

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
ΥΠΟΥΡΓΕΙΟ ΕΞΩΤΕΡΙΚΩΝ

Ενδεικτική βιβλιογραφία για τις εξετάσεις του διαγωνισμού εισαγωγής υποψηφίων Ακολούθων Πρεσβείας στη Διπλωματική Ακαδημία του Υπουργείου Εξωτερικών

ΕΛΛΗΝΙΚΗ ΚΑΙ ΠΑΓΚΟΣΜΙΑ ΔΙΠΛΩΜΑΤΙΚΗ ΙΣΤΟΡΙΑ ΑΠΟ ΤΟ 1815 ΜΕΧΡΙ ΣΗΜΕΡΑ

A) Γενικά

- Best, A., Hanhimaki, J., Maiolo, J.A. & Schulze, K.E. (2015) *International History of the Twentieth Century and Beyond*. 3rd edition. London: Routledge.
- Lindemann, S.A. (2014) *Ιστορία της Νεότερης Ευρώπης. Από το 1815 μέχρι σήμερα*. Μετάφραση Ε.Γ. Χρηστίδης. Αθήνα: Εκδόσεις Κριτική.
- Renouvin, P. & Duroselle J.B. (1966) *Introduction à l'histoire des relations internationales*. Paris: Armand Colin.
- Θεοδωρόπουλος, Β. (1998) *Οι Τούρκοι και εμείς*. Αθήνα: Εκδόσεις Φυτράκη.

B) Από το Συνέδριο της Βιέννης μέχρι το 1945

- Bell, P.M.H. (2002) *Τα αίτια του Δευτέρου Παγκοσμίου Πολέμου στην Ευρώπη*. Μετάφραση Λ. Χασιώτης. Αθήνα: Εκδόσεις Πατάκη.
- Carr, E.H. (1952) *International relations between the two World Wars, 1919-1939*. London: Palgrave Macmillan.
- Dakin, D. (1998) *Η ενοποίηση της Ελλάδας 1770-1923*. Μετάφραση Α. Ξανθόπουλος. Αθήνα: Μορφωτικό Ίδρυμα Εθνικής Τραπέζης.
- Evans, J.R. (2018) *Η επιδίωξη της ισχύος. Ευρώπη, 1815-1914*. Μετάφραση Ε. Αστερίου. Αθήνα: Εκδόσεις Αλεξάνδρεια.
- Kershaw, I. (2016) *Στην κόλαση των δύο πολέμων. Ευρώπη, 1914-1949*. Μετάφραση Ε. Αρσενίου. Αθήνα: Εκδόσεις Αλεξάνδρεια.
- Langer, W. (1951) *The diplomacy of imperialism, 1890-1902*. New York: Knopf.
- Murray, Williamson και Millet A. P., (2000) *A War to be Won: Fighting the Second World War*. Cambridge, Mass and London: The Belknap Press of Harvard University Press.
- Taylor, A.P.J. (1954) *The struggle for mastery in Europe, 1848-1918*. Oxford: Clarendon.
- Διβάνη, Λ. (1995) *Ελλάδα και Μειονότητες*. Αθήνα: Εκδόσεις Καστανιώτη.
- Δημητρακόπουλος, Η. (1991) *Τα χερσαία σύνορα της Ελλάδος*. Θεσσαλονίκη: Εκδόσεις ΙΜΧΑ.
- Κλάνης, Α. (2019) *Πολιτική και διπλωματία της ελληνικής εθνικής ολοκλήρωσης, 1821-1923*. Αθήνα: Εκδόσεις Πεδίο.
- Κοραντής, Ι. (1996) *Διπλωματική Ιστορία της Ευρώπης, 1919-1945*. 2 τόμοι. Αθήνα: Εκδόσεις Ελεύθερη Σκέψις.
- Λάσκαρης, Σ.Θ. (1954) *Διπλωματική Ιστορία της σύγχρονου Ευρώπης, 1914-1939*, Θεσσαλονίκη: Εταιρία Μακεδονικών Σπουδών.
- Ρούκουνας, Ε. (1976) *Διπλωματική Ιστορία, 19ος αιώνας*. Αθήνα.
- Ρούκουνας, Ε. (1983) *Εξωτερική πολιτική 1914-1923*. Αθήνα-Θεσσαλονίκη: Εκδόσεις Σάκκουλα.
- Σβολόπουλος, Κ. (1992) *Η ελληνική εξωτερική πολιτική, 1900-1945*. Αθήνα: Εκδόσεις Εστία.

