

CURRICULUM VITAE

PERSONAL INFORMATION

Surname: Manolas

First name: Evangelos

Occupation: Professor of Sociology and Environmental-Forest Education,
Department of Forestry and Management of the Environment and Natural Resources,
School of Agricultural and Forestry Sciences,
Democritus University of Thrace,
193 Pantazidou Street,
Orestiada,
68 200 Greece
Tel.: +30 2552 0 41157
Mobile: + 30 6945 588738
E-mail: emanolas@fmenr.duth.gr

Home address: 171 Pantazidou Street,
Orestiada,
68 200 Greece

Date of birth: 28 January 1961

Place of birth: Naxos, Island of Naxos, Cyclades, Greece

Marital status: Married

Nationality: Hellenic

UNIVERSITY EDUCATION

October 1981 – July 1983: Bachelor of Arts with Honours, Class II (Division II), in Sociology, University of Essex, Colchester, England

October 1983 – September 1984: Master of Arts in International Relations, University of Kent at Canterbury, England

October 1984 – July 1989: Doctor of Philosophy, University of Aberdeen, Scotland
Topic of Thesis: The Politics of International Human Rights Regimes: With Particular Reference to the Work of Amnesty International and the International Committee of the Red Cross.

June 1989 – October 1989: Post-doctoral Certificate, Research Institute for the Study of Conflict and Terrorism, University of St. Andrews, Scotland
Topic of Research: The Teaching of International Humanitarian Law and the Principles and Ideals of the Red Cross and Red Crescent Movement in International Relations Programs: A Program of Action

MILITARY SERVICE

November 1989 – September 1991 Hellenic Navy

OTHER QUALIFICATIONS

August 1985 – December 1985:	Certificate in International Humanitarian Law, Polish Red Cross Society and The International Committee of the Red Cross
10 June 1986 Eileen Illtyd David Award on Human Rights (1 st prize)	University College of Swansea, University of Wales, Wales
1 September 1986 Certificate of Traineeship	The International Committee of the Red Cross, Geneva
May 1992 – March 1993: Certificate in Trainer Training	Institute of Training and Development, London

PUBLICATIONS

Books

1. Evangelos I. Manolas (2001). *The Teaching and Learning of Sociological Theory on the Natural Environment*, Athens: Tipothito.
2. Evangelos I. Manolas (Editor) (2006). *Proceedings of the Naxos International Conference on Sustainable Management and Development of Mountainous and Island Areas*, Vol. I and II, Heraklion: Media.
3. Walter Leal Filho, Evangelos I. Manolas, Maria N. Sotirakou, Georgios A. Boutakis (Editors) (2007). *Higher Education and the Challenge of Sustainability: Problems, Promises and Good Practice*, Orestiada: Environmental Education Centre of Soufli Publications.
4. Evangelos I. Manolas (Editor) (2009). Themes in Forestry and Management of the Environment and Natural Resources, Vol. 1: *Introduction to Forestry and Environmental Science*, Orestiada: Department of Forestry and Management of the Environment and Natural Resources, Democritus University of Thrace.
5. Evangelos I. Manolas (Editor) (2010). *The Natural Environment in Ancient Greece*, Orestiada: Department of Forestry and Management of the Environment and Natural Resources, Democritus University of Thrace.
6. Stilianos A. Tampakis, Evangelos I. Manolas (Editors) (2011). Themes in Forestry and Management of the Environment and Natural Resources, Vol. 3: *Policies of Environmental Protection*, Orestiada: Department of Forestry and Management of the Environment and Natural Resources, Democritus University of Thrace.
7. Evangelos D. Protopapadakis, Evangelos I. Manolas (Editors) (2012). *Environmental Ethics: Challenges and Perspectives for the 21st Century*, Orestiada: Department of Forestry and Management of the Environment and Natural Resources, Democritus University of Thrace.
8. Walter Leal Filho, Evangelos Manolas (Editors) (2012). *English through Climate Change*, Orestiada: Department of Forestry and Management of the Environment and Natural Resources, Democritus University of Thrace.
9. Evangelos I. Manolas, Evangelos D. Protopapadakis, Georgios E. Tsantopoulos (Editors) (2013). Themes in Forestry and Management of the Environment and Natural Resources, Vol. 5: *International Environmental Politics: Confronting the Future*, Orestiada: Department of Forestry and Management of the Environment and Natural Resources, Democritus University of Thrace.

10. Evangelos Manolas (Editor) (2015). *Environmental Politics: Theory and Practice. Volume in Honour of Alkiviadis Dervitsiotis*, Orestiada: Department of Forestry and Management of the Environment and Natural Resources, School of Agricultural and Forestry Sciences, Democritus University of Thrace.
11. Evangelos I. Manolas, Evangelos D. Protopapadakis (Editors) (2015). Themes in Forestry and Management of the Environment and Natural Resources, Vol. 7: *Climate Change: Interdisciplinary Approaches*, Orestiada: Department of Forestry and Management of the Environment and Natural Resources, School of Agricultural and Forestry Sciences, Democritus University of Thrace.
12. Evangelos I. Manolas, Georgios E. Tsantopoulos (Editors) (2016). Themes in Forestry and Management of the Environment and Natural Resources, Vol. 8: *Environmental Education and Communication*, Orestiada: Department of Forestry and Management of the Environment and Natural Resources, School of Agricultural and Forestry Sciences, Democritus University of Thrace.
13. Evangelos Manolas (Editor) (2016). *Proceedings of the 1st National Conference on the History and Civilization of Orestiada "Orestiada: Journeys through Time"*, 16-18 October 2015, Nea Orestiada: School of Agricultural and Forestry Sciences and Municipality of Orestiada, Democritus University of Thrace,
14. Evangelos Manolas (Editor) (2017). *Environmental Sociology*, Athens: Gutenberg.
15. Garyfallos Arabatzis, Stilianos Tampakis, Evangelos Manolas and Georgios Tsantopoulos (Editors) (2017). *Environmental and Regional Policy. Volume in honour of Konstantinos Soutsas*, Orestiada: Department of Forestry and Management of the Environment and Natural Resources, School of Agricultural and Forestry Sciences, Democritus University of Thrace.
16. Walter Leal Filho, Evangelos Manolas, Anabela Marisa Azul, Ulisses M. Azeiteiro (Eds), *Handbook of Climate Change Communication, Vol. 1: Theory of Climate Change Communication, Vol. 2: Practice of Climate Change Communication, Vol. 3: Case Studies in Climate Change Communication, Climate Change Management Series*, Springer, 2018.
17. Evangelos Manolas and Stilianos Tampakis (Editors) (2018). *International Environmental Politics*, Thessaloniki: DISIGMA.
18. Evangelos I. Manolas and Georgios E. Tsantopoulos (Editors) (2018). Themes in Forestry and Management of the Environment and Natural Resources, Vol. 10: *Environmental Policy: Good Practices, Problems and Perspectives*, Orestiada: Department of Forestry and Management of the Environment and Natural Resources, School of Agricultural and Forestry Sciences, Democritus University of Thrace.
19. Evangelos Manolas (Section Editor), *Encyclopedia of Sustainability in Higher Education*, Springer, Cham, 2019.
20. Evangelos Manolas (Editor) (2019). *Proceedings of the 2nd National Conference on the History and Civilization of Orestiada "Cultural Heritage and Local Development"*, 13-15 October 2017, Nea Orestiada: School of Agricultural and Forestry Sciences Democritus University of Thrace and Municipality of Orestiada.
21. Spyridon Galatsidas, Evangelos Manolas and Georgios Tsantopoulos (Editors) (2019). Themes in Forestry and Management of the Environment and Natural Resources, Vol. 11: *Society and Environment*, Orestiada: Department of Forestry and Management of the Environment and Natural Resources, School of Agricultural and Forestry Sciences, Democritus University of Thrace.
22. Walter Leal Filho, Amanda Lange Salvia, Rudi Pretorius, Luciana Londero Brandli, Evangelos Manolas, Fatima Alves, Ulisses Azeiteiro, Judy Rogers, Chris Shiel and Arminda Do Paco (Eds)

(2020). *Universities as Living Labs for Sustainable Development*, World Sustainability Series, Springer 2020.

23. Evangelos Manolas (Editor) (2020). *Green Non-Governmental Organizations in the Global System*, Thessaloniki: DISIGMA.
24. Evangelos Manolas and Stilianos Tampakis (Editors) (2020). Themes in Forestry and Management of the Environment and Natural Resources, Vol. 12: *Ecovillages: Nine Case Studies*, Orestiada: Department of Forestry and Management of the Environment and Natural Resources, School of Agricultural and Forestry Sciences, Democritus University of Thrace.

Special Issues

1. Walter Leal Filho, Evangelos Manolas, *Special issue: Environmental education and sustainable development*, Environment, Development and Sustainability, Volume 17, Issue 2, April 2015.

