Curriculum Vitae

GEORGE N. VLAHAKIS

Born Date: 30-5-1961

Family status: Married. Three children

Studies:

2003: Postgraduate Certificate in Open and Distant Learning with “Distinction”, Hellenic Open University.

1991: Ph.D. in History and Philosophy of Science by the National Technical University of Athens with "Distinction". My thesis was about the introduction of Newtonian physics in Southeastern Europe during the so-called "Neohellenic Enlightenment" (1750-1821).

I have examined in particular the parameters, social, political, financial and cultural that influenced the formation of the scientific thought and education during this period.

1987: M.Sc. in Physical Oceanography by the University of Athens. My thesis having the title "Internal waves in Saronicos Gulf" received also "Distinction".

1983: B.Sc. in Physics by the University of Crete. In the relevant lessons like "Philosophy" and "History of Science" I received also "Distinction".

Professional career

1984-1986: Scientific collaborator in the Laboratory of Meteorology and Oceanography in the University of Athens.

1986-1988: Military service

1988-1993: Physical Oceanographer in the Hellenic Navy Hydrographic Service (H.N.H.S.). Responsible for the fields of oceanographic meteorology and underwater acoustics. Chief scientist in many research trips in the Greek Seas. Responsible for the relationships of H.N.H.S with relevant United Nations and UNESCO bodies like IGOSS,IOC,WMO.

1993-today: Fellow Researcher in the Center of Neohellenic Research of the National Hellenic Research Foundation (C.N.R./N.H.R.F.)
2000-2002: Responsible for the Newsletter of Educational Bibliography, a semi-annual publication of the Paedagogical Institute of Greece.

2003-2012: Tutor of “Philosophy and Science in Greece from antiquity to 20th century”, Hellenic Open University.

2012-today: Lecturer, “Philosophy and Science in Greece from antiquity to 20th century”, Hellenic Open University

2010-2011: Visiting scholar in Max Planck Institute for History of Science, Berlin, Germany.

Seminars-Lectures

History of Science-Teaching of Physical Sciences

a)1983-2000: I participated actively in the postgraduate seminars of History and Philosophy of Science organized by the Human Studies Department of National Technical University of Athens.

b)1992: Invited lecture in the Physics Department of the University of Athens. The subject of the lecture was "The first printed book of physics in Greece".

c)1992: Invited lecture in the Physics Department of the University of Thessaloniki. The subject of the lecture was "Mechanics in Greece during the period of Ottoman occupation".

d)1993: I participated in a three months seminar on science education organized by the Ministry of Education.

e)1994: I participated in a short term seminar concerning student’s professional abilities organized by the Ministry of Education.

g)1997: Invited lecture in the School of Philosophy of the University of Athens. The subject of the lecture was "European influences in the scientific thought of 18th century in the Balkans".

h)1997: Invited lecture in the postgraduate students of History and Philosophy of Science in the University of Athens. The subject of the lecture was "Theophile Korydealleus. An neoaristotelian philosopher of the 17th century".

i)1997: Participation in a seminar concerning human capital mobility organized by the Ministry of Education.

j)1997: Participation in a seminar concerning "The European dimension in education".

k)1997: Participation in seminars concerning teaching techniques of Geography, Physics and Chemistry.

l)1998: Co-Organizer and contributor in a seminar organized by the CNR/NHRF

having as subject "History of science and science education".

m) Contributor in a seminar organized by the University of Crete having as subject "History of science and technology teaching using computer multimedia".

n) Co-organizer of a seminar (in collaboration with the Hellenic National Society of Physicists) having as subject "Scientific Method and Greek Society".

o)Co-organizer of a seminar held in CNR/NHRF having as subject

"Contemporary problems of history and philosophy of science"

p) 2005: Invited lecture on the reception of Einstein’s theory in Greece, National Hellenic Research Foundation.

q) 2006: Invited lecture on “Science in the independent Greek State”, Postgraduate seminars of the National Technical University, Athens 2006.
r) 2008: Invited lecture on “The use of old scientific instruments for educational purposes”, in the framework of the open day event “The past, the present and the future of the Physical Sciences – Festival of Science and Technology” organized by the National Hellenic Research Foundation, Athens 29-30 November 2008.
s) 2009: Invited lecture on “The relationship between Science and Greek Orthodox Dogmas during the Neohellenic Enlightenment” organized by the Greek Society for the study of the relationship between Science and Religion, Athens November 2009.

