

April 2012

CURRICULUM VITAE: PROFESSOR DR MARTIN KUSCH

Institut für Philosophie
Fakultät für Philosophie und Bildungswissenschaft
Universität Wien
Universitätsstraße 7
A-1010 WIEN
Email: martin.kusch@univie.ac.at

I. Personal and Academic History**Personal**

Born October 19th, 1959 in Leverkusen, Germany.
Married to Sarah Gore Cortes.
Children: Annabelle (born 2002), Marietta (born 2004), Fridolin (born 2007).

Citizenship

German

Present Residence

Vienna, Austria

Present Appointment

Professor in Applied Theory of Science and Epistemology, Department of Philosophy, University of Vienna

Education

B.A. in Philosophy, University of Jyväskylä, Finland, May 1986.
M.A. ("Licenciate") in History of Ideas, University of Oulu, Finland, June 1986.
Ph.D., with Honours, History of Ideas, University of Oulu, Finland, August 1989.

Ph.D. Thesis

"Language as Calculus vs. Language as Universal Medium" under the supervision of Prof. J. Hintikka, Department of Philosophy, Boston University

Proficiency in Languages

Fluent in English, Finnish, German.
Reading knowledge of Dutch, French, Italian, Latin, Spanish and Swedish.

Areas of Specialisation

Philosophy of Science and Technology; Epistemology; Philosophy of the Social Sciences; Philosophy of Language; History of German-Speaking Psychology and Philosophy (of Science); Sociology of Scientific Knowledge

Teaching Appointments

- Acting Professor, Department of History, University of Oulu, 1988-89.
- Assistant Lecturer, Department of History, University of Oulu, 1989-91.
- Visiting Assistant Professor, Department of Philosophy, University of Toronto, 1991-92.
- Visiting Professor, Department of Philosophy, University of Auckland, Summer 1993.
- Lecturer (later Reader), Science Studies Unit, University of Edinburgh, 1993-1997.
- Lecturer, Department of History and Philosophy of Science, University of Cambridge, October 1997 – September 2000.
- Reader, Department of History and Philosophy of Science, University of Cambridge, October 2000 – September 2003.
- Professor, Department of History and Philosophy of Science, University of Cambridge, October 2000 - July 2009.
- Professor, Department of Philosophy, University of Vienna, August 2009 - .

Offers of Professorial Chairs

- University of Sussex (2002) in Philosophy – not accepted
- University of Melbourne (2003) in History and Philosophy of Science – not accepted
- University of Cambridge (2003) in History and Philosophy of Science – accepted
- University of Konstanz (2005) in Philosophy – not accepted
- University of Alberta (2008) in Philosophy – not accepted
- University of Vienna (2008) in Philosophy – accepted

II. List of Publications

(1) Single-authored and co-authored books in English

- 1.1 (Single-authored) *Language as Calculus vs. Language as the Universal Medium: A Study in Husserl, Heidegger, and Gadamer*, Kluwer (Series: Synthese Library--Studies in Epistemology, Logic, Methodology, and Philosophy of Science, vol. 207), Dordrecht, 1989, XII & 362p.
- 1.2 (Single-authored) *Foucault's Strata and Fields: A Study in Archaeological and Genealogical Science Studies*, Kluwer (Series: Synthese Library--Studies in Epistemology, Logic, Methodology, and Philosophy of Science, vol. 218), Dordrecht, 1991, V & 262p.
- 1.3 (Single-authored) *Psychologism: A Case Study in the Sociology of Philosophical Knowledge*, Routledge (Series: Philosophical Issues in Science), London, 1995, XII & 315p. (Hardback and paperback in 1995.)
- 1.4 (Co-authored with Harry Collins) *The Shape of Actions: What Humans and Machines Can Do*, MIT Press, Cambridge, Mass., 1998, XI & 212p.
- 1.5 (Single-authored) *Psychological Knowledge: A Social History and Philosophy*, Routledge (Series: Philosophical Issues in Science), London, 1999, XIII & 413p. (Hardback in 1999, paperback in late 2005.)
- 1.6 (Single-authored) *Knowledge by Agreement: The Programme of Communitarian Epistemology*, Oxford University Press, Oxford, 2002, XIV & 306p. (Hardback in 2002, paperback in September 2004.)
- 1.7 (Single-authored), *A Sceptical Guide to Meaning and Rules: Defending Kripke's Wittgenstein*, Acumen, Chesham & McGill-Queen's University Press, Montreal, 2006, xviii & 302p. (Hardback and paperback in 2006.)

(2) Single-authored and co-authored books in German or Finnish

- 2.1 (Single-authored) *Einzelheit und Allgemeinheit: Einführung in die Philosophie G.W.F. Hegels*, Reports from the Philosophy Department of the University of Jyväskylä, 1984, 275p.
- 2.2 (Single-authored) *Ymmärtämisen haaste (The Challenge of Understanding)*, Pohjoinen, Oulu, 1986, 253p.
- 2.3 (Co-authored with Jaakko Hintikka) *Kieli ja maailma (Language and World)*, Pohjoinen, Oulu, 1988, 171p.

(3) Edited books and special issues of journals

- 3.1 (Edited with Matti Pönkänen), *Hegel-Symposiumi 1985*, Reports from the Philosophy Department of the University of Jyväskylä, 1986.
- 3.2 (Edited with Hartmut Schröder), *Text--Interpretation--Argumentation, Studies in Textlinguistics*, Buske, Hamburg, 1989.
- 3.3 (Edited with Leila Haaparanta and Ilkka Niiniluoto), *Language, Knowledge, and Intentionality: Festschrift for Jaakko Hintikka* (Acta Philosophica Fennica, vol. 49), Helsinki 1990.
- 3.4 (Edited with Riitta Korhonen and Hartmut Schröder), *Lopussa teksti*, Peter Lang, Frankfurt am Main, 1992.
- 3.5 *The Sociology of Philosophical Knowledge*, Kluwer (Series: The New Synthese Historical Library, vol. 48), Dordrecht, 2000.
- 3.6 (Edited with Peter Lipton), *Testimony* (Special Issue of *Studies in History and Philosophy of Science*, Vol. 33A, Number 2, June 2002).

