίτου, Ομιλία στο Ιερατικό Συνέδριο της Ιεράς Μητροπόλεως Σερβίων και Κοζάνης,
Θέμα Εισήγησης: Ο Ιερεύς ενώπιον των προκλήσεων της απιστίας της εποχής
μας», Κοζάνη 01/03/2012. (14)

Μιχ. Γ. Τρίτου, Ιερός Ναός Αγίου Γεωργίου Κορδελιού της Ιεράς Μητροπόλεως Νεαπόλεως
και Σταυρουπόλεως, Θέμα Εισήγησης: «Κοινωνικές αντιλήψεις αγίου Κοσμά
Αιτωλού», Κορδελιό Θεσσαλονίκης 14/03/2012. (14)

Μιχ. Γ. Τρίτου, Παράρτημα ΠΕΘ Λάρισας, Θέμα Εισήγησης: «Εισαγωγή στη Μεγάλη
Εβδομάδα», Λάρισα 03/04/2012. (10)

Μιχ. Γ. Τρίτου, Παράρτημα ΠΕΘ Λάρισας, Θέμα Εισήγησης: «Το πρόβλημα του χρόνου και η
υπέρβασή του», Λάρισα 12/01/2013. (10)

Μιχ. Γ. Τρίτου, Ιερατική Σύναξη Ιεράς Μητροπόλεως Κερκύρας, Παξών και Διαποντίων
Νήσων, Θέμα Εισήγησης: « Ορθοδοξία και Ελληνισμός», Κέρκυρα 27/01/2013. (14
ή 23)

Μιχ. Γ. Τρίτου, Ιερατική Σύναξη Ιεράς Μητροπόλεως Κιλκίς, Θέμα Εισήγησης: «Οι Τρείς
Ιεράρχες και η Ειρήνη», Αίθουσα Πολιτιστικού Κέντρου Κιλκίς 30/01/2013. (14 ή
23)

Μιχ. Γ. Τρίτου, Ιερατική Σύναξη Ιεράς Μητροπόλεως Κίτρους και Κατερίνης, Θέμα
Εισήγησης: «Άγιος Κοσμάς Αιτωλός», Κατερίνη 01/08/2013. (14 ή 23)

Μιχ. Γ. Τρίτου, Εκδήλωση προς τιμήν του Ιερομάρτυρος Κοσμά του Αιτωλού, Θέμα
Εισήγησης: «Ο Κοσμάς ο Αιτωλός», Θέρμο Αιτωλοκαρνανίας 23/08/2013. (14)

Μιχ. Γ. Τρίτου, Ιερατική Σύναξη Ιεράς Μητροπόλεως Ιερισσού, Αρδαμερίου και Αγίου
Όρους, Θέμα Εισήγησης: Λόγος εγκωμιαστικός στη Νεομάρτυρα Ακυλίνα»,
Ζαγκλιβέρι 27/09/2013. (14 ή 23)

Αρχιμ. Νικοδήμου Σκρέττα, Χώρος και χρόνος στη λειτουργική θεολογία του Συμεών
Θεσσαλονίκης. Ρεαλισμός και σύμβολο [Σειρά: Κανονικά και Λειτουργικά 8], εκδ.
Μυγδονία, Θεσσαλονίκη 2013, σσ. 400. Κωδικός: 01

Αρχιμ. Νικοδήμου Σκρέττα, «Εκκλησιαστική ποίηση και υμνωδία (Αυτονομούμενη
καλλιτεχνία η λειτουργική διακονία)», Πρακτικά Λειτουργικο-Μουσικολογικής
Ημερίδας «Η λειτουργική παράδοση της Εκκλησίας και η Βυζαντινή Εκκλησιαστική
Μουσική» (Αίθουσα τελετών Α.Ε.Α.Η.Κ. Ηράκλειο, 10 Μαΐου 2011). (10)

[119]

Αρχιμ. Νικοδήμου Σκρέττα, «Εκκλησιαστική ποίηση και υμνωδία (Αυτονομούμενη
καλλιτεχνία η λειτουργική διακονία)», Επιστημονική Επετηρίδα Ανωτάτης
Εκκλησιαστικής Ακαδημίας Ηρακλείου Κρήτης, τ. Β´, Ηράκλειο Κρήτης 2012, σσ.
505-516. 06

Αρχιμ. Νικοδήμου Σκρέττα, «Αγιασματάριον», Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια (Στρατηγικές Εκδόσεις), τ. Α´, σσ. 119δ-120α. Κωδικός: 22.

