TECHNOLOGICAL EDUCATIONAL INSTITUTION (T.E.I.) ATHENS
FACULTY OF HEALTH AND CARING PROFESSIONS
OCCUPATIONAL THERAPY DEPARTMENT
STUDY GUIDE OF THE DEPARTMENT

Athens 2013-14
CONTENTS
A. INFORMATION ABOUT THE DEPARTMENT
Page
1. History of the Department…………………………………….

3
2. Curriculum of the Department………………………………..
4
2a. Field of Knowledge ……………………………………………
4
2b. Mission Statement …………………………………………….
4
2c. Profile of the Graduate ……….……………………………….
4
2d. Structure of studies……………………………………………
5
3. Professional Rights of Graduates……………………………
7
4. Organization – Administration ……………………………….
9
5. Faculty …..
9
6. Secretariat………………………………………………………..
10
7. Facilities………………………………………………………….
10
8. Research activities – Conferences – Seminars – Events..
11
9. European and International Programs and Collaborations.
11
10. Transport information………………………………………….
12
B. PROGRAM OF STUDIES
1. Weekly program of studies with ECTS course credits…..
15
2. Categories of modules………………………………………...
22
2a. Core modules……………………………………………….......
22
2b. Special modules……………………………………………......
22
2c. Specialization modules…………………………………….....
23
2d. Administration, Economics, Legislation and
 Humanities modules
3. Cycles of studies ……………………………………….….......
24
4. Description of modules …………………………………….....
26
5. Practical training (Fieldwork)…………………………………
113
Indicative fieldwork placements……………………………..
113
A. INFORMATION ABOUT THE DEPARTMENT
1. History of the Department
The Department of Occupational Therapy was founded in 1977 as part of the Higher School of Health and Social Welfare of the Centre for Higher Technological and Professional Education (KATEE).
Since 1983, after the foundation of the Technological Educational Institution (T.E.I.), a sector of Higher (Tertiary) Education, the Department of Occupational Therapy was established within the 13 departments of the School of Health Care and Welfare Professions of the Technological Educational Institution of Athens. It is the only Department in Greece that provides education on Occupational Therapy science. The department is situated on the first floor of the ERGAS building on the corner of Athinon Avenue and 24, Mitrodorou Street in Academia Platonos.
The Technological Educational Institution (TEI), according to the legislation which governs its foundation-1404/83 (Government Gazette 173/t. A’/24.11.83), form together with the Universities, the Tertiary education in Greece. In accordance with the above law and the Standing Orders of the institution, TEI are self-administrating institutions supervised by the Ministry of National Education and Religious Affairs.
Recent legislation (Law 2817/2000) has clarified that Tertiary education is composed of two parallel sectors: a) the University Sector and b) the Technological Sector to which the TEI belongs.
The duration of studies is 8 semesters, which includes 7 semesters of theoretical and laboratory (workshop) studies and 1 semester (6 months) of practical training (fieldwork) in work settings such as general and specialized hospitals, clinics, special schools, rehabilitation centers etc. During their final year of studies, students complete their dissertation.
The number of students entering the Department of Occupational Therapy is determined by the relevant ministerial decision. In addition a number of students from a variety of other categories enter the department, such as: foreign students, Greek students living abroad, students transferred from other departments etc. The total number of students enrolled in the department during the academic year of 2013-14 reached the 659 students.
The graduates of the Department of Occupational Therapy of KATEE were 202. The graduates of the Department of Occupational Therapy of TEI, until July 2013, have been 1532.
2. Curriculum of the Department
2a. Field of Knowledge
The curriculum of the Department of Occupational Therapy covers the field of the study of human occupation, in the areas of self-care, productivity and leisure. Additionally the field of knowledge includes identification of dysfunction and the study of specialized Occupational Therapy interventions aimed to develop the individual’s maximum possible level of functioning and adapted behavior, in order to succeed in functional roles of everyday life.
2b. Mission Statement
The mission of the department of Occupational Therapy is to promote and develop the knowledge of the science of Occupational Therapy through lecturing and applied research. Occupational Therapy Graduates will be able to apply all necessary competencies while providing health and rehabilitation services to service users. The Department’s activities are tailored to supply the students with those competencies required of the graduate Occupational Therapist in order to ensure their scientific and professional development.
In accordance with its mission the Department:
a) Follows the international developments in science and education.
b) Develops international cooperation with other higher educational institutions and encourages foreign students to visit the Department and participate in optional courses.
c) Co-operates with services and departments relevant to its domain of knowledge.
d) Carries out technological research.
e) Promotes the students’ development of those abilities and skills that will enable them to be competitive both at a national and international level.
f) Is responsive to change, according to educational, economic and social conditions at a local, national and international level.
g) Prepares to ensure the Department’s continuing quality development.
2c. Profile of the Graduate
Occupational Therapy Graduates during their studies acquire the necessary scientific knowledge and develop skills and abilities required of an occupational therapist in order to practice in all areas of the profession. This may be in private practice or as members of the multi-disciplinary team in hospitals, organizations and services providing primary, secondary or tertiary health care.
The graduate occupational therapist, having understood the importance of occupations and activities in peoples’ everyday lives, works with people of all ages with dysfunctions and disabilities, with restrictions in their occupational or activity performance in their daily lives and/ or restrictions in their social participation. These persons might have mental, motor, neurological, sensory and cognitive difficulties, as well as limited social participation (older adults, persons involved with justice services, homeless, refugees, socially deprived populations etc.)
Specifically the graduate is expected to have the abilities, skills and knowledge required to:
· Use a variety of assessment methods and techniques (observation, interview, standardized and non-standardized tests etc) in order to identify the abilities and the difficulties of the individual during the functional performance of everyday occupations and activities (self-care, productivity and leisure as well as those factors (the individual’s skills and environmental factors) which may lead to these difficulties.
· Set aims and plan intervention in cooperation with the service patient and their family, using the results of the assessment process.
· Choose, analyze, grade and adapt therapeutic media, methods and techniques.
· Design, construct, apply and provide aids and adaptations in order to enable the person to participate in his/her daily occupations and activities.
· Evaluate and adapt the environment (social, physical etc.) in order to enable the participation of the person in the environment of his/her choice.
· Select and implement theories, approaches and methods relevant to Occupational Therapy, according to evidence based practice aiming to the continuous improvement in the quality of his/her work.
· Develop effective therapeutic interaction with individuals and groups.
· Be an active member of the multi-disciplinary team.
· Organize, manage and administrate a department of Occupational Therapy or Occupational Therapy service.
· Adopt basic ethical principles. Respect the values and the differences of people from other national groups and cultures.
2d. Structure of studies
The length of studies in the Department of Occupational Therapy is eight (8) semesters. During the first seven (7) semesters the curriculum includes theoretical lectures, laboratory exercises, and educational visits to practice settings while during the eighth semester the practical training takes place. During the final year of studies students implement their dissertation.
The curriculum has been developed in accordance to the study load (SL) of the student (750-900 hours per semester). The successful completion of each course requires the design of teaching materials and lecturing in such a way that for each hour of theoretical lectures the student will be required to complete a further two hours of study. This includes time for study and preparation for the practical and laboratory exercises related to the theoretical course.
In developing the program, the SL of each course was considered to be three times the hours of theoretical lectures and equivalent to the hours for practical and laboratory exercises. Each course of the curriculum was awarded a number of credits using the ECTS system. The total credits awarded for each semester of studies is thirty (30) and they are awarded according to the SL of each course. Each credit is equivalent to at least 25 hours of SL. The eighth semester which is the final thesis is awarded with ten (20) credits while practical ttaining is awarded with twenty (10) credits.
Special consideration is given to the development of the personal abilities of each student including the development of initiative, critical thinking and problem solving skills.
The student, in order to graduate, must follow successfully a curriculum of 40 courses, which include general core courses (20%), specialized core courses (32,5%) and specialized courses (37,5%). Also the student must have followed at least 1 or 2 courses from each area of management, economics, law and humanities equaling at least 10% of the total courses.
Specialized core courses and Specialization courses may be grouped into electives. Also certain courses in the curriculum may be grouped in such a way as to enable the student to develop his own syllabus according to his/her particular interests and abilities.
The dissertation enables the student to study in depth a current area of applied research or a topic that has immediate relevance to the profession. The students have the possibility to generate and analyse information on specific issues using the TEI’s library services (Central TEI Library and the annexe at the ERGAS building) where they can access and use scientific books, specialized and valid magazines, databases and webpages.
Practical training lasts six calendar months. It is assessed and supervised by the members of the Occupational Therapy Department and takes place in hospitals, services and other areas related to the field of studies of the department.
More specifically the curriculum of the department includes the following modules:
Core modules: these include general modules from the biological and humanities fields such as psychology, sociology, anatomy, physiology, psychiatry, neurology, orthopedics, pathology, to an extent and at a depth required for an understanding of human functioning during everyday activities and those factors which may disrupt this functioning.
Special modules: These modules include in-depth study of the basic principles of Occupational Therapy and the therapeutic media that are used during intervention.
Specialization modules: These modules include the in-depth study of the science, the fields of intervention and the methods of Occupational Therapy.
Administration, Economics, Legislation and Humanities modules: These modules develop the knowledge and skills required for the management of services and departments of Occupational Therapy and also for implementing ethical practice.
3. Professional Rights of the Graduates
 The Professional Rights of the Graduates of the Department of Occupational Therapy of the TEI of Athens are laid down in the Presidential Decree No. 83, Athens 30/01/1989 (Government Gazette 37, issue a’, 7/2/1989).
Article 3 – Graduates of the Department of Occupational Therapy
1. The graduates of the Department of Occupational Therapy of the School of Health Care and Welfare Professions of the Technological Educational Institutions, based on their specialized scientific and technological knowledge, are employed in the private and public sector as that is defined by the clauses that are currently valid, either as members of the rehabilitation multi-disciplinary team or as self-employed, and offer services in cooperation with the respective doctor to persons whose lives have been disrupted by physical injury, developmental problems, old age, social and emotional problems.
2. Specifically the aforementioned graduates have the right to work either as employees in hospitals or rehabilitation centers or long stay institutions or as self employed with the following object and activities:
a) In hospitals:
· General: light handcrafts, board games, program of study and reading, activities for the shoulder, fore arm and hand for persons who walk with crutches, practice in activities of daily living, adapted furniture for the home, daily program planning, possible pre-vocational assessment.
· Orthopedic: Activities of daily living (dressing, feeding, personal care). Also, writing-reading, household tasks, transfers, possible use of technical aids, expressive and creative occupations that can be used for discovering employment possibilities, operation of telephone centre, packing, work with presses, tuners etc.
· Pediatric: Organization of games with rules – principles, handcrafts and a variety of materials and tools, self-care, social and leisure activities, socialization, development of fine motor skills, writing assessment etc.
· Psychiatry: Activities that provide opportunities for direct or symbolic satisfaction of physical and practical needs, opportunities for the development of sensory perception and coordination of movements, opportunities for independence and development of a sense of identity and personal value. Also, vocational and industrial occupations, social-leisure and group occupations which will assist in general physical motivation.
b) In hospitals for the older adults and KAPI (Day – Care Centers for the Elderly):
Motivation of the elderly through leisure, craft, group activities, self-care – functional independence through directed activity.
c) In various specialized Centers (Rehabilitation-Community Mental Health-Drug dependence-Juvenile detention – Criminal Justice Services - Forensic):
· Activities of Daily Living, expressive and creative activities, physical activities, industrial activities, teaching work skills, handling a variety of machinery and equipment, gardening, handcrafts for fine motor skills. Participation in preventive and therapeutic programs of rehabilitation services. Vocational and social re-integration into the community.
· Use of materials and simple activities with clay, copper, paint, plastic materials, metalwork, woodwork, and leatherwork.
· Programs for self-care, cooking, social and leisure activities, programs for vocational assessment and training.
· Offer motivation to persons through activities that provide psychological support and encourage physical functioning and endurance, aiming their return to social life.
· Planning activities in workshops, teaching work habits.
· Socialization in group events, games and referral for vocational assessment.
d) Participation and development of primary health care:
Providing prevention program and organizing community rehabilitation services, prevocational training and sheltered workshops, through the use of supportive work and the implementation of appropriate adaptations in schools, nurseries and infant schools where the primary aim is the prevention and early intervention in problems of childhood within the environment in which the child lives and develops.
3. The graduates of the aforementioned department can be employed in all levels of education and specialization in accordance with the existing legislation. Also, they may be employed as members of research teams in areas relevant to their profession.
4. The graduates of the aforementioned department can work within the framework of these professional rights after they have acquired the License to Practice that is issued by the Ministry of Health, Care and Social Security.
4. Organization- Administration
The General Assembly of the Department has the primary decision-making role
. Participants in the General Assembly include the Head of the Department, the tenure academic staff, the secretary of the department and the student representatives.
The Head of the Department is responsible for the educational and administrative functioning of the department. The secretary of the department is responsible for the implementation of group or individual decisions.
5. Faculty
During the academic year 2012-13 the following persons formed the permanent educational staff of the department.
1. Tzonichaki Ioanna, PhD, O.T., Professor, Head of the Department of
 Occupational Therapy
2. Politis Ioannis, MSc, O.T., Lecturer
3. Morozini Marianna, MSc, O.T., Lecturer
4. Katsouri Ioanna, MSc, O.T., Lecturer
5. Kilifis Nikolaos, MSc, O.T., Lecturer
6. Kouloumpi Maria, MSc, O.T., Lecturer
The Department is supported by lecturing staff from other departments of the TEI Athens, and also by Scientific and Laboratory external collaborators.
6. Secretariat
The Secretariat of the Department of Occupational Therapy is to be found on the fourth floor of the ERGAS building. The secretariat is open to students on the following days and times:

Monday
11.00 – 13.00

Wednesday
11.00 – 13.00

Friday

11.00 – 13.00
Responsible for the secretariat is Mrs Goutidou. Mrs Georgou also belongs in the administrative staff of the secretariat.
Students have the opportunity to access relevant to their studies documents through the internet. Their re-enrollemnent procedure is completed electronically.
7. Facilities
The Department of Occupational Therapy consists of both lecture rooms and laboratories.
The equipment of the department includes:
1. Teaching aids – including projectors, television, video, camera and video camera, etc.
2. Workshop equipment and materials – including:
· special aids and equipment for independent living (wheelchairs, adaptations for kitchen, bath and toilet, walking aids, etc.)
· equipment and materials for the construction of splints
· therapeutic equipment (balls, mattresses, rolls, wedges etc.)
· equipment and materials for therapeutic activities (silk screen printing, ceramics, weaving, music, art and handicrafts etc)
· musical instruments and audio equipment
· computers with assessment and therapeutic intervention programs adapted peripherals etc.
Furthermore, computer software, special computerized assessment for intervention, Orff music organs, design material, creative media (clay, plaster, coloring, copper, leather), media used in vocational rehabilitation, relaxation techniques material (mattresses, cd’s), special assessment tools, educational DVDs and videocassettes are used.
.
8. Research Activities – Conferences - Seminars – Events
The Department participates in research programs and organizes a variety of seminars and events. The personnel of the department present papers and posters at seminars and conferences.
9. European and International Programs and Collaborations
The department of Occupational Therapy places particular emphasis on participation by both students and staff in European programs and on collaboration both with Educational Institutions and with clinical settings throughout Europe. Almost 10% of the students complete part of their education in Europe and staff undertake teaching visits to other institutions in Europe.
Since 1990 a large number of students have completed practical training in a number of European countries through European programs such as Erasmus, Comet and Leonardo da Vinci.

