
1

ΦΕΚ 220/27-7-2006

Τηλ γραφείου: 2109201772

Τηλ. Οικίας: 2109312245

apaparrizos@yahoo.gr

 ΣΥΝΤΟΜΟ ΒΙΟΓΡΑΦΙΚΟ

Ο Παπαρίζος Αντώνης κατάγεται από τον Λαγκαδά της Θεσσαλονίκης,
όπου και τελείωσε το Λύκειο. Σπούδασε Πολιτική Επιστήμη στην τότε
ΠΑΝΤΕΙΟ Ανώτατη Σχολή Πολιτικών Επιστημών στην Αθήνα.

Ως υπότροφος της Γαλλικής Κυβέρνησης πραγματοποίησε
μεταπτυχιακές σπουδές στη Σορβόννη-Paris I Pantheon και στο Centre
d’Analyse Comparative des Systèmes Politiques του ίδιου Πανεπιστημίου:
δύο μεταπτυχιακά διπλώματα στην Πολιτική Κοινωνιολογία, στην
Κοινωνιολογία και στην Ιστορία. Είναι διδάκτωρ D’Etat του Παν/μίου Paris 2,
ενώ αναγνωρίστηκε ως Υφηγητής ipso facto από το ίδιο Πανεπιστήμιο το
1995.

Από το 1985 διδάσκει στο Πάντειο Πανεπιστήμιο, στο Τμήμα Πολιτικής
Επιστήμης και από το 1992 στο Τμήμα Κοινωνιολογίας, Κοινωνιολογία και
Κοινωνιολογία της Θρησκείας. Το ιδιαίτερο γνωστικό του αντικείμενο είναι η
«Κοινωνιολογία της Θρησκείας», ενώ ως προσκεκλημένος καθηγητής έχει
διδάξει σε άλλα Ευρωπαϊκά και Ελληνικά Παν/μια, μεταξύ των οποίων της
Caen (Γαλλία), του Valladolid και της Μαδρίτης -Complutense (Ισπανία),
Magna Greacia (Νότια Ιταλία), Innsbruck (Αυστρία), Εθνικό και
Καποδιστριακό Πανεπιστήμιο Αθηνών, Πανεπιστήμια Θεσσαλονίκης και
Αιγαίου, κ. ά.

Είναι Καθηγητής, και διετέλεσε Δ/ντής του Τομέα Γενικής Κοινωνιολογίας
του Τμήματος Κοινωνιολογίας, όπως και Δ/ντής, επί επτά συνεχή έτη, του
Προγράμματος Μεταπτυχιακών Σπουδών Κοινωνιολογίας του ιδίου
Τμήματος, τον ριζικό μετασχηματισμό του οποίου και ανέλαβε δύο φορές.
Επίσης, υπήρξε συνιδρυτής του Μεταπτυχιακού «Φύλο και Θρησκεία» της
Θεολογικής Σχολής του Καποδιστριακού Παν/μίου Αθηνών, στο οποίο και
δίδαξε Κοινωνιολογία μέχρι και την λήξη των εργασιών του.

 Επί τέσσερα συνεχή έτη, διετέλεσε Αναπληρωτής Πρόεδρος του
Τμήματος Κοινωνιολογίας του Παντείου, την Προεδρία του οποίου άσκησε,
από την θέση του Αναπληρωτή λόγω αδυναμίας του Προέδρου, πλήρως, επί
δύο και πλέον χρόνια. Τέλος, μετά την εκλογή του τον Μάιο του 2010, άσκησε
εκ νέου τα καθήκοντα του Προέδρου του Τμήματος μέχρι τον Δεκέμβριο του
2013. Υπήρξε επί πολλά χρόνια μέλος της Συγκλήτου, όπως και μέλος της

mailto:apapariz@panteion.gr
mailto:apapariz@panteion.gr

2

Επιτροπής Ερευνών του Πανεπιστημίου. Διετέλεσε επίσης μέλος πολλών
επιτροπών Διοίκησης του Πανεπιστημίου.

