	[image: image1.png]A* ok

Fe

* ok

	The University of Ioannina[image: image2.png]

Erasmus+ Programme

[image: image3.png]

UNIVERSITY OF IOANNINA
FACULTY OF ARTS
DEPARTMENT OF PHILOSOPHY
UNIVERSITY CAMPUS

GR-451 10 IOANNINA
COURSES OFFERED AT

 THE DEPARTMENT OF PHILOSOPHY, EDUCATION & PSYCHOLOGY

Academic Year 2014-2015

Winter & Spring Semesters
TABLE OF COURSES
SECTION OF PHILOSOPHY
WINTER SEMESTER 2014–2015

	 A Circle (1-4 Semesters, for all the students of the Department of Philosophy, Education and Psychology)

	COURSES
	CODES
	ACADEMIC STAFF

	i. Ancient Greek Philosophy
Topic: An Introduction to Aristotle
	Φ1Ε013
	 E. Leontsini

	ii. Modern and Contemporary Philosophy
Topic: Contemporary Practical Philosophy and Modernity Theory: Jürgen Habermas, Charles Taylor
	Φ2Ε009
	 G. Maggini

	iii. Introduction to Philosophy
Topic: Philosophical Argument and Philosophical Trends
	Φ3Ε008*
	 K. Petsios

	 Introduction to Philosophy
Topic: Problem, Argument, Judgement: Fundamental Notions of Philosophizing
	Φ3Ε010**
	 S. Dimitriou

	 iv. Social and Political Philosophy
Topic: On the Racism of Our Societies

	Φ4Ε012
	 P. Noutsos

	v. Philosophy of Science – History
 of Scientific Ideas

Topic: Logical Positivism and Epistemological Criticism
	Φ5Ε010
	 Α. Sakellariadis

	 * course code for students whose names start from A to K or A to K

 ** course code for students whose names start from Λ to Ω or L to Z

	

	 B Circle (5-8 Semesters):

 Unit A : Αt least, 15 Teaching Units or 25 ECTS
 HISTORY OF PHILOSOPHY

	COURSES
	CODES
	ACADEMIC STAFF

	i. Problems in the Historiography
 of Philosophy
	
	

	COURSES
	CODES
	ACADEMIC STAFF

	ii. Ancient Greek Philosophy
 Topic: The Moral Thought of the
 Pre-Socratic Philosophers and the Sophists
	ΦΑΕ046

ΕΣΧ107
	 V. Solomou-Papanikolaou

	 Ancient Greek Philosophy
 Topic: An Introduction to Aristotle
	ΦΑΕ085
	 E. Leontsini

	iii. Ancient Greek Philosophy A

 (Presocratics)
	
	

	iv.
Ancient Greek Philosophy B

 (Sophists)
Topic: Physis and nomos: Justice and Equality
	ΦΑΕ002

ΕΣΧ081
	 E. Leontsini

	v. Ancient Greek Philosophy C
(Socrates and Socratic Schools)
	
	

	vi. Ancient Greek Philosophy D
(Plato and Ancient Academy)
Topic: Plato and Art
	
	 V. Solomou-Papanikolaou

	vii. Ancient Greek Philosophy E
(Aristotle and Ancient Peripatos)
	
	

	viii. Ancient Greek Philosophy F
(Hellenistic Philosophy)
	
	

	ix. Ancient Greek Philosophy G
(Philosophy of Late Antiquity)

	
	

	x.
Roman Philosophy

	
	

	xi. Byzantine Philosophy
	
	

	xii.
Medieval Philosophy
	
	

	xiii. Modern and Contemporary Philosophy
Topic: Contemporary Practical Philosophy and Modernity Theory: Jürgen Habermas, Charles Taylor
	ΦΑΕ087
	 G. Maggini

	xiv. Modern & Contemporary Philosophy

Topic: Dialectical Logic
	ΦΑΕ065

ΕΣΧ228

	 K. Rantis

	xv. Modern Philosophy
	
	

	xvi. Contemporary Philosophy
Topic: Introduction to the Thought of Maurice Merleau-Ponty: The Body as a Field of Philosophical Contemplation

	ΦΑΕ044

ΕΣΧ145
	 I. Markoulatos

	COURSES
	CODES
	ACADEMIC STAFF

	xvii. Neohellenic Philosophy
	
	

	xviii. Non-European Philosophical
 Traditions
	
	

	xviv. Philosophy Didactics
	
	