Students from OT departments of Umea and Lund Universities in Sweden, Helsinki University in Finland, Gent University in Belgium, Amsterdam University in Holland etc. have completed their practical training in Greek clinical settings and institutions.
Since 1998 students and staff exchange has been organized through Erasmus program of European Union with Karolinska Institute of Sweden, Helsinki and Kuopio Polytechnics of Finland, Gent University of Belgium etc.
Other collaborations in which the department participates are:
1. The department is a member of COHERE (Consortium of Institutes in Higher Education in Health and Rehabilitation in Europe). Participants include Health Schools of Higher Education in Europe and the consortium promotes cooperation between health professionals. In recent year this consortium participated in the EU-Canada project with exchange of students between Canada and Europe.
2. The department participates in the examination committees of I.K.Y (National Scholarship Foundation) in order to provide scholarships to graduates who wish to continue with post-graduate studies. Over the past years 2 to 3 students annually have achieved scholarships and are completing post-graduate studies abroad.
10. Transport information
The central building of T.E.I. of Athens is located in Western Attiki in the area of Lioumi of the Municipality of Egaleo.
The majority of buses that serve the central TEI of Athens depart from Deligeorgi Street near Omonia Square. Buses that serve the TEI are as follows:
	Name of Line
	Bus Number
	Departure Point

	Athens – Xaidari
	812
	Dipilou Street (Koumoundourou Square)

	Dasos
	A15
	Deligianni Sreet (between Neof.Metaxa st and Filadelphias st)

	Palataki
	B15
	Deligianni Street (between Neof.Metaxa st and Filadelphias st)

	Elefsina (via Athinon Avenue)
	B16
	Dipilou Street (Koumoundourou Square)

	Piraeus – Egaleo
	831
	Akti Xaveriou (Xaveriou Coast)

	Piraeus – Dasos A’
	802
	Karaiskaki Square

	Piraeus – Dasos B’
	803
	Karaiskaki Square

	Piraeus – Elefsina
	845
	Karaiskaki Square

From Athens center
Departure point “Metaxourgio Metro Station” (line 2) for the busses A15, B15,
E 15 to ATEI Athinas / Sarakaki bus stop (on Athinon Avenue).
· From Metro Aghios Antonios (line 2)
075 - Bus stop "ΑΤΕΙ Αthinas" (on Athinon Avenue)
· From Metro Aegaleo (line 3)
829, 811, 812 -> Bus stop "Parnassou" (on Edessis street)
· Departure point “Koumoundourou Square”
Β16, Γ16, Ε16 -> Bus stop "ΑΤΕΙ Αthinas" / Bus stop "Sarakaki" (on Athinon Avenue)
812 – Bus stop "Parnassou" (on Edessis street)
“Sarakaki” bus stop serves students from Departments of Midwifery, Occupational Therapy, Nursing and Physiotherapy, which are located at Athinon Avenue & Mitrodorou street 22-24.
From Pireas

· Departure point “Karaiskaki Square”

802, 845 – Bus stop "ΑΤΕΙ Αthinas" (on Athinon Avenue) / Bus stop "Theocharaki" (on Thivon street)
803 – Bus stop "Parnassou" (on Edessis street)
· Departure point “Akti Xaveriou” (Xaveriou Coast)
831 – Bus stop "Parnassou" (on Edessis street)
The Department of Occupational Therapy is to be found on the 1st floor of the ERGAS building on the corner of Leoforos Athinon (Athinon Avenue) and Mitrodorou Street 22-24, at Akadimia Platonos. The bus services that serve the department are:
	Name of Line
	Bus Number
	Departure point

	Dasos (via Athinon Avenue)
	A15
	Deligianni Sreet (between Neof.Metaxa st and Filadelphias st)

	Palataki (via Athinon Avenue)
	B15
	Deligianni Street (between Neof.Metaxa st and Filadelphias st)

	Elefsina (via Athinon Avenue)
	B16
	Dipilou Street (Koumoundourou Square)

	Piraeus – Dasos A’ (via Athinon Avenue)
	802
	Karaiskaki Square

	Ippokratous – Prof. Daniel
	25
	Ippokratous Street

	Piraeus – Elefsina
	845
	Karaiskaki Square

Passengers can call at the number 185 or visit the website of Urban Transport of Athens Organization (www.oasa.gr) for detailed information
B. PROGRAM OF STUDIES
1. Weekly program of studies with ECTS course credits
Course Category (CC)
Core modules (C)

Special modules (S)

Specialisation modules (SC)

Course Type (CT)

Compulsory (C)

Compulsory Elective (CE)

Theory (T)

Laboratory (L)

Hours per Week (H/W)

Study Load (SL)

	SEMESTER: 1

	NO
	COURSE ID
	COURSE TITLE
	CC
	CT
	T
	L
	H/W
	SL
	ECTS
Course Credits

	1
	OT1011/2

	Basic Principles of Occupational Therapy

	SC
	C
	3
	3
	6
	180
	6

	2
	OT1021/2
	Activity in Occupational Therapy

	S
	C
	2
	2
	4
	120
	4

	3
	OT1031
	Basic Elements of Physiology and Neurophysiology

	C
	C
	4
	-
	4
	180
	6

	4
	OT1041
	Introduction to Psychology

	C
	C
	3
	-
	3
	135
	4

	5
	OT1051/2
	First Aid

	C
	C
	2
	2
	4
	120
	3

	6
	OT1061/2
	Anatomy

	C
	C
	4
	2
	6
	210
	7

	
	TOTAL
	
	
	
	18
	9
	27
	945
	30

	SEMESTER: 2

	NO
	COURSE ID
	COURSE TITLE
	CC
	CT
	T
	L
	H/W
	SL
	ECTS

Course Credits

	1
	OT2011

	Pathology
	C
	C
	4
	-
	4
	180
	6

	2
	OT2021
	Development and Occupational Therapy

	S
	C
	3
	-
	3
	135
	4

	3
	OT2031
	Occupational Therapy and Organic Diseases

	SC
	C
	3
	-
	3
	135
	5

	4
	OT2041/2
	Occupational Therapy Analysis of Human Movement I

	S
	C
	3
	2
	5
	165
	5

	5
	OT2051
	Models & Frames of Reference in Occupational Therapy

	C
	C
	3
	-
	3
	135
	4

	6
	OT2061/2
	Creativity and Occupational Therapy

	S
	C
	3
	3
	6
	180
	6

	
	TOTAL
	
	
	
	19
	5
	24
	930
	30

	SEMESTER: 3

	NO
	COURSE ID
	COURSE TITLE
	CC
	CT
	T
	L
	H/W
	SL
	ECTS

Course Credits

	1
	OT3011/2

	Art and Occupational Therapy

	S
	C
	3
	2
	5
	165
	6

	2
	OT3021/2
	Statistics

	C
	C
	2
	2
	4
	120
	4

	3
	OT3031/2
	Occupational Therapy Analysis of Human Movement II

	S
	C
	2
	2
	4
	120
	4

	4
	OT3041
	Child and Adult Psychopathology

	S
	C
	3
	-
	3
	135
	4

	5
	OT3051/2
	Research methodology in Occupational Therapy

	S
	C
	3
	2
	5
	165
	6

	6
	OT3061
	Neurology

	C
	C
	4
	-
	4
	180
	6

	
	TOTAL
	
	
	
	17
	8
	25
	885
	30

	SEMESTER: 4

	NO
	COURSE ID
	COURSE TITLE
	CC
	CT
	T
	L
	H/W
	SL
	ECTS

Course Credits

	1
	OT4011/2

	Psychosocial Occupational Therapy
	SC
	C
	2
	2
	4
	120
	5

	2
	OT4021/2
	Occupational Therapy with Adults with Neuromuscular Disorders
	SC
	C
	3
	2
	5
	165
	6

	3
	OT4031/2
	Communication and Approach skills for Individuals with Dysfunction – Occupational Therapy
	S
	C
	2
	2
	4
	120
	4

	4
	OT4041/2
	Vocational Rehabilitation and Occupational Therapy
	S
	C
	2
	2
	4
	120
	4

	5
	OT4051/2
	Occupational Therapy with Children and Adolescents with Neuromuscular Disorders
	SC
	C
	3
	2
	5
	165
	6

	6
	OT4061/2
	Splints and Auxiliary Devices

	SC
	C
	2
	2
	4
	120
	5

	
	TOTAL
	
	
	
	14
	12
	26
	810
	30

	SEMESTER: 5

	NO
	COURSE ID
	COURSE TITLE
	CC
	CT
	T
	L
	H/W
	SL
	ECTS

Course Credits

	1
	OT5011/2
	Clinical Practice I

	SC
	C
	3
	14
	17
	345
	15

	2
	OT5021
	Occupational Therapy with Children and Adolescents with Developmental Disorders

	SC
	C
	2
	-
	2
	90
	4

	3
	OT5031
	Orthopedics

	S
	C
	2
	-
	2
	90
	4

	4
	OT5041
	Occupational Therapy with elderly

	SC
	C
	2
	-
	2
	90
	4

	5
	OT5051
	Foreign Language- Terminology

	SC
	C
	2
	-
	2
	90
	3

	
	TOTAL
	
	
	
	11
	14
	25
	705
	30

	SEMESTER: 6

	NO
	COURSE ID
	COURSE TITLE
	CC
	CT
	T
	L
	H/W
	SL
	ECTS

Course Credits

	1
	OT6011/2

	Clinical Practice II

	SC
	C
	3
	14
	17
	345
	15

	2
	OT6021
	Special Therapeutic Techniques in Occupational Therapy

	S
	C
	2
	-
	2
	90
	4

	3
	OT6031
	Ethics in Occupational Therapy

	AELH
	C
	2
	-
	2
	90
	4

	4
	OT6041
	Occupational Science

	AELH
	C
	2
	-
	2
	90
	4

	5
	OT6051
	Organization and Administration of Occupational Therapy Services

	AELH
	C
	2
	-
	2
	90
	3

	
	TOTAL
	
	
	
	11
	14
	25
	705
	30

	SEMESTER: 7

	NO
	COURSE ID
	COURSE TITLE
	CC
	CT
	T
	L
	H/W
	SL
	ECTS

Course Credits

	1
	OT7011
	Evaluation Tools in Occupational Therapy
	SC
	C
	3
	-
	3
	135
	5

	2
	OT7021
	Clinical Reasoning in Occupational Therapy
	S
	C
	2
	-
	2
	90
	3

	3
	OT7031/2
	Activities of Daily Living – Aids – Ergonomics
	SC
	C
	3
	2
	5
	165
	6

	4
	OT7041/2
	Groups in Occupational Therapy
	SC
	C
	2
	2
	4
	120
	4

	5
	OT7051/2
	Assistive Technology in Occupational Therapy
	SC
	C
	4
	4
	8
	240
	9

	6a
	OT7061a
	Health Systems and Services
	AELH
	CEδεσ τη βγand webpagesgazines Libraryte and sthetics and supportive devicescal disease of its development

	2
	-
	2
	90
	3

	6b
	OT7061b
	Sociology
	AELH
	CE
	2
	-
	2
	90
	3

	6c
	OT7061c
	Occupational Therapy in a Multicultural Environment
	AELH
	CE
	2
	-
	2
	90
	3

	
	TOTAL
	
	
	
	16
	8
	24
	840
	30

	SEMESTER: 8

	NO
	COURSE ID
	COURSE TITLE
	CC
	CT
	T
	L
	H/W
	SL
	ECTS

Course Credits

	1
	OT8011

	Practical Training
	
	C
	
	
	
	500
	10

	2
	OT8021
	Dissertation
	
	C
	
	
	
	250
	20

	
	TOTAL
	
	
	
	
	
	
	750
	30

2. CATEGORIES OF MODULES
A) CORE MODULES (C)
	Title of course
	SL /
per semester
	C/CE
	Semester

	1. Basic elements of Physiology and Neurophysiology
	180
	C
	1

	2. Anatomy
	210
	C
	1

	3. Introduction to Psychology
	135
	C
	1

	4. Neurology
	180
	C
	3

	5. Pathology
	180
	C
	2

	6. First Aid
	120
	C
	1

	7. Statistics
	120
	C
	3

	8. Models and Frames of Reference in Occupational Therapy
	135
	C
	2

Total: 1260 hours

Total: 8 core modules

Percentage: 20% of total courses,
Percentage: 22% of students’ study load
B) SPECIAL MODULES (S)
	Title of course
	SL /
per semester
	C/CE
	Semester

	1. Activity in Occupational Therapy
	120
	C
	1

	2. Development and Occupational Therapy
	135
	C
	2

	3. Research Methodology in Occupational Therapy
	165
	C
	3

	4. Clinical Reasoning in Occupational Therapy
	90
	C
	7

	5. Creativity and Occupational Therapy
	180
	C
	2

	6. Art and Occupational Therapy
	165
	C
	3

	7. Occupational Therapy Analysis of Human Movement I
	165
	C
	2

	8. Occupational Therapy Analysis of Human Movement II
	120
	C
	3

	9. Child and Adult Psychopathology
	135
	C
	3

	10. Vocational Rehabilitation and Occupational Therapy
	120
	C
	4

	11. Special Therapeutic Techniques in Occupational Therapy
	90
	C
	6

	12. Communication and Approach skills for Individuals with Dysfunction – Occupational Therapy
	120
	C
	4

	13. Orthopedics
	90
	C
	5

	
	
	
	

Total: 1695 hours

Total: 13 special modules

Percentage: 32,5% of total courses,

Percentage: 29% of students’ study load

C) SPECIALIZATION MODULES(SC)
	Title of course
	SL /
per semester
	C/CE
	Semester

	1. Occupational Therapy and Organic Diseases
	135
	C
	2

	2. Psychosocial Occupational Therapy
	120
	C
	4

	3. Occupational Therapy with Adults with Neuromuscular Disorders
	165
	C
	4

	4. Occupational Therapy with Children and Adolescents with Neuromuscular Disorders
	165
	C
	4

	5. Occupational Therapy with Children and Adolescents with Developmental Disorders
	90
	C
	5

	6. Occupational Therapy with Elderly
	90
	C
	5

	7. Clinical Practice I
	345
	C
	5

	8. Clinical Practice II
	345
	C
	6

	9. Splints and Auxiliary Devices
	120
	C
	4

	10. Activities of Daily Living – Aids – Ergonomics
	165
	C
	7

	11. Assistive Technology in Occupational Therapy
	240
	C
	7

	12. Groups in Occupational Therapy
	120
	C
	7

	13. Foreign Language –Terminology
	90
	C
	5

	14. Evaluation tools in Occupational Therapy
	135
	C
	7

	15. Basic Principles of Occupational Therapy
	180
	C
	1

	16. Dissertation
	
	C
	8

	17. Practical Training
	
	C
	8

Total: 2505 hours

Total: 17 specialization modules

Percentage: 37,5% of total courses,

Percentage: 43% of students’ study load

D) MODULES OF ADMINISTRATION, ECONOMICS, LEGISLATION AND HUMANITIES (AELH)
	Title of course
	SL /
per semester
	C/CE
	Semester

	1.

· Health Systems and Services
· Sociology

· Occupational Therapy in a Multicultural Environment
	90
	O
	7

	2. Organization and Management of Occupational Therapy Services
	90
	C
	6

	3. Ethics in Occupational Therapy
	90
	C
	6

	4. Occupational Science
	90
	C
	6

Total: 360 hours

Total: 4 AELH courses

Percentage: 10% of total courses,

Percentage: 6% of students’ study load

3. CYCLES OF STUDIES
The courses within the program of studies of the department of Occupational Therapy are grouped into the following cycles of study.
A. Structure and Function of Systems of the Human Body.
Courses within this group are:
· Basic components of Physiology and Neuro-physiology
· Anatomy
· Introduction to Psychology
· Neurology
· Development and Occupational Therapy
· Pathology
· Occupational Therapy Analysis of Human Movement I & II
· Child and Adult Psychopathology
· Orthopedics
· Sociology
B. Occupational Therapy with Children and Adolescents
· Occupational Therapy with Children and Adolescents with neuromuscular disorders
· Occupational Therapy with Children and Adolescents with developmental disorders
C. Occupational Therapy with Adults
· Occupational Therapy and Organic diseases
· Psychosocial Occupational Therapy
· Occupational Therapy with Adults with Neuromuscular Disorders
· Occupational Therapy with Elderly
D. Principles of Occupational Therapy
· Basic Principles of Occupational Therapy
· Activity in Occupational Therapy
· Evaluation Tools in Occupational Therapy
· Clinical Practice I

· Clinical Practice II

· Clinical Reasoning in Occupational Therapy
· Occupational Science
· Vocational rehabilitation and Occupational Therapy
· Organization and Management of Occupational Therapy services
· Ethics in Occupational Therapy
· Occupational Therapy in a Multicultural Environment
· Dissertation
E. Intervention Methods and Techniques
· Creativity and Occupational Therapy
· Art and Occupational Therapy
· Special Therapeutic Techniques in Occupational Therapy
· Communication and Approach Skills for Individuals with Dysfunction-

Occupational Therapy
· Splints and Auxiliary Devices in Occupational Therapy
· Activities of Daily Living – Aids – Ergonomics
· Groups in Occupational Therapy
· Assistive Technology in Occupational Therapy
F. Supporting courses
· First Aid
· Research Methodology in Occupational Therapy
· Foreign Language – Terminology
· Statistics
· Health systems and services
4. DESCRIPTION OF MODULES
MODULE DESCRIPTION
	COURSE TITLE

	Basic Principles of Occupational Therapy

	COURSE CODE

	OT1011/2

	COURSE TYPE

	Theory - Laboratory

	COURSE CATEGORY

	SC

	TEACHING HOURS PER WEEK

	Theory 3 hours- Laboratory 3 hours

	ECTS CREDITS

	6

	TYPICAL SEMESTER

	1

Aim and Objectives of the course :
The course aims to introduce the students to the science of Occupational Therapy with the presentation of the historical development of the profession and the basic concepts, theories and methods of Occupational Therapy.
Course Description :
Theory:
International history of Occupational Therapy as a profession. The development of Occupational Therapy in Greece. Department of Occupational Therapy in the Technological Educational Institution of Athens. Relationship of Occupational Therapy with other disciplines. The philosophy and the basic principles of Occupational Therapy. The theory of Occupational Therapy. Fields of functioning: activities of daily living, productive activities, work, leisure time activities, entertainment. The professional rights of occupational therapists and their working environment. The operational role of occupational therapists. Ethics in Occupational Therapy as a profession.
Laboratory: This part includes educational visits in various organizations and institutions, such as Psychiatric hospitals, community day centres, etc.
Expected Learning Outcomes
By the end of this course the students will be able to know:
· The historical development of Occupational Therapy

· The core concepts and the philosophy of Occupational Therapy

· The theories of Occupational Therapy Practice

· The approaches and the techniques that occupational therapists use in their practice
· The environment that occupational therapists work

· The central role of occupational therapist

· The code of ethics of the profession of occupational therapy

Bibliography :
1. Greek:

2. Φώκιαλη, Π., Ξανθάκου, Γ. & Ανδρεαδάκης, Ν. (2011). Διεργασίες σκέψης στο σχολείο και την κοινωνία (Τόμος Β΄). Αθήνα: ΕΚΔΟΣΕΙΣ ΠΕΔΙΟ Α.Ε.
3. Σιάννη, Α. & Κανταρτζή, Σ. (1998). Εγκεκριμένες σημειώσεις: Εργοθεραπεία I. Αθήνα: Τ.Ε.Ι. Αθήνας.