- Στεφανίδης, Ι. (1997) *Τελευταίος Ευρωπαϊκός Αιώνας. Διπλωματία και Πολιτική των Δυνάμεων 1871-1945*. Αθήνα: Εκδόσεις Προσκήνιο.
- Χριστοδουλίδης, Θ. (2004) *Διπλωματική Ιστορία Τριών Αιώνων. Β' τόμος. Από την Βιέννη στις Βερσαλλίες 1815-1919*. Αθήνα: Εκδόσεις Σιδέρη.
- Ειδικό αφιέρωμα του περιοδικού *Revue d'histoire de la Deuxieme Guerre Mondiale et des conflits contemporains*, no 136, octobre 1984, "*La Grece dans la deuxieme guerre mondiale*".

Γ) Από το 1945 μέχρι σήμερα

- Gaddis, J.L. (2018) *Ο Ψυχρός Πόλεμος*. Μετάφραση Ρ. Γεωργιάδου. Αθήνα: Εκδόσεις Παπαδόπουλος.
- Gaddis, J.L. (2005) *Strategies of Containment: a Critical Appraisal of Postwar American National Security Policy*, Oxford: Oxford University Press.
- Haslam, J. (2011) *Russia's Cold War: from the October Revolution to the Fall of the Wall*, New Haven: Yale University Press.
- Kofos, E. (1991) *Nationalism and Communism in Macedonia*. New York: Aristide D. Caratzas.
- Trachtenberg, M. (1999) *A Constructed Peace: the Making of the European Settlement, 1945-1963*, Princeton, NJ: Princeton University Press.
- Westad, O.A. (2007) *The Global Cold War*. Cambridge: Cambridge University Press.
- Κίσιγγκερ, Χ. (1995) *Διπλωματία*. Μετάφραση Γ. Κοβαλένκο. Αθήνα: Εκδόσεις Λιβάνη.
- Κούτσης, Α. (1995) *Μέση Ανατολή, Διεθνείς Σχέσεις και πολιτική ανάπτυξη*. Αθήνα: Εκδόσεις Παπαζήση.
- Μπότσιου, Κ. και Βαληνάκης, Ι. (2000) *Διεθνείς σχέσεις και στρατηγική στην πυρηνική εποχή*. Θεσσαλονίκη: Εκδόσεις Παρατηρητής.
- Ροζάκης, Χ. (1987) *Η ελληνική εξωτερική πολιτική και οι Ευρωπαϊκές Κοινότητες*. Αθήνα: Ίδρυμα Μεσογειακών Μελετών.
- Σβολόπουλος, Κ. (2001) *Η ελληνική εξωτερική πολιτική, 1945-1981*. Β' τόμος. Αθήνα: Εκδόσεις Εστία.
- Συρίγος, Α. (2015) *Ελληνοτουρκικές Σχέσεις*. Αθήνα: Εκδόσεις Πατάκη.
- Χατζηβασιλείου, Ε. (2001) *Εισαγωγή στην ιστορία του μεταπολεμικού κόσμου*. Αθήνα: Εκδόσεις Πατάκη.
- Χατζηβασιλείου, Ε. (2009) *Στα σύνορα των κόσμων: η Ελλάδα και ο Ψυχρός Πόλεμος, 1952-1967*. Αθήνα: Εκδόσεις Πατάκη.
- Συλλογικό έργο (1991) *Οι ελληνοτουρκικές σχέσεις, 1923-1987*. Αθήνα: Εκδόσεις Γνώση.
- Συλλογικό έργο (1994) *Βαλκάνια: Από τον διπολισμό στην νέα εποχή*. Αθήνα: Εκδόσεις Γνώση.

