

DEPARTMENT OF CHURCH HISTORY,
CHRISTIAN LITERATURE,
ARCHAEOLOGY AND ART
SCHOOL OF THEOLOGY AUTH

ORTHODOX
THEOLOGICAL INSTITUTE
"APOSTLE PAUL"
BRUSSELS

Program International Congress

Under the Auspices

of the Ecumenical Patriarch Bartholomew I

“The timeliness of Patristic Studies in the Modern World”

Thessaloniki 29-30 May 2019

Amphitheatre A' Faculty of Theology AUTH

Wednesday 29/05/2019

10:00

Opening Address

Message of His All Holiness the Ecumenical Patriarch Bartholomew I

Message of the **President of the Pontifical Council for Promoting Christian Unity** Cardinal Kurt Koch

Address of the **Deputy Minister of Foreign Affairs** Markos Bolaris

10:30

Keynote Speech

**Metropolitan of Sasima Prof. Gennadios (Limouris),
Ecumenical Patriarchate**

*The role and contribution of Patristic Thought to Theological Dialogues
in the Modern World. Approaches, challenges and concerns*

11:00-11:30

Coffee Break

Session I

Chair: Prof. Fotios Ioannidis, School of Theology AUTH

11:30-11:50

Metropolitan of Austria Arsenios (Kardamakis), Ec. Patriarchate
Despair as a modern disease and the word of the Fathers

11:50-12:10

**Archimandrite Elisaios, Abbot of the Holy Monastery of Simonos
Petras, Mount Athos**
Theology, liturgy and experience

12:10-12:30

Dr. Jean-Claude Larchet
L'importance des études patristiques pour les études théologiques

12:30-12:50

Discussion

Wednesday 29/05/2019

Session II

Chair: Metropolitan of Austria Arsenios (Kardamakis), Ec. Patr.

13:00-13:20

**Archimandrite Ioannis (Grintzos), Abbot of the Holy Trinity
Retreat in Panorama**

The updating of Christ's life in the modern world

13:20-13:40

Hieromonk Iriney (Pikovskiy), H. M. Sretensky, Moscow

*The relationship of anthropology and psychology in the writings
of St. Theophan the Recluse*

13:40-14:00

**Archimandrite Dr. Chrysostomos Tympas, Holy Metropolis of
Thyateira**

*Patristic discourse and modern sciences on human subject:
methodological and epistemological challenges*

14:00-14:20

Discussion

14:30

Lunch

Session III

Chair: Em. Prof. Fr. Angelo di Berardino, Institutum Patris-
ticum Augustinianum, Rome

17:30-17:50

**Dr. Thomai Chouvarda, Sp. Lab. Teaching Staff, School of
Theology, AUTH**

*The perception of modern saints as bearers of patristic Tradition
in theological research*

17:50-18:10

**V. Rev. Prof. Constantin Coman, School of Theology, Univer-
sity of Bucharest**

*The experience of Divine Things as a basis for the interpretation
of the Scriptures in the Neptic Fathers*

Wednesday 29/05/2019

- 18:10-18:30 **Fr. Ernesto Sergio Mainoldi, Senior Fellow of Research, University of Salerno**
The Eternal Return to the Fathers: On "Pseudomorphosis" and "Corrective" in Contemporary Patristic Historiography
- 18:30-18:50 **Hieromonk Peter, PhD, Holy Patriarchal and Stavropegic Monastery of St. John the Baptist, Maldon Essex**
Theology as a spiritual state according to Elder Sofrony (Sakharov)
- 18:50-19:10 **Discussion**
- 19:10-19:30 **Coffee Break**

Session IV

Chair: **Msgr. Andrea Palmieri, Under-Secretary of the Pontifical Council for Promoting Christian Unity**

- 19:40-20:00 **Prof. Anna Koltsiou, School of Theology, ATh**
Issues of translational criticism in the Patristic Literature of the fourth century
- 20:00-20:20 **Em. Prof. Fr Angelo di Berardino, Institutum Patristicum Augustinianum, Rome**
American Protestants and the Fathers of the Church
- 20:20-20:40 **V. Rev. Dr. Konstantinos Kenanidis, Orthodox Theological Institute "Apostle Paul", Brussels**
The course of the patristic tradition between adaptation and assimilation in modern reality
- 20:40-21:00 **Discussion**
- 21:00 **Dinner**

