

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
Εθνικόν και Καποδιστριακόν
Πανεπιστήμιον Αθηνών

ΙΔΡΥΘΕΝ ΤΟ 1837

ΘΕΟΛΟΓΙΚΗ ΣΧΟΛΗ
ΤΜΗΜΑ ΘΕΟΛΟΓΙΑΣ

**Προκήρυξη και Πρόσκληση υποβολής αιτήσεων υποψηφίων για το
«ΠΜΣ Ορθόδοξης Θεολογίας» για το ακαδημαϊκό έτος 2018-2019.**

Το Τμήμα Θεολογίας του Εθνικού και Καποδιστριακού Πανεπιστημίου Αθηνών προκηρύσσει εισαγωγικές εξετάσεις στο Πρόγραμμα Μεταπτυχιακών Σπουδών «Ορθόδοξης Θεολογίας» με τρεις Ειδικεύσεις: 1. «Βιβλικών Σπουδών», 2. «Πατερικών και Ιστορικών Σπουδών - Χριστιανικής Αρχαιολογίας», και 3. «Συστηματικής Θεολογίας και Επιστημών της Αγωγής».

Το ΠΜΣ «Ορθόδοξης Θεολογίας» δέχεται σαράντα δύο (42) φοιτητές ανά ακαδημαϊκό έτος, δηλαδή δεκατέσσερις (14) μεταπτυχιακούς φοιτητές ανά ειδίκευση.

Η επανίδρυση και ο κανονισμός του ΠΜΣ «Ορθόδοξης Θεολογίας» έχουν εγκριθεί από τη Σύγκλητο του Εθνικού και Καποδιστριακού Πανεπιστημίου Αθηνών και έχει δημοσιευθεί σε ΦΕΚ.(4390/2-10-2018).

Στο ΠΜΣ «Ορθόδοξης Θεολογίας» γίνονται δεκτοί κάτοχοι τίτλου του Α' κύκλου σπουδών ΑΕΙ της ημεδαπής ή ομοταγών ιδρυμάτων της αλλοδαπής αναγνωρισμένων από τον ΔΟΑΤΑΠ, σύμφωνα με την κείμενη νομοθεσία.

ΤΡΟΠΟΣ ΕΙΣΑΓΩΓΗΣ

Η επιλογή των φοιτητών γίνεται σύμφωνα με το νόμο 4485/2017 και τις προβλέψεις του παρόντος Κανονισμού Μεταπτυχιακών Σπουδών.

Οι αιτήσεις μαζί με τα απαραίτητα δικαιολογητικά κατατίθενται στη Γραμματεία του ΠΜΣ.

Απαραίτητα δικαιολογητικά είναι:

- Αίτηση Συμμετοχής
- Βιογραφικό σημείωμα
- Επικυρωμένο Αντίγραφο πτυχίου ή βεβαίωση περάτωσης σπουδών
- Δημοσιεύσεις σε περιοδικά με κριτές, εάν υπάρχουν
- Αποδεικτικά επαγγελματικής ή ερευνητικής δραστηριότητας, εάν υπάρχουν
- Φωτοτυπία δύο όψεων της αστυνομικής ταυτότητας
- Δύο συστατικές επιστολές
- Πιστοποιητικό γλωσσομάθειας ξένης γλώσσας, επιπέδου B2.

Για τους αλλοδαπούς, εκτός από τα προαναφερθέντα δικαιολογητικά κρίνεται υποχρεωτική: (α) η κατάθεση της ισοτιμίας του βασικού πτυχίου, όπως αυτή πιστοποιείται από τον ΔΟΑΤΑΠ και (β) η βεβαίωση Ελληνομάθειας, η οποία χορηγείται από το Διδασκαλείο της Ελληνικής ως ξένης γλώσσας των Πανεπιστημίων Αθηνών και Θεσσαλονίκης. Η βεβαίωση Ελληνομάθειας απαιτείται και για τους υποτρόφους.

