

INSTITUTE OF ECUMENICAL THEOLOGY, EASTERN
ORTHODOXY, AND PATRISTICS
Head of Institute: Univ.-Prof. Dr. Dr. Pablo Argárate
8010 Graz, Heinrichstrasse 78, AUSTRIA
Phone: +43-316/380-3181
E-mail: pablo.argarate@uni-graz.at

KARL-FRANZENS-UNIVERSITÄT GRAZ
UNIVERSITY OF GRAZ
Institut für Ökumenische Theologie
Ostkirchliche Orthodoxie und Patrologie


CURRICULUM VITAE

Ausbildung

- **Diplom in Theologie.** Universidad Católica Argentinien, Buenos Aires 1990
Bachelorarbeit: “Maximus Confessors Μυσταγωγία im Kontext früher Kommentare über die Liturgie”
- **Lizenziat in Philosophie.** Universidad Nacional de Córdoba, Argentinien 1986
Lizenziatsarbeit: “Von Gabriel Biel bis Sören Kierkegaard über Martin Luther: Glaube und Vernunft”
- **PhD** Universidad de Buenos Aires, Buenos Aires, Argentinien 1996
Dissertation: “Αεκίνητος Στάσις. Die Dynamik des auf Einheit-ausgerichteten-Seins bei Maximus Confessor”
Betreuerin: Prof. María Mercedes Bergadá
- **Dr. theol.** Universität Tübingen, Deutschland, 2003
Dissertation: “Der Heilige Geist bei Symeon dem Neuen Theologen”
Betreuer: Prof. Dr. Hermann-Josef Vogt
- **Dr. phil. cand.** Kulturen und Sprachen des Christlichen Ostens. Fakultät für Kulturwissenschaften.
Universität Tübingen (1997-2001)
Dissertation: “Das Syrische Liber Graduum und der Messalianismus”
Betreuer: Prof. Dr. Stephan Gerö

Lehrerfahrung

- 2011– Professor, Katholisch-Theologische Fakultät. Karl-Franzens-Universität Graz
- 2019– “Master of Arts in Syriac Theology”, Universität Salzburg: “The Great Theologians of the Golden Time (5th-9th c.): Christology and Ecclesiology”.
- 2009–13 Cross-appointed am Department and Centre for the Study of Religion. University of Toronto
- 2007–11 Vorstand des *Eastern Christian Studies Program*
- 2006 Tenure
- 2003–11 Professor für Patristik und Historische Theologie. Faculty of Theology. St. Michael’s College. University of Toronto, Kanada
- 2002–03 Wissenschaftlicher Mitarbeiter für Liturgiewissenschaft. Katholisch-Theologische Fakultät, Universität Tübingen, Deutschland
- 2001 Professur für Patristics and Historical Theology. University of Ohio/USA, angeboten und abgelehnt
- 2001 Professur für Byzantine Theology and History. University of Notre Dame/USA. 2. Platz.
- 1999–01 Wissenschaftlicher Mitarbeiter für Kirchengeschichte und Patrologie. Theologische Fakultät Paderborn, Paderborn, Deutschland

1995–96 Dozent für Patristik und Philosophie, Theologisches Seminar der Erzdiözese Córdoba, Argentinien

1992-94 Dozent für Patristik und Philosophie. Theologisches Seminar der Diözese Morón, Argentinien

1990-91 Dozent für Patristik und Liturgie. Theologisches Seminar der Diözese Zárate, Argentinien.

Forschungsschwerpunkte

1. Sprachen und Kulturen des Christlichen Ostens: Armenien, Syrien, Äthiopien und Ägypten.
2. Das vielfältige Christentum im Nahen Osten. Entstehung, Entwicklung, Heute
3. Entstehung und Entwicklung der Pneumatologie im Frühen Christentum
4. Der Vergleich der unterschiedlichen asketischen und mystischen Traditionen (lateinische, byzantinische, armenische, koptische, äthiopische und syrische) in der Alten und Byzantinischen Kirchen.
5. Mystagogische Katechesen des 4. Jahrhunderts
6. Anaphorae in der Alten Kirche insbesondere in den verschiedenen syrischen Kirchen

Laufende Projekte

1. Geschichte und Entwicklung der Pneumatologie im 4. Jahrhundert
2. Die Panorthodoxe Synode von Kreta 2016. Ihre Bedeutung und Rezeption
3. Das Syrische Liber Graduum und der Messalianismus
4. Die Kontakia von Romanos Melodos. Dichtung, Liturgie und Theologie
5. Die Mystagogische Katechesen von Jerusalem

Sprachen

Lebende Sprachen:

Mündlich und schriftlich fließend in Spanisch, Deutsch, Englisch, Französisch, Italienisch, Neugriechisch und Rumänisch. Sehr gute mündliche und schriftliche Kenntnisse in Portugiesisch, Katalanisch. Kenntnisse von Hebräisch (*Ivrit*) und Russisch.

Alte Sprachen:

Sehr gute Kenntnisse in Altgriechisch und Latein. Gute Kenntnisse in Alt-Armenisch, Syrisch, Alt-Äthiopisch (Ge'ez) und Hebräisch. Grundkenntnisse des Koptischen und Kirchenslawischen.

Lehrveranstaltungen

Sem (Seminar) V (Vorlesung)
H (Herbst) W (Winter) S (Sommer)

Kurse vor Ort

- Kirchenväter (Griechenland & Türkei) (April-Mai 2009)
- Byzantinisches Christentum (Griechenland & Türkei) (April-Mai 2009)
- Frühchristliche Kunst (Italien) (April 2010)
- Patristik & Orthodoxe Theologie (Griechenland 2015, Griechenland Ostern 2018)

I. Philosophie

- Einführung zur Philosophie (S 1986; S 1987; S 1994; S 1995)
- Philosophie in der Spätantike (W 1987; S 1989),
- Geschichte der Frühen Philosophie (W 1988)
- Geschichte der mittelalterlichen Philosophie (W 1988)
- Philosophische Theologie (W 1991)

II. Sprachen

- Latein I (S 1991; S 1993)
- Latein II (W 1992; W 1994)
- Griechisch I (W 1990; S 1992; S 1996)
- Griechisch II (W 1993; W 1996)
- Byzantinisches Griechisch: Die *Hymnen* des Symeon des Neuen Theologen (W 1996)

III. Frühe Kirchengeschichte & Patristik

- Grundkurs Patristik (V W 2012/13; W 2013/14; W 2014/15, W 2015/16, W 2016/17, S 2018)
- Patristik für das UF Religion (V S 2019)
- Grundkurs Alte Kirchengeschichte (V S 2012; S 2013; S2015, W 2015/16)
- Aufbaukurs Patristik (S 2012, W2015/16, W 2017/18; W 2019/20)
- Geschichte des Christentums I (W 1991; H 2003; H 2004; H 2005; H 2008; H 2009; S 2012)
- Patristik I: Griechische und orientalische Kirchenväter (S 1986; S 1988; W 1990)
- Patristik II: Lateinische Kirchenväter (W 1987, W 1987)
- Theologie konkret und exemplarisch: Frauen im Neuen Testament und der Frühen Kirche (Sem S 2017)
- Elemente von vergleichender Patristik: Ost & West (Elemente von vergleichender Patristik: West und Osten (Sem S 2018)

IV. Große Autoren der Patristik

- Die Mystagogischen Katechesen des Cyril von Jerusalem (H 2007; S 2013)
- Die Apostolischen Väter: Geschichtlicher, literarischer und theologischer Hintergrund (H 2004; S 2007, W 2011/12)
- Die Theologie des Irenäus von Lyon (H 2005)
- Athanasius von Alexandrien (H 2010)
- Basil von Caesarea (H 2008)
- Cyril & die Kirche von Alexandrien (W 2011)
- Ephraim & Syrische Patristische Theologie (H 2009)
- Gregor von Nazianz' Theologische Reden: Rhetorik und Dogma (W 2005; S 2007)
- Gregor von Nazianz (V W 2007)
- Gregor von Nyssa (W 2009)
- Die Liturgischen Predigten Leos des Großen (W 2006)
- Maximus Confessor (W 2004)
- Maximus Confessor – Kommentar zum Vater Unser. Struktur und Kontext anderer patristischer Kommentare (Sem W 1995)
- Regula Benedicti and Liber II Dialogorum (R S 2000)
- Cyril's *Commentary on John* (R W 2005)

V. Doktrin in der Frühen Kirche

- Einführung in das gemeinsame Glaubensbekenntnis der Kirche (V S 2012; S 2013; S2014; S2015, W 2015/16, W 2016/17, W 2017/18, W 18/19)
- Die Bibel im Frühen Christentum (H 2007)
- Trinität & Christus in der Frühen Kirche (W 2011)
- Jesus Christus in der Frühen Kirchen (W 2009)
- Der Heilige Geist in der Theologie und Liturgie des Frühen Christentums (W 2006)
- Pneumatologie im 4. Jahrhundert (Sem H 2003)
- Der Heilige Geist (V H 2005; W 2006)
- Der Heilige Geist in der Tradition (V W 2004; S 2013, S 2018)
- Glaubensbekenntnisse im Frühen Christentum (Sem H 2007; S 2012)
- Heilige Stadt. Heilige Orte. Heilige Dinge (H 2009)

VI. Spiritualität in der Frühen Kirche

- Der Heilige Geist im Neuen Testament und in der Alten Kirche (S 2013)
- Christliche Spiritualität: Frühe Kirche (S 1994; H 2006)
- Der soziologische Ansatz des frühen Mönchtums (Sem S 1993)
- Vergleichende Studien des Östlichen und Westlichen Mönchtums in der Frühen Kirche (Sem S 1990)
- Das Gebet im Christlichen Osten: Privates und gemeinschaftliches Gebet in der frühchristlichen Literatur (Sem S 1992)
- Πένθος in der Frühen Kirche und in Byzanz (Sem W 2004)
- Weibliche Askese im Heiligen Land im Frühen Christentum [mit Prof. Dan Bahat] (Sem H 2008)
- Spiritualität in der Alten Kirche (Sem W 2013/14)
- Askese und Mönchtum in der Frühen Kirche (Sem W 2015/16)

VII. Liturgie

- Einführung in die Liturgie mit speziellem Fokus auf die frühen Riten des christlichen Ostens (S 2003)
- Einführung in die Liturgie (H 2005)
- Liturgie in der Frühen Kirche (W 1994)
- Die Eucharistie in der Frühen Kirche (W 2005)
- Theologie der Sakramente in der Orthodoxen und Östlichen Kirche (Sem H 2003)
- Theologie der Sakramente der Orthodoxen Kirchen (V 2006)
- Liturgie und Sakramente (V W 2004)
- Frühe und reformierte eucharistische Gebete (Sem F 2006)
- Der Altar: Theologie, Phänomenologie, Architektur (V H 2007)
- Taufe und Eucharistie in der Frühen Kirche (Sem W 2014/15, S 2019)

VIII. Byzantium

- Aristoteles in der Frühbyzantinischen Periode (Sem W 1993)
- Die Rezeption des Neoplatonismus in Byzanz (Sem W 1994)
- Asketisch-Mystische Theologie in der Byzantinischen Kirche (Sem W 2000/2001)
- Licht bei den Homilien des Pseudo-Makarios (Sem W 1992)
- Hesychastische Tradition in Byzanz und Syrien (V W 2010)
- Χαίροποιόν πένθος. Buße im mittelalterlichen Byzanz (Sem S 1991)
- Das große Schisma des Orients von 1054: Ursachen. Ereignisse. Konsequenzen. (Sem S 2001)
- Die Entwicklung der Buße im Osten (V W 2005)
- Das Schisma zwischen Ost und West. Die geschichtliche und dogmatische Entwicklung (V H 2005)

IX. Der Christliche Osten

- Middle East and Christianity (V W 2013/14, W 2016/17; S 2019)
- Christians in the Middle East (V engl. S 2019)
- Eastern Christianity in History and Today (V W 2012/13)
- Theologie und Spiritualität im Alten Syrien (V H 2007)

- Liturgische Traditionen des Ostens mit speziellem Fokus auf das Äthiopische Christentum (V H 2005)
- Apophatismus in den Äthiopischen Anaphorae (V W 2007)

X. *Orthodoxie*

- Kirche in Ost und West (V W 2011/12, S 2013, S, 2015, S 2017, S 2019)
- Orthodoxe Sakramententheologie (V W 2005)
- Orthodoxe und Katholische Ekklesiologien im 20. Jh. (V W 2005)

XI. *Ökumene*

- Ökumene in Graz (W 2012/13; W 2013/14)
- Grundkurs Ökumenische Theologie (V W 2011/12 W 2013/14, W 2015/16, W 2016/17, S 2019)
- Aufbaukurs Ökumenische Theologie (S 2012, W 2015/16, S 2018; W 2019/20)
- Grundfragen der Ökumenischen Theologie (S 2012, W 2017/18)
- Seminar zu den zentralen Dokumenten der Ökumene (Sem S 2015)
- Kontroverse Themen der Ökumene in interkonfessioneller Perspektive (W 2019/20)

XII. *Kunst*

- Early Christian Art (S 2010, 2018)
- Frühchristliche Kunst (2017)

XIII. *Kolloquium*

- Wissenschaft kommunizieren (W 2012/13, W 2014/15, W 2016/17, W 2018/19)
- Kolloquium für DoktorandInnen im Fach Frühes Christentum (W 2004; H 2006)
- Privatissimum

XIV. *Weitere Kurse*

- The Revolution of Pope Francis (V engl. W 2014/15)
- Fakultätsexkursion nach Griechenland (S 2015, S 2018)

XV. *Forschungssemester*

- Forschungssemester (W 2008; W 2010, S 2016)

Konferenzen, Papers und Kongresse

1. Internationale Tagung von der orthodoxen theologischen Fakultät von Thessaloniki und der protestantischen Fakultät von Strassbourg organisiert : M. Αθανάσιος και Άγιος Ιλάριος Πικταβίου: οι δογματικές προκλήσεις στον 4ο αιώνα. Ανάμεσα στην Ανατολή και τη Δύση (Athanasius der Große und Hilarius von Poitiers: Die dogmatischen Herausforderungen im 4. Jh. Zwischen Osten und Westen). Thessaloniki 5.-7. November 2019. Vortrag: Το ιστορικοδογματικό πλαίσιο της εποχής το Μ. Αθανασίου και Αγίου Ιλαρίου Πικταβίου („Der historisch-dogmatische Rahmen der Zeit von Athanasius der Große und Hilarius von Poitiers“)
2. Gemeinsamer orthodox-katholischer Arbeitskreis Sankt Irenäus. 16. Jährliches Treffen. Trebinje (Bosnien und Herzegowina). 9.-13. Oktober 2019
3. IX^e Colloque de Patristique et d'Histoire ancienne: “Les Pères de l’Eglise et les esclaves“. La Rochelle, 4.-6. Oktober 2019. Vortrag: ‘L’esclavage dans les « homélies spirituelles » de Pseudo-Macaire’
4. Symposium „Franz von Assisi. Provokation – Inspiration – Irritation. Franz von Assisi in der religiösen Auseinandersetzung heute“ von der Katholisch-Theologische Fakultät und die Ordensgemeinschaft der Franziskaner organisiert. Graz, 3.-4. Oktober 2019. Vortrag: „Damietta feiert: 800 Jahre Zusammentreffen von Sultan Al-Malik Al-Kamil mit Franziskus“.
5. International Symposium on the 1600th Anniversary of Jerome's Death. Ljubljana, October