ΓΕΝΙΚΟ ΚΑΙ ΕΙΔΙΚΟ ΔΙΕΘΝΕΣ ΔΙΚΑΙΟ

- Aust, A. (2006) *Handbook of International Law*. Cambridge: Cambridge University Press.
- Buerghenthal, T. & Murphy, S. (2019) *Public International Law*. 6th edition. St. Paul: West Academic.
- Cassese, A. (2012) *Διεθνές Δίκαιο*. Μετάφραση Γ. Σαριδάκης. Αθήνα: Εκδόσεις Gutenberg.
- Crawford, J. (2019) *Brownlie's Principles of Public International Law*. 9th edition. Oxford: Oxford University Press.
- Crawford, J. (2014) *Chance, Order. Change: The Course of International Law, General Course on Public International Law*. The Pocket Books of The Hague Academy of International Law. Leiden: Brill Nijhoff.
- Crawford, J. (2006) *The Creation of States in International Law*. Oxford: Oxford University Press.
- Evans, M. (ed.) (2018) *International Law*. Oxford: Oxford University Press.

- Klabbbers, J. (2014) *International Law*. 5th printing. Cambridge: Cambridge University Press.
- Lowe, V. (2007) *International Law*. Oxford: Clarendon.
- Nguyen, Q.D., Daillier, P., Forteau, M., Pellet, A. & Müller, D. (2009) *Droit international public*. Paris: LGDJ.
- Simma, B., Mosler, H., Randelzhofer, A., Tomuschat, C. & Wolfrum, R. (eds.) (2002) *The Charter of the United Nations, A Commentary*. 2nd edition. Two volumes. Oxford: Oxford University Press.
- Shaw, M. (2021) *International Law*. Cambridge: Cambridge University Press.
- Αντωνόπουλος, Κ. και Μαγκλιβέρας, Κ. (επιμ.). (2017) *Το Δίκαιο της Διεθνούς Κοινωνίας*. 3^η έκδοση. Αθήνα: Νομική Βιβλιοθήκη.
- Ιωάννου, Κ., Οικονομίδης, Κ., Ροζάκης, Χ. και Φατούρος, Α. (1988) *Δημόσιο Διεθνές Δίκαιο, Η Θεωρία των Πηγών*. Αθήνα-Θεσσαλονίκη: Εκδόσεις Σάκκουλα.
- Ιωάννου, Κ. και Στρατή, Α. (2013) *Δίκαιο της Θάλασσας*. 4^η έκδοση. Αθήνα: Νομική Βιβλιοθήκη.
- Νάσκου-Περράκη, Π., Αντωνόπουλος, Κ. και Σαρηγιαννίδης, Μ. (2019) *Διεθνείς Οργανισμοί*. 2^η έκδοση. Αθήνα-Θεσσαλονίκη: Εκδόσεις Σάκκουλα.
- Ρούκουνας, Ε. (2021) *Δημόσιο Διεθνές Δίκαιο*. 4^η έκδοση. Αθήνα: Νομική Βιβλιοθήκη.
- Χατζηκωνσταντίνου, Κ., Αποστολίδης, Χ. και Σαρηγιαννίδης, Μ. (2014) *Θεμελιώδεις Έννοιες στο Διεθνές Δημόσιο Δίκαιο*. 2^η έκδοση. Αθήνα-Θεσσαλονίκη: Εκδόσεις Σάκκουλα.