Αρχιμ. Νικοδήμου Σκρέττα, «Αγρυπνία», Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια
(Στρατηγικές Εκδόσεις), τ. Α´, σσ. 186δ-189α. Κωδικός: 22.

Αρχιμ. Νικοδήμου Σκρέττα, «Εισαγωγή», και «Σημειώσεις επιμελητού» (σημ. επ.) passim,
στο Τυπικόν της Εκκλησιαστικής Ακολουθίας της εν Ιεροσολύμοις αγίας Λαύρας
του οσίου και θεοφόρου πατρός ημών Σάββα (Επιμελεία Αρχιμ. Νικοδήμου
Σκρέττα), εκδ. Ιεράς Λαύρας Σάββα του Ηγιασμένου, Εν Ιεροσολύμοις 2012, σσ.
19-34. Κωδικός: 17.

Αρχιμ. Νικοδήμου Σκρέττα, «Ιωάννης Μ. Φουντούλης και “Φροντιστήριο Λειτουργικής”. Ο
άνθρωπος. Το όραμα. Το δράμα», στο Γηθόσυνον Σέβασμα. Αντίδωρον τιμής και
μνήμης εις τον μακαριστόν Καθηγητήν της Λειτουργικής Ιωάννην Μ. Φουντούλην
(†2007), εκδ. Αδελφών Κυριακίδη, Θεσσαλονίκη 2013, τ. Α´, σσ. 93-131. Κωδικός:
17.

Αρχιμ. Νικοδήμου Σκρέττα, «Εκκλησιαστική ποίηση και υμνωδία (Αυτονομούμενη
καλλιτεχνία η λειτουργική διακονία)», Πρακτικά Λειτουργικο-Μουσικολογικής
Ημερίδας «Η λειτουργική παράδοση της Εκκλησίας και η Βυζαντινή Εκκλησιαστική
Μουσική» (Αίθουσα τελετών Α.Ε.Α.Η.Κ. Ηράκλειο, 10 Μαΐου 2011). (10)

Αρχιμ. Νικοδήμου Σκρέττα, «Εκκλησιαστική ποίηση και υμνωδία (Αυτονομούμενη
καλλιτεχνία η λειτουργική διακονία)», Επιστημονική Επετηρίδα Ανωτάτης
Εκκλησιαστικής Ακαδημίας Ηρακλείου Κρήτης, τ. Β´, Ηράκλειο Κρήτης 2012, σσ.
505-516. 06

Αρχιμ. Νικοδήμου Σκρέττα, «Αγιασματάριον», Μεγάλη Ορθόδοξη Χριστιανική
Εγκυκλοπαίδεια (Στρατηγικές Εκδόσεις), τ. Α´, σσ. 119δ-120α. Κωδικός: 22.

Αρχιμ. Νικοδήμου Σκρέττα, «Αγρυπνία», Μεγάλη Ορθόδοξη Χριστιανική Εγκυκλοπαίδεια
(Στρατηγικές Εκδόσεις), τ. Α´, σσ. 186δ-189α. Κωδικός: 22.

Αρχιμ. Νικοδήμου Σκρέττα, «Εισαγωγή», και «Σημειώσεις επιμελητού» (σημ. επ.) passim,
στο Τυπικόν της Εκκλησιαστικής Ακολουθίας της εν Ιεροσολύμοις αγίας Λαύρας
του οσίου και θεοφόρου πατρός ημών Σάββα (Επιμελεία Αρχιμ. Νικοδήμου
Σκρέττα), εκδ. Ιεράς Λαύρας Σάββα του Ηγιασμένου, Εν Ιεροσολύμοις 2012, σσ.
19-34. Κωδικός: 17.

