

Barbara M. Sattler

University of St. Andrews,
 Department of Philosophy
 Edgecliffe, The Scores
 St. Andrews, Fife KY16 9AR
 E-mail: bs21@st-andrews.ac.uk
 Phone: 01334 462474

Positions held:

Summer 2013 – present	Permanent position at the University of St. Andrews, Department of Philosophy
Summer Semester 2016	Gastprofessur für das Fachgebiet “Philosophie der Antike und Gegenwart” at the Humboldt Universität (HU) Berlin
Summer 2007 – 2013	Assistant Professor of Philosophy and the Humanities Program at Yale University; Secondary Appointment in Classics
Summer 2005 – 2007	Tenure-track position at the University of Illinois at Urbana-Champaign, Department of Philosophy and Department of the Classics
Candlemas semester 2002	Tutor in the Department of Philosophy at St. Andrews
1997 – 2000	Teaching and research assistantship with Prof. Theunissen, FU-Berlin, in metaphysics and ontology
1992 – 1995	Private Tutor in mathematics

Education and Qualifications:

Fall 2001 – June 2006:	Freie Universität (FU) Berlin: PhD (<i>summa cum laude</i>)
October 2004 - June 2005	Diplomatische Akademie Wien, certificate in history, international relations, law and modern languages
June – July 2004	Wolfson College, Oxford: Academic Visitor
Fall 2002 – summer 2003	University of Oxford: visiting graduate student
February – June 2002	St. Andrews University: visiting graduate student
February 2001	FU-Berlin: M.A. (with distinction)
1995 – 2000	FU-Berlin: Studies in Philosophy and German literature
1993 – 1995	University of Vienna: Studies in German Philology, Philosophy and Mathematics
June 1993	Parhamerplatz 18, Vienna: Matura (with distinction)

Areas of Specialization:

Ancient Philosophy, History of Philosophy, Metaphysics, Aesthetics

Areas of Competence:

German Idealism, Philosophy of Science

Other Qualifications:

Languages: German (mother tongue), English, French, Italian (reading), Greek, Latin, basic Russian
1996-2001: FU-Berlin: Additional Studies “Teaching German as a Foreign Language”

Publications:**Journal articles:**

- “The notion of continuity in Parmenides”, in: *Philosophical Inquiry* 43, forthcoming winter-spring 2019, pp. 40-53.
- “Aristotle’s Measurement Dilemma”, in: *Oxford Studies in Ancient Philosophy* 52, pp. 257-301, summer 2017.
- “Time is double the trouble – Zeno’s Moving Rows”, in: *Ancient Philosophy* 35, 2015, pp. 1-22.
- “Contingency and Necessity: Human agency in Musil’s *The Man without Qualities*”, in: *The Monist* 97.1, January 2014, pp. 86-103.
- “A Likely Account of Necessity, Plato’s Receptacle as a Physical and Metaphysical Basis of Space”, in: *Journal of the History of Philosophy* 50, April 2012, pp. 159-195.
- “Parmenides’ System – the Logical Origins of his Monism”, in: *Proceedings of the Boston Area Colloquium in Ancient Philosophy* 2009/2010, Leiden/Boston 2011, pp. 25-70.

Chapters in Collections and Proceedings:

- “Divisibility or Indivisibility: the notion of continuity from the Presocratics to Aristotle”, in: *The History of Continuity*, ed. by Steward Shapiro, Oxford: OUP, forthcoming 2019.
- “Cosmology and Ideal Society - the division of the day into hours in Plato’s *Laws*”, in: *Small Time*, ed. by Cassandra Miller and Sarah Symons, in Brill’s Series *Time, Astronomy, and Calendars*, forthcoming 2019.
- “Platonic Reception – Atomism and the atomists in Plato’s *Timaeus*”, in: *The Reception of Presocratic Natural Philosophy in Later Classical Thought*, ed. by Chelsea Harry and Justin Habash, Leiden: Brill, forthcoming 2019.
- “Space in Ancient Times: From the Presocratics to Aristotle”, in: “Space”, *Oxford Philosophical Concepts*, ed. Andrew Janiak, Oxford: OUP, forthcoming 2018.
- “Sufficient Reason in the *Phaedo* and its Presocratic antecedents” in: *Plato’s Phaedo. Selected Papers from the Eleventh Symposium Platonicum*, ed. by Gabriele Cornelli, Francisco Bravo, and Tom Robinson, International Plato Studies, St. Augustin: Academia Verlag, 2018.