Chapters in Books

1. Evangelos I. Manolas (2007). **Teaching global climate change as a controversial issue: active learning in higher education**. In: *Information, Communication and Education on Climate Change – European Perspectives*, Environmental Education, Communication and Sustainability, Vol. 26, edited by Walter Leal Filho, Franziska Mannke and Phillip Schmidt-Thome. Frankfurt: Peter Lang, pp. 117-126.
2. Evangelos I. Manolas, Lazaros S. Iliadis (2007). **An application of two experiential learning models in teaching database systems: a comparative preliminary study**, In: *Higher Education and the Challenge of Sustainability: Problems, Promises and Good Practice*, edited by Walter Leal Filho, Evangelos I. Manolas, Maria N. Sotirakou, Georgios A. Boutakis, Orestiada: Environmental Education Centre of Soufli Publications, pp. 143-154.
3. Evangelos I. Manolas (2009). **Campaign strategies by environmental NGOs in the negotiations on climate change**, In: *Interdisciplinary Aspects of Climate Change*, Environmental Education, Communication and Sustainability, Vol. 29, edited by Walter Leal Filho and Franziska Mannke, Frankfurt: Peter Lang, pp. 169-181.
4. Evangelos I. Manolas (2009). **The use of oral presentations in an environmental education course**, In: E.I. Manolas (Ed), *Introduction to Forestry and Environmental Science*, Themes in Forestry and Management of the Environment and Natural Resources, Vol. 1, Orestiada: Department of Forestry and Management of the Environment and Natural Resources, Democritus University of Thrace, pp. 101-107.
5. Evangelos I. Manolas (2009). **Environmental education programs in Greek secondary schools: practices, problems and promises**, In: Taylor, N., Littlelydyke, M., Eames, C and Coll, R. K. (Eds) *Environmental Education in Context: An International Perspective on the Development of Environmental Education*., Rotterdam: SENSE Publishers, pp. 83-98.
6. Evangelos Manolas, Stilianos Tampakis, Vasileios Pantazis (2009). **The greenhouse effect: the views of trainees in a school of pedagogical and technological education**, In: A. Dimitriou, G. Xanthakou, G. Liarakou, M. Kaila (Eds), *Environmental Education: Issues in Theory and Research*, Athens: Atrapos, pp. 370-389.
7. Evangelos I. Manolas (2010). **Rachel Carson's *Silent Spring* and the rise of the environmental movement**, In: G. Arabatzis (Ed), *Development of Mountainous and Disadvantaged Areas*, Themes in Forestry and Management of the Environment and Natural Resources, Vol. 2, Orestiada: Department of Forestry and Management of the Environment and Natural Resources, Democritus University of Thrace, pp. 225-234.
8. Evangelos Manolas, Walter Leal Filho (2010). **Climate change: the use of survey results in environmental education**, In: A. Polychronidis, N. Lyratzopoulos, A. Karagiannakis, M

Pitiakoudis (Eds), *Honorary Volume in Memory of K.I. Manolas*, Alexandroupolis: School Of Medicine, Democritus University of Thrace, pp. 321-332.

9. Evangelos I. Manolas, Paraskevi P. Karanikola, Stilianos A. Tampakis (2010). **Deforestation and soil erosion in Ancient Greece**, In: E.I. Manolas (Ed), *The Natural Environment in Ancient Greece*, Orestiada: Department of Forestry and Management of the Environment and Natural Resources, Democritus University of Thrace, pp. 95-104.
10. Stilianos A. Tampakis, Vasileios E. Pantazis, Evangelos I. Manolas (2011). **The increase of global temperature as a result of the greenhouse effect: Assessing the reasons for disagreement among scientists**, In: Leal Filho, W. (Ed.) *The Economic, Social and Political Elements of Climate Change*, Berlin: Springer Verlag, 2011, pp. 133-142.
11. Evangelos Manolas, Stilianos Tampakis (2011). **Applying the Richard E. Gross Problem-Solving Model: Whistleblowing and the Environment, the Case of Avco Environmental**, In: *World Trends in Education for Sustainable Development, Environmental Education, Communication and Sustainability*, Vol. 32, edited by Walter Leal Filho, Frankfurt: Peter Lang, 2011, pp. 31-38.
12. Michael Littleddyke, Evangelos Manolas (2011). **Education for sustainability pedagogy: ideological and epistemological barriers and drivers**, In: *World Trends in Education for Sustainable Development, Environmental Education, Communication and Sustainability*, Vol. 32, edited by Walter Leal Filho, Frankfurt: Peter Lang, pp. 79-106.
13. Stilianos A. Tampakis, Evangelos I. Manolas, Vasileios A. Tampakis (2011). **Prospects and problems for sustainable development in the island of Skiathos: the views of the local population**, In: *Policies of Environmental Protection, Themes in Forestry and Management of the Environment and Natural Resources*, Vol. 3, Orestiada: Department of Forestry and Management of the Environment and Natural Resources, Democritus University of Thrace, pp. 202-216.
14. Stella Ch. Stergiadi, Evangelos I. Manolas (2011). **Using the methodology of multiple criteria decision making in waste management: the case of Rhodes**, In: *Policies of Environmental Protection, Themes in Forestry and Management of the Environment and Natural Resources*, Vol. 3, Orestiada: Department of Forestry and Management of the Environment and Natural Resources, Democritus University of Thrace, pp. 335-352.
15. Evangelos Manolas (2011). **The use of cartoons in environmental education: the case of consumerism and environmental degradation**, In: P. Fokiali, N. Andreadakis, G. Xanthakou (Eds.), *Processes of Thought in School and Society*, Vol. I, Athens: Pedio, pp. 486-497.
16. Walter Leal Filho, Evangelos Manolas (2012). **Making sustainable development in higher education a reality: lessons learned from leading institutions**, In: *Higher Education in the World 4: Higher Education's Commitment to Sustainability: from Understanding to Action, GUNI Series on the Social Commitment of Universities*, Basingstoke: Palgrave Macmillan, pp. 28-30.
17. Walter Leal Filho, Evangelos Manolas (2012). **Implementing Sustainable Development in Higher Education**, In: *Contributions to the UN Decade of Education for Sustainable Development, Environmental Education, Communication and Sustainability*, edited by Gonçalves, F. J., Pereira, R., Leal Filho, W., Miranda Azeiteiro, U., Vol. 33, Frankfurt: Peter Lang, pp. 43-66.
18. Evangelos I. Manolas, Stilianos A. Tampakis (2012). **The environmental ethics of Mohandas Karamchand Gandhi**, In: E. D. Protopapadakis and E. I. Manolas (Eds), *Environmental Ethics: Challenges and Perspectives for the 21st Century*, Orestiada: Department of Forestry and Management of the Environment and Natural Resources, Democritus University of Thrace.
19. Walter Leal Filho, Evangelos Manolas (2012). **The Challenge of Climate Change**, In: Walter Leal Filho and Evangelos Manolas (Editors), *English through Climate Change*, Orestiada:

Department of Forestry and Management of the Environment and Natural Resources, Democritus University of Thrace, pp. 1-12.

20. Evangelos I. Manolas (2013). **The climate conference in Doha: Outcomes and Prospects**, In: Evangelos I. Manolas, Evangelos D. Protopapadakis and Georgios E. Tsantopoulos (Editors) Themes in Forestry and Management of the Environment and Natural Resources, Vol. 5: *International Environmental Policy: Encounters with the Future*, Orestiada: Department of Forestry and Management of the Environment and Natural Resources, Democritus University of Thrace.
21. Stilianos Tampakis, Paraskevi Karanikola, Evangelos Manolas, Ioulia Mouta (2013). **The place of insects in the world of children: The views of elementary school pupils in central and northern Evros**, In: M. Kaila, A Mogias and V. Papavasileiou (Editors), *Education for the Environment and Sustainability in the Beginning of the 21st Century*, Athens: Diadrasi Publications, pp. 475-496.
22. Evangelos Manolas (2014). **The Contribution of Bronislaw Malinowski to Social Anthropology**, In: V.E. PANTAZIS & M. STORK (Hrsg.), *Ommasin allois. Festschrift für Professor Ioannis E. Theodoropoulos zum 65. Geburtstag*, Essen: Oldib, σελ. 191-198.
23. Constantina Skanavis, Evangelos Manolas (2015). **School gardens and ecovillages: Innovative civic ecology educational approaches at schools and universities**, In: Walter Leal Filho (Ed), *Transformative Approaches to Sustainable Development at Universities*, World Sustainability Series, Springer International Publishing Switzerland, pp. 559-570.
24. Evangelos Manolas, Konstantinos Soutsas (2015). **World religions and ecology**, In: E.I. Manolas (Editor), *Environmental Politics: Theory and Practice. Volume in Honour of Alkiviadis Dervitsiotis*, Orestiada: Department of Forestry and Management of the Environment and Natural Resources, School of Agricultural and Forestry Sciences, Democritus University of Thrace, pp. 164-171.
25. Evangelos I. Manolas (2015). **Climate Change: Challenges for the 21st Century**. In: E. I. Manolas, E. D. Protopapadakis (Editors), Themes in Forestry and Management of the Environment and Natural Resources, Vol. 7: *Climate Change: Interdisciplinary Approaches*, Orestiada: Department of Forestry and Management of the Environment and Natural Resources, School of Agricultural and Forestry Sciences, Democritus University of Thrace, pp. 161-168.
26. Evangelos I. Manolas (2016). **Teaching and research on the environment: Looking for credible information in the Greek language**. In: E.I. Manolas, G.E. Tsantopoulos (Editors), Themes in Forestry and Management of the Environment and Natural Resources, Vol. 8: *Environmental Education and Communication*, Orestiada: Department of Forestry and Management of the Environment and Natural Resources, School of Agricultural and Forestry Sciences, Democritus University of Thrace, pp. 193-203.
27. Evangelos Manolas (2018). **Short stories and climate change: An application of Kolb's experiential learning model**. In: W. Leal Filho, E. Manolas, A. M. Azul, U. M. Azeiteiro (Eds), *Handbook of Climate Change Communication, Vol. 2: Practice of Climate Change Communication*, Climate Change Management, Springer, pp. 37-46.
28. Sideri Lefkeli, Georgios Tsantopoulos and Evangelos Manolas (2018). **Climate change and renewable energy: Opinions and emotions of elementary school pupils in the Prefecture of Evros**. In: W. Leal Filho, E. Manolas, A. M. Azul, U. M. Azeiteiro (Eds), *Handbook of Climate Change Communication, Vol. 2: Practice of Climate Change Communication*, Climate Change Management, Springer, pp. 223-236.
29. Fotini Bantoudi, Georgios Tsantopoulos and Evangelos Manolas (2017). **The contribution of Sociology to Environmental Education Programmes**. In: P. Karanikola (Editor), Themes in Forestry and Management of the Environment and Natural Resources, Vol. 9: *Protection of Natural Environment*, Orestiada: Department of Forestry and Management of the Environment and

Natural Resources, School of Agricultural and Forestry Sciences, Democritus University of Thrace, pp. 46-54.