	 Unit B: Αt least, 15 Teaching Units or 25 ECTS
 SYSTEMATIC PHILOSOPHY

	COURSES
	CODES
	ACADEMIC STAFF

	i. Introduction to Philosophy
Topic: Philosophical Argument and Philosophical Trends

	ΦΒΕ073*
	 K. Petsios

	 Introduction to Philosophy
Topic: Problem, Argument, Judgement: Fundamental Notions of Philosophizing

	ΦΒΕ084**
	 S. Dimitriou

	ii. Ontology – Metaphysics
	
	

	iii. Philosophical Anthropology

Topic: Plato’s Symposium
	ΦΒΕ089

ΕΣΧ251

Seminar
	 K. Petsios

	iv. Philosophy of Science − History
 of Scientific Ideas
	
	

	v. Logic
	
	

	vi. Theory of Knowledge
	
	

	vii. Philosophy of Science

Topic: Logical Positivism and Epistemological Criticism

	ΦΒΕ087
	 A. Sakellariadis

	viii. Philosophy of Nature
	
	

	vix. Philosophy of the Natural Sciences
	
	

	 x. Philosophy of Mathematics
	
	

	 xi. Philosophy of Medicine
	
	

	xii. Ethics
 Topic: On the Notion of Evil
	ΦΒΕ024

ΕΣΧ119
	 D. Drosos

	xii. Social and Political Philosophy
Topic: On the Racism of Our Societies
	 ΦΒΕ088
	 P. Noutsos

	xiv. Philosophy of History

	
	

	COURSES
	CODES
	ACADEMIC STAFF

	xv. Philosophy of Civilization
	
	

	xvi. Philosophy of Education

	
	

	xvii. Philosophy of Language

	
	

	xviii. Philosophy of Law/Jurisprudence
	
	

	xix. Philosophy of Mind
	
	

	xx. Aesthetics – Philosophy of Literature
	
	

	xxi. Philosophy of Historical– Hermeneutical Sciences
	
	

	xxii. Hermeneutics
	
	

	xxiii. Philosophy of Religion
	
	

	xxiv. Contemporary Philosophical Problems (Technology, Ecology, etc.)
	
	

	xxv. Sociology

	
	

	xxvi. Philosophy of the Social Sciences –
 Philosophy of Political Economy

	
	

	xxvii. Research Methodology
	
	

	xxviii. Philosophy Essay Writing Μethodology
	
	

	xxix. Questions in Applied Philosophy
	
	

	xxx. Philosophy Didactics
	
	

NOTES
1.
The courses Ancient Greek Philosophy A, B, C, D, E, F, G, that belong to the B Circle-Unit A, are not prerequisites; students are allowed to choose freely either course.
2.
Students, who have successfully completed a particular course, are not allowed to select it again in another semester if the same course-topic is taught.
3.
Each of the courses offered at the Section of Philosophy corresponds to 3 teaching units or 5 ECTS.

TABLE OF COURSES
 SECTION OF PHILOSOPHY
SPRING SEMESTER 2015

	A Circle (1-4 Semester, for all the students of the Department of Philosophy, Education and Psychology)

	COURSES
	CODES
	ACADEMIC STAFF

	i. Ancient Greek Philosophy
Topic: Philosophy and Medicine

	Φ1Ε014
	 K. Petsios

	ii. Modern and Contemporary Philosophy
Topic: Philosophical Theories on Personal Identity having as a starting point Bergson’s and Sartre’s Personality Approach
	Φ2Ε010
	 I. Prelorentzos

	iii. Introduction to Philosophy
Topic: Liberty and Equality: Two Fundamental Concepts of Political Philosophy
	Φ3Ε011
	 S. Dimitriou

	iv. Social and Political Philosophy
Topic: ‘Conversations’ with Marx

	Φ4Ε013
	 P. Noutsos

	v. Philosophy of Science–History

 of Scientific Ideas

Topic: Meaning and Language: Philosophical Conceptions and Critique of Frege, Russell, Wittgenstein and Quine

	Φ5Ε009
	A. Sakellariadis

	 B Circle (5 – 8 Semesters):

