

Arianna Betti

Curriculum Vitae

4 Aug 1970, Italy

ariannabetti@gmail.com

axiom.humanities.uva.nl/arianna

Affiliations

University of Amsterdam
Faculty of Humanities
Department of Philosophy
Oude Turfmarkt 141
1012 GC Amsterdam
The Netherlands

Institute of Logic, Language and Computation (ILLC)

The Network Institute (VU Amsterdam)

Present Appointment

Head of Department, Department of Philosophy, University of Amsterdam	apr16-
Co-director, Creative Industry project <i>Visual Analytics for the World's Library Data</i>	sep15-
Full Professor (Chair) of Philosophy of Language, University of Amsterdam	sep13-

Honors & Memberships of Academies and Research Institutions

- | | |
|---|-------------|
| ▪ AcademiaNet , Outstanding Female Scientists and Scholars in Europe Expert Database | apr12- |
| ▪ Global Young Academy | mar11-may16 |
| ▪ De Jonge Akademie of the Royal Academy of Science of the Netherlands (KNAW) | mar10-mar15 |
| ▪ Institut d'Histoire et de Philosophie des Sciences et des Techniques , Paris, France (ass.) | nov05- |

Areas of competence/specialization

- History of Logic & Semantics, & their Methodology
- Philosophy of Language, Metaphysics (in particular Mereology) & their History and Methodology
- History of Philosophy in Central Europe in the 19th & 20th Century, especially Axiomatics
- Digital Humanities

Other relevant competence & interests

- Research policy in the EU and in the Netherlands

Previous Appointments (all full-time unless otherwise indicated)

Coordinator of the CLARIN-NL project <i>@PhilosTEI</i> (0,2)	sep13-nov14
Visiting Professor (Marks Professor Nr 2) University of Gothenburg, Sweden	ss/14
Director (Principal Investigator) of the ERC Proof of Concept project <i>GLAMMap</i> (0,2)	sep13-aug14
University Research Chair Professor of Philosophy, VU Amsterdam (permanent)	jan13-aug13
Director (Principal Investigator) of the ERC Starting Grant project <i>Tarski's Revolution</i> VU Amsterdam	sep08-aug13
Assistant Professor (UD), VU Amsterdam (permanent)	sep06-dec12
Postdoctoral Researcher, Faculty of Philosophy, VU Amsterdam	sep02-aug06
Guest Postdoctoral Researcher, Faculty of Philosophy, University of Leiden	sep01-sep02
Postdoctoral Fellow, Faculty of Philosophy, University of Leiden	nov00-aug01
Doctoral Student, Philosophy Department (Epistemology Sector), Genoa University	nov96-oct00

Education

- feb01 PhD (Philosophy of Science) Genoa University. Diss.: *Logica, verità e tempo nella filosofia austro-polacca*. Tutor: Michele Marsonet (Italian PhD title has no degrees)
- apr96 MA (*cum laude*) (Philosophy of Science) Florence University. Diss.: *Logica e esistenza in Stanisław Leśniewski*. Supervisor: Ettore Casari

Other Training

- Academic Leadership (2013)
- Marketing Your Research (2011/12)
- Supervision of PhD researchers (2009/10)

Grants, Awards & Scholarships [total: €3.525.106 including co-applications]

Large (above €100.000)

1. NWO VICI 2015, *e-Ideas* (ca. €1.800.000)
2. NWO Groot 2015, *Golden Agents* (ca. €300.000 out of 3.500.000 total)
3. NWO Creative Industry - Strategic Research 2014, *Visual Analytics for the World's Library Data* (€588.914 total budget, with Bettina Speckmann & OCLC research)
4. ERC (European Research Council) Proof of Concept Grant 2012, *Mapping Culture (GlamMap): Scalability of insightful metadata visualisation for the GLAM (cultural heritage) sector* (€150.000)
5. ERC (European Research Council) Starting Grant, 2008-2013, *Tarski's Revolution: A New History - Semantics and Axiomatics from Bolzano to Tarski against the background of the Classical Model of Science* (€1.097.000 total budget)
6. NWO, VENI-Grant, 2003-2006, *Logic as Universal Medium? On the Conceptions of Logic, Language and Truth in Leśniewski and Tarski* (€200.000)

Medium & Small (below €100.000)

7. Network Institute KNAW assistants programme 2015 (with Piek Vossen)
8. DJA/KNAW (The Young Academy/Royal Academy of Arts and Sciences of the Netherlands) *SalVing GlamMap* 2013 (with Bettina Speckmann)
9. DJA/KNAW *GlamMap glammed up* 2012 (with Bettina Speckmann)
10. eCloud European Commission's CIP-Best Practice Network (with Europeana and other 32 partners)
11. CLARIN-NL @PhilosTEI/TicCLing Philosophy (with Martin Reynaert)
12. Network Institute KNAW assistants programme (with Stefan Schlobach)
13. DJA/KNAW, 2012 *Two workshops on Bolzano and Tarski*