- “How natural is a unified notion of time? Temporal Experience in early Greek Thought”, in: *The Routledge Handbook of the Philosophy of Temporal Experience*, ed. by Ian Phillips, London and New York: Routledge, 2017, pp. 19-29.
- “Von der Bewegung himmlischer zu der irdischer Körper - Die wissenschaftliche Erfassung physischer Bewegung in der griechischen Antike“, in: *ΣΩΜΑ. Körperkonzepte und körperliche Existenz in der antiken Philosophie und Literatur*, ed. by Thomas Buchheim, Nora Wachsmann, and David Meißner, Hamburg: Meiner Verlag, *Archiv für Begriffsgeschichte*, Sonderheft 13, 2016, pp. 437-454.
- “The Eleusinian Mysteries in Pre-platonic Thought. Metaphor, Practise and Imagery for Plato’s *Symposium*”, in: “Greek Religion, Philosophy and Salvation”, ed. Vishwa Adluri, Berlin: de Gruyter, 151-190, 2013.
- “A time for learning and for counting – Egyptians, Greeks and empirical processes in Plato’s *Timaeus*”, in: “*One Book, the Whole Universe: Plato’s Timaeus Today*”, Proceedings of the Conference “Plato’s *Timaeus* Today” at the University of Illinois at Urbana-Champaign, September 13-16, 2007, Las Vegas: Parmenides Press 2010, pp. 249-266.

Edited Books:

- Co-editor (with Richard Mohr) of “*One Book, the Whole Universe: Plato’s Timaeus Today*”, Proceedings of the Conference “Plato’s *Timaeus* Today” at the University of Illinois at Urbana-Champaign, September 13-16, 2007, Las Vegas: Parmenides Press 2010.
- Reviews in: *Phronesis* 56 (2011), *Journal of the History of Philosophy* 50 (2012), *Anabases* 14 (2011), *Bryn Mawr Classical Review*, *Philosophy in Review*, *Journal for the History of Astronomy* 42, and others.

Reviews:

- Review of John Palmer, *Parmenides and Presocratic Philosophy*, *Classical World* 107.3, 2014.
- Review of Patricia Curd and Daniel Graham (eds.), *Oxford Handbook of Presocratic Philosophy*, *Ancient Philosophy* 33, 2013.
- Review of Christopher Shields, *Aristotle*, *Notre Dame Philosophical Reviews*, July 2008.
- Review of Michael Bordt, *Platons Theologie*, *Bryn Mawr Classical Review*, July 2007.
- Review of H-G. Nesselrath (Übersetzung und Kommentar), *Platon. Kritias*, *Bryn Mawr Classical Review*, January 2007.
- Review of Walter Benjamin, *Berlin Childhood*, *Metapsychology Online*, August 2006

Miscellaneous:

Revision of Donald Zeyl’s article on Plato’s *Timaeus* on the *Stanford Encyclopedia for Philosophy*, winter 2017 (<https://plato.stanford.edu/archives/win2017/entries/plato-timaeus/>).

Work submitted and in negotiation:

Book:

– *Natural Philosophy in Ancient Greece - Logical, Methodological, and Mathematical Foundations for the Theory of Motion* (in negotiation with the press).

Articles:

- “Reconstructing Zeno’s Fourth Paradox of Motion” (revise and re-submit).
- “The Labours of Zeno – a Supertask?” (revise and re-submit).
- “Thinking makes the World go round - Intellection and Astronomy in Plato’s *Timaeus*”, submitted.
- “The ensouled cosmos in Plato’s *Timaeus*: biological science as a guide to cosmology?”, chapter in *Biology and Cosmology in Ancient Greek Philosophy*, ed. by Ricardo Salles (volume in negotiation with CUP).
- “What is doing the explaining? And should we do it? An atomistic idea”, submitted
- “Planetary motions – a guide through human history? Plato’s astronomy and philosophy of history in the *Timaeus*”.
- “Plato’s Forms in the language of the Eleusinian Mysteries”.
- “Time and Space in Plato’s Parmenides”, submitted for *Etudes Platoniciennes* 15, 2019.

Work commissioned:

- “Commentary on Aristotle’s Generation of Animals I, 17-18”, in: *Aristotle on Living Beings: A Commentary on Aristotle’s Generation of Animals*, ed. by Ina Goy, OUP.
- “Proportions as the basic structure in Plato’s *Timaeus*”, in: *Plato’s Timaeus and the Emergence of Disciplinary Thinking in Medieval and Renaissance Europe*, ed. by Jacomien Prins and Edmund Thomas, Oxford-Warburg Studies.
- Chapter on the Principle of Sufficient Reason in the Presocratics, Plato and Aristotle, in: “The Principle of Sufficient Reason”, *Oxford Philosophical Concepts*, ed. by Fatema Amijee and Michael Della Rocca, Oxford: OUP.
- “Hesiod as a Philosopher”, in: *Neglected Classics of Philosophy*, volume II, edited by Eric Schliesser, OUP.