- 24th–26th, 2019 Slovenian Academy of Sciences and Arts in Cooperation with the Theological Faculties of Graz, Zagreb and Warsaw.
6. Tagung Jewish-Christian Dialogue in the Twentieth Century between Religious Tolerance and Anti-Semitism: Documents, Interpretations and Perspectives in the Christian Orthodox Context. Centrul de Cercetare Ecumenică (CCES)/ Institut für Ökumenische Forschung Hermannstadt. Facultatea de Teologie Ortodoxă „Andrei Șaguna”. Universitatea „Lucian Blaga” Sibiu/Rumänien, 9.-11. Juli 2019. Vortrag: “Israel and the Jews in the Kontakia of Romanos Melodas”.
 7. 66^e Semaine d'études liturgiques: Liturgies de pèlerinages. Institut Saint Serge, Paris, 1.-4. Juli 2019. Vortrag: „Pèlerinage et processions dans l'Itinerarium Aegeriae”.
 8. Simpozion Internațional: Teologie și tradiție, spiritualitate și modernitate. Contribuția patriarhilor Nicodim Munteanu și Iustin Moisescu și a traducătorilor de cărți bisericești la spiritualitatea și cultura românească. Târgoviște, România, 29.-30. Mai 2019. Vortrag „Fiți milostivi, precum și Tatăl vostru cel Cereșc milostiv este” („Seid barmherzig, wie es auch eure Vater ist!”)
 9. Simpozion Internațional „Studia Theologica Doctoralia”, XI-a ediție: „Slujind Adevărul, slujim pe Dumnezeu și pe oameni: aspecte ale cercetărilor doctorale actuale”. 13-14 May 2019: Lecture: “O altă perspectivă a celui de-al doilea concilio ecumenic” (Das zweite ökumensiches Konzil. Eine andere Perspektive)
 10. Sixth International Patristic Symposium. Drobeta-Turnu-Severin (Romania), 7-9 May 2019. Vortrag: Lecture: “Site-urile biblice din Egiptul secolului al IV-lea” (Biblische Stätten in Ägypten im 4. Jh.)
 11. Ανθρώπινο Σώμα στον Ρωμαιοκαθολικισμό („Der menschliche Leib im Katholizismus“), Ραδιοφωνικός Σταθμός της Εκκλησίας της Ελλάδος (Radiostation der Orthodoxen Kirche Griechenlands) im Kontext eine Reihe von Emissionen über den menschlichen Leib. 30. April 2019
 12. Erasmus Lehr- und Forschungsaufenthalt an der Universität Comillas. Madrid, Spanien 8.-13. April 2019.
 13. Erasmus Lehr- und Forschungsaufenthalt an der Universität Athen, Griechenland. 1.-5. April 2019.
 14. 800 Jahre des Treffens zwischen Franz von Assisi und dem Sultan Al-Malik Al-Kamil. Damietta, Ägypten. 1 März 2019.
 15. Dialogo di Pace e Serenità (Dialog von Frieden und Gelassenheit). Islamische Universität Al-Azhar, Kairo, Ägypten 2. März 2019.
 16. Im Osten viel Neues. Politik und Religion in Ost-Mitteleuropa – am Beispiel der griechisch-katholischen Kirchen. Ost-Mitteleuropa Forum. Graz, 26. Jänner 2019: Vortrag: “Die unierten katholischen Kirchen. Eine Einführung”.
 17. Ökumenisches Wochenende. Ökumenischen Forums christlicher Kirchen in der Steiermark. Graz 26. Jänner 2019: Vortrag: “Stand der Ökumene”
 18. Orthodoxe Theologie im europäischen Kontext: das Beispiel Rumäniens. Der Beitrag der rumänischen Orthodoxie zur christlichen Identität Europas und zum innerchristlichen Dialog. Ausbildungseinrichtung für Orthodoxe Theologie. Ludwig-Maximilians-Universität München. 22./23. November 2018. Vortrag: „Rumänisch-Orthodoxe monastische Spiritualität”
 19. Third International Conference: Historical Sources of Middle Eastern Christians from its beginning until 18th century) Franziskanisches Kulturzentrum Kairo, Ägypten, 15.-17. November 2018: Keynote Vortrag: “Egypt in the Fourth-Century Itinerarium Aegeriae”
 20. 15. Jahrestreffen des Gemeinsamer orthodox-katholischer Arbeitskreis Sankt Irenäus, 17.-21. Oktober 2018, Mariatrost, Graz.
 21. 8th Internationaler Anafi Kongress: Venice: the New Alexandria, 9.-12. August 2018, Naxos/Griechenland.
 22. 65^e Semaine d'Études liturgiques: “Le corps humain dans la liturgie”. Saint Serge, Paris.

- 2.-5. Juli 2018. Vortrag: “Corps et lieu, déplacement et mimesis dans l’Itinerarium Aegeriae”
23. Seminar “Elemente de Patristica Comparata: Occident & Orient” (Vergleichbare patristische Elemente: Okzident & Orient) an der Facultatea de Teologie Ortodoxă din cadrul Universității „1 Decembrie 1918”, Alba Iulia/Rumänien. Masterprogram: Mediere Inter-culturală și Interreligioasă (Interkulturelle und interreligiöse Mediation). 31. Mai-1. Juni, 2018
 24. Center for Interdisciplinary Research Faith-Science-Mission St. Apostle Paul, Valahia Universität Targoviste, International Symposium: “Theology, Iconography, Testimony – Resilience of the Church by Culture and Spirituality”, 28.-29. Mai, 2018. Vortrag: „În spațiile scenei Consiliului de la Constantinopol 381“ (Hinter der Kulissen des Konzils von Konstantinopel 381)
 25. 8^ο Διεθνές Συνέδριο Ορθοδόξου Θεολογίας για την Αγία και Μεγάλη Συνόδο (Internationales Symposium Orthodoxer Theologie über die Heilige und Große Synode). Theologische Fakultät. Aristoteles Universität Thessaloniki. 21.-25. Mai 2018. Vortrag „Οι καθολικές απόψεις της Αγίας και Μεγάλης Συνόδου και μία σύγκριση με το Βατικανό Β’“. (Katholische Perspektiven über die Heilige und Große Synode. Ein Vergleich mit dem Zweiten Vatikanum)
 26. Seminar auf Englisch: “Applying for Academic Positions. Presenting in International Conferences”. Centrul de Cercetare Ecumenică (CCES). Universitate „Lucian Blaga”. Sibiu, 17.-18. Mai
 27. Erasmus Lehr- und Forschungsaufenthalt an der Facultate de Teologie Andrei Șaguna din Sibiu/Rumänien, 14.-19. Mai 2018.
 28. XLVI Incontro di Studiosi dell’Antichità Cristiana. 10-12 Mai 2018: Time of God, Time of Man. Vortrag: “Re-presentation of Time by Ritual Mimesis at the Loca Sancta in the Itinerarium Aegeriae”
 29. Zukunftstraum Liturgie. Gottesdienst vor neuen Herausforderungen. Katholisch-Theologische Fakultät Graz. 3-5. Mai 2018
 30. Fünf Jahre Papst Franziskus. Abend zum Dekanat. Vortrag: „Jorge Bergoglio im Kontext seiner persönlichen Entwicklung“. 18. April 2018
 31. Der Theologie-Tag: „Wie rede ich von Gott in einer säkularen Zeit?“ 12. April 2018. Präsentation. Sprache(n) über Gott von ökumenischen Perspektiven.
 32. 5. Internationales Patristisches Symposium. Drobeta-Turnu-Severin (Rumänien), 23.-28. April 2018. Vortrag: “Islam from an Eighth Century Christian Perspective”.
 33. "European Academy of Religion", Panel “The Primacy of the Bishop of Rome—Deep Roots and Historical Legacy”. Bologna, 5.-8. März 2018. Vortrag: “The Presentation of Primacy (and Synodality) during the First Millennium in the Documents of Ravenna (2007) and Chieti (2016) of the Joint International Commission for Theological Dialogue between the Roman Catholic Church and the Orthodox Church”.
 34. Commission for Ecumenical Encounter between the Oriental Orthodox Churches and the Catholic Church. Wien 27. 2-1.3. 2018.
 35. “The Epiclesis in Early Eastern Eucharistic Prayers”. Toronto Seminary of Liturgy. University of Toronto. Toronto, 24. Januar 2018
 36. International Conference “The St Paisy Readings devoted to the 295th anniversary of the birth of St Paisy Velichkovsky and his spiritual and cultural legacy”, 27–28 November 2017. Kiev, Ukraine. Organized by the Kievo-Pecherskaya Lavra of the Dormition and the A. I. Cuza Department of Slav Studies, Iași University, Romania. Paper: "At the Sources of St Paisy. Hesychasm and Monasticism in St Symeon the New Theologian".
 37. International Conference “Making Mission after the Model of Christ: Iconography and Use of Image in Mission. A Historical and Missiological Approach”. 2-5 November 2017. Andrei Șaguna Faculty of Orthodox Theology. Sibiu, Romania. Paper: “Iconicity in the first chapters of Maximus Confessors' Mystagogia”

38. Η έννοια της θέωσης σήμερα. Ανώτατη Εκκλησιαστική Ακαδημία Θεσσαλονίκης. Universität Ekklesiastische Akademie Thessaloniki. Thessaloniki, 2. November 2017.
39. Καθ' ομοίωσιν Θεοῦ. Μία αρχαία επιθυμία σε ένα σύγχρονο κόσμο. Theologische Fakultät Thessaloniki. 25. Oktober 2017.
40. Erasmus Lehr- und Forschungsaufenthalt an der Universität Thessaloniki, 24. Oktober - 3. November, 2017.
41. Leuven Encounters in Systematic Theology XI. Ecclesia Semper Reformanda: Renewal and Reform Beyond Polemics. Katholische Universität Leuven. 11.-14. Oktober 2017. Vortrag: "For everything that the Holy Spirit has touched, has been sanctified and changed" (Mystagogical Catecheses of Jerusalem. V,7). The Pneumatological Shift in the Syro-Palestinian Anaphorae of the Fourth Century".
42. 14th Jahrestreffen des Irenäus-, 4.-8. Oktober 2017, Kloster Caraiman (Rumänien).
43. Patristisches Colloquium "Pronoia in East and West". Warschau 31. August- 3. September 2017. Vortrag: "La providence de Dieu chez les Pères Apostoliques".
44. 7th Internationaler Anafi Kongress: Milan: The Roman City of Christians, 23.-27. August 2017, Kloster Kalamiotissas, Anafi/Griechenland. Paper: De spiritu sancto του Αμβροσίου (De spiritu sancto von Ambrosius von Mailand)
45. Școala Internațională de Vară a Doctoranzilor Teologi 2017. Facultate de Teologie Ortodoxă din Alba Iulia. Icoană și misiune. Relația dintre chip și imagine în societatea actuală. Mănăstirea „Sfântul Mare Mucenic Dimitrie, Izvorătorul de Mir”, Sighișoara, Rumänien, 10.-14. Juli 2017. Hauptvortrag: "Apariția noțiunii de pământ sfânt în secolul al IV-lea" (Die Entstehung des Begriffs eines Heiligen Landes im 4. Jahrhundert)
46. "O topografie a sfințeniei". Studia Theologica Doctoralia., 8.-9. Juni 2017, Kloster Putna, Rumänien
47. Center for Interdisciplinary Research Faith-Science-Mission St. Apostle Paul, Valahia Universität Targoviste, International Symposium: "Theology, Iconography, Testimony – Resilience of the Church by Culture and Spirituality", 30-31 May, 2017. Vortrag: Există vreun loc sfânt și teren sfânt? (Gibt es "Heilige Stätten" und ein "Heiliges Land"?)
48. Simpozionului Internațional «Explorări în Tradiția Biblică Românească și Europeană» (Internationales Symposium: Untersuchungen zu den rumänischen und europäischen biblischen Traditionen). Universitatea "Alexandru Ioan Cuza", Iași, Rumänien. 18.-20. Mai 2017
49. Săptămâna Europeană la Universitatea "Alexandru Ioan Cuza" din Iași. Rolul Teologiei într-o Europă secularizată (Europäische Wochen in der Universität "Alexandru Ioan Cuza of Iași, Rumänien). Vortrag: Papa Francisc, exemplu de lider pentru Europa (Papst Franziskus. Ein Vorbild für Führungspersönlichkeiten in Europa). Römisch-Katholische Theologische Fakultät, 16. Mai 2017. Iași, Rumänien
50. Οι ανατολικές Καθολικές εκκλησίες, ιδιαίτερα στην Ουγγαρία και στη Ρουμανία (Die katholischen Kirchen des Ostens mit speziellem Fokus auf Ungarn und Rumänien) Theologische Fakultät der Universität Thessaloniki, 12. Mai 2017.
51. Η σχέση της Ρωμαιοκαθολικής Εκκλησίας με την Ορθοδοξία (Das Verhältnis der Römisch-Katholischen Kirche zur Orthodoxie). Theologische Fakultät der Universität Thessaloniki, 10. Mai, 2017.
52. Ο επίσκοπος της Ρώμης (Der Bischof von Rom). Theologische Fakultät der Universität Thessaloniki, 8. Mai 2017.
53. Erasmus Lehr- und Forschungsaufenthalt an der Universität Thessaloniki 8.-13. Mai 2017.
54. 4. Internationales Patristisches Symposium. Drobeta-Turnu-Severin (Rumänien), 1.-4. Mai, 2017. Vortrag: "Hodie uerbum Dei apparuit carne uestitum". Die Inkarnation Gottes in Leos Predigt über die Geburt Christi.
55. Konferenz zu den Anaphoren im Syrischen Ritus, Holy Spirit University of Kaslik, Libanon, 27.-28. April, 2017. Vortrag: "Some Trinitarian and Chiefly Pneumatological Issues in the East Syrian Anaphora of Theodore"

56. Theologische Kurse Wien: Spezialkurs Die Geschichte der Kirche, 25 March 2017. Vortrag: Das Mönchtum - ein Stachel im Fleisch der Kirche? Ideale und ihre Wirklichkeiten
57. 2. Internationale Konferenz über das monastische Erbe im Nahen Osten. Franziskanisches Kulturzentrum Kairo, Ägypten, 12.-14. Januar 2017. Keynote Vortrag: Monastic Egypt by the Beginning of the Fifth Century in the Prisma of the Historia Lausiaca
58. Tagung des Irenäus-Arbeitskreises, Taizé/Frankreich. 2.-6. November 2016. Vortrag: Communion and Authority as Interrelated Concepts.
59. The Greek Apologists of the Second Century – with particular regard to their connection to Athens. Internationale Konferenz organisiert durch Abo Akademi Universit und das Finnische Institut in Athen, 19.-21. Oktober 2016. Vortrag: The Holy Spirit in Athenagoras of Athens.
60. «Η οικουμένη στην Αυστρία και ιδιαίτερα στο Γκρατζ» (Ökumene in Österreich und besonders in Graz) bei der Διεθνές Συνέδριο: Η ευθύνη της Ορθόδοξης Εκκλησίας για καταλλαγή (Internationale Tagung in der Aristoteles Universität Thessaloniki: Die Verantwortung der Orthodoxen Kirche für die Versöhnung) 19. Mai 2016
61. Aristoteles Universität Thessaloniki Διεθνής Επιστημονική Δημερίδα „Ο διάλογος στη ζωή και το έργο των αγίων Κυρίλλου και Μεθόδιου και στην παράδοση τους“ (Internationale Tagung: Dialog im Leben und Werk der Hl. Kyryll und Methodios). 17.-18. Mai 2016
62. Καθ' ὁμοίωσιν του Θεού: Αρχαία επιθυμία σε έναν σύγχρονο κόσμο (Die Lehre der Theosis in der Geschichte) Vortrag im Rahmen des Seminars Σεμινάριο Ορθόδοξου Ερμηνευτικής Θεολογίας. Θέματα ταυτότητας στα κείμενα της Βίβλου και της Αρχαίαω Εκκλησίας (Seminar von Hermeneutik der Orthodoxen Theologie: Identitätsthemen in Texten der Bibel und der Alten Kirche). Aristoteles Universität Thessaloniki mit Videokonferenz mit der Theologischen Fakultät Athen. 20. April 2016
63. Dies Academicus 2016: Franz von Assisi und Papst Franziskus – Wege zur Barmherzigkeit im Spannungsfeld bewegter Zeiten, 14. April 2016. Theologische Fakultät Salzburg. Vortrag: “Papst Franziskus – Barmherzigkeit als Programm?”
64. 17. Dezember 2015. Vortrag: Οι θεολογικές σπουδές από μία διεθνή προοπτική (Theologische Studien von einer internationalen Perspektive her) Theologische Fakultät. Aristoteles Universität Thessaloniki
65. 16. Dezember 2015. Vortrag Η σύγχρονη πνευματικότητα της Κοπτικής Ορθόδοξου Εκκλησίας (Die zeitgenössische Spiritualität in der Koptisch-Orthodoxen Kirche). Aristoteles Universität Thessaloniki
66. Colloque "Le Renouveau des études patristiques et l'oecuménisme". Université Paul Verlaine-Metz. Metz, Frankreich. 20. -21. Oktober, 2015. Vortrag: “Le renouveau des études patristiques en Autriche et dans les pays de l'Est proches: Roumanie-Hongrie et le lien avec le dialogue œcuménique”.
67. Les Pères de l'Eglise à l'écoute du Peuple. Sensus fidelium et discours autorisés durant l'Antiquité tardive. La Rochelle, Frankreich, 9.-11- Oktober 2015. Vortrag: " La foi au Saint Esprit dans les débats pneumatomaques (les adversaires du Saint Esprit) aux IVe-Ve siècles".
68. Patristic Colloquium: "Sophia – The Wisdom of God". Varna, Bulgarien, 28. September – 2. Oktober, 2015. Vortrag: "La sophie chez Syméon le Nouveau Théologien"
69. Jährliches Internationales Patristik-Symposium, Kloster St Ana, Orsova, Rumänien, 7. - 10. September 2015. Vortrag: "Egyptian Monasticism according to Early Sources".
70. PRO ORIENTE Sommerkurs 2015 „Pneumatologie in der Alten Kirche - Patristische Studien als Basis und Quelle der Ökumene“, Wien, 28. Juni bis 1. Juli 2015, Vortrag/Kurs: Der Heilige Geist bei den sogenannten „spirituellen Homilien“ des Ps.-Makarios.
71. Konferenz „Christliches Mönchtum von Ost nach West. Monastische Traditionen und Modernität in Europa“, Universität Graz. 17.-19. Juni 2015. Vortrag: "Le mouvement ascétique syrien des 'messaliens' (priants) au 4e et 5e siècles. La prétention des 'parfaits' d'être la véritable Église".
72. Vortrag: "The Historia Lausiaca and Diversity in Egyptian Monasticism". Universität