Oceanography

1989: Fellow Researcher for three months in SACLANTCEN NATO's research centre in La Spezia, Italy.

1989: Seminar for the maintenance of oceanographic instruments in Bergen, Norway.

1990: Workshop on underwater acoustics in Hellenic NAvy Headquarters.

1991: Workshop on oceanography of semi-closed seas, International Centre for Theoretical Physics, Trieste, Italy.

1991: Member of the organizing committee and contributor of a workshop concerning the monitoring of sea environment.

Reseach Interests

History of science and science education

Popularization of science

History of science in European periphery

Science and Culture

History of scientific instruments

History of earth sciences

Research Projects
2009-2012 Senior researcher in the project Hephaestus (detailed description in www.hpdst.gr) funded by the European Union.
2012-2015 Senior researcher in the project “Science and religion in Greece”.
Foreign Languages

English: Very good

German: Good

I have also a good knowledge of ancient Greek and a reading capability of Latin.

Special positions

Correspondent of the Commission of the History of Oceanography of the

 International Union of History and Philosophy of Science in Greece.

Chairperson in the symposium on history of science in the 8th National

 Congress of Physics, 1999.

Editorial Secretary of the Newsletter for the History of Science in

 Southeastern Europe (until 2008- now member of the editorial Board)
Member of the Scientific Committee of Studies in Ottoman Science

Member of the Scientific Committee of Journal of Radical Approaches to

 Science and Education (Kritiki stin episteme kai stin ekpdedefsi)

Secretary of the History of Physics Committee, European Physical Society

Responsible for the History of Oceanography Committee of the European

 Federation for Marine Sciences.

 Peer-reviewer of international journals like History of Science, Centaurus, British Journal for the History of Science, Osmanlı Bilimi Araştırmaları/Studies in Ottoman Science etc.

Membership in Scientific Societies

Founding member of the Commission for Science and Literature DHST/IUHPST

Founding member of the Greek Society of History of Science and Technology. President of the Society (2002-2004).

Founding member of Society of Greek Oceanography and ex-member of the Council Board.

Member of Greek Society for the study of the Enlightenment.

Member of the History of Instruments Society.

Member of the International Committee for the History of Meteorology.
Member of the International Commission for the History of Oceanography.
Member of the International Commission for the History of Scientific Instruments.
Responsible for the History of Oceanography section of the European Federation of Marine Sciences.

 Founding member and acting president of the Commission of Science and Literature, DHST/Interantional Union History and Philosophy of Science.

Recent activities
Co-organizer with Prof.Dr. Vladimir Jankovic of the international symposium «Climate Change in Social Sciences», Athens, 20 and 21 January 2012.

Organizer of the seminars “German –and not only- physicists“ with Prof. Dr. Dieter Hoffmann, Max Planck Institute for the History of Science, Athens, March 2012
Organizer of the symposium «Argumentation and Science education. Argument Schemes as a Physics Teaching Instrument», Athens March 2012.
PROCEEDINGS OF NATIONAL AND INTERNATIONAL CONGRESSES

Here there are not included presentations in Congresses where there were not published proceedings.

1.Nikiforos Theotokis and Science Education in the region of Thessalia. Proceedings of the Congress "Physical Sciences in Greece and especially in Thessalia before the War of Independence", Larissa, 1985,pp.111-116.

2.References of European scientists in the Greek books of physics during the Neohellenic Enlightenment, Proceedings of the 5th National Congress of Physics, Athens, 1989, p.163.

