

ΒΙΟΓΡΑΦΙΚΟ ΣΗΜΕΙΩΜΑ

του **Πετρόκη Ιωάννη**, δ.φ., καθηγητή του Πειραματικού Λυκείου του Πανεπιστημίου Μακεδονίας

Γεννήθηκα στην Έδεσσα το 1963. Είμαι απόφοιτος του Τμήματος Κλασικής Φιλολογίας του Α. Π. Θ. (1986) και διδάκτωρ του ιδίου Τμήματος (2000). Από το 1989 υπηρετώ στη δευτεροβάθμια εκπαίδευση ως φιλόλογος καθηγητής· το 2001 τοποθετήθηκα στο Πειραματικό Γυμνάσιο και το 2003 στο Πειραματικό Λύκειο του Πανεπιστημίου Μακεδονίας. Το ακαδημαϊκό έτος 2006-07 δίδαξα στο τμήμα Ιστορίας & Αρχαιολογίας του Α. Π. Θ. (ανάθεση του μαθήματος ΛΦ 125). Οι επιστημονικές μου ενασχολήσεις και δημοσιεύσεις περιλαμβάνουν και αναφέρονται στην επική κλασική ποίηση, στα φιλοσοφικά έργα του Πλάτωνος και στον μαθηματικό Ευκλείδη. Τακτικό μέλος της Ελληνικής Φιλοσοφικής Εταιρείας.

Μεταπτυχιακές Σπουδές

Δίπλωμα μεταπτυχιακών σπουδών. Τμήμα Φιλολογίας του Α.Π.Θ., Τομέας κλασικής φιλολογίας, έτος: 1995.

Οι διπλωματικές εργασίες μου αφορούν τους κλάδους της αρχαίας ελληνικής και λατινικής πεζογραφίας, καθώς και της ιστορικής γλωσσολογίας.

Διδακτορικό. Τμήμα Φιλολογίας του Α.Π.Θ., Τομέας κλασικής φιλολογίας, έτος: 2000.

Θέμα: Η πρόσληψη των Έργων και Ημερών του Ησιόδου από τους μεταγενέστερους πεζογράφους (5ος αι. π.Χ. - 3ος αι. μ.Χ.) και τους σχολιαστές. Κύριος σκοπός της διδακτορικής διατριβής είναι η εύρεση, ο εντοπισμός, η κατάταξη, η θεώρηση και η τελική αποτίμηση όλων των σχολιαστών και πολλών λογοτεχνών της αρχαιότητας, οι οποίοι σε έργα τους παραθέτουν στίχους των *Έργων και Ημερών* του Ησιόδου. Η εργασία αποτελείται από τρία κεφάλαια. Στο πρώτο διερευνώνται οι ειδικές συνθήκες της λογοτεχνικής πρόσληψης, στο δεύτερο η μελέτη εντοπίζεται στην *γραμματική χρήση* του αρχαϊκού ποιητή, ενώ στο τρίτο αποτιμάται η συμβολή των παραπάνω συγγραφέων στην κριτική αποκατάσταση του αρχαίου κειμένου. Τη διδακτορική μου διατριβή εξέδωσα το 2003, αναθεωρημένη όσον αφορά τα δύο πρώτα κεφάλαια, με τις απαραίτητες βιβλιογραφικές συμπληρώσεις, με πίνακες όρων και ονομάτων, καθώς και περίληψη στην αγγλική γλώσσα.

Μονογραφίες

Πλάτων - Μένων. Ερμηνευτική έκδοση του πλατωνικού διαλόγου. Επιχειρείται φιλολογικός σχολιασμός και φιλοσοφική προσέγγιση των ειδικών θεμάτων του *Μένωνος*. Το σύνολο της ερμηνευτικής πρακτικής βασίζεται στη νεότερη διεθνή βιβλιογραφία, ενώ έχει συνταχθεί κριτικό υπόμνημα με βάση δύο νεότερα υπομνήματα πέραν αυτού της έκδοσης της Οξφόρδης. Μετά την εκτενή εισαγωγή ακολουθεί το πρωτότυπο κείμενο και η νεοελληνική μετάφραση, έπονται τα σχόλια φιλοσοφικού, γλωσσικού και κριτικού περιεχομένου. Η πρώτη έκδοση του έργου περιλήφθηκε στην επιστημονική σειρά *‘Αρχαίοι φιλόσοφοι’*, εκδ. Πόλις, ενώ η δεύτερη στην επιστημονική σειρά *‘Οι πλατωνικοί διάλογοι’*, εκδ. Έστια, διευθυντής και των δύο ο καθηγητής φιλοσοφίας κ. Β. Κάλφας.