- Thessaloniki. 29. Mai 2015.
73. Simpozion International "Dimitru Staniloae". Editia III-a. „Teologia academică și responsabilitatea ei în misiunea Bisericii”. Facultatea de Teologie Ortodoxă „Dimitru Stăniloae” Iași, Rumänien. Vortrag: " Biserica: spital de campanie" ("Die Kirche als Feldlazarett"). 14.-16. Mai 2015.
 74. Școala Doctorală a Facultății de Teologie Ortodoxă „Dimitru Stăniloae”, Universitatea „Alexandru Ioan Cuza” din Iași, în colaborare cu Facultatea de Teologie Catolică a Universității „Karl Franzens” din Graz (Austria). Kloster Neamț. 11.-12. Mai 2015. Vortrag: "Agnosce christiane dignitatem tuam. Leo the Great on the Mystery of Incarnation".
 75. The Second International Conference on Christian Egypt. Historiography in Egypt 284-641 AD, History Department, Ain Shams University Cairo, Egypt. Vortrag: "Monastic Egypt by the Beginning of the Fifth Century in the Prisma of the Historical Lausiaca”
 76. Διεθνές Επιστημονικό Συνέδριο “Ο πάπας Λέων Α΄, ως γέφυρα διαλόγου Ανατολής και Δύσης”. (International Scholarly Conference: "Pope Leo I, as Dialogue Bridge between East and West"). Theologische Fakultät. Aristoteles Universität Thessaloniki, 20.-21. April 2015. Vortrag: Το μέγα του ελξους μυστήριο. Η Ενσάρκωση του Κυρίου στα Κηρύγματα του Λέοντα για τη Γέννηση του Κυρίου (*Magnae pietatis sacramentum*. Die Inkarnation des Herrn in Leos Predigten zur Geburt Christi).
 77. Διεθνής επιστημονική ημερίδα στη Θεσσαλονίκη με θέμα «Φραγκίσκος Α΄ Επίσκοπος Ρώμης-Βαρθολομαίος Α΄ Οικουμενικός Πατριάρχης. Πρότυπα θρησκευτικών ηγετών στον 21ο αιώνα». International Symposium "Francis I, Bishop of Rome. Bartholomaios I, Ecumenical Patriarch. Models of Religious Leaders for the 21st Century". Theologische Fakultät. Aristoteles Universität Thessaloniki. 21. April 2015. Vortrag: "The New Bishop of Rome: A Revolution?"
 78. Simpozionul Științific Internațional intitulat *Lucrarea pastoral-misionară a Bisericii și impactul social și comunitar al acesteia-istorie, actualitate, perspective*. Universității Valahia din Târgoviște. 3.-4. Juni 2015. Vortrag: "Ambrose on Baptism in Context of the Fourth-Century Mystagogical Catecheses".
 79. “Katechismus zu studieren reicht nicht”, Rückblick auf 2 Jahre Pontifikat von Papst Franziskus und Perspektiven für die Zukunft der Kirche. Public Discussion (panel member), 9. März 2015, Graz.
 80. 9th Meeting of the PRO ORIENTE Forum Syriacum, 2.-5. März 2015, Wien, Österreich.
 81. Theosis/Deification. Christian Doctrines of Divinization East and West. Catholic University of Leuven (KU Leuven), Belgium, 29.-31. Januar 2015. Vortrag: “Metamorphosis/Theosis in the “Spiritual Homilies” of Ps.-Macarius”.
 82. Vortrag: „Gottgleich werden. Eine uralte Sehnsucht in einer postmodernen Welt?“, Institut für Archeologie und Kunstgeschichte. Friedrich-Alexander-Universität Erlangen-Nürnberg, Deutschland. January 26, 2015.
 83. Vortrag: “Ps.Macarius' Mysticism and Its Reception in Eastern Syrian Authors”. School of Oriental and African Studies. University of London. London. 10. Dezember 2014.
 84. Ökumenischer Jahresempfang 2014. Ökumenisches Forum. Landtag Steiermark. Graz. 20. November, 2014. Vortrag: “Ökumene heute. 50 Jahre nach dem Ökumenismusdekret Unitatis Redintegratio”.
 85. Zweites Ekklesiologische Kolloquium. Wesen und Grenzen der Kirche. Pro Oriente. Wien, 5.-7. November 2014
 86. Conference on Patristic Homilies and their Reception History, 9.-11. Oktober 2014, Pappas Patristic Institute Boston (MA, USA), Vortrag: "Perspectives and Observations on Patristic Preaching and Its Reception".
 87. Rotary Club Graz, 1 October 2014: Presentation: „Gegeneinander und immer wieder miteinander. Die Wurzeln religiöser Vielfalt in der arabischen Welt“.
 88. International Conference at the St. Ephrem Ecumenical Research Institute (SEERI), Kerala (Indien), 8.-16. September 2014, Vortrag: "Some Mystical Images in Joseph Hazzaya"
 89. Conference on Makarios/Symeon in Eastern Tradition, 21.-23. August 2014 Bergvik

- (Finnland), Vortrag: "Macarian Themes in the 8th century Syrian mystic Joseph Hazzaya"
90. Assessing Pilgrimage Studies Today Conference, 5.-6. Juli 2014, Centre for the Study of Christianity and Culture, University of York, Vortrag: "Pilgrimage and Holy Places: The Case of Palestine in the Fourth Century".
 91. International Symposium on Christian Apocryphal Literature, 26.-29. Juni 2014, Theologische Fakultät. Aristoteles Universität Thessaloniki, Vortrag: "The Descent of Christ into Hades in the Apocryphal Literature".
 92. Summeruniversität "Simbolo, allegoria, interpretazione", 9.-13. Juni, Università Cattolica de Sacro Cuore, Milano (Italien). Vortrag: "Simbolo e simbologia nel cristianesimo orientale".
 93. Erasmus Lehr- und Forschungsaufenthalt an der Aristoteles-Universität Thessaloniki, Griechenland, 25. Mai-9. Juni, 2014.
 94. International Symposium Dimitru Stanilaoe, Eucharistic Communion and Philokalic Experience. 15.-17. Mai 2014, Fakultät für Orthodoxe Theologie, Iași (Rumänien), Vortrag: "Eucharistic Rites in the End of the Fourth Century".
 95. Internationales Symposium "Studia Theologica Doctoralia", 12.-13. May 2014, Al. I. Cuza Universität, Ias (Rumänien), Vortrag: "Eucharist in the Mystagogical Catecheses".
 96. First International Conference of Aramaic and Syrian Studies at Cairo University (Cairo University). 28.-30. März 2014. Vortrag: "The Holy Spirit in the Syriac Liber Graduum"
 97. Internationale Konferenz "Thought and Culture in Christian Egypt 284-641AD." Geisteswissenschaftliche Fakultät, Ain Shams Universität, Kairo, 1.-3. April 2014. Vortrag: "The Reception of Egyptian Monasticism in Southern France. The Case of John Cassian."
 98. 8. Deutscher Syrologentag in Salzburg, 14.-15. April 2014. Vortrag: "Der Heilige Geist in den Schriften des Joseph Hazzaya."
 99. 7th Annual Coptic Studies Symposium "Coptic heritage: Monasticism – Consistency and Change." University of Toronto, Canada, 1. März 2014. Vortrag: "The Diversity of Egyptian Monasticism by the End of the Fourth Century in the Eyes of John Cassian."
 100. Erasmus Lehr- und Forschungsaufenthalt an der Päpstlichen Comillas Universität Madrid, Spanien, 2.-15. Februar 2014.
 101. Colloque international: "La lumière dans les religions du Livre : une approche pluridisciplinaire." University of Balamand, Libanon, 13.-15. Dezember 2013. Vortrag: "L'Esprit Saint comme lumière et feu dans les 50 homélies spirituelles du Pseudo-Macaire."
 102. International Scientific Conference "Ambrose of Milan in Christian literature and Theology." Theologische Fakultät. Aristoteles Universität Thessaloniki, 11.-12. Dezember 2013. Vortrag: "Ambrosius' teaching on the Holy Spirit."
 103. "Der neue Bischof von Rom." Graz, Souveräner Malteser-Ritter-Orden. Grosspriorat von Österreich. 2. Dezember 2013.
 104. International Conference "Cyril and Methodius: Byzantium and the World of the Slavs." Museum of Byzantine Culture, Thessaloniki, Griechenland, 28.-30. November 2013. Vortrag: "Cyril and Methodius: Byzantium and the World of the Slavs."
 105. "Spiritualität der Ostkirchen." Licht – Klausur. Haus für Meditation und Bibelgespräch, Deutschfeistritz, 23. November 2013.
 106. International Seminar "The Fathers of the Church and Monastic Spirituality." Voroneț Monastery, Bucovina, Rumänien, 8.-13.11.2013. Vortrag: "Monastic Life in the Homilies of Ps.-Makarios."
 107. Leuven Encounters in Systematic Theology. LEST IX. "Mediating Mysteries, Understanding Liturgies." Faculty of Theology and Religious Studies, Leuven, Belgien, 23.-26. Oktober 2013. Vortrag: "'We experienced these things only in *eikon* and *mimesis*; but salvation we experienced truly'. The Understanding of Mysteries in the Mystagogical Catecheses of Jerusalem."

108. International Workshop "Architecture, Prophecy and the Sacred in Late Antiquity." Departamento de Investigaciones Medievales, Buenos Aires, Argentinien, 10.-12. Oktober 2013. Vortrag: "Constantine's Building Politics. Holy Places. A Break with Christian Utopia?"
109. VIème colloque de Patristique de La Rochelle. "Les Pères de l'Eglise et les enjeux du pouvoir." La Rochelle, 6.-8. September 2013. Vortrag: "L'influence de Constantin sur l'émergence de la notion de 'lieux saints' au IVème siècle."
110. "Patristic Studies in the Twenty-first Century" (50th Anniversary of the Association Internationale d'Études Patristiques / International Association of Patristic Studies (AIEP/IAPS)), Conference, Hebrew University of Jerusalem, Israel, 25.-27. Juni 2013. Vortrag: "Patristic Pneumatology in the Twenty-first Century."
111. Vortrag "Syrisch-Orthodoxe Spiritualität und Mönchtum", Universität Wien, 13. Juni 2013.
112. "Franziskus. Was bedeutet der neue Bischof von Rom für die Weltkirche?" Graz, Pro Oriente, 11. Juni 2013.
113. "Papst Franziskus: Porträt, Hintergrund und Programm." Graz, Kulturzentrum Kroisegg, 5. Juni 2013.
114. International Doctoral Symposium (Theologisch-Orthodoxe Fakultät Alexandru Ioan Cuza, Iași, Rumänien und Katholisch-Theologische Fakultät der Universität Graz), Kloster Neamț, 27.-28. Mai 2013. Vortrag: "The emergence of the notion of 'Holy Places' in the fourth century."
115. Symposium "The Laity and Christian Mission: Historical Reality, Personal Vocation, Ecclesiastical Necessity", Theologisch-Orthodoxe Fakultät der Universität Alexandru Ioan Cuza, Iași, Rumänien, 23.-25. Mai 2013. Vortrag: "'From age to age you gather a people to yourself, so that from east to west a perfect offering may be made to the glory of your name'. A Survey of Different Liturgical Sources on the notion of 'People of God'."
116. Symposium "La dramatique conciliaire. Coups de théâtre, tactique et sincérité des convictions dans les débats conciliaires de l'Antiquité à Vatican II", Université Lille 3, Lille, 15.-17. Mai 2013. Vortrag: "Le saint concile de Constantinople (381)."
117. XLI Incontro di studiosi dell'antichità cristiana: "La teologia dal V all'VIII secolo fra sviluppo e crisi", Rom (Institutum Patristicum Augustinianum), 9.-11. Mai 2013. Vortrag: "Ἀναφορά and διαφορά. On unity in Cosmos. An analysis of Maximus Confessor's Mystagogy Chapter II."
118. Podiumsdiskussion über das Buch von Stefan von Kempis "Papst Franziskus: Wer er ist, wie er denkt, was ihn erwartet" (Verlag Herder 2013), Buchhandlung Moser, Graz, 30. April 2013.
119. "Franziskus – unser neuer Papst im argentinischen und lateinamerikanischen Kontext." Graz, Universitätszentrum Theologie, 23. April 2013.
120. Gespräch "Orthodox Spirituality", Interreligiöse Begegnungen, St. Lukaskirche, Graz, 14. April 2013.
121. Erasmus Lehr- und Forschungsaufenthalt an der Aristoteles-Universität Thessaloniki, Griechenland, 1.–13. April 2013
122. "Ökumenisches Christsein und der Weg zur vollen Katholizität der Kirche." Graz, 15.11. 2012 (Religion am Donnerstag, Universitätszentrum Theologie)
123. "Die Apophtegmata Patrum in ihrem Kontext." Graz, Pro Oriente, Koptisch-orthodoxe Kirche in Graz, 5.11.2012.
124. "Tolerance within the churches - Tolerance supported by the churches." Sofia, Bulgarien, 17.-21. Oktober 2012. Vortrag: "Tolerance between Religions? An Early Theological Report on Islam in the Eighth Century."
125. Verstva v dialogu s sodobno kulturo, Mednarodni ekumensko-medverski in medkulturni simpozij (International Interreligious and Intercultural Symposium "Religions

- in Dialogue with Modern Culture”). Univerzav Ljubljani. Teološka fakulteta Enota Maribor. 28.-30. Juni 2012. Vortrag: “ ‘And (from) the Son’. A Status Questionis on the Filioque.”
126. Bibel und Antikenrezeption. Eine interdisziplinäre Annäherung. Symposium an der Universität Graz, 14.-17. Juni 2012. Vortrag: “Bibel- und Antikenrezeption im Kontext der zweiten Sophistik. Der Fall der Logoi des Gregor von Nazianz.”
 127. Peter and Paul Seminar. Liturgy as Litmустest of Reform in the Church: A Study of the Phenomenon of Reform in the Church. Leuven, Abbaye du Mont-César: 18.-19. Mai 2012. Vortrag: “Les réformes liturgiques carolingienne et grégorienne.”
 128. Vortrag “Fathers of the Church and Tradition.” Theological Seminary Neamț, Rumänien, 10. Mai 2012
 129. Simpozionul Internațional Studia Theologica Doctoralia. Ediția a IV-a. Mănăstirea Putna. Rumänien. Vortrag: “The Sacrament of Reconciliation in the Roman Catholic Tradition. History and Present Situation.” 8. Mai 2012
 130. Vortrag: “Theological and Ecclesiological Dimensions of the Filioque Issue.” Facultatea de Teologie Ortodoxă Dumitru Stăniloae. Iași, Rumänien. 4. Mai 2012
 131. Erasmus-Lehraufenthalt in Rumänien, 3.-10. Mai 2012.
 132. Vortrag: “Der Heilige Geist in der orthodoxen Tradition.” 29. März 2012. Pro Oriente. Graz
 133. Exegesis and Theology in the Antiochian Schools of Antioch, Edessa and Nisibis. Institute of Theology. University of Balamand, Libanon. 22.-26. Februar 2012. Vortrag: “Roads and Paths. On Biblical Exegesis in Syriac, Liber Graduum’s Memra XIX.”
 134. “Die christlichen Kirchen in Indien.” Vortrag bei Pro Oriente. Graz, 15. Februar 2012.
 135. Byzantium & the Arab World. Encounter of Civilizations. Aristotele University. Thessaloniki, Griechenland. 16.-18. Dezember 2011. Vortrag: “ἡ μέχρι τοῦ νῦν κρατοῦσα λαοπλανῆς θρησκεία τῶν Ἰσμηλιτῶν. A study on *De Haeresibus*, 100.”
 136. Patristic Ecumenical Conference on Gregory of Nazianzus. Athen, 5.-7. December 2011. Vortrag: “The Impact of Basil’s *De Spiritu Sancto* upon the Pneumatology of Gregory of Nazianzus.”
 137. Colloque Judaïsme et Christianisme dans les commentaires patristiques de la Genèse. Université Paul Verlaine-Metz. Metz, Frankreich 30. November - 1. Dezember 2011. Vortrag: “Judaïsme et christianisme dans le Commentaire de la Genèse de Didyme l’Aveugle.”
 138. Simpozionului internațional “*Familia creștină în societatea contemporană* -The Family through the Centuries in the Orthodox Church. 20 years of the Theological Faculty at the University of Oradea”, Rumänien. 10.-12. Oktober 2011. Vortrag: “Family Relationships in the Writings of Gregory of Nazianzus.”
 139. Vortrag: “Cyril of Alexandria in the Political Context of Fifth-Century Alexandria” in der St. Philopateer Coptic Orthodox Church. Dallas, TX, USA. 10. Juli 2011.
 140. Ethiopian and Oriental Orthodox Conference. Dallas, TX, USA, 7.-10. Juli 2011. Vortrag: “Ritual Studies and Rituality in the Non-Chalcedonian Churches.”
 141. 58^e Semaine d’Études Liturgiques Saint Serge: “Jeûne et pratiques de repentance: dimensions communautaires et liturgiques”. Institut de théologie orthodoxe Saint Serge, Paris, 27.-30. Juni 2011. Vortrag: “Les pratiques de jeûne à Jérusalem d’après le témoignage de l’*Itinerarium Aegeriae*.”
 142. Verba Domini. Lingua e Chiesa nell’Italia pre-Tridentina. The Church and Vernacular Italian before the Council of Trent. International Workshop. University of Toronto. Department of Italian Studies, 23.-25. März 2011
 143. “Les mystiques syriaques”, Société d’Études Syriaques. Paris, 19. November 2010
 144. La christologie patristique. Université Paul Verlaine, Metz, Frankreich, 17.-18. November, 2010. Vortrag: “La christologie de Cyrille de Jérusalem.”
 145. “85 ans de l’Institut de Théologie Orthodoxe Saint Serge et 90 ans de la fermeture