Αρχιμ. Νικοδήμου Σκρέττα, «Ιωάννης Μ. Φουντούλης και “Φροντιστήριο Λειτουργικής”. Ο
άνθρωπος. Το όραμα. Το δράμα», στο Γηθόσυνον Σέβασμα. Αντίδωρον τιμής και
μνήμης εις τον μακαριστόν Καθηγητήν της Λειτουργικής Ιωάννην Μ. Φουντούλην
(†2007), εκδ. Αδελφών Κυριακίδη, Θεσσαλονίκη 2013, τ. Α´, σσ. 93-131. Κωδικός:
17.

Αρχιμ. Νικοδήμου Σκρέττα, Συμμετοχή στην οργανωτική και επιστημονική επιτροπή του
Διεθνούς Συνεδρίου, υπό την αιγίδα της ως άνω Επιτροπής Θείας Λατρείας, που
έλαβε χώρα στη Λεμεσό 31/5-2/6-2013, με γενικό θέμα την καταγραφή των
πηγών και των σταθμών της Ιστορίας της Λατρείας στην Κύπρο. Κωδικός: 25

Αρχιμ. Νικοδήμου Σκρέττα, Στην αίθουσα διαλέξεων του Καθεδρικού Ναού Θείας
Αναλήψεως Κατερίνης της Ιεράς Μητροπόλεως Κίτρους και Κατερίνης, (20-1-
2013). Θέμα: «Θεία λειτουργία και ορθόδοξο ήθος ζωής». Κωδικός: 14 ή 23

Αρχιμ. Νικοδήμου Σκρέττα, Στο Πνευματικό Κέντρο της Ενορίας του Αγίου Νικολάου
Λιτοχώρου Πιερίας της Ιεράς Μητροπόλεως Κίτρους και Κατερίνης (16-12-2012).
Θέμα: «“Χριστός· γεννάται, δοξάσατε”. Ιστορική, λειτουργική και θεολογική
προσέγγιση του Πάσχα του χειμώνα». Κωδικός: 14 ή 23

[120]

Αρχιμ. Νικοδήμου Σκρέττα, Στην ενορία «Αγίου Παντελεήμονος» (περιοχή
«Μακεδονίτισσας») της Λευκωσίας της Κύπρου (Σεπτέμβριος 2012). Θέμα:
«Γέροντας Πορφύριος και νοερά προσευχή». Κωδικός: 14 ή 23

Αρχιμ. Νικοδήμου Σκρέττα, Στην Ίδια Ενορία, (Φεβρουάριος 2013). Θέμα: «Προϋποθέσεις
και συχνότητα μετοχής στη θεία ευχαριστία, κατά τη διδασκαλία του Αγίου
Νικοδήμου Αγιορείτου». Κωδικός: 14 ή 23

Αρχιμ. Νικοδήμου Σκρέττα, Στις μεγάλες ενορίες της Ι. Μητροπόλεως Κωνσταντίας της
Κύπρου (Παραλίμνι, Δερίνεια, Αγία Νάπα), με διαλέξεις μεταπασχαλινές (2012)
λειτουργικού περιεχομένου. Κωδικός: 14 ή 23

Αρχιμ. Νικοδήμου Σκρέττα, Στο Πνευματικό Κέντρο της Ενορίας Αγίου Χριστοφόρου στα
Κωνσταντινουπολίτικα της Θεσσαλονίκης (27-11-2012). Θέμα: «Συμβιωτικά
προβλήματα των συζύγων». Κωδικός: 14 ή 23