ΔΙΕΘΝΕΙΣ ΣΧΕΣΕΙΣ ΚΑΙ ΠΟΛΙΤΙΚΗ

- Allison, G. (2020) *Σε Τροχιά Πολέμου*. Μετάφραση Λ. Μακροπούλου. Αθήνα: Εκδόσεις Πεδίο.
- Daugherty, J., & Pfaltzgraff R. (1992) *Ανταγωνιστικές Θεωρίες Διεθνών Σχέσεων*. 2 τόμοι. Αθήνα: Εκδόσεις Παπαζήση.
- Heywood, A. (2013) *Διεθνείς σχέσεις και πολιτική στην παγκόσμια εποχή*. Μετάφραση Χ. Φραγκονικολόπουλος και Φ. Προέδρου. Αθήνα: Εκδόσεις Κριτική.
- Hill, C. (2017) *Η εξωτερική πολιτική τον 21ο αιώνα*. Μετάφραση Π. Σουλτάνης και Γ. Κυριακόπουλος. Ηράκλειο: Πανεπιστημιακές Εκδόσεις Κρήτης.
- Hudson, V.M. (2017) *Ανάλυση εξωτερικής πολιτικής*. Μετάφραση Α. Κλάψης. Αθήνα: Εκδόσεις Πεδίο.
- Jackson, R. & Sorensen, G. (2006) *Θεωρία και Μεθοδολογία Διεθνών Σχέσεων*. Μετάφραση Χ. Κωνσταντινίδης. Αθήνα: Εκδόσεις Gutenberg.
- Kedourie, E. (2005) *Ο Εθνικισμός*. Μετάφραση Σ. Μαρκέτος. Αθήνα: Εκδόσεις Παπαζήση.
- Revehouse, J. & Goldstein J. (2021) *Διεθνείς Σχέσεις*. Θεσσαλονίκη: Εκδόσεις Τζόλα.
- Waltz, K. (2011) *Θεωρία Διεθνούς Πολιτικής*. Μετάφραση Κ. Κολιόπουλος. Αθήνα: Εκδόσεις Ποιότητα.
- Αθανασοπούλου, Ε., Τσαρδανίδης, Χ. και Φακιολάς, Ε. (επιμ.) (2021) *Ελληνική Εξωτερική Πολιτική της Ελλάδας. Επιλογές & Προσδοκίες στον 21ο Αιώνα*. Αθήνα: Εκδόσεις Παπαζήση.
- Γκόφας, Α., Ευαγγελόπουλος, Λ.Γ. και Κοπά, Μ. (επιμ.) (2020) *Ένας Αιώνας Διεθνών Σχέσεων, 1919-2019*. Αθήνα: Εκδόσεις Πεδίο.
- Γκόφας, Α. και Τζιφάκης, Ν. (2017) *Θεωρητικές προβολές στη διεθνή πολιτική*. Αθήνα: Εκδόσεις Πεδίο.
- Κονδύλης, Π. (2014) *Θεωρία του Πολέμου*. Αθήνα: Εκδόσεις Θεμέλιο.
- Κουλουμπής, Θ. (1995) *Διεθνείς Σχέσεις, Εξουσία και Δικαιοσύνη*. Αθήνα: Εκδόσεις Παπαζήση.
- Κώνστας, Δ. και Αρβανιτόπουλος, Κ. (1997) *Διεθνείς Σχέσεις: Συνέχεια και Μεταβολή*. Αθήνα: Εκδόσεις Σιδέρη.

- Χειλά, Ε. (2013) *Οι Διεθνείς Συγκρούσεις στον 21ο αιώνα. Ζητήματα θεωρίας και διαχείρισης*. Αθήνα: Εκδόσεις Ποιότητα.