Foreign:
1. Hussey S, Sabonis-Chafee B, and Clifford O'Brien J. (2007). Introduction to Occupational Therapy. Baltimore: Williams & Wilkins.
2. Reed, K. L. (2003). Quick reference to Occupational Therapy. Pro-Ed.
3. American Occupational Therapy Association (2008). Occupational Therapy Practice Framework: Domain and Process (2nd ed). Ν.Υ: Α.Ο.Τ.Α

4. Boyt Schell, B.A., Gilley, G., & Scaffa, M.E. (2014). Willard and Spackman’s Occupational Therapy (12th ed.). Baltimore Philadelphia: Lippincott Williams & Wilkins a Wolters Kluwer Business.
5. Punitham, N. (2008). Basics in Occupational Therapy and Therapeutic Activities. India: Jaypee Brothers Medical Publishers.
MODULE DESCRIPTION

	COURSE TITLE

	Activity in Occupational Therapy

	COURSE CODE

	OT1021/2

	COURSE TYPE

	Theory – Laboratory

	COURSE CATEGORY

	S

	TEACHING HOURS PER WEEK

	Theory 2 hours - Laboratory 2 hours

	ECTS CREDITS

	4

	TYPICAL SEMESTER

	1

Aim and Objectives of the course :
The students will study the activity (occupation) as a phenomenon in everyday life of all persons and will explore its meaning and its therapeutic aspects which are fundamental intervention methods of OT.
Course Description :
Theory:
Human activity, motivation and aims. Activity in Occupational Science and in Humanistic Sciences. The activity as an aim and as a therapeutic mean in Occupational Therapy. Activities analysis. Adaptation of activities. Grading of activities. The activity in the assessment process. Categories of therapeutic activities. The purposeful activity. The process of using purposeful activity. Techniques of educational process.
Laboratory:
The students perform activities and analyse them. The students are implementing activity analysis and adapt them properly in cases of physical and mental dysfunctions.
Expected Learning Outcomes:
By the end of this course the students will be able to:
· To understand the theoretical background of occupation
· To analyze occupations and use them as therapeutic media.
Bibliography :
Greek:
Ζαρωτής, Γ.Φ., Tokarski, W., Κοντάκος, Α. & Κατσαγκόλης, Αθ. (2011) Ελεύθερος Χρόνος: Φυσική Δραστηριότητα-Υγεία και Ποιότητα Ζωής: Μια ψυχολογική, παιδαγωγική και κοινωνιολογική προσέγγιση. Αθήνα: Κ. ΜΠΑΜΠΑΛΗΣ ΜΟΝΟΠΡΟΣΩΠΗ ΕΠΕ.

Foreign:

1. Βreines, E. (1995). Occupational Therapy activities from clay to computers. Philadelphia: F.A. Davis.
2. Fidler, G.S., Velde, B.P. (1999). Activities: Reality and Symbol. Thorofare: Slack.

3. Hersch, G.I., Lamport, N.K., & Coffey, M.S. (2005). Activity Analysis. Application to Occupation (5th ed.). Thorofare NJ: Slack Inc.
4. Mackenzie, L., & O’ Toole, G. (2011). Occupational Analysis in Practice. UK: Wiley-Blackwell

5. Thomas, H. (2012). Occupation-based Activity Analysis. Thorofare: Slack Inc.
MODULE DESCRIPTION

	COURSE TITLE

	Basic Elements of Physiology and Neurophysiology

	COURSE CODE

	OT1031

	COURSE TYPE

	Theory

	COURSE CATEGORY

	C

	TEACHING HOURS PER WEEK

	Theory 4 hours

	ECTS CREDITS

	6

	TYPICAL SEMESTER

	1

Aim and Objectives of the course :
The in depth study of the normal physiology and neurophysiology of the human body systems. Aim of the course is the acquisition of basic knowledge on human physiology. In particular the study of muscular and neurological system will give the student the background for the later study of the particular characteristics of movement and human occupations.
Course Description :
Theory:

Study of the physiological functions of human body systems. Basic principles of cellular physiology. Physiology of blood, cardiovascular system, breathing system, digestive system. The nervous system – central nervous system, autonomous nervous system. Mobility - muscular system. Reflexes. Sensory system: Sight, hearing, taste, smell. Physiology of endocrine glands: pituitary, thyroid, pancreas, adrenal glands, genetical glands.
Expected Learning Outcomes
By the end of this course the students will be able to:
· Understand the normal functioning of the human body systems
Bibliography :
Greek :
1. Χανιώτης Φ. & Χανιώτης, Δ. (2009). Φυσιολογία. Αθήνα: K. & Ν. ΛΙΤΣΑΣ Ο.Ε.
2. Mulroney, S. & Myers, A. (2010). Netter's βασικές αρχές φυσιολογίας του ανθρώπου. Αθήνα: BROKEN HILL PUBLISHERS LTD.

3. Schmidt R. F. (2010). Συνοπτική φυσιολογία του ανθρώπου. Αθήνα: BROKEN HILL PUBLISHERS LTD.

4. Costanzo, L.S. (2012). Φυσιολογία. Αθήνα: ΛΑΓΟΣ ΔΗΜΗΤΡΙΟΣ
5. Πλέσσας, Σ. Τ. (2010). Φυσιολογία του ανθρώπου. Αθήνα: ΕΛΕΝΗ ΠΛΕΣΣΑ
Foreign :
1. Grieve, J. (2000). Neuropsychology for occupational therapists: assessment of perception & cognition. Blackwell Science Inc.
2. Beaumont,G. (2008). Introduction to Neuropsychology (2

HYPERLINK "http://www.amazon.com/Introduction-Neuropsychology-Second-Graham-Beaumont/dp/1593850689/ref=sr_1_13?ie=UTF8&s=books&qid=1225783943&sr=1-13"nd

HYPERLINK "http://www.amazon.com/Introduction-Neuropsychology-Second-Graham-Beaumont/dp/1593850689/ref=sr_1_13?ie=UTF8&s=books&qid=1225783943&sr=1-13" ed).ΝΥ: The Guilford Press
3. Grieve J.and Gnanasekaran L. (2008). Neuropsychology for Occupational Therapists: Cognition in Occupational Performance. Blackwell Science Inc.
4. Costanzo, L. S. (2006). Physiology (4th ed) . USA: Lippincott Williams and Wilkins

5. Guyton, A. C. & Hall, J. A. (2005). Textbook of Medical Physiology: With Students Consult Online Access (11th ed). Elsevier B. V.
MODULE DESCRIPTION
	COURSE TITLE

	Introduction to Psychology

	COURSE CODE

	OT1041

	COURSE TYPE

	Theory

	COURSE CATEGORY

	C

	TEACHING HOURS PER WEEK

	Theory 3 hours

	ECTS CREDITS

	4

	TYPICAL SEMESTER

	1

Aim and Objectives of the course:
The course aims to introduce the students to fundamental psychological concepts.
Course Description :
History and fields of Psychology. Methods of research in Psychology. The impact of heredity and environment on human behaviour. The biological basis of behaviour. Senses and perception. The nature of consciousness. Learning. Intelligence. Categorization of psychological dysfunctions and therapeutic methods. Memory. Social development and personality. Feelings and emotions. Theories of personality. Attitudes and social perception. Motivation.
Expected Learning Outcomes
By the end of this course the students will be able to:
· Understand the basic concepts of Psychology
· Know the contemporary psychological theories

· Recognise individuals with psychological dysfunctions

Bibliography :
1. Greek :
2. Βοσνιάδου, Σ. Νασιάκου, Μ., Χαντζή, Α., Φατούρου-Χαρίτου, Μ. (2011). Εισαγωγή στην Ψυχολογία. Ενιαίο. Αθήνα: Γ. ΔΑΡΔΑΝΟΣ - Κ. ΔΑΡΔΑΝΟΣ Ο.Ε.
3. Atkinson, R. L., Atkinson R. C., Smith, E., Bem, D. J., Nolen - Hoeksema S. (2003). Εισαγωγή στην ψυχολογία του Hilgard (Τόμος Β΄). Αθήνα: ΕΚΔΟΣΕΙΣ ΠΑΠΑΖΗΣΗ ΑΕΒΕ.

4. Κοκκέβη, Α. (2008). Η ψυχολογία στην ιατρική πράξη, (Επιμ.). Αθήνα: Γ. ΔΑΡΔΑΝΟΣ - Κ. ΔΑΡΔΑΝΟΣ Ο.Ε.
Foreign:
1. Myers, D.G. (2004). Psychology. Worth Publishers.
2. Morris, C.G. & Maistro, A.A. (2004). Psychology: An Introduction. Prentice Hall.
3. Kalat, J.W. (2007). Introduction to Psychology. Wadsworth Publishing.
MODULE DESCRIPTION
	COURSE TITLE

	First Aid

	COURSE CODE

	OT1051/2

	COURSE TYPE

	Theory - Laboratory

	COURSE CATEGORY

	C

	TEACHING HOURS PER WEEK

	Theory 2 hours- Laboratory 2 hours

	ECTS CREDITS

	3

	TYPICAL SEMESTER

	1

Aim and Objectives of the course:
Students will be able to treat emergency situations that may occur not only during therapeutic intervention but in other cases in the outside world.

Course Description :
Theory:
Providing First Aid to people with injuries, bleedings, burns e.t.c. Pathological syndromes, such as shock, fainting, coma, respiratory arrest, loss of consciousness, paralysis, spasms, haemoptysis, vomit e.t.c. Cardiopulmonary resuscitation. Bandaging, splinting. Safety measures in cases of accident. Assistance on injuries and burnings. Transferring patients. Poisoning and antidotes. Injections.
Laboratory:
Practice the measurement of blood pressure and pulse. Cardiopulmonary resuscitation. Bandaging, splinting. Transferring patients.
Expected Learning Outcomes
By the end of this course the students will be able to:
· Offer first aids to persons with wounds, injuries, haemorrhagia, burns,
· Offer first aids to persons in case of fainting or in a shock

· Measure the blood pressure

· Measure the pulse
· Give injections

· Use bandaging for the care of wounds

· Transfer a patient safely
Bibliography :
1. Greek:
2. Πετρίδης Α., Ευτυχίδου Ε. (2011). Πρώτες Βοήθειες. Αθήνα: BROKEN HILL PUBLISHERS LTD.
3. Μπαλτόπουλος Γ. Ι. (2009). Πρώτες βοήθειες και πρακτική θεραπευτική συνήθων καταστάσεων. Αθήνα: BROKEN HILL PUBLISHERS LTD.
4. ΦΙΛΟΣ Κ., ΚΑΝΑΡΗΣ Χ.,ΠΑΠΑΔΟΠΟΥΛΟΣ Γ. (2006). ΠΡΩΤΕΣ ΒΟΗΘΕΙΕΣ. Αθήνα: ΕΦΥΡΑ ΑΕ ΒΙΒΛΙΟΠΩΛΕΙΑ – ΕΚΔΟΣΕΙΣ.
5. Proehl, J.A. (2012). Επείγουσες Νοσηλευτικές Διαδικασίες. ΛΑΓΟΣ ΔΗΜΗΤΡΙΟΣ.
 Foreign:
Lannelli, V. (2008). Everything First Aid Book, The: How To Handle: Falls And Breaks, Insect Bites And Rashes, Cuts And Scrapes, Choking, Burns And Poisoning. UK: Adames cor.
MODULE DESCRIPTION
	COURSE TITLE

	Anatomy

	COURSE CODE

	OT10461/2

	COURSE TYPE

	Theory - Laboratory

	COURSE CATEGORY

	C

	TEACHING HOURS PER WEEK

	Theory 4 hours- Laboratory 2 hours

	ECTS CREDITS

	7

	TYPICAL SEMESTER

	1

Aim and Objectives of the course :
The course aims to enable the students to:
1) Develop basic knowledge of the anatomy, the osteology, and the syndesmology of the following systems - circulatory, digestive, reproductive, pulmonary, recticuloendothelial.

2) Study in depth: the myology (origin and insertion of muscles, action, nerve and blood supply of muscles), the nervous system, the sensory organs, the endocrine glands, etc
Course Description :
Theory:
General introduction. cells, organs, systems. Osteology: skull, spine, skeleton of the thorax, bones of upper and lower limbs. Syndesmology: interarticulation of skull, spine, thorax, upper and lower limbs. Respiratory system: nasal cavity, pharynx, larynx, trachea, bronchus, lungs and pleura membrane. Circulatory system: blood and lymph system. Digestive system: digestive tract and glands. Urogenital system. Muscular system: muscles of head, neck, trunk, upper and lower limb. Nervous system: cerebral and medulla spinal’s nervous system, autonomous nervous system. Sensory organs. Endocrine glands. Reticuloendothelial system. The skin: layers of the skin, glands of the skin, corneous parts of the skin.
Laboratory:
Through laboratory practice the students learns the nature and the function of the different parts of the systems.
Expected Learning Outcomes:
By the end of this course the students will be able to:
· Know the function of the above human body systems

· Recognize and point the location of the parts of the human body systems

Bibliography :
1. Greek :
2. Καμμάς, Α. (2006). Μαθήματα Ανατομικής . Αθήνα: ΒΗΤΑ ΙΑΤΡΙΚΕΣ ΕΚΔΟΣΕΙΣ ΜΕΠΕ.
3. Moore K.L. (2012). Κλινική Ανατομία (2η έκδ.). Αθήνα: BROKEN HILL PUBLISHERS LTD.
4. Schunke, Schulte, Schumacher, Voll, Wesker (2011). Βασική Περιγραφική Ανατομική. Αθήνα: BROKEN HILL PUBLISHERS LTD.

5. Gilroy A.M., MacPherson B.R., Ross L.M., Voll M., Wesker K. (2011). Προμηθέας, Βασική περιγραφική ανατομική Δ: Βασικές Αρχές Περιγραφικής Ανατομικής. Αθήνα: BROKEN HILL PUBLISHERS LTD.

Foreign :
1. Moore, Κ.,Dalley F. (2008).Clinically Oriented Anatomy. N.Y: SAUNDERS.
2. Jacob, S. (2001). Atlas of Human Anatomy. Elsevier.
MODULE DESCRIPTION
	COURSE TITLE

	Pathology

	COURSE CODE

	OT2011

	COURSE TYPE

	Theory

	COURSE CATEGORY

	C

	TEACHING HOURS PER WEEK

	Theory 4 hours

	ECTS CREDITS

	6

	TYPICAL SEMESTER

	2

Aim and Objectives of the course :
To acquire basic knowledge of various conditions of human systems and body.
Course Description :
Aetiology, symptomatology, diagnosis, clinical examination and therapy of:
· Diseases of immune system
· Allergies
· Infectious diseases
· Diseases of circulatory system
· Disease of cardiopulmonary system
· Diseases of digestive system
· Diseases of pancreas
· Diseases of liver
· Diseases of kidneys
· Blood pressure
· Endocrine metabolic diseases
· Diseases of connective tissue
· Diseases of blood
Expected Learning Outcomes
By the end of this course the students will be able to:
· Know the etiology of the diseases of the basic human body systems

· Recognize symptoms of diseases of the human body systems
· Know the therapies of the diseases of the basic human body systems.
BIBLIOGRAPHY:
1. Greek:
2. Χανιώτης Φ. Ι., Χανιώτης Δ. Ι. (2011). Νοσολογία-Παθολογία. Αθήνα: K. & Ν. ΛΙΤΣΑΣ Ο.Ε.
3. Runge M., Greganti M.A. (2011).Netter Παθολογία. Αθήνα: BROKEN HILL PUBLISHERS LTD.
4. Kumar, P., Clark, M. (2011). Παθολογία. Αθήνα: K. & Ν. ΛΙΤΣΑΣ Ο.Ε.
Foreign:
Lakhani, S.R., Dilly, S.A., Finlayson, C.J. & Dogan, A. (2003). Basic Pathology: An Introduction to the Mechanisms of Disease. A Hodder Arnold Publication.
MODULE DESCRIPTION
	COURSE TITLE

	Development and Occupational Therapy

	COURSE CODE

	OT2021

	COURSE TYPE

	Theory

	COURSE CATEGORY

	SCC

	TEACHING HOURS PER WEEK

	Theory 3 hours

	ECTS CREDITS

	4

	TYPICAL SEMESTER

	2

Aim and Objectives of the course :
Aim of this course is to equip the students with the essential knowledge regarding the bio-psychosocial development of the person from the prenatal period to the end of life, and its importance for the Occupational Therapist, giving emphasis to frame of references that guide practice.
Course Description :
Definition and differentiation of the terms: development, evolution, maturity, adaptation and learning. The necessity of studying the human development from the Occupational Therapist perspective. Genetical and the pregenetical factors that affect development. The philosophical aspect of the controversy “heredity or environment”. Main theoretical approaches of development. Basic developmental models of occupational therapy intervention. Developmental factors during different developmental stages (progenetic, neonatal - babyhood, childhood, adolescence, adulthood).
Expected Learning Outcomes
By the end of this course the students will be able to:
· Know the definition and the differentiation between the concepts of development, evolution, maturation, adaptation and learning

· Recognize the necessity of the study of human development by the occupational therapist
· Understand the biopsychosocial development of human

· Identify the factors that influence the biopsychosocial development

· Know the basic developmental theories

· Analyze the frames of reference that guide occupational therapy practice

· Appreciate the value of developmental theories in occupational therapy practice

BIBLIOGRAPHY:
1. Greek:
2. Σηφάκη, Μ. (2004). Εγκεκριμένες σημειώσεις: Ανάπτυξη και Εργοθεραπεία. Αθήνα: Τ.Ε.Ι. Αθήνας.
3. Salkind, N (2004). Εισαγωγή στις θεωρίες της ανθρώπινης ανάπτυξης. Αθήνα: Εκδόσεις Πατάκη
Foreign:
1. Berk L.E. (2013). Development Through the Lifespan (6th Ed.) Pearson
2. Cronin, A. Z., Mandich, M. B. (2004). Human Development and Performance Throughout the Life Span. Delmar Cengage Learning.
3. Wright, R., & Sugarman, L. (2009). Occupational Therapy and Life Course Development. UK: John Wiley & Sons Ltd
MODULE DESCRIPTION

	COURSE TITLE

	Occupational Therapy and Organic Diseases

	COURSE CODE

	OT2031

	COURSE TYPE

	Theory

	COURSE CATEGORY

	SC

	TEACHING HOURS PER WEEK

	Theory 3 hours

	ECTS CREDITS

	5

	TYPICAL SEMESTER

	2

Aim and Objectives of the course :

The course aims to enable the students to:

1. understand the importance of the therapeutic relationship

2. build a therapeutic relationship using the basic skills required

3. design and implement all the stages of the Occupational Therapy process

4. organize and implement an Occupational Therapy program in the areas of chronic organic diseases, of cardiac and pulmonary rehabilitation.