 Unit A: Αt least, 15 Teaching Units or 25 ECTS
 HISTORY OF PHILOSOPHY

	COURSES
	CODES
	ACADEMIC STAFF

	i.
Problems in the Historiography of Philosophy
	
	

	ii. Ancient Greek Philosophy
Topic: Philosophy and Medicine

	ΦΑΕ088
	 K. Petsios

	COURSES
	CODES
	ACADEMIC STAFF

	iii. Ancient Greek Philosophy A (Presocratics)
	
	

	iv. Ancient Greek Philosophy B
 (Sophists)
	
	

	v.
Ancient Greek Philosophy C (Socrates – Socratic Schools)
	
	

	vi. Ancient Greek Philosophy D
 (Plato − Ancient Academy)
	
	

	vii.
Ancient Greek Philosophy E

 (Aristotle − Ancient Peripatos)

 Topic: Aristotle’s Political Philosophy
	ΦΑΕ089

ΕΣΧ252
	 V. Solomou-Papanikolaou

	viii. Ancient Greek Philosophy F (Hellenistic Philosophy)
	
	

	ix. Ancient Greek Philosophy G

 (Philosophy of Late Antiquity)
	
	

	x.
 Roman Philosophy

	
	

	xi. Byzantine Philosophy
	
	

	xii. Medieval Philosophy
	
	

	xiii. Modern and Contemporary Philosophy
Topic: Philosophical Theories on Personal Identity having as a starting point Bergson’s and Sartre’s Personality Approach
	ΦΑΕ090
	 I. Prelorentzos

	 Modern and Contemporary
 Philosophy

Topic: Phenomenology in the 20th century:

Εdmund Husserl, Martin Heidegger, Hannah
Arendt
	ΦΑΕ091

ΕΣΧ253
	 G. Maggini

	 Modern and Contemporary
Philosophy
Topic: Conceptions of Liberty
	ΦΑΕ086

ΕΣΧ254
	 Ε. Leontsini

	xiv. Modern Philosophy
	
	

	xv. Contemporary Philosophy
	
	

	 xvi. Neohellenic Philosophy
Topic: Conceptions of Liberty in Neohellenic Thought
	ΦΑΕ092 ΕΣΧ256
	 E. Leontsini

	xvii. Non-European Philosophical Traditions

	
	

	xviii. Philosophy Didactics
	
	

	 Unit B: Αt least, 15 Teaching Units or 25 ECTS
 SYSTEMATIC PHILOSOPHY

	COURSES
	CODES
	ACADEMIC STAFF

	i. Introduction to Philosophy
Topic: Liberty and Equality: Two Fundamental Concepts of Political Philosophy
	ΦΒΕ081
	 S. Dimitriou

	 ii. Ontology − Metaphysics
	
	

	 iii. Philosophical Anthropology
	
	

	 iv. Philosophy of Science − History
of Scientific Ideas
	
	

	 v. Logic
Topic: Logic and Philosophy during the period of the Neohellenic Enlightenment
	ΦΒΕ094

ΕΣΧ255

Seminar
	 K. Petsios

	 vi. Theory of Knowledge
	
	

	vii. Philosophy of Science-History
 of Scientific Ideas

Topic: Meaning and Language: Philosophical Conceptions and Critique of Frege, Russell, Wittgenstein and Quine
	ΦΒΕ082
	Α. Sakellariadis

	 viii. Philosophy of Nature
	
	

	 ix. Philosophy of the Natural Sciences
	
	

	 x. Philosophy of Mathematics

	
	

	 xi. Philosophy of Medicine

	
	

	 xii. Ethics
	
	

	xiii. Social and Political Philosophy
Topic: ‘Conversations’ with Marx
	ΦΒΕ091
	 P. Noutsos

	 xiv. Philosophy of History

	
	

	 xv. Philosophy of Civilization

	
	

	 xvi. Philosophy of Education
	
	

	xvii. Philosophy of Language
	
	

	xviii. Philosophy of Law/Jurisprudence
	
	

	xix. Philosophy of Mind
	
	

	xx. Aesthetics−Philosophy of Literature
	
	

	xxi. Philosophy of Historical – Hermeneutical Sciences
	
	

	xxii. Hermeneutics
	
	

	xxiii. Philosophy of Religion
	
	

	xxiv. Contemporary Philosophical Problems (Technology, Ecology, etc.)
 Topic: Contemporary Ideological Currents: Liberalism, Racism, Anti-Semitism, Fascism
	ΦΒΕ092