Work in Progress:

Book:

- *Spatial notions in early Greek thought*, monograph manuscript, rough draft of the introduction and the five chapters.
- *Ancient Notions of time from Homer to Plato*, monograph manuscript, draft of three (out of six) chapters.
- *Zeno*, outline of a book discussing all of Zeno’s paradoxes handed down to us.

Articles:

- “Space and Place in Zeno”, article in rough draft form.
- “Temporality and Genre in Early Greek Literature”, article in rough draft form.
- “How to think of thought – Aristotle’s reception of Plato’s *Timaeus* in *De Anima* I, 3”, article in rough draft form.
- “Plato on the distinction between temporal, logical, and causal origins”, paper in rough draft form.
- “Platonic history of philosophy”, article in rough draft form.

Work on German Literature:

- Articles on “Daniel Kehlman” and “Jan Koneffke” in: *Autorenlexikon deutschsprachiger Literatur der Gegenwart* ed. by Prof. Horst Denkler (forthcoming 2018).
- Book Reviews on contemporary German literature, written and broadcast for the Austrian radio station “Ö1” (various dates, 2003-05).

Public Outreach

- “Measurement and Scales in Aristotle”, article in the Series “Insight” of the IAS Durham 2017.
- “Measurement Problems in Ancient Greece – Time and Speed”, public lecture at St. John’s College, Durham, February 16th, 2017.
- Interviewed Guest on Zeno’s Paradoxes, BBC Radio 4 show of “In Our Time”, September 22nd, 2016: <http://www.bbc.co.uk/programmes/b07vs3v1>
- Curator for a Display on Renaissance Prints and Incunabula of the *Timaeus* at the Rare Book Room of the University of Illinois at Urbana-Champaign, September 13 - October 13, 2007 (website: <http://www.library.uiuc.edu/rbx/exhibitions/Plato/Pages/Index.html>).

Talks and Commentaries (not including job talks):

- “Raum und Leere im frühgriechischen Denken“, invited talk at the University of Tübingen, Dec. 6th, 2018.
- „Zenons Raum- und Bewegungsparadoxien und ihr Parmenideischer Hintergrund“, invited talk at the University of Vienna, Nov. 27th, 2018.
- “Space and Place in Plato and Presocratic thought”, invited talk at the Southern Association for Ancient Philosophy (SAAP) Meeting, Cambridge, Sept 10th and 11th, 2018.
- “Plato’s understanding of *chronos* – the fundament for modern theories of time”, talk at the conference “Plato’s Heritage from a Historical View: Intellectual Transformations and New Research Strategies”, St Petersburg, 28th-30th August 2018.
- “Die atomistischen Ursprünge wissenschaftlicher Erklärungen“, invited talk at Bochum University, Departmental Colloquium, July 11th, 2018.