- de l'Académie Saint-Serge à Moscou”, Institut de Théologie Orthodoxe Saint Serge, Paris, 12.-13. November 2010. Referat: “Le rôle de l’Institut Saint Serge dans la médiation de la théologie orthodoxe en Occident.”
146. “The Actuality of Saint Basil the Great”. Abo Akademi University. Faculty of Theology Åbo [Turku], Finland, 20.-23. September 2010. Vortrag: “Basil’s De Spiritu Sancto. Its Structure and Relevance.”
 147. 57^e Semaine d’Études Liturgiques Saint Serge: “La Liturgie comme témoin de l’Église”. Institut de théologie orthodoxe Saint Serge, Paris, 28. Juni – 1. Juli 2010. Vortrag: “L’Esprit et l’Église dans les rites liturgiques dans les Homélie Catéchétiques de Théodore de Mopsueste.”
 148. Weltkirchenrat. Public Witness: Addressing Power and Affirming Peace. Palestine Israel Ecumenical Forum. “The People of God in the Bible and Tradition: Semantic Implications and Modern Relevance.” 25.-30. Mai 2010, Balamand, Libanon. Vortrag: “The People of God in the Different Liturgical Traditions.”
 149. Karl-Franzens-Universität Graz. Katholisch-Theologische Fakultät, Graz, Austria. Vortrag: “Die Mystagogischen Katechesen.” 3. Februar 2010.
 150. John the Damascene: Theology, Image and Melody. St. John of Damascus Institute of Theology. University of Balamand, Balamand, Libanon. 1.-3. Dezember 2009. Vortrag: “Car l’arche du Seigneur aujourd’hui est entrée dans son repos (*II Dorm*, 16). Les traditions anciennes sur la Dormition et Assomption de la Mère de Dieu dans les homélie de Jean Damascène sur la Dormition.”
 151. Canadian Society of Syriac Studies. Toronto, 24. November 2009. Vortrag: “Repentance in the Book of Lamentations of Grigory Narekatsi.”
 152. Mostenirea spirituală a Sfinților Părinti Capadocieni pentru creștinii de pretutindeni (“Das spirituelle Erbe der Kappadokier für das multi-konfessionelle und multiethnische Christentum von heute”) in Oradea, Rumänien, 5.-9. Oktober 2009. Vortrag: “The Holy Spirit in the Theological Orations of Gregory of Nazianzus.”
 153. Den Glauben an Gott Vater, Sohn und Heiliger Geist heute gemeinsam bekennen. Theologische Fachtagung zur 1200-jährigen Wiederkehr der Aachener Synode 809. Vortrag: “Der Heilige Geist, die östliche Theologie und das *Decretum Aquisgranense*. Wie rezipiert das *Decretum Aquisgranense* die Kirchenväter?” Aachen, Deutschland, 23.-26. September 2009.
 154. Coptic Heritage: History and Creativity. Second Annual Coptic Studies Symposium. University of Toronto, 21. März 2009. Vortrag: “Fourth-Century Pneumatological Controversy in Alexandria: Athanasius’s *Epistulae ad Serapionem*.”
 155. Katholisch-Theologische Fakultät der Johannes-Gutenberg-Universität Mainz, Deutschland. 23. Januar 2009. Vortrag: “*Ta Hagia tois Hagiois*. Über das Heilige in den liturgischen Riten des späten 4. Jahrhunderts in Jerusalem.”
 156. Liturgy Seminar. Toronto School of Theology. 5. November 2008. Vortrag: “Eucharistic Rites in Late Fourth-Century Jerusalem.”
 157. Xth Symposium Syriacum – VIIIth Conference on Arab Christian Studies. Granada, Spanien, 22.-27. September 2008. Vortrag: “The Holy Spirit in Early Syriac Literature.”
 158. Semaine d’études liturgiques Saint Serge: “Les rites de communion”, Saint Serge, Paris, 23.-26. Juni 2008. Vortrag “ Les rites eucharistiques dans les catéchèses de Cyrille de Jérusalem, en rapport avec la parution des rites semblables dans d’autres catéchèses contemporaines.”
 159. Réceptions des Pères et de leurs écrits au Moyen Âge. Le devenir de la tradition ecclésiastique. Congrès international de la Société internationale pour l’Étude de la Théologie médiévale. Centre Sèvres, Paris, 11.-14. Juni 2008. Vortrag: “La réception des Pères à Byzance pendant le renouveau macédonien: Le cas de Syméon le Nouveau Théologien.”
 160. Forschungsaufenthalt in Griechenland (Patriarchal Institute of Patristic Studies, Thessaloniki) und Türkei. Mai-Juni 2008.

161. Canadian Society for Syriac Studies. Symposium VII: Syriac Mystical Tradition. 5. April 2008.
162. Vortrag: "Ethiopia and Early Christianity." North American Conference of the Ethiopian Orthodox Tewahedo Church. Los Angeles, Kalifornien, USA, 17. Januar 2008.
163. Byzanz in Europa: Europas östliches Erbe. Ernst-Moritz-Arndt-Universität Greifswald, Greifswald. Deutschland. 11.-15. Dezember 2007. Vortrag: "Pneumatologische Konzentration. Ein byzantinisches Erbe in der orthodoxen Theologie."
164. Zweites Tübinger Symposium zum Christlichen Orient. Ägypten in der spätantiken Zeit. Eberhard-Karls-Universität Tübingen. Tübingen, 6.-7. Dezember 2007. Vortrag: "Zwischen Origenes, Athanasius und Kyrill: ein weiteres Kapitel der alexandrinischen Pneumatologie. Das Traktat 'Über den Heiligen Geist' des Didymos."
165. The Thirty-Third North American Annual Byzantine Studies Conference. 11.-14. Oktober 2007. University of Toronto. Vortrag: "*Kathodon eis Haiden*. Infernal Drama in Romanos Melodos' *Kontakia*."
166. North American Syriac Studies Symposium V. University of Toronto. 25.-27. Mai 2007. Vortrag: "Perfects and Perfection in the *Book of Steps*." Vorsitz des Plenums Early Theology I.
167. Forschungsaufenthalt in Rom, gesamter Monat Mai 2007.
168. XXXVI Incontro di Studiosi dell'Antichità Cristiana. Pontificio Istituto Augustinianum, Rome. Vortrag: "La Madre di Dio nei kontakia di Natale di Romano il Melodo." 3.-5. Mai 2007.
169. L'Église et la littérature vernaculaire dans la France médiévale. University of Toronto. 29.-31. März 2007. Vorsitz des Plenums: La narration de la sainteté.
170. The Reception and Interpretation of Scripture in Late Antiquity. Conference in Honour of Prof. Charles Kannengiesser. University of Concordia. Montreal, 19.-22. Oktober 2006. Vortrag: "A Catena of Biblical Penitential Texts in Maximus Confessor's *Liber Asceticus*?"
171. University of Durham, England. Vortrag: "The Syriac *Liber Graduum*. A Sociological Approach." 1. März 2006.
172. Conference of the Recipients of the Lilly Theological Grants. 24.-26. Februar 2006. ATS (Association of Theological Schools in the United States and Canada). Pittsburgh, PA/USA, 22.-24. Februar 2006. Vortrag: *Liber Graduum* and Syriac Spirituality in the Fourth Century.
173. First International Congress of the Christian Orient. Córdoba/Spanien, 22.-25. November 2005. Vortrag: "Spirit, Light, and Fire in Joseph Hazzaya's Treatise on the Three Stages of Monastic Life."
174. Theologische Fakultät. Universität Erfurt, Deutschland: "Ontologie und Liturgie in der Mystagogia des Maximus Confessor." 28. Oktober 2005.
175. Origeniana Nona. Pecs/Ungarn, 29. August – 2. September 2005. Vortrag: "The Holy Spirit in the Third Chapter of the First Book of Origen's *De Principiis*."
176. Präsentation: "The Syrian Orthodox Church. Its Theology and Spirituality." St. Mark Syrian Orthodox Church. Hamilton, 30 April 2005.
177. Vortrag: "The Relevance of Romanian Orthodoxy and Monasticism." Parohia Ortodoxă Romană Sfântul Dumitru. Toronto, 19. März 2005.
178. The Place of Christ in Liturgical Prayer: Christology, Trinity, and Liturgical Theology. Yale University. Institute of Sacred Music. 24.-27. Februar 2005.
179. ATS (Association of Theological Schools in the United States and Canada) Consultation for Theological Education. Pittsburgh, PA, USA. 22.-24. Oktober 2004.
180. Vortrag "Contribution of Orthodox Theology to Roman Catholic Ecclesiology and Liturgy in the Twentieth Century." Greek Orthodox Theological Academy. Toronto, 3. Mai 2004.
181. Constantinople: 550 Years since the Fall. Granada (Spanien). 4.-6. Dezember 2003. Vortrag: "Constantinople between Two Millennia. The Testimony of Symeon the New

- Theologian in his Writings and Niketas' *Vita Symeonis*. Religious, Social, and Political Considerations.”
182. Octavum Colloquium Origenianum. Pisa, 27.-31. August 2001. Vortrag: “Maximus Confessor's Criticism of Evagrian Origenism. The role of movement within ontology.”
 183. XXe Congrès international des Études byzantines. Paris, 19.-25. August 2001.
 184. Symposium on Isaac of Nineveh. Bose, Italien, 30. Juni–1. Juli 2001.
 185. Semaine d'études liturgiques Saint-Serge. Paris, 26.-29. Juni 2001.
 186. “Light. Theology and History in Early Byzantium.” Vortrag an der Franciscan University of Steubenville, 3. März 2001.
 187. “Becoming God. Only an ancient desire?” Vortrag an der University of Notre Dame, 22. Februar 2001.
 188. American Academy of Religion/Society of Biblical Literature 2000 Annual Meeting. Nashville, TN, U.S.A. 18.-21. November 2000.
 189. Eighth International Ecumenical Conference: Forms of Holiness in Russia (organisiert durch das Patriarchat von Moskau, die Universität Turin und das Kloster von Bose). Bose, 20.-23. September 2000.
 190. Eighth International Ecumenical Conference: Saint Nicodemus of Mount Athos and the *Philokalia* (organisiert durch das Patriarchat von Konstantinopel, die Universität Turin und das Kloster von Bose). Bose, Italien, 16.-19. September 2000.
 191. “Patristic Liturgy. A way of spirituality in the Church.” Kurs am “Centro de Espiritualidad ‘Nuestra Señora del Carmen’.” Córdoba. April-Juli 1996.
 192. “The Theotokos from the liturgical-patristic perspective.” Vortrag am “Centro de Espiritualidad ‘Nuestra Señora del Carmen’.” Córdoba, 18. Mai 1996.
 193. “Triduum Paschale.” Kurs am “Centro de Espiritualidad ‘Nuestra Señora del Carmen’.” Córdoba, 1.-3. April 1996.
 194. “Dynamic unity of cosmos in Maximus Confessor.” Vortrag beim III Encuentro Argentino de Patrología. Buenos Aires, 28. Oktober 1995.
 195. “Eucharistic celebration. Dynamic, structures and spirituality.” Kurs am “Centro de Espiritualidad ‘Nuestra Señora del Carmen’.” Córdoba. April 1995.
 196. “Patristic Mystagogy as a way to *theosis*” Vortrag beim II Encuentro Argentino de Patrología. Buenos Aires, 28. Oktober 1992.
 197. “Logic and Metaphysics in Cicero.” Paper präsentiert am I Encuentro Argentino de Patrología. Tucumán, 27. Oktober 1990.

Vorstandsmitgliedschaften

1. Mitglied des Laboratoire de recherche en théologie patristiques, Sources Chrétiennes. Lyon, Frankreich
2. Herausgeber, Ökumenisches Forum – Journal for Ecumenical and Patristic Studies. Graz
3. Mitherausgeber, Toronto Journal of Theology. University of Toronto.
4. Vorsitzender der Curricula - Kommission für Universitätslehrgänge aus dem Bereich der Geisteswissenschaftlichen, der Naturwissenschaftlichen, der Umwelt -, Regional - und Bildungswissenschaftlichen und der Katholisch - Theologischen Fakultät. Universität Graz
5. Mitherausgeber, Zeitschrift Orizonturi Teologice. Oradea, Rumänien
6. Mitherausgeber, Zeitschrift Icoana Credinței. International Journal of Interdisciplinary Scientific Research. Târgoviște, Romania
7. Co-Vorsitzender des Toronto School of Theology Liturgy Seminar
8. Generalsekretär, Ecumenical Patristic Society
9. Rezensent, *Dumbarton Oaks Papers*. University of Harvard
10. Mitglied des wissenschaftlichen Beirats, *Teologie ortodoxă*. *Analele Științifice ale Universității “Al. I. Cuza” din Iași (Serie Nouă)*. Iași, Rumänien

11. Mitherausgeber des Journal of Medieval and Islamic History, Ain Shams Universität, Kairo, Ägypten
12. Redaktionsmitglied der Studia Monastica. Monserrat, Spanien
13. Mitvorsitzender des „Grazer Prozess“ (Instrument zur Vernetzung der theologischen Fakultäten bzw. vergleichbarer Bildungseinrichtungen unterschiedlicher Kirchen und Konfessionen in Europa im Bereich von Forschung und Lehre)

Mitgliedschaften in Akademischen Gesellschaften

1. Vorstandsmitglied des Vereins PRO ORIENTE Gesellschaft zur wissenschaftlichen Erforschung der ökumenischen Beziehungen
2. Konsultor der Stiftung Pro Oriente. Wien
3. Gemeinsame orthodox-katholische Arbeitskreis St. Irenäus
4. Institut des Sources Chrésiennes. Lyon, Frankreich
5. Europäische Gesellschaft für Katholische Theologie. Löwen, Belgien
6. Societas Orientalium Liturgiarum.
7. Associazione Professori di Liturgia. Padua, Italien
8. North American Byzantine Studies Conference
9. Gesellschaft zum Studium des Christlichen Ostens
10. Ecumenical Patristic Society
11. Mitglied der AG "2. Jahrhundert". Freiburg i. Br., Deutschland
12. Mitglied des Doktoratsprogramm Südöstliches Europa, Universität Graz, Österreich
13. Vertreter der Römisch-Katholischen Kirche beim Ökumenischen Forum christlicher Kirchen in der Steiermark
14. Mitglied der Ökumene-Kommission der Diözese Graz-Seckau.

