

ΠΑΝΕΠΙΣΤΗΜΙΟ ΙΩΑΝΝΙΝΩΝ
ΦΙΛΟΣΟΦΙΚΗ ΣΧΟΛΗ

ΔΩΔΩΝΗ

ΜΕΡΟΣ ΤΡΙΤΟ

ΕΠΙΣΤΗΜΟΝΙΚΗ ΕΠΕΤΗΡΙΔΑ ΤΟΥ ΤΜΗΜΑΤΟΣ
ΦΙΛΟΣΟΦΙΑΣ ΠΑΙΔΑΓΩΓΙΚΗΣ ΚΑΙ ΨΥΧΟΛΟΓΙΑΣ

ΑΦΙΕΡΩΜΑ ΣΤΟΝ ΟΜΟΤΙΜΟ ΚΑΘΗΓΗΤΗ

ΒΑΣΙΛΕΙΟ Α. ΚΥΡΚΟ

ΤΟΜΟΣ ΤΡΙΑΚΟΣΤΟΣ ΤΡΙΤΟΣ

ΙΩΑΝΝΙΝΑ 2004

ΠΕΡΙΕΧΟΜΕΝΑ

Κωνσταντίνος Θ. Πέτσιος, Βασίλειος Α. Κύρκος: Βιβλιογραφία - σπουδές - επιστημονικό έργο	15-27
Panagiotis Noutsos, Le problème de la «Direction Intellectuelle» chez G. Lukacs	92-35
Βασ. Α. Κύρκος, Αύγουστου - Κωνσταντίνου Μπαγιόνα μνήμη και έπαινος	37-42
Χαράλαμπος Νούτσος, Τα όρια του Βενιζελικού εκσυγχρονισμού στη σχολική γνώση (1913-1931)	43-53
Γεωργία Αποστολοπούλου, Η ιστορικοφιλοσοφική μέθοδος στη θεώρηση του Νικολάου Κοτζίά	55-66
Γκόλφω Μαγγίνη, Heidegger on the «Enigma» of movement	67-87
George Ch. Koumakis, Plato's so-called «Unwritten Doctrines»	89-114
Tasturo Yamamoto, On the Ethos in Harmoniai.	115-128
Konstantinos Siakaris, Organisations Internationales et politique Educative le projet regional Mediterreannéen le cas de Grèce	129-136
Γρηγόρης Καραφύλλης, Ηθική και εκπαίδευση. Το παράδοξο στην πρόταση του Hobbes και το αιρετικό στην Παιδαγωγική του Locke	137-159
Χουλιάρα Ζ. - Παπαδιώτη - Αθανασίου Β., Powerk. - Swanson V., Μελέτη για την αυτοεξέταση του Μαστού	161-199

Thanassis Sakellariadis, Wittgensteins' religious aspect	201-206
Μαρία Πουρνάρη, «Ντέιβιντ Χιούμ: Η πειραματική μέθοδος συλλογισμού στα ηθικά θέματα»	207-215
Eleni Ziari, Implicit knowledge Representation	217-231
Θεώνη Αναστασοπούλου - Καπόγιαννη, Το πρόβλημα της ελευθερίας και η έννοια της ζωής στον H. Bergson	233-252
Constantinos Th. Petsios, The Beginnings of Modern Greek Philosophy: A Systematic Introduction	253-276
Efthymios Lampridis, Influence of social information on stereotyping and stereotype/change: The modificationel role of consensus information	277-302
Χρονικό του Πανεπιστημιακού έτους 2003-2004	303-327

CONTENTS

Constantinos Th. Petsios, Vassilios A. Kyrkos: Biography-studies - scientific work	15-27
Panagiotis Noutsos, Le problème de la «Direction Intellectuelle» chez G. Lukacs	29-35
Vas. A. Kyrkos, In memory and praise of August - Konstantinos Bayonas	37-42
Charalamnos Noutsos, The limits of Venizelos modernisation in school knowledge (1913 - 1931)	43-53
Georgia Apostolopoulou, Die Methode der philosophiegeschichte - Schreibung in der Sicht von Nikolaos Kotzias	55-66
Golfo Maggini, Heidegger on the «Enigma» of Movemen	67-87
George Ch. Koumakis, Plato's so-Galled «Unwritten Doctrines»	89-114
Tasturo Yamamoto, On the Ethos in Harmoniai	115-128
Konstantinos Siakaris, Organisations Internationales et politique Educative le projet regional Mediterreannéen le cas de Grèce	129-136
Gregoris Karafyllis, Morality and Education. The Paradox in the Hobbesian proposal and the heresy in Lockean Pedagogy	137-159
Chuliara Z. - Papadioti-Athanasίου B. - Power K. - Swanson V., A study in breast self - examination	161-199

Thanassis Sakellariadis, Wittgensteins' religious aspect	201-206
Eleni Ziori, Implicit Knowledge Representation	217-231
Maria Pournari, David Hume : The experimental method of thought in moral issues	207-215
Theoni Anastassopoulou - Kapogianni, The problem of freedom and the concept of life in H. Bergson	233-252
Constantinos Th. Petsios, The Beginnings of modern Greek Philosophy: A Systematic Introduction	253-276
Efthymios Lampridis, Influence of social information on stereotyping and stereotype / Change: The modificationel role of consensus in formation	277-302
Chronicle	303-327

ΥΠΕΥΘΥΝΟΙ ΣΥΜΦΩΝΑ ΜΕ ΤΟ ΝΟΜΟ

Εκδότης: Τμήμα Φιλοσοφίας, Παιδαγωγικής και Ψυχολογίας της
Φιλοσοφικής Σχολής του Πανεπιστημίου Ιωαννίνων.

*Κεντρική
διάθεση:* Γραφείο Δημοσιευμάτων Πανεπιστημίου Ιωαννίνων,
Πανεπιστημιούπολη (Δουρούτη), Ιωάννινα 45 110
Τηλ. 2651097122

*Συντακτική
Επιτροπή:* Κωνσταντίνος Θ. Πέτσιος, Τομέας Φιλοσοφίας,
Μαίρη Αποστόλου, Τομέας Παιδαγωγικής,
Αγγελική Παλαιολόγου, Τομέας Ψυχολογίας.

*Γραμματεία
Συντακτικής
Επιτροπής:* Κωνσταντίνος Θ. Πέτσιος, Τομέας Φιλοσοφίας,
Ιωάννινα 45 110 - τηλ. 2651095659.

Τυπογραφείο: Αφοι Παπαδάκη Ε.Π.Ε.: Δερβενίων 7 — Αθήνα — Τ.Κ.
106 80 — Τηλ. 210 3631298 - 3632706 — Fax: 3600145