ΕΣΧ257
	 D. Drosos

	xxv. Sociology
	
	

	xxvi. Philosophy of the Social Sciences
Topic: Social Theory: Contemporary Currents
	ΦΒΕ093

ΕΣΧ258
	 I. Markoulatos

	 Philosophy of Political Economy
	
	

	xxvii. Research Methodology
	
	

	xxviii. Philosophy Essay Writing Μethodology
	
	

	xxix.
Questions in Applied Philosophy
	
	

	xxx. Philosophy Didactics
	
	

NOTES
1.
The courses Ancient Greek Philosophy A, B, C, D, E, F, G, that belong to the B Circle-Unit A, are not prerequisites; students are allowed to choose freely either course.
2.
Students, who have successfully completed a particular course, are not allowed to select it again in another semester if the same course-topic is taught.
3.
Each of the courses offered at the Section of Philosophy corresponds to 3 teaching units or 5 ECTS.

TABLE OF COURSES
Sector of Education

WINTER SEMESTER 2014 - 2015
	Cycle 1

Compulsory courses
	Semester
	Academic
Staff

	1. Subject Area: Theories of Education
Course: Theories of Socialization and Education
	1st
	Ath. Gotovos

	2. Subject Area: Introduction to Pedagogics
Course: Pedagogical Ideas and Education
	1st
	P. Papakonstantinou

	3. Subject Area: Sociology of Education I
Course: Education and Social Inequalities
	3rd
	El. Sianou-Kyrgiou

	Cycle 2
Compulsory courses
	Semester
	Academic
Staff

	1. Subject Area: Theories of educational institutions
Course: Theories of Educational Organizations: Education Policy and Management
	5th
	Ath. Gotovos

	2. Subject Area: An Introduction to Intercultural Education
Course: Culture in School Learning
	5th
	L. Benincasa

	3. Subject Area: Comparative Education
Course: European Union and Education
	5th
	K. Siakaris

	4. Subject Area: Educational Implications of Learning Theories
	7th
	M. Apostolou

	5. Subject Area: Sociology of Schooling and Educational Assessment
Course: Sociology of Schooling
	7th
	P. Papakonstantinou

	Cycle 2
Optional courses
	Semester
	Academic
Staff

	1. Subject Area: Education and Ideology
Course:Education and National Identity: Historical Perspective
	5th
	Th. Athanasiades

	2. Subject Area: Women’s Education in Greece
	5th
	El. Maragoudaki

	3. Subject Area: Research Methods in Education: An Introduction
Course: Qualitative Research Methods in Education: An Introduction
	5th
	L. Benincasa

	4. Subject Area: Education Policy I
Course: Teacher’s Professionalism and Education Management
	5th
	El. Sianou-Kyrgiou

	5. Subject Area: Sociology of University
	5th
	K. Siakaris

	6. Subject Area: Historiography of Education
	7th
	Th. Athanasiades

	7. Subject Area: Educational Implications of Motivation Theories
	7th
	M. Apostolou

	8. Subject Area: Children’s Literature
	7th
	El. Maragoudaki

	9. Training Practice
	5th-7th
	

TABLE OF COURSES
Sector of Education

SPRING SEMESTER 2015
	Cycle 1

Compulsory courses
	Semester
	Academic
Staff

	1. Subject Area: History of Education Ι
Course: Education in the Long 19th Century (1774-1888)
	2nd
	Th. Athanasiades

	2. Subject Area: Educational Psychology I
Course: Learning Theories
	4th
	M. Apostolou

	Cycle 2
Compulsory courses
	Semester
	Academic
Staff

	1. Subject Area: History of Education II
Course: Educational Demoticism (1888-1976)
	6th
	Th. Athanasiades

	2. Subject Area: Gender and Education Ι
	6th
	El. Maragoudaki

	3. Subject Area: Sociology of Education II
Course: Higher Education, Society and Policy
	6th
	El. Sianou-Kyrgiou

	4. Subject Area: Gender and Education ΙΙ
	8th
	El. Maragoudaki

	5. Subject Area: Anthropology of Education
Course: Social Constructionist Approaches to School Learning
	8th
	L. Benincasa