(4) Journal Articles and Book Chapters

- 4.1 "Valinnan valinta: Varhais-Heideggerin anti vapauden ongelmaan" (Choosing to Choose: The Contribution of the Early Heidegger to the Problem of Freedom, in Finnish), *Ajatus* 43 (1983): 61-71.
- 4.2 "Villi vai ideaali diskurssi: Foucault'n diskurssianalyysin ja Habermasin diskurssietiikan suhteesta" (Wild or Ideal Discourse: On the Relation of Foucault's Discourse Analysis to Habermas's Discourse Ethics, in Finnish), *Tiede ja Edistys* (1985): 54-64.
- 4.3 "Gadamerin avulla Gadameria vastaan" (With Gadamer against Gadamer, in Finnish), *Ajatus* 42 (1985): 153-170.
- 4.4 "Schleiermacher ja Hegel: Dialektiikka ja dialogiikka" (Schleiermacher and Hegel: Dialectics and Dialogics, in Finnish), in Martin Kusch and Matti Pönkänen (eds.) *Hegel-Symposiumi 1985*, Reports from the Philosophy Department of the University of Jyväskylä, 1986, 154-74.
- 4.5 "Big Boys, Honorary Women, Future Selves: Nykyetiikan tilasta" (Big Boys, Honorary Women, Future Selves: The Situation of Modern Ethics, in Finnish), *Tiede ja Edistys* (1987): 196-203.
- 4.6 "Gadamerin käsitys kielestä" (Gadamer's Conception of Language, in Finnish), *Synthese* (1987): 18-28.
- 4.7 "Onko semantiikka saavuttamaton?" (Is Semantics Ineffable?, in Finnish), *Scripta Historica* 9 (1987): 303-36.
- 4.8 (Co-authored with Juha Manninen) "Hegel on Modalities and Monadology", in Simo Knuuttila (ed.), *Modern Modalities. Studies of the History of Modal*

Theories from Medieval Nominalism to Logical Positivism, Kluwer Academic Publishers (Synthese Historical Library), Dordrecht, 1988, 109-77.

- 4.9 "Husserl and Heidegger on Meaning", *Synthese* 77 (1988): 99-129.
- 4.10 "Husserl, Leibniz, and Possible Worlds", in Albert Heinekamp (ed.), *Leibniz. Tradition und Aktualität*, Hannover, 1988, 455-63.
- 4.11 "Tulkinnan ja arvostelun suhteesta" (On the Relation between Interpretation and Criticism, in Finnish), *Tiede ja Edistys* (1988): 150-54.
- 4.12 "Kertova Minä" (The Narrating I, in Finnish), in Ilkka Niiniluoto and Petri Stenman (eds.), *Minä*, The Finnish Philosophical Association, Mänttä, 1988, 152-64.
- 4.13 (Co-authored with Hartmut Schröder) "Contrastive Discourse Analysis: The Case of Davidson vs. Habermas", in Martin Kusch and Hartmut Schröder (eds.) *Text - Interpretation - Argumentation, Studies in Textlinguistics*, Buske, Hamburg, 1989, 79-92.
- 4.14 (Co-authored with Riitta Korhonen-Kusch) "The Rhetorical Function of the First Person in Philosophical Texts: The Influence of Intellectual Style, Paradigm and Language", in *ibid.*, pp. 61-78.
- 4.15 "A Comment on Dr. Kuhlmann's Paper", in *ibid.*, pp. 47-53.
- 4.16 "Discursive Formations and Possible Worlds: A Reconstruction of Foucault's Archeology", *Science Studies* 1 (1989): 17-28.
- 4.17 "Habermas on Interpretation and Evaluation: A Critical Note", in Jussi Kotkavirta (ed.), *Problems Of Communicative Rationality*, Publications of the Department of Philosophy, University of Jyväskylä, 1989, pp. 65-78.
- 4.18 "Tieteenhistoria, tulkinta, kysymys" (History of Science, Interpretation, Question, in Finnish), *Tiedepolitiikka* 3 (1989): 15-24.
- 4.19 (Co-authored with Hartmut Schröder) "LSP-research, Hermeneutics and The Question-theoretical Approach in Hermeneutics and LSP-research", in Christer Lauren and M. Nordman (eds.), *Special Language: From Human Thinking to Thinking Machines*, Multilingual Matters LTD, Philadelphia, 1989, 53-71.
- 4.20 "Filosofian historian tutkimus: historia vai filosofia?" (Studying the History of Philosophy: History or Philosophy?, in Finnish), *Tiede ja Edistys* (1989): 277-82.
- 4.21 "Heidegger on 'Why is there something rather than nothing?'"', in Leila Haaparanta, Martin Kusch and Ilkka Niiniluoto (eds.), *Language, Knowledge, and Intentionality: Festschrift for Jaakko Hintikka* (Acta Philosophica Fennica, vol. 49), Helsinki 1990, 144-59.
- 4.22 "Is Epistemological Relativism Self-Refuting?", in Jussi Kotkavirta (ed.),

Festschrift for Reijo Wilenius, Publications of the Philosophy Department of the University of Jyväskylä, 1990, 47-57.

- 4.23 "Natural necessity in William of Ockham", in *Knowledge And The Sciences In Medieval Philosophy*. Proceedings of the 8th International Congress of Medieval Philosophy II, ed. by Simo Knuuttila, Reijo Tyorinoja, Sten Ebbesen. (Publications of the Luther-Agricola Society B 19), Helsinki 1990, 231-39.
- 4.24 "On 'Why is there something rather than nothing?'"', *American Philosophical Quarterly* (July 1990): 253-57.
- 4.25 "Tieteellinen tieto ja sosialinen valta" (Scientific Knowledge and Social Power), *Tiede ja Edistys* (1990): 122-33.
- 4.26 "Varhainen Husserl ja formalismin paradoksi" (The Early Husserl and the Paradox of Formalism), in Matti Kosonen (ed.), *Phenomenology/Fenomenologia*, Publications of the Department of Philosophy of the University of Jyväskylä 43, 1990, 60-71.
- 4.27 "Koko totuus totuudesta" (The Whole Truth about the Truth), *Tiede ja Edistys* 16 (1991): 284-97.
- 4.28 Co-authored with Marja-Liisa Kakkuri-Knuuttila) "LSP-Research, Philosophy of Science, and the Question-theoretical Approach - Some Tentative Suggestions", in Hartmut Schröder (ed.), *Subject-Oriented Texts*, (Research in Text-Theory - Untersuchungen zur Textforschung) Walter de Gruyter, Berlin - New York, 1991, 167-198.
- 4.29 "The Sociological Deconstruction of Philosophical Facts: The Case of Psychologism", *Science Studies* 4 (1991): 45-59.
- 4.30 "Christian Wolff's Three Models for Modalities", in Quintin Racionero and Concha Roldan (eds.), *G. W. Leibniz: Analogia y Expresion*, Editorial Complutense, Madrid 1994, 475-84.
- 4.31 "The Criticism of Husserl's Arguments against Psychologism in German Philosophy, 1901-1920", in Leila Haaparanta (ed.), *Mind, Meaning and Mathematics: Essays on the Philosophical Views of Husserl and Frege*, Kluwer, Dordrecht, 1994, 51-88.
- 4.32 (Co-authored with H. M. Collins) "Two Kinds of Action: A Phenomenological Study", *Philosophy and Phenomenological Research* 55 (1995): 799-819.
- 4.33 (Co-authored with H. M. Collins) "Automating Airpumps: An Empirical and Conceptual Analysis", *Technology and Culture* 36 (1995): 802-29.
- 4.34 "Author's Response", *Metascience* 8 (1995): 31-36. [This response was part of a review symposium on M. Kusch, *Psychologism*. The reviewers were Mitchell G. Ash, Kevin Mulligan, and Stuart Shanker.]
- 4.35 "Recluse, Interlocutor, Interrogator: Natural and Social Order in Turn-of-