3.Physics in Balkan region during the period of the Greek Enlightenment (1750-1821). a general approach, Proceedings of the 1st General Conference of the Balkan Physical Union, Thessaloniki 1991, pp.14-18.

4.The level of Physics in Greece after the establishment of the Independent state and before 1900, Proceedings of the 6th National Congress of Physics, Komotini, 1993, p.55-57.

5. The nature of light and the laws of optics as they recived by the Greek scolars during the Neohellenic Enlightenment, in George N. Vlahakis (ed.), Newtonian Physics in Greece. Proceedings of an International Congress in honor of Sir Isaac Newton organized by the CNR/NHRF, Athens, 1996, pp.253-271.

6. Chemistry as an independent science during the Neohellenic Enlightenment, in George N. Vlahakis (ed.), Historical Evolution of Chemistry in Greece. Athens, 1997, pp.249-260.

7. The foundation of Geography during the Neohellenic scientific revival (1750-1821):Texts-Criteria, Ideological considerations, Proceedings of the 4th National Congress of Geography, Athens,1998,pp. 712-725. (in Greek)

8. Objective Analysis of subjective judgment: The case of books of physics during the Neohellenic revival (=enlightenment), Proceedings of the 7th National Congress of Physics, Heraklion, 1996,pp.47-50.

9. (With Christos Xenakis), "On Air" in the printed books of physics of the Neohellenic revival (=enlightenment). Theoretical knowledge. Instruments and experiments, Proceedings of the 7th National Congress of Physics, Heraklion, 1996,pp.41-43.

10. (With Christos Xenakis), Physics education in the first half of the 19th century. Methodology and curicullum, Proceedings of the 7th National Congress of Physics, Heraklion, 1996,pp.44-46.

11. The multidisciplinary consideration of knowledge during the years of the early 19th century. The case of "Hermes the Profitable", Proceedings of the National Congress "Neohellenic Enlightenment", Kozani, 1996.

12.Light on the shadows: Oceanography in Greece after the Second World War, Proceedings of the 5th National Congress of Oceanography, Kavala, 1997,pp.9-14.

13. The translations of scientific books during the 18th century in Greece. A general approach, The scientific thought in Greek area, Athens,1998,pp.127-136.

14.(with Athina Oikonomou-Amilli). The course of Botany during the 19th century. The establishment of the University as a starting point for scientific research,The scientific thought in Greek area, Athens,1998,pp.201-212.

15. Christoforos Koutaleus, a Greek native mathematician in St.Petersburg during the early 19th century, Proceedings of the symposium on the local history of Livadia, Livadia 1997, pp.201-206.

16. Dissemination and Development of non-Aristotelian physics in Aristotle's land, 20th International Congress of History of Science, Liege 1997.

17. Scientific thinking and popularization of physics in the age of Rhigas, National Scientific Congress “Rhigas Feraios. His Life and Work. For a new approach”, Ioannina, 1998.

18. The scientific knowledge through its history, 9th National Congress of Physics, Pyrgos-Olympia, 1999.

19. History of science in modern Greek education. Conclusions from past, proposals for the future, Proceedings of the Symposium “ The role of history and philosophy of physical sciences in physics education”, Thessaloniki 2001, pp. 301-310.

20. (with Katerina Kassimati), The mathematization of Physics textbooks in 19th century, Proceedings of the 19th National Congress of Mathematical Education, Komotini 2002, pp. 328-338.

21. Isaac and Pilavios. History and fairy tales, in Konstantinos Skordoulis and Lia Chalkia (eds.), The contribution of History and Philosophy of physical sciences in the teaching of sciences, Athens, 2003, pp. 432-436.

22. Looking for the lost treasure of scientific knowledge in Venice Eldorado, Proceedings of the International Congress “Byzantium- Venice- Modern Hellenism”, Athens 2004, pp. 43-52.