Διδασκαλία
Κατά την διάρκεια της μέχρι τώρα θητείας του, η Συνέλευση του

Τμήματος του ανέθεσε την διδασκαλία περισσοτέρων αντικειμένων και
μαθημάτων, τα σημαντικότερα εκ των οποίων, από το 1994 μέχρι και σήμερα,
είναι τα εξής:

1. «Αρχές Κοινωνιολογίας Ι και ΙΙ», στο Α και Β εξάμηνα, Υποχρεωτικά.
2. «Κοινωνιολογία της Θρησκείας Ι και ΙΙ», στο Γ! εξάμηνο με ειδικό

αντικείμενο «Θεωρήσεις και ρεύματα σκέψης», και στο Δ! εξάμηνο
με ειδικό αντικείμενο «Κράτος και Εκκλησία στην σύγχρονη Ελληνική
κοινωνία», Επιλογής.

Ενώ για περισσότερα από τρία συνεχή έτη, δίδαξε τα μαθήματα:

3. «Κοινωνιολογία των Θεσμών Ι και ΙΙ», Υποχρεωτικά
4. «Κοινωνικά Συστήματα Ι και ΙΙ», επίσης Υποχρεωτικά, σε συνεργασία

και εναλλάξ στα δύο εξάμηνα με άλλους συναδέλφους. Το πρώτο
εξάμηνο είχε ως ειδικό αντικείμενο, τους «Ασιατικό, αρχαίο Ελληνικό
και δουλοκτητικό-ρωμαϊκό τρόπους παραγωγής», και το δεύτερο
εξάμηνο, τους «Φεουδαλικό και Καπιταλιστικό τρόπους παραγωγής»,

5. Επίσης για πολλά χρόνια δίδαξε μαθήματα με αντικείμενο «Πολιτική

και Θρησκεία στην Αρχαία Ελλάδα» και «Πολιτική και Θρησκεία στο
Βυζάντιο».

ΣΥΓΓΡΑΦΙΚΟ ΚΑΙ ΕΡΕΥΝΗΤΙΚΟ ΕΡΓO

Βιβλία.
1. Les Responsables des Organisations de Jeunesse du R.P.R. et du P.S.,
Paris, Paris I Sorbonne, 1978, pp. 159-XXI. (Έρευνα και υπόμνημα στο Paris
I- Panthéon).
2. Les Alliances des partis politiques sous la III République, Paris, Paris I-
Sorbonne, Centre d’ Analyse Comparative des Systèmes Politiques de la
Sorbonne, 1978, pp. 174- XXXI. (Έρευνα προγραμματισμένη και εγκεκριμένη,
υπόμνημα, από το ίδιο κέντρο ερευνών της Σορβόννης)
3. Contribution à une Appréhension du Rapport entre Politique et Religion, et
l’ émergence du Christianisme, Doctorat d’Etat, Paris 2, 549 pp.,
(ανατυπωμένο και κατατεθειμένο στις Εθνικές ευρωπαϊκές βιβλιοθήκες από το
Γαλλικό Κράτος)
4. Η ελευθερία ενώπιον του θανάτου, Αθήνα, Εκδόσεις Παπαζήση, Δεύτερη
έκδοση από το 2011, (πρώτη έκδοση, 2000), 91 σελ.
5. Θεός, Εξουσία και Θρησκευτική Συνείδηση, Αθήνα, Εκδόσεις Παπαζήση,
Δεύτερη έκδοση 2011, (πρώτη έκδοση, 2001), 585 σελ.
6. Η Κοινωνία των αμαρτωλών, (Η πολιτική ως διαχείριση του φόνου, της
ελευθερίας και της δικαιοσύνης), Αθήνα, Εκδόσεις Παπαζήση, 2014, 916. Σελ.