- the-Century Psychological Research Schools", *Isis* 86 (1995): 419-39.
- 4.36 "Kehitysapua kolmannelle maailmalle: kuinka argumentit ovat olemassa? ("Aid for the Third World: How Do Arguments Exist, in Finnish), in I.A. Kiesseppa, S. Pihlstrom, and P. Raatikainen, *Tieto, totuus ja todellisuus: Kirjoituksia Ilkka Niiniluodon 50-vuotispäivän kunniaksi*, Gaudeamus, Tampere, 1996, 30-37.
- 4.37 "Sociophilosophy and the Sociology of Philosophical Knowledge", in S. Knuuttila and I. Niiniluoto (eds.), *Methods of Philosophy and the History of Philosophy*, Helsinki, Societas Philosophica Fennica, 1996, 83-97.
- 4.38 "Husserl and Heidegger on Meaning", in J. Hintikka, *Lingua Universalis vs. Calculus Rationator: An Ultimate Presupposition of Twentieth-Century Philosophy (Jaakko Hintikka Selected Papers, Volume 2)*, Kluwer, Dordrecht, 1997, pp. 240-68.
- 4.39 "The Sociophilosophy of Folk Psychology", *Studies in the History and Philosophy of Science* 28 (1997): 1-25.
- 4.40 "Theories of Questions in Turn-of-the-Century German-speaking Philosophy", in M. Sintonen (ed.), *Knowledge and Inquiry: Essays on Jaakko Hintikka's Epistemology and Philosophy of Science*, (Poznan Studies in the Philosophy of Sciences and the Humanities, 1997): 41-60.
- 4.41 "Spiegazione e comprensione: un contributo al dibattito sulla filosofia dell'azione di von Wright" (Explanation and Understanding: A Contribution to the Debate concerning von Wright's Philosophy of Action, in Italian), *Discipline Filosofiche* 8,2 (1998): 119-50.
- 4.42 "Philosophy and the Sociology of Knowledge", *Studies in History and Philosophy of Science* 30A (1999), pp. 651-86.
- 4.43 "The Sociology of Philosophical Knowledge: A Case Study and Defense", in M. Kusch, *The Sociology of Philosophical Knowledge*, Kluwer, Dordrecht, 2000, 15-38.
- 4.44 "The Politics of Thought: A Social History of the Debate between Wundt and the Wuerzburg School", in L. Albertazzi (ed.), *The Dawn of Cognitive Science: Early European Contributors*, Kluwer, Dordrecht, 2001, 61-88.
- 4.45 "'A General Theory of Societal Knowledge'? Aspirations and Shortcomings of Alvin Goldman's Social Epistemology", *Studies in History and Philosophy of Science* 32 (2001): 183-192.
- 4.46 "Psychologism, History of", in N. J. Smelser and Paul B. Baltes (eds.), *International Encyclopaedia of the Social & Behavioral Sciences*, Pergamon, Oxford, 2001, 12388-12390.
- 4.47 (With Peter Lipton:) "Testimony: A Primer", *Studies in History and Philosophy of Science* 33 (2002): 209-218.

- 4.48 "Testimony in Communitarian Epistemology", *Studies in History and Philosophy of Science* 33 (2002): 335-354.
- 4.49 "Metaphysical Deja Vu: Hacking and Latour on Science Studies and Metaphysics", *Studies in History and Philosophy of Science* 33 (2002): 639-647.
- 4.50 "Meaning Finitism and Truth", in K. Korta and J. M. Larrazabal (eds.), *Truth, Rationality, Cognition, and Music*, Kluwer, Dordrecht, 2003, 69-85.
- 4.51 "Psychologism and Sociologism in Early Twentieth-Century German-Speaking Philosophy', in D. Jacquette (ed.), *Philosophy, Psychology, and Psychologism*, Kluwer, Dordrecht, 2003, 131-55.
- 4.52 "Explanation and Understanding: The Debate over von Wright's Philosophy of Action Revisited", in L. Haaparanta and I. Niiniluoto (eds.), *Analytic Philosophy in Finland (Poznan Studies in the Philosophy of the Sciences and the Humanities, vol. 80)*, Rodopi, Amsterdam, New York, 2003: 327-353.
- 4.53 "Rule-Scepticism and the Sociology of Scientific Knowledge", *Social Studies of Science* 34 (2004): 571-591.
- 4.54 "Reply to my Critics", *Social Studies of Science* 34 (2004): 615-20.
- 4.55 "Fodor vs. Kripke: Semantic Dispositionalism, Idealisation and Ceteris Paribus Clauses", *Analysis* 65.2 (2005): 156-63.
- 4.56 "How Minds and Selves are Made: Some Conceptual Preliminaries", *Social Interaction: Social Behaviour and Communication in Biological and Artificial Systems* 6.1 (2005): 21-34.
- 4.57 "Relativismi ja skeptisismi" (Relativism and scepticism, in Finnish), in J. Rydman (ed.), *Suhteelista? Einsteinin suhteellisuusteorian jalanjäljillä*, Yliopistopaino, Helsinki, 2005, 175-196.
- 4.58 "Hintikka on Heidegger and the Universality of Language", in R.E. Auxier and L.E. Hahn (eds.), *The Philosophy of Jaakko Hintikka (The Library of Living Philosophers, Vol. XXX)*, Chicago and La Salle, Ill.: Open Court, 2006: 713-29. (With reply by Hintikka, pp. 730-36.)
- 4.59 "Beliefs, Kinds and Rules: A Comment on Kornblith's *Knowledge and Its Place in Nature*", *Philosophy and Phenomenological Research* 72 (2005): 411-19. (German translation: "Überzeugungen, Kategorien und Regel", in T. Sukopp and G. Vollmer (ed.), *Naturalismus: Positionen, Perspektiven, Probleme*, Tübingen, Mohr, 2007, pp. 98-107.)
- 4.60 "Folk Psychology and the Free Will", in M. Ratcliffe and D. Hutto (eds.), *Folk Psychology Re-assessed*, Dordrecht: Springer, 2007: 175-188.
- 4.61 "Towards a Political Philosophy of Risk: Experts and Publics in Deliberative Democracy", in T. Lewens (ed.), *Risk: Philosophical Perspectives*,

London: Routledge, 2007: 131-155.