Course Description :

Occupational Therapy in chronic organic diseases, cardiological, pulmonary, AIDS etc. Basic principles of rehabilitation. The role of the Occupational Therapist in vocational rehabilitation programs. The occupational therapy process and its theories. The therapeutic relationship. The multidisciplinary team and the role of occupational therapist in chronic organic diseases. The psychosocial effects of chronic organic diseases. Outpatient care.

Expected Learning Outcomes

By the end of this course the students will be able to:

· to assess, setting aims, organize and implement a therapeutic program for individuals with physical disease

· appreciate the value of developing a therapeutic relationship

· develop vocational rehabilitation programs.

BIBLIOGRAPHY:

Greek:

1. Σιάννη, Α. (1998). Εγκεκριμένες σημειώσεις: Εργοθεραπεία ΙΙ. Αθήνα: Τ.Ε.Ι. Αθήνας

Foreign:

1. Christiansen, C., Baum, C.M., & Bass-Haugen, J. (2005). Occupatioanl therapy: Performance, Participation and Well-being (3rd ed.). USA. Slack Inc.

2. Christiansen, C., & Matuska, K.M.(2004). Ways of Living: Adaptive Strategies for Special Needs. USA: AOTA Press.

3. Boyt Schell, B.A., Gillen, G., Scaffa, M.E., & Cohn, E.S. (2014). Willard & Spackman’s Occupational Therapy (12th ed.). Philadelphia: Wolters Kluwer. Lippincott Williams & Wilkins.

MODULE DESCRIPTION
	COURSE TITLE

	Occupational Therapy Analysis of Human Movement I

	COURSE CODE

	OT2041/2

	COURSE TYPE

	Theory – Laboratory

	COURSE CATEGORY

	S

	TEACHING HOURS PER WEEK

	Theory 3 hours – Laboratory 2 hours

	ECTS CREDITS

	5

	TYPICAL SEMESTER

	2

Aim and Objectives of the course :

The students will develop the knowledge of kinesiology and of the mechanics of the human body, will study the kinesiology of the upper limb and the methods of muscle testing and measurement and will develop the ability to test and measure the various movements of the upper limbs by getting aware of the normal mobility. Movement analysis in the everyday life.

Course Description :

Theory:

Introduction to the occupational analysis of the human movement. Principles of stability and movement. Stages. Mechanics of movement and muscular functioning during the performance of daily activities. Movement of shoulder blade. Muscles of shoulder area. Muscular analysis of movements in shoulder area. Gleno brachial articulation. Muscles and movements of shoulders. Omobrachial rhythm. Muscles and movements of the elbow. Muscles and movements of wrist and fingers. Muscular testing and clinical evaluation. Aim of measurement, resistance, stabilization.

Laboratory:

The students are implementing movement analysis, muscular assessment of upper limbs of their classmates, during the performance of activities.
 Expected Learning Outcomes

By the end of this course the students will be able to:

· analyze the kinesiology of the movement of the upper limbs in everyday life

· implement a muscular analysis of the upper limbs in everyday life

· implement muscular testing and clinical assessment of the upper limbs in everyday life.

BIBLIOGRAPHY:

Greek:

1. Smith, L., & Lehmkul, E.W. (2005). Brunnstrom’s Κλινική Κινησιολογία (5η εκδ.) (Μετ-Επιμ. Δ. Μανδαλίδης). Αθήνα: Παρισιάνος.
2. Hamilton, N., & Luttgens, K. (2003). Κινησιολογία. Επιστημονική βάση της ανθρώπινης κίνησης. (Επιμ. Γ. Γιόφτσος. Μετ. Κ. Κατσουλάκης). Αθήνα: Παρισιάνος.
3. Πουλμέντης, Π. (2007). Βιολογική Μηχανική – Εργονομία. Αθήνα: Εκδ. ιδίου.
Foreign:

1. Rybski, M. (2003). Kinesiology for Occupational Therapy. Slack. Inc.

2. Greene, D., & Roberts, S. L. (2004). Kinesiology: Movement in the Context of Activity (2nd ed). Mosby.
MODULE DESCRIPTION
	COURSE TITLE

	Models and Frames of Reference in Occupational Therapy

	COURSE CODE

	OT2051

	COURSE TYPE

	Theory

	COURSE CATEGORY

	C

	TEACHING HOURS PER WEEK

	Theory 3 hours

	ECTS CREDITS

	4

	TYPICAL SEMESTER

	2

Aim and Objectives of the course :

This course aims to familiarize the students with the philosophical base, the models and the frames of reference used in Occupational Therapy.

Course Description :

Philosophical basis of the profession. Definition of theory, paradigm, frames of reference and model. The development of theory in Occupational Therapy. Basic principles of occupational therapy in regard to activity and its relationship with health. General models and practical models in Occupational Therapy. Frames of references in Occupational Therapy. The selection of a model or frame of reference. Evaluation of the effectiveness of an intervention program.

Expected Learning Outcomes:

By the end of this course the students will be able to:

· understand the difference between theories, models and frames of reference

· be aware and understand the basic principles of occupational therapy theories, models and frames of reference

· describe the application of theories, models and frames of reference in clinical practice.

BIBLIOGRAPHY:

Greek:

Κανταρτζή, Σ. (2002). Εγκεκριμένες σημειώσεις: Εργοθεραπεία ΙΙΙ. Αθήνα:

ΤΕΙ.
Foreign:

1. McColl, M. A., Law, M., Stewart, D., Doubt, L., Pollock, N. and Krupa, T. (2003). Theoretical Basis of Occupational Therapy (2nd ed.). Thorofare, NJ: SLACK Inc.

2. Tufano, R. & Cole, M. (2008). Applied Theories in Occupational Therapy: A Practical Approach. Thorofare, NJ: SLACK Inc
3. American Occupational Therapy Association (2008). Occupational Therapy Practice Framework: Domain and Process (2nd ed). Ν.Υ: Α.Ο.Τ.Α

4. Duncan, E.A.S. (2011). Foundations for practice in Occupational Therapy. London: Churchill Livingstone Elsevier
5. Kielhofner, G. (2008). The Model of Human Occupation (4th ed.).Philadelphia: Lippincott Williams and Wilkins a Wolters Kluwer Business
6. Kielhofner, G. (2009). Conceptual foundations of Occupational Τherapy (4th ed.). Philadelphia: F.A. Davis Company
MODULE DESCRIPTION
	COURSE TITLE

	Creativity and Occupational Therapy

	COURSE CODE

	OT2061/2

	COURSE TYPE

	Theory – Laboratory

	COURSE CATEGORY

	S

	TEACHING HOURS PER WEEK

	Theory 3 hours- Laboratory 3 hours

	ECTS CREDITS

	6

	TYPICAL SEMESTER

	2

[image: image1.png]

Aim and Objectives of the course :

The students will come in contact with a variety of creative media and will experiment, explore and develop a multi-faceted personal creative expression and ability.

Course Description :
Theory:

Definition of the concept of “creativity”. The importance of creativity in a person’s life. Methods for developing imagination and personal creativity. Occupational therapy and creative activities. Introduction and analysis of creative means and techniques, like painting, ceramics, collage e.t.c. Therapeutic use of creative activities. Preparation and adaptation of creative activities according to client needs. Use of creative activities in various therapeutic programs in clinical work.

Laboratory:

Students are experimenting and developing their personal creativity by implementing activities and using various art media.

Expected Outcomes

By the end of this course the students will be able to:

· creatively utilize the occupational therapy activities

· make use of their creativity in various occupational therapy interventions.

Bibliography :
Greek:
Ξανθάκου, Γ. (2012). Δημιουργικότητα και καινοτομία στο σχολείο και την κοινωνία. Αθήνα: Διάδραση.
Foreign:
1. Drake, M. (1999). Crafts in therapy and rehabilitation (2nd ed.). Thorofare: Slack.
2. Schmid, T. (2005). Promoting Health Through Creativity: For Professionals in Health, Art and Education (Ed.). USA: Willey John and Sons.
3. Tubbs, C., & Drake, M. (2006). Crafts and Creative Media in Therapy. Thorofare: Slack.
MODULE DESCRIPTION

	COURSE TITLE

	Art and Occupational Therapy

	COURSE CODE

	OT3011/2

	COURSE TYPE

	Theory – Laboratory

	COURSE CATEGORY

	S

	TEACHING HOURS PER WEEK

	Theory 3 hours- Laboratory 2 hours

	ECTS CREDITS

	6

	TYPICAL SEMESTER

	3

[image: image2.png]

Aim and Objectives of the course:

Students will come in contact with the different types of art media. Experimentation and involvement of students in the use of art activities in order to promote health and to minimize dysfunction.

Course Description :

Theory:

Theoretical analysis of various forms of art. Spontaneous expression through various art media. Projective art, music, moving and dancing. The therapeutic aspect of the art. The art activities as a way of expression and communication. The contribution of art activities in improving and empowering health. The use of art activities as a therapeutic tool in Occupational Therapy. Implementation of various art therapeutic programs in clinical practice.

Laboratory:

Individual and group activities with music, movement, dance, theatre e.t.c.

Expected Learning Outcomes:

By the end of this course the students will be able to:

· appreciate the therapeutic dimension of art

· organize and manage individual and group art activities.

BIBLIOGRAPHY:

Greek:

1. Κουλούρη-Αντωνοπούλου, Ρ. (1999). Αισθητική Αγωγή. Αθήνα: Έλλην.
2. Ευδοκίμου-Παπαγεωργίου, Ρ. (1999). Δραματοθεραπεία–Μουσικοθεραπεία. Αθήνα: Ελληνικά Γράμματα

Foreign:

1. Robbins, A. (1994). A multimodal approach to creative art therapy. London: Jessica Kingley Publ.

2. Payne, R. (1995). Relaxation Techniques. Edinburgh: Churchill Livingston.
3. Fausek-Steinbach, D. (2002). Art activities for groups: Providing Therapy, Fun and Function. Ravensdale, WA: Idyll Arbor, Inc.
MODULE DESCRIPTION
	COURSE TITLE

	Statistics

	COURSE CODE

	OT3021/2

	COURSE TYPE

	Theory – Laboratory

	COURSE CATEGORY

	C

	TEACHING HOURS PER WEEK

	Theory 2 hours- Laboratory 2 hours

	ECTS CREDITS

	4

	TYPICAL SEMESTER

	3

Aim and Objectives of the course :

The course aims to familiarize the student with the terminology and the use of statistic methods in humanistic sciences.

Course Description :

Basic concepts of statistics. The objectives and usefulness of statistics. Collection of statistical data. Elaboration of statistical data. Calculation of scales. Statistical boards. Statistical significance. Methods of statistical analysis (e.g. factor analysis, etc). Indicators (correlation, variance, central tendency) mono-variables frequency distribution. Graphical representation of frequency distribution.

Expected Learning Outcomes:

By the end of this course the students will be able to:

· recognize and study the findings of research articles in literature

· use statistics in a research study.

BIBLIOGRAPHY

Greek:

1. Τσίμπος, Κ., & Γεργιακώδης, Φ. (2010). Περιγραφική και διερευνητική στατιστική ανάλυση δεδομένων Α΄ (2η εκδ.). Αθήνα: Σταμούλη

2. Γναρδέλλης, Χ. (2003). Εφαρμοσμένη Στατιστική. Αθήνα: Παπαζήσης

3. Τριχόπουλος, Δ., Τζώνης, Α. & Κατσουγιάννης, Κ. (2002). Βιοστατιστική. Αθήνα: Παρισιάνος

Foreign:

1. Κirkwood, B. (1988). Essentials of medical statistics. Oxford: Blackwell Scientific
2. Grim, L. (1993). Statistical applications for the behavioral sciences. N.Y.: Wiley
3. Gravetter, F., & Wallnau, L. (1991). Essentials of statistics for the behavioral Sciences. N.Y.: West
4. Kerlinger, F. (1986). Foundations of behavioral research. Chicago: Holt, Rinehart & Winston
MODULE DESCRIPTION
	COURSE TITLE

	Occupational Therapy Analysis of Human Movement II

	COURSE CODE

	OT3031/2

	COURSE TYPE

	Theory – Laboratory

	COURSE CATEGORY

	S

	TEACHING HOURS PER WEEK

	Theory 2 hours- Laboratory 2 hours

	ECTS CREDITS

	4

	TYPICAL SEMESTER

	3

Aim and Objectives of the course :

The students will familiarize with the principles of kinesiology and the mechanics of the movement of the spine, the thorax, the pelvis and the lower limb. They will develop their abilities to assess and to measure the various movements of thorax, pelvis and lower limbs recognizing normal and abnormal movement.

Course Description :
Theory:

Structure, interconnections and movements of the spine column. Muscles of spine column and muscular analysis of head and spine column movements. Structure, interconnection and movements of thorax. Respiratory muscles and muscular analysis of breathing. The pelvic zone. Relationship of pelvis to trunk and legs. Hip joint and its muscles. Knee joint. Muscular analysis of the movements of shank in knee joint. Ankle joint and the leg. Muscles of ankle joint and the leg. Muscular analysis of the movements of the ankle joint and the leg. The neuromuscular basis of the human movement. Gait analysis.

Laboratory:

The students are expected to learn to do analysis of kinesiology, muscular analysis and muscular testing of trunk and lower limbs on their classmates. Also they are expected to learn to analyse physiological gait.

Expected Outcomes:

By the end of this course the students will be able to:

· analyze the kinesiology of the movement of the trunk and lower limbs

· implement muscular analysis of the movements of the trunk and the lower limbs

· implement muscular testing of the movement of the trunk and the lower limbs.

Bibliography:

Greek:
1. Worthingham’s D.L. (2001). Έλεγχος της Μυϊκής Λειτουργικής Ικανότητας (Μετ. Σ.Δ. Παπατούκας, Γ.Σ. Φωτάκης). Αθήνα: Παρισιάνος

2. Hamilton, N., & Luttgens, K. (2003). Κινησιολογία. Επιστημονική βάση της ανθρώπινης κίνησης. (Επιμ. Γ. Γιόφτσος. Μετ. Κ. Κατσουλάκης). Αθήνα: Παρισιάνος

3. Πουλμέντης, Π. (2007). Βιολογική Μηχανική – Εργονομία. Αθήνα: Εκδ. ιδίου

Foreign:
1. Rybski, M. (2003). Kinesiology for Occupational Therapy. Slack. Inc.
2. Greene, D., & Roberts, S.L. (2004). Kinesiology: Movement in the Context of Activity (2nd ed). Mosby
MODULE DESCRIPTION
	COURSE TITLE

	Child and Adult Psychopathology

	COURSE CODE

	OT3041

	COURSE TYPE

	Theory

	COURSE CATEGORY

	S

	TEACHING HOURS PER WEEK

	Theory 3 hours

	ECTS CREDITS

	4

	TYPICAL SEMESTER

	3

Aim and Objectives of the course:

The course aims to enable the students to understand the concepts of mental health and use the contemporary theories in mental health of children and adults.

Course Description :

The concept of psychological health and its characteristics. The concept of mental disorder. Systems for categorizing psychiatric disorders. Diagnostic criteria and taxonomy of psychiatric disorders. Methods of therapeutic treatment (pharmacotherapy, psychotherapy, e.t.c.). Theories (behaviourism, cognitive e.tc). Service delivery and intervention (hospitalization, day care, community based rehabilitation etc.). Interdisciplinary team and its role in psychosocial rehabilitation.