3

7. Υπό έκδοση, Η διαλεκτική της ταυτότητας, Αθήνα, Εκδόσεις Αλεξάνδρεια
2019, σελ. 400, (περίπου)

Συμμετοχή σε Συλλογικούς τόμους:

1.“Ιδεολογία - Κουλτούρα”, Βιβλίο Κοινωνιολογίας της Μέσης Εκπαίδευσης,
1983, σελ. 20.
2. “Διαφωτισμός, Θρησκεία και Παράδοση στην Σύγχρονη Ελληνική
Κοινωνία”, στο Ν. Δεμερτζής, (επιμ.) Η Ελληνική Πολιτική Κουλτούρα Σήμερα,
Αθήνα, Οδυσσέας, 1994, σελ. 75-113.
3. “Λόγος και Θρησκεία ως Πολιτική Κοσμογονία”, στο Γ. Βλάχος, Μ.
Σακελαρίου, Α. Μάνεσης,… Η Αθηναϊκή Δημοκρατία, Ακαδημία Αθηνών,
Αθήνα, 1995, σελ. 151-193. (Έρευνα εντεταλμένη και δημοσιευμένη από την
Ακαδημία Αθηνών)
4. “Οι κατευθυντήριες Αντιλήψεις για την Ελληνική Ιστορία στην Σύγχρονη
Ελληνική Κοινωνία”, στο Η. Κατσούλης-Α. Παπαρίζος, (επιμ.) Τιμή Γ. Βλάχου,
Αθήνα, Α. Σάκκουλας, Αθήνα, 1995, σελ.351-380.
5. “Orthodoxie, Modernité et Politique dans l’Etat grec Contemporain”, in
Puissance et Impuissance de l’Etat, Paris, Karthala, 1996, pp. 245-254.
(Ανακοίνωση στο Διεθνές Συνέδριο με θέμα: Pouvoir et Pouvoir d’Etat, Οκτώβριος
1995, Δελφοί).
6. “Η ταυτότητα των Ελλήνων, τρόποι αυτοπροσδιορισμού και η επίδραση της
ελληνικής Ορθοδοξίας”, στο Χρ. Κωνσταντοπούλου και (επιμ), “εμείς” και οι
“άλλοι”, Αθήνα, ΕΚΚΕ και Δαρδανός, 1999, σελ. 135-151.

7. ‘’Ο φόνος και η θυσία ως θεμέλια και τελικά όρια των σχέσεων ιδιοποίησης
«θεός» και «εξουσία»’’, στο Σύγχρονοι Μηχανισμοί βίας και καταπίεσης,
Επιστημονικό Συμπόσιο (15-18 Μαρτίου 2005), Εταιρεία Σπουδών, 2006,
σελ.303-326.
8. «Πολιτική και Θρησκεία, Κράτος και Εκκλησία στην σύγχρονη Ελλάδα»,
στο, Κ. Ζορμπάς, (επιμ.) Πολιτική και Θρησκείες, Αθήνα, Παπαζήση, 2007,
σελ. 101-161.
9. «Η πολιτική ως διαχείριση του φόνου. Η κεκρυμμένη ιερότητα του φόνου»,
στο, Τόμος προς τιμή του Μ. Σταθόπουλου, Αθήνα, 2010, σελ. 2071-2096.

10. «Grec moderne le «δαιμόνιος», ou la sublimation séculière et idéale du
pécheur Grec orthodoxe?» in Chr. Constantopoulou, Barbaries
Contemporaines, Paris, L' Harmattan, 2012, pp. 179 - 190.
11. «Η γοητεία της ολοκληρωτικής ταυτότητας: θρησκεία και βία, στον τόμο
προς Τιμή του Ομότιμου Καθηγητή Α. Μαγγανά, Σύγχρονες τάσεις
αντεγκληματικής πολιτικής, Αθήνα, Ηλεκτρονική Έκδοση, Εκδόσεις
Παπαζήση, 2018, σελ. 1010-1028.
12. «Το συνεχές της ζωής», στο Άννα Λυδάκη, (επιμ) ANIMALIA, Αθήνα,
Εκδόσεις Παπαζήση, 2019, σελ. 297-306.