- 4.62 "Psychologism", *Stanford Encyclopedia of Philosophy*, 2007
<http://plato.stanford.edu/entries/psychologism/>
- 4.63 "Rule Scepticism: Searle's Criticism of Kripke's Wittgenstein", in S.L. Tsohatzidis (ed.), *John Searle's Philosophy of Language: Force, Meaning, and Mind*, Cambridge: Cambridge University Press, 2007: 143-68.
- 4.64 "Niiniluoto on Meaning Finitism", in S. Pihlström, P. Ratikainen, M. Sintonen (eds.), *Approaching Truth: Essays in Honour of Ilkka Niiniluoto*, London: College Publications, 2007 [actually 2008], 65-82 (with reply by Niiniluoto 408-411).
- 4.65 "Barnes on Freedom of the Will", in M. Mazzotti (ed.), *Knowledge as Social Order: Rethinking the Sociology of Barry Barnes*, Aldershot: Ashgate, 2008: 131-146.
- 4.66 "Five Answers", in V. F. Hendricks and D. Pritchard (eds.), *Epistemology: 5 Questions*, New York, London: Automatic Press / VIP, 2008, 217-230.
- 4.67 "Testimony and the Value of Knowledge", in A. Haddock, A. Millar, D. Pritchard (eds.), *Epistemic Value*, Oxford: Oxford University Press, 2009, 60-94.
- 4.68 "Objectivity and Historiography", *Isis* 100 (2009): 127-131.
- 4.69 "Epistemic Replacement Relativism Defended", in M. Suarez, M. Dorato, M. Redei (hrsg.), *EPSA Epistemology and Methodology of Science: Launch of the European Philosophy of Science Association*, Springer: Berlin, New York, 2009, 165-176.
- 4.70 "Kripke's Wittgenstein, On Certainty, and Epistemic Relativism", in D. Whiting (hrsg.), *The Later Wittgenstein on Language*, Houndmills, Basingstoke: Palgrave Macmillan, 2009, 213-230.
- 4.71 "Conversation on Truth", in M. Gordon and C. Wilkinson (eds.), *Conversations on Truth*, London: Continuum, 2009, 128-141.
- 4.72 "Reflexivity, Relativism, Microhistory: Three Desiderata for Historical Epistemology", in T. Sturm and U. Feest (eds.), Max Planck Institute for the History of Science, Preprint 386, 165-175.
- 4.73 "Rule-Following", Oxford Bibliographies Online / Philosophy, online from June 2010, <<http://www.oxfordbibliographiesonline.com/>> (6000 words.)
- 4.74 "Hacking's Historical Epistemology: A Critique of Styles of Reasoning", *Studies in History and Philosophy of Science, Part A*, vol. 41/2 (2010), 158-73.
- 4.75 "Social Epistemology", in Sven Bernecker und Duncan Pritchard (eds.), *THE ROUTLEDGE COMPANION TO EPISTEMOLOGY*, Routledge, London, 2010, 873-884.

- 4.76 "Knowledge and Certainties in the Epistemic State of Nature", *Episteme* 8 (2011), 6-23.
- 4.77 "Wittgenstein and Einstein's Clocks", in E. Ramharter (ed.), *Ungesellige Geselligkeiten / Unsocial Sociabilities: Wittgensteins Umgang mit anderen Denkern / Wittgenstein's Sources*, Parerga, Berlin, 2011, 203-218.
- 4.78 "Disagreement and Picture in Wittgenstein's 'Lectures on Religious Belief'", in Richard Heinrich, Elisabeth Nemeth, Wolfram Pichler, David Wagner (eds.), *Image and Imaging in Philosophy, Science and the Arts, Volume 1*, (Publications of the Austrian Ludwig Wittgenstein-Society. New Series, Vol. 16), Ontos Verlag, Frankfurt, 2011, pp. 35-58.
- 4.79 "Sociology of Science: Bloor, Collins, Latour", in J. R. Brown (ed.) *PHILOSOPHY OF SCIENCE: THE KEY THINKERS*, London: Continuum Press, 2012, 168-187.
- 4.80 "Tiedeyhteisö solidaarisuuden ihanteena?", in Arto Laitinen & Anne Birgitta Pessi (toim.): *Solidaarisuus*, Gaudeamus Helsinki University Press: Helsinki 2011, 304-311, transl. Arto Laitinen.
- 4.81 "Reflexivity, Relativism, Microhistory: Three Desiderata for Historical Epistemologies", *Erkenntnis* 75 (2011): 483-494.

III. Talks to Academic Audiences

- "Walter Benjamin and the Historical Epistemology of Perception" (invited lecture), CNRS, Paris, April 2012.
- "Walter Benjamin and the Historical Epistemology of Perception" (invited keynote lecture), Conference on "Aura and Experiment", Berlin, March 2012.
- "Wittgenstein on Disagreement" (invited lecture), Department of Philosophy, University of Salzburg, January 2012
- "Wittgenstein on Disagreement" (invited lecture), 2nd Berlin Conference on Meta-Epistemology, 3 September 2011
- "A Defense of Non-Reductionism in the Epistemology of Testimony" (invited paper), International Wittgenstein Symposium, Kirchberg, 10 August 2011
- "Ways of Seeing in Benjamin and Historical Epistemology" (submitted paper), 14th Congress of Logic, Methodology and Philosophy of Science, Nancy, France, 21 July 2011
- "Naturalised Epistemology and the Genealogy of Knowledge", (invited lecture), Workshop: Nature versus Normativity? Joining Historical and

Contemporary Perspectives on Intentionality and Knowledge, Humboldt University, Berlin, 15 July 2011

"Computational Science: Non-Human or Social Epistemology" (invited lecture), Conference on Knowing and Understanding Through Computer Simulations, Paris, 16 June 2011

"Genealogie, Metrologie, Historische Epistemologie" (invited lecture), XLVIII Symposium der Gesellschaft für Wissenschaftsgeschichte: Wissenschaftsgeschichte und Wissenschaftsphilosophie, Vienna 21 May 2011

"Microscopes and the Theory-Ladenness of Experience in Bas van Fraassen's Recent Work", Institut Wiener Kreis & Forum für Analytische Philosophie, Vienna, 13 May 2011