30. Stilianos Tampakis, Paraskevi Karanikola, Evangelos Manolas and Stergios Gotis (2018). **Evaluating forest services: The case of the inhabitants of Valia Kalda.** In: G. Korres (Editor), *Spatial Planning and Local Development: Theory, Policies and Cases Studies, Volume dedicated to Prof. Manolis Marmaras*, Mytilini: Department of Geography, University of the Aegean, pp. 95-105.
31. Evangelos Manolas, Paraskevi Karanikola, Stilianos Tampakis, Nikoleta Pendoti and Anastasia Ladavou (2017). **The views of the citizens on green areas in the cities of Patras and Larissa.** In: G. Arabatzis, S. Tampakis, E. Manolas and G. Tsantopoulos (Editors), *Environmental and Regional Policy. Volume in honour of Konstantinos Soutsas*, Orestiada: Department of Forestry and Management of the Environment and Natural Resources, School of Agricultural and Forestry Sciences, Democritus University of Thrace, pp. 258-270.
32. Evangelos Manolas and Pashalina Siskou (2018). **The tragedy of the commons.** In: E.I. Manolas and G.E. Tsantopoulos (Editors), Themes in Forestry and Management of the Environment and Natural Resources, Vol. 10: *Environmental Policy: Good Practices, Problems and Perspectives*, Orestiada: Department of Forestry and Management of the Environment and Natural Resources, School of Agricultural and Forestry Sciences, Democritus University of Thrace, pp. 248-259.
33. Aikaterini Zerva, Georgios Tsantopoulos, Evangelos Manolas and Stilianos Tampakis (2019). **The views of citizens on the issue of participation in confronting climate change: the case of Greece.** In: Walter Leal Filho, Bettina Christina Lackner and Henry McGhie (Eds), *Addressing the Challenges in Communicating Climate Change across Various Audiences*, Springer, Cham, pp. 457-480.
34. Aikaterini Zerva, Evangelos Manolas, Constantina Skanavis and Georgios Tsantopoulos (2019). **Effectiveness of communication strategies in confronting climate change: The views of the citizens of Greece.** In: Walter Leal Filho, Bettina Christina Lackner and Henry McGhie (Eds), *Addressing the Challenges in Communicating Climate Change across Various Audiences*, Springer, Cham, pp. 499-516.
25. Pashalina Siskou, Evangelos Manolas and Spyridon Galatsidas (2019). **The library of the School of Agricultural and Forestry Sciences of Democritus University of Thrace: A survey of user satisfaction.** In: Spyridon Galatsidas, Evangelos Manolas and Georgios Tsantopoulos (Editors), Themes in Forestry and Management of the Environment and Natural Resources, Vol. 11: *Society and Environment*, Orestiada: Department of Forestry and Management of the Environment and Natural Resources, School of Agricultural and Forestry Sciences, Democritus University of Thrace, pp. 365-386.
35. Fotini Bantoudi and Evangelos Manolas (2019). **Arne Naess and deep ecology.** In: G. Korres, E. Kourliouros and Aik. Kokkinou (Editors), *Themes in Social Sciences and Geography: Theory and Policies, Volume dedicated to Vangelis Pantazis*, Mytilini: Department of Geography, pp. 239-247.

Papers in International Journals

1. Evangelos I. Manolas, Walter Leal Filho (2004). **The use of cartoons in environmental education: a case study of a learning approach.** Discursos, Special Issue, pp. 399-405.
2. Evangelos I. Manolas, Walter Leal Filho (2004). **Using cases to promote environmental issues in the training of future business leaders,** Environmental Awareness. Vol. 27, No. 2, pp. 61-66.
3. Evangelos I. Manolas (2006). **A critical introduction to deep ecology in higher education: an application of Kolb's model of experiential learning.** Economic and Environmental Studies, No. 8, pp. 245-252.

4. Evangelos I. Manolas (2008). **Environmental sciences: active learning in large classes.** Journal of Science Education, Vol. 9, No. 1, pp. 26-28.
5. Evangelos Manolas, Paraskevi Karanikola, Stilianos Tampakis, Ioannis Alexoudis, Georgios Boutakis (2008). **Characteristics of Educators and their Views on the Work of the Environmental Education Center of Soufli.** Economic and Environmental Studies, No. 11, pp. 123-135.
6. Evangelos Manolas, Stilianos Tampakis (2008). **Deforestation: active learning approaches.** Economic and Environmental Studies, No. 11, pp. 137-143.
7. Evangelos I. Manolas (2008). **Environmental sociology in higher education: engaging students in active learning processes.** Communication, Cooperation, Participation: Research and Practice for a Sustainable Future, Issue 2, pp. 60-66.
8. Walter Leal Filho, Evangelos Manolas, Paul Pace (2009). **Education for sustainable development: current discourses and practices and their relevance to technology education.** International Journal of Technology and Design Education, Vol. 19, No. 2, pp. 149-165.
9. Evangelos Manolas, Michael Littleddyke (2010). **The use of excerpts in environmental education: the principles of deep ecology.** Economic and Environmental Studies, Vol. 10, No. 1 (13/2010), pp. 49-57.
10. Evangelos Manolas, Stilianos Tampakis (2010). **Environmental responsibility: teachers' views.** Journal of Teacher Education for Sustainability, Vol. 12, No. 1, pp. 27-36.
11. Walter Leal Filho, Paul Pace, Evangelos Manolas (2010). **The contribution of education towards meeting the challenges of climate change.** Journal of Baltic Science Education, Vol. 9, No. 2, pp. 142-155.
12. Evangelos I. Manolas, Stilianos A. Tampakis, Paraskevi P. Karanikola (2010). **Climate change: the views of forestry students in a Greek university.** International Journal of Environmental Studies, Vol. 67, No. 4, pp. 599-609.
13. Evangelos Manolas, Stylianos Tampakis, Stergios Gkaintatzis, Soutana Mavridou-Mavroudi (2010). **Recreation in the area of river Ardas: the views of elementary school pupils.** Tourismos: An International Multidisciplinary Journal of Tourism, Vol. 5, No. 2, pp. 99-114.
14. Michael Littleddyke, Evangelos Manolas (2010). **Ideology, epistemology and pedagogy: barriers and drivers to education for sustainability in science education.** Journal of Baltic Science Education, Vol. 9, No. 4, pp. 285-301.
15. Stilianos Tampakis, Evangelos Manolas, Paraskevi Karanikola (2010). **Who are the enemies of the forest? The views of loggers and students.** Journal of Environmental Protection and Ecology, Book 4, pp. 1373-1381.
16. Stilianos Tampakis, Evangelos Manolas, Anastasia Matoli (2011). **An assessment of solutions for combating water shortage in Cyprus: the views of citizens in the Province of Larnaka.** International Journal of Sustainable Development and World Ecology, Vol. 18, Issue 4, pp. 349-356.
17. Evangelos Manolas, Walter Leal Filho (2011). **The use of cooperative learning in dispelling student misconceptions on climate change.** Journal of Baltic Science Education, Vol. 10, No. 3, pp. 168-182.
18. Paraskevi P. Karanikola, Stilianos A. Tampakis, Evangelos I. Manolas, Ioannis I. Papalinarodos (2011). **The 2007 forest fires in the prefecture of Ilia: the views of citizens with regard to the actions taken before, during and after the fires.** International Journal of Environmental Studies, Vol. 68, No. 5, pp. 687-701.