Expected Learning Outcomes:

By the end of this course the students will be able to:

· understand concepts of mental health

· use the contemporary classification systems of psychiatry

· recognize the symptoms of psychiatric disorders.

BIBLIOGRAPHY:

Greek:

1. Παπαγεωργίου, Ε.Γ. (2009). Ψυχιατρική (2η εκδ.). Αθήνα: Εκδ. ιδίου

2. Γεωργαράς, Α.Κ. (1996). Συνοπτική Ψυχιατρική. Αθήνα: Πασχαλίδης

3. Χαρτοκόλλης, Π. (1991). Εισαγωγή στην Ψυχιατρική (2η εκδ.). Αθήνα: Θεμέλιο

4. Μάνος, Ν. (1997). Βασικά στοιχεία κλινικής ψυχιατρικής. Θεσ/νίκη: University Studio Press.

5. A.P.A. (2004). Διαγνωστικά κριτήρια D.S.M.-IV-TR.(Mετ.-Eπιμ.

Κ. Γκοτζαμάνης). Αθήνα: Λίτσας
6. Sadock, B.J., & Sadock, V.A. (2007). Εγχειρίδιο Κλινικής Ψυχιατρικής. Αθήνα: Εκδόσεις Λίτσας

7. Π.Ο.Υ. (1997). Ταξινόμηση ICD 10 Ψυχικών Διαταραχών και Διαταραχών της Συμπεριφοράς (Επιμ. Μετ. Κ. Στεφανής, Κ. Σολδάτος και Β. Μαυρέας). Αθήνα: Εκδόσεις Βήτα

Foreign:
Rutter, M., Taylor, E., & Hersov, L.(2005). Child and adolescent Psychiatry (4th ed.). Oxford: Blackwell scientific publications
MODULE DESCRIPTION
	COURSE TITLE

	Research Methodology in Occupational Therapy

	COURSE CODE

	OT3051/2

	COURSE TYPE

	Theory – Laboratory

	COURSE CATEGORY

	S

	TEACHING HOURS PER WEEK

	Theory 3 hours- Laboratory 2 hours

	ECTS CREDITS

	6

	TYPICAL SEMESTER

	3

Aim and Objectives of the course:

The course aims to enable the students to:

1. be introduced and understand the basic principles of research methodology for the implementation of a scientific research in Occupational Therapy

2. understand and develop critical thinking when they study research articles

3. know the academic rules in writing a research study

4. conduct a research process.

Course Description :
Theory:

Stages of scientific research. Types of research and research problems. Literature review. Hypotheses. Variables: independent - dependent. Methods of data collection. Methods of sampling. Research designs: true experimental designs, semi-experimental designs, pre-experimental designs, non-experimental designs. Review. Ethics in scientific research. Levels of statistical significance. Quality and quantity analysis of data. Comparisons – statistics of averages. Correlation. Partial correlation. Multiply correlation. Parametric and non-parametric tests. Descriptive and introductive statistic. Writing research work.

Laboratory:

The laboratory part includes:

· exercises on occupational therapy research articles,

· review of occupational therapy research articles,

· designing and conducting a research as well as writing a research work.

Expected Learning Outcomes:

By the end of this course the students will be able to:

· understand the basic principles of research methodology

· study skillfully relevant research papers

· compose a research proposal

· use the scientific methodology in their own research study.

BIBLIOGRAPHY:

Greek:

1. Robson, C. (2010). Η έρευνα του πραγματικού κόσμου (2η εκδ.) (Μετ. Β. Νταλάκου, Κ. Βασιλικού). Αθήνα: Gutenberg
2. Ζαφειρόπουλος, Κ. (2005). Πως γίνεται μια επιστημονική εργασία; Επιστημονική έρευνα και συγγραφή εργασιών. Αθήνα: Κριτική

3. Τσιπλητάρης, Α.Φ., & Μπαμπάλης, Θ.Κ. (2006). Δέκα Παραδείγματα Μεθοδολογίας Έρευνας. Από την Θεωρία στην Πράξη. Αθήνα: Ατραπός

4. Ανδρεαδάκης, Ν.Σ., & Βάμβουκας, Μ.Ι. (2005). Οδηγός για την Εκπόνηση και την Σύνταξη Γραπτής Ερευνητικής Εργασίας. Αθήνα: Ατραπός

Foreign:

1. Kielhofner, G. (2006). Research in Occupational Therapy: Methods of Inquiry for Enhancing Practice. Philadelphia: F. A. Davis Company.
2. Stein, F., Rice, M. & Cutler, S.K. (2013). Clinical Research in Occupational Therapy (5th ed). NY: DELMARE CENGAGE Learning.
3. Carpenter, C. & Suto, M. (2008). Qualitative Research for Occupational and Physical Therapists: A Practical Guide. Oxford: Blackwell Publishing.
4. Cook, J.V. (2001). Qualitative Research in Occupational Therapy. N.Y.: Delmar
MODULE DESCRIPTION
	COURSE TITLE

	Neurology

	COURSE CODE

	OT3061

	COURSE TYPE

	Theory

	COURSE CATEGORY

	C

	TEACHING HOURS PER WEEK

	Theory 4 hours

	ECTS CREDITS

	6

	TYPICAL SEMESTER

	3

Aim and Objectives of the course :

The students will become familiar with the normal functioning of the nervous system and will examine in depth the disorders of that system. Students will be able to study:

1) the normal functioning of the central and peripheral nervous systems and of the sensory systems

2) the disorders, and the symptoms, the examination and the assessment of the central and peripheral nervous systems and of the sensory systems.

Course Description :
Brief review of the anatomy and the physiology of nervous system. Symptoms and types of neuromuscular and sensory disorders. Mechanism of cranial nerves, examination and disorders. Examination and disorders in function of executive and regulating mechanism. Types of sensitivity, examination and disorders of function. Coma. The mechanism of efpraxia, cognition, speech and testing of the psycho-mental functions. Damages of brain, spinal cord and peripheral nervous system. Vascular diseases of brain and spinal cord. Infectious diseases, toxic diseases and injuries of nervous system. Brain and spinal cord tumours. Degenerative diseases of nervous system and degenerative diseases of extra pyramidal system. Epilepsies. Diseases of peripheral nerves. Diseases of muscles.

Expected Learning Outcomes:

By the end of this course the students will be able to know:

· the normal functioning of nervous system, including sensory motor function

· the disorders of central and peripheral nervous system.

BIBLIOGRAPHY:

Greek:

1. Παπαγεωργίου, Ε.Γ. (2010). Νευρολογία (2η εκδ.). Αθήνα: Εκδ. ιδίου

2. Γεωργαράς, Α.Κ. (1996). Εγχειρίδιο Νευρολογίας. Αθήνα: Πασχαλίδης

3. Βασιλόπουλος, Δ. (2003). Νευρολογία. Επιτομή Θεωρίας και Πράξης. Αθήνα: Πασχαλίδης

4. Λογοθέτης, Ι.Α., & Μυλωνάς, Ι.Α (2004). Νευρολογία (4η εκδ.). Θεσ/νίκη:University Studio Press
5. Crossman, A. R., & Neary, D. (2003). Νευροανατομία. (Μετ. Επιμ. Σ. Αναγνωστοπούλου). Αθήνα: Παρισιάνος

Foreign:
1. Haines, D.E. (2007). Neuroanatomy: An Atlas of Structures, Sections and Systems. Williams & Wilkins.
2. Goldberg, S. (2007). Clinical Neuroanatomy Made Ridiculously Simple. Medmaster.
3. Martin, J. (2003). Neuroanatomy: Text and Atlas. MacGraw-Hill Medical.
MODULE DESCRIPTION
	COURSE TITLE

	Psychosocial Occupational Therapy

	COURSE CODE

	OT4011/2

	COURSE TYPE

	Theoretical – Laboratory

	COURSE CATEGORY

	SC

	TEACHING HOURS PER WEEK

	Theory 2 hours- Laboratory 2 hours

	ECTS CREDITS

	5

	TYPICAL SEMESTER

	4

Aim and Objectives of the course :
The course aims to enable the students: to be members of the multi-disciplinary team; to apply the process of psychosocial Occupational Therapy; to apply therapeutic programmes within specific mental health services and to specific categories of persons with psychosocial dysfunction.

Course Description :

Theory:
Occupational Therapy in mental health. History of psychosocial occupational therapy. Theories and models of Occupational Therapy in mental health. Basic principles of psychosocial rehabilitation. The role of occupational therapist in the assessment of people with psychosocial dysfunction and in psychosocial rehabilitation. The procedure of psychosocial occupational therapy. Application of occupational therapy in mental health services for different diagnostic categories.

Laboratory:
Students are working on case studies. By using models of psychosocial Occupational Therapy, the students are designing appropriate evaluation procedures and occupational therapy interventions.

Expected Learning Outcomes:

By the end of this course the students will be able to:

· distinguish the various psychosocial elements of occupational therapy

· know the theories and models of psychosocial occupational therapy

· design occupational therapy programs in mental health settings.

BIBLIOGRAPHY:

1.

Greek:

2. Μαδιανός, Μ. (2005). Ψυχιατρική και Αποκατάσταση. Αθήνα: Καστανιώτης.
3. Μαλαματίδου, Ε. (1997). Εγκεκριμένες σημειώσεις: Ψυχιατρική Εργοθεραπεία. Αθήνα: Τ.Ε.Ι.

Foreign:
1. Cara, E., & MacRae, A. (2012). Psychosocial Occupational Therapy: A Clinical Practice (3rd ed). N.Y.: Lippincott Williams
2. Stein, F., & Cutler, S.K. (2004). Psychosocial Occupational Therapy: A Holistic Approach (2nd ed). London: Singular Publishing Group Inc.
3. Slaich, V. (2012). Occupational Therapy and Mental Health (Eds). USA: JAYPEE.
4. Brown, C. & Stoffel, V.C. (2010). Occupational Therapy in Mental Health: A Vision for the Future (Eds). Philadelphia: FA DAVIS COMPANY
5. Hemphill-Pearson, B. J. (Eds) (2007). Assessments in Occupational Therapy Mental Health: An Integrative Approach (2nd ed). Thorofare, NJ: SLACK Inc.

6. Long, C. & Cronin-Davis, J. (2006). Occupational Therapy Evidence in Practice for Mental Health. Oxford: Blackwell Bublishing.
MODULE DESCRIPTION
	COURSE TITLE

	Occupational Therapy with Adults with Neuromuscular Disorders

	COURSE CODE

	OT4021/2

	COURSE TYPE

	Theory - Laboratory

	COURSE CATEGORY

	SC

	TEACHING HOURS PER WEEK

	Theory 3 hours- Laboratory 2 hours

	ECTS CREDITS

	6

	TYPICAL SEMESTER

	4

Aim and Objectives of the course:

The students will develop knowledge in relation to the assessment process and the therapeutic intervention of the occupational therapist with persons who experience limitations due to neuromuscular problems.

Course Description :

Aim of this course is to:

· familiarize the students with the neurophysiological and developmental therapeutic approaches

· study physiological and pathological reflexes and reactions

· enable students to implement assessment and interventions for persons with mobility problems in areas such as movement, sensitivity, coordination, cognitive functioning, dysfagia, aphasia, apraxia

· enable students to organize and apply occupational therapy programs to people with strokes or with lesions of spinal cord.

Expected Learning Outcomes:

By the end of this course the students will be able to:

· assess persons with neuromuscular disorders in areas such as movement, sensitivity, coordination, cognitive functioning, dysfagia, aphasia, apraxia
· intervene designing occupational therapy programs relevant to the above problem areas.

BIBLIOGRAPHY

Greek:

1. Carr, J., & Shepherd, R. (2004). Νευρολογική Αποκατάσταση. Αθήνα: Παρισιάνος
2. Bobath, B. (1990). Ενήλικος ημιπληγικός-αξιολόγηση & θεραπεία.

(Μετ. Ε. Διαμαντίδου). Αθήνα: Παρισιάνος.
3. Τζονιχάκη, Ι. (2002). Εγκεκριμένες σημειώσεις: Ορθοπεδική Εργοθεραπεία. Αθήνα: Τ.Ε.Ι.

4. Bromley, I. (1998). Τετραπληγία και παραπληγία. (Μετ. Κ. Κατσουλάκης). Αθήνα: Παρισιάνος.

Foreign:
1. Trombly, C. A., & Ramdomski, M.V. (2007). Occupational therapy for physical dysfunction. Baltimore: Williams & Wilkins
2. Gutman, S.A., & Schnofeld, A.B. (2003). Screaning Adult Neurological Populations: A Step-by-Step Instruction Manual. AOTA. Inc.
3. Neistadt, M. A. (2000). Occupational Therapy Evaluation for Adults: A Pocket Guide. Baltimore: William and Wilkins

4. McHugh Pendleton, H. & Schultz-Krohn, W. (2012). Pedretti’s Occupational Therapy: Practice Skills for Physical Dysfunction, 7th ed., US: Mosby

5. Radomski, M. & B.,Trombly, C.A. (2013). Occupational Therapy for Physical Dysfunction. 7th ed. Lippincott: Williams & Wilkins.

6. Curtin, M., Molineux, M. & Sypyk-Mellson, J. (2009). Occupational Therapy and Physical Dysfunction. 6th ed. Churchill Livingstone: Elsevier.

MODULE DESCRIPTION
	COURSE TITLE

	Communication and Approach skills for Individuals with Dysfunction – Occupational Therapy

	COURSE CODE

	OT4031/2

	COURSE TYPE

	Theory – Laboratory

	COURSE CATEGORY

	S

	TEACHING HOURS PER WEEK

	Theory 2 hours- Laboratory 2 hours

	ECTS CREDITS

	4

	TYPICAL SEMESTER

	4

Aim and Objectives of the course:

The students will be introduced in basic concepts and skills of Counselling Psychology and Communication with further aim to understand how to constructively approach and support the persons with special needs and their families.

Course Description :

Introduction in Counselling Process. Historical review. Stance and worldwiew of the occupational therapist in the role of the counsellor. Verbal and non-verbaal behaviour of the counsellor. Empathy. Open invitation for discussion. Types of questions and their use. Open and closed questions and their importance. Clarifications. Basic prompting. Paraphrasing. Ways of reflecting the emotions. Using active listening during an interview. Planning the session.

Expected Learning Outcomes:

By the end of this course the students will be able to:

· know how to plan a session and its constituents

· know the nature of counseling relationship and the factors that have an impact on that relationship

· give emphasis on “attitude of acceptance”, “understanding”, “respect of the other”, “honesty”, “authenticity” and “empathy”.

· know the meaning and the role of empathy on the effectiveness of the counseling process

· pay attention to the “body language”.

BIBLIOGRAPHY

Greek:

1. Μαλικιώση-Λοϊζου, Μ. (2012). Συμβoυλευτική Ψυχολογία. Αθήνα: Πεδίο

Foreign:

1. McLeod, J. (2003). An Introduction to Counseling. Buckingham: Open University Press

2. Gerald K., & Gerald, D. (2008). Counseling Children: A Practical Introduction. London: Sage Publication

3. Nelson-Jones, R. (2004). Introduction to Counseling Skills: Texts and Activities. London: Sage Publications

MODULE DESCRIPTION
	COURSE TITLE

	Vocational Rehabilitation and Occupational Therapy

	COURSE CODE

	OT4041/2

	COURSE TYPE

	Theoretical – Laboratory

	COURSE CATEGORY

	S

	TEACHING HOURS PER WEEK

	Theory 2 hours- Laboratory 2 hours

	ECTS CREDITS

	4

	TYPICAL SEMESTER

	4

Aim and Objectives of the course:

Students will develop their knowledge concerning the demands and characteristics of the productive role of an individual. Types of occupational therapy intervention in a work place

Course Description:

Theory:

Basic principles of vocational rehabilitation. Historical review of vocational rehabilitation. Models of vocational rehabilitation. Productivity and work as functional occupations for the person. Prevocational assessment and working skills. Analysis of work and specialized interventions. Types of vocational rehabilitation. Occupational therapy intervention in vocational rehabilitation services.

Laboratory:

Practice is taking place in groups, where students analyse samples of work activities and assess their working skills.

Expected Learning Outcomes:

By the end of this course the students will be able to:

· learn how to evaluate and improve the vocational skills of the persons who attend pre-vocational or vocational rehabilitation programs.

· design and implement vocational rehabilitation programs.

BIBLIOGRAPHY:

Greek:

Δελλασούδας, Λ.Γ. (2004). Εισαγωγή στην Ειδική Παιδαγωγική. Τόμος Γ΄. Σχολικός και Επαγγελματικός Προσανατολισμός Ατόμων με Αναπηρία. Αθήνα: Εκδ. ιδίου.

 Foreign:

1. Ross, J. (2008). Occupational Therapy and Vocational Rehabilitation. USA: Willey and Sons Inc.
2. Lloyd, C. (2010). Vocational Rehabilitation and Mental Health. UK: Willey-Blackwell.
3. Holmes, J. (2007). Vocational Rehabilitation. UK: Blackwell Publishing.
4. Langman, C. (2012). Introduction to Vocational Rehabilitation: Policies, Practices and Skills. NY: Routledge.