"Metrology and On Certainty" (invited lecture), Workshop: On Certainty: Scepticism, Relativism and Normativity, University of Zaragoza, 20 April 2011

"Wittgenstein's Relativism" (invited lecture), UNED, Madrid, Department of Philosophy, 27 April 2011

"Hallucinations and Microscopes: Comments on Bas van Fraassen's Recent Work on Observability" (invited lecture), Conference on the Theory-Ladenness of Experience, Düsseldorf, Heinrich Heine Universität, 11 March 2011

"Wittgenstein and Einstein" (invited lecture), Dublin, Irish Philosophy Club, 19 February 2011

"Disagreement and Picture in Wittgenstein's 'Lectures on Religious Belief'", University of Cork, Department of Philosophy, 17 February 2011

"Disagreement and Picture in Wittgenstein's 'Lectures on Religious Belief'", invited lecture, Department of Philosophy, University of Edinburgh, 11 November 2010

"Disagreement and Picture in Wittgenstein's 'Lectures on Religious Belief'", invited lecture, Department of Philosophy, University of Dundee, 10 November 2010

"Hacking on Styles of Reasoning--A Critique", invited lecture, The Descartes Lectures 2010, University of Tilburg, 6 October 2010

"Hacking on Wittgenstein and Applied Mathematics--Critical Comments", invited lecture, The Descartes Lectures 2010, University of Tilburg, 7 October 2010

"Disagreement and Picture in Wittgenstein's 'Lectures on Religious Belief'", Plenary lecture, International Wittgenstein Symposium, 12 August 2010.

- "Knowledge and Certainties in the Epistemic State of Nature", Philosophy of Science Colloquium, Institute Vienna Circle, 17 June 2010.
- "Knowledge and Certainties in the Epistemic State of Nature", Keynote lecture, Conference on "The Concept of Knowledge in our Social Cognitive Ecology", Episteme Conference, Edinburgh, 2-4 June, 2010.
- "Wittgenstein on Translation", Conference on "Translating Wittgenstein", Department of Philosophy, University of Vienna, 24-25 April 2010.
- "Was Wittgenstein a Relativist?", University of Oxford, Balliol College, Oxford Seminar on Conventions and Rules, 1 March 2010.
- "Wittgenstein's Relativism", Ecole des Hautes Etudes en Sciences Sociales, Paris, 8 February 2010.
- "Wittgenstein and Einstein", Department of Philosophy, University of Bielefeld, 2 February 2010.
- "Wittgenstein's Relativism", Department of Psychology, University of Salzburg, 18 January 2010.
- "Genealogy, Metrology, Historical Epistemology", Conference on "Historical Epistemology", Department of Philosophy, University of Leuven and Max Planck Institute for History of Science, November 2009.
- "Testimony and the Value of Knowledge", Wiener Forum für analytische Philosophie, October 2009.
- "Wittgenstein and Einstein's Clocks", Workshop on "To be or not to be influenced", Department of Philosophy, University of Vienna, October 2009.
- "Rules, Clocks and Common Sense: Metrology as a Key to Wittgenstein's *On Certainty*", Department of History and Philosophy of Science, Cambridge, June 2009.
- "Contemporary Issues in Relativism", Department of Philosophy, Helsinki School of Economics, May 2009.
- "Wittgenstein's *On Certainty* and Relativism", Department of Philosophy, University of Stockholm, May 2009.
- "Wittgenstein's *On Certainty* and Relativism", Department of Philosophy, University of Jyväskylä, May 2009.
- "Rulers, Clocks and Common Sense", Department of History and Philosophy, University of Oulu, April 2009.
- "Wittgenstein's *On Certainty* and Relativism", Department of Philosophy, University of Helsinki, April 2009.

- “Rulers, Clocks and Common Sense”, Department of Philosophy, University of Turku, April 2009.
- “Hacking on Styles of Reasoning – A Critique”, Academy of Finland, Research Group “Trends and Tensions in Intellectual Integretation”, Helsinki, March 2009.
- “Epistemic Relativism Defended”, Keynote Address, Workshop “Relativism, Philosophy of Science, and Social Studies of Science”, Department of Philosophy, Helsinki School of Economics, March 2009.
- “Rulers, Clocks and Common Sense”, Invited Lecture, Annual Meeting of the Finnish Philosophical Association, Helsinki, March 2009.
- “Testimony and the Value of Knowledge”, Department of Philosophy, University of Tampere, Finland, February 2009.
- “Epistemic Relativism in Wittgenstein”, Helsinki Collegium for Advanced Studies, Helsinki, Finland, October 2008.
- “Reflexivity, Relativism, Microhistory”, invited talk, Conference on “Historical Epistemology”, Max-Planck Institute for the History of Science, Berlin, July 2008.
- “Drei Marginalien zum Relativismusproblem”, Department of Philosophy, University of Vienna, June 2008.
- “Epistemic Relativism Defended”, Department of Philosophy, University of Tilburg, May 2008.
- “Epistemic Relativism Defended”, Department of Philosophy, University of Alberta, Edmonton, April 2008.
- “Epistemic Relativism Defended”, Department of History and Philosophy of Science, Cambridge, January 2008.
- “Replacement Relativism Revisited”, First European Conference for the Philosophy of Science, Madrid, November 2007.
- “Cardinal Bellarmine and Epistemic Relativism”, One-Day Conference on Brecht and Wittgenstein, Claire Hall College, Cambridge, October 2007.
- “Testimony and the Value of Knowledge”, Department of Philosophy, Bristol University, June 2007.
- “Testimony”, University of Tartu (Estonia), Conference on Science Studies, May 2007.
- “Testimony and the Value of Knowledge”, Department of Philosophy, Durham University, April 2007.