ΙΣΤΟΡΙΚΗ, ΘΕΣΜΙΚΗ ΚΑΙ ΠΟΛΙΤΙΚΗ ΔΙΑΣΤΑΣΗ ΤΗΣ ΕΥΡΩΠΑΙΚΗΣ ΟΛΟΚΛΗΡΩΣΗΣ

- Giddens, A. (2014) *Turbulent and Mighty Continent, What future for Europe*. London: Polity.
- Middelaar, L. (2013) *The Passage to Europe, How a Continent Became a Union*, London: Yale University Press.
- Nugent, N. (2012) *Πολιτική και διακυβέρνηση στην Ευρωπαϊκή Ένωση*. Μετάφραση Ι. Τσολακίδου. Αθήνα: Εκδόσεις Σαββάλα.
- Telo, M. (2012) *Η Ευρωπαϊκή Θεώρηση των Διεθνών Σχέσεων*. Μετάφραση Ν. Ζαρταμόπουλος. Αθήνα: Εκδόσεις Παπαζήση.
- Wallace, H., Pollack, M. & Young, A. (2010) *Policy-Making in the European Union*. 6th edition. Oxford: Oxford University Press.
- Βέρνυ, Σ. και Κόντης, Α. (2017) *Ευρωπαϊκή Ολοκλήρωση. Οι πολλαπλές κρίσεις και οι προκλήσεις του μέλλοντος*. Αθήνα: Εκδόσεις Παπαζήση.
- Ιωακειμίδης, Π.Κ. (2010) *Η Συνθήκη της Λισσαβώνας*. 2^η έκδοση. Αθήνα: Εκδόσεις Θεμέλιο.
- Ιωακειμίδης, Π.Κ. (2007) *Η Θέση της Ελλάδας στο Διεθνές, Περιφερειακό και Ευρωπαϊκό Σύστημα*. Αθήνα: Εκδόσεις Θεμέλιο.
- Κοπά, Μ. (2017) *Η Κοινή Πολιτική Άμυνας και Ασφάλειας. Η Ιστορία, οι Θεσμοί, οι Στρατηγικές*. Αθήνα: Εκδόσεις Πατάκη.
- Λιαργκόβας, Π. και Παπαγεωργίου, Χ. (2021) *Το ευρωπαϊκό φαινόμενο. Η ενοποίηση και οι προσπάθειες υλοποίησης της ιδέας*. 3^η έκδοση. Θεσσαλονίκη: Εκδόσεις Τζιόλα.
- Μαραβέγιας, Ν. (2008) *Η Ελλάδα στην Ευρωπαϊκή Ένωση, Παρελθόν, Παρόν και Μέλλον*. Αθήνα: Εκδόσεις Θεμέλιο.
- Μαραβέγιας, Ν. (επιμ.) (2016) *Ευρωπαϊκή Ένωση: Δημιουργία, Εξέλιξη, Προοπτικές*. Αθήνα: Εκδόσεις Κριτική.
- Μπλαβούκος, Σ., Μπουραντώνης, Δ. και Τσάκωνας, Π. (επιμ.) (2019) *Εξωτερικές Σχέσεις της ΕΕ*. Αθήνα: Εκδόσεις Σιδέρη.
- Ντάλης, Σ. (2013) *Η Ευρωπαϊκή Ένωση και η Πολυμερής Διαχείριση της Παγκοσμιοποίησης*. Αθήνα: Εκδόσεις Παπαζήση.
- Πλιάκος, Α. (2018) *Το Δίκαιο της Ευρωπαϊκής Ένωσης. Θεσμικό και Ουσιαστικό*. Αθήνα: Νομική Βιβλιοθήκη.

ΠΟΛΙΤΙΚΗ ΟΙΚΟΝΟΜΙΑ, ΔΗΜΟΣΙΑ ΟΙΚΟΝΟΜΙΑ ΚΑΙ ΔΙΕΘΝΕΙΣ ΟΙΚΟΝΟΜΙΚΕΣ ΣΧΕΣΕΙΣ

- Begg, D., Dornbusch, R. & Fischer, S. (2006) *Εισαγωγή στην Οικονομική*. Μετάφραση Σ. Πανταζίδης, Ν. Ρούσσος και Α. Σακκά. Αθήνα: Εκδόσεις Κριτική.
- Cohen B.J., (2008) *International Political Economy: An Intellectual History*. Princeton University Press.
- Cohn, T. (2009) *Διεθνής Πολιτική Οικονομία*. Μετάφραση Ν. Λούντος. Αθήνα: Εκδόσεις Gutenberg.
- Due, F.J. & Frieland, A.F. (2010) *Δημόσια Οικονομική*. Μετάφραση Θ. Μπένος. Αθήνα: Εκδόσεις Gutenberg.
- Gilpin, R. (2009) *Παγκόσμια Πολιτική Οικονομία*. Μετάφραση Η. Στροϊκού. Αθήνα: Εκδόσεις Ποιότητα.
- Hillman, A. (2013) *Δημόσια Οικονομική και Δημόσια Πολιτική*. Μετάφραση Ρ. Κολαΐτη. Αθήνα: Εκδόσεις Παπαζήση.