Αρχιμ. Νικοδήμου Σκρέττα, Στο Πνευματικό Κέντρο του Δήμου Κατερίνης, στην ετήσια
εκδήλωση του συλλόγου των πολυτέκνων Πιερίας, για τη γιορτή της Μητέρας (2-2
2013). Θέμα: «Γιορτή της μητέρας. Πολυτεκνία. Καλλιτεκνία». Κωδικός: 14 ή 23

Αρχιμ. Νικοδήμου Σκρέττα, Στο Σεμινάριο Επιμορφώσεως Κληρικών της Ιεράς
Μητροπόλεως Λαγκαδά, Λητής και Ρεντίνης (Λαγκαδάς 12-2-2013). Θέμα:
«Τελετουργικά θέματα της θείας λειτουργίας (Α´)». Κωδικός: 14

Αρχιμ. Νικοδήμου Σκρέττα, Στο ίδιο Σεμινάριο (Λαγκαδάς 26-2-2013). Θέμα: «Τελετουργικά
θέματα της θείας λειτουργίας (Β´)». Κωδικός: 14

Αρχιμ. Νικοδήμου Σκρέττα, Στο Σεμινάριο υπευθύνων του κατηχητικού έργου της Ιεράς
Μητροπόλεως Θεσσαλονίκης (Ενορία Αγίου Χριστοφόρου -
Κωνσταντινουπολίτικα, 28-2-2013). Θέμα: «Αρχαία και νέα κατήχηση της
Εκκλησίας. Κατηχητική αξιοποίηση των ακολουθιών του νυχθημέρου». Κωδικός:
14 ή 23

Αρχιμ. Νικοδήμου Σκρέττα, Επιμέλεια και διόρθωση (2012,2013,2014) (μαζί με τον
καθηγητή Θεόδωρο Γιάγκου και τον Λέκτορα πρωτοπρ. Χρυσόστομο Νάσση) της
επισήμου εκδόσεως των ετησίων τόμων της Διοικητικής Συγκροτήσεως και της
Τυπικής Διατάξεως της Εκκλησίας της Κύπρου. Κωδικός: 25

Αρχιμ. Νικοδήμου Σκρέττα, Προετοιμασία προς έκδοση καταλόγου του συνόλου των
παλαιτύπων της βιβλιοθήκης της Ιεράς Μονής Οσίου Διονυσίου του εν Ολύμπω
της Ιεράς Μητροπόλεως Κίτρους και Κατερίνης, τα οποία είναι ήδη
καταλογογραφημένα από προηγούμενη επιτόπια έρευνά μας. Κωδικός: 25

Αρχιμ. Νικοδήμου Σκρέττα, Συμμετοχή ως μέλος στην Επιτροπή Θείας Λατρείας της Ιεράς
Συνόδου της Εκκλησίας της Κύπρου (2012, 2013). Κωδικός: 25

Αρχιμ. Νικοδήμου Σκρέττα, Κατάθεση υπομνημάτων για την επίλυση λειτουργικών
ζητημάτων, που απασχολούν την Εκκλησία της Κύπρου, μέσω της ως άνω
Επιτροπής προς την Ιερά Σύνοδο της Κυπριακής Εκκλησίας. Κωδικός: 25

Αρχιμ. Νικοδήμου Σκρέττα, Παρουσίαση στο Βελίδειο Συνεδριακό Κέντρο του έργου του
Στρατηγού Φραγκούλη Φράγκου (πρώην αρχηγού ΓΕΕΘΑ και υπηρεσιακού
υπουργού). «Ποιά Τουρκία; Ποιοί Τούρκοι;» (26-11-2012). Κωδικός: 16

Αρχιμ. Νικοδήμου Σκρέττα, Στη Σχολή Γονέων της Ι. Μητροπόλεως Λαγκαδά, Λητής και
Ρεντίνης (14-3-2011). Θέμα: «Λειτουργική ζωή - Λειτουργημένοι άνθρωποι».
Κωδικός: 23