Ostchristliche Kirchen (Auswahl)

1. Vorstandsmitglied des Vereins PRO ORIENTE Gesellschaft zur wissenschaftlichen Erforschung der ökumenischen Beziehungen
2. Treffen mit dem Erzbischof von Zypern, Chrysostomos II. Dezember 2013
3. Ernennung zum Konsultor der Stiftung Pro Oriente, März 2012
4. Treffen mit dem Ökumenischen Patriarchen Bartholomaios I in Konstantinopel. Juni 2008
5. Treffen mit dem Patriarchen der Äthiopischen Orthodoxen Tewahedo Kirche, Seine Heiligkeit Abune Paulos, in Paris, Juni 2010
6. Treffen mit dem Patriarchen der Syrisch Orthodoxen Kirche, Moran Mor Ignatius Zakka I, in Ma'arat Sayyidnaya, Syrien. Mai 2010
7. Treffen am Antiochäischen Patriarchat. Damaskus, Syrien. Mai 2010
8. Treffen mit dem Armenischen Bischof von Damaskus, Saidna Armasch Nalbandian, in Damaskus, Syrien. Mai 2010
9. Treffen mit dem Syrisch-Orthodoxen Erzbischof von Aleppo, Mor Gregorios Yohanna Ibrahim, in Aleppo, Syrien, Juni 2010

Pro Oriente

1. Vorstandsmitglied des Vereins PRO ORIENTE Gesellschaft zur wissenschaftlichen Erforschung der ökumenischen Beziehungen
2. Konsultor der Stiftung Pro Oriente. Wien
3. Mitglied der Commission for Ecumenical Encounter between the Oriental Orthodox Churches and the Catholic Church
4. Mitglied des Forum Syriacum

Organisation von Konferenzen

1. International Symposium on the 1600th Anniversary of Jerome's Death. Ljubljana, October 24th–26th, 2019 Slovenian Academy of Sciences and Arts in Cooperation with the Theological Faculties of Graz, Zagreb and Warsaw.
2. Studia Theologica Doctoralia. Doktoratsschule organisiert gemeinsam mit der Orthodoxen Fakultät „Dumitru Stăniloae“ der Universität „Al. I. Cuza“ Iași (Rumänien), und dem „Saint John of Damascus“ Institute of Theology, Universität Balamand (Libanon), 13.-14. Mai 2019 in Iași, Rumänien
3. Studia Theologica Doctoralia. Doktoratsschule organisiert gemeinsam mit der Orthodoxen Fakultät „Dumitru Stăniloae“ der Universität „Al. I. Cuza“ Iași (Rumänien), und dem „Saint John of Damascus“ Institute of Theology, Universität Balamand (Libanon), 8.-9. Mai 2018 in Iași, Rumänien
4. Studia Theologica Doctoralia. Doktoratsschule organisiert gemeinsam mit der Orthodoxen Fakultät „Dumitru Stăniloae“ der Universität „Al. I. Cuza“ Iași (Rumänien), und dem „Saint John of Damascus“ Institute of Theology, Universität Balamand (Libanon), 8.-9. Juni 2017 im Kloster Putna, Rumänien.
5. Mitglied des Expertenkomitees, Ain-Shams-Universität, Internationale Konferenz: “Pluralism and Peaceful Coexistence in Egypt: 1st to 12th Centuries“, 2.-4. Mai 2017, Kairo, Ägypten
6. Konferenz zu Fragen der kirchlichen Einheit aus Anlass des 50. Jubiläums des Instituts in Graz: “Die Eine Kirche – Hat es sie je gegeben?“, 30.-31. März 2017.
7. Ökumenischen Symposiums „Die heißen Eisen 2.0. Die Liebe der Menschen und die Regeln der Kirchen. Theologische Beiträge zu aktuellen Fragen um Partnerschaft, Ehe und Ehelosigkeit“, Universität Graz, 29. Januar 2016
8. Konferenz „Christliches Mönchtum von Ost nach West. Monastische Traditionen und Modernität in Europa“, Universität Graz 17.-19. Juni 2015
9. Internationales Symposium “Studia Theologica Doctoralia”, Al I Cuza Universität, Iași (Rumänien), 11.-12. Mai 2015
10. Mitorganisator und Mitglied des wissenschaftlichen Beirats der Konferenz “The Second International Conference on Christian Egypt. Historiography in Christian Egypt 284-641 AD: Historical, Ecclesiastical, Documentary, and Archaeological Evidence”. Ain Shams Universität, Kairo, 5.-7. Mai 2015
11. Internationales Symposium "Pope Leo I, as Dialogue Bridge between East and West", Aristoteles-Universität Thessaloniki, 20.-21. April 2015.
12. Internationales Symposium "Franziskus I, Bischof von Rom. Bartholomaios I, Ökumenischer Patriarch. Modelle religiösen Führens im 21. Jahrhundert". Aristoteles-Universität Thessaloniki. 21. April 2015.
13. Theology in Dialogue. University of Ljubljana, Slovenia, 16.-18. Oktober 2014.
14. Internationales Symposium „Studia Theologica Doctoralia“, Al I Cuza Universität, Iași (Rumänien), 12.-13. Mai 2014.
15. Internationale wissenschaftliche Konferenz zu “Ambrose of Milan in Christian Literature and Theology, Aristoteles-Universität Thessaloniki, 11.-12. Dezember 2013.
16. Internationales Symposium “Studia Theologica Doctoralia” (Theologisch-Orthodoxe Fakultät Alexandru Ioan Cuza, Iași, Rumänien und Katholisch-Theologische Fakultät der Universität Graz), Kloster Neamț, 27.–28. Mai 2013.
17. Mitorganisator der Internationalen Interreligiösen Konferenz Graz 2013, 17.-20. Juli 2013
18. Internationales Symposium “Studia Theologica Doctoralia”, in Iași, Rumänien, 7.-8. Mai 2012.
19. Konferenz “Asceticism in Early Christianity” Universidad de Buenos Aires, September 2010
20. Mitglied des Organisationskomitees der Konferenz für Byzantinische Studien an der University of Toronto (mit L. Safran und R. Sinkewicz). University of Toronto. Oktober 2007
21. Mitglied des Organisationskomitees der Konferenz L'Église et la littérature vernaculaire dans la France médiévale (mit Prof. Dorothea Kullmann). University of Toronto, März

2007

22. Mitglied des Organisationskomitees des Nordamerikanischen Symposiums Syrischer Studien (mit Prof. A. Harrak). University of Toronto. Juni 2007

Ehrungen, Auszeichnungen

1. *Lilly Theological Scholar's Grant 2005-2006*. Forschungsprojekt: Quest for Perfection and Conflict. The "Spirituals" and the Church in the "Liber Graduum" in Fourth-Century Mesopotamia. A Pre-Messalian View? Diese Auszeichnung ist mit \$12.000 dotiert und wird jährlich 10 Forschenden in Nordamerika zuerkannt; sie wird von der Association of Theological Faculties and Schools in the United States and Canada und dem Lilly Endowment vergeben.
2. *SSHRC* (Social Sciences and Humanities Research Council, Canada's federal funding agency for university-based research), Stipendien für Konferenz-Reisen, 2003-2010
3. Post-Doktorats-Stipendium des Stipendienwerks Deutschland, Tübingen, unter dem Vorsitz von Prof. Dr. Peter Hünemann, 1997-1999
4. Award for Excellence in Research. Universidad Nacional de Córdoba 1986.

Gutachtertätigkeit

1. Mitglied der Berufungskommission für die Professur für Patrologie, Liturgik und Alte Kirchengeschichte. Ausbildungseinrichtung für Orthodoxe Theologie. Ludwig-Maximilians-Universität München, 2017.
2. Mitglied der Berufungskommission für die Professur für Patrologie. Theologische Fakultät der Universität Athen. Athen/Griechenland, 2018
3. Fachgutachten für die Comisión Nacional de Investigación Científica y Tecnológica (CONICYT) von Chile, 2014
4. Fachgutachten für die Beförderung vom Professor S. Photiou (Universität Zypern), 2013.
5. Fachgutachten für die Beförderung der Professoren F. Ioannidis, S. Tsompanidis, und I. Kourembeles (Aristoteles Universität Thessaloniki), 2014 ff.
6. Fachgutachten für die Qualifizierungsstelle Orthodoxe Theologie an der Universität Wien, 2016
7. Mitglied der Berufungskommission für die Professur für Liturgiewissenschaften, Patrologie und Frühe Kirchengeschichte am Institut für Orthodoxe Theologie, Universität München, 2017
8. Fachgutachter für die Österreichische Nationalbank, 2013
9. Fachgutachten für das Research Council of the KU Leuven (Belgien), 2012
10. Fachgutachten für die Comisión Nacional de Investigación Científica y Tecnológica (CONICYT) von Chile, 2011
11. Fachgutachten für das Journal of the Canadian Society for Coptic Studies

Publikationen

Veröffentlicht

Monographien

1. Word and Icon. Exploring the New Testament with Early Christian Art, Iconography, Commentary and Prayer. Foreword by Metropolitan Kallistos Ware. Toronto: The Committee for Ukrainian Education (CUCE), 2013. Rumänische (Doxologia), ukrainische und griechische Editionen in Vorbereitung.
2. Pseudo-Macario. Homilías propias de la Colección III. Introducción, traducción y notas de Pablo Argárate. (Biblioteca de Patrística 74). Madrid: Ciudad Nueva, 2008.

3. Feuer auf die Erde. Der Heilige Geist bei Symeon dem Neuen Theologen. Bonn: Borengässer (Hereditas 25), 2007.
4. Simeó el Nou Teòleg. Himnes. (Catalan) (Clàssics del cristianisme, 96). Facultat de Teologia de Catalunya. Fundació Enciclopèdia Catalana: Barcelona, 2003.
5. El fuego de lo alto. Simeón el Nuevo Teólogo. Capítulos teológicos, gnósticos y prácticos, Zamora (Spain): Monte Casino (Espiritualidad Monástica 48), 2000.
6. Diádoco de Fótiçe, Obras Completas. Introducción, traducción y notas de Pablo Argárate, Madrid: Ciudad Nueva (Biblioteca de Patrística 47), 1999.
7. Portadores del Fuego. La divinización en los Padres griegos, Bilbao (Spain): Desclée de Brouwer, 1998.
8. A Igreja celebra Jesus Cristo. Introdução à celebração litúrgica, São Paulo (Brazil): Paulinas, 1997.
9. Máximo el Confesor, Tratados Espirituales. Diálogo Ascético. Centurias sobre la Caridad. Interpretación del Padre Nuestro. Introducción, traducción y notas de Pablo Argárate, Madrid: Ciudad Nueva (Biblioteca de Patrística 37), 1997.
10. Αεικίνητος Στάσις El dinamismo del ser a la unidad en el pensamiento de Máximo el Confesor, Buenos Aires: Universidad de Buenos Aires, 1995.
11. La Iglesia celebra a Jesucristo. Introducción a la celebración litúrgica, Buenos Aires: San Pablo, 1994.

Herausgegebene Bücher

1. V. Sava- P. Argárate (Hg.): Cercetare academică și slujire misonară in Scolile doctorale de teologie astăzi: Mănăstirea Neamt, Doxologia, 2015
2. V. Sava, P. Argárate, C. Ciuntu, N. Pintilie (Hg.), Studia Theologica Doctoralia VI. Iași. 2014
3. Viorel Sava, Pablo Argárate and Nicolae Pintilie (Hg.), Studia Theologica Doctoralia V, Iasi 2013

Buchkapitel

1. أرغاراتي، بابلو. الإسلام في العصور الوسطى من سقوط القسطنطينية حتى سقوط غرناطة. في: المسيحية والإسلام. العلاقات، المعرفة،
2. 160-145. الأخوة. دبي: مركز المسبار للدراسات والبحوث، 2019، ص 145-160. (Islam im Mittelalter zwischen dem Fall von Konstantinopel und dem Fall von Granada), in: *Christianity and Islam. Relationships, knowledge and Fraternity*. Dubai: Al-Mesbar Center for Studies and Research, 2019, p. 145-160.
3. Encountering the Other on the Way. Egeria and Marching towards the Holy", in Alina Pătru (ed.), Meeting God in the Other. Studies in Religious Encounter and Pluralism in Honor of Dorin Oancea on the Occasion of His 70th Birthday (orientalia-patristica-oecumenica 16). Berlin-Münster-Wien: LIT 2019, S. 265-282.
4. أرغاراتي، بابلو. "لتنزل نعمة الروح القدس علينا وعلى هذا القربان." في: النوافير في الطقوس السريانية. المؤتمر الليتورجي السادس
5. 220-199. "May the Grace of the Holy Spirit come upon us and upon this Qurbana." The Holy Spirit in the East Syrian Anaphora of Theodore, in: *The Fountains of the Syriac Rites. The Sixth Liturgical Conference on 27-28 April 2017*. Kaslik: USEK Press, 2018, 199-220.
6. "The Perfect road is this, "Bless him who curses you and love him who hates you, and pray of whom-ever hates you and persecutes you" (LG XIX, 12. Bible and Perfection in the Liber Graduum, in The Harp 33 (2018), 1-25
7. *Hodie verbum Dei apparuit carne uestitum*. Întruparea Domnului în predicile lui Leon despre Naștere, in: *Orientalia Patristica - Papers of the International Patristic Symposium May 1-4, 2017*(No. IV/2017), Didahia Severin Publishing Drobeta-Turnu-Severin 2018; 348-363

8. *Hodie verbum Dei apparuit carne uestitum*. The Lord's Incarnation in Leo's Sermons on the Nativity – Incarnation, in: *Orientalia Patristica: Papers of the International Patristic Symposium, May 1–4, 2017* (No. IV/2017). Didahia Severin Publishing, Drobeta-Turnu Severin 2018; p 54-67
9. Islam from a Christian Perspective of the Eighth Century, in: *Orientalia Patristica - Papers of the International Patristic Symposium April 23 - 27, 2018*, Didahia Severin Publishing Drobeta-Tumu-Severin, 2019, 57-84
10. Islamul dintr-o perspectivă creștină a secolului al optulea, in: *Orientalia Patristica - Papers of the International Patristic Symposium April 23 - 27, 2018*, Didahia Severin Publishing Drobeta-Tumu-Severin, 2019, 343-373
11. Re-Presentation of Biblical Salvific Events in Space and Time in the Itinerarium Egeriae, in: *Tempo di Dio Tempo dell'Uomo, XLVI Incontro di Studiosi dell'Antichità Cristiana* (Roma, 10-12 maggio 2018), Institutum Patristicum Augustinianum, Nerbini International, Lugano 2019, 61-72.
12. Papst Franziskus. Vom Reaktionär zum Revolutionär, in *Feinschwarz.net. Theologisches Feuilleton*. 24. August 2018. <https://www.feinschwarz.net/papst-franziskus-vom-reaktionaer-zum-revolutionaer/>
13. “Glimpses of Monastic Ways in Fourth-Century Egypt”, in R. Faraj (Hg.), *الترهيباني التراث: الثاني الدولي المؤتمر، الثاني كانون/يناير ١٤/١٢، الاوسط الشرق في*
The Second International Conference of the Monastic Heritage in the Middle East. Al-Mesbar Studies and Research Center, United Arab Emirates – Centro Franciscano, Cairo 2018, 9-24.
14. “The perfect road is this, ‘Bless him who curses you and love him who hates you, and prayer for whomever harms you and persecutes you’ ” (LG XIX,12). *Bible and Perfection in the Liber Graduum, in The Harp XXXIII* (2018), 1-25
15. “Există locuri sfinte si pământ sfânt?”, in Nifon Mihăiță, Marian Viilciu, Ștefan Florea (Hg.), *Misiune, spiritualitate, cultură. Târgoviște: Bibliotheca*, 2017, 568-582
16. “Glimpses of Monastic Ways in Fourth-Century Egypt”, in *The Second International Conference of the Monastic Heritage in the Middle East. Al-Mesbar Studies and Research Center. United Arab Emirates, 2018*
17. ‘Reconnaître la vraie sagesse, celui que est vraiment Dieu’ : Σοφία dans les écrits de Syméon le Nouveau Théologien », in Th. Hainthaler, F. Mali, G. Emmenegger und M. Lenkaityte Ostermann (ed.), *SOPHIA The Wisdom of God – Die Weisheit Gottes. Forscher aus dem Osten und Westen Europas an den Quellen des gemeinsamen Glaubens. Innsbruck : Tyrolia*, 2017, 371-386.
18. Le renouveau des études patristiques en Autriche, en Roumanie et en Hongrie et le développement du dialogue oecuménique”, in Marie-Anne Vannier (ed.), *Renouveau patristique et oecuménisme. Paris: Beauchesne*, 2017, 143-153
19. La réception des traditions anciennes sur la Dormition et l'Assomption de la Mère de Dieu dans les homélies de Jean Damascène sur la Dormition, in F.P. Barone, C. Macé, P. A. Ubierna (Hg.), *Philologie, herméneutique et histoire des textes entre Orient et Occident. Mélanges en hommage à Sever J. Voicu. Turnhout, Belgique*, 2017, 505-526.
20. Reading the Fathers in the Way to the Una Sancta. Patristic and Ecumenical Studies in Central and Eastern Europe, in V.Sava (Hg.). *Educația vârstelor și vârstele educației. Studia Theologica Doctoralia VIII, Doxologia, Iași* 2017, 11-21.
21. Gregory of Nazianzus's Oration 31 on the Holy Spirit, in: Dumitrascu, Nicu (Ed.) *The Ecumenical Legacy of the Cappadocians*; Palgrave Macmillan US 2016, 185-198.
22. “Der Heilige Geist in den Schriften des Joseph Hazzaya.” in: Dietmar W. Winkler (Hg.): *Syrische Studien. Beiträge zum 8. Deutschen Syrologie-Symposium I Salzburg 2014 (orientalie – patristica – oecumeneica vol. 10)*. LIT-Verlag, 2016 17-32.
23. Pseudo-Macarius in the Syriac Tradition. Some Topics in his Reception by Joseph Hazzaya, in: Martin Tamcke (Hrsg./Ed.) *Makarios/Symeon in östlicher Überlieferung. Macarius/Symeon in Eastern Tradition. Beiträge des VIII. Makarios-Symposiums, Bergvik 2014, Göttinger Orientforschungen: SYRIACA vol 49, Wiesbaden 2016, 49-60.*
24. Emergence et évolution de la doctrine sur L'Esprit Saint. Son inspiration et sa réception par le peuple de Dieu. In: Marie-Laure Chaieb (Hg.): *Les pères de l'église à l'écoute du peuple de dieu. Royan. Caritas Patrum*. 2016. 143-156.