MODULE DESCRIPTION
	COURSE TITLE

	Occupational Therapy with Children and Adolescents with Neuromuscular Disorders

	COURSE CODE

	OT4051/2

	COURSE TYPE

	Theory – Laboratory

	COURSE CATEGORY

	SC

	TEACHING HOURS PER WEEK

	Theory 3 hours- Laboratory 2 hours

	ECTS CREDITS

	6

	TYPICAL SEMESTER

	4

Aim and Objectives of the course:

The course aims to enable the students to understand the neuromuscular disorders of childhood, to become familiar with the stages of planning and implementing therapeutic programmes in a variety of service areas and to have an introduction to the various therapeutic approaches that are used by occupational therapists, such as the Neurodevelopmental Approach-Bobath (NDT), the Sensory Integration etc.

Course Description :

Theory:

Disorders in the functioning of the movement. Neuromuscular disorders during childhood and adolescence years. The Perception Model of Occupational Therapy and its application in children and adolescents with neuromuscular disorders (occupation, functioning roles in life, basic skills, basic frames of references). Types of occupational therapy intervention. Skills and the functional role of occupational therapist. The role of interdisciplinary team. Involvement of the family in the occupational therapy intervention.

Laboratory:

Students will practice the stages of the typical movement development, as well as the development of pathological patterns of primary reflexes and their automatic responses. Additionally students will be practising neurofacilitation techniques in the sequence of movements.

Expected Learning Outcomes:

By the end of this course the students will be able to:

· be aware of the stages of planning and implementing occupational therapy programs in children and adolescents with neuromuscular disorders

· be aware of the Bobath Neurodevelopmental therapeutic approach used by occupational therapists

· be aware of the Sensory Integration therapeutic approach

· familiarize with the stages of normal and pathological motor development and the facilitation techniques of motor sequencing.

BIBLIOGRAPHY:

Greek:

1. O’Conor, J., & Elsie, Y. (2009). Προοδεύοντας. Ένα εγχειρίδιο εκπαίδευσης για παιδιά με κινητικά προβλήματα (Μετ. Δ.Κ.Σφετσιώρης). Αθήνα: Παρισιάνος

2. Σηφάκη, Μ. (2002). Εγκεκριμένες σημειώσεις Εργοθεραπεία σε παιδιά και εφήβους Ι. Αθήνα: Τ.Ε.Ι.

3. Βobath, B., & Bobath, K. (1992). Κινητική ανάπτυξη στους διάφορους τύπους της εγκεφαλικής παράλυσης. Αθήνα: Παρισιάνος

Foreign:
1. Hinchcliffe, A. (2007). Children with Cerebral Palsy: A Manual for Therapists, Parents and Community Workers. California: Sage Publication.
2. Colangelo, C. (2001). Occupational Therapy Practice Guidelines for Cerebral Palsy. USA:AOTA.
3. Batshaw, M. (1997). Children with disabilities (4thed.).Baltimore:P.B. Brookes.
MODULE DESCRIPTION

	COURSE TITLE

	Splints and Auxiliary Devices

	COURSE CODE

	OT4061/2

	COURSE TYPE

	Theory– Laboratory

	COURSE CATEGORY

	SC

	TEACHING HOURS PER WEEK

	Theory 2 hours- Laboratory 2 hours

	ECTS CREDITS

	5

	TYPICAL SEMESTER

	4

Aim and Objectives of the course:

The course aims to enable the students to understand both the basic principles of the functioning of the upper and lower limb, and also the use of mechanical devices. Education of the students in the choice of materials and the type of splints or other auxiliary device.

[image: image3.png]

Course Description :
Theory:

Definition of splints, prosthesis and other supportive devices. Types of splints. The anatomic, biokinetical, biological, functional, mechanical, and designing principles for the construction of splints, prosthetics and supportive devices.

Laboratory:

Students will become familiar with the materials and the methodology of splints' construction. Additionally they will learn how to educate their client to use them. Students training include construction and use of the splints as well as prosthesis and other auxiliary devices.

Expected Learning Outcomes:

By the end of this course the student will be able to:

· understand the therapeutic use of splints, prosthetics and supportive devices

· recognize the different splint types

· design and construct a splint, prosthesis or supportive device

· assess the individual who may need a splint, prosthesis or supportive device

· educate the individual on the use and care of a splint, prosthesis or supportive device.

Bibliography:

Greek:

Κεραμιώτου, Κ. (2003). Εγκεκριμένες Σημειώσεις, Νάρθηκες και βοηθητικά μηχανήματα. Τμήμα Εργοθεραπείας ΤΕΙ-Αθήνας

Foreign:

1. Coppard, B., & Lohman, H. (2007). Introduction to splinting: a Clinical Reasoning & problem-solving approach. St. Louis: Mosby.
2. Witton, J., & Dival, T. (1999). Hand splinting. Principles of design and fabrication. Philadelphia: W.B. Saunders.
3. Jacobs, M.L.A., & Austin, N.M. (2002). Splinting the Hand and Upper Extremity : Principles and Process. Williams and Wilkins.
MODULE DESCRIPTION
	COURSE TITLE

	Clinical Practice I

	COURSE CODE

	OT5011/2

	COURSE TYPE

	Theory- Laboratory

	COURSE CATEGORY

	SC

	TEACHING HOURS PER WEEK

	Theory 3 hours- Laboratory 14 hours

	ECTS CREDITS

	15

	TYPICAL SEMESTER

	5

Aim and Objectives of the course:

The course aims to enable the students to implement their acquired knowledge into clinical practice and to develop the basic professional skills of an occupational therapist. They are educated in selected structures and placements of occupational therapy service provision participating actively in the therapeutic programmes implemented.

Course Description :

Theory: This course broadens students' knowledge in the general and/or specific scientific fields of occupational therapy as well as of other disciplines (Psychology, Paediatrics, Sociology e.tc). Development of the skills of a professional occupational therapist such as: clinical reasoning, skills of organizing and implementing a therapeutic program, skills of effective use of assessment procedures, skills of setting goals etc.

Laboratory: The students will be placed in strictly selected practical placements under the supervision of a professional occupational therapist, who works closely with the Department of Occupational Therapy of TEI of Athens.

Expected Learning outcomes:

By the end of this course the students will be able to:

· recognize and participate in specialized Occupational Therapy programmes in specific clinical areas

· develop the skills required for active involvement in the Occupational Therapy process

· organize, plan and implement a therapeutic programme both at a theoretical and practical level

· develop clinical reasoning

BIBLIOGRAPHY:

1.

Greek:
2. Πολεμικός, Ν., Καϊλα, Μ., Θεοδωροπούλου, & Στρογγυλός, Β. (Επιμ.) (2010). Εκπαίδευση παιδιών με ειδικές ανάγκες. Μια πολυπρισματική προσέγγιση. Αθήνα: Πεδίο

3. Hodapp, R.M. (2005). Αναπτυξιακές Θεωρίες και Αναπηρία. (Επιμ, Α. Ζώνιου-Σιδέρη & Η. Σπανδάγου). Αθήνα: Μεταίχμιo

Foreign:

1. Boyt Schell, B.A., & Schell, J.W. (2008). Clinical and Professional Reasoning in Occupational Therapy. USA: Lippincott Williams & Wilkins

2. Costa, D.M. (2004). The Essential Guide to Occupational Therapy Fieldwork Education. Resources for Today’s Educators and Practitioners. Bethwsda: AOTA Press

3. Gateley, C.A., & Borcherding, S. (2012). Documentation Manual for Occupational Therapy. Writing SOAP Notes. Thorofare NJ: SLACK Inc.

4. Sladyk, K., Jacobs, K., & MacRae, N. (2010). Occupational Therapy Essentials for Clinical Competence. Thorofare: SLACK Inc.

MODULE DESCRIPTION

	COURSE TITLE

	Occupational Therapy with children and adolescents with developmental disorders

	COURSE CODE

	OT5021

	COURSE TYPE

	Theory

	COURSE CATEGORY

	SC

	TEACHING HOURS PER WEEK

	Theory 2 hours

	ECTS CREDITS

	4

	TYPICAL SEMESTER

	5

Aim and Objectives of the course:

The students will develop their knowledge regarding the role of Occupational Therapy with children and adolescents with 1) psychosocial disorders, 2) medical conditions, 3) sensory impairments.

Course Description :

Definition and classification of psychosocial disorders, organic diseases and sensory disorders. Theoretical approaches. Design and implementation of occupational therapy programs that address children, and adolescents with psychosocial disorders. Design and implementation of occupational therapy programs that address children, and adolescents with organic diseases. Design and implementation of occupational therapy programs that address children, and adolescents with sensory disorders.

Expected Outcomes

By the end of this course the students will be able to know:

· the classification of the psychosocial disorders

· the classification of the organic diseases

· the classification of the sensory disorders

· the various therapeutic interventions that are applied to the aforementioned disorders

· the design process and application of occupational therapy programmes that are tailored to children and adolescents with psychosocial, physical and sensory disorders.
Bibliography:
Greek:

Wenar, C., & Kerig, P.K. (2008). Εξελικτική Ψυχοπαθολογία. Από τη βρεφική ηλικία στην εφηβεία. Αθήνα: Gutenberg
Foreign:

1. Case-Smith, J., & O‘ Brien, J.C. (2010). Occupational therapy for Children (6th ed.). Missouri: Mosby Elsevier
2. Dunn, W. (2011). Best Practice Occupational Therapy for Children and Families in Community Settings (2nd ed.). Thorofare NJ: Slack Inc.

3. Kramer, P., & Hinojosa, J. (2010). Frames of Reference for Pediatric Occupational Therapy (3rd ed.). USA: Lippincott Williams and Wilkins
4. Rodger, S. (2010). Occupation Centred Practice with Children. A Practical Guide for Occupational Therapists. UK: Wiley Blackwell
5. Rodger, S., & Ziviani, J. (2006). Occupational Therapy with Children: Understanding Children's Occupations and Enabling Participation. UK, USA, Australia: Blackwell Publishing Ltd
6. Wagenfeld, A., & Kaldenberg, J. (2005). Foundations of Pediatric Practice for the Occupational Therapy Assistant. Thorofare: SLACK Inc.
MODULE DESCRIPTION

	COURSE TITLE

	Orthopedics

	COURSE CODE

	OT5031

	COURSE TYPE

	Theory

	COURSE CATEGORY

	S

	TEACHING HOURS PER WEEK

	Theory 2 hours

	ECTS CREDITS

	4

	TYPICAL SEMESTER

	5

Aim and Objectives of the course:

The students will develop their knowledge of various Orthopedic conditions.
Course Description :

History of the Orthopaedic science, especially regarding the musculo-skeletal system. Classification of conditions of the musculo-skeletal system. Diagnostic methods of musculo-skeletal problems (Clinical symptomatology and clinical examination. Imaging techniques: Electric and magnetic techniques). Prognosis of pathologic disorders and treatment: general measurements, medications, physical measurements e.t.c. Genetical and congenital diseases with emphasis on the congenital hip subluxation, Down syndrome, hereditary varus legs. Injuries and traumas: distortion of ankle, fractures, subluxations of the whole skeleton system with emphasis on the spine column, wrist, knee and ankle. Infectious diseases (collagen diseases). Aseptic (like Rheumatoid arthritis) and septic inflammations (like osteomyelitis). Arthritis: septic, aseptic, degenerative diseases. Deformations with emphasis in the deformations of the spine column (scoliosis, kyphosis, spondylolisthesis). Deformations of upper and lower limbs (varus foot, valgus foot). Neuromuscular disorders: poliomyelitis, cerebral paralysis, midwifery paralysis, spina bifida. Osteochondritis. Osteonekrosis.

Expected Learning Outcomes:

By the end of this course the students will be able to:

· recognize the clinical symptoms of the aforementioned cases.
BIBLIOGRAPHY:

Greek:

1. Καμμάς, Α. και συνεργάτες (1999). Εισαγωγή στην Ορθοπεδική. Αθήνα: Εκδ. ιδίου

2. Solomon, L., Warwick, D., & Nayagam, S. (2007). Appley’s: Σύγχρονη Ορθοπαιδική και Τραυματολογία. Αθήνα: Πασχαλίδης.

3. FitzGerald, T.M., Gruener, J., & Mtui, E. (2009). Κλινική Νευροανατομία και Νευροεπιστήμες (Επιμ. Κ.Ι. Νάτσης, Π.Ν. Σκανδαλάκης, Ε.Ν. Μανώλης, E. O’Johnson). Αθήνα: Πασχαλίδης

4. Λαμπίρης, Η.Ε. (2007). Ορθοπεδική και Τραυματολογία. Αθήνα: Πασχαλίδης.

5. Παπαχρήστου, Γ. (2006). Εισαγωγή στην Ορθοπεδική και Τραυματιολογία. Αθήνα: Πασχαλίδης.

Foreign:

1. Skinner, H. (2006). Current Diagnosis and Treatment in Orthopedics. McGraw-Hill Medical.
MODULE DESCRIPTION
	COURSE TITLE

	Occupational Therapy with elderly

	COURSE CODE

	OT5041

	COURSE TYPE

	Theory

	COURSE CATEGORY

	SC

	TEACHING HOURS PER WEEK

	Theory 2 hours

	ECTS CREDITS

	4

	TYPICAL SEMESTER

	5

Aim and Objectives of the course:

The students will study the normal changes occurring with age and Occupational Therapy programmes in inpatient and outpatient care. The course aims to enable the students to:

1. assess an elderly person and to implement Occupational Therapy programmes.
2. be sensitive to the psychological processes of the dying person and of the Occupational Therapy programmes for the person in the last stages of their life, be sensitive to the psychological effects of handicap in the elderly, to the depression in the elderly, to persons with Alzheimer and persons with chronic pain
3. implement Occupational Therapy programmes for persons with physical problems eg. Rheumatoid Arthritis, Parkinson’s Disease etc.
Course Description :

Definition of aging. Population aging. Natural changes in growing older and their impact on occupational therapy programs. Changes in the sensory-perception of the elderly that affects occupational therapy programs. Attention, memory and aging. Theories on aging. Theories about retiring. Models of occupational therapy for the Elderly. Adaptation after retirement. Psychological effects due to handicap. Stages of adaptation, body performance, body image of the elders. Occupational therapy with people with Alzheimer, depression, organic problems, rheumatoid arthritis, Parkinson or people that they live in the community. Chronic pain and occupational therapy. Psychological process of patients with terminal diseases and role of occupational therapy. Wheelchairs, criteria and options. Ergonomics in houses of elderly people from an occupational therapy perspective. Community based practice, interventions in geriatric clinics and hospitals.
Expected Learning Outcomes:

By the end of this course the students will be able to:

· evaluate and implement occupational therapy programs to third age individuals who suffer from physical, mobility or psychological disorders in inpatient or outpatient establishments.
BIBLIOGRAPHY

Greek:
1. Τζονιχάκη, Ι. (2010). Η Εργοθεραπεία στους ηλικιωμένους. Αθήνα: Mendor.
Foreign:

1. Byers-Connon, S., Lohman, H., & Padilla, R.L. (2005). Occupational Therapy for Elders – Strategies for the C.O.T.A. St. Louis: Mosby.
2. Corcoran, M. A. (2003). Geriatric Issues in Occupational Therapy: A Compendium of Leading Research. AOTA, Inc.
3. Bonder, B., & Dal Bello–Haas, V. (2008). Functional Performance in Older Adults. F. A. Davis Co.
4. McIntyre, A., & Atwai, A. (2005). Occupational Therapy and Older People (Eds).USA: Blackwell Publishing.
MODULE DESCRIPTION
	COURSE TITLE

	Foreign Language-Terminology

	COURSE CODE

	OT5051

	COURSE TYPE

	Theory

	COURSE CATEGORY

	SC

	TEACHING HOURS PER WEEK

	Theory 2 hours

	ECTS CREDITS

	3

	TYPICAL SEMESTER

	5

Aim and Objectives of the course:

The aim of the course is to familiarize the students with the foreign terminology and documents of Occupational Therapy.
Course Description :

Advanced level practice of language. Vocabulary expansion of the basic of professions relevant to Occupational Therapy. Etymological and conceptual analysis of foreign occupational therapy terms. Translation of selected texts from occupational therapy literature. Study and processing of scientific texts from multiple areas of occupational therapy practice.

Expected Learning Outcomes:

By the end of this course the students will be able to:

· understand the foreign (English) terminology of Occupational Therapy

· study with competence the scientific texts of Occupational Therapy.
BIBLIOGRAPHY:

Greek:

1. Evans, V., & Dooley, J. (2008). Forum Companion. Αθήνα: Express Publishing
2. Κωνσταντινίδης, Α. (2006). Αγγλοελληνικό Λεξικό Ιατρικής Ορολογίας. Αθήνα: Εκδ. ιδίου.

3. Χουντουμάδη, Α. (1997). Σύντομο ερμηνευτικό λεξικό ψυχολογικών όρων. Αθήνα: Δωδώνη.