- "Towards a Political Philosophy of Risk", Department of Philosophy and Royal Institute of Philosophy, Durham University, April 2007.
- "Kripke versus Searle on Rule-following", UNED University, Madrid, March 2007.
- "Towards a Political Philosophy of Risk", Department of Social Sciences and Humanities and Royal Institute of Philosophy, University of Bradford, February 2007.
- "Testimony and the Value of Knowledge", STS Workshop, HPS, Cambridge, February 2007.
- "Testimony and the Value of Knowledge", invited lecture, Spanish Association for the Philosophy of Science Annual Conference, Granada, December 2006.
- "Anti-Boghossian", Conference on "Against Relativism and Constructivism", organised by the Institute of Philosophy, London, November 2006.
- "Sunstein on Science and Democracy: A Critique", Ferroics Conference, Cambridge, October 2006.
- "Brandom, Kripke and Searle on Rule-Following", Invited lecture, International Conference on the work on Robert Brandom, Miskolc University, Hungary, September 2006.
- "Searle on Kripke's Wittgenstein", Plenary Lecture, Hungarian Philosophical Association, Budapest, September 2006.
- "Towards a Political Philosophy of Risk", Central European University, Budapest, September 2006.
- "Testimony and the Value of Knowledge", International Conference on the Value of Knowledge, Sterling, August 2006.
- "The Sociology of Philosophical Knowledge: A Defence", Plenary Lecture, Conference of the British Society for the History of Philosophy, Robinson College, April 2006.
- "Searle on Rule Scepticism", Workshop in the Philosophy of the Social Sciences, Department of History and Philosophy of Science, Cambridge, April 2006.
- "Science and Democracy", Christ's College, Cambridge, March 2006.
- "Scepticism and the Sociology of Knowledge", Department of Philosophy and Sociology, University of Exeter, March 2006.
- "Scepticism and the Sociology of Knowledge", Inaugural Lecture, Department of History and Philosophy of Science, Cambridge, March 2006.

"Communitarian Epistemology", Ittingen Summer School, August 2005.

"Relativism and Scepticism in Science Studies", Swiss Society for Social Studies of Science, Basel, Keynote address, July 2005.

"Leibniz Vorlesungen 2005", Universität Hannover, Juni 2005:

[1] "Relativismus und Skeptizismus",

[2] "Relativismus in der Wissenschaftsforschung",

[3] "Skeptizismus in der Wissenschaftsforschung".

"Testimony", UK Alexander von Humboldt Association, Cambridge, May 2005.

"Skeptizismus und Relativismus", Philosophisches Institut, Universität Basel, März 2005.

"Relativismus und Infallibilismus in Platos *Theaitetos*", Philosophisches Institut, Universität Basel, März 2005.

"Zeugen und Zeugnisse als Wissensquelle?", Philosophisches Institut, Universität Dortmund, Januar 2005.

"Relativismi ja Skeptisismi", Science Week, Helsinki, January 2005.

"On Folk Psychology", Max-Planck Institute for Research on Collective Goods, Boon, January 2005.

"Free Will as Social Institution", Kulturwissenschaftliches Institut, Universität Essen, January 2005.

"Testimony Revisited", STS Graduiertenkolleg, University of Bielefeld, May 2004.

"Rule-scepticism and the Sociology of Knowledge", STS Graduiertenkolleg, University of Bielefeld, May 2004.

"Rule-scepticism and the Sociology of Knowledge", Department of Philosophy, University of Jyväskylä, April 2004.

"The Wright Solution to the Rule-following Paradox", Department of Philosophy, University of Jyväskylä, April 2004.

"Semantic Dispositionalism", Department of Philosophy, University of Jyväskylä, April 2004.

"Communitarian Epistemology: The Case of Testimony", School of Social Sciences, University of Cardiff, February 2004.

"How Minds and Selves are Made: Some Conceptual Preliminaries", Keynote address, "Making Minds" Conference, organised by the Max-Planck Institute for Psychological Research, Munich, January 2004.

- "Semantische Dispositionen", Department of Philosophy, University of Konstanz (Germany), January 2004.
- "Ethnomethodology or Sociology of Scientific Knowledge: The Bloor-Lynch Debate Revisited", Department of HPS, Cambridge, Philosophy Workshop, June 2003.
- "Ethnomethodology or Sociology of Scientific Knowledge: The Bloor-Lynch Debate Revisited", Department of Philosophy, University of East Anglia, Norwich, May 2003.
- "The Pyrrhonian Epoche and Kripke's Sceptical Solution", Wittgenstein Workshop, Department of Philosophy, University of East Anglia, Norwich, May 2003.
- "Dispositions and Meaning: Defending Kripke's Wittgenstein", King's College, Cambridge, May 2003.
- "Dispositions and Meaning: Defending Kripke's Wittgenstein", Birkbeck College, London, May 2003.
- "Internal Relations and Causal Explanations", Department of History and Philosophy of Science, Melbourne University (Australia), April 2003.
- "Theories and Institutions", Department of History and Philosophy of Science, Melbourne University (Australia), April 2003.
- "Dispositions and Meaning: Defending Kripke's Wittgenstein", Department of Philosophy, University of British Columbia (Vancouver, Canada), January 2003.
- "Wissen aus zweiter Hand: Anmerkungen zu den Zeugnissen", ETH Zurich, Department of Philosophy, December 2002.
- "Testimony in Communitarian Epistemology" (Invited Lecture), Helsinki School of Economics, Workshop on Social Epistemology, Helsinki, September 2002.
- "Knowledge as a Social Kind" (Invited Lecture), Helsinki School of Economics, Workshop on Social Epistemology, Helsinki, September 2002.
- "Knowledge as a Social Kind", Department of History, University of Oulu (Finland), September 2002.
- "The Universality of Language", Department of Philosophy, University of Sussex, September 2002.
- "Thought Psychology and the Sociology of Knowledge" (Invited Lecture), 21st Annual Conference of the European Society for the History of the Human Sciences, Barcelona, August 2002.

- "Testimony Revisited" (Invited Lecture), 21st Annual Conference of the European Society for the History of the Human Sciences, Barcelona, August 2002.
- "The Sociophilosophy of Folk Psychology and Free Will", Max-Planck Institute for Psychological Research, Munich, June 2002
- "Theorien und Institutionen: Philosophische Anmerkungen zum Streit um die Wissenschaftssoziologie", Collegium Helveticum, Zurich, May 2002.
- "Semantic Normativity: Thesis and Constraint", Workshop on Meaning and Normativity, Wissenschaftskolleg zu Berlin, April 2002.
- "The Normativity of Meaning", Tuesday Colloquium, Wissenschaftskolleg zu Berlin, April 2002.
- "Testimony," Department of Philosophy, Humboldt University, Berlin, December 2001.
- "Folk Psychology Revisited," Berlin-Brandenburgische Akademie der Wissenschaften, December 2001.
- "Truth and Meaning," Cognitive Science Conference, University of the Basque Country, San Sebastian, May 2001. (Prize for the best submitted paper.)
- "Testimony Revisited," University of Cork, Ireland, February 2001.
- "Context and Socialism: A Discussion of Helen Longino's Feminist Epistemology," University of Cambridge, Gender Studies Group, January 2001.
- "Testimony," Department of Psychology, Programme in Science and Communication, University of Bath, December 2000.
- "Testimony in Communitarian Epistemology," invited lecture, annual meeting of the British Society for the Philosophy of Science, Sheffield, July 2000.
- "Why Science Does Not Tell the Truth", King's College, Cambridge, February 2000.
- "Folk Psychology and Social Institutions", Max-Planck Institute for Psychological Research, Munich, February 2000.
- "The Social Ontology of Knowledge", Department of Sociology, University of Edinburgh, November 1999.
- "Testimony," Science Studies Unit, University of Edinburgh, November 1999.
- "Between Sociology and Philosophy", Department of Sociology, University of Edinburgh, October 1999.
- "Thoughts and Beliefs: The Confessional Divide in Early-Twentieth-Century

German Philosophy", Trinity College, Cambridge, February 1999.