13. «Πολιτική και Θρησκεία στην σύγχρονη ελληνική κοινωνία», στο Μηνάς
Παπαγεωργίου (επιμ.) Διαχωρισμός Κράτους και Εκκλησίας, Αθήνα, Εκδόσεις
I Write, Lux Orbis, 2019, σελ. 39-58,

4

14. «Το τραύμα του εμφυλίου, το «εγώ» και το «εμείς»: η φύση του
τραύματος», στο Ιωάννης Βαρτζόπουλος (επιμ.), Ο Ελληνικός Εμφύλιος Μία
ψυχαναλυτική προσέγγιση, Αθήνα, Αρμός, 2019, σελ. 257-290.

15. Υπό Έκδοση «Ορθοδοξία και Νεωτερικότητα στην σύγχρονη Ελληνική
κοινωνία: Η αμυντική και λανθάνουσα επιθετική στάση της Ελλαδικής
Ορθοδοξίας έναντι της Νεωτερικότητας», στον τόμο προς τιμή του ομότιμου
Καθηγητή Ευστάθιου Τσοτσορού, Πάντειον Πανεπιστήμιο, 2019, σελ. 20
(περίπου).
16. Υπό Έκδοση «Βλασφημία: Ο νόμος και η ιερότητα του ανθρώπου», στο
Α. Παπαρίζος, Χ. Σταμούλης, Χ. Τσιρώνης (επιμ) Βλασφημία και
Πολυπολιτισμικότητα , Αθήνα, Αρμός, 2019, σελ.

 Μελέτες και εργασίες σε επιστημονικά περιοδικά:
1. “Θρησκεία και Πολιτική Παιδεία”, Επιθεώρηση Πολιτικής Επιστήμης, Αρ.
3,1983, σελ. 65-92.
2. “Κοινωνία και Νόημα”, Λεβιάθαν, αρ. 4, 1989, σελ. 127-138.
3. “Autorité Politique et Autorité mantique: Tirésias et Oedipe”, Kernos, no 3,
1990, pp. “307-318 (Ανακοίνωση στο Διεθνές Συνέδριο: Oracles et mantique en
Grèce Ancienne, Univ/té de Liège, Βέλγιο,16-18 Μαρτίου 1988.)
4. “Le Sens en tant que fondement commun du Politique et du Religieux.
Mythe et institution politique d’Athènes”, Mythe et Politique, Bibl. de la Faculté
de Phil. et Lettres de l’Univ/té de Liège, Fasc. CCLVII, 1990, pp.231-248.
Ανακοίνωση στο Διεθνές Συνέδριο: Mythe et Politique, Univ/té de Liège, Βέλγιο, 14-
16 Σεπτεμβρίου 1989)
5. “Ιδεολογία και Ιστορία”, Λεβιάθαν, αρ. 6, 1990, σελ. 100-122.
6. “Οι κυρίαρχες αντιλήψεις για τον άνθρωπο στον Ελληνισμό και τον
Χριστιανισμό”, Αρχαιολογία, τεύχ, 37, 1990, σελ 65-70.
7. “Πολιτική και Θρησκεία στην Ελλάδα: είναι ο Θεός Δεξιά; Τετράδια, αρ. 27,
1991, σελ.63-67.
8. “Η πορεία των σύγχρονων κοινωνιών και η αναζήτηση της δικαιοσύνης”,
Θεωρία και Κοινωνία, αρ. 5, 1991, σελ.,83-107
9. “Logos et violence en tant que principes de la politique et la Démocratie
des Athéniens”, in Minerva, Université de Valladolid, no 9, 1995, pp. 97-116.
Δημοσιεύθηκε εκ νέου: “Ο λόγος και η βία ως αρχές της πολιτικής και η
Δημοκρατία των Αθηνών”, στο 2500 Χρόνια Δημοκρατίας, Αθήνα, 1992, σελ.
83-102.
10. “Modes de pensée chez Hésiode et la négation de l’autorité absolue”,
MINERVA, Revista de Filologia Clasica, Université de Valladolid, Ισπανία, no
12, 1998, pp. 17- 39. (Ανακοίνωση στο 5ο Διεθνές Συνέδριο του C.I.E.R.G.A. με
θέμα Religion dans la Cité-Etat Grecque Archaïque et Classique, Αθήνα, 6-9 Ιουνίου