19. Stylianos Tampakis, Evangelos Manolas, Vasileios Tampakis (2012). **Assessing tourist infrastructure in the island of Skiathos: the views of locals and visitors.** Tourismos: An International Multidisciplinary Journal of Tourism, Vol. 7, No. 1, pp. 175-191.
20. Paraskevi Karanikola, Evangelos Manolas, Stilianos Tampakis and Thomas Panagopoulos (2012). **The co-existence of humans and companion animals in the city parks of Xanthi: the views of the citizens.** Urban Studies Research, Vol. 2012, Article ID 462025, 8 pages
21. Evangelos Manolas, Michael Littledyke and Stilianos Tampakis (2012). **Being a professional forester: the views of forestry students in a Greek university.** Forestry Ideas, Vol. 18, No. 2, pp. 132-142.
22. Evangelos Manolas, John Hockey and Michael Littledyke (2013). **A natural history of an environmentalist: identifying influences on pro-sustainability behavior through biography and autoethnography.** Forum Qualitative Sozialforschung / Forum: Qualitative Social Research, 14(1), Art. 15. Available: <http://nbn-resolving.de/urn:nbn:de:0114-fqs1301151>.
23. Paraskevi Karanikola, Stilianos Tampakis, Evangelos Manolas and Georgios Tsantopoulos (2013). **Analyzing the impacts of information in the prevention of forest fires in Greece.** Journal of Spatial and Organizational Dynamics - Discussion Papers Number 13, pp. 5-15.
24. Stilianos Tampakis, Paraskevi Karanikola, Evangelos Manolas, and Polyxeni Zachou (2013). **The quality of life of inhabitants in the city of Ioannina: the contribution of Lake Pamvotida.** Forestry Ideas, Vol. 19, No. 1, pp. 3-17.
25. Michael Littledyke, Evangelos Manolas and Ros Littledyke (2013). **A systems approach to education for sustainability in higher education.** International Journal of Sustainability in Higher Education, Vol. 14, No. 4, pp. 367-383.
26. Walter Leal Filho, Evangelos Manolas, Osvaldo Luiz Gonçalves Quelhas and Sergio Luiz Braga França (2013). **Applying an ethical decision-making model: the case of Avco Environmental.** Progress in Industrial Ecology, An International Journal, Vol. 8, No. 3, pp. 135-144.
27. Veronika Andrea, Stilianos Tampakis, Georgios Tsantopoulos, Evangelos Manolas (2014). **Environmental problems in protected areas: stakeholders' views with regard to two neighboring National Parks in Greece.** Management of Environmental Quality, Vol. 25, No. 6, pp. 723-737.
28. Walter Leal Filho, Evangelos Manolas and Paul Pace (2015). **The Future we Want: Key Issues on Sustainable Development in Higher Education after Rio and the UN Decade of Education for Sustainable Development.** International Journal of Sustainability in Higher Education, Vol. 16, No. 1, pp. 112-129.
29. Evangelos Manolas (2015). **Promoting Pro-environmental Behavior: Overcoming Barriers.** Aegean Journal of Environmental Sciences, Vol. 1, pp.13-21.
30. Walter Leal Filho, Franziska Mannke, Evangelos Manolas, Abul Quasem Al-Amin (2015). **The effectiveness of climate change communication and information dissemination via the internet: experiences from the online climate conference series.** International Journal of Global Warming, Vol. 8, No. 1, pp. 70-85.
31. Ioannis Kalaitzidis, Olga Kalaitzidou and Evangelos Manolas (2017). **Educational research as a tool for teacher lifelong learning.** Journal of Regional Socio-Economic Issues, Vol. 7, No. 1, pp. 23-33.
32. Constantina Skanavis, Evangelos Manolas, Aristeia Kounani and Konstantinos Fergadis (2017). **Power plant workers' knowledge, attitudes and behavior on climate change.** International Journal of Global Warming, Special Issue, Vol. 12, No. 3/4, pp. 386-413.

33. Evangelos Manolas, Georgios Tsantopoulos and Kyriaki Dimoudi (2017). **Energy saving and the use of “green” bank products: The views of the citizens.** Management of Environmental Quality: An International Journal, Vol. 28, No. 5, pp. 745-768.
34. Sideri Lefkeli, Evangelos Manolas, Konstantinos Ioannou and Georgios Tsantopoulos (2018). **Socio-cultural impact of energy saving: Studying the behaviour of elementary school students in Greece.** Sustainability,10(3), 737.
35. Dafni Petkou, Georgios Tsantopoulos, Evangelos Manolas and Constantina Skanavis (2018). **Impact of the mass media on the attitudes and behaviour of elementary school teachers.** Journal of Environmental Protection and Ecology, Vol. 19, No. 1, pp. 373-381.
36. Evangelos Manolas (2018). **Photography and Sociology: Some active learning approaches.** Journal of Regional Socio-economic Issues, Special Issue in memory of Manolis Marmaras, Vol. 8, No. 2, pp. 60-65.
37. Stilianos Tampakis, Evangelos Manolas, Paraskevi Karanikola and Dimitrios Koronos (2018). **The impact of tourism on the development of the city of Edessa: The views of the citizens.** Journal of Regional Socio-economic Issues, Special Issue in memory of Manolis Marmaras, Vol. 8, No. 2, pp. 66-76

Papers in Greek Journals

1. Evangelos I. Manolas (2000). **The school textbook and the teaching of sociology in Greek upper secondary schools: the institution of the family.** Pedagogikos Logos, Issue 1, pp. 42-59.
2. Evangelos I. Manolas (2000). **Some suggestions for the dissemination of international humanitarian law in international relations programs.** Pedagogikos Logos, Issue 2, pp. 113-124.
3. Evangelos I. Manolas (2001). **Teaching sociology in Greek upper secondary schools: the use of graphic organizers.** Epistimes Agogis, Issue 1, pp. 110-116.
4. Evangelos I. Manolas (2001). **Some suggestions for strengthening the institution of the school library.** Nea Paedia, Issue 98, pp. 153-157.
5. Evangelos I. Manolas (2001). **The essay in Greek upper secondary schools: some suggestions for helping students to develop critical thinking skills.** Pedagogikos Logos, Issue 2, pp. 113-123.
6. Evangelos I. Manolas (2002). **The teaching of social stratification in Greek upper secondary schools: active learning approaches.** Pedagogikos Logos, Issue 3, pp. 327-334.
7. Evangelos I. Manolas (2003). **Kolb’s experiential learning model: an application in the sociology of the natural environment.** Nea Paedia, Issue 106, pp. 33-39.
8. Evangelos I. Manolas (2003). **“Elements of Environmental Science” in Greek upper secondary schools: disseminating the work students produce.** Makednon, Issue 11, pp. 319-323.
9. Evangelos I. Manolas (2004). **The questioning of common sense and the teaching of sociology in Greek upper secondary schools.** Pedagogikos Logos, issue 2, pp. 163-172.
10. Evangelos I. Manolas, Artemios M. Athanasakis (2004). **“Elements of Environmental Science” in Greek upper secondary schools: a lesson plan on renewable sources of energy.** Nea Paedia, Issue 111, pp. 116-124.
11. Evangelos I. Manolas, Zacharoula S. Andreopoulou (2004). **The use of specialized publications in the teaching / learning process: the case of the *Scientific Annals of the Department of Forestry and Natural Environment of the University of Thessaloniki*.** Makednon, Issue 13, pp.

177-181.

12. Theodoros Koutroumanidis, Stylianos Tampakis, Evangelos Manolas (2005). **The issue of pollution in the town of Orestiada: the views of the local population.** *Data Analysis Bulletin*, Issue 5, pp. 160-172.
13. Artemios M. Athanasakis, Evangelos I. Manolas (2005). **Environmental science in Greek upper secondary schools: realities and perspectives.** *Nea Paedia*, Issue 115, pp. 103-110.
14. Evangelos I. Manolas (2006). **Graphic organizers and the teaching of sociology in higher education: the case of Max Weber's model of bureaucracy.** *Pedagogikos Logos*, Issue 1, pp. 33-44.
15. Theodoros I. Kehagias, Evangelos I. Manolas (2006). **Building series and parallel electrical circuits: an active learning approach for elementary school pupils.** *Nea Paedia*, issue 117, pp. 58-66.
16. Evangelos I. Manolas (2006). **Classical sociological theory: use and importance of active learning techniques.** *Makednon*, Issue 15, pp. 61-66.
17. Evangelos I. Manolas (2006). **Incorporating environmental issues in introductory sociology courses in higher education.** *Epistimes Agogis*, Issue 2, pp. 163-168.
18. Evangelos I. Manolas (2007). **The use of excerpts in the teaching of sociology in higher education: Emile Durkheim's social facts.** *Pedagogikos Logos*, Issue 2, pp. 113-122.
19. Evangelos I. Manolas (2007). **Teaching classical sociological theory in higher education: some active learning techniques.** *Nea Paideia*, Issue 124, pp. 23-29.
20. Evangelos I. Manolas (2008). **Sociology and common sense: teaching the phenomenon of divorce in higher education.** *Pedagogikos Logos*, Issue 3, pp. 95-102.
21. Evangelos Manolas (2010). **The use of graphic organizers in the teaching of sociology in higher education: Karl Marx's theory of class,** *Philosophia kai Paideia*, Issue 54, pp. 34-38.
22. Vasileios E. Pantazis, Evangelos I. Manolas, Stilianos A. Tampakis (2010). **Electrical energy and the environment: the views of trainees in a school of pedagogical and technological education.** *Pedagogikos Logos*, issue 2, pp. 67-79.
23. Evangelos I. Manolas, Ioannis E. Theodoropoulos (2011). **The use of school textbooks as sources for creative essays in Greek upper secondary schools.** *Pedagogika Revmata sto Aigaio*, Issue 5, pp. 31-37, Available: <http://www.rhodes.aegean.gr/ptde/revmata/issue5/MANOLAS.pdf>
24. Evangelos I. Manolas (2011). **Use and importance of autobiographical sociology in higher education.** *Nea Paideia*, Issue 139, pp. 119-125.
25. Stilianos Tampakis, Evangelos Manolas, Georgios Tsantopoulos, Christina Karapatsia (2011), **Drawing for the protection of the environment: The case of school children in Alexandroupolis.** *Pedagogikos Logos*, Issue 2, pp. 99-117.
26. Georgios Tsantopoulos, Evangelos Manolas, Charitini Kantemeridou (2016), **Strategies for sustainable development: The case of Northeastern Chalkidiki.** *Environment & Law*, Issue 1, pp. 13-22.
27. Maria S. Georgousidou, Evanelos I. Manolas, Aristotelis Ch. Papageorgiou and Athanasios E. Mogias (2017). **Using movies to teach Biology in secondary education: An application of Kolb's model of experiential learning.** *Environment & Law*, Issue 3, pp. 472-480.