Οι κάτοχοι πτυχίου ΑΕΙ εκτός της Θεολογίας γίνονται δεκτοί, εφόσον υποστούν προ της συμμετοχής τους στις εισαγωγικές εξετάσεις του Π.Μ.Σ. επιτυχή δοκιμασία στα κατωτέρω τέσσερα (4) μαθήματα κορμού του Τμήματος Θεολογίας: (α) Εισαγωγή στην Παλαιά Διαθήκη, (β) Γενική Εκκλησιαστική Ιστορία, (γ)

Δογματική και (δ) Πατρολογία. Η βάση επιτυχίας είναι το πέντε (5) κατά τη βαθμολογική κλίμακα μηδέν έως δέκα (0-10) χωρίς την χρήση κλασματικού μέρους στις γραπτές εξετάσεις.

Οι αιτήσεις των υποψηφίων υποβάλλονται από **26 Οκτωβρίου μέχρι 2 Νοεμβρίου 2018** στη Γραμματεία του Τμήματος Θεολογίας της Θεολογικής Σχολής Πανεπιστημιούπολη – Άνω Ιλίσια και δεν επιτρέπεται η υποβολή αίτησης στο ίδιο ακαδημαϊκό έτος για περισσότερες της μιας ειδικευσης. (Όσοι από τους υποψήφιους έχουν υποβάλει Αίτηση δεν χρειάζεται να ξαναυποβάλουν).

Η επιλογή των εισακτέων πραγματοποιείται:

- Ο γενικός βαθμός του πτυχίου τουλάχιστον «λίαν καλώς».
- Ο μέσος όρος των προπτυχιακών μαθημάτων ανά Ειδικευση τουλάχιστον «λίαν καλώς»,
- Η βάση επιτυχίας πέντε (5) κατά τη βαθμολογική κλίμακα μηδέν έως δέκα (0-10) χωρίς τη χρήση κλασματικού μέρους στις γραπτές εξετάσεις (α) της ξένης γλώσσας για τους μη κατέχοντες πιστοποιητικό γλωσσομάθειας, (β) του γνωστικού αντικειμένου της Ειδικευσης και (γ) του επιστημονικού πεδίου κατεύθυνσης.
- Η βάση επιτυχίας πέντε (5) κατά τη βαθμολογική κλίμακα μηδέν έως δέκα (0-10) χωρίς τη χρήση κλασματικού μέρους στην προφορική συνέντευξη του υποψηφίου ενώπιον των μελών ΔΕΠ της οικείας Ειδικευσης, όπου συνεκτιμάται και το τυχόν επιστημονικό έργο του.

Η ακριβής ημερομηνία των εξετάσεων θα ανακοινωθεί. (Το «ΠΜΣ Ορθόδοξης Θεολογίας» δεν προβλέπει διδακτρα).

ΥΛΗ ΕΞΕΤΑΣΕΩΝ ΚΑΙ ΠΡΟΤΕΙΝΟΜΕΝΗ ΒΙΒΛΙΟΓΡΑΦΙΑ

Ειδικευση «Βιβλικών Σπουδών»

Γνωστικό Αντικείμενο της Ειδικευσης

Εξεταστέα Ύλη:

Εισαγωγή στην Παλαιά Διαθήκη, Εισαγωγή στην Καινή Διαθήκη, Ιστορία των Χρόνων της Καινής Διαθήκης.

Ενδεικτική Βιβλιογραφία:

Ιωάννη Καραβιδόπουλου, *Εισαγωγή στην Καινή Διαθήκη*.

Αθανασίου Χαστούπη, *Εισαγωγή στην Παλαιά Διαθήκη*.

Κωνσταντίνου Ζάρρα, *Ιστορία των Χρόνων της Καινής Διαθήκης*.

Ειδικευση «Πατερικών και Ιστορικών Σπουδών – Χριστιανικής Αρχαιολογίας»

Γνωστικό Αντικείμενο της Ειδικευσης: «Εκκλησιαστική Ιστορία και Πατρολογία»

Εξεταστέα Ύλη:

1. ΟΙ ΧΡΙΣΤΙΑΝΟΙ ΣΤΟΝ ΡΩΜΑΪΚΟ ΚΟΣΜΟ (Οι Διωγμοί - Μάρτυρες και Πεπτωκότες· η εποχή του Μεγ. Κωνσταντίνου· σχέσεις Εκκλησίας και Πολιτείας. 2. Τάσεις νόθευσης της χριστιανικής πίστης: Αιρέσεις μέχρι τον 4^ο αι.)