4. Μάνος, Ν. (1992). Ερμηνευτικό λεξικό ψυχιατρικών όρων. Θεσ/νίκη: University Studio Press.
Foreign:
1. Jacobs, K., & Jacobs, L. (2004). Quick reference dictionary for Occupational Therapy (4th ed.). Thorofare, N.J.: Slack.
2. Reed, K.L. (2003). Quick reference to Occupational Therapy (2nd ed). N.Y.: Aspen Publishers Inc.
MODULE DESCRIPTION
	COURSE TITLE

	Clinical Practice II

	COURSE CODE

	OT6011/2

	COURSE TYPE

	Theory – Laboratory

	COURSE CATEGORY

	SC

	TEACHING HOURS PER WEEK

	Theory 3 hours- Laboratory 14 hours

	ECTS CREDITS

	15

	TYPICAL SEMESTER

	6

Aim and Objectives of the course:

The course aims to enable the students to be able to:

1. recognize and participate in specialized occupational therapy programmes (in placements different from that of Clinical Practice I)
2. be active members of the multi-disciplinary team

3. understand and handle with skill a variety of techniques and interventions

4. undertake in all the organization and the implementation of an occupational therapy program both in individual and in group basis, in different diagnostic categories from Clinical Practice I.

Course Description :
Theory:

Students will accept and develop a deep understanding of the guiding principles of various clinical placements. Organization and implementation of occupational therapy programs in a theoretical level. Detailed analysis of techniques and evaluation methods for specific diagnostic groups and their implementation in various clinical placements. Feedback from the implementation of an occupational therapy program.

Laboratory:

Placement of students in services for people with different kinds of disorders (cerebral palsy, psychosocial dysfunction), or people who receive different therapeutic approaches (hospitalization, community based rehabilitation) or in different age (children, elderly people) than those in Clinical Practice I. Duties and requirements from students are more composite and specialized in comparison with those of Clinical Part I.

Expected Learning Outcomes

By the end of this course the students will be in a position to:

· recognize and participate in more complex and specialized Occupational Therapy programs in various clinical settings

· develop the skills for active participation in the Occupational Therapy process

· design, organize and apply a therapeutic program both in theory and in a practical level

· develop clinical reasoning.
BIBLIOGRAPHY:

Greek:
Ekdawi, M, & Conning, A. (1998). Ψυχιατρική Αποκατάσταση: Ένας πρακτικός οδηγός. Αθήνα: Έλλην.
Foreign:

1. Milne, D.L. (2009). Evidence-Based Clinical Supervision: Principles and Practice. UK: Blackwell Publishing.
2. Rose, M.L. & Best, D.L. (2005). Transforming Practice through Clinical Education, Professional Supervision and Mentoring. Edinburgh: Elsevier

3. Boyt Schell, B.A., & Schell, J.W. (2008). Clinical and Professional Reasoning in Occupational Therapy. USA: Lippincott Williams & Wilkins

4. Costa, D.M. (2004). The Essential Guide to Occupational Therapy Fieldwork Education. Resources for Today’s Educators and Practitioners. Bethwsda: AOTA Press

5. Costa, D.M. (2007). Clinical Supervision in Occupational Therapy. A Field for Fieldwork and Practice. Bethesda MD: AOTA Press

6. Gateley, C.A., & Borcherding, S. (2012). Documentation Manual for Occupational Therapy. Writing SOAP Notes. Thorofare NJ: SLACK Inc.

7. Taylor, R. (2008). The Intentional Relationship: Occupational Therapy and Use of Self. Philadelphia: FA Davis

COURSE DESCRIPTION
	COURSE TITLE

	Special Therapeutic Techniques
in Occupational Therapy

	COURSE CODE

	OT6021

	COURSE TYPE

	Theory

	COURSE CATEGORY

	S

	TEACHING HOURS PER WEEK

	Theory 2 hours

	ECTS CREDITS

	4

	TYPICAL SEMESTER

	6

Aim and Objectives of the course:

The students will develop their knowledge on specialized therapeutic techniques used in Occupational Therapy.

Module Description:
Specification of specialized therapeutic techniques. Individual and group specialized therapeutic techniques. Use of specialized therapeutic techniques from occupational therapy perspective. Procedures and goals.
Sensory integration. Play. Therapeutic Writing etc.
Expected Learning Outcomes:

By the end of this course the students will be able to know:

· the specialized therapeutic techniques that are used in occupational therapy practice

· how to apply the aforementioned techniques in their clinical practice

BIBLIOGRAPHY:
Greek:
Τζονιχάκη, Ι., Μοροζίνη, Μ. & Πολίτης, Ι. (2012). Ειδικές θεραπευτικές τεχνικές στην Εργοθεραπεία. Εγκεκριμένες διδακτικές σημειώσεις. Τμήμα Εργοθεραπείας ΤΕΙ Αθήνας.
Foreign:
1. Ayres, A.J. (2005). Sensory Integration and the Child. Understanding Hidden Sensory Challenges. USA: Western Psychological Services

2. Bundy, A., Lane, S.J., & Murray, E.A. (2002). Sensory Integration: Theory and Practice (2nd ed.). Philadelphia: FA Davis Company
3. Miller, L.J., & Fuller, D.A. (2007). Sensational Kids: Hope and Help for Children with Sensory Processing Disorder. USA: Penguin Group

4. Miller-Kuhaneck, H., Spitzer, S.L., & Miller, E. (2010). Activity Analysis, Creativity and Playfulness in Pediatric Occupational Therapy. Making Play Just Right. USA: Jones and Bartlett Publishers

5. Parham, L.D., & Fazio, L.S. (2007). Play in Occupational Therapy for Children (2nd ed.). Missouri: Mosby Elsevier

6. Smith Roley, S., Blanche, E.I., & Schaaf, R.C. (2001). Understanding the Nature of Sensory Integration with Diverse Populations. USA: Therapy Skill Builders

7. Bolton, G., Field, V., & Thompson, K. (Eds). (2006). Writing Works: A Resource Handbook for Therapeutic Writing Workshops and Activities. London and Philadelphia: Jessica Kingsley Publishers.

MODULE DESCRIPTION
	COURSE TITLE

	Ethics in Occupational Therapy

	COURSE CODE

	OT6031

	COURSE TYPE

	Theory

	COURSE CATEGORY

	AELH

	TEACHING HOURS PER WEEK

	Theory 2 hours

	ECTS CREDITS

	4

	TYPICAL SEMESTER

	6

Aim and Objectives of the course:

The course aims towards understanding and developing the basic ethical principles of Occupational Therapy

Module Description :
Ethical philosophical theories and their basic principles. Ethics and Deontology in health services. Ethical dilemmas, that relate to client and occupational therapist. The methodology of the decision making. Accountability of decision making. Ethics in Occupational Therapy and Codes of Ethics. Historical review. The personality of occupational therapist. Ethical dilemmas in practice. Rights and responsibilities of occupational therapist. Ethics in publishing scientific work. International Codes of Ethics for occupational therapists (WFOT, COTEC etc). Multiculturalism. Disciplinary procedures.

Expected Learning Outcomes:

By the end of this course the students will be able to:
· Be aware of the national and international code of ethics relevant to their field of practice

· Know how to use analytical tools in order to explore ethical dilemmas in practice

· Recognize the value of their professional accountability

· Understand basic elements of ethics and deontology of the profession

· Know how to apply the code of ethics of the profession in practice

· Be able to manage effectively ethical dilemmas from practice
BIBLIOGRAPHY:
Greek:
Downey, R.S. & Calman, K.C. (1997). Υγιής σεβασμός: Η ηθική στη φροντίδα υγείας. (Μετάφρ. Γ. Παπαγούνος & Α. Παπαοικονόμου – Αποστολοπούλου). Αθήνα: Λίτσας.
Foreign:
Βailey, D. & Schwartzberg, S. (2003). Ethical and legal dilemmas in Occupational Therapy. Philadelphia: F.A. Davis.
MODULE DESCRIPTION
	COURSE TITLE

	Occupational Science

	COURSE CODE

	OT6041

	COURSE TYPE

	Theory

	COURSE CATEGORY

	AELH

	TEACHING HOURS PER WEEK

	Theory 2 hours

	ECTS CREDITS

	4

	TYPICAL SEMESTER

	6

Aims and objectives of the course

The goal of this module is to enable students to understand the basic theoretical principles and applications of Occupational Science and to link them to occupational therapy practice.

Module Description

Basic principles of Occupational Science. Frames of reference in Occupational Science. Historical review. Importance of Occupational Science. Specification and organization of human occupations. Occupation and biology. Applications of the Occupational Science in social groups. The perception of health from the Occupational Science perspective. Social and therapeutic dimensions. Occupational Science as frame of reference in occupational therapy. Implementation and interventions of Occupational Science in occupational therapy clinical practice areas.

Expected Outcomes

By the end of this course the students will be able to:

· Understand the basic principles of Occupational Science

· Be aware of the diversity of application of occupational therapy programmes

· Discriminate the differences and similarities between occupational therapy and Occupational Science

· Incorporate the basic principles of Occupational Science in the occupational therapy theory
BIBLIOGRAPHY:
Greek:
Πολίτης, Ι. (2009). Επιστήμη Έργου. Εγκεκριμένες διδακτικές σημειώσεις. Τμήμα Εργοθεραπείας ΤΕΙ Αθήνας.
Foreign:
1. Hasselκus, B. R. (2011). The Meaning of Everyday Occupation (2nd ed). Thorofare, NJ: SLACK Inc.
2. Molineux, M. (Ed.) (2004). Occupation for Occupational Therapists. Oxford, UK: Blackwell Publishing Ltd.
3. Law, M., Baum C. M. and Baptiste, S. (2002). Occupation Based Practice. Fostering Performance and Participation. Thorofare, NJ: SLACK Inc.

4. Zemke, R. & Clark, F. (Ed.) (1996). Occupational Science: The Evolving Discipline. Philadelphia: F. A. Davis Company.
5. Law, M., Baum C. M. and Baptiste, S. (2002). Occupation Based Practice. Fostering Performance and Participation. Thorofare, NJ: SLACK Inc.

MODULE DESCRIPTION
	COURSE TITLE

	Organization and Management of Occupational Therapy Services

	COURSE CODE

	OT6051

	COURSE TYPE

	Theory

	COURSE CATEGORY

	AELH

	TEACHING HOURS PER WEEK

	Theory 2 hours

	ECTS CREDITS

	3

	TYPICAL SEMESTER

	6

Aim and Objectives of the course:

The course aims to enable the students to:

1. Understand the basic principles of management and their application

2. Plan, organize and manage occupational therapy programmes or departments

Module Description :
Introduction and analysis of structuring and organizing a program and an occupational therapy department. Basic principles of entrepreneurship. Entrepreneurship and occupational therapy services. Development of management theories, coordination- leadership and human resources management in occupational therapy services. Quality approaches in service delivery. Quality assurance in occupational therapy services.

Expected Outcomes:

By the end of this course the students will be able to:

· Understand an apply the principles of entrepreneurship in occupational therapy services

· Plan, organize and manage occupational therapy programmes or department for different fields of practice

· Manage an occupational therapy department

· Use evidence in order to support the services and their effectiveness

BIBLIOGRAPHY:

Greek:
1. Λαναρά Β. (2003). Διοίκηση Νοσηλευτικών Υπηρεσιών. Αθήνα: έκδοση ιδίας.

2. Μουρδουκούτας, Π., Παπαδημητρίου, Σ. & Ιωαννίδης, Α. (2004). Επιχειρηματικότητα: Θεσμοί και Πολιτικές. Αθήνα: Κλειδάριθμος.

Foreign:
1. Bolton B., Thompson J. (2000). “ENTREPRENEURS – Talent, Temperament, Technique”. Oxford: Butterworth – Heinemann.
2. Jacobs, K. (1999). Functions of a manager in Occupational Therapy. Thorofare,NJ.: SLACK INC.
3. Braveman, B. (2005). Leading and Managing Occupational Therapy Services: An Evidence Based Approach. Philadelphia: F.A. Davis.

4. Cormack, E. L., Jafle, E. G. & Goodman-Lavey, M. (2003). The Occupational Therapy Manager. (4th ed). AOTA, Inc.
MODULE DESCRIPTION
	COURSE TITLE

	Evaluation Tools in Occupational Therapy

	COURSE CODE

	OT7011

	COURSE TYPE

	Theory

	COURSE CATEGORY

	SC

	TEACHING HOURS PER WEEK

	Theory 3 hours

	ECTS CREDITS

	5

	TYPICAL SEMESTER

	7

Aim and Objectives of the course :

The course aims to enable the students to know the occupational therapy evaluation tools in areas such as Activities of Daily Living, self care, productivity, leisure regarding sensory-motor, cognitive, psychosocial and psychological skills, according to age, developmental stage and physical, social and cultural environment where a person lives.

Module Description:
Analytical description of evaluation tools in occupational therapy. Measurements and tests. Development of tests and items. Factor analysis. Reliability, validity, norms-standard scores, standardization. Moral and ethical issues in evaluation.
Expected Outcomes:

By the end of this course the students will be able to recognize and use the appropriate evaluation tools for assessment and re-assessment according to 1) the condition of the person, 2) the improvement, stability or deterioration of his/her condition and 3) the choice and adjustment of occupational therapy intervention for the benefit of the person.

BIBLIOGRAPHY:
Greek:
Αλεξόπουλος, Δ. (2011). Ψυχομετρία. Αθήνα: Πεδίο.

Foreign:

1. Asher, I. E. (2007). Occupational Therapy Assessment Tools: An Annotated Index. AOTA Inc.
2. Van Densen, D. & Brunt, D. (1997). Assessment in Occupational Therapy and Physical Therapy. Philadelphia: W.B Sanders Company.
3. Johnson, C. R., Lorch, A. & Deanqelis, T. (2006). Occupational Therapy Examination Review Guide (3rd ed). F. A. Davis Company.
4. Bowyer, P. & Bethea, D. P. (2007). Mosbys Q. A Review for the Occupational Therapists Board Examination. Mosby.
5. Hemphill, B. J. (2007). Assessments in Occupational Therapy Mental Health: An Integrative Approach. N.J.: Slack Inc.
MODULE DESCRIPTION
	COURSE TITLE

	Clinical Reasoning in Occupational Therapy

	COURSE CODE

	OT7021

	COURSE TYPE

	Theory

	COURSE CATEGORY

	S

	TEACHING HOURS PER WEEK

	Theory 2 hours

	ECTS CREDITS

	3

	TYPICAL SEMESTER

	7

Aim and Objectives of the course :

The course aims to enable the students to understand and use the process of clinical reasoning in occupational therapy practice.

Module Description:
Definition of Clinical Reasoning. Hypothesis generation – Inductive reasoning. Pattern recognition. Clinical reasoning of the expert. Clinical reasoning in health professions. Dimensions and approaches of teaching Clinical Reasoning. Occupational therapy and Clinical Reasoning. The three track mind. Procedural reasoning. Interactional reasoning. Conditional reasoning. Narrative reasoning. Pragmatic reasoning.

Expected Outcomes:

By the end of this course the students will be able to:

· be aware of the core concepts and theoretical approaches of clinical reasoning

· familiarize with the clinical reasoning of occupational therapy

· implement clinical reasoning in the therapeutic intervention
Bibliography:

Greek:

Μοροζίνη, Μ. (2012). Η κλινική συλλογιστική και η ανάπτυξη της στην Εργοθεραπεία. Αθήνα: Κωνσταντάρας.

Foreign:
1. Boyt Schell, B.A. & Schell, J.W. (2008). Clinical and professional reasoning in Occupational Therapy. Baltimore: Lippincott Williams and Wilkins.
2. Higgs, J., Jones, M.A., Loftus, S. & Christensen N. (2008). Clinical reasoning in the Health Professions (3rd ed.). London: Elsevier Butterworth-Heinemann
3. Mattingly, C. & Fleming, M.H. (1994). Clinical reasoning: Forms of inquiry in a Therapeutic Practice. Philadelphia: F.A. Davis
4. Robertson, L. (2012). Clinical Reasoning in Occupational Therapy. Controversies in Practice. UK: Wiley- Blackwell
MODULE DESCRIPTION
	COURSE TITLE

	Activities of Daily Living – Aids - Ergonomics

	COURSE CODE

	OT7031/2

	COURSE TYPE

	Theory - Laboratory

	COURSE CATEGORY

	SC

	TEACHING HOURS PER WEEK

	Theory 3 hours- Laboratory 2 hours

	ECTS CREDITS

	6

	TYPICAL SEMESTER

	7

Aim and Objectives of the course:

The course aims to enable the students to understand the importance of autonomy of the person in activities of daily living as an important part of human development, to recognize the categorization of Activities of Daily Living and understand the theoretical frames of reference which are used during intervention in this area

Module Description:
Theory:

Activities of Daily Living – Aids – Ergonomics: definition, areas, theories and categories of Activities of Daily Living. Designing occupational therapy intervention in Activities of Daily Living. Special techniques, tools and methods that are being used during intervention process by an occupational therapist. Special aids and adjustments for independence in the Activities of Daily Living. Ergonomics for public and private environment.

Laboratory:

Students will be trained through practice in planning therapeutic intervention and developing specialized strategies in order to learn methods and techniques that are being used by occupational therapists in Activities of Daily Living training. Students will have the chance to deepen their understanding in ergonomics.

Expected Outcomes

By the end of this course the students will be able to:

· become familiar with the methods and the techniques which are used by occupational therapists during Activities of Daily Living training

· the importance of occupational performance in Activities of Daily Living as a crucial element of human development

· become familiar with the ergonomics of the environment

BIBLIOGRAPHY:

Greek:

1. Σηφάκη, Μ. (1998). Εγκεκριμένες σημειώσεις: Δραστηριότητες Καθημερινής Ζωής Ι: ένας τομέας λειτουργικής ενασχόλησης. Αθήνα: Τ.Ε.Ι. Αθήνας.