- “Duration versus point in time – The conceptual complexity of the notion of hour in early Greek thought”, invited talk at the workshop “The Day Unit in Antiquity and the Middle Ages”, at the Israel Institute for Advanced Studies, June 10th and June 11th, 2018.
- “Chaos and figures of primary bodies in the *Timaeus*”, invited talk at the conference “Plato’s *Timaeus* II”, Paris, June 1st-2nd, 2018.
- “Time and space in Plato’s *Parmenides*”, invited talk at a workshop on "Cosmology in the *Parmenides*" of the Société d'Etudes Platoniciennes, Ecole Normale Supérieure, Paris, May 29th and 30th, 2018.
- “Divisibility or Indivisibility: the notion of continuity from the Presocratics to Aristotle”, workshop on Historical and Philosophical Perspectives on the Continuum at the Hebrew University, Jerusalem, May 8th-9th, 2018.
- “Cosmology and Ideal Society - the division of the day into hours in Plato’s *Laws*”, invited presentation at the Institute for Advanced Studies in Jerusalem, March 5th, 2018.
- “The Labours of Zeno – a Supertask?”, invited talk at the Undergraduate Society of St. Andrews, November 13th, 2017.
- “Thinking makes the World go round - Intellection and astronomy in Plato's *Timaeus*, invited talk at the Institute of Classical Studies ancient philosophy seminar, London, Nov. 6th, 2017.
- “Aristotle’s Theory of Semen in *Generation of animals*”, invited talk at the conference “Aristotle’s *Generation of Animals*, Tübingen, May 3rd-5th, 2017.
- “The World Soul in Plato’s *Timaeus*”, invited talk at the conference “Plato’s *Timaeus* I” at Brown University and Providence College, April 7–9, 2017.
- “The thinking of the World Soul – intellection and astronomy in Plato’s *Timaeus*”, Keynote lecture at the Central European graduate workshop in ancient philosophy, Budapest, March 24th-26th, 2017.
- “Time and Agency in Early Greek thinking”, talk at the Central APA Panel “Ancient and Contemporary notions of time, Kansas City, March 1st - 4th, 2017.
- “‘Short time’ in Greek philosophy”, talk at the conference “*Down to the Hour: Perspectives on Short Time in the Ancient Mediterranean*”, at the University of Chicago, February 24-25th, 2017.
- “Aristotle’s Account of Measurement”, invited talk at the Institute of Advanced Studies, Durham, February 20th, 2017.
- “What is doing the explaining? An atomistic idea”, Keynote lecture at the Oxford Graduate Conference in Philosophy, Oxford, November 12-13, 2016.
- “Aristotle’s Measurement Dilemma”, invited talk at the University of Oxford, October 27th, 2016.
- “Sufficient Reason in the *Phaedo*”, plenary talk (accepted by peer review) at the 11th *Symposium Platonicum* in Brasilia, July 4th to 8th, 2016.
- “Aristotle’s Measurement Dilemma”, invited talk at the Universidade Estadual de Campinas, Brazil, July 1st-2nd, 2016.

- “The notion of continuity in Parmenides”, talk (accepted by peer review) at the 5th biennial Conference of the International Association for Presocratic Studies (IAPS) in Austin, Texas, June 13th-17th, 2016. (Could not attend)
- “Living beings in Plato’s Cosmos”, invited talk at the Universidad Nacional Autónoma de México, Mexico City, May 26th -27th, 2016.
- “The troubles with motion: Aristotle’s reception of Plato’s *Timaeus*”, talk at the Conference “*The reception of Plato’s Timaeus in Hellenistic Times*” at Edinburgh University, April 1st-3rd, 2016.
- “Origins in Plato’s *Timaeus*”, invited Keynote lecture at the Cambridge Graduate Conference in Ancient Philosophy on ‘*Archai and Geneseis: Theorising Origins in Ancient Philosophy*’, Cambridge, March 18th-19th, 2016.
- “Temporality and Genre in Early Greek Literature”, invited talk at the Institute of Classical Studies ancient philosophy seminar, London, February 1st, 2016.
- “The knowability of physical processes in Plato” invited paper at a Workshop on Stability in Plato, HU-Berlin, Nov 13th, 2015.
- “What is doing the explaining? An atomistic idea”, invited talk at the University of Stirling, November 5th, 2015.
- “The Unification of Time”, invited talk at the Undergraduate Society of St. Andrews, October 5th, 2015.
- “Ancient Notions of Time”, invited talk at Northwestern University, May 8th 2015.
- “Aristotle’s notion of measurement”, invited talk at the Center for the History of Science, University of Gent, 29th of April, 2015.
- “Ancient Notions of Time”, invited talk at the Northern Association for Ancient Philosophy meeting at Durham 14th-15th of April, 2015.
- “*Chronos* as all-encompassing – Plato’s Unification of Time”, talk (accepted by peer review) at the Annual Conference of the British Society for the History of Philosophy at York, 9th -11th of April, 2015.
- “Time and temporal things”, invited talk at the Classics Department of the University of St. Andrews in their Departmental Colloquium Series, February 20th, 2015.
- “Ancient Notions of Space”, invited talk at the Undergraduate Society of Glasgow University, February 18th 2015.
- “Plato’s account of the Forms in the *Sophist* and their relation to natural philosophy”, invited talk at the Université Paris Ouest Nanterre, January 30th 2015.
- “*Chronos* as all-encompassing – Plato’s Unification of Time”, talk (accepted by peer review) to be given at the American Philological Association Meeting in New Orleans, January 9th 2015.
- “Zeit im Wandel der Zeit, Antike Zeitbegriffe von Homer bis Platon”, Keynote lecture, at the Ancient Philosophy Workshop for Female Graduate Students and Early Career Researchers, HU-Berlin, Dec 1st, 2014.