Πανεπιστημιακό σύγγραμμα: Ακαδημαϊκά έτη 2008-09, 2009-10, 2010-11: Τμήμα Φιλοσοφίας και Παιδαγωγικής του Α.Π.Θ. (ΦΚ 243), Τμήμα Μεθοδολογίας και Ιστορίας της Θεωρίας και της Επιστήμης του Πανεπιστημίου Αθηνών (Φ 119, 86Φ119Α), Τμήμα Φιλοσοφικών και Κοινωνικών Σπουδών του Πανεπιστημίου Κρήτης (ΦΓ064.1.).

Πλάτων - Φαίδων. Ερμηνευτική έκδοση του πλατωνικού διαλόγου. Πρωτίστως επιχειρείται φιλοσοφικού τύπου ερμηνεία ενός διαλόγου της μέσης συγγραφικής περιόδου του Πλάτωνος. Στην εκτεταμένη εισαγωγή λαμβάνει χώρα η αντίστιξη της μεταφυσικής/οντολογίας του Φαίδωνος προς εκείνη των πρώιμων πλατωνικών διαλόγων. Η *Ιδέα*, με τον υπερβατικό της χαρακτήρα, τονίζεται ως η μεταφυσική πρόταση του έργου. Το κείμενο προέρχεται από την πρόσφατη έκδοση της Οξφόρδης (Strachan, 1995). Η νεοελληνική μετάφραση επιδιώκει να αποδώσει με ακρίβεια τις φιλοσοφικές έννοιες αλλά και να διατηρήσει το πλατωνικό συγγραφικό ύφος. Τα σχόλια, απόρροια μελέτης της σύγχρονης βιβλιογραφίας, τεκμηριώνουν επιστημονικά την ερμηνευτική μας πρόταση σχετικά με το μείζον διακύβευμα του διαλόγου, την 'αθανασία της ψυχής'. Η μελέτη περιλαμβάνεται στην επιστημονική σειρά 'Οι πλατωνικοί διάλογοι', εκδ. Έστιά.

Πανεπιστημιακό σύγγραμμα: Εϋδοξος (κωδικός 41957200), ακαδημαϊκό έτος 2014-15: Τμήμα Φιλολογίας Πανεπιστημίου Πελοποννήσου (13EBNΦ2_12, χειμερινό εξάμηνο), Τμήμα Φιλοσοφίας και Παιδαγωγικής του Α.Π.Θ. (Φ382, εαρινό εξάμηνο).

Διδακτική εμπειρία: Επί είκοσι έξι έτη διδάσκω στη δευτεροβάθμια εκπαίδευση, κατεξοχήν στη βαθμίδα του λυκείου.

Διδασκαλία στο Πανεπιστήμιο: Το ακαδημαϊκό έτος 2006-07 αποσπάσθηκα στο τμήμα Ιστορίας και Αρχαιολογίας του Α. Π. Θ. και δίδαξα επί έξι (6) ώρες την εβδομάδα το μάθημα ΛΦ 125.

Διδασκαλία στα Π.Ε.Κ. (Β' κύκλος επιμόρφωσης εκπαιδευτικών): Κατά τα σχολικά έτη 2002-03, 2004-05, 2005-06, 2007-08, 2008-09, 2010-11 και 2012-13 δίδαξα σε νεοδιοριστούς καθηγητές το αντικείμενο 'της ειδικής διδακτικής των μαθημάτων των αρχαίων ελληνικών, της νεοελληνικής γλώσσας και της νέας ελληνικής λογοτεχνίας'.

Διδασκαλία σε φοιτητές: Κατά τα σχολικά έτη 2002-03, 2003-04, 2005-06, 2011-12 και 2013-14 συμμετείχα στην πρακτική άσκηση των φοιτητών του Τμήματος Φιλοσοφίας & Παιδαγωγικής, καθώς και του Τμήματος Φιλολογίας του Α.Π.Θ., με κύριο έργο τη 'διδακτική των αρχαίων ελληνικών, της νεοελληνικής γλώσσας και της νέας ελληνικής λογοτεχνίας'.