"What is Social Constructivism", King's College, Cambridge, December 1998.

"Truth", Moral Sciences Club, Department of Philosophy, Cambridge, November 1998.

"Why are Analytic Philosophers so Antisocial", Invited Paper, Institut International de Philosophie, World Congress of Philosophy, Boston, August 1998.

"Psychologism Revisited", Dept. of Psychiatry, University of Cambridge, June 1998.

"Experimental and Social Order in Turn-of-the-Century German Psychological Research Schools: The Example of G.E. Müller", Unit for the History and Philosophy of Science, University of Leeds, May 1998.

"Religion and Thought Psychology in Turn-of-the-Century Germany", Invited Paper, Conference by Society for the History of Philosophy, Leeds, March 1998.

"Religion and Thought Psychology in Turn-of-the-Century Germany", Unit for the Study of the History of Science and Technology, Manchester University, February 1998.

"What Thought Psychologists Thought with and Why?", Graduiertenkolleg, University of Bielefeld, Januar 1998.

"The Politics of Thoughts", Centre for Middle-European Studies, Bolzano (Italy), December 1997.

"Experimental and Social Order in Turn-of-the-Century German Psychological Research Schools: The Example of G.E. Müller", Department of History and Philosophy of Science, University of Cambridge, October 1997.

"Folk Psychology as a Social Institution", Department of Psychology, University of Munich, July 1997.

"The Imageless Thought Controversy Revisited", Max-Planck Institut für psychologische Forschung, June 1997.

"The Rational and the Social", Department of History and Philosophy of Science, University of Cambridge, May 1997.

"Logic and Cognition", Max-Planck Institut für psychologische Forschung, München, November 1996.

"The Sociophilosophy of Psychological Knowledge", Dept. of Philosophy, University of Helsinki, April 1996.

"The Sociophilosophy of Psychological Knowledge", Dept. of the History and

Philosophy of Science, University of Cambridge, November 1995.

"National Styles in Science" (joint paper with Deborah Vincent), Department of History of Science, University of Granada, Spain, October 1995.

"The Sociology of Philosophical Knowledge", IIP Conference on "Methods in Philosophy and the History of Philosophy", Helsinki, August 1995.

"The Social History of Philosophical Knowledge", Department of Philosophy, Boston University, March 1995.

"Recluse, Interlocutor, Interrogator: The Imageless Thought Controversy Revisited", IHPST, Victoria College, University of Toronto, March 1995.

"A New Theory of Interaction" (with H. M. Collins), Conference of the Society for the Social Study of Science, New Orleans, October 1994.

"Recluse, Interlocutor, Interrogator: The Imageless Thought Controversy Revisited", Department of Philosophy, University of Stockholm, Sweden, June 1994.

"Philosopher's Knowledge vs. Psychiatrist's Knowledge", Department of Philosophy, University of Edinburgh, June 1994.

"Who Knows Their Mind?", Department of History, University of Oulu, Finland, April 1994.

"Who Knows Their Mind?", Department of Philosophy, Helsinki School of Economics, April 1994.

"Two Kinds of Action" (with H. M. Collins), Department of Sociology, University of Edinburgh, October 1993.

"Two Kinds of Action" (with H.M. Collins), Conference of the Society for Social Studies of Science, Chicago, October 1993.

"Psychologism Revisited", Department of Philosophy, University of Auckland, New Zealand, July 1993.

"The Mangle and the Thunderbolt: A Comment on Pickering", Science Studies Unit, University of Edinburgh, March 1993.

"The Genealogy of Philosophical Facts", Department of Philosophy, University of Toronto, March 1992.

"The Genealogy of Philosophical Facts: The Case of Psychologism", Department of Philosophy, Boston University, February 1992.

"Postmodern Philosophy of Science", Department of Philosophy, Catholic University of Leuven, Belgium, March 1991.

"Foucault on Power/Knowledge", Department of Philosophy, Catholic

University of Leuven, Belgium, March 1991.

IV. Teaching Experience

Undergraduate Courses Taught

Adorno and Heidegger' (seminar); 'Birth of Western Philosophy' (lecture course); 'Boghossian's *Fear of Knowledge*' (seminar); 'The Continental Tradition' (lecture course); 'Descartes' (seminar); 'Explanation and Understanding' (lecture course), 'Feminist Epistemology' (lecture course), 'Foucault and the sociology of knowledge' (lecture course); 'French Historiography' (seminar); Gadamer's Hermeneutics' (lecture course); 'History of Experimental Psychology' (lecture course); 'History of Philosophy' (lecture course); 'Husserl and Heidegger' (lecture course); 'Introduction to Ethics' (lecture course); 'Introduction to the Philosophy of Science'; 'Introduction to Epistemology'; 'Kant's Ethics' (seminar); 'Main Currents in Contemporary Philosophy' (lecture course); 'Kripke's Wittgenstein' (seminar); 'Marxism and the Sciences' (lecture course); 'Modal logic' (lecture course); 'Naming and Necessity' (lecture course), 'Phenomenological Philosophy of Mind' (lecture course); 'Philosophical Scepticism' (lecture course); 'Philosophy of Language' (lecture course); 'Philosophy of Science' (lecture course); 'Philosophy of the Social Sciences' (lecture course); 'Plato' (lecture course); 'Plato's Theaetetus' (seminar), 'Possibility, necessity, time' (lecture course); 'Rule-following after Kripke and Wittgenstein' (lecture course), 'Science and Society' (lecture course); 'Scientific Knowledge as a Social Institution' (lecture course); 'Science and Democracy' (lecture course), 'Social Epistemology' (lecture course); 'Sociology of Scientific Knowledge' (lecture course); 'The Epistemology of Testimony' (lecture course); 'The Hermeneutical Tradition' (lecture course); 'Winch's *The Idea of a Social Science*' (seminar).