23. Early attempts at weather prediction and climate description in 19th century Greece, 2nd International Congress of the Committee for History of Meteorology, Polling, 2004. (Abstracts published in CD form)

 24. “Alchemy survived? An alchemical manuscript, Anastasios Christomanos and the status of chemistry in the 19th century Greece», Proceedings of the 5th International Congress for the History of Chemistry, Lisbon, September 2005, pp. 598-605.

 25. The crossing of the river of knowledge. From natural philosophy to physics- from nation to state. The Greek case, in EPS Conference Proccedings “Notions of Physics in Natural Philosophy”, ed. George N. Vlahakis, Cambridge Scholars Publishers, 2008.
26. The tree that was going higher… in the Proceedings of the Symposium “Physics and Physicists in Greece”, 11th National Congress of Physics, Larissa 2006.

27. Another Vienna circle: The role of the Greek scholars community in Vienna for the emerging of physics during the Greek Revival (18th-19th centuries) in the 1st International Conference of the History of Physics (HoP) Group of the European Physical Society (EPS), the Institute of Physics (IOP) and the Austrian Physical Society (ÖPG), in Graz, Austria, September 18-20, 2006.

28. Invited lecture. Physics and Freedom. Is the vision of humanism materialized?, Proceedings of the International Symposium “Humanism and Physics”, Nafplio 2007 (in press).

 29. Teaching Physics in Corfu during the early 19th century. One more chance lost, 12th National Physics Congress, Corfu, 2007.

29. Society and Science in 19th century Greece. An approach from a literature point of view, Proceedings of the 4th Workshop in Radical Approaches in Sciences and Education, Elati, 2007 (in press).

30. Invited lecture. Physics education and history of physics. A relationship of hate or affection?, GIREP 2007, Frontiers of Physics Education, Opatija, Croatia, August 2007. “Frontiers of Physics Education”, Selected Contributions, Rijeka 2008, pp. 44-56)

31. The introduction of Darwinian concept in Greece, 4th Athens Meeting on History, Philosophy and Teaching of physical sciences, Athens 2007, Proceedings, Nisos publications, pp.75-86.

 32. The use of comics in physics education., 4th International Congress on History, Philosophy and Science Teaching, Athens 2007, Proceedings, Othisis publications, pp.561-567.

33.(with Manos Dassenakis and Stella Triantafyllaki) Professional Aspects of Oceanograpphic Development in Greece During the Last 50 years, VIII ICHO, The History of Oceanography in the Mediterranean, 26-29, Naples, 26-29 June 2008.

34.Science and Society in Greece, in the Symposium: Technoscience. Historical, Philosophical and Sociological Perspectives, Syros, July, 2008.

35. (With Maria Terdimou) The Reds. Science and Politics in Greece during the Civil War, 5th Workshop in Radical Approaches in Sciences and Education, Elati, 2009 (in press).
36. (With Aikaterini Konstantinidou), Scientific literacy in Greece and Spain. Some preliminary results and discussion, ESERA, Istanbul, September 2009

37. The early days of Spectroscopy in Greece, Symposium “Spectroscopy. Science and Society”, International Congress on History of Science and Technology, IUPST/DHST, Budapest July-August 2009.

38. (With Aikaterini Konstantinidou) The image of physics in Physics textbooks of the 19th century, Joint Annual Meeting of OPG-SPS-OGAA - Innsbruck 2009, History of Physics session organized by HoP/EPS.

39. When the sky talked to the hearts of the people. The image of Universe in paintings and literature in Europe, 3rd Conference on « Art and Science », National Hellenic Physicists Association, Athens, October, 2009.

40.History of Physics in Southeastern Europe during the 18th an 19th centuries. A reappraisal, (invited session), VII Balkan Physicists Union Congress, Alexandroupolis, September 2009.

41.Great expectation in Modern Times. Prefaces, intentions and fallacies in science textbooks of the 19th century, British Society for the History of Science Annual Conference, 22-25 July 2010.

