ACADEMIC AFFILIATIONS

His Excellency Metropolitan Kallistos of Diokleia, Spalding Lecturer in Eastern Orthodox Studies Emeritus, University of Oxford

Nikos Asproulis, Staff Volos Academy for Theological Studies

Paul Blowers, Dean E. Walker Professor of Church History, Emmanuel Christian Seminary

Matthew Briel, Graduate Student, Fordham University/University of Vienna

Marie-Hélène Congourdeau, Chargée de recherche au CNRS (Paris)

Mary Cunningham, Lecturer in Historical Theology, University of Nottingham

Fr Demetrios Harper, PhD Candidate, University of Winchester

Christos Karakolis, Associate Professor, University of Athens

Jean-Claude Larchet, Professor, Université de Strasbourg

Fr Nicholas Loudovikos, Professor, University Ecclesiastical Academy of Thessaloniki

Nicholas Marinides, Postdoctoral Researcher, University of Basel

Symeon Paschalidis, Associate Professor, Aristotle University of Thessaloniki

Nicolas Prevelakis, Lecturer, Harvard University

Chrysostomos Stamoulis, Professor, Aristotle University of Thessaloniki

Fr Gregory Stamkopoulos, President, University Ecclesiastical Academy of Thessaloniki

Alexis Torrance, Postdoctoral Researcher, Aristotle University of Thessaloniki

Ekaterini Tsalampouni, Lecturer, Aristotle University of Thessaloniki

Vassilios Tsigkos, Associate Professor, Aristotle University of Thessaloniki

OUR SPONSORS

INTERNATIONAL CONFERENCE

MAY 14 - 16, 2014

Presented by the School of Social and Pastoral Theology, Aristotle University of Thessaloiki

PROGRAMME

WEDNESDAY 14, MAY 2014

Location: School of Theology, Aristotle University

6:00 - 6:30 Alexis Torrance, Introductions, opening remarks on conference theme
Keynote
6:30 - 7:30 Metropolitan Kallistos (Ware) of Diokleia, "In the Image and Likeness of

God": the Human Person in Greek Patristic Theology

THURSDAY 15, MAY 2014

Location: University Ecclesiastical Academy of Thessaloniki

SECTION I

10:00 - 10:30 **Christos Karakolis**, Personal relationship as condition of ethical imitation according to the Apostle Paul (Η προσωπική σχέση ως προϋπόθεση της ηθικής μιμήσεως κατά τον Απόστολο Παύλο)

10:30 - 11:00 **Ekaterini Tsalampouni**, ἀνακεκαλυμμένω προσώπω τὴν δόξαν κυρίου κατοπτριζόμενοι: the exegesis and reception history of 2 Cor 3:18 in the context of a theology of personhood

11:00 - 11:30 **Paul Blowers**, Emotional "Scripts" and Personal Moral Identity: Insights from the Greek Fathers

11:30 - 12:00 **Coffee**

Keynote

12:00 - 1:00 **Jean-Claude Larchet**, Hypostasis, person and individual according to St. Maximus the Confessor (Hypostase, personne et individu selon saint Maxime le Confesseur)

1:15 - 2:45 **Lunch break**

SECTION II

3:00 - 3:30 **Nicholas Marinides**, Anastasius of Sinai: Soul, Body, and Person in Polemical and Ascetical Theology

3:30 - 4:00 **Nicholas Prevelakis**, Eastern Christian conceptions of personhood and their political significance

4:00 - 4:30 **Mary Cunningham**, Mary, the Mother of God, in Dialogue: The Drama of Personal Encounter In the Byzantine Liturgical Tradition

4:30 - 5:00 **Coffee**

Keynote

5:00 - 6:00 **Marie-Hélène Congourdeau**, Nicholas Cabasilas of Thessaloniki: The Historical Dimension of the Person (Nicolas Cabasilas de Thessalonique: La Dimension Historique de la Personne)

SECTION III

6:15 - 6:45 **Vasilios Tsigkos**, "Perichoresis" as mode of the true person's life according to God (Η "περιχώρηση" ως τρόπος της κατά Θεόν ζωής του αληθινού προσώπου)

6:45 - 7:15 **Fr Demetrios Harper**, The Exemplar of Consubstantiality: St. Gregory Palamas' Hesychast as an Expression of a Microcosmic Approach to Personhood

7:15 - 7:45 **Matthew Briel**, Freedom, necessity and the laws of nature in the thought of Gennadios Scholarios

FRIDAY 16, MAY 2014

Location: University Ecclesiastical Academy of Thessaloniki

Keynote

9:00 - 10:00 **Fr. Nicholas Loudovikos**, Consubstantial Selves: Orthodox Personalism, Modern Psychology, and Philosophy

SECTION IV

10:15 - 10:45 **Chrysostom Stamoulis**, The adventures of the person in later Orthodox theology (Οι περιπέτειες του προσώπου στη νεότερη Ορθόδοξη θεολογία)

10:45 - 11:15 **Fr. Gregory Stamkopoulos**, The Orthodox Person within the Information Age

11:15 - 11:45 **Nikos Asproulis**, N. Nissiotis, the "theology of the '60s" and personhood: continuity or discontinuity? (Ο Νίκος Νησιώτης, η θεολογική γενιά του '60 και το πρόσωπο. Συνέχεια ή ασυνέχεια)

11:45 - 12:15 **Coffee**

12:15 - 1:30 **Symeon Paschalidis**, Summary of Conference followed by Roundtable Discussion