Συντονιστής μαθήματος πανελληνίων εξετάσεων: Κατά τα σχολικά έτη 2010-11, 2011-12, 2012-13, 2013-14 και 2014-15 διετέλεσα συντονιστής του μαθήματος των Αρχαίων Ελληνικών στο 53^ο βαθμολογικό κέντρο.

Ξένες Γλώσσες

Αγγλικά, Advanced Level Certificate in English, C1.

Γερμανικά, Zeugnis Zentrale Mittelstufenprüfung, B2.

Γνώση Η/Υ

Βεβαίωση πιστοποίησης δεξιοτήτων και γνώσεων στις τεχνολογίες πληροφοροφoρίας και επικοινωνιών (Α΄ επίπεδο).

Βεβαίωση πιστοποίησης στη χρήση και αξιοποίηση των Τ.Π.Ε. στην εκπαιδευτική διδακτική διαδικασία (Β΄ επίπεδο).

Δημοσιεύσεις

Βιβλία

1. Ιωάννης Ε. Πετράκης *Η πρόσληψη των Έργων και Ημερών του Ησιόδου από τους μεταγενέστερους πεζογράφους (5^{ος} αι. π.Χ. - 3^{ος} αι. μ.Χ.) και τους σχολιαστές*, Διδ. διατρ., Θεσσαλονίκη 2003, εκδοτικός οίκος Α/φών Κυριακίδη, σς 333.

L' Aph 74 (2003): 292, *REG* 117 (2004): 822, *BZ* 97 (2004): 649, *Teiresias* 34, 1 (2004) 041.2.02.

Citations

Μπεξαντάκος Ν. Π. - Τσαγγάλης Χ. Κ. (επιμ.) *Μουσάων ἀρχώμεθα. Ο Ησιόδος και η Αρχαϊκή Επική Ποίηση*, Αθήνα 2006, σ. 83.

Φωτεινή Γ. Σαραντοπούλου, *Ο Αριστοτέλης ως λογοτεχνικός κριτικός του αρχαϊκού έπους και της λυρικής ποίησης*, διδ. διατρ., Πάτρα 2010, σς 119, 170.

2. Ιωάννης Πετράκης *Πλάτων - Μένων, Εισαγωγή - Μετάφραση - Ερμ. Σχόλια*, (σειρά: Αρχαίοι φιλόσοφοι), Αθήνα 2008, εκδ. Πόλις, σς 392. Έκδοση 2^η, Αθήνα 2015, εκδ. Έστια (σειρά: Οι πλατωνικοί διάλογοι).

L' Aph 79 (2008): 530, *REG* 121 (2008) 833, *Mnemosyne* 62 (2009) 176, Luc Brisson, *Plato Bibliography 2008-2009* by Luc Brisson with the assistance of Michael Chase and Frédéric Plin, CNRS Paris, σ. 11 (Amsterdam Studies in classical philology 14).

Βιβλιοκρισία

Παπουτσάκης, Μ., Βιβλιοκρισία του: Πλάτων: Μένων. Εισαγωγή - Μετάφραση - Ερμ. σχόλια: Ιωάννης Πετράκης (Αθήνα: Πόλις 2008). *Κριτικά* 2009-04, <http://www.philosophica.gr/critica/2009-04.html>.

3. Ιωάννης Πετράκης *Πλάτων - Φαίδων, Εισαγωγή - Μετάφραση - Ερμ. Σχόλια*, (σειρά: Οι πλατωνικοί διάλογοι), Αθήνα 2014, εκδ. Έστια, σς 332.

4. Θωμαΐδης Γ., Πετράκης Ι., Τουλούμης Κ., Σταφυλίδου Μ. *Γλώσσα, Ιστορία και Ευκλείδεια Γεωμετρία, Μια δοκιμή διαθεματικής προσέγγισης στη Δευτεροβάθμια Εκπαίδευση*, Θεσσαλονίκη 2006, εκδόσεις Πανεπιστημίου Μακεδονίας, σς 48-56, 66-70, 121-131.

Άρθρα

1. «Η γλώσσα και το ύφος των μαθηματικών κειμένων του Ευκλείδου 'Στοιχεία' και του Πρόκλου 'Σχόλια εις τὸ Α΄ βιβλίο τῶν Στοιχείων'», στο *Ιστορία και Μαθηματική Εκπαίδευση, Πρακτικά Συνεδρίου*, Θεσσαλονίκη 2006, σς 29-46.