28. Marina Sirdari, Evangelos Manolas and Georgios tsantopoulos (2018). **Elementary School of Lavara: Assessing an Environmental Education Programme on Dadia Forest.** Environment and Law, Issue 1, pp. 95-100.

Papers in Scientific Annals

1. Evangelos I. Manolas (1998). **Society and natural environment: myths and realities.** Scientific Annals of the Department of Forestry and Natural Environment of the Aristotle University of Thessaloniki, Vol. MA/1 1998 (In honour of Emeritus Professor Loukas G. Arvanitis), pp. 631-639.
2. Evangelos I. Manolas (1998). **The use of photography in forest education: the case of tropical deforestation.** Scientific Annals of the Department of Forestry and Natural Environment of the Aristotle University of Thessaloniki, Vol. MA/2 1998 (In honour of Emeritus Professor Loukas G. Arvanitis), pp. 1165-1171.
3. Evangelos I. Manolas (1998). **Environmental education: active learning approaches.** Scientific Annals of the Department of Forestry and Natural Environment of the Aristotle University of Thessaloniki, Vol. MA/2 1998 (In honour of Emeritus Professor Loukas G. Arvanitis), pp. 1431-1437.
4. Evangelos Manolas, Walter Leal Filho, Stilianos Tampakis, Paraskevi Karanikola (2008). **Who should bear the cost of environmental protection? The use of survey results in environmental education.** Scientific Annals of the Department of Forestry and Management of the Environment and Natural Environment of the Democritus University of Thrace, Vol. 1, (In memory of Professor Konstantinos Sideris), pp. 471-480.
5. Stilianos Tampakis, Paraskevi Karanikola, Evangelos Manolas, Georgios Nikou, Vasileios Xanthopoulos, Stamatios Karastamatis (2008). **Who is responsible for the condition of the environment? Who should bear the cost of environmental protection? The views of forestry students in a Greek university.** Scientific Annals of the Department of Forestry and Management of the Environment and Natural Environment of the Democritus University of Thrace, Vol. 1, (In memory of Professor Konstantinos Sideris), pp. 481-495.
6. Michael N. Tsatiris, Evangelos I. Manolas (2008). **Biomass harvesting from under-exploited forests for the production of energy and biofuels: a training method for forest workers.** Scientific Annals of the Department of Forestry and Management of the Environment and Natural Environment of the Democritus University of Thrace, Vol. 1, (In memory of Professor Konstantinos Sideris), pp. 497-504.
7. Evangelos I. Manolas, Apostolos V. Ainalis (2009). **The use of photography in environmental education: the disturbances of rangeland ecosystems.** Scientific Annals of the Department of Forestry and Management of the Environment and Natural Environment of the Democritus University of Thrace Vol. 2 (In honour of Professor Athanasios Karampinis), pp. 547-556.
8. Stilianos Tampakis, Evangelos Manolas, Stergios Gaintatzis, Soultana Mavridou-Mavroudi (2009). **Assessing problems in the surrounding area of river Ardas: the views of elementary school pupils.** Scientific Annals of the Department of Forestry and Management of the Environment and Natural Environment of the Democritus University of Thrace, Vol. 2 (In honour of Professor Athanasios Karampinis), pp. 557-573.
9. Evangelos I. Manolas and Ioannis E. Theodoropoulos (2012). **The Relationship of Living Beings with the Environment in H. Plessner's Philosophical Anthropology.** Scientific Annals of the Department of Forestry and Management of the Environment and Natural Environment of the Democritus University of Thrace Vol. 3, Part B (In honour of Professor Emeritus Efstathios Tsachalidis), pp. 271-311.

Papers published by the Red Cross

1. Evangelos I. Manolas (1986). **International humanitarian law and higher education: some suggestions for the dissemination of IHL to social science students (with particular reference to international relations students)**. Report of Course on International Humanitarian Law from 20-31 August 1985: Program of the Course and Research, Ed. By the Cooperation and Dissemination Division of the International Committee of the Red Cross, Warsaw, Geneva: The Polish Red Cross Society, The International Committee of the Red Cross, pp. 41-56.
2. Evangelos I. Manolas (1991). **The treatment of prisoners in Byzantium**. Institute of Social Studies “Henry Dunant”, Hellenic Red Cross. Seminar on the Law of War, Ministry of Defense, Athens, 11-12 November.

Papers in International Conferences

1. Evangelos I. Manolas, Walter Leal Filho, Fotios P. Maris (2004). **The use of photography in environmental education: the case of soil erosion**. Proceedings of the Seminar on Water and Aquatic Ecosystems, Alexandroupolis, Greece, 12-13 November, pp. 36-40.
2. Walter Leal Filho, Evangelos I. Manolas (2005). **Environmental problems and higher education: some techniques of active learning**. Proceedings of the 5th International Conference on Environmental Technology, HELECO 2005, Athens, 3-6 February (CD-ROM).
3. Michael N. Tsatiris, Evangelos I. Manolas (2005). **Biomass harvesting from under-exploited forests for the production of energy: an active learning approach**. Proceedings of the 5th International Conference on Environmental Technology, HELECO 2005, Athens, 3-6 February (CD-ROM).
4. Evangelos I. Manolas, Theodoros I. Kehagias (2005). **Kolb’s Experiential Learning Model: Enlivening Physics Courses in Primary Education**. In: P. G. Michailides and A. Margetousaki (Eds), Proceedings of the 2nd International Conference, Hands-on Science: Science in a Changing Education, Rethymno, 13-16 July, pp. 286-289.
5. Evangelos I. Manolas, Walter Leal Filho (2005). **Forms of Energy: Cooperative Learning in the University Classroom**. In: P. G. Michailides and A. Margetousaki (Eds), Proceedings of the 2nd International Conference, Hands-on Science: Science in a Changing Education, Rethymno, 13-16 July, pp. 290-293.
6. Ippokratis I. Gkotsis, Stella M. Gata, Nikolaos A. Skondras, Evangelos I. Manolas (2006). **Lobbying for the environment: The case of Greenpeace**. In: E.I. Manolas (Ed), Proceedings of the 2006 Naxos International Conference on Sustainable Management and Development of Mountainous and Island Areas, Naxos, 29 September – 1 October, Vol. 1, pp. 114-121.
7. Paraskevi Karanikola, Evangelos Manolas, Stilianos Tampakis, Georgios Tsantopoulos (2006). **Assessing Global Environmental Problems: The Case of Forestry Students in a Greek University**. In: E.I. Manolas (Ed.), Proceedings of the 2006 Naxos International Conference on Sustainable Management and Development of Mountainous and Island Areas, Naxos, 29 September – 1 October, Vol. 1, pp. 189-195.
8. Theodoros Koutroumanidis, Stilianos Tampakis, Evangelos Manolas, Dimitrios Giannoukos, Christoforos Stoupas (2006). **The involvement of farmers in multiple business activities in the context of sustainable management and development of island areas: The case of the prefecture of Corfu**. In: E.I. Manolas (Ed.), Proceedings of the 2006 Naxos International Conference on Sustainable Management and Development of Mountainous and Island Areas, Naxos, 29 Sept – 1 Oct 2006, Vol. 1, pp. 245-249.
9. Evangelos I. Manolas (2006). **Designing a sustainable society: An Application of the Richard E. Gross Problem-Solving Model**. In: E.I. Manolas (Ed), Proceedings of the 2006 Naxos

International Conference on Sustainable Management and Development of Mountainous and Island Areas, Naxos, 29 September – 1 October, Vol. 1, pp. 292-296.

10. Evangelos Manolas, Michael Littlelydyke (2010). **Enriching understanding and promoting responsible behaviour to combat climate change: A case study involving the use of Kolb's experiential learning model.** In: M. Kalogiannakis, D. Stavrou & P. Michaelidis (Eds.) Proceedings of the 7th International Conference on Hands-on Science, 25-31 July, Rethymno-Crete, pp. 131 – 137.
11. Stilianos Tampakis, Evangelos Manolas, Georgios Tsantopoulos and Gabriel Christodoulou (2012). **Encouraging development in the mountainous villages of Pafos: The views of the local population regarding recreation in the Troodos National Forest Park.** Proceedings of the 2nd Advances in Hospitality and Tourism Marketing & Management Conference, Corfu, 31st May – 3rd June (CD-ROM).
12. Georgios Tsantopoulos, Evangelos Manolas, Stilianos Tampakis and Thomai Kousmani (2012). **Tourism in the National Park of Prespes: The views of locals and visitors.** Proceedings of the 2nd Advances in Hospitality and Tourism Marketing & Management Conference, Corfu, 31st May – 3rd June (CD-ROM).
13. Paraskevi Karanikola, Melpomeni Karantoni, Stilianos Tampakis, Evangelos Manolas (2012). **Children discover the insects: The case of elementary school pupils in the Prefectures of Fthiotida and Larissa.** Proceedings of the International Conference Protection and Restoration of the Environment XI, Thessaloniki, 3-6 July, pp. 2454-2463 (CD-ROM).
14. Stilianos Tampakis, Evangelos Manolas and Vasileios Pantazis (2012). **Eco-driving and the environment: the views of trainees in a school of pedagogical and technological education.** Proceedings of the 1st Virtual International Conference on Advanced Research in Scientific Areas, Slovakia, 3-7 December, pp. 1381-1385.
15. Evangelos I. Manolas, Vasileios E. Pantazis, Stilianos A. Tampakis (2013). **Assessing oral presentations: the case of trainee teachers in a school of pedagogical and technological education.** Proceedings of the 2st Virtual International Conference on Advanced Research in Scientific Areas, Slovakia, 2-6 December, pp. 260-265.
16. Evangelos Manolas and Georgios Tsantopoulos (2016). **Literature and environmental education: The case of Alexandros Papadiamantis.** A. Kungolos, C. Christodoulatos, A. Koutsospyros, C. Emmanouil, C. Laspidou, Z. Mallios, D. Dermatas (Eds), Proceedings of the 13th International Conference on Protection and Restoration of the Environment, 3-8 July, Island of Mykonos, pp. 1004-1008.
17. Georgios Tsantopoulos, Evangelos Manolas and Anna Dalamagkidou (2016). **Leisure time and mass media among elementary school pupils: Some research findings.** A. Kungolos, C. Christodoulatos, A. Koutsospyros, C. Emmanouil, C. Laspidou, Z. Mallios, D. Dermatas (Eds), Proceedings of the 13th International Conference on Protection and Restoration of the Environment, 3-8 July, Island of Mykonos, pp. 1009-1017.