- Ison, S. (2008) *Εισαγωγή στην Οικονομική*. Μετάφραση Α. Σοκοδήμος. Αθήνα: Εκδόσεις Κλειδάριθμος.
- Krugman, P. & Obstfeld, M. (2011) *Διεθνής Οικονομική*. Μετάφραση Γ. Δουλφής, Σ. Πανταζίδης και Γ. Λαντούρης. Αθήνα: Εκδόσεις Κριτική.
- Krugman, P. & Wells, R. (2009) *Μακροοικονομική*. Μετάφραση Α. Μεταξάς. Αθήνα-Θεσσαλονίκη: Εκδόσεις Επίκεντρο.
- North, D. (2006) *Θεσμοί, Θεσμική Αλλαγή και Οικουμενική Επίδοση*. Μετάφραση Μ. Πυλαρινού. Αθήνα: Εκδόσεις Παπαζήση.
- O'Brien, R. & Marc, W. (2009) *Παγκόσμια Πολιτική Οικονομία*. Μετάφραση Η. Στροϊκού. Αθήνα: Εκδόσεις Παπαζήση.
- Piketty, T. (2014) *Το Κεφάλαιο τον 21ο Αιώνα*. Μετάφραση Ε. Παπαδάκη. Αθήνα: Εκδόσεις Πόλις.
- Rosen, H. & Gayer, T. (2009) *Δημόσια Οικονομική*. Αθήνα: Εκδόσεις Κριτική.
- Stiglitz, J.E. & Walsh, C.E. (2009) *Αρχές της Μακροοικονομικής*. Μετάφραση Τ. Πλυτά. Αθήνα: Εκδόσεις Παπαζήση.
- Strange, S. (2004) *Η Υποχώρηση του Κράτους: Η Διάχυση της Εξουσίας στην Παγκόσμια Οικονομία*. Μετάφραση Κ. Καπερναράκου. Αθήνα: Εκδόσεις Παπαζήση.
- Καράγιωργας, Δ. (1981) *Οι Δημοσιονομικοί Θεσμοί*. Αθήνα: Εκδόσεις Παπαζήση.

ΣΤΟΙΧΕΙΑ ΑΡΧΑΙΟΥ ΕΛΛΗΝΙΚΟΥ, ΒΥΖΑΝΤΙΝΟΥ ΚΑΙ ΝΕΟΕΛΛΗΝΙΚΟΥ ΠΟΛΙΤΙΣΜΟΥ

Α) Αρχαίος ελληνικός πολιτισμός

- Firedell, E. (2013) *Πολιτιστική Ιστορία της Αρχαίας Ελλάδας*. Μετάφραση Δ. Κούρτοβικ. Αθήνα: Εκδόσεις Μοτίβο.
- Σίτου, Κ.Σ. (1981-ανατυπ.). *Ιστορία του Αρχαίου Ελληνικού Πολιτισμού*. Ιωάννινα.
- Συλλογικό έργο (1970-ανατυπ.) *Ιστορία του Ελληνικού Έθνους*. Αθήνα: Εκδοτική Αθηνών. σελ. 132-342 (αιγαιϊκός πολιτισμός, μινωικός, μυκηναϊκός και κυπριακός πολιτισμός της μυκηναϊκής περιόδου διαφόρων ελλήνων συγγραφέων).
- Συλλογικό έργο (1976) *Ιστορία του Ελληνικού Έθνους*. Αθήνα: Εκδοτική Αθηνών. σελ. 392-427 (*Η οικουμενικότητα του ελληνικού πολιτισμού*) και σελ. 519-559.
- Ζηζιούλας, Δ.Ι. (2008) *Ελληνισμός και Χριστιανισμός*. Αθήνα: Αποστολική Διακονία. Α' Μέρος (*Ο Ελληνισμός στις ιστορικές καταβολές του Χριστιανισμού*).

Β) Βυζαντινός πολιτισμός

- Lemerie, P. (2001) *Ο πρώτος βυζαντινός ουμανισμός*. Μετάφραση Μ. Νυσταζοπούλου-Πελεκίδου. Αθήνα: Εκδόσεις Μορφωτικού Ιδρύματος Εθνικής Τράπεζας.
- Ζακυνθινός, Δ. (1978) *Μεταβυζαντινά και Νέα Ελληνικά*. Αθήνα: Εκδόσεις Δωδώνη.
- Συλλογικό έργο (1978) *Ιστορία του Ελληνικού Έθνους*. Αθήνα: Εκδοτική Αθηνών. Ζ' τόμος, σελ. 308-353 (Ανάστος, Μ.: *Πνευματικός βίος και πολιτισμός του Βυζαντίου*) και σελ. 357-397 (Γαλάβαρης, Γ.: *Πρωτοβυζαντινή Τέχνη*).