25. Pseudo-Macarius in the Syriac Tradition. Some Topics in his Reception by Joseph Hazzaya, in: Martin Tamcke (Hrsg./Ed.) Makarios/Symeon in östlicher Überlieferung. Macarius/Symeon in Eastern Tradition. Beiträge des VIII. Makarios-Symposiums, Bergvik 2014, Göttinger Orientforschungen: SYRIACA vol 49, Wiesbaden 2016, 49-60.
26. "The 'Catholicity' of the Mission to the Slavs" in V. Sava- P. Argárate (Hg.): Cercetare academică și slujire misionară în Scolile doctorale de teologie astăzi: Mănăstirea Neamt, Doxologia, 2015, 11-24.
27. "*Unusquisque ut potest id facit*. Les pratiques de jeûne à Jérusalem d'après le témoignage de l'*Itinerarium Aegeriae*", in A. Lossky & G. Sekulovski,(eds), *Jeûne et pratiques de repentance: dimension communautaires et liturgiques. Semaines d'Études Liturgiques Saint Serge*, 58. Münster 2015, 115-128.
28. "Les pratiques de jeûne à Jérusalem d'après le témoignage de l'*Itinerarium Aegeriae*", in A. Lossky & G. Sekulovski,(eds), *Semaines d'Études Liturgiques Saint Serge*. Münster 2015, 115-128.
29. John Chrysostom's Catecheses on Baptism in context of the late fourth-century Mystagogies, in Facultatea de Teologie Ortodoxă și Științele Educației, Misiune, Spiritualitate, Cultură. Simpozion Internațional. Lucrarea pastoral-misionară a Bisericii și impactul social și comunitar al acesteia – istorie, actualitate, perspective, 2-3 iunie, 2015, Valahia University Press, Târgoviște, 2015, pp. 165-174
30. "Glimpses into the Cappadocian Fourth-Century Family by Gregory the Theologian", in: Nicu Dumitrascu (Hg.): *Christian Family and Contemporary Society*, London/New Delhi/New York/Sydney: Bloomsbury, 2015, 55-64.
31. "*Missione Romanos*. Evolving Papal Views on Cyril and Methodius" in: Κύριλλος και Μεθόδιος: Το Βυζάντιο και ο κόσμος των Σλάβων/ Cyril and Methodius: Byzantium and the World of the Slavs. Thessaloniki 2015, 384-396.
32. "Slavorum Apostoli. Roman Catholic Views on Cyril and Methodius: An Attempt of Appropriation?" in: Cyril and Methodius: Byzantium and the World of the Slavs, Thessaloniki 2015, 384-396.
33. "Liturgical Evolution in Jerusalem by the End of the Fourth Century", in: Pr. Ion Vicovan, Emilian-Iustinian Roman (Hg.): *Laicii și misiunea creștină, Realitate istorică, vocație personală, necesitate eclesială*. Iași: Doxologia, 2014, 100-109.
34. "Bibel- und Antikenrezeption im Kontext der zweiten Sophistik: Der Fall der Logoi des Gregor von Nazianz", in: Irmtraud Fischer (Hg.): *Bibel- und Antikenrezeption – Eine internationale Annäherung (Exegese in unserer Zeit)*, Münster: Lit, 2014, 116-129.
35. "Eucharistic Development in Late Fourth-Century", in V. Sava, P. Argárate, C. Ciuntiu, N. Pintilie (Hg.), *Studia Theologica Doctoralia VI*. Iași. 2014, 11-20
36. "L'influence de Constantin sur l'émergence de la notion de 'lieux saints' au IVème siècle", in: Actes du VIème colloque de Patristique de La Rochelle. "Les Pères de l'Eglise et les enjeux du pouvoir.", Caritas Patrum, Royan, 2014, 223-237.
37. „Ökumenisches Christsein und der Weg zur vollen Katholizität der Kirche. Das konziliare Dekret über den Ökumenismus Unitatis reintegratio“, in: Peter Ebenbauer/RainerBucher/Bernhard Körner, *Zerbrechlich und kraftvoll. Christliche Existenz 50 Jahre nach dem Zweiten Vatikanum*, Tyrolia, Innsbruck, 2014, 181-199.
38. "Have Mercy, Lord our God on Your People Israel" – The Jewish People in Christian Liturgy, A Survey of Different Sources, in Viorel Sava, Lusian Petroaia (Hg.): *Vocatie, Slujire, Jertfelnicie. Cinstire și recunoștință Părintelui prof. dr. Nicolae D. Necula la vârsta de 70 de ani* "București: Editura BASILICA a Patriarhiei Române 2014, 507-526.
39. "Franziskus: Kirche als Ort der Barmherzigkeit", in Beatrix Karl et al., *Steirisches Jahrbuch für Politik* 2013, pp. 283-286.
40. "The Perfect and Perfection in the Book of Steps", in: Kristian S. Heal and Robert A. Kitchen (Hg.), *Breaking the Mind. New Studies in the Syriac "Book of Steps"*, Washington, D.C.: The Catholic University of America Press, 2014, S. 156-172.
41. "The End of Christian Utopia? On the Emergence of the Notion of "Holy Places" and "Holy Land" in

- the Fourth Century”, in: Viorel Sava, Pablo Argárate and Nicolae Pintilie (Hg.), *Studia Theologica Doctoralia V*, Iasi 2013, pp. 9-14.
42. “ἡ μέχρι τοῦ νῦν κρατοῦσα λαοπλανῆς θρησκεία τῶν Ἰσσημιτῶν. A study on De Haeresibus, 100”, in: Apostolos Kralides und Andreas Gkoutzioukostas (Hg.), *Byzantium and The Arab World Encounter of Civilizations* (Thessaloniki, 16.-18. Dezember 2011). Thessaloniki: University of Thessaloniki, 2013, pp 45-70.
 43. “Zwischen Origenes, Athanasius und Kyrill. Ein weiteres Kapitel der alexandrinischen Pneumatologie. Das Traktat "Über den Heiligen Geist" des Didymos“, in: Dmitrij Bumazhnov. *Christliches Ägypten in der spätantiken Zeit (Studien und Texte zu Antike und Christentum 79)*. Tübingen: Mohr Siebeck, 2013, 81-91.
 44. “A Survey of Different Liturgical Sources on the Notion of ‘People of God’ ”, in: Samir Khalil Samir & Juan Pedro Monferrer-Sala, *Graeco-latina et Orientalia. Studia in honorem Angeli Urbani heptagenarii*. Córdoba-Beyruth: CNERU-CEDRAC, 2013, 1-12.
 45. “Lying Beside the Road. The Sacrament of Reconciliation in the Roman Catholic Church. Crisis and Challenges”, in V. Sava, P. Atudori, N. Pintilie (Hg.), *Studia Theologica Doctoralia IV*. Iași, Rumänien, 2012, 9-16.
 46. *Pneumatologische Konzentration: Ein byzantinisches Erbe in der Orthodoxen Theologie*, in: Michael Altripp (Hg.), *Byzanz in Europa. Europas östliches Erbe. Akten des Kolloquiums "Byzanz in Europa" vom 11. bis 15. Dezember 2007 in Greifswald (Byzantios. Studies in Byzantine History and Civilization, 2)*. Turnhout: Brepols, 2012, 446-467.
 47. “L’Eglise, les sacrements et l’Esprit Saint dans les homélies catéchétiques de Théodore de Mopsueste”, in André Lossky – Manlio Sodi (ed.), *La Liturgie témoin de l’Église. Conférences Saint-Serge: LVII^e Semaine d’Études Liturgiques (Monumenta Studia Instrumenta Liturgica 66)*, Libreria Editrice Vaticana 2012, 105-116.
 48. “Basil’s Treatise On the Holy Spirit”, in Gunnar af Hällström (Hg.), *The Actuality of Saint Basil the Great*. Åbo [Turku], Finland, 2011, 10-42
 49. “Der Heilige Geist, die östliche Theologie und das Decretum Aquisgranense” in, M. Böhnke – A.E. Kattan – B. Oberdorfer (Hg.), *Die Filioque-Kontroverse. Historische, ökumenische und dogmatische Perspektiven 1200 Jahre nach der Aachener Synode*. Freiburg im Br.: Herder (Quaestiones disputatae, 245), 2011, 122-132.
 50. “Das Ktābā dmasqātā oder Liber Graduum. Ein Überblick über den Forschungsstand”, in D. Bumazhnov, E. Grypeou, T.B. Sailors und A. Toepel, (Hg.) *Bibel, Byzanz und Christlicher Orient. Festschrift für Stephen Gerö zum 65. Geburtstag*. Leuven: Peeters (Orientalia Lovaniensia Analecta, 187), 2011, 239-258.
 51. “Les rites eucharistiques dans les catéchèses de Cyrille de Jérusalem”. In A. Lossky –M. Sodi (Hg.). *Rites de Communion. Conférence Saint-Serge. LV^e Semaine d’études liturgiques*. Paris, 23-26 June 2008. Città del Vaticano: Libreria Editrice Vaticana, 2010, S. 115-129.
 52. “The Holy Spirit in Prin I, 3”, in Gyorgy Heidl and Robert Somos (eds.). *Origeniana Nona. Origen and the Religious Practice of his Time*. Leuven: Peeters 2009, pp 25-47.
 53. “ ‘Car mes iniquités dépassèrent ma tête.’ Les fonctions du texte biblique dans la section katanyktique du Logos Asketikos de Maxime le Confesseur,” in: L. DiTommaso and L. Turcescu, Hg., *The Reception and Interpretation of the Bible in Late Antiquity. Proceedings of the Montréal Colloquium in Honour of Charles Kannengiesser, 11-13 October 2006 (The Bible in Ancient Christianity)*. Leiden: E.J. Brill, 2008, 17-36.
 54. “Tu vedi e stringi colui che i Cherubini non possono guardare. La Madre di Dio nei kontakia di Natale di Romano il Melode”, in: *Motivi e forme della poesia cristiana antica tra Scrittura e Tradizione classica. XXXVI Incontro di Studiosi dell’Antichità Cristiana. (Studia Ephemeridis Augustinianum) Pontificio Istituto Augustinianum, Rom, 2008, 805-820.*
 55. “Constantinople between Two Millennia. The Testimony of Symeon the New Theologian in his own Writings and Niketas’ Vita Symeonis. Political, Social, and Religious Considerations”, in: E. Motos

Guirao – M. Morfakidis Filactós (Hg.), Constantinople: 550 Years since the Fall. Byzantine Constantinople. Granada, Spanien 2007, 135-142.

56. “The Semantic Domain of Fire in the Writings of Joseph Hazzaya.” In: Juan Pedro Monferrer-Sala (Hg), Eastern Crossroads: Essays on Medieval Christian Legacy. Piscataway, NJ: Gorgias, 2007, 97-107.
57. “Maximus Confessor’s Criticism of Origenism: The Role of Movement within Ontology”: L. Perrone (ed), Origeniana Octava. Origen and the Alexandrian Tradition. Origene e la tradizione alessandrina. Leuven, Peeters 2003. Bd II, 1037-1041.
58. Introduction to the Catalan translation of the Hymns of Symeon the New Theologian (Simeó el Nou Teòleg, Himnes. Introducció de Pablo Argárate. Traducció d’ Ernest Marcos) (Clàssics del Cristianisme). Barcelona 2003.
59. “Bibliografía Patristica en Castellano”, in: Hubertus R. Drobner, Curso de Patrología. Con la colaboración de Pablo Argárate y Sebastià Janeras, Barcelona, 2001:681-688.

Zeitschriftenartikel

1. The New Bishop of Rome. A Revolution?, in *Dialog Teologic* (Institutul Teologic Romano-Catolic, Iași. Facultatea de Teologie Romano-Catolică) 39 (2017), 5-13.
2. Das Konzil von Konstantinopel (381), in *Ökumenisches Forum, Journal for Ecumenical and Patristic Studies*, 39 (2017)
3. John Chrysostom’s Catechesis on Baptism in Context of the Late Fourth-Century Mystagogies, in *Icoana Credinței. International Journal of Interdisciplinary Scientific Research. Târgoviște, Romania* 3,5 (2017), 19-25
4. “Neue Wege in Rom”, in *Ökumenisches Forum, Journal for Ecumenical and Patristic Studies*, 37/38 (2015/16), 209-221
5. Αυστρία και Γκρατς: Ένα Επιτυχές Παράδειγμα Οικουμενικού Έργου (Austria and Graz: A Successful Example of Ecumenical Work), in: *Θεολογικό περιοδικό Σύνοψεις* 5,1 (Journal of the Faculty of Theology. University of Thessaloniki, Greece) 202-205.
6. “Becoming Godlike: Ancient Desire in a Modern World”, in *Ökumenisches Forum, Journal for Ecumenical and Patristic Studies*, 36 (2014), 173-185.
7. “Teología mística en la iglesia bizantina del siglo X. Vida y obra de Simeón el Nuevo Teólogo”, in *Studia Monastica* 55,2 (2013), 251-268.
8. “Simeón el Nuevo Teólogo. *Status quaestionis*. Fuentes y teología”, in *Studia Monastica* 55,2 (2013), 269-290.
9. “Les réformes liturgiques carolingienne et grégorienne”, in *Questions Liturgiques* 93 (2012), 157-170.
10. “The Holy Spirit in Athanasius’ Epistles to Serapion”, in *Coptic Journal, Journal of the Canadian Society for Coptic Studies* 2 (2011), 23-43.
11. Exegesis Worthy of God. The Development of Biblical Interpretation in Alexandria. In *Adamantius* 14 (2008), 454-456.
12. “Reseñas.” *Anámnesis* 36,2 (2008), 167-189.
13. “Actualidad Bibliografica.” *Anámnesis* 33 (2007), 147-176.
14. “Constantinopla entre dos milenios. Testimonio de Simeón el Nuevo Teólogo en sus propios escritos y la *Vita Symeonis* de Nicetas. Consideraciones políticas, sociales y religiosas.” In: *Anámnesis* 31 (2006), 57-67.
15. “Bibliografía Patristica y del Oriente Cristiano III.” In: *Cuadernos Monásticos* 145 (2003) 247-273.

16. “Bibliografía Patrística y del Oriente Cristiano II.” In: *Cuadernos Monásticos* 141 (2002) 237-262.
17. “Bibliografía Patrística y del Oriente Cristiano I.” In: *Cuadernos Monásticos* 140 (2002) 99-114.
18. “Hermenéutica y Exégesis de los Padres de la Iglesia.” In: *Anámnesis* 23 (2002) 25-38.
19. “Τότε ἔσομαι μαθητῆς ἀληθῶς Ἰησοῦ Χριστοῦ. El concepto de « discípulo » en Ignacio de Antioquía”, *Studia Monastica* 43,2 (2001) 269-296.
20. “Ζῶον ἐν ἐξ ἀμφοτέρων. El dinamismo de la constitución antropológica en Máximo el Confesor”, *Studia Monastica* 43 (2001) 47-65.
21. “La persona, recapitulación dinámica de la creación. A partir del pensamiento de M. F. Sciacca”, *Anámnesis* 20 (2000): 155-177.
22. “Τι τῶν ὅλων συνεκτικώτατον ἐργαστήριον. El hombre como mediador en el pensamiento de Máximo el Confesor”, *Orientalia Christiana Periodica* 66 (2000): 317-334.
23. “Πολυπόθητον Πέλαγος. La noción de Dios en Máximo el Confesor”, *Studia Monastica* 42 (2000): 295-317.
24. “Un intento de ‘filosofía cristiana’. La ‘Metafísica de la Integralidad’ de M. F. Sciacca”, *Anámnesis* X/1 (2000): 135-153.
25. “La Filosofía en el Prólogo del ‘Diálogo con Trifón’ de San Justino”, *Communio* XXXIII/1 (2000): 5-32.
26. “Ἀναφορὰ ἐρωτική. El ser en movimiento a la unidad en Máximo el Confesor”, *Nicolaus* XXVI (1999): 180-191.
27. “La Luz de tu Rostro. La teología de la Gloria en Diádoco de Fótiçe”, *Orientalia Christiana Periodica* 65 (1999): 265-286.
28. “ ‘Como el Esposo sale de la cámara nupcial’. Cristología de una homilía mariológica”, *Studia Monastica* 41 (1999): 261-276.
29. “*Theología* en la ‘Epitomé’ de Alkinoos”, *Communio* XXXI/1 (1998): 25-55.
30. “El hombre creado a imagen y semejanza de Dios en san Máximo el Confesor”, *Communio* XXX/2-3 (1998): 189-219.
31. “Un corazón compasivo. Una aproximación al misterio de la divinización en san Máximo el Confesor”, *Anámnesis*, 16 (1998): 41-55.
32. “Ἡ θεῖα νυμφαγωγός. La teología espiritual de Diádoco de Fótiçe”, *Nicolaus* (Bari, Italy) XXV (1998): 109-162.
33. “Πρὸς τὸν θεῖον ἔρωτα. El Itinerario de las Centurias sobre la Caridad”, *Studia Monastica* 40 (1998): 213-264.
34. “ ‘Tus labios se unieron con los labios de Dios’. Teología de una homilía sobre el nacimiento de la Virgen María”, *Ephemerides Mariologicae* XLVIII (1998): 377-401.
35. “Más gloriosa que los serafines. La Madre de Dios en la liturgia bizantina de Pascua”, *Anámnesis* 15 (1998): 6-28.
36. “La Zarza Ardiente. María, la creatura ya transfigurada por el Espíritu”, *Ephemerides Mariologicae* (Madrid) XLVII (1998): 105-116.
37. “La constitución triádica del hombre en san Máximo el Confesor”, *Anámnesis* 13/1 (1997): 5-18.
38. “ ‘Conociendo de modo incognoscible a Quien está por encima de todo conocimiento’. El Ascenso a Dios en san Máximo el Confesor”, *Studia Monastica* (Abadía de Montserrat, Spain) 39 (1997): 107-130.
39. “El movimiento del ser en el pensamiento de san Máximo el Confesor”, *Anámnesis* (Mexico) 12/2 (1996): 51-100.
40. “El hombre como microcosmos en el pensamiento de san Máximo el Confesor”, *Recherches de Théologie ancienne et médiévale* (Louvain) LXIII (1996): 177-198.