- “What is doing the explaining? An atomistic idea”, invited talk at Glasgow University, November 11th, 2014.
- “Space and Place in Zeno”, talk (accepted by peer review) at the 4th biennial Conference of the International Association for Presocratic Studies (IAPS) in Thessaloniki, June 30th to July 4th, 2014.
- “Temporality and Genre in Early Greek Literature”, talk at an Aesthetics Work in Progress Workshop at the Philosophy Department of St. Andrews, June 4th 2014.
- “Ancient Notions of Space”, invited talk at the Department of Philosophy at the University of Ostrava, May 6th 2014.
- “Ancient Notions of Space”, invited talk at the Undergraduate Society of St. Andrews, February 25th, 2014.
- “Making Motion intelligible – from the motions of the heavenly bodies in Plato to the motion of earthly objects in Aristotle”, talk at the 8th London Ancient Science Conference, The Institute of Classical Studies, February 18th, 2014.
- “What is doing the explaining? An atomistic idea”, talk at the Winter Reflectorium, University of St. Andrews, December 9th 2013.
- “What is doing the explaining? An atomistic idea”, invited talk at Edinburgh University, November 8th, 2013.
- “Die Wissenschaftlichkeit der Naturbewegung bei Platon und Aristoteles - von der Bewegung himmlischer zu der irdischer Körper”, invited talk at the 4th Kongress der Gesellschaft für antike Philosophie, München, October 2013.
- “Plato’s Forms in the language of the Eleusinian Mysteries”, talk (accepted by peer review) at the X. Symposium Platonicum, Pisa, July 15th-20th 2013.
- “Atomism in Plato’s *Timaeus*”, invited talk at the Conference “Philosophy in the Making: Early Receptions of and Reactions to Presocratic Thought”, Stanford June 7-8th 2013.
- “Investigating nature in Aristotle - from *doxa* to *epistêmê*”, invited paper at a workshop on *Doxa* in Aristotle at Columbia University, April 27th, 2013.
- “Space in Ancient Times: From the Presocratics to Aristotle”, invited paper at a workshop on space at the Duke University April 19-20th, 2013
- Invited Commentary as a critic for an author meets critic session on Sarah Broadie’s book “*Nature and Divinity in Plato's Timaeus*”, at the Pacific APA in San Francisco, March 2013
- “Plato’s Forms in the language of the Eleusinian Mysteries”, invited talk at an ancient philosophy workshop at Dartmouth, February 16th-17th 2013.
- “The Labours of Zeno – a Supertask?”, talk (accepted by peer review) at the HOPOS (History of Philosophy of Science) conference in Halifax, June 21-24th 2012.
- “Aristotle on Continuity – Physics Book VI”, invited paper given at a workshop on Aristotle *Physics* at the Humboldt Universität Berlin, June 9th 2012.

- “Time and Space in Ancient Greece. ‘Time’ and ‘Space’ in Ancient Greece?”, invited talk at the Classics Department at Yale University, within the Departmental Colloquium Series, 2011-2012: Lost in Time? Modern categories and Ancient “Realities”, January 20th 2012.
- Commentary on Marcus Folch’s “Immanent Poetics in Plato’s *Laws*: Politics and Performance in the Second-Best City”, at the MACTE conference at Yale University, Dec 10th 2011.
- “The intelligibility of processes in the realm of becoming”, talk at the Ancient Conference for Sarah Broadie “In the Steps of the Ancients”, University of St. Andrews, November 4th 2011.
- “The Ascent to Beauty: The Eleusinian Mysteries in Plato’s *Symposium*”, paper presented at the MACTE conference at Boston University, May 7th 2011.
- “Ontological and educational *mimêsis* in Plato’s *Republic*”, talk at the IX. Symposium Platonicum, Tokyo August 1st-7th 2010.
- “The Logical Origins of Parmenides’ Monism”, invited talk at the Oxford Ancient Philosophy Workshop, June 17th, 2010.
- “Zeno’s Moving Rows: Double the time is half the time without atomism”, invited presentation at King’s College London, May 20th 2010.
- “The conceptual basis for motion and change in Greek Atomism”, talk at the 5th London Ancient Science Conference, UCL, March 10th, 2010.
- “Geschichtsphilosophie und Kosmologie: Zeitstrukturen in Platons *Timaios*”, invited talk at the Universität Klagenfurt, January 18th, 2010.
- “Banning Nature from the Realm of Reason – Parmenides’ Challenge to Natural Philosophy”, presentation at the Pre-socratic Research Group of André Laks at the École Normale Supérieure in Paris, November 25th, 2009.
- “Banning Nature from the Realm of Reason – Parmenides’ Challenge to Natural Philosophy”, invited talk at the Boston Area Colloquium in Ancient Philosophy, and “Defending Parmenides – Zeno’s Paradoxes of Motion”, accompanying seminar, College of the Holy Cross, October 29th, 2009.
- “Plato’s receptacle - a notion of space?”, talk (accepted by peer review) given at the Pacific APA in Vancouver, April 9, 2009.
- “Cosmology and Philosophy of History: Temporal Structures in Plato’s *Timaeus*”, invited fellows’ talk at the Whitney Humanities Center, Yale University, February 11th, 2009.
- “Plato’s notion of Space”, invited talk given at the Symposium in Honor of Steven J. Wagner’s Retirement at the University of Illinois at Urbana-Champaign, April 15, 2008.
- “Planetary motions as a guide through history? Plato’s astronomy and philosophy of history in the *Timaeus*”, talk given at the conference “Plato’s *Timaeus* Today” at the University of Illinois at Urbana-Champaign, September 13-16, 2007.
- “Being initiated into Beauty. Plato’s use of the Eleusinian Mysteries in *Symposium* 209e – 211c”, talk given at the 103rd Annual Meeting of the Classical Association of the Middle West and South (CAMWS) in Cincinnati, April 11-14, 2007.