Γ) Νεοελληνικός πολιτισμός

- Beaton, R. (1996) *Εισαγωγή στη Νεότερη Ελληνική Λογοτεχνία*. Μετάφραση Ε. Ζούργου και Μ. Σπανάκη. Αθήνα: Εκδόσεις Νεφέλη.
- Sherrard, P. (1971) *Δοκίμια για τον Νεοελληνισμό*. Μετάφραση Ν. Γκάτσος. Αθήνα: Εκδόσεις Αθήνα.
- Πολίτης, Λ. (1979) *Ιστορία της Νεοελληνικής Λογοτεχνίας*. 2^η έκδοση. Αθήνα: Μορφωτικό Ίδρυμα Εθνικής Τραπέζης.
- Χατζηδάκης, Μ. (1998) *Έλληνες ζωγράφοι μετά την Άλωση (1450-1830)*, Αθήνα: Κέντρο Νεοελληνικών Ερευνών-Εθνικό Ίδρυμα Ερευνών. том. 1-12, σ. 468.
- Χρήστου, Χ. (1996) *Η Νεοελληνική ζωγραφική*. Αθήνα: Εκδοτική Αθηνών.

ΙΔΙΩΤΙΚΟ ΔΙΕΘΝΕΣ ΔΙΚΑΙΟ

- Βρέλλης, Σ. (2008) *Ιδιωτικό Διεθνές Δίκαιο*. 3^η έκδοση. Αθήνα: Νομική Βιβλιοθήκη.
- Γραμματικάκη-Αλεξίου, Α., Παπασιώπη-Πασιά, Ζ. και Βασιλακάκης, Ε. (2017) *Ιδιωτικό Διεθνές Δίκαιο*. 6^η έκδοση. Αθήνα-Θεσσαλονίκη: Εκδόσεις Σάκκουλα.
- Παμπούκης, Χ. (2020) *Ιδιωτικό διεθνές δίκαιο*. Αθήνα: Νομική Βιβλιοθήκη.
- Παμπούκης, Χ. (2021) *Μεθοδολογία ιδιωτικού διεθνούς δικαίου*. 2^η έκδοση. Αθήνα: Νομική Βιβλιοθήκη.

ΔΙΚΑΙΟ ΙΘΑΓΕΝΕΙΑΣ

- Παπασιώπη-Πασιά, Ζ. (2011) *Δίκαιο Ιθαγένειας*. 8^η έκδοση. Αθήνα-Θεσσαλονίκη: Εκδόσεις Σάκκουλα.

ΔΙΚΑΙΟ ΚΑΤΑΣΤΑΣΕΩΣ ΑΛΛΟΔΑΠΩΝ

- Παπασιώπη-Πασιά, Ζ. (2007) *Δίκαιο Καταστάσεως Αλλοδαπών*. Αθήνα-Θεσσαλονίκη: Εκδόσεις Σάκκουλα.
- Ν. 4251/2014 «Κώδικας Μετανάστευσης και Κοινωνικής Ένταξης και λοιπές διατάξεις» (Α'80).

ΝΑΥΤΙΚΟ ΔΙΚΑΙΟ

- Αθανασίου, Λ. (2005) *Η προβληματική του συνολικού περιορισμού της ευθύνης για ναυτικές απαιτήσεις*. Αθήνα-Θεσσαλονίκη: Εκδόσεις Σάκκουλα.
- Αντάπασης, Α. (2009) *Ιδιωτικό Ναυτικό Δίκαιο*. Α' τόμος. Αθήνα-Θεσσαλονίκη: Εκδόσεις Σάκκουλα.
- Αντάπασης, Α. (1992) *Θαλάσσια Αρωγή και Διάσωση*. Αθήνα-Θεσσαλονίκη: Εκδόσεις Σάκκουλα.
- Γεωργακόπουλος, Ν.Λ. (2006) *Ναυτικό Δίκαιο*. Αθήνα-Θεσσαλονίκη: Εκδόσεις Σάκκουλα.
- Κιάντου-Παμπούκη, Α. (2005, Α' τόμος) (2007, Β' τόμος) *Ναυτικό Δίκαιο*. Αθήνα-Θεσσαλονίκη: Εκδόσεις Σάκκουλα.
- Κοροτζής, Ι. (2004, Α' τόμος) (2005, Β' τόμος) (2007, Γ' τόμος) *Ναυτικό Δίκαιο*. Αθήνα-Θεσσαλονίκη: Εκδόσεις Σάκκουλα.