41. “El ser creado en los escritos de san Máximo el Confesor”, *Communio*, XXIX-1 (1996): 3–28.
42. “La encarnación como divinización en la liturgia y Padres greco-orientales”, *ΕΠΙΜΕΛΕΙΑ* 9 (1996): 9–28.
43. “La unidad dinámica del cosmos en san Máximo el Confesor”, *Teología* (Buenos Aires) 67 (1996): 35–51.
44. “Φιλοσοφία en el prólogo del ‘Diálogo con Trifón’ de san Justino”, *Proyecto* 20 (1995): 55–78.
45. “Θεολογία en la Epitomé de Albinos”, *Proyecto* (Buenos Aires) 19 (1994): 29–55.
46. “La liturgia como camino de divinización en la Mystagogía de san Máximo el Confesor”, *ΕΠΙΜΕΛΕΙΑ* (Buenos Aires) 4 (1993): 189–220.

Rezensionen

1. Kevin Douglas Hill. Athanasius and the Holy Spirit. The Development of His Early Pneumatology. Minneapolis, MN: Fortress Press, 2016 für Zeitschrift für Antikes Christentum.
2. Payton, James, R. Light from the Christian East: An Introduction to the Orthodox Tradition. Downers Grove, IL: IVP Academic, 2007, in: *Theology Today* (Princeton) 65,4 (2009), 546.
3. Manuel Mira. Ideal ascético y antropología antiarriana en las homilías de Basilio Magno. Bern: Peter Lang, 2004, Adamantius (Bologna)
4. Stephen M. Hildebrand. The Trinitarian Theology of Basil of Caesarea. A Synthesis of Greek Thought and Biblical Truth. Washington D.C: Catholic University of America Press, 2007, *Theological Studies* (Georgetown) 69/3 (2008), 684–685.
5. Alexis James Doval. Cyril of Jerusalem, Mystagogue: The Authorship of the Mystagogic Catecheses. Washington, D.C.: The Catholic University of America Press, 2001: *Toronto Journal of Theology* 21:2 (2005) 289–90.
6. Sofía Torallas Tovar, Identidad lingüística e identidad religiosa en el Egipto grecorromano. Barcelona: Real Academia de Bones Lletres: 2005: *Collectanea Christiana Orientalia*, 2006.
7. Boris Bobrinskoy, Le mystère de la Trinité: cours de théologie orthodoxe. Paris, Cerf (Théologies) 1986: *Cuadernos Monásticos* (Buenos Aires) 19 (1989): 143–144.
8. Constantin Andronikof, Le sens de la Liturgie. La relation entre Dieu et l’homme. Paris, Cerf (Théologies) 1988: *Cuadernos Monásticos* 20 (1990): 152–153.
9. Alois Grillmeier, Jesus der Christus im Glauben der Kirche. Freiburg: Herder; Bd.: 1 Von der Apostolischen Zeit bis zum Konzil von Chalcedon (451). Von der apostolischen Zeit bis zum Konzil von Chalcedon (451). ³1990. Bd. 2,1 Das Konzil von Chalcedon (451), Rezeption und Widerspruch (451 - 518). 1986. Bd. 2/2 Die Kirche von Konstantinopel im 6. Jahrhundert. 1989: *Cuadernos Monásticos* (Buenos Aires) 21 (1991): 138–141.
10. Alois Grillmeier, Jesus der Christus im Glauben der Kirchen. Freiburg i.Br. 2/4 Die Kirche von Alexandrien mit Nubien und Äthiopien nach 451. Unter Mitarbeit von Theresia Hainthaler. 1990. *Cuadernos Monásticos* 145 (2003) 257–60.
11. Michael Schneider, Leben aus der Fülle des Heiligen Geistes. Standortbestimmung Spiritualität heute (Koinonia-Oriens 54) St. Ottilien: EOS 1997 in: *Anámnesis* 20 (2000) 219–220.
12. Grigorios Larintzakis, Die Orthodoxe Kirche. Ihr Leben und ihr Glaube. Graz-Wien-Köln, Styria 2000: *Anámnesis* 22 (2001) 178–180.
13. Mons. Adolfo González Montes (ed), Las Iglesias Orientales. Madrid, Biblioteca de Autores Cristianos 2000: *Anámnesis* 22 (2001) 181–182.
14. Abt Emmanuel Jungclaussen, Unterweisungen im Herzensgebet (Koinonia-Oriens XLVI). St Ottilien, EOS 1999: *Anámnesis* 22 (2001) 183.
15. John Chryssavgis, The Way of the Fathers. Exploring the Patristic Mind (Analecta Vlatadon 62). Patriarcal Institute of Patristic Studies. Tessaloniki 1998: *Anámnesis* 22 (2001) 184–185.
16. Miguel Arranz, S.J., L’Eucologio Constantinopolitano agli inizi del secolo XI. Hagiasmatarion & Archieratikon (Rituale & Pontificale). Con l’aggiunta del Leiturgikon (Messale). Roma. Pontificia Università Gregoriana, 1996: *Cuadernos Monásticos* 140 (2002) 63.
17. Anthologion di tutto l’anno. I (Contenente l’ufficio quotidiano dall’Orológhion, dal Paraklití e dai Minéi [a partire dal 1° settembre, fino all’inizio del Triódion] 1567 pp.). II (Contenente l’ufficio

- quotidiano dall'Orológhion, dal Paraklití, dal Triódion e dai Minéi [a partire dal 15 gennaio, fino all'inizio del Pentikostáron] 1542 pp.). III (Contenente l'ufficio quotidiano dall'Orológhion, dal Pentikostáron e dai Minéi [dalla domenica di pasqua fino al 30 giugno] 980 pp.). IV (Contenente l'ufficio quotidiano dall'Orológhion, dal Paraklitikí e dai Minéi [a partire dal vespro della Domenica di Tutti i santi, fino al 31 agosto] 1087 pp.). Roma, Lipa, 2000: Cuadernos Monásticos 140 (2002) 61.
18. The Synaxarion of the monastery of the Theotokos Evergetis. September-February. Text and translation by Robert H. Jordan. Belfast (Belfast Byzantine Texts and Translations 6.5), 2000: Cuadernos Monásticos 140 (2002) 63-64.
 19. Günther Stockinger – Reinhard Strippelmann, Athos. Die Mönche vom Heiligen Berg. Frankfurt am Main–Leipzig, Insel, 1996: Cuadernos Monásticos 140 (2002) 65.
 20. Sabo Hanna – Aziz Bulut, Wörterbuch Deutsch-Aramäisch. Aramäisch-Deutsch. Heilbronn 2000: Cuadernos Monásticos 140 (2002) 99-100.
 21. Claudio Moreschini (ed), Gregorio di Nacianzo: Tutte le Orazioni. Milano, Bompiani 2000: Cuadernos Monásticos 140 (2002) 102-104.
 22. David W. Bercot (ed): A Dictionary of Early Christian Beliefs. A Reference Guide to More than 700 Topics Discussed by the Early Church Fathers. Peabody, Massachusetts, Hendrickson Publishers 1998: Cuadernos Monásticos 140 (2002) 105-106.
 23. Aidan Nichols, O.P., Byzantine Gospel. Maximus the Confessor in Modern Scholarship. Edinburgh, T&T Clark 2001: Cuadernos Monásticos 140 (2002) 107.
 24. Constantine Scouteris (ed.), Dorotheus of Gaza, Practical Teaching on the Christian Life. Athens 2000: Cuadernos Monásticos 140 (2002) 108.
 25. Salvatore A. Panimolle, (ed), Dizionario di Spiritualità Biblico-Patristica. I Grandi temi della S. Scrittura per la "Lectio Divina". 11. Creazione-Uomo-Donna. Parte seconda: negli scritti dei Padri. 12. Culto divino-Liturgia. 14. Dio nei Padri della Chiesa. 18. L'esodo nei Padri. 20. L'Eucaristia nei Padri della Chiesa. 22. La Fede nei Padri della Chiesa. 24. Gesù Cristo nei Padri della Chiesa (I–III secolo). Roma, Borla 2000: Cuadernos Monásticos 140 (2002) 108-111.
 26. Cristina Campo–Piero Draghi (ed), Detti e Fatti dei Padri del Deserto. Milano, Bompiani 2000: Cuadernos Monásticos 140 (2002) 112.
 27. Harvey Egan, I Mistici e La Mistica. Antologia della Mistica Cristiana. A cura di Luigi Borriello, ocd. Città del Vaticano, Libreria Editrice Vaticana 1995: Cuadernos Monásticos 140 (2002) 113-114.
 28. Lothar Heiser, Mosaike und Hymnen. Frühes Christentum in Syrien und Palästina (Koinonia-Oriens XLVIII). St-Otilien, EOS 1999: Studia Monastica 44/1 (2002) 194-5.
 29. Ángel Urbán (ed), Concordantia in Patres Apostolicos. Pars VI: Ignatii epistularum Concordantia. Hildesheim, Olms-Weidmann 2001: Cuadernos Monásticos 141 (2002) 237-238.
 30. Claudio Moreschini– Enrico Norelli, Storia della Letteratura Cristiana Antica Greca e Latina. I. Da Paolo all'età constantiniana. Brescia, Morcelliana, 1995: Cuadernos Monásticos 141 (2002) 238-240.
 31. Angelo di Berardino (ed), Patrologia. Vol IV. Dal Concilio di Calcedonia (451) a Beda. I Padri latini. Genua, Marietti 1996: Cuadernos Monásticos 141 (2002) 241-244.
 32. Efrem il Siro: L'arpa dello spirito. 18 poemi di sant'Efrem. Roma, Lipa 1999: Cuadernos Monásticos 141 (2002) 245.
 33. John Behr, Asceticism and Anthropology in Irenaeus and Clement. Oxford, Oxford University Press (Oxford Early Christian Studies): Cuadernos Monásticos 141 (2002) 246-247.
 34. Berg-Sinai-Stiftung (ed), Heiliger Johannes von Sinai, Klimax oder die Himmelsleiter. Athens-Würzburg, Der Christliche Osten 2000: Cuadernos Monásticos 141 (2002) 250.
 35. Susanne Hausammann, Alte Kirche. Zur Geschichte und Theologie in den ersten vier Jahrhunderten. Band 1: Frühchristliche Schriftsteller. „Apostolische Väter“. Häresien. Apologeten. Band 2: Verfolgungs- und Wendezeit der Kirche. Gemeindeleben in der Zeit der Christenverfolgungen und Konstantinische Wende. Neukirchen-Vluyn, Neukirchener 2001: Cuadernos Monásticos 141 (2002) 251-253.
 36. Lothar Heiser, Äthiopien erhebe seine Hände zu Gott!. Die äthiopische Kirche in ihren Bildern und Gebeten. St. Otilien, EOS-Verlag 2000 (Koinonia-Oriens XLIX) : Cuadernos Monásticos 141 (2002) 254.
 37. Josef Wohlmuth (ed), Conciliorum Oecumenicorum Decreta / Dekrete der Ökumenischen Konzilien. Paderborn-München-Wien-Zürich, Schöningh: Band 1. Konzilien des ersten Jahrtausends. Vom Konzil von Nizäa (325) bis zum vierten Konzil von Konstantinopel (869/70). ²1998. Band 2. Konzilien des Mittelalters. Vom ersten Laterankonzil (1123) bis zum fünften Laterankonzil (1512-1517). 2000. Band

3. Konzilien der Neuzeit. Konzil von Trient (1545-1563). Erstes Vatikanisches Konzil (1869/1870). Zweites Vatikanisches Konzil (1962-1965). Indices. 2002: Cuadernos Monásticos 141 (2002) 255-257.
38. William M. Johnston, *Encyclopedia of Monasticism*. Vol. I: A–L. Vol. II: M–Z. Chicago-London, Fitzroy Dearborn 2000: Cuadernos Monásticos 141 (2002) 258-259.
39. Klaus Fitschen, *Messalianismus und Antimesalianismus. Ein Beispiel ostkirchlicher Ketzergeschichte*. Göttingen, Vandenhoeck & Ruprecht 1998: Cuadernos Monásticos 141 (2002) 260-262.
40. Lothar Heiser, *Jesus Christus. Das Licht aus der Höhe. Verkündigung, Glaube, Feier des Herren Mysteriums in der Orthodoxen Kirche (Koinonia-Oriens XVII)*. St-Otilien, EOS 1999: *Studia Monastica* 43/2 (2002) 413.
41. Battistina Capalbo (ed), *I Salmi commentati dai padri della Chiesa. Miniature del XIII-XV secolo*. Milano, Paoline 2000: Cuadernos Monásticos 142/3 (2002) 493.
42. Giuseppe Visonà (ed), *Didachè. Insegnamento degli Apostoli*. Milano, Paoline 2000: Cuadernos Monásticos 142/3 (2002) 494-495.
43. Raniero Cantalamessa, *Komm, Schöpfer Gott. Betrachtungen zum Hymnus Veni Creator Spiritus*. Freiburg-Basel-Wien, Herder ²1999: Cuadernos Monásticos 142/3 (2002) 497-498.
44. Michael Allen Williams, *Rethinking "Gnosticism". An Argument for Dismantling a Dubious Category*. Princeton, New Jersey, Princeton University Press, 1996: Cuadernos Monásticos 142/3 (2002) 508.
45. Egon Sendler, *The Icon. Image of the Invisible. Elements of Theology, Aesthetics and Technique*. Oakwood, 1999: Cuadernos Monásticos 142/3 (2002) 511.
46. Henry Maguire, *The Icons of their Bodies. Saints and their Images in Byzantium*. Princeton, New Jersey Princeton University Press 1996: Cuadernos Monásticos 142/3 (2002) 511-2.
47. Ida Sinkevic, *The Church of St. Panteleimon at Nerezi. Architecture, Programme, Patronage*. Wiesbaden, Reichert 2000: Cuadernos Monásticos 142/3 (2002) 515-6.
48. Pseudo-Hyppolyt, *Zum heiligen Pascha*. Schliern b. Köniz (Schweiz), Klimmeck 2000: *Anámnesis* 22 (2001) 192.
49. Constantin Andronikof, *Des mystères sacramentels*. Paris, Cerf, 1998: Cuadernos Monásticos 141 (2002) 241-2.
50. Reinhard Meßner, *Einführung in die Liturgiewissenschaft*. Paderborn-München-Wien-Zürich 2001: Cuadernos Monásticos 141 (2002) 242-243.
51. Vladimir Lossky, *Schau Gottes. Mit einem Vorwort von J. Meyendorff*. Schliern b. Köniz, Klimmeck 1998: *Studia Monastica* 43/2 (2001) 412.
52. Ralph-Johannes Lilie, *Byzanz. Geschichte des oströmischen Reiches*. München, C.H.Beck 2001: Cuadernos Monásticos 140 (2002) 112.
53. *Filocalia (Clàssics del Cristianisme 50)*. Barcelona, Facultat de Teologia de Catalunya 1994: Cuadernos Monásticos 141 (2002) 240.
54. Boris Bobrinskoy, *La Vie Liturgique*. Paris, Cerf 2000: Cuadernos Monásticos 141 (2002) 241.
55. Constantin Andronikof, *Des mystères sacramentels*. Paris, Cerf, 1998: Cuadernos Monásticos 141 (2002) 241-2.
56. Archimandrite Placide Deseille: *L'Évangile au Désert*. Cerf, Paris, ³1999: Cuadernos Monásticos 141 (2002) 247.
57. Basilio di Ivíron – Efrem di Katounákia – Emiliano di Símonos Petra – Giorgio di Grigoríou – Paissios, *Voci dal Monte Athos. Sotto il Monte – Schio, Servitium-Interlogos 1994 (Ecumene 2. Collana di vita e teologia ortodossa)*: Cuadernos Monásticos 141 (2002) 246.
58. Monaco Mosè Agiorita, *Notte al Monte Athos. Guida spirituale alla santa montagna. Sotto il Monte-Schio, Servitium-Inerlogos 1999*: Cuadernos Monásticos 141 (2002) 247.
59. Hilarion Alfeyev, *St. Symeon the New Theologina and Orthodox Tradition*. Oxford, Oxford University Press 2000: Cuadernos Monásticos 141 (2002) 247.
60. Hilarion Alfeyev, *Le mystère de la foi. Introduction à la théologie dogmatique orthodoxe. Traduit du russe par Michel Evdokimov*. Paris, Cerf 2001: Cuadernos Monásticos 142/3 (2002) 490-491.
61. Père Paul Florensky, *La colonne et le fondement de la vérité. Essai d'une théodicée orthodoxe en douze lettres*. Lausanne, L'Age d'Homme 1975: Cuadernos Monásticos 142/3 (2002) 491.
62. Michael Plekon– Alexis Vinogradov (ed), *In the World of the Church. A Paul Evdokimov Reader*. Crestwood, New York, Saint Vladimir's Seminary Pres, 2001: Cuadernos Monásticos 142/3 (2002) 491-492.
63. Marc Andronikof (ed), *L'oreille du Logos. In memoriam Constantin Andronikof*. Lausanne, L'Age