Αρχιμ. Νικοδήμου Σκρέττα, Στη μετακατασκηνωτική συνάντηση συζύγων στην Βροντού
Πιερίας της Ιεράς Μητροπόλεως Κίτρους και Κατερίνης, (9-9-2012). Θέμα: «Οι
διαπροσωπικές σχέσεις των συζύγων». Κωδικός: 23

Αρχιμ. Νικοδήμου Σκρέττα, Στο Σεμινάριο Επιμόρφωσης Κληρικών του Τμήματος Θεολογίας
της Θεολογικής Σχολής του Α.Π.Θ. (11-2-2012). Θέμα: «Προϋποθέσεις και
συχνότητα συμμετοχής στο μυστήριο της θείας ευχαριστίας». Κωδικός: 25

[121]

Αρχιμ. Νικοδήμου Σκρέττα, Τυπικόν της Εκκλησιαστικής Ακολουθίας της εν Ιεροσολύμοις
αγίας Λαύρας του οσίου και θεοφόρου πατρός ημών Σάββα (Επιμελεία Αρχιμ.
Νικοδήμου Σκρέττα), εκδ. Ιεράς Λαύρας Σάββα του Ηγιασμένου, Εν Ιεροσολύμοις
2012, σσ. 534. Κωδικός: 25

Αρχιμ. Νικοδήμου Σκρέττα, Γηθόσυνον Σέβασμα. Αντίδωρον τιμής και μνήμης εις τον
μακριστόν καθηγητήν της Λειτουργικής Ιωάννην Μ. Φουντούλην (†2007)
(Επιμελεία Παναγιώτου Ι. Σκαλτσή, Αρχιμ. Νικοδήμου Α. Σκρέττα. Διορθωτικώ
καμάτω Αρχιμ. Νικοδήμου Α. Σκρέττα), εκδ. Αδελφών Κυριακίδη, Θεσσαλονίκη
2013, τόμοι Α´ και Β´, σσ. 2130. Κωδικός: 25

Αρχιμ. Νικοδήμου Σκρέττα, 3.α. Τυπικαί διατάξεις των ιερών ακολουθιών και διοικητική
συγκρότησις της Εκκλησίας Κύπρου και των λοιπών Ορθοδόξων Εκκλησιών. Έτος
2012 (Σύνταξις κειμένων: Η Συνοδική Επιτροπή επί της -Λατρείας. Επιμέλεια και
διορθώσεις: Θεόδωρος Γιάγκου, Αρχιμ. Νικόδημος Σκρέττας, Πρωτ. Χρυσόστομος
Νάσσης), εκδ. Εκκλησίας της Κύπρου, Λευκωσία 2011, σσ. 646. Κωδικός: 25

Αρχιμ. Νικοδήμου Σκρέττα, β. Εις δύο τόμους, τ. Α´: Διοικητική Συγκρότησις, τ. Β´: Τυπικαί
Διατάξεις των ιερών ακολουθιών. Έτος 2013 (Σύνταξις κειμένων και Επιμέλεια: Η
Συνοδική Επιτροπή επί της Λατρείας), εκδ. Εκκλησίας της Κύπρου, Λευκωσία 2012.
Κωδικός: 25

Χ. Φιλιώτης-Βλαχάβας, Ο ἄγ. Ιλάριος Πικταβίου έναντι του αρειανισμού, με βάση τη δράση
του και το έργο Περί Τριάδος (De Trinitate), Θεσσαλονίκη 2013, σσ. 378
(μονογραφία) [Κωδικός 01].

Χ. Φιλιώτης-Βλαχάβας, «L'Eglise Orthodoxe et le Pluralisme Religieux» εν Messager
Orthodoxe 153 (2012), σσ. 65 - 74 [Κωδικός 07].