Graduate Courses Taught

'Wittgenstein on certainties', 'Psychologism revisited'; 'Foucault'; 'Classics in the Sociology of Knowledge'; 'Ethics and Politics of Social Research'; 'Sociology of Scientific Knowledge'; 'Philosophy of the Social Sciences – The Continental Tradition'; 'Wittgenstein's Philosophical Investigations'; 'Wittgenstein and Scepticism'; 'Wittgenstein and Cavell'; 'Nozick's Epistemology'; 'State of Nature Epistemology'; 'Williamson's *Knowledge and its Limits*'; 'Relativism'.

PhD Supervisions (1990-2011)

Current (I list only those where I am the primary supervisor):

Konstantinos Boultzis (Rule-following)
 Katharina Kinzel (Contingency in the history of science)
 Sebastian Kletzl (Testimony)
 Adela Roszkowski (Theoryladenness of observation)
 Joe Sandham (Goodman's programme)

Completed:

- Daniel Lim, "The phenomenal-concept strategy", (Final Oral Exam, 2011, Cambridge University), primary supervisor.
- Tsai-Huen Ku, "A social history of nano-technological instruments" (Final Oral Exam, 2009, Cambridge University), primary supervisor.
- Caroline Baumann, "The philosophy of social institutions" (Final Oral Exam, 2009, Cambridge University), primary supervisor.
- Adam Toon, "Models in science", (Final Oral Exam, 2009, Cambridge University), primary supervisor.
- Bill Grundy, "Wittgenstein and the body", (Final Oral Exam, 2007, Cambridge University), primary supervisor
- Torben Rees, "The problem of consciousness", (Final Oral Exam, 2007, Cambridge University), primary supervisor
- Lorenzo Bernasconi, "The idea of a critical theory ", (Final Oral Exam, 2007, Cambridge University), primary supervisor
- Mark Sprevak, "Philosophy of Computation", (Final Oral Exam, 2005, Cambridge University), secondary supervisor
- Jeff Kochan, "A philosophy of technology", (Final Oral Exam, 2005, Cambridge University), primary supervisor
- Irene Raffanell, "The sexual habitus", (Final Oral Exam, 2003, U of Edinburgh), secondary supervisor
- Joerg Tuske, "A theory of emotions" (Final Oral Exam, 2002); secondary supervisor
- Wen-Ji Wang, "Psychoanalysis in its Viennese context" (Final Oral Exam, 2001), secondary supervisor
- Michael Rich, "The miracle argument" (Final Oral Exam, 2001), secondary supervisor
- Anandi Hattiangadi, "Rule-following after Kripke" (Final Oral Exam, 2001), primary supervisor
- Anjan Chakravartty, "Causal powers and scientific realism" (Final Oral Exam, 2001), secondary supervisor
- Patricia Soley-Beltran, "A study of transsexuals" (Final Oral Exam, 2001), primary supervisor
- Jarmo Pulkkinen, "The reception of mathematical logic amongst German philosophers, 1870-1930" (Final Oral Exam, June 2000), primary, later secondary supervisor
- Matthew Ratcliffe, "The concept of function" (Final Oral Exam, 1999), secondary supervisor
- Matthias Klaes, "History of transaction cost economics" (Final Oral Exam, November 1998), primary supervisor
- David Chart, "A theory of understanding" (Final Oral Exam, 1997), secondary supervisor
- Erkki Routi, "Whateley's contribution to logic and rhetoric" (Final Oral Exam, 1997), primary, later secondary supervisor
- Alla Raisanen, "Women's advice manuals in Finland around the turn of the 20th century" (Final Oral Exam, 1994), secondary supervisor
- Jouko Aho, "Psychology in Finland at the beginning of the 20th century" (Final Oral Exam, 1994), secondary supervisor
- Matti Lukkarila, "Bela Balacs' film theory" (Final Oral Exam, 1992), secondary supervisor

(I have examined PhD dissertations in Finland, Sweden, and the United Kingdom, in English (1), history of science (2), philosophy (7), political science (1), and theology (1).)

V. Major Administrative Positions

- Acting Head, Department for the History of Ideas, Oulu (Finland), 1988-89.
- Advisor to the Commission of the European Union on "the organization of science in the 21st century", 1994-95.
- External Examiner of the Department for the History and Philosophy of Science, Cambridge University, 1995-96.
- M.Phil Manager, Department for the History and Philosophy of Science, Cambridge University, 1997-99, 2000-01, 2002-4.
- Part II Manager, Department for the History and Philosophy of Science, Cambridge University, 2005-8.
- Chairman of the Board, Department for the History and Philosophy of Science, Cambridge University, 2005-6, 2008
- External Member of the Philosophy Faculty Board, Cambridge University, 1998-99.
- External Assessor on the Philosophy Panel of the Finnish Academy of Arts and Sciences, 2001, 2004.
- Member of an interdisciplinary research project on the will, Max-Planck Institute, Munich, 2002-2005.
- Member of the academic advisory committee of the Helsinki Collegium for Advanced Studies, 2007.
- Director of Graduate Studies, University of Vienna, Faculty of Philosophy and Education, October 2011 -

VI. Editorial Work

- Editorial Assistant, "Science Studies: A Scandinavian Journal published by the Finnish Society for Science Studies", 1985-86.
- Co-editor, "Scandinavian Studies in the Humanities", 1990-2000.
- Advisory Editor, "Studies in the History and Philosophy of Science" (Series A), 1997-.
- Consulting Editor, "Episteme", 2001-.

- Member of editorial board, "Jahrbuch für Europäische Wissenschaftskultur", 2003-2008.
- Member of editorial board of "Journal of Theoretical and Philosophical Psychology", 2009-.
- Member of advisory board of "Journal of Social Ontology", 2009-.
- Member of the founding editorial board of "Oxford Bibliographies Online / Philosophy", 2009-2010.
- Member of editorial board of "HOPOS: The Journal of the International Society for the History of Philosophy of Science", 2009-.
- Member of the advisory board of "Vienna Circle Institute Yearbook", 2009-.
- Member of the advisory board of "Studies in the Philosophy of Sociality" (an academic book series published by Springer), 2010-.
- Member of editorial advisory board of "The Berlin Review of Books" (www.berlinbooks.org), 2010-.

VII. Scholarships and Fellowships, Honours

- Research Assistant of the Academy of Finland, 1987-88
- Junior Research Fellow of the Academy of Finland, 1990-91
- Fellow of the *Alexander-von-Humboldt Stiftung*, 1996-97
- Visiting scholar at the Max-Planck Institute for Psychological Research, Munich, 1996-97
- Research Grant of the British Academy, January to April 2000
- Fellow of the *Wissenschaftskolleg*, Berlin, October 2001 to July 2002
- Member of the Finnish Academy of Sciences and Letters, elected April 2008
- Distinguished Visiting Fellow, Helsinki Centre for Advanced Studies, August 2008 to July 2009