- d'Homme 1999: Cuadernos Monásticos 142/3 (2002) 492.
64. Hansjakob Becker–Hermann Ühlein (ed), Liturgie im Angesicht des Todes. Judentum und Ostkirchen I: Text und Kommentare. St Ottilien, EOS 1997, 2 Bde: Cuadernos Monásticos 142/3 (2002) 492.
65. Michel Baud–Maxime Egger (ed), Les richesses de l'Orient chrétien. Pully-Saint Maurice, Le Sel de la Terre–Saint Augustin 2000: Cuadernos Monásticos 142/3 (2002) 498.
66. Mère Marie Skobtsov, Le sacrement du frère. Paris-Pully, Cerf–Le Sel de la Terre 2001: Cuadernos Monásticos 142/3 (2002) 499.
67. Luc de Simféropol, Voyages à travers la souffrance. Autobiographie d'un archevêque-chirurgien pendant la grande persécution soviétique. Traduction du russe par Françoise Lhoest. Introduction par Maxime Egger. Paris–Pully, Cerf–Le Sel de la Terre 2001: Cuadernos Monásticos 142/3 (2002) 499-500.
68. Boris Bobrinskoy, La compassion du Père. Paris–Pully, Cerf–Le Sel de la Terre 2001: Cuadernos Monásticos 142/3 (2002) 500.
69. Georges Khodr, L'appel de l'Esprit. Église et société. Paris–Pully, Cerf–Le Sel de la Terre 2001: Cuadernos Monásticos 142/3 (2002) 500.
70. Père Placide Deseille, Nous avons vu la vraie lumière. La vie monastique, son esprit et ses textes fondamentaux. Genève, L'Age d'Homme 1990: Cuadernos Monásticos 142/3 (2002) 501-502.
71. Pedro Bádenas–Antonio Bravo–Inmaculada Pérez Martín (ed), Epigeios Ouranos. El Cielo en la Tierra. Estudios sobre el Monasterio Bizantino. Madrid, Consejo Superior de Investigaciones Científicas 1997: Cuadernos Monásticos 142/3 (2002) 502.
72. Warren Treadgold, Byzantium and Its Army. 284-1081. Stanford, Stanford University Press 1995: Cuadernos Monásticos 142/3 (2002) 504.
73. Warren Treadgold, A History of the Byzantine State and Society. Stanford, Stanford University Press 1997: Cuadernos Monásticos 142/3 (2002) 505.
74. Michael Angold, Church and Society in Byzantium under the Comneni. 1081-1261. Cambridge, Cambridge University Press 2000: Cuadernos Monásticos 142/3 (2002) 505.
75. Roberto Morozzo della Rocca, Le Chiese Ortodosse. Una storia contemporanea. Roma, Studium, 1997: Cuadernos Monásticos 142/3 (2002) 505-506.

Im Druck

1. “Egypt in the Fourth-Century *Itinerarium Aegeriae*”, in R. Faraj (Hg.), الثاني الدولي المؤتمر: الثاني كانون/يناير ١٤ / ١٢، الاوسط الشرق في الرهباني التراث. The Third International Conference of the Monastic Heritage in the Middle East. Al-Mesbar Studies and Research Center, United Arab Emirates – Centro Francescano, Cairo 2019.
2. Rumänisch-Orthodoxe monastische Spiritualität, im Orthodoxes Forum 2019

Beiträge in Medien (Zeitung, Rundfunk, Fernsehen)

1. Ανθρώπινο Σώμα στον Ρωμαιοκαθολικισμό („Der menschliche Leib im Katholizismus“), Ραδιοφωνικός Σταθμός της Εκκλησίας της Ελλάδος (Radiostation der Orthodoxen Kirche Griechenlands) im Kontext eine Reihe von Emissionen über den menschlichen Leib. 30. April 2019
2. Interview contribution to Sky News Al Arabiya programme on Tolerance, February 2019 <https://www.youtube.com/watch?v=QE0S8TVI8qg>
3. Zwei Grazer Kinder des 2. Vatikanums feiern Geburtstag, Theologicum #120, Theologische Fakultät Graz, Juli 2017, 8-9
4. Ο άγιος Βενέδικτος (St. Benedikt) in der Radiosendung Γνωριμία με την Ορθόδοξη Πίστη. Δόγμα και ζωή (Wissen über den Orthodoxen Glauben. Dogma und Leben), Ραδιοφωνικός Σταθμός της Εκκλησίας της Ελλάδος (Radiosender der Griechisch Orthodoxen Kirche). 27. Juni 2016
5. Ο άγιος Ιωάννης Κασσιανός ο Ρωμαίος (Johannes Cassianus, der Römer) in der Sendung Γνωριμία με την Ορθόδοξη Πίστη. Δόγμα και ζωή (Wissen über den Orthodoxen Glauben. Dogma und Leben), Ραδιοφωνικός Σταθμός της Εκκλησίας της Ελλάδος (Radiosender der Griechisch Orthodoxen Kirche). 11. April 2016
6. Interview: “So kann es nicht weitergehen“ (zur Papstwahl Franziskus), Kleine Zeitung (Graz), 15.3.2013
7. Beitrag zur Papstwahl von Franziskus, Radio Stephansdom, 15.3.2013
8. Interview zum neuen Papst, Uni-News, Universität Graz, 15.3.2013
9. Beitrag zu Papst Franziskus, „Report“ ORF 2, 19.3.2013
10. Interview zum neuen Papst Franziskus, Sonntagsblatt (Diözese Graz-Seckau), 24.3.2013

Betreuung

A. Betreuung von Bachelorarbeiten

I. Fertig gestellt

1. Tina Hutterer, “Zeugen Jehovas. Die Lehre vom Ende der Welt”

B. Betreuung von Masterarbeiten (& umfassenden Forschungsarbeiten)

I. Fertiggestellt

1. Lawrence Ch. Morey (MA), “How Unsearcheable His Ways: Grace and Free Will in the Thought of Cassian and Augustine.”
2. Andualem Dagmawi (MA), “Mariology in Soteriology: A Biblical and Liturgical Exposition of Ethiopian Mariology on the Role of the Blessed Virgin Mary in the Economy of Salvation.”
3. David Robinson (MA), “Finishing Well. The Implications of Eschatology for the Christian Life and Salvation in 2 Clement.”
4. Catherine Leblanc (MA), “*Epektasis* and Life of Virtue in Gregory of Nyssa.”
5. Antal Prokecz (ThM), “The Role of the Chalcedonian Formula.”
6. Anthony Werunga (MTS), “The Integrated Liturgical Celebration in Africa.” (extended research paper)
7. David Pereyra (MA) “Celebrating the Sacrament of Penance and Reconciliation. A Study of the Place of Reconciliation for the New Rite.”
8. Haitham Issak (MTS), “The Eucharist in Ignatius of Antioch.” (extended research paper)
9. Anthony Palma (ThM), “The Liturgical Theology of Card. Ratzinger.”
10. Jeremy Roberts (MA), “Heraclitus and the Sacred: An Analysis of Heraclitus’ Fragments in Patristic Literature.”
11. Hyun-Kee Na (MTS), “Understanding the Essence of the official approval of Christianity by Constantine the Great: A Study of the Conversion of Constantine the Great and its Influence upon Christianity.”
12. Robert Assaly (ThM), “The Shepherd’s Flute: Defining the Doctrine of the Holy Spirit.” (extended research paper)
13. Ronald Vince (ThM) “Justin Martyr's Credal Formularies: A Contextual Analysis.” (extended research paper)

14. Marcos Ramos (ThM), “The Virgin Mary in Irenaeus of Lyons’ *Adversus Haereses*.”
15. Javier Gómez Sánchez (ThM), “The ‘Sanctorum Communio’ in Henri de Lubac. The Reception of the Clause ‘Credo ... Sanctorum Communione’ from the Apostles’ Creed by Henri de Lubac.”
16. Andrew Selby (MA), “Origins of the *filioque* in Ambrose of Milan’s *De spiritu sancto*: Why Ambrose Departed from His Greek Sources on the Procession of the Holy Spirit from the Father and the Son.”
17. Roberta Fuller (MTS), “Israel in Early Christianity.” (extended research paper)
18. Scott Whitfield (ThM), “Logikoj in Early Christianity and the Liturgy of St. Basil.”
19. Anthony Werunga (ThM), “Inculturation: The integration of Christian faith and African cultures. A study based on the theology of Laurenti Magesa, the African Synod and the Subsequent Post-Synodal Apostolic Exhortation *Ecclesia in Africa*, and the Attempts Aimed at Inculturating the Gospel in Africa.”
20. Shaun Retallick (MA), “The bishop of Rome and the Ecumenical Council of Chalcedon, AD 451: Why Leo I’s Doctrinal and Disciplinary Demands were Met.”
21. Haitham Issak (ThM), “Athanasius’ Letters to Serapion on the Holy Spirit.”

C. Betreuung von Diplomarbeiten

I. Fertig gestellt

1. Mathilde Juliane Zengerer, „Wandlung im Verborgenen - Das Ruhegebet“
2. Martin Edlinger, “Ökumene in Kärnten. Die Anliegen des zweiten Vatikanischen Konzils und deren ortskirchliche Rezeption in der Diözese Gurk.”
3. Michaela Trummer, „Die Entstehung der Altkatholischen Kirche mit besonderem Blick auf die Entstehung der ersten Gemeinden in Österreich“
4. Monika Knapp (MA): “Von Ehre, Akzeptanz und Verdrängung. Frauen in der patristischen Literatur.“

D. Betreute Dissertationen

I. Fertig gestellt

1. Shawn Keough (PhD), “ ‘Exegesis Worthy of God’: The Doctrine of God and Biblical Interpretation in Origen”
2. Colin Kerr (PhD), “Job in Augustine: *Annotationes in Iob* and the Pelagian Controversy”
3. David Robinson (PhD), “The Mystic Rules of Scripture: Tyconius of Carthage’s Keys and Windows to the Apocalypse”
4. Héctor Francisco (*PhD at the Faculty of History. Universidad de Buenos Aires, Argentina*), “Textos, prácticas e Historia. Estrategias discursivas en la Historiografía anticalcedoniana del siglo VI”
5. Junghoo Kwon (PhD), “A Theological Investigation of the Pseudo-Athanasian *De Trinitate* Ascribed to Eusebius of Vercelli”
6. David Pereyra (PhD), “The Ambo: A Liturgical Space for the Proclamation of the Word of God”
7. Renée Pereira (PhD), “The Life of St. Mary of Egypt as an Icon of Repentance: The Use of Hagiography to Manifest Liturgical and Theological Penitential Motifs in the Seventh-Century Byzantine Church”
8. Nadia Delicata (PhD), “On Becoming a Christian: Toward a Renewal of Contemporary Christian Formation”
9. Johnnie Wilder (PhD, at the University of Toronto), “Epiphanius as a Hebraist. A Study of the Hebrew Learning of Epiphanius of Salamis”
10. Andualem Gobena (PhD), “Soteriology in the Ethiopian Orthodox Täwahedo Church as Reflected in the Hymns of St. Yared’s Deggwa”
11. Kyun-Mee Jeon (PhD), “The Rhetoric of Empire and Rhetoric of Crossing-over: A Research of ‘Being of Liminality’ with a Religious and Socio-Cultural Codes-based Analysis and Investigation in The Life of Melania the Younger”
12. Hyun-Kee Na (PhD), “Paganism in the Work of Paulinus of Nola”
13. Taeho Hwang (PhD), “The Holy Spirit in Gregory of Nyssa”
14. Marcos Ramos (PhD), “The Baptism of the Lord in Patristic Literature”
15. Haitham Issak (PhD at the University of MacMaster, Hamilton, Canada), “Athanasius’ Teaching on the Holy Spirit based on the Gospel of John”
16. Karl Wechtetisch: “Die Quadragesima-Homilien Leos des Großen. Eine hermeneutische und liturgiehistorische Untersuchung von tract. 39 – 42”

II. In Arbeit

1. Thinh Ton (PhD), “Natural Theology in the Writings of Gregory of Nazianzus”
2. Douglas Engstrom (PhD), “Religious Experience and the Holy Spirit in Symeon the New Theologian”
3. Jennifer Shultz (PhD), “*De Usu Partium*: Medicine, Epistemology and the Birth of a Christian Anthropology”
Christoph Paar, Die Vita Awgîns und die Anfänge syrischen Mönchtums unter Mar Awgîn
4. Christoph Paar, Die Vita Awgîns und die Anfänge syrischen Mönchtums unter Mar Awgîn
5. Bishoy Dawood (PhD), “The notion of nature in Athanasius of Alexandria”
6. Celestin Nsabindavyi: “La pensée politique d’Ambroise de Milan à la lumière de son exegèse de l’Ancien Testament”
7. Catalin Soare, „Pro Oriente und die Rumänisch-Orthodoxe Kirche (1964-1989)“

E. Betreute Habilitationen

In Arbeit

1. Florin Tomoiaga, “Faith Process in the Catechesis of Cyril of Jerusalem”

Weiterbildung an der Universität Graz

1. UniStart. Seminare für Führungskräfte 2011-2012 (Organisations- und Führungskultur; Arbeitsrecht und Personalmanagement für Führungskräfte; Personalentwicklung als Führungsaufgabe; Teams und Gruppen führen; Psychologie der MitarbeiterInnenführung; “Forschen – Lehren – Führen” – Herausforderungen für wissenschaftliche Führungskräfte; Medienmanagement – Der richtige Umgang mit Medien).

Weitere Aktivitäten an der University of Toronto

1. Vorstand des “Eastern Christian Program” (“Eastern Christian Certificate” und “Eastern Christian Diploma”).
2. Co-Vorsitzender des Toronto School of Theology Liturgy Seminar
3. Co-Vorsitzender des Toronto School of Theology Greek Reading Seminar
4. Fakultätsberater/Mentor der Studierenden des “Eastern Christian Program” (Priester, Seminaristen und Laien aus Griechenland, Rumänien, Irak, Libanon, Ukraine und Äthiopien) und anderer Studienzweige, wie etwa dem MDiv (Master in Divinity), MTS (Master in Theological Studies), MA (Master of Arts in Theology), MRE (Master in Religious Education), MACL (Master in Catholic Leadership)
5. Mitglied in verschiedenen Berufungskommissionen (Dekan, Systematische Theologie, Pastorale Theologie)
6. Mitglied des Geschichte Institutes. Toronto School of Theology. University of Toronto
7. Mitglied des Theologischen Institutes. Toronto School of Theology. University of Toronto
8. Mitglied zahlreicher DoktorandInnenkommissionen
9. Mitglied der liturgischen Kommission und Organisator von Ostkirchlichen und Orthodoxen Gebetsgottesdiensten an der Fakultät
10. Weitere Aktivitäten wie Prüfungen, Kolloquien, interne und externe Begutachtungen von Dissertationen.

Seminaren, Literatur- und Konversationsgruppen an der University of Toronto

1. Patristisches Seminar. Toronto School of Theology
<http://tstpatristics.wordpress.com/about>
2. Liturgie-Seminar. Toronto School of Theology
<http://tst-liturgy-seminar.blogspot.com>
3. Literaturgruppe Altgriechisch. Toronto School of Theology
<http://tstgreeklatin.blogspot.com>
4. Literaturgruppe Latein. Toronto School of Theology
<http://tstgreeklatin.blogspot.com>

5. Französische Konversationsgruppe « Café Français »
<http://www.adsa.ca/academic/seminars-at-TST/french-conversation-group>
6. Workshop: Die Feier der Eucharistie. Toronto School of Theology