2. Σηφάκη, Μ. (1998). Εγκεκριμένες σημειώσεις: Δραστηριότητες Καθημερινής Ζωής ΙΙ: ένας τομέας λειτουργικής ενασχόλησης. Αθήνα: Τ.Ε.Ι. Αθήνας.

Foreign:
1. Frankling, S., Söderback, I. Cutler, S. & Larson, B. (2006). Occupational Therapy and Ergonomics: Applying Ergonomic Principles to Everyday Occupation in the Home and at Work. London and Philadelphia: Whurr Publishers.
2. Christiansen, C., & Matuska, K.M.(2004). Ways of Living: Adaptive Strategies for Special Needs. USA: AOTA Press

3. Curtin, M., Molineux, M., & Supyk-Mellson,J. (2010). Occupational Therapy and Physical Dysfunction. Enabling Occupation (6th ed.). China: Churchill Livingstone

4. Jacobs, K.(2008). Ergonomics for Therapists. Missouri: Mosby Elsevier

5. Pendleton, H., & Schultz-Krohn, W (2013). Pedretti’s Occupational Therapy : Practice Skills for Physical Dysfunction (7th ed.). USA: Elsevier Mosby

6. Stein, F., Soderback, I., Cutler, S.K., & Larson, B. (2006). Occupational Therapy and Ergonomics: Applying Ergonomic Principles to Everyday Occupation in Home and at Work. London and Philadelphia: Whurr Publishers
MODULE DESCRIPTION
	COURSE TITLE

	Groups in Occupational Therapy

	COURSE CODE

	OT7041/2

	COURSE TYPE

	Theory - Laboratory

	COURSE CATEGORY

	SC

	TEACHING HOURS PER WEEK

	Theory 2 hours- Laboratory 2 hours

	ECTS CREDITS

	4

	TYPICAL SEMESTER

	7

Aim and Objectives of the course:

Students will develop their abilities to organize and facilitate a variety of therapeutic groups used in Occupational Therapy.

Module Description :
Theory:

Groups in the society. General principles, models and theories relating to the use of groups. Categorizing groups. Group dynamics. Designing and organizing a group. Group protocols. Evaluative groups, therapeutic groups. Role of group coordinator. Record keeping. Ways of operating in a group. Effectiveness of group intervention. Groups in clinical placements. Occupational therapy group interventions. Group activities. Models of group occupational therapy intervention.

Laboratory:

Students will prepare and perform different types of groups.

Expected Learning Outcomes:

By the end of this course the students will be able to:

· understand the theoretical basis for using groups in Occupational Therapy

· be able to design and implement various types of groups for a variety of client groups

BIBLIOGRAPHY:
1.

Greek:
2. Γιάλομ, Ι. (2006). Θεωρία και Πράξη της Ομαδικής Ψυχοθεραπείας. Αθήνα: Άγρα Α.Ε.

3. Blanchet, A. & Trognon, A. (2002). Ψυχολογία ομάδων (Μεταφρ. Δ. Παπαδόπουλος). Αθήνα: Σαβάλλας.

Foreign:
1. Cole, M.B. (2012). Group dynamics in Occupational Therapy: The Theoretical Basis and Practice Application of Group Intervention (4th ed.).Thorofare, N.J.: Slack Inc.
2. Schwartzberg, S., Howe, M. & Barnes M. (2008). Groups: Applying the functional group model. Philadelphia: F.A. Davis.
MODULE DESCRIPTION
	COURSE TITLE

	Assistive Technology in Occupational Therapy

	COURSE CODE

	OT7051/2

	COURSE TYPE

	Theory - Laboratory

	COURSE CATEGORY

	SC

	TEACHING HOURS PER WEEK

	Theory 4 hours- Laboratory 4 hours

	ECTS CREDITS

	9

	TYPICAL SEMESTER

	7

Aim and Objectives of the course:

The aim of this course is to familiarize the students with advanced technology applications and their therapeutic use in the Occupational Therapy practice, to be aware of specialized IT peripherals which allow to the individual with severe mobility and sensory impairment to access the IT environment and to deeply understand the use of alternative communication and environmental control systems.

Module Description :
Theory:

Definition of Assistive Technology, its types and its forms. Theoretical frame of occupational therapy intervention through Assistive Technology. Individualized system of access. Technological environment. The use of switch buttons for accessing a technological environment. Computer and its use by people with severe movement and sensory limitations. Electrical wheelchair and its use from people with severe movement and sensory limitations. Adaptive and alternative communication for people with communication problems. Environment control systems. Stages of Occupational Therapy intervention using Assistive Technology.

Laboratory:

Choice, specifications and adaptation of the characteristics of a computer that will be used in an individualized occupational therapy program. Software analysis or analysis of the equipment for an individualized intervention of Assistive Technology. Procedures of choice, application adaptation, trial and use of an individualized access system. Use of appropriate switches and their adaptation to the possibilities according to individual needs. Getting familiar with the systems of adapted and alternative communication, the electrical wheelchair and its ergonomic arrangement as well as with the environmental control systems.

Expected Learning Outcomes:

By the end of this course the students will be able to:

· understand concepts related with assistive technology (characteristics, types and the basic categories) and the function of various systems in high and low level technology

· the various theories that are used by Occupational Therapists in the Assisstive Technology Programs
· the various forms of a technological environment and specifically of the system and access methods

· the various types of the adaptive and alternative communication, its characteristics, its modifications and the adaptations, required for the use of an individualized system for people with communication difficulties and disabilities

· the various types of environmental control systems, the characteristics, the function modifications and the adaptations required for the environmental control from an individual with disability

· the types, the parts and the characteristics of a powered wheelchair, the way of choosing a powered wheelchair, the assessment procedure of the appropriate positioning of the individual and the possibilities of liaising with various technological apparatus.

BIBLIOGRAPHY:

Greek:

Μαλαματίδου,Ε.& Σηφάκη Μ. (2006). Τεχνολογία στην Εργοθεραπεία. Εγκεκριμένες σημειώσεις. Αθήνα: Τ.Ε.Ι. Αθήνας.

Foreign:
1. Cook, A.M. & Polgar, J.M. (2012). Essentials of Assistive Technologies. St. Louis: Mosby.
2. Cook, A.M., Polgar, J.M. & Hussey, S.M. (2008). Cook and Hussey’ s Assistive technologies: principles and practice (3rd ed). St. Louis: Mosby.
3. Beard, L.A. et al. (2011). Assistive Technology: Access for all students (2nd ed.). Boston: Pearson.

4. Olson, D.A. & DeRuyter, F. (2003). Clinician’s Guide to Assistive Technology (Eds.). St. Louis: Mosby.
MODULE DESCRIPTION
	COURSE TITLE

	Health Systems and Services

	COURSE CODE

	OT7061a

	COURSE TYPE

	Theory

	COURSE CATEGORY

	AELH

	TEACHING HOURS PER WEEK

	Theory 2 hours

	ECTS CREDITS

	3

	TYPICAL SEMESTER

	7

Aim and Objectives of the course:
The course aims to enable the students to:

1. recognize and use concepts relevant to the field of health (health services, development of care systems, health indicators, funding and human resources of health systems)

2. function effectively within their service as part of the health system

3. implement occupational therapy programmes ensuring their quality and their sufficiency in human and material resources

Module Description :
Health services and Social Services in modern societies. Social Policy and Health Services. Development and organization of Health System in Greece and in other countries. Structure, organization and delivery of primary, secondary and tertiary prevention services of Health Care. Occupational therapy services in greek Health System in three levels of Health Care

Expected Learning Outcomes:

By the end of this course the students will be able to:
· Use concepts relevant to the field of health

· Work effectively in the given health care system

· Implement occupational therapy programmes ensuring quality and sufficiency in human and material resources

BIBLIOGRAPHY

Greek:
1. Θεοδώρου, Μ., Σαρρής, Μ. & Σούλης ,Σ. (2001). Εθνικά συστήματα υγείας και ελληνική πραγματικότητα. Αθήνα: Εκδόσεις Παπαζήση.
2. Γαρδίκας Κ. (2001). Εθνικά συστήματα υγείας διαφόρων χωρών. Αθήνα: Εκδόσεις Παρισιάνου.

Foreign:

1. Ottenbacher, K. (2005). Evaluating clinical change: strategies for Occupational and physical therapists(4th ed). Baltimore: Williams & Wilkins.
2. Berger, St. (2008). Fundamentals of Health Care Financial Management: A Practical Guide to Fiscal Issues and Activities. San Francisco: Jossey-Bass Pub.

MODULE DESCRIPTION
	COURSE TITLE

	Sociology

	COURSE CODE

	OT7061b

	COURSE TYPE

	Theory

	COURSE CATEGORY

	AELH

	TEACHING HOURS PER WEEK

	Theory 2 hours

	ECTS CREDITS

	3

	TYPICAL SEMESTER

	7

Aim and Objectives of the course:
The introduction of the students to the basic concepts of sociology, its theories and social structures.

Module Description:

Social integration of the person. Personal and social stratification. The city and the agricultural community. Political norms. Religion. Educational and socialization norms. Economical norms. Social research, cultural and social influences in the daily living, groups and organizations, sexuality, sex and nationality, policy, governments, and health. Social movements and changes.

Expected Learning Outcomes:

By the end of this course the student will be able to recognize various social groups and their characteristics as well as the construct of society’s various groups and cultures.

BIBLIOGRAPHY:

Greek:
1. Τσαούσης, Δ.Γ. (1999). Η κοινωνία του ανθρώπου. Εισαγωγή στην Κοινωνιολογία. Αθήνα: Gutenberg.
2. Giddens, A. (2009). Κοινωνιολογία. Αθήνα: Γ. Δαρδανός-Κ. Δαρδανός Ο.Ε.
3. Hughes, M. & Kroehler, C.J. (2007). Κοινωνιολογία. Αθήνα: Κριτική Α.Ε.

Foreign:
1. Schaefer, R.T. (2008). Sociology: A Brief Introduction. McGraw.

2. Thio, A.B. (2008). Sociology: A Brief Introduction. Allyn & Bacon.
3. Kendall, D. (2008). Sociology in our Times: The Essentials. Wadsworth Publishing.
4. Macionis, J.J. (2007). Sociology. Pearson Prentice Hall.
MODULE DESCRIPTION
	COURSE TITLE

	Occupational Therapy in a Multicultural Environment

	COURSE CODE

	OT7061c

	COURSE TYPE

	Theory

	COURSE CATEGORY

	AELH

	TEACHING HOURS PER WEEK

	Theory 2 hours

	ECTS CREDITS

	3

	TYPICAL SEMESTER

	7

Aim and Objectives of the course:

The course aims to provide the students opportunity to study issues related to their professional practice in a multicultural society.

 Module Description :
Definition of Culture. Understanding of the concept of our culture and its aspects. Immigration and cultural influences. Racism. Influence of culture on people’s way of living and their involvement in activities (Activities of daily living, productivity and leisure). Developing practice with people with different native language, culture, values, traditions, e.t.c).

Expected Learning Outcomes:

By the end of this course the students will be able to:
· Define the meaning of culture, nationality and cultural competency

· Understand the reasons for emigration and the process of change and assimilation

· Realize the influence of culture on health and illness

· Discriminate the difference in professional practice when working in a multicultural environment, i.e. with people of different language, culture, religion, values, traditions, e.t.c.
BIBLIOGRAPHY:

Greek:
1. Κανταρτζή, Σ. (2004). Εργοθεραπεία σε πολυπολιτισμικό περιβάλλον. Εγκεκριμένες διδακτικές σημειώσεις. Αθήνα: Τ.Ε.Ι.
2. Κανακίδου, Ε. & Παπαγιάννη, Β. (1998). Διαπολιτισμική αγωγή. Αθήνα: Ελληνικά Γράμματα
3. Modgil, S. (1997). Πολυπολιτισμική εκπαίδευση. Αθήνα: Ελληνικά Γράμματα.

Foreign :
Kronenberg, F., Pollard, N. & Algado, S. S. (2005). Occupational Therapy Without Borders (Eds). Amsterdam: Elsevier Science.
MODULE DESCRIPTION
	COURSE TITLE

	Practical Training

	COURSE CODE

	OT8011

	COURSE TYPE

	

	COURSE CATEGORY

	

	TEACHING HOURS PER WEEK

	6 months full time

	ECTS CREDITS

	10

	TYPICAL SEMESTER
	8

Aim and Objectives of the course:

The students practice his professional skills in various fields of occupational therapy practice

Module Description :

Students will be involved in practical training to specific clinical placements, where occupational therapists with over 2 years of working experience are working. Their practice will be recorded daily in a special booklet. An appointed occupational therapist, who works in the placement, undertakes personal and group intervention and supervises. Students will also participate in interdisciplinary group meetings, assessment procedures and occupational therapy programs.

Expected Learning Outcomes:

By the end of this course the students will be able to:
· Perform in a professional level

· Cooperate effectively with other disciplines of the field

BIBLIOGRAPHY:

According to the needs of the students’ field of practice

1. Boyt Schell, B.A. & Schell, J.W. (2008). Clinical and professional reasoning in Occupational Therapy. Baltimore: Lippincott Williams and Wilkins.
2. Brown, G., Esdaile, S.A., & Ryan, S.E. (2004). Becoming an Advanced Healthcare Practitioner. London: Butterworth-Heinemann
3. Duncan, E.A.S. (2009). Skills for Practice in Occupational Therapy. China: Churchill Livingstone Elsevier
4. Higgs, J., Jones, M.A., Loftus, S. & Christensen N. (2008). Clinical reasoning in the Health Professions (3rd ed.). London: Elsevier Butterworth-Heinemann
5. Sladyk, K. (2002). Successful Occupational Therapy Fieldwork Student.USA: Slack Inc.
MODULE DESCRIPTION
	COURSE TITLE

	Dissertation

	COURSE CODE

	OT8021

	COURSE TYPE

	

	COURSE CATEGORY

	

	TEACHING HOURS PER WEEK

	

	ECTS CREDITS

	20

	TYPICAL SEMESTER
	8

Aim and Objectives of the course:

The implementation of a personal study is considered to be the cornerstone of the student’s effort to prepare a scientific piece of work which can either be a research study or a literature review.

Module Description:

The subject of the thesis must be directly related to the field of knowledge of Occupational Therapy and give the chance to the student to:

· Explore scientific literature

· Evaluate and manage the different resources

· Synthesize, appraise and select the appropriate information

· Create and process useful material for supporting his/her study

· Familiarize with the referencing system

Expected Learning Outcomes

By the end of this course the students will be able to:
· Explore scientific literature

· Evaluate and manage the different resources

· Synthesize, appraise and select the appropriate information

· Create and process useful material for supporting his/her study

· Familiarize with the referencing system

BIBLIOGRAPHY:

According to the field of the dissertation.
5. PRACTICAL TRAINING (FIELDWORK)
All the students of TEI are required to complete a six-month period of practical training that takes place during the last semester of studies. This six-month period is continuous, (with a break only in special circumstances) and commences on the 1st of April and the 1st of October each year. Practical training is completed in placements approved by the Ministry of Education throughout Greece and Cyprus and from 1990 in other European countries.

Prerequisites for a student to commence Fieldwork is to pass:

· minimum two thirds of the total number of courses
· all specializations courses.

Supervision and assessment of students is the responsibility of the teaching staff of the Department of Occupational Therapy (Fieldwork Committee).

During practical training the students receive a salary according to the current law (salary and insurance contributions are paid by the authority in which the student is completing their fieldwork).

Each student who wishes to commence fieldwork completes an application form at the Secretariat of the department, in which he proposes one or two placements of his choice. The Fieldwork Committee places the students at the available fieldwork placements according to their choice. Then, each placement is informed of the names of the students who will undertake fieldwork.

During the six months’ practical training students are eligible to be absent from the placement for a maximum of 5 days provided that there are serious reasons for their absence. A record of fieldwork (including absences) is kept in the Book of Fieldwork. On the completion of practical training the Book of Fieldwork is submitted to the Secretariat of the department. This book provides information on the name and purpose of the fieldwork placement, the total number of weeks of fieldwork completed and number of absences, daily reports of the activities undertaken during fieldwork and an evaluation of the student’s overall performance.

Indicative fieldwork placements

1. General Hospital of Children “Pan. & Aglaia Kiriakou”

2. Psychiatric Hospital of Attiki “Dafni”

3. Children Mental Health Center of Athens

4. National Rehabilitation Centre

5. General Hospital of Voula, “Asklipieio”

6. Psychiatric Hospital of Attiki “Dromokaiteio”

7. General Hospital of Elefsina, “Thriasio”

8. Aeginitio Hospital

9. General Hospital of Children “Aghia Sofia”

10. General Hospital of Athens “KAT”

11. Psychiatric Hospital of Thessaloniki

12. Hospital for Chronic Conditions, Kavala

13. Psychiatric Hospital of Corfu

INFORMATION

Secretariat

tel.
+30 210 53 85 656

Head of the dpt

tel.
+30 210 53 85 653

Office of professors

tel.
+30 210 53 85 652

Postal address:

Kavalas Avenue and Mitrodorou 24 str.
ERGAS building

 10441, Akadimia Platonos

E-mail address: ergotherapy@teiath.gr
http://www.teiath.gr/seyp/occupational_therapy
�The number of permanent staff in the department at the present time does not permit the functioning of Subject Areas.