1995). Δημοσιεύθηκε εκ νέου στα Ελληνικά, στο Αφιέρωμα στον Α.
Αντωνακόπουλο, Αθήνα, Παπαζήσης, 1997, σελ. 401-435
11. “Du caractère religieux de l’Etat grec moderne”, in, ’Ily, Revista de
Ciencias de las Religiones του Instituto Universitario de Ciencias de las
Religiones, του Κρατικού Παν/μίου Complutense της Μαδρίτης, nο 3, 1998,
pp. 183-207. (Ανακοίνωση στο Διεθνές Συνέδριο Θρησκειών της Ρόδου, Οκτ-Νοέμ.
1997.
12. «Crisis of Young Europe: Politics against markets», 2012, σελ 12.
(Ανακοίνωση αναρτημένη στην Ιστοσελίδα του European Sociology Degree).

5

13. “Η κοινωνιολογία ως Επιστήμη” στο διά-ΛΟΓΟΣ, τεύχος 4, Παπαζήσης,
2014.
14. “Θρησκεία, ταυτότητα και η ισοτιμία των πιστών: Μίλησέ μου για τον θεό
σου”, στο διά-ΛΟΓΟΣ, τεύχος 5, Αθήνα, Παπαζήσης, 2015, σελ 244-262 :

 Μεταφράσεις:
1. Γ. Κ. Βλάχου, Η Πολιτική του Μοντεσκιέ, Αθήνα, Σάκκουλας, 1980, 171
σελ.(Από την γαλλική γλώσσα, από κοινού με τον κ. Μ. Βλάχο)
2. Alain Touraine, “Η επανάσταση δεν είναι πλέον αυτό που ήταν”, Λεβιάθαν,
αρ. 7, έτος 1990, σελ. 117-126. (Από την γαλλική γλώσσα)

Συνέταξε επίσης προλόγους σε βιβλία που εμπίπτουν στο γνωστικό πεδίο της
Κοινωνιολογίας και της Κοινωνιολογίας της Θρησκείας

 Ποίηση
“Άνθρωποι και θεοί”, Αθήνα, Ροδακιό, 2016.

 Μαθήματα και Διδασκαλία
 σε άλλους Εκπαιδευτικούς Θεσμούς.

Διδασκαλία μαθημάτων σε ετήσιο πρόγραμμα.
1. Στην Αστυνομική Ακαδημία Αθηνών, Σχολή Αξιωματικών, από το

1987 για δέκα περίπου συνεχή έτη, το μάθημα της Κοινωνιολογίας,
στο χειμερινό και εαρινό εξάμηνο.

2. Στο ΠΕΚ, Πρόγραμμα Εκπαίδευσης Καθηγητών, για τέσσερα
συνεχή χρόνια, το μάθημα της Κοινωνιολογίας.

3. Στο Ινστιτούτο Διαρκούς Εκπαίδευσης της Σχολής Δημόσιας
Διοίκησης, για τρία έτη από το 1993 μέχρι και το 1995, θέματα
«Οργάνωσης των κοινωνικών και πολιτικών θεσμών».