2. ΤΡΙΑΔΟΛΟΓΙΚΕΣ ΕΡΙΔΕΣ ΚΑΙ ΣΥΝΟΔΟΙ: (πηγές Αρειανισμού, Α΄ Οικουμενική Σύνοδος, φάσεις των αρειανικών ερίδων· Β΄ Οικουμενική Σύνοδος, το «Σύμβολο Νικαίας -Κωνσταντινουπόλεως»).

3. ΜΕΓΑΛΟΙ ΠΑΤΕΡΕΣ ΤΟΥ Δ΄ ΑΙΩΝΑ: 1. Μέγας Αθανάσιος (+373)· 2. Βασίλειος Καισαρείας, ο Μέγας (+378)· 3. Γρηγόριος ο Θεολόγος (+390)· Γρηγόριος Νύσσης, ο θεωρητικός του νηπτικού βίου (+394).

4. Η ΣΥΓΚΡΟΥΣΗ ΑΝΤΙΟΧΕΙΑΝΗΣ ΚΑΙ ΑΛΕΞΑΝΔΡΙΝΗΣ ΘΕΟΛΟΓΙΑΣ (Απολιναρισμός· η Αντιοχειανή θεολογία

και ο Νεστοριανισμός· Κύριλλος Αλεξανδρείας και Αλεξανδρινή παράδοση· η Γ΄ Οικουμενική Σύνοδος (431), σύνοδοι Κωνσταντινουπόλεως (448) και Εφέσου (449), Δ΄ Οικουμενική Σύνοδος (451), η Πενταρχία των πατριαρχών).

Ενδεικτική Βιβλιογραφία:

- Ιωάννης Ε. Αναστασίου, *Εκκλησιαστική Ιστορία*, τ. 1, Θεσσαλονίκη, 2005.
- Γεράσιμος Ι. Κονιδάρης, *Γενική Εκκλησιαστική Ιστορία*, Αθήναι, 1957.
- Βασίλειος Διον. Κουκουσάς, *Εγχειρίδιο Εκκλησιαστικής Ιστορίας*, Θεσσαλονίκη, 2014.
- Δημήτριος Μόσχος, *Συνοπτική Ιστορία του Χριστιανισμού*, τ. Α΄ Η πρώτη χιλιετία, Αθήνα 2014,
- Στυλιανός Παπαδόπουλος, *Πατρολογία*, τ. Β΄ (ο τέταρτος αιώνας), Αθήνα, 1990.
- Βασίλειος Στεφανίδης, *Εκκλησιαστική Ιστορία*, Αθήνα, 1959.
- Βλάσιος Φειδάς, *Εκκλησιαστική Ιστορία*, Αθήνα, τ. Α΄, (2)2004.

Επιστημονικό Πεδίο Κατεύθυνσης

α) Γενική Εκκλησιαστική Ιστορία

Εξεταστέα Ύλη:

1. ΧΡΙΣΤΟΛΟΓΙΚΕΣ ΕΡΙΔΕΣ ΚΑΤ ΤΟΝ 6^ο ΚΑΙ 7^ο ΑΙ (Αντιαλκηδονισμός 451-482 - Ακακιανό Σχίσμα 484-519 - Νεοαλκηδονισμός 519-553, Ε΄ Οικουμενική Σύνοδος 553, Μονοενεργητισμός – Μονοθελητισμός, ΣΤ΄ Οικουμενική Σύνοδος 680-681, Πενθέκτη Οικουμενική Σύνοδος 691).
2. Η ΕΙΚΟΝΟΜΑΧΙΚΗ ΕΡΙΔΑ (Αίτια- γεγονότα –θεολογικές διαστάσεις)
3. ΤΟ ΣΧΙΣΜΑ ΤΩΝ ΕΚΚΛΗΣΙΩΝ ΑΝΑΤΟΛΗΣ ΚΑΙ ΔΥΣΗΣ: (Αίτια -Τα γεγονότα του επί Φωτίου Σχίσματος Το Μέγα Σχίσμα 1054)
4. Η ΑΝΑΤΟΛΙΚΗ ΕΚΚΛΗΣΙΑ ΑΠΟ ΤΟ ΜΕΓΑ ΣΧΙΣΜΑ ΕΩΣ ΤΗΝ ΑΛΩΣΗ: (διοικητική οργάνωση, Ησυχαστικές Έριδες, σύγκρουση σχολαστικής και ορθοδόξου θεολογίας).
5. Η ΔΥΤΙΚΗ ΕΚΚΛΗΣΙΑ ΚΑΤΑ ΤΟΝ ΑΝΩ ΚΑΙ ΥΣΤΕΡΟ ΜΕΣΑΙΩΝΑ (11^{ος} -15^{ος} ΑΙ.): (ο παπικός θρόνος και η δικαιοδοσία του· ο περί περιβολής αγώνας, η «βαβυλώνια» αιχμαλωσία, οι μεταρρυθμιστικές σύνοδοι· πνευματικός βίος).
6. Η ΣΧΕΣΗ ΤΗΣ ΟΡΘΟΔΟΞΟΥ ΕΚΚΛΗΣΙΑΣ ΠΡΟΣ ΤΗΝ ΟΘΩΜΑΝΙΚΗ ΕΞΟΥΣΙΑ: Οι υπόδουλοι Χριστιανοί έως τον 18^ο αι. - Το Οικουμενικό πατριαρχείο και το προνομιακό καθεστώς·, Η πνευματική κίνηση του Γένους απέναντι στον Διαφωτισμό, Γενικοί Κανονισμοί και προνομιακό ζήτημα (1860-1923), Το νομικό καθεστώς του Οικουμενικού πατριαρχείου και η Συνθήκη της Λωζάνης (1923).
7. ΣΧΕΣΕΙΣ ΤΩΝ ΕΚΚΛΗΣΙΩΝ ΑΝΑΤΟΛΗΣ ΚΑΙ ΔΥΣΕΩΣ Ενωτικές απόπειρες μεταξύ 1054 και 15^{ου} αι. –Η Σύνοδος της Φερράρας-Φλωρεντίας – Σχέσεις Ορθοδόξων και Προτεσταντών – Ομολογιακός ανταγωνισμός στην Ανατολή, διείσδυση των δυτικών ιεραποστολικών Εταιρειών τον 19^ο αι. :

Ενδεικτική Βιβλιογραφία:

- Ιωάννης Ε. Αναστασίου, *Εκκλησιαστική Ιστορία*, τ. 1-2, Θεσσαλονίκη, 2005.
- Hans-Georg Beck, *Ιστορία της Ορθόδοξης Εκκλησίας στη Βυζαντινή Αυτοκρατορία*, μτφρ: Λευτέρης Αναγνώστου, τ. Α΄ - Β΄, Αθήνα, 2004. [Hans-Georg Beck, *Geschichte der Orthodoxen Kirche im Byzantinischen Reich*, Göttingen, 1980].
- *Cambridge History of Christianity*, τ. 1 (*Origins to Constantine*, επιμ. Margaret m. Mitchell/ Frances Young), Cambridge 2006, τ. 2 (*Constantine to c. 600*, επιμ. Winrich Löhr/ Fred Norris/ Augustine Casiday) 2007, τ. 3 (*Early Medieval Christianity c. 600–c. 1100*, επιμ. Thomas Noble/ Julia Smith) 2008, τ. 4 (*Christianity in Western Europe c. 1100–c. 1500*, επιμ. Miri Rubin/ Walter Simon) 2009, τ. 5 (*Eastern Christianity*, επιμ. Michael Angold) 2006
- N. Iorga, *Βυζάντιο μετά το Βυζάντιο*, Αθήνα, 1989 (Gutenberg).
- Γεράσιμος Ι. Κονιδάρης, *Γενική Εκκλησιαστική Ιστορία*, Αθήναι, 1957.
- Βασίλειος Διον. Κουκουσάς, *Εγχειρίδιο Εκκλησιαστικής Ιστορίας*, Θεσσαλονίκη, 2014.
- Michel Lecomte - Silvio Ceccon, *Storia Della Chiesa (lo sviluppo della vita della Chiesa dalla*

Pentecoste ai Nostri Giorni, Vicenza, ⁽³⁾2013 (ISG Edizioni).