42.Tracing the Future into the Past. The Significance of History of Physics for Physics Development, Symposium on the roots of Physics in Europe, Pollau, 28-29 May 2010.

43.(with Aikaterini Konstantinidou) Ghosts on display. Scientific instruments and physics social status in Greece. Symposium of Scientific Instruments Committee, Florence, October 2010.

44.(with Aikaterini Konstantinidou) An old idea in modern concept. History of science in science teaching: The cases of Greece and Spain, a comparison, 4th European Conference of History of Science, Barcelona, 18-20 November 2010.
45. Cold War in the periphery: Greek physicists on atomic energy after World War II, XIV Physikhistorische Tagung “Physik im Kalten Krieg”, 75 annual meeting of Deutsche Physikalische Gesellschaft, Dresden, 13-18 March 2011.

46. Dimitrios Hondros, student of A. Sommerfeld, Swiss Physical Society Annual Meeting, Lausanne, 15-17 July 2011.

47.Towards a radical education. Trotsky on Dewey’s philosophy of education, International Conference on Critical Education, 12-16 July 2011.
48. Beyond Nations? Peter Beron (1798-1871) and his work. A typical nineteenth century Balkan savant, International Symposium “Dissemination and development of physics and mathematics in the Balkans”, 17-18 October 2011, Sofia, Bulgaria.
49. Climate and National Identity: Some Reasons why Climate Had to Remain Unchanged, Climate Change in Social Sciences, Athens, 20 and 21 January 2012, National Hellenic Research Foundation and International Commission for the History of Meteorology.

50. The remarkable Mr. Adolphe visits Athens. His unintentional journey to the cosmos of the Greek physics textbooks of the nineteenth century, 8th STEP meeting, Corfu 2012.

51. (with Aikaterini Konstantinidou and Marina Castells) High School Students’ reasoning in thermal conductivity. A comparative study

between Catalonia and Greece, The world conference on Physics education, Istanbul, 1-6 July 2012

52. Rhigas and ancient Greek natural philosophy. A dialogue. 6th International Conference “Rhigas-Ferrai-Velestino”, 4-7 October 2012

53. (with John Kougeas), Stephen A. Ionides, a typical example of

scientific cosmopolitanism, 5th International Conference, European Society for the History of Science, Athens 1-3 November 2012 (to be published in a thematic volume on “Scientific Cosmopolitanism” in Almagest)

54. (with Dieter Hoffmann) , Achilles Papapetrou (1907-1997): A Greek

physicist’s journey through Civil War and the Cold War, 5th International Conference, European Society for the History of Science, Athens 1-3 November 2012 (to be published in the Proceedings of the Conference)

55. Meteorology and Climatology in 19th century Greece, 5th International Conference, European Society for the History of Science, Athens 1-3 November 2012 (to be published in the Proceedings of the Conference)

56. Climate, Weather and Society in 19th century Greece, in “Climate and Weather: Science as Public Culture”, 7-9 Janualy, Maison Francaise, Oxford
57. Science and Literature in 19th century Greece, 8th Annual Conference of the British Society for Literature and Science, Cardiff,11-13 April 2013.

58. Modern Greek Enlightenment: Radical Enlightenment per se, ‘The Radical Enlightenment: The Big Picture and its Details’ Universitaire Stichting, Brussels, May 16-17 2013

59. (with Dieter Hoffmann), – Achilles Papapetrou (1907-1987): A Cold War Physicist, Dark Matters: Contents and Discontents of Cold War Science

International Conference: Barcelona, Spain, 31 May- 2 June 2013

60.(with Maria Terdimou), Science and religion in southeastern Europe during the long 18th c. Unions and Intersections, 5-14 July, The Hermoupolis Seminars 2013.

61. He was not there, but his ideas? The virtual presence of Bošković in modern-day science in Greece, 24th International Conference on History of Science, Technology and Medicine, Manchester, 22-27 July 2013.