Ανάληψη σειράς μαθημάτων ή διαλέξεων
1. Στην Σχολή Πολέμου του Υπουργείου Εθνικής Άμυνας, για τρία

χρόνια, ζητήματα «Πολιτικής και Θρησκείας».
2. Στην Σχολή Εθνικής Ασφάλειας του Υπουργείου Προστασίας του

Πολίτη, για τέσσερα χρόνια, ζητήματα, «Πολιτικής και Θρησκείας».
3. Στην Αστυνομική Ακαδημία της Κύπρου, Σχολή Αξιωματικών, για

τρία συνεχή χρόνια, ζητήματα «Θέσμισης και λειτουργίας των
Πολιτικών Συστημάτων στον Δυτικό Κόσμο».

 Ο Αντώνης Παπαρίζος συμμετείχε σε τριάντα και πλέον περίπου
Διεθνή Συνέδρια στην Ελλάδα και το εξωτερικό, στα οποία και
πραγματοποίησε επιστημονικές ανακοινώσεις, ενώ η συντριπτική πλειονότητα
των επιστημονικών του ανακοινώσεων, όπως άλλωστε αναφέρεται στον
κατάλογο των δημοσιευμένων μελετών του, δημοσιεύθηκε σε Επιστημονικά
Περιοδικά και Συλλογικούς Τόμους στην Ελλάδα και στο εξωτερικό. Αρκετές

6

από τις μελέτες του αναδημοσιεύθηκαν από άλλα Περιοδικά και Συλλογικούς
Τόμους ή και σε άλλη γλώσσα.
 Είχε μόνιμες ερευνητικές συνεργασίες με τα Πανεπιστήμια της Λιέγης
(Βελγίου), του Βαλιαδολίδ (Ισπανία), Λωζάννης (Ελβετία), και άλλα. Επίσης,
είχε την ευκαιρία να δημοσιεύσει σημαντικό αριθμό άρθρων στον Ημερήσιο
και Κυριακάτικο Τύπο.
 Ανέλαβε σειρά μαθημάτων σε Πανεπιστημιακά Προγράμματα
μετεκπαίδευσης και επιμόρφωσης, ενώ έδωσε μεγάλο αριθμό διαλέξεων ως
προσκεκλημένος ομιλητής σε πολλούς τοπικούς, περιφερειακούς και άλλους
θεσμούς της δημόσιας ζωής.
 Τέλος, είναι μέλος περισσότερων Διεθνών Επιστημονικών Εταιριών,
μεταξύ των οποίων της Διεθνούς Εταιρίας Κοινωνιολόγων, της Ευρωπαϊκής
Κοινωνιολογικής Εταιρίας και της Διεθνούς Εταιρίας Γαλλόφωνων
Κοινωνιολόγων.

 Από το 2012 συνυπέγραψε ως υπεύθυνος, από το Τμήμα
Κοινωνιολογίας του Παντείου, του Ευρωπαϊκού Δικτύου Κοινωνιολογίας,
European Sociology Network, το οποίο αποτελεί πρόγραμμα συνεργασίας και
απονομής κοινού διπλού διπλώματος, μεταξύ δημόσιων Πανεπιστημίων της
Ευρώπης, α) Παρίσι-Σορβόννη, Γρανάδας και Κορούνια (Ισπανία) Τρέντο και
Μάνια Γκρέτσια, (Ιταλία), Δρέσδης και Ίγκολσταντ, (Γερμανία) ΄Ινσμπουργκ,
(Αυστρία), και Πάντειο Πανεπιστήμιο, Τμήμα Κοινωνιολογίας.

 Με βάση το Πρόγραμμα Erasmus έχει διδάξει και θα διδάξει και εφέτος
στα Πανεπιστήμια του Αυστρίας (Ίνσμπρουκ), της Μολδαβίας (Κισινάου) και
της Ουκρανίας (Τσερνίβτσι), με θέματα: α) Crisis of Young Europe: politics
against markets, b The charm of the totalitarian Identity, c) Orthodoxy in
Greece and ways of self-definition for Greeks. (Man, the Orthodox Christian,
the Greek and the “daimonios Greek”)