Κ. Χρήστου, Από τον Ιουστινιανό έως τον Μάξιμο Ομολογητή: η θεωρητική θεμελίωση των
σχέσεων Εκκλησίας και Κρά-τους, σε: Εις μαρτύριον τοις έθνεσι. Τόμος
Χαριστήριος εικοσαε-τηρικός εις τον Οικουμενικόν Πατριάρχην κ.κ.
Βαρθολομαίον, Θεσσαλονίκη 2011, 991-999. (16)

Κ. Χρήστου, Πληροφορίες για τους Άραβες στους Βυζαντινούς εκκλησιαστικούς συγγραφείς
του 7ου αιώνα, σε: Πρακτικά Συνεδρίου Βυζάντιο και Άραβες. Συνάντηση
πολιτισμών, 16-18 Δεκεμβρίου 2011 (υπό δημοσίευση). (11)

Ε. Δάφνη, Ἡ Ἀποκάλυψις Ἡσαΐου κατὰ τὴν Μετάφρασιν τῶν Ο΄, Θεσσαλονίκη 2013, 408,
ISBN 978-960-91759-1-3.

Ε. Δάφνη, Βιβλικὴ Ἀρχαιολογία καὶ Ἑρμηνεία τῆς Παλαιᾶς Διαθήκης, Θεσσαλονίκη 2013,
σελ. 40, ISBN 978-960-91759-0-6

Ελπιδοφόρος, «Die Beziehung zwischen Kirche und Staat in der Orthodoxen Überlieferung».
Δημοσιευμένο στὸν τόμο «Μαρτύριον τοῖς Ἔθνεσιν. Τόμος Χαριστήριος εἰς τὸν
Οἰκουμενικὸν Πατριάρχην κ. κ. Βαρθολομαῖον, Θεσσαλονίκη 2011, σσ. 443-451.

Ελπιδοφόρος, Ökologische und Intergenerationelle Solidarität. Initiativen des Ökumenischen
Patriarchats. Δημοσιευμένο στὸν Τόμο: «Solidarität in der Krise. Auf der Suche
nach neuen Wegen», Ingeborg Gabriel & Helmut Renöckl (Hrsg.), Echter Verlag,
Wien-Würzburg 2012, σσ. 113-118.

Ελπιδοφόρος, «Ἡ Ἁγία Γραφὴ στὴν πνευματικὴ ζωή», δημοσιευμένη στὸν τόμο «La Parola di
Dio nella vita spirituale», Ἐκδόσεις Qiqajon, 2012, σσ. 43-58

Ελπιδοφόρος, “Man. Servant of the city and lord of the world. A thorough comparison
between the Creation’s Account in Genesis 1-2 and in Enuma Elish” στὸν Τόμο
«Ποιμαντικὴ τῆς Ὀρθοδόξου Διασπορᾶς», Τόμος πρὸς Τιμὴν τοῦ Σεβ.
Μητροπολίτου Ἰταλίας καὶ Μελίτης κ. Γενναδίου, Τόμος 1, Βενετία 2011, σσ. 99-
106.

Ελπιδοφόρος, Σχόλιο στὸ ὀπισθόφυλλο τοῦ βιβλίου τῶν Mickey Mattox καὶ A. G. Roeber μὲ
τίτλο «Changing Churches. An Orthodox, Catholic and Lutheran Theological
Conversation», Eerdmans Publishing, Grand Rapids & Cambridge 2012.

[122]

Ελπιδοφόρος, Δημοσίευμα στὸ τουρκικὸ περιοδικό «Din ve Hayat» (Θρησκεία καὶ Ζωή) μὲ
τίτλο «Hrıstiyanlıkta Gelecek Hayat» (Ἡ μέλλουσα ζωὴ εἰς τὸν Χριστιανισμόν),
τεῦχος 16, 2012, σσ. 40-45.

Ελπιδοφόρος, «Ἡ οἰκουμενικότητά μας», στὸν Τόμο τῶν Ἐκπαιδευτηρίων Δούκα μὲ τίτλο
«Ἐδῶ ἢ ἀλλοῦ; Τὸ δίλημμα τῆς ἐπιλογῆς», Ἀθήνα 2012, σσ. 57-59.