2. «Διδασκαλία δοκιμίου στο λύκειο: Η λογική της σύνταξής του», *Τα Εκπαιδευτικά*, 107-108 (2013) 201-210. Ηλεκτρονική έκδοση: <http://www.taekpaideutika.gr>

3. «Ο κύκλος των Πυθαγορείων και τα ατελή επιχειρήματα υπέρ της αθανασίας της ψυχής στον Φαίδωνα του Πλάτωνα», *Ελληνική Φιλοσοφική Επιθεώρηση*, 91 (2014) 50-62.

Ψηφιακά λήμματα

Στο ψηφιακό λεξικό με τίτλο 'ΠΛΑΤΩΝΑΣ', έργο του Ιδρύματος Μείζονος Ελληνισμού, συντάξα τα λήμματα *Μένων* και *Ξενοφῶν*.

Συνέδρια

1. 23^ο παγκόσμιο συνέδριο φιλοσοφίας (XXIII World Congress of Philosophy), ΕΚΠΑ, Φιλοσοφική Σχολή: «Η φιλοσοφία ως έρευνα και τρόπος ζωής», Αθήνα 4-10 Αυγούστου 2013. Τίτλος ανακοίνωσης: 'The circle of Pythagoreans and the first argument in favor of 'immortality of the soul' in the Platonic Phaedo'.

2. Α.Π.Θ., Τμήμα Φιλοσοφίας και Παιδαγωγικής - Τομέας Φιλοσοφίας: «Μορφή και περιεχόμενο στους πλατωνικούς διαλόγους, ένα φιλοσοφικό συνέδριο», Θεσσαλονίκη 14&15 Ιουνίου 2011. Τίτλος ανακοίνωσης: 'Ο κύκλος των Πυθαγορείων και τα ατελή επιχειρήματα υπέρ της αθανασίας της ψυχής στον πλατωνικό Φαίδωνα'.

3. Α.Π.Θ., Τμήμα Μαθηματικών - Περιφερειακή Δ/ση Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης Κεντρικής Μακεδονίας: «Ιστορία των Μαθηματικών, της μαθηματικής εκπαίδευσης και οι διδακτικές προεκτάσεις τους», Θεσσαλονίκη 14&15 Απριλίου 2006. Τίτλος ανακοίνωσης: 'Η γλώσσα και το ύφος των μαθηματικών κειμένων του Εὐκλείδου *Στοιχεία* και του Πρόκλου *Σχόλια εἰς τὸ Α΄ βιβλίο τῶν Στοιχείων*'.

Ημερίδες

1. Ημερίδα με θέμα: Η διαθεματικότητα στη Δευτεροβάθμια Εκπαίδευση· τίτλος ανακοίνωσης: «Μια διαθεματική προσέγγιση: *Ευκλείδεια γεωμετρία - η γλώσσα των θεωρημάτων του Ευκλείδη*».

Φλώρινα 22-12-2003

2. Διημερίδα με θέμα: Η διδασκαλία της νεοελληνικής γλώσσας στη δευτεροβάθμια εκπαίδευση· τίτλος ανακοίνωσης: «*Διδασκαλία κειμένου στο λύκειο: η λογική της σύνταξής του - από την κατανόηση στη συγγραφή*».

Θεσσαλονίκη 15/16-2-2008

3. Ημερίδα με θέμα: Διδακτικές προσεγγίσεις της αρχαίας ελληνικής γλώσσας στο γυμνάσιο και το λύκειο· τίτλος ανακοίνωσης: «*Η έννοια της ηθικής αρετής στο 2^ο βιβλίο των Ηθικών Νικομαχείων - ο προσδιορισμός της σύμφωνα με την 9^η ενότητα (1106b) του σχολικού βιβλίου Φιλοσοφικός Λόγος*».

Θεσσαλονίκη 6-3-2008

4. Ημερίδα με θέμα: Διδακτικές προτάσεις για τα φιλολογικά μαθήματα του λυκείου· τίτλος ανακοίνωσης: *«Πλάτωνος Πολιτεία, 7^ο βιβλίο 519B-D. Η αλληγορία του σπηλαίου-Η απροθυμία των φιλοσόφων. Μια διδακτική προσέγγιση».*

Θεσσαλονίκη 21-12-2010