 62. Unearthing the earth: geology in eighteenth- and nineteenth-century Greece, 24th International Conference on History of Science, Technology and Medicine, Manchester, 22-27 July 2013.
PUBLICATIONS IN GREEK JOURNALS

1. The contribution of the knowledge of history of science for the scientific progress. To start the study of our scientific tradition, Physikos Kosmos-Opinions, March 1984.

2.Something more than a semicolon..., Critical presentation

of Iannis Karas book "The physical sciences in the Greek area (15th-19th century), Neusis,2,1995.

3.Dimitris Kritsas. A smile that do not exists anymore (obiturary),

Neusis,4,1996.

4. Betty Jo Teeter Dobbs and Margaret C. Jacob, Newton and the Culture of Newtonianism,Critical presentation of the book, Neusis,5,1996.

5. Newtonian Physics and its dissemination in the wider Balkan area. Proceedings of an International Congress organanized by CNR/NHRF, Athens 1996.

Critical presentation in Physikos Kosmos, November-December 1997, p.22.

6.The Greek Chemical Bibliography, 19th century, Chimika Chronika, 5/99, p.160.

7.Scientific debates, ideological arguments and personal quarrels during the 18th-19th c. in the Greek cultural area, Kritiki episteme kai ekpaidefsi, n.4, December 2006, pp.57-66.

 8. Verse icons of science in the turning point of two centuries (19th c. - 20th c.), Kritiki episteme kai ekpaidefsi, n.6, December 2007, pp.71-86.

 9. The Greek students of Lamarck, Katoptron Neoellinikes Filosofias, 1, December 2007 (2008), pp.149-154.

PUBLICATIONS IN INTERNATIONAL JOURNALS

1.L’oeuvre scientifique de Nikiphoros Theotokis: tentative d’approche fondee plus particulierement sur les "Stichia Physikis" (Elements de Physique), Revue Etudes Sud-Est Europ., XXV, 3:251-261, 1987.

2.Problems and Methodology of Exploring the Scientific Thought During the Greek Enlightenment (1750​1821), in : Trends in the Historiography of Science, Boston Studies in the Philosophy of Science, Volume 151, Kostas Gavroglu et all. (eds) , Kluwer Academic Publishers, 1993,pp.397-404.

3.A note for the penetration of Newtonian scientific thought in Greece , Nuncius, 2/1993, pp.645-656.

4.The appearance of a new science in 18th century Greece. The case of Chemistry, Nuncius 1/1995, pp.33-50.

5.An outline of the introduction of classical physics in Greece. The role of the Italian Universities and publications, History of Universities,1998, pp.157-180.

6.The Scholarly Hermes and its contribution to the popularization and the development of science in Greece during the early 19th century, History of science (in press).

7.Oceanography but as not a profession: The development of Oceanography in Greece before World War II, Earth Sciences History ,vol.17 (1), pp.32-40.

8.The Reception of the Electric Theories during the Dawn of the Neohellenic Scientific thought, Nuncius,XIII, 1998, fasc.2., pp.513-532 .

9. Sir James Edward Smith and the introduction of Botany in Greece during the late 18th and early 19th centuries, Archives of Natural History, 26(1):85-100, 1999.

10.Philosophical and Scientific arguments on the existence of Vacuum. The case of the Greek scholars during the XVIII century, Phlogiston, 6, pp.73-95.

11. Dionyssios Pyrros: An unknown instrument-maker in early 19th century Greece, SIS Bulletin, 59, 1998, pp.5-8.

12. Dissemination and development of non-aristotelian physics in Aristotle’s land in the “De Diversis Artibus”, The Spread of the scientific Revolution in the European Periphery, Latin America and East Asia, Brepols, 2000, pp.45-52.

13. George N. Vlahakis, Introducing sciences in the new states: The establishment of the Physics and Chemistry Laboratories in the University of Athens, in the Science, Technology and the 19th century State, edited by Eft. Nicolaidis and Konst. Chatzis, Athens, 2000, pp.89-106.