Papers in National Conferences

1. Anastassios D. Anastassiou, Evangelos I. Manolas (2004). **The Greek Urban Environment: Some Suggestions for Confronting the Problem of Traffic Congestion in Athens and Thessaloniki.** Proceedings of the 1st National Environmental Conference, Orestiada, 7-9 May, pp. 331-337.
2. Evangelos Manolas, Stilianos Tampakis, Theodoros Koutroumanidis (2004). **The cost of environmental protection: the views of the local population in the town of Orestiada.** Proceedings of the 1st National Environmental Conference, Orestiada, 7-9 May, pp. 338-344.

3. Evangelos I. Manolas (2004). **Environmental problems: active learning approaches.** Proceedings of the 1st National Environmental Conference, Orestiada, 7-9 May, pp. 361-365.
4. Evangelos I. Manolas (2005). **The Teaching of Sociology in Higher Education: Techniques for Questioning Common Sense.** Proceedings of the 2nd National Education Conference, Drama, 4-6 November, pp. 301-308.
5. Paraskevi Karanikola, Stilianos Tampakis, Evangelos Manolas, Victoria Topouzi (2005). **Recycling as a means to reduce environmental pollution: the views of citizens in the municipality of Karditsa.** Proceedings of the 12th National Forestry Conference, Drama, 2 – 5 October, pp. 283-294.
6. Evangelos Manolas, Fotios Maris (2007). **The digital topographical map as a teaching and learning tool: the case of Western Macedonia.** Proceedings of the 8th National Conference of the Greek Geographical Society, Vol. 1, Athens, 4 – 7 October, pp. 679-685.
7. Garyfallos Arabatzis, Evangelos Manolas (2008). **European Union policy on the forestation of agricultural lands: the case of Greece,** Proceedings of the 1st National Conference on Environmental Policy and Management, Mitilini, 20-22 June, pp. 63-77.
8. Kortessa Tsifodimou, Evangelos Manolas, Georgios Tsantopoulos (2008). **Environmental articles in the Greek press the period 1997 – 2000.** Proceedings of the 1st National Conference on Environmental Policy and Management, Mitilini, 20-22 June, pp. 186-207.
9. Stilianos Tampakis, Evangelos Manolas, Sotiria Souflia (2008). **Environmental pollutants: the views of students in the 1st Gymnasium of Palaio Faliro.** Proceedings of the 3rd National Education Conference, Vol. 1, Drama, 17-19 October, pp. 775-790.
10. Evangelos Manolas (2008). **Academic controversy as a tool for teaching sociology in higher education.** Proceedings of the 3rd National Education Conference, Vol. 2, Drama, 17-19 October, pp. 1386-1398.
11. Evangelos Manolas, Georgios Tsantopoulos (2009). **Environmental politics: some techniques of active learning.** Proceedings of the 2nd National Conference on Environmental Policy and Management, Mitilini, 19-21 June, pp. 8-16.
12. Stilianos Tampakis, Georgios Tsantopoulos, Evangelos Manolas, Angeliki Psaronikolaki (2009). **Urban green in the city of Drama: the views of the citizens.** Proceedings of the 14th National Forestry Conference, Patra, 1-4 November, pp. 427-436.
13. Evangelos Manolas, Garyfallos Arabatzis (2011). **The Ecovillage as an attempt to re-define the human-nature relationship.** Proceedings of the 4th National Conference on Environmental Policy and Management, Mitilini, 27-29 May, pp. 218-229.
14. Paraskevi Karanikola, Stilianos Tampakis, Evangelos Manolas, Konstantina Akrivouli (2012). **The use of chemicals in agriculture: the views of farmers in the city of Nikaia.** Proceedings of the 1st Environmental Conference of Thessaly, Skiathos, 8-10 September, pp. 271-276 (CD-ROM).
15. Stilianos Tampakis, Evangelos Manolas, Vasileios Tampakis, Paraskevi Karanikola (2012). **The inhabitants and environment of Skiathos: the impact of tourist development.** Proceedings of the 1st Environmental Conference of Thessaly, Skiathos, 8-10 September, pp. 653-658 (CD-ROM).
16. Lazaros Iliadis, Evangelos Manolas (2016), **An assessment of the work of the Department of Forestry and management of the Environment and Natural Resources of Democritus University of Thrace.** In: Evangelos Manolas (Editor), *Proceedings of the 1st National Conference on the History and Civilization of Orestiada “Orestiada: Journeys through Time”*, Orestiada, 16-18 October 2015, Department of Forestry and Management of the Environment and Natural Resources, School of Agricultural and Forestry Sciences, Democritus University of Thrace, pp. 221-229.

17. Stylianos Tampakis, Angelos Symeonidis, Paraskevi Karanikola, Evangelos Manolas (2016), **The profession of the forester: The views of forestry students of Democritus University of Thrace**, In: Evangelos Manolas (Editor), *Proceedings of the 1st National Conference on the History and Civilization of Orestiada "Orestiada: Journeys through Time"*, Orestiada, 16-18 October 2015, Department of Forestry and Management of the Environment and Natural Resources, School of Agricultural and Forestry Sciences, Democritus University of Thrace, pp. 250-262.
26. Pashalina Siskou, Spyridon Galatsidas and Evangelos Manolas (2017). **Municipal Library of Orestiada: Assessing user satisfaction**. In: E. Manolas (Editor), *2nd National Conference on the History and Civilization of Orestiada "Cultural Heritage and Local Development"*, 13-15 October 2017, Nea Orestiada: School of Agricultural and Forestry Sciences Democritus University of Thrace and Municipality of Orestiada. pp. 153-163.
18. Evangelos Manolas, Aristotelis Ch. Papageorgiou, Paraskevi Karanikola and Stilianos Tampakis (2017). **Volunteerism: The views of students of Forestry and Management of the Environment and Natural Resources of Democritus University of Thrace**. In: E. Manolas (Editor), *2nd National Conference on the History and Civilization of Orestiada "Cultural Heritage and Local Development"*, 13-15 October 2017, Nea Orestiada: School of Agricultural and Forestry Sciences Democritus University of Thrace and Municipality of Orestiada. pp. 177-186.

Letters to the editor

a. In international journals

1. Evangelos Manolas (2016). **The Paris Climate Change Agreement**. International Journal of Environmental Studies, 73:2, pp.167-169.
2. Evangelos Manolas (2017). **Linaria: the green port of the island of Skyros**. International Journal of Environmental Studies, 74:6, pp. 936-938.

Reports

a. In international journals

1. Evangelos Manolas (2016). **1st Summer Academy of Environmental Educators, Skyros**. International Journal of Environmental Studies. 73:6, 1037-1038.

Book Reviews

a. International Journals

1. Evangelos I. Manolas (2010). **Adapting Agriculture to Climate Change: Preparing Australian Agriculture, Forestry and Fisheries for the Future**. International Journal of Climate Change Strategies and Management, Vol. 2, No. 3.
2. Evangelos I. Manolas (2010). **I Politiki ton Klimatikon Allagon [The Politics of Climate Change]**. International Journal of Environmental Studies, 67: 6, pp. 961-965.
3. Evangelos I. Manolas (2011). **Global Warming: A Very Short Introduction**. International Journal of Climate Change Strategies and Management, Vol. 3, No. 1, pp. 109-110.
4. Evangelos I. Manolas (2011). **Dasi kai Peivallon stin Archaia Ellada [Forests and Environment in Ancient Greece]**. International Journal of Environmental Studies, 68: 2, pp. 244-246.