- Invited commentary on Sarah Broadie’s “Descent and Reminiscence in the Timaeus-Critias” at the Chicago Ancient Philosophy Conference “Philosophy and Religion in Ancient Greece” organised by the University of Chicago, the University of Illinois at Chicago and Northwestern University in Chicago, November 3 - 4, 2006.
- “Time reduced to space. Zeno’s fourth paradox”, talk at the Society of Ancient Greek Philosophy meeting in New York, October 20 – 22, 2006.
- “Das Ungenügen des metaphysischen Maßbegriffs für die Erfordernisse der Physik bei Aristoteles”, invited talk at the Gesellschaft für Antike Philosophie meeting in Leipzig, January 8, 2005.
- “Zeno’s Moving Rows: No atomists at work”, talk (accepted by peer review) at the Postgraduate session of the Joint session of the Aristotelian Society and the Mind Association, Canterbury, July 9-12, 2004.
- “Making movement an object of science - time in Plato and Aristotle”, talk at the Society of Ancient Greek Philosophy meeting in New York, October 31 - November 2, 2003.

Scholarships, Fellowships:

February-July 2018	Fellowship at the Israel Institute of Advanced Studies in Jerusalem
January-March 2017	Fellowship at the Institute of Advanced Studies at Durham University
Trinity Term 2010	Visiting Scholar at Wolfson College, Oxford
2009/2010	Morse Fellowship from Yale for a Sabbatical Year
2008/2009	Fellow at the Whitney Humanities Center
Spring 2007	Scholars Travel Fund Award to give a paper at the CAMWS meeting in Cincinnati, April 2007
Fall 2006	Scholars Travel Fund Award to give a paper at the SAGP meeting in New York, October 2006
Summer 2005	Scholarship from the Diplomatische Akademie Wien for exchange with the Russian Diplomatic Academy, Moscow
2001 – 2004	Scholarship for PhD research from Villigst (Research Funding Body)
Spring 1998	DAAD scholarship for a traineeship at the Goethe Institute of Athens, Greece
1995/96	Erasmus scholarship for FU-Berlin
1995	Grant from the University of Vienna for good progress in my studies

Service at St. Andrews:

- PhD Convenor and Internal Examiner in Philosophy for Pärttyli Rinne (“Kant on Love”), Li Fan (“Love and Madness in Plato’s *Phaedrus*”), Janine Gühler (“Aristotle on Mathematical Objects”), Ines de Asis (“The Province of Photography”), and Daniele Labriola (“On Plato’s Conception of Philosophy”).

- PhD Convenor and Internal Examiner in Classics for Manlio Fossati (“Myth and Argument in Plato’s *Republic*, *Phaedo* and *Phaedrus*”).
- MPhil Convenor and Internal Examiner for Bihotz Barrenechea Domínguez (“Mandeville, Hutcheson, and Hume on Pride and Honour”).
- Supervisor of Lorenzo Lazzarini’s PhD on “Time in Plato’s *Timaeus*” and of Louys Gackstetter’s MPhil thesis on “Eros in Plato’s *Symposium*”.
- External PhD Examiner for Hyeok Yu (“Self-Knowledge in the *Charmides*”) at Durham; External MLitt Examiner for Nathan Gower (“The Principle of Like-Knows-Like in the Theories of Soul and Cognition in Plato’s *Timaeus*”) at Oxford; and Zweitgutachter for the BA Thesis of Sabrina Ulbrich (“Das Zusammenwirken von Seiendem und Werdendem in Platons *Timaios*”) at the HU-Berlin.
- MLitt Director of the SASP Program Martinmas semester 2017.
- Organizer of the Philosophy Club Candelmas and Martinmas semester 2016.
- Undergraduate Visiting Day Co-ordinator 2014 and 2016.
- Organizer of the Postgraduate Reading Party 2013 and 2014