ΝΟΜΟΘΕΤΙΚΕΣ ΠΗΓΕΣ ΝΑΥΤΙΚΟΥ ΔΙΚΑΙΟΥ

Τα αναφερόμενα στο άρθρο 10 του π.δ. 23/2017 (Α' 43) γνωστικά αντικείμενα (εξεταστέα ύλη) περιλαμβάνονται κατά κύριο λόγο στον Κώδικα Ιδιωτικού Ναυτικού Δικαίου, στον Κώδικα Δημοσίου Ναυτικού Δικαίου και στις σχετικές με αυτά διεθνείς συμβάσεις, όπως οι διεθνείς συμβάσεις για την ασφάλεια της ζωής στην θάλασσα (SOLAS 1974), για τις γραμμές φόρτωσης (LL 1966), για την πρόληψη της ρύπανσης από πλοία (MARPOL 73/78), για τη θαλάσσια διάσωση (1989), για τη σύγκρουση πλοίων (1910), για την αστική δικαιοδοσία σε περίπτωση σύγκρουσης πλοίων (1952), για την ποινική δικαιοδοσία σε περίπτωση σύγκρουσης πλοίων (1952), για την ευθύνη του πλοιοκτήτη από ζημιές οφειλόμενες σε ρύπανση της θάλασσας από πετρέλαιο (1992), κ.α.

ΠΑΓΚΟΣΜΙΑ ΓΕΩΓΡΑΦΙΑ

- The Times Atlases (2021) *The Times Reference Atlas of the World*. New York: Times Books.
- Dital, E., Atelier Cartographik (2019) *Cartomania: L' atlas insolite de culture générale*. Paris: Éditions de La Martiniere.
- Συλλογικό έργο (2022) *Le grand atlas géographique Le Monde*. Grenoble: Glénat.
- Van der Wusten, H. & Mamadouh, V. (2020) *The Geography of Diplomacy*. International Studies Association and Oxford University Press.
Διαθέσιμο σε: <https://doi.org/10.1093/acrefore/9780190846626.013.330>
- Geography Realm (2023) *Physical Geography, Human Geography*
Διαθέσιμο σε: <https://www.geographyrealm.com>
- Flint, C. (2004) *The Geography of War and Peace: From Death Camps to Diplomats*. Oxford Scholarship Online.
Διαθέσιμο σε: <https://academic.oup.com/book/40850?searchresult=1>
- Ministère de l' Europe et des Affaires étrangères (2023) *Cartes – Présentation générale*
Διαθέσιμο σε: <https://www.diplomatie.gouv.fr/fr/archives-diplomatiques/s-orienter-dans-les-fonds-et-collections/cartes>
- Ministère de l' Europe et des Affaires étrangères (2023) *Dossiers pays*
Διαθέσιμο σε: <https://www.diplomatie.gouv.fr/fr/dossiers-pays/>
- United Nations (2023) *Geospatial, location information for a better world*
Διαθέσιμο σε: <https://www.un.org/geospatial/>
- United Nations (2022) *Handbook on Management and Organization of National Statistical Systems*.
Διαθέσιμο σε: <https://unstats.un.org/capacity-development/handbook/html/topic.htm#t=Handbook%2FCover%2FCover.htm>
- Eurostat (2023) *GISCO – the Geographic Information System of the Commission – localize, analyse, visualize*
Διαθέσιμο σε: <https://ec.europa.eu/eurostat/web/gisco>
- Pidwimy, M. & Scott Jones University of British Columbia Okanagan (2018) *Fundamentals of Physical Geography* 2^η έκδοση
Διαθέσιμο σε: <http://www.physicalgeography.net/fundamentals/contents.html>
- Wikimedia (2022) *Atlas of the European Union*
Διαθέσιμο σε: https://commons.wikimedia.org/wiki/Atlas_of_the_European_Union