5. Evangelos I. Manolas (2011). **Why We Disagree about Climate Change: Understanding Controversy, Inaction and Opportunity.** International Journal of Climate Change Strategies and Management, Vol. 3, No. 2, pp. 213-217.
6. Evangelos I. Manolas (2011). **Field Notes from a Catastrophe: Man, Nature, and Climate Change.** International Journal of Environmental Studies, 68: 3, pp. 406-408.
7. Evangelos I. Manolas (2011). **Managing Climate Change: Papers from the GREENHOUSE 2009 Conference,** International Journal of Climate Change Strategies and Management, Vol. 3, No. 3.
8. Evangelos I. Manolas (2011). **Preparing for Climate Change, Series – Boston Review Books.** International Journal of Climate Change Strategies and Management, Vol. 3, No. 4, pp. 434-437.
9. Evangelos I. Manolas (2012). **Climate Change: A Beginner's Guide.** International Journal of Climate Change Strategies and Management, Vol. 4, No. 2.
10. Evangelos I. Manolas (2012). **The Environment – Opposing Viewpoints Series.** International Journal of Environmental Studies, 69: 4, pp. 675-676.
11. Evangelos I. Manolas (2012). **The Rough Guide to Climate Change.** International Journal of Climate Change Strategies and Management, Vol. 4, No. 3, pp. 346-348.
12. Evangelos I. Manolas (2012). **To Limani tis Naxou, ta Magazia kai oi Anthropoi tou: Anamniseis prin 60 Chronia [The Harbour of Naxos, its Shops and its People: Memories from the 1950s].** International Journal of Environmental Studies, 69: 5, pp. 845-847.
13. Evangelos I. Manolas (2012). **Piso sto Chorio... I Apantisi stin Krisi einai I Agrotiki Paragogi [Back to the Village... The Answer to the Crisis is Agricultural Production].** International Journal of Environmental Studies, 69: 6, pp. 989-992.
14. Evangelos I. Manolas (2012). **Technological Nature: Adaptation and the Future of Human Life.** International Journal of Environmental Studies, 69: 6, pp. 1018-1020.
15. Evangelos I. Manolas (2013). **Energeia kai Orikτος Ploutos: Ethnikoi Pilones Anaptixis [Energy and Mineral Wealth: National Gateways to Development].** International Journal of Environmental Studies, 70: 1, pp. 152-154.
16. Evangelos I. Manolas (2013). **Understanding Sea-level Rise and Variability.** International Journal of Climate Change Strategies and Management, Vol. 5, No. 1.
17. Evangelos I. Manolas (2013). **Agonisteite! Sizitiseis me ton Gilles Vanderpooten [Get involved! Discussions with Gilles Vanderpooten.** International Journal of Environmental Studies, 70:2, pp. 334-336.
18. Evangelos I. Manolas (2013). **The carbon crunch: how we're getting climate change wrong – and how to fix it.** International Journal of Environmental Studies, 70:6, pp. 1005-1006.
19. Evangelos I. Manolas (2014). **The Rough Guide to the Energy Crisis.** Energy, Vol. 65, pp. 692-693.

b. Greek Journals

1. Evangelos I. Manolas (2006). **Environmental Education in Primary, Secondary and Higher Education.** Nea Paideia, Issue 120, pp. 149-150.
2. Evangelos I. Manolas (2015). **Young Forest Protectors.** Environment & Law, Issue 1, p. 177.

Obituaries

a. International Journals

1. Evangelos I. Manolas (2013). **Nikolaos S. Margaris**. International Journal of Environmental Studies, 70:6, pp. 839-840.
2. Evangelos I. Manolas (2014). **Zafeiris Abas**. International Journal of Environmental Studies, 71:2, p. 121.
3. Athena J. Wallace and Evangelos Manolas (2017). **Emmanuel V. Marmaras**. International Journal of Environmental Studies, 74:6, pp. 934-935.

Papers in wide circulation magazines

a. Articles

Evangelos I. Manolas (1991). **The importance of the Paris CSCE meeting**. Greece's Weekly, No. 2, 14 January, pp. 12-13.

Evangelos I. Manolas (1991). **Education and Greece's foreign policy**. Greece's Weekly, No. 6, 11 February, pp. 14-15.

Evangelos I. Manolas (1991). **Greece, Europe and non-official diplomacy in the Balkans**. Greece's Weekly, No. 10, 11 March, pp. 10-12.

Evangelos I. Manolas (1999). **The use of newspapers in the teaching of sociology in Greek upper secondary schools**. O Politis, Issue 65, 1999, pp. 20-21.

Evangelos I. Manolas (1999). **The teaching of classical sociological theory in Greek upper secondary schools**. Anti, Issue 698, 29 October, pp. 42-45.

Evangelos I. Manolas (2000). **The phenomenon of divorce: myths and realities**. Anti, Issue 711, 14 April, pp. 40-41.

Evangelos I. Manolas (2000). **Some recommendations for the improvement of the new sociology textbook for Greek upper secondary schools**. Greek Orthodox Education, Issue 471, pp. 154-157.

Evangelos I. Manolas (2000). **Creative essays and school textbooks**. Greek Orthodox Education, Issue 473, pp. 216-218.

Evangelos I. Manolas (2001). **Benefits and uses of newspapers in secondary education**. Greek Orthodox Education, Issue 479, pp. 79-82.

Evangelos I. Manolas (2013). **The phenomenon of ecovillages**. Naxian Letters, Issue 8, pp. 7-12.

Evangelos I. Manolas (November 2014 – March 2015). **The gift**. Opinion, No. 6, p. 20.

Evangelos I. Manolas (2016). **The old central street of the town of Naxos: Images and memories**, Naxian Letters, No. 20, pp. 26-28.

Evangelos I. Manolas (2016). **Earth overshoot day**. Naxian Letters, No. 18, pp. 11-15.

Evangelos I. Manolas (2016). **The institution of the Naxos summer school**. Naxian Letters, No. 20, 2016, pp. 26-28.

Evangelos I. Manolas (2017). **The tragedy of the commons: Overfishing in oceans**. Naxian Letters, No. 22, pp. 28-33.

Evangelos I. Manolas (2017). **World Environment Day**. Naxian Letters, No. 23, pp. 34-37.

b. Book reviews

Evangelos I. Manolas (2014). **Naxos in One Thousand Questions and Answers**, Naxian Letters, No. 12, pp. 70-72.

Participation in Scientific Committees

At international level

a. Journals

Book Review Editor, International Journal of Climate Change Strategies and Management (2010-2014)

Member of the Scientific Committee, Advances in Management

Member of the Scientific Committee, Aegean Journal of Environmental Sciences

Member of the Scientific Committee, International Journal Of Sustainability in Higher Education

Member of the Scientific Committee, Journal of Regional Socio-Economic Issues

b. Conferences

Member of the Scientific Committee, 2nd European Fair on Education for Sustainable Development, 13-15 September 2006, Hamburg, Germany.

Member of the Scientific Committee, International Environmental Conference: Sustainable Management and Development of Mountainous and Island Areas, 29 September – 1 October 2006, Island of Naxos, Greece.

Member of the Scientific Committee, 1st European Conference on Education for Sustainable Development, “Higher Education and the Challenge of Sustainability: Problems, Promises and Good Practice, 5-7 Οκτωβρίου 2007, Orestiada – Soufli, Greece.

Member of the Scientific Committee, Climate 2008 On-line Conference, 3 – 7 November 2008.

Member of the Scientific Committee, 3rd European Fair on Education for Sustainable Development “Renewable Energy and Climate Change: Thematic Challenges to European Schools and Universities”, 28-30 October 2009, Hamburg, Germany.

Member of the Scientific Committee, Climate 2009 On-line Conference, 2 – 6 November 2009.

Member of the Scientific Committee, 1st International Conference “Knowledge and Communication in the Globalization Era”, 29 – 30 April 2010, Targu-Jiu, Romania

Member of the Scientific Committee, Climate 2010 On-line Conference “Climate Change and the Sustainable Management of Water Resources”, 1 – 7 November 2010.

Member of the Scientific Committee, World Sustainable Development Teach-In Day, 3 December 2010.

Member of the Scientific Committee, 2nd International Conference “Knowledge and Communication in the Globalization Era”, 8 – 9 April 2011, Targu-Jiu, Romania.

Member of the Scientific Committee, Climate 2011 On-line Conference “Climate Change and Disaster Risk Management”, 7 – 12 November 2011.

Member of the Scientific Committee, World Symposium on Sustainable Development at Universities (WSSD-U-2012), 5-6 June 2012, Rio de Janeiro, Brazil.

Member of the Scientific Committee, Climate 2012 On-line Conference “Climate Change, Island States and Sustainable Technologies”, 5 – 9 November 2012.

Member of the Scientific Committee, World Sustainable Teach-In Day, 8 February 2013.

Member of the Scientific Committee, Climate 2013 On-line Conference “Opportunities and Challenges for Climate Change Management in Latin America”, 4 – 8 November 2013.

Member of the Scientific Committee, International Conference “Sustainable Energy Use and Management”, 20 May 2014, Targu-Jiu, Romania.

Member of the Scientific Committee, Socio-Economic Sustainability, Regional Development and Spatial Planning: European and International Dimensions & Perspectives, 4 – 7 July 2014, Mytilene, Lesvos, Greece.

Member of the Scientific Committee, 2nd World Symposium on Sustainable Development at Universities (WSSD-U-2014), Manchester, United Kingdom, 3-5 September 2014.

Member of the Scientific Committee, World Symposium on Climate Change Adaptation (WSCCA-2015), Manchester, United Kingdom, 2-4 September 2015.

Member of the Scientific Committee, 4th European Fair on Education for Sustainable Development “Implementing Sustainable Development in European Cities and Regions”, Hamburg, Germany, 9-11 September 2015.

Member of the Scientific Committee, International Conference “Information Society and Sustainable Development” - ISSD 2016, April 14 - 15, 2016, Polovragi, Gorj County, Romania.

Member of the Scientific Committee, European Symposium on Energy and Environmental Technologies, Turku, Finland, 20-22 June 2016.