Service to Yale:

- Coordinator of the Philosophy Sections of Directed Studies (DS).
- Member of the Humanities Program Executive Committee 2012/2013.
- Responsible for awarding the Marshall J. Dodge III Memorial Fund prize administered by the Philosophy Department for Philosophy DS papers.
- Member of the Search Committee for two junior positions in MEML, fall 2011.
- Member of the Colloquium Committee fall 2010– winter 2011
- Faculty Lunch Organizer 2008/2009.
- Member of the Philosophy Graduate Admissions Committee in 2008 and 2011.
- Involved in the re-launch of the Ancient Philosophy PhD Program as a joint program between Classics and Philosophy.
- Member of the Program Committee of the joint Ancient Philosophy Program (which included, among other things, being an examiner for oral qualifying exams and reading the graduate admission files of applicants to the program).
- Graduate student’s qualifying paper reader for Tina Rulli, Tim Clark, Matt Lindauer, Sara Protasi, and Julianne Chang.
- Chaired the Jacob Cooper Prize Committee for the Classics department in 2008, 2012, and 2013.
- Prospectus defense examiner for Heidi Lockwood and Tim Clark
- Director of Nicholas David’s senior thesis “Science Founded on Absurdities? The Use of *Reductio ad Impossibile* in Ancient Greek Mathematics” and
- Director of Tobias Kuehne’s senior thesis “Zeno, Modern Mathematics, and the Completed Infinity Fallacy.”

– Member of the Yale College Executive Committee 2011/12 and 2012/2013.

Service to the Profession:

- Member of the Executive Committee and Council of the Aristotelian Society, October 2018-2021.
- European Representative of the International Plato Society (IPS) 2016 - 2022.
- Editor, together with Rafael Ferber and Livio Rossetti, of the *International Pre-Platonic Studies* Series of the Academia Verlag.
- Member of the Editorial Board of the Journals *Philosophical Quarterly*, *Les Etudes Platoniciennes*, and *Archai*.
- Refereeing for the Journal “Ancient Philosophy”, “Archiv”, “BACAP” (Boston Area Colloquium in Ancient Philosophy), “British Journal for the History of Philosophy”, “Classical Philology”, “Classical Quarterly”, “Dialogue”, “HOPOS” (History of Philosophy of Science), “Journal of the History of Philosophy”, “Philosopher’s Imprint”, “Plato Journal”, “Phoenix”, “Theoria”, “TAPA”; for OUP, Bloomsbury Publishing, the DFG (Deutsche Forschungsgemeinschaft), and the University of Liège.
- Advising Bloomsbury Publishing on an Ancient Philosophy Book Series.
- Co-organizer, with Alex Long, of the Northern Association Meeting in Ancient Philosophy in St. Andrews, April 4th–5th 2016.
- Co-organizer, with Inna Kupreeva, of a Conference on the ancient reception of the *Timaeus* in Edinburgh, April 1st-3rd 2016.
- Co-organizer, with Jens Timmermann, of the Conference “In the Steps of the Ancients” in St. Andrews, November 2011.
- Co-organizer, with Richard Mohr and later Kirk Sanders, of the conference “Plato’s *Timaeus* Today” at the University of Illinois at Urbana-Champaign September 13-16, 2007 with 26 invited speakers.
- Member of the Executive Committee for the philosophy department at the University of Illinois at Urbana-Champaign, academic year 2006-07 and of the Search Committee for a position in Metaphysics and Epistemology.
- Review of PhD Programs for the 2006 Assessment of the NRC

Teaching:

At St. Andrews University:

- Fall 2017: Introduction to Ancient Philosophy, Lectures on Plato and on Hellenistic Philosophy
Tutorials for the Introduction to Ancient Philosophy
MLitt Course on Aristotle on the First Cause of Motion and Change (Co-taught with Sarah Broadie).
- Fall 2016: Introduction to Ancient Philosophy, Lectures on Plato and on Hellenistic Philosophy
MLitt Course on Aristotle on Motion, the Infinite, and Place/Space (Co-taught with Sarah Broadie).