Ελπιδοφόρος, «Θεολογικὴ Σχολὴ τῆς Χάλκης: τὸ μέλλον». Δημοσιευμένο στὸ «Ρωμαίϊκο
Ἡμερολόγιο 2013», Ἐκδόσεις Ἰστός, Κωνσταντινούπολη 2013, σσ.125-132.

Α. Τσαλαμπούνη , Οικολογική Ερμηνεία και Καινή Διαθήκη, εκδ. Δεμέτη, Θεσσαλονίκη
2013

Α. Τσαλαμπούνη , “‘Election’ and the ‘People of God’: An Orthodox Theological
Perspective”, Ecumenical Review 64.1 (2012): 14-26

Α. Τσαλαμπούνη , «Η Κόλαση στη βιβλική παράδοση και στα κείμενα του Αρχέγονου
Χριστιανισμού», ΣΥΝΑΞΙΣ 121 (2012): 8-19

Α. Τσαλαμπούνη , “Jesus in the View of Luke”, in Chr. Karakolis – Karl Wilhelm Niebuhr –
Sviatoslav Rogalsky (eds.), Gospel Images of Jesus Christ in Church Tradition and in
Biblical Scholarship. Fifth International East-West Symposium of New Testament
Scholars, Minsk, September 2 to 9, 2010, (WUNT I 288), Mohr Siebeck, Tübingen
2012, 153-180

 Α. Τσαλαμπούνη , Εισήγηση στη συνάντηση Ορθόδοξων και Ρωμαιοκαθολικών βιβλικών
που διοργανώθηκε από την Ακαδημία Θεολογικών Σπουδών Βόλου και τη
Θεολογική Σχολή του Πανεπιστημίου της Φλωρεντίας με τον τίτλο "“The Present
and Future of Biblical Studies in the Orthodox and Roman Catholic Churches” στην
Φλωρεντία. Τίτλος της εισήγησης: "The Canon of the New Testament in the
Orthodox Tradition" (υπό δημοσίευση)

Α. Τσαλαμπούνη ,Δεκαεπτά μελέτες στον τόμο Εξηγητικά, εκδ. Δεμέτη, Θεσσαλονίκη 2013
Α. Τσαλαμπούνη , Εισήγηση στην 9η Επιστημονική Ημερίδα θεολόγων καθηγητών

γυμνασίων και λυκείων της Μητρόπολης με θέμα «Από τη Διακονία του Θείου
Λόγου στη Διακονία του Πλησίον». Τίτλος της εισήγησης: «Η διδασκαλία του
λόγου και η διακονία της τράπεζας: το παράδειγμα της πρωτοχριστιανικής
κοινότητας των Ιεροσολύμων (Πραξ 6, 1 εξ.)»

Α. Τσαλαμπούνη , Εισήγηση στην επιστημονική συνάντηση που διοργάνωσε το ο Τομέας
Αγίας Γραφής και Πατερικής Γραμματείας του Τμήματος Ποιμαντικής και
Κοινωνικής Θεολογίας ΑΠΘ σε συνεργασία με την Θεολογική Σχολή του KU Leuven
και το Τμήμα Ανθρωπιστικών Σπουδών του Liverpool Hope University. Τίτλος της
εισήγησης: “The Family Imagery in 1 Thessalonians in its socio-historical context”

Α. Τσαλαμπούνη , Εισήγηση στο πλαίσιο των εργασιών της ερευνητικής ομάδας Graeco-
Roman Society and the New Testament στο διεθνές συνέδριο της EABS που έλαβε
χώρα στο Leipzig. Τίτλος της εισήγησης: "The Graeco-Roman Voluntary
Associations and the Early Christian Communities: Building Social Networks and
Constructing Identities"

Α. Τσαλαμπούνη ,Ανακοίνωση στο μεταφραστικό συνέδριο που διοργάνωσε η Ελληνική
Βιβλική Εταιρία τον Νοέμβριο 2013 στη Θεολογική Σχολή ΑΠΘ. Τίτλος της
ανακοίνωσης: «Ενδοκειμενικότητα και μετάφραση: θεωρία και παραδείγματα»