Member of the Scientific Committee, Universities and Climate Change: The Role of Higher education Institutions in Addressing the Mitigation and Adaptation Challenges, Manchester, UK, 1-2 September 2016.

Member of the Scientific Committee, World Symposium on Sustainable Development at Universities “Designing Tomorrow’s Campus: Resiliency, Vulnerability and Adaptation”, MIT, Cambridge, MA, USA, 14-16 September 2016.

Member of the Scientific Committee, World Symposium on Climate Change Communication, Hamburg, Germany, 22-24 February 2017.

Member of the Scientific Committee, World Symposium on Lifelong Learning and Sustainable Development, Malta, 2-4 March 2017.

Member of the Scientific Committee, World Symposium on Sustainability Science and Research, Implementing the 2030 United Nations Agenda for Sustainable Development, Manchester, UK, 5-7 April 2017.

Member of the Scientific Committee, Symposium on Sustainability in University Campuses (SSUC-2017), Sao Paolo, Brazil, 18-19 September 2017.

Member of the Scientific Committee, 2nd World Symposium on Climate Change Communication, Graz, Austria, 7-9 February 2018.

Member of the Scientific Committee, World Symposium on Climate Change and Biodiversity, Manchester, UK, 3-5 April 2018. Member of the Scientific Committee, 2nd Symposium on Sustainability in University Campuses, Florence, Italy, 10th-12th December 2018. Member of the Scientific Committee, Symposium on Climate Change and Natural Hazards: coping with and managing hazards in the context of a changing climate, University of Padova, Italy, 25th - 26th February 2019.

Member of the Scientific Committee, 2nd World Symposium on Sustainability Science and Research, Curitiba, Brazil, 1st-3rd April 2019.

Member of the Scientific Committee, 3rd World Symposium on Climate Change Communication, Warsaw, Poland, 6th-7th July 2020.

Member of the Scientific Committee, World Sustainable Development Teach-In Day 2020, 3rd December 2020.

Member of the Scientific Committee, 4th Symposium “Universities and Climate Change”, Aveiro, Portugal, 21st-22nd January 2021.

Member of the Scientific Committee, 3rd World Symposium on Sustainability Science and Research, Thursday 8th April 2021, “Sustainability Futures: Challenges and Opportunities Towards a More Sustainable World”.

At national level

a. Journals

Member of the Scientific Committee, Pedagogikos Logos

Member of the Scientific Committee, Environment & Law (2016-2018)

Member of the scientific Committee, Education for Sustainability

<https://ejournals.epublishing.ekt.gr/index.php/enveducation/about/displayMembership/137>

b. Scientific Annals

Member of the Scientific Committee, Scientific Annals of the Department of Forestry and Management of the Environment and Natural Resources, Democritus University of Thrace, Vol. 1, 2008.

Member of the Scientific Committee, Scientific Annals of the Department of Forestry and Management of the Environment and Natural Resources, Democritus University of Thrace, Vol. 2, 2009.

Member of the Scientific Committee, Scientific Annals of the Department of Forestry and Management of the Environment and Natural Resources, Democritus University of Thrace, Vol. 3, 2012.

c. Conferences

Member of the Scientific Committee, 5th National Conference “Naxos through the Centuries”, Naxos, September 2003.

Member of the Scientific Committee, 1st National Environmental Conference “Current Issues of Sustainable Development”, Orestiada, 7-9 May 2004.

Member of the Scientific Committee, 3rd National Educational Conference “The Role of Educators: Past, Present and Future”, Drama, 17-19 October 2008.

Member of the scientific Committee, 2nd Scientific Meeting of PhD Candidates and Graduate Students, Thessaloniki, 24-25 June 2016.

Member of the scientific Committee, 2nd Scientific Meeting of PhD Candidates and Graduate Students, Athens, 22-23 June 2018.

Participation in the Organizing Committees of Conferences

At international level

President of the Organizing Committee, International Environmental Conference “Sustainable Management and Development of Mountainous and Island Areas”, Island of Naxos, 29 September - 1 October 2006.

President of the Organizing Committee, 1st European Conference on Education for Sustainable Development, “Higher Education and the Challenge of Sustainability: Problems, Promises and Good Practice”, Orestiada – Soufli, 5-7 Οκτωβρίου 2007.

At national level

Member of the Organizing Committee, 1st National Environmental Conference “Current Issues of Sustainable Development”, Orestiada, 7-9 May 2004.

President of the Organizing Committee, “Themes in Forestry and Management of the Environment and Natural Resources”, Orestiada, 8-9 November 2008.

President of the Organizing Committee, 1st Conference on Environmental Management and Philosophy “The Natural Environment in Ancient Greece”, Orestiada, 16-17 October 2010.

President of the Organizing Committee, 2nd Conference on Environmental Management and Philosophy “International Environmental Politics: Encounters with the Future”, Orestiada, 18-19 May 2013.

President of the Organizing Committee, 3rd Conference on Environmental Management and Philosophy “Climate Change: Interdisciplinary Approaches”, Orestiada, 12-13 May 2015.

President of the Organizing Committee, 1st National Conference on the History and Civilization of Orestiada “Orestiada: Journeys through Time”, Nea Orestiada, 16-18 October 2015.

President of the Organizing Committee, 2nd National Conference on the History and Civilization of Orestiada “Cultural Heritage and Local Development”, Nea Orestiada, 13-15 October 2017.

President of the Organizing Committee, 4th Conference on Environmental Management and Philosophy “Environmental Policy: Good Practices, Problems and Perspectives, Orestiada, 5-6 May 2018.

President of the Organizing Committee, 3rd National Conference on the History and Civilization of Orestiada “Orestiada in the 21st century: Challenges and Perspectives”, Nea Orestiada, 17-19 May 2019.

TEACHING EXPERIENCE IN INSTITUTIONS OF HIGHER EDUCATION

At undergraduate level

Centre for Continuing Education University of Aberdeen

October 1988 - March 1989: Part-time instructor in Human Rights / Humanitarian Law and International Relations

Department of Primary Level Education Democritus University of Thrace

1996-1997 to 1999-2000: Introduction to Sociology (spring semester)

***Department of Social Administration
Democritus University of Thrace***

1998-1999 to 1999-2000: Organization and Dynamics of Society and History of Sociological Thought (autumn semester)
1999-2000: English Terminology in Social Policy II (autumn semester)
1998-1999 to 1999-2000: Organizational Sociology and English Terminology in Social Policy I (spring semester)

***Department of History and Ethnology
Democritus University of Thrace***

1998-1999 to 1999-2000: Sociology I (autumn semester)
1998-1999 to 1999-2000: Sociology II (spring semester)

***Department of Forestry and Management of the Environment and Natural Resources
Democritus University of Thrace***

(Appointed Assistant Professor 27 December 2002; Granted tenure 6 November 2007; Appointed Associate Professor 16 August 2013; Appointed Professor 18 February 2019)

2000-2001: Philosophy of Science (spring semester)
2002-2003 to 2014-2015: Philosophy of Science (autumn semester)
2001-2002 to date: Sociology (autumn semester)
2001-2002 to date: Environmental Education (spring semester)
2002-2003 to 2008-2009: Political Economy (spring semester)
2003-2004 to date: Didactics of Environmental Science (spring semester)
2010-2011: English I (autumn semester), English II (spring semester), English III (autumn semester) and English IV (spring semester)
2011-2012 to 2016-2017: Political Economy (autumn semester)
2013-2014: English I (autumn semester), English II (spring semester), English III (autumn semester) and English IV (spring semester)
2015-16: English I (autumn semester)
2017-2018 to date: International Environmental Politics (autumn semester)

***Department of Political Science
Democritus University of Thrace***

2011-2012: Sociology, Political Sociology I (autumn semester) and Political Sociology II (spring semester)

***Department of Agricultural Development
Democritus University of Thrace***

2013-2014: English I (autumn semester), English II (spring semester), English III (autumn semester) and English IV (spring semester)
2016-2017 to date: Didactics of Environmental Science (spring semester)

At postgraduate level

***Department of Politics and International Relations
University of Aberdeen***

October 1984 to June 1989: Presentation of eight (8) papers on International Humanitarian Law / Human Rights and International Relations, Postgraduate Research Seminar.

***Department of Forestry and Management of the Environment and Natural Resources
Democritus University of Thrace***

Master of Science in Environmental Management and Development of Countryside

2006-2007 to 2017-2018: Didactics of Environmental Science (autumn semester)
2007-2008 to 2017-2018: Environmental Sociology (spring semester)

Master of Science in Environmental Policy, Education and Communication

2015-2016 to 2017-2018: Didactics of Environmental Science (autumn semester) and Education for Sustainable Development (spring semester)

Master of Science in Environmental Education and Communication

2018-2019 to date: Didactics of Environmental Science (autumn semester) and Education for Sustainable Development (spring semester)

2019-2020 to date: taught part of the course Environment, Society and Volunteerism (autumn semester). Course coordinator.

2019-2020: taught part of the course Environmental Policy (spring semester). Course coordinator.

***Department of Pre-school Education and Educational Design
University of the Aegean***

Master of Science in Environmental Education

2008-2009: Environmental Education as a Tool of Environmental Policy and Environmental Education and Communication in Organizations (spring semester)

***Department of Philosophy-Education-Psychology
National and Kapodistrian University of Athens***

Master of Science “Theory, Practice and Evaluation of Educator’s Work”

2013-2014: taught part of the course Philosophical and Interdisciplinary Approaches of the Relationship Man-Nature (spring semester)