At the HU-Berlin:

Summer 2016: Proseminar Antike Raumkonzeptionen

Proseminar Einführung in die Vorsokratische Philosophie

Hauptseminar Platons *Timaios*

Doktorandenkolloquium

At St. Andrews University:

Spring 2016: Honours Lecture Course on Classical Philosophy: Plato's *Timaeus* and *Philebus*

Tutorials for the Honours Lecture Course on Classical Philosophy

Fall 2015: Introduction to Ancient Philosophy, Lectures on Plato and on Hellenistic Philosophy

MLitt Course on Love and Friendship in Plato and Aristotle (Co-taught with Sarah Broadie).

Supervision of an Undergraduate Thesis by Beatrice Staffini on Antirealism in Mathematics

Start of Supervision of Lorenzo Lazzarini's PhD thesis on Time in Plato and of Louys Gackstetter's MPhil thesis on the *Symposium*

Spring 2015: Supervision of two MLitt Theses on Aristotle's account of time in the *Physics*

Fall 2014: Introduction to Ancient Philosophy, Lectures on Plato and on Hellenistic Philosophy

Tutorials for the Introduction to Ancient Philosophy

MLitt Course on Ancient Notions of Space

Supervision of an Undergraduate Thesis by Chloe Apostolatos on Plato's Theory of Forms

Spring 2014: Honours Lecture Course on Classical Philosophy: Plato's *Timaeus* and *Sophist*

Tutorials for the Honours Lecture Course on Classical Philosophy

Fall 2013: Introduction to Ancient Philosophy, Lectures on Hellenistic Philosophy

Tutorials for the Introduction to Ancient Philosophy

At Yale University:

Spring 2013: Seminar: Notions of Time in Ancient Philosophy and Literature

Directed Studies: Philosophy from Descartes to Parfit and Korsgaard

Fall 2012: Seminar: Plato's *Timaeus*

Directed Studies: Ancient Philosophy

Spring 2012: Seminar: Ancient Philosophy of Science

Directed Studies: Philosophy from Descartes to Ayers

Graduate student Independent Study (for Classics Credit) on the Presocratics

Fall 2011: Lecture Course: Aesthetics – Sensuality and Rationality

- Directed Studies: Ancient Philosophy
- Spring 2011: Seminar: Work in Progress for graduate students (co-taught with Zoltan Szabo)
Directed Studies: Philosophy from Descartes to Williams
- Fall 2010: Seminar: Plato's *Sophist* (co-taught with Verity Harte)
Directed Studies: Ancient Philosophy
- Spring 2009: Seminar: Philosophy of Mathematics in Ancient Greece
Directed Studies: Philosophy from Descartes to Russell
- Fall 2008: Seminar: Plato's *Parmenides* (co-taught with Verity Harte)
Directed Studies: Ancient Philosophy
- Spring 2008: Seminar: Time and Space/Place in Plato and Aristotle
Directed Studies: Philosophy from Descartes to Wittgenstein
- Fall 2007: Directed Studies: Ancient Philosophy

At the University of Urbana-Champaign:

Dissertation Supervisor "On Musical Representation" – Brandon Polite (defence in Nov. 2010)

- Spring 2007: PHIL 410 - The Presocratics: The beginning of Western Philosophy as the discovery of the difference between knowledge and perception
GRK 520/PHIL 501 - Seminar on Late Plato
- Fall 2006: PHIL 203 - Ancient Philosophy, Survey
CLCV 220 - Origins of Western Literature, Topic: Ancient Notions of Time
Independent Study on Aristotle
- Spring 2006: PHIL 423 - Philosophy of Art
GRK 202 - Classical and Koine Greek

At St. Andrews University 2002:

Tutorials on Plato and Aristotle

At the FU-Berlin:

"Tutorien" on the following subjects:

summer semester 2000: S. Kierkegaard: "Krankheit zum Tode"

summer semester 1999: Plato: "Sophist"

winter semester 1998/99: M. Heidegger: "Sein und Zeit"

summer semester 1998: G.W.F. Hegel: "Vorlesungen über die Ästhetik"

winter semester 1997/98: G.W.F. Hegel: "Einleitung zu Phänomenologie des Geistes"

summer semester 1997: Aristoteles: "Metaphysik" book A, G, E and M. Heidegger: "Was ist Metaphysik?"

At the summer academies of the “Verein zur Förderung hochbegabter Schüler”:

Summer 2001: “Menschenbilder im Wandel der Geschichte am Leitfaden des Freiheitsbegriffs”

Summer 1999: “Philosophische Fragen zur Kunst”.