	6. Subject Area: Education Organization and Management
	8th
	K. Siakaris

	Cycle 2
Optional courses
	Semester
	Academic
Staff

	1. Subject Area: Educational Psychology IΙ
Course: Motivation Theories
	6th
	M. Apostolou

	2. Subject Area: Theories of Teaching
Course: Knowledge, School and History. Traditional and New Approaches to History Teaching
	6th
	Ath. Gotovos

	3. Subject Area: Teacher Education and Training
Course: The Formation of Teachers
	6th
	P. Papakonstantinou

	4. Subject Area: Education and the Labour Market
	6th
	K. Siakaris

	5. Subject Area: Language Teaching in Education
Course: Language Teaching in Secondary Education: Theory and Practice
	8th
	Ath. Gotovos

	6. Subject Area: Symbolic Dimensions of Education
Course: Symbols and Rituals in Education
	8th
	L. Benincasa

	7. Subject Area: History Teaching in Education
	8th
	P. Papakonstantinou

	8. Subject Area: Education Policy II
Course: Social Exclusion, Education and Policy
	8th
	El. Sianou-Kyrgiou

	9. Training Practice
	6th-8th
	

TABLE OF COURSES

Sector of Psychology

Winter Semester

	Cycle 1

Compulsory Courses
	Semester

	Academic Staff

	1. Introduction to Psychology

	1st
	Ε. Ziori

	2. Developmental Psychology I: Infancy and Childhood

	1st
	S. Papastathopoulos

	3. Clinical Psychology I: Orientations

	3rd
	A. Palaiologou

	Cycle 2

Compulsory Courses
	Semester

	Academic Staff

	1. Cognitive Psychology I

	5th
	Ε. Ziori

	2. Social Psychology II

	5th
	N. Bozatzis

	3. Personality Theories
	5th
	A. Palaiologou

	4. Issues of Educational Psychology

	7th
	E. Karagiannopoulou

	5. Psychodynamic Perspectives of Teaching and Learning
	7th
	E. Karagiannopoulou

	6. Developmental Psychopathology I

	7th
	A. Palaiologou

	7. Statistics I

	7th
	Members of Faculty of other Departments

	Cycle 2

Optional Courses
	Semester

	Academic Staff

	1. Cyberpsychology: The Materiality of Development II

	5th
	S. Papastathopoulos

	2. Psycho-physiology I

	5th
	Members of Faculty of other Departments

	3. Ethology – Biology

	5th
	Members of Faculty of other Departments

	4. Discourse Analytic Theories in Social Psychology

	7th
	N. Bozatzis

TABLE OF COURSES

Sector of Psychology

Spring Semester

	Cycle 1

Compulsory Courses
	Semester

	Academic Staff

	1. Social Psychology I

	2nd
	N. Bozatzis

	2. Educational Psychology

	4th
	E. Karagiannopoulou

	Cycle 2

Compulsory Courses
	Semester

	Academic Staff

	1. Methodological Approaches in Psychological Research
	6th
	Ε. Ziori

	2. Cognitive Psychology II

	6th
	Ε. Ziori

	3. Social Psychology of Intergroup Relations: Prejudice, Racism, Nationalism
	6th
	N. Bozatzis

	4. Clinical Psychology II: Diagnostic Issues

	6th
	A. Palaiologou

	5. Developmental Psychology II: Childhood and Adolescence
	6th
	S. Papastathopoulos

	6. Statistics II

	8th
	MeMembers of Faculty of other Departments

	Cycle 2

Optional Courses
	Semester

	Academic Staff

	1. Health Education Ι

	6th
	Members of Faculty of other Departments

	2. Psychosomatic Medicine
	6th
	Members of Faculty of other Departments

	3. The Emotional Experience of Learning and Teaching

	8th
	E. Karagiannopoulou

	4. Clinical Psychology III: Ethics & Morality in Psychotherapeutic Practice
	8th
	A. Palaiologou

	5. Developmental Psychopathology II
	8th
	A. Palaiologou

	6. Introduction to Critical Developmental Psychology
	8th
	S. Papastathopoulos

	7. Psycho-physiology II
	8th
	Members of Faculty of other Departments

	8. Practice*
	8th
	

* The number of students that will be accepted for practice will depend, each time, on the number of places that will be available at the corresponding organization/institution. Further, the term during which students will be able to perform practice will depend on the particular time, during which places will be offered by an organization/institution.