14.George N. Vlahakis: Science and Society in 19th century Greece:The journals in the Science, Technology and the 19th century State, edited by Eft. Nicolaidis and Konst. Chatzis, Athens, 2000, pp.117-124.

15.George N. Vlahakis, Against French science: Alessandro Volta and Luigi Brugnatelli in early nineteenth-century Greece, Nuncius, 2000 (2), pp.191-210.

16.George N. Vlahakis, Where were they? Women and science during the Neohellenic Enlightenment (1750-1821), Phlogiston, 11, 2001, pp.109-129.

 17.George N. Vlahakis, A bathythermograph with a deeper meaning, History of Oceanography, 18 (2006), pp.14-16.

 18. George N. Vlahakis, Philosophy is the knowledge of things Divine and Human.<0} {0>Η ανίχνευση του Θείου Λόγου στη χορεία της Επιστήμης κατά τον ελληνικό 18ο αιώνα.<}0{>Exploring the Divine Logos in the milieu of Science during the Greek 18th century, in Almagest,1 (1), 2010.
19. (with Athina Economou-Amilli), Botany in Greece during the 19th century: A Periphery at the Center”, in Studies in Ottoman Science (Osmanlı Bilimi Araştırmaları), XIII/2 (2012), pp.1-21.

20. (with Costas Tampakis) "Merchants, scientists and artists - Scientific families as agents within the early modern Greek intellectual field", submitted to Science as Culture

 21. Co-editor of the special issue on ‘Science and Literature” of the international journal Science and Education, to be published in late 2013.
Lemmas in Encyclopaedias

Τhe lemmas “atomism” (pp. 201-202), “Physics” (pp. 1317-1319) and “Theotokis, Nikephoros” (pp.1637-1638) in the Encyclopedia of Greece and the Hellenic Tradition, 2000, Fitzroy Dearborn Publishers, London Chicago, 2000.

The lemmas “Electricity” (pp. 634-636) and “Scientific Revolution” (pp.1676-1679) in the Berkshire Encyclopedia for the World History, , USA 2003.

BOOKS

George N. Vlahakis (ed.), The historical evolution of Chemistry in Greece, Athens, 1996, pp.248. (in Greek)

George N. Vlahakis (ed.), The Newtonian Physics and its dissemination in the wider Balkan area, Athens, 1996. (in Greek)

George N. Vlahakis et all., Scientific instruments. 19th century. The Greek collections, Athens,1997. (in Greek)

George N. Vlahakis, Oceanography in Greece, Athens, 1999 (in Greek).

George N. Vlahakis, History of Science and Technology. A book for Secondary Education, Athens,1999.(in Greek)

George N. Vlahakis, Indexes, in the re-printing of K.Koumas book Concise Physics published in 1812, Athens,1999.(in Greek)

George N. Vlahakis, Physics for the second year classes of the Greek High Schools, 2000.

George N. Vlahakis, Physics for the third year classes of the Greek High Schools, 2001.

Iannis Karas and George Vlahakis (eds.), History and Philosophy of science in Greece (17th-19th c.), Athens 2004.

Yannis Karas and George N. Vlahakis, Sciences in the southeastern Europe during the 19th century, Programme of History and Philosophy of Science, Athens, 2004.

George N. Vlahakis, The reception of Einstein’s ideas in Greece, Athens, 2005.

George N. Vlahakis, Contribution to the study of scientific thought in Greece, Athens, 2005.

George N. Vlahakis et al. Imperialism and Science , ABC-CLIO, USA , 2006.

George N. Vlahakis, Physics and Physicists in Greece, Athens, 2006.

George N. Vlahakis and Manos Venetsanos, Physics for the fifth grade classes of the Greek Elementary Schools, 2006.

George N. Vlahakis, Physics for the sixth grade classes of the Greek Elementary Schools, 2006.

George N. Vlahakis , Physics for the second year classes (8th grade) of the Greek High Schools, 2007.