Thursday 30/05/2019

Session V

Chair: Rev. Fr. Prof. Porphyrios Georgi, Saint John of Damascus Institute of Theology, University of Balamand, Lebanon

10:00-10:20

Assistant Prof. Georgios Stavropoulos-Giouspasoglou,
School of Theology, UoA

Greek Patrologists over the past forty years

10:20-10:40

Prof. Symeon Paschalidis, School of Pastoral and Social Theology, AUTH

The Patriarchal Foundation for Patristic Studies and the revival of patristic studies in Greece

10:40-11:00

Assistant Prof. Yingxue Chen, Centre for Classical and Medieval Studies, Peking University

Patristic Studies in China during the last two decades

11:00-11:20

Discussion

11:20-11:40

Coffee Break

Session VI

Chair: Prof. Symeon Paschalidis, School of Pastoral and Social Theology, AUTH

12:00-12:20

Em. Prof. Claudio Moreschini, University of Pisa

The interpretation of some theological and Christological problems of the Cappadocian Fathers

12:20-12:40

V. Rev. PhD Candidate Fr. Vasilios Tsourlis, H. Metr. of Atlanta

The Patristic Word as a request to the Orthodox Church of America

12:40-13:00

Rev. Dr. Makarios Niakaros, H. Metr. of Boston

The Updating of Father's Tradition of the Orthodox Church of America. The example of Mihail Konstantinidis

13:00-13:20

Discussion

13:30

Lunch

Thursday 30/05/2019

Session VII

Chair: Prof. Anna Koltsiou, School of Theology, AUTH

17:30-17:50

Associate Prof. Anna Karamanidou, School of Pastoral and Social Theology, AUTH

The dialogue between theology and science. The proposition of saint Maximus the Greek

17:50-18:10

Associate Prof. Soutana Lamprou, School of Pastoral and Social Theology, AUTH

Racial discrimination. The timeliness of the issue and the patristic approach

18:10-18:30

Rev. PhD Candidate Romanos Kenanidis, Holy Trinity Retreat in Panorama

The timeliness of teaching of Symeon the New Theologian concerning the modern man

18:30-18:50

Discussion

Session VII

Chair: Prof. Christos Arabatzis, School of Theology, AUTH

19:00-19:20

Prof. Michele Cutino, Faculty of Catholic Theology, University of Strasbourg

The approach to the Greek Fathers in the West between antiquity and contemporaneity

19:20-19:40

Rev. Fr. Prof. Porphyrios Georgi, Saint John of Damascus Institute of Theology, University of Balamand, Lebanon

God as Life: the teaching of Saint Gregory Palamas about Divine Economy and its importance today

19:40-20:00

Prof. Yvan Koenig, CDS, Paris

The translation into French of Greek Fathers and the rediscovery of saint Gregory Palamas

20:00-20:20

Discussion

Thursday 30/05/2019

20:20-20:40

Chair: V. Rev. Dr. Konstantinos Kenanidis, Orthodox Theological Institute "Apostle Paul", Brussels

Archimandrite Prof. Nikolaos Ioannidis, Theological School of the Church of Cyprus

Patristic Theology from the past to present

20:40-20:50

Conclusions - End of Congress

21:00

Dinner

Scientific Committee:

Prof. Fotios Ioannidis, School of Theology, AUTH

Em. Prof. Fr. Angelo di Berardino, Institutum Patristicum Augustinianum, Rome

Prof. Christos Arabatzis, School of Theology AUTH

V. Rev. Dr. Konstantinos Kenanidis, Institute of Orthodox Theological Studies
Apostle Paul, Brussels

Organising Committee:

Dr Thomai Chouvarda, Teaching Staff, School of Theology, AUTH

Dr Fr. Makarios Niakaros

Dr Alexantra Ntotsika

Fr. Romanos Kenanidis, PhD Candidate

Fr. Vasilios Tsourlis, PhD Candidate

Secretariat:

Aspasia Kaloudi, PhD Candidate

Magdalini Karamanli, PhD Candidate

Magdalini Tsitsipati, PhD Candidate

Despoina Baxevani, PhD Candidate

Evangelos Gerodimos, MA Student

Nektarios Sachpazidis, Student