- Pierre Maraval, *Le Christianisme de Constantin à la conquête arabe*, Paris, 2006.
- Simon Claude Mimouni - Pierre Maraval, *Le Christianisme des Origines à Constantin*, Paris, 2006.
- Δημήτριος Μόσχος, *Συνοπτική Ιστορία του Χριστιανισμού*, τ. Α' - Β', Αθήνα, 2014
- Αριστείδης Παπαδάκης - John Meyendorff, *Η χριστιανική Ανατολή και η άνοδος του παπισμού, Η εκκλησία από το 1071 ως το 1453*, Αθήνα, 2003.
- Χρυσόστομος Παπαδόπουλος (Αρχιεπίσκοπος Αθηνών), *Το πρωτεϊόν του επισκόπου Ρώμης (ιστορική και κριτική μελέτη)*, Αθήνα, ⁽²⁾1964.
- Χρυσόστομος Παπαδόπουλος (Αρχιεπίσκοπος Αθηνών), *Ιστορία της Εκκλησίας Αντιοχείας*, εν Αλεξανδρεία 1951.
- Χρυσόστομος Παπαδόπουλος (Αρχιεπίσκοπος Αθηνών), *Ιστορία της Εκκλησίας Ιεροσολύμων*, εν Αθήναις⁽²⁾1970.
- Χρυσόστομος Παπαδόπουλος (Αρχιεπίσκοπος Αθηνών), *Ιστορία της Εκκλησίας Αλεξανδρείας*, Αθήναις ⁽²⁾1985.
- Steven Runciman, *Η Μεγάλη Εκκλησία εν αιχμαλωσία*, Αθήνα, 2010 (Γκοβόστη).
- Βασίλειος Στεφανίδης, *Εκκλησιαστική Ιστορία*, Αθήνα, 1959.
- Βλάσιος Φειδάς, *Εκκλησιαστική Ιστορία*, Αθήνα, τ. Α', ⁽²⁾2004· τ. Β', 2004· τ. Γ', 2014.

β) Χριστιανική και Βυζαντινή Αρχαιολογία

Εξεταστέα Ύλη:

- Ιω. Στουφή-Πουλημένου, *Χριστιανική και Βυζαντινή Αρχαιολογία και Τέχνη*, εκδ. Παρρησία, Αθήνα 2010.
- Χ. Μπούρα: *Ιστορία της Αρχιτεκτονικής* τ. Β', εκδ. Μέλισσα, Αθήνα 2001, σσ. 26-162, 185-280, 396-441, 462-482.
- Ναυσικάς Πανσελήνου, *Βυζαντινή Ζωγραφική*, εκδ. Καστανιώτη, Αθήνα 2002.

γ) Κανονικό Δίκαιο (Παράδοση και Θεολογία)

Εξεταστέα Ύλη:

- Βλ. Φειδά, *Ιεροί Κανόνες και Καταστατική Νομοθεσία της Εκκλησίας της Ελλάδος*, Αθήνα 2006, σσ. 7-124.
- Αρχιμ. Γρηγορίου Παπαθωμά, *Κανονικά Άμορφα*, εκδ. Επέκταση, Κατερίνη 2006.

δ) Ιστορία Θρησκευμάτων

Εξεταστέα Ύλη:

Το ιστορικό πλαίσιο εμφάνισης της θρησκείας του Ισλάμ, της ανάπτυξης και εξέλιξης της έως τον 7ο αι. της Εγίρας. Οι προϊσλαμικές θρησκείες της αραβικής χερσονήσου. Η περίοδος των ar-rashidun, η δυναστεία των Ουμαγιαδών, η δυναστεία των Αββασιδών. Μωάμεθ. Κοράνιο. Η Παράδοση του Προφήτη (sunna) και ο ισλαμικός Νόμος (sharī'a). Η Θεολογία του Ισλάμ (kalām). Η μυστική παράδοση (sūfī). Οι Πέντε Στύλοι του Ισλάμ (arkān). Σουννίτες και σιήτες. Οι κεντρικοί θρησκευτικοί-πνευματικοί πρωταγωνιστές των απαρχών, της εξέλιξης και της σύγχρονης ισλαμικής ιστορίας. Συνοπτικά στοιχεία για: τη θρησκεία του Ισλάμ στην Ευρώπη και στην Ελλάδα, τα προβλήματα και τις προκλήσεις σε θρησκευτικό και κοινωνικό επίπεδο, τη μουσουλμανική μειονότητα της Θράκης, την αυξανόμενη παρουσία μουσουλμάνων στην Ελλάδα, τη στάση της Εκκλησίας της Ελλάδος ως προς τους μουσουλμάνους της Ελλάδας.

Ενδεικτική Βιβλιογραφία:

1. Ζιάκας, Γρ., *Ιστορία των Θρησκευμάτων*, (τ.Β') Το Ισλάμ.
2. Γιαννουλάτος Αναστ., *Ισλάμ, Θρησκευτολογική Επισκόπηση*.
3. Μακρής Γερ., *Ισλάμ: Πεποιθήσεις, Πρακτικές και Τάσεις*.
4. Μαριόρας Μιχ., *Οι Προϊσλαμικές Θρησκείες της Αραβικής Χερσονήσου: Το*

Αναμενόμενο και το Απροσδόκητο.

5. Μαρφόρας Μιχ., Στα Μονοπάτια του Ισλάμ: Μουσουλμανικές Προσεγγίσεις.

ε) Πατρολογία (Ελληνική, Λατινική και Συριακή)

Εξεταστέα Ύλη:

Στ. Παπαδοπούλου, Πατρολογία, τόμος Γ', σελ. 62-166. 304-354. 469-549.

στ) Εκκλησιαστική Γραμματεία και Θεολογία

Εξεταστέα Ύλη:

Κων. Λιάκουρα, Η περί της εκπορεύσεως του Αγίου Πνεύματος διδασκαλία του Νείλου Καβάσιλα, Αθήνα 1997 (Εκδόσεις «Συμμετρία») [Όλο το σύγγραμμα].

ζ) Πατερική Θεολογία

Εξεταστέα Ύλη:

Κων. Λιάκουρα, Το Μυστήριο της Αγίας Τριάδος κατά τον Θησαυρόν του Κυρίλλου Αλεξανδρείας, Αθήνα 2005 (Εκδόσεις «Συμμετρία») [Όλο το σύγγραμμα].

Ειδίκευση «Συστηματικής Θεολογίας και Επιστημών της Αγωγής»

Γνωστικό Αντικείμενο της Ειδίκευσης

Εξεταστέα Ύλη - Ενδεικτική Βιβλιογραφία:

- 1) Νικολάου Ματσούκα, Δογματική και Συμβολική Θεολογία Γ', Ανακεφαλαίωση και Αγαθοτοπία, Εκθεση του οικουμενικού χαρακτήρα της χριστιανικής διδασκαλίας, εκδ. Κυριακίδη, Θεσσαλονίκη 2016.
- 2) Γεωργίου Μαντζαρίδη, Χριστιανική Ηθική, τόμος Ι, Εισαγωγή - Γενικές Αρχές - Σύγχρονη προβληματική, Ι.Μ. ΒΑΤΟΠΑΙΔΙΟΥ 2015.

Επιστημονικό Πεδίο Κατεύθυνσης

α) Ιστορία Δογμάτων και Συμβολική

Εξεταστέα Ύλη:

- 1) Η θεολογία των Αντιγνωστικών και Αλεξανδρινών Συγγραφέων, στο Κων/νου Σκουτέρη, Ιστορία Δογμάτων Α', Αθήνα 1998, σελ. 351-462 και 515-624.
- 2) Η θεολογία της Δ' Οικουμενικής Συνόδου, στο Β. Γιαννόπουλου, Ιστορία και Θεολογία των Οικουμενικών Συνόδων, εκδ. ENNOIA, Αθήνα 2011, σελ. 235-299.

β) Δογματική

Εξεταστέα Ύλη:

- 1) Νικολάου Ματσούκα, Δογματική και Συμβολική Θεολογία Α', Εισαγωγή στη θεολογική γνωσιολογία, εκδ. Κυριακίδη, Θεσσαλονίκη 2016.
- 2) Νικολάου Ματσούκα, Δογματική και Συμβολική Θεολογία Β', Έκθεση της ορθόδοξης πίστης σε αντιπαράθεση με τη δυτική χριστιανοσύνη, εκδ. Κυριακίδη, Θεσσαλονίκη 2016.

Ενδεικτική Βιβλιογραφία:

Νικολάου Ξεγάκη, Ορθόδοξος Δογματική Β'. Η θεολογία του ομοουσίου, εκδ. ENNOIA, Αθήνα 2009.

γ) Ηθική

Εξεταστέα Ύλη - Ενδεικτική Βιβλιογραφία:

1. Κωνσταντίνου Κορναράκη, Ο άνθρωπος απέναντι στην εικόνα του. Κείμενα Πατερικής Ανθρωπολογίας και Ηθικής, Αρμός 2012.
2. H. Tristram Engelhardt, Μετά Θεόν, Ηθική και βιοηθική στον αιώνα της εκκοσμίκευσης, μετάφραση: Πολυξένη Τσαλίκη – Κιοσόγλου, Ιερά Μεγίστη Μονή Βατοπαιδίου, 2018.

δ) Οικουμενική Κίνηση (Ιστορία και Θεολογία),

Εξεταστέα Ύλη:

- Β. Σταθοκώστα, Ορθόδοξη Θεολογία και Οικουμένη, εκδ. Έννοια, Αθήνα 2015, εντός ύλης είναι όλο το βιβλίο.

Ενδεικτική Βιβλιογραφία:

- Β. Σταθοκώστα, Ορθόδοξη Εκκλησιολογία και Διαχριστιανικός Διάλογος: Η "Una Sancta" στη ζωή και το έργο του Μητροπολίτη Παντελεήμονα Παπαγεωργίου, εκδ. Έννοια, Αθήνα 2015.
- Ν. Ματσούκας, Οικουμενική Κίνηση: Ιστορία - Θεολογία, εκδ. Ν. Ματσούκας, *Οικουμενική Κίνηση (Ιστορία – Θεολογία)*, εκδ. Δ. Κυριακίδη, Θεσσαλονίκη 2017 (όλο το βιβλίο).

ε) Παιδαγωγικά.

Εξεταστέα Ύλη - Ενδεικτική Βιβλιογραφία:

- Κουκουνάρας Λιάγκης Μ. (2015), Επιστήμες της Παιδαγωγικής και Πρώτη Εφηβεία. Συμβολή στη διδακτική μεθοδολογία της Θρησκευτικής Εκπαίδευσης. Αθήνα: Gutenberg, Κεφάλαια 3 και 4: Θρησκεία, Θρησκευτικότητα και Πίστη (77-115) και Σχολείο, Μάθημα και Ζωή (117-238).

ΥΛΗ ΕΞΕΤΑΣΕΩΝ ΚΑΙ ΠΡΟΤΕΙΝΟΜΕΝΗ ΒΙΒΛΙΟΓΡΑΦΙΑ ΓΙΑ ΜΗ ΚΑΤΟΧΟΥΣ ΠΤΥΧΙΟΥ ΘΕΟΛΟΓΙΑΣ

α) Εισαγωγή στην Παλαιά Διαθήκη

- Αθανάσιος Χαστούπης, *Εισαγωγή στην Παλαιά Διαθήκη (στην δημοτική)*, Αθήνα, 2017. [Όλο το βιβλίο]

β) Γενική Εκκλησιαστική Ιστορία

Θά εξεταστούν οι παρακάτω θεματικές ενότητες:

- Βασικά στάδια της εξέλιξης του πολιτεύματος της πρώτης Εκκλησίας (απόστολοι, προφήτες, πέρασμα στο θεσμό του επισκόπου κ.λπ.)
- Μοναρχιανικές έριδες 2^{ου}-3^{ου} αιώνα
- Άρειος και Α΄ Οικουμενική Σύνοδος
- Β΄ Οικουμενική Σύνοδος
- Το Χριστολογικό πρόβλημα και η Γ΄ Οικουμενική Σύνοδος
- Χριστολογικό πρόβλημα μέχρι και την Δ΄ Οικουμενική Σύνοδο
- Η οργάνωση της Εκκλησίας από την Α΄ έως την Δ΄ Οικουμενική Σύνοδο (μητροπολιτικό σύστημα, Πενταρχία)
- Η πολιτική του Ιουστινιανού και η Ε΄ Οικουμενική Σύνοδος
- Μονοθελητισμός-Μονοενεργητισμός και ΣΤ΄ Οικουμενική Σύνοδος
- Πενθέκτη Οικουμενική Σύνοδος

- Οι δύο φάσεις της Εικονομαχίας μέχρι το 843
- Γεγονότα της πατριαρχείας Φωτίου
- Τα κατά το Μέγα Σχίσμα (Ανατολής και Δύσεως) του 1054. Περιστατικά, αίτια, αφορμές, σημασία.
- Γένεση και λειτουργία του θεσμού της Ενδημούσας Συνόδου
- Τα αίτια (γένεση του φαινομένου), τα βασικά γεγονότα και τα αποτελέσματα των σταυροφοριών.
- Η ησυχαστική έριδα - αντικείμενο, πρωταγωνιστές, βασικά γεγονότα και σύνοδοι
- Σχέσεις με τη Δύση από το 1054 έως το 1453 (βασικά Σύνοδος Φερράρας-Φλωρεντίας - σύγκληση, συζητήσεις, πρωταγωνιστές, αντιδράσεις)
- Έριδα περί περιβολής (αίτια, αντικείμενο, πρωταγωνιστές, επίλυση, συνέπειες)
- Η ανάπτυξη της σχολαστικής μεθόδου (θεματική, τεχνική, θεσμοί, πρόσωπα).

Για μελέτη προσφέρονται όλα τα εγχειρίδια Εκκλησιαστικής Ιστορίας στην ελληνική, π.χ.

- Βλ. Ιω. Φειδά, *Εκκλησιαστική Ιστορία τ. Α'-Β'*, Αθήναι 2002
- Β. Στεφανίδου, *Εκκλησιαστική Ιστορία, απ' αρχής μέχρι σήμερα*, εκδ. Παπαδημητρίου, Αθήναι 1998.
- Ιω. Αναστασίου, *Εκκλησιαστική Ιστορία τ. 1-2*, εκδ. Επίκεντρο, Θεσσαλονίκη 2005
- Δ. Μόσχου, *Συνοπτική ιστορία της Χριστιανικής Εκκλησίας, τ. Α'-Β'*, εκδ. Αρμός, Αθήνα 2013 & 2014
- ή και ξενόγλωσσα.
-

Ο/Η εξεταζόμενος/η ΔΕΝ θα αποστηθίζει, αλλά αναμένεται να είναι σε θέση να:

- συμπεκνώνει βασικά γεγονότα η/και θεολογικές απόψεις ξεχωρίζοντας το κύριο από το επουσιώδες
- να διατυπώνει ολοκληρωμένες κρίσεις για γεγονότα και θεολογικές αντιλήψεις
- να τεκμηριώνει τις απόψεις του με μια σχετική βιβλιογραφική γνώση
- να μπορεί κατά περίπτωση να αξιολογήσει κάποιες πηγές

γ) Δογματική

α) Νίκου Ματσούκα, *Θεολογία, Κτισιολογία, Εκκλησιολογία κατά τον Μέγαν Αθανάσιον. Σημεία πατερικής και οικουμενικής θεολογίας*, εκδ. Κυριακίδη, Θεσσαλονίκη 2016.

β) Γεωργίου Μαντζαρίδη, *Χριστιανική Ηθική, τόμος II, Άνθρωπος και συνάνθρωπος- υπαρξιακές και βιοηθικές θέσεις και προοπτικές*.

δ) Πατρολογία

Στ. Παπαδοπούλου, *Πατρολογία, τόμος Β'*, σελ. 263-628.

Ο Διευθυντής του Π.Μ.Σ

π. Γρηγόριος Παπαθωμάς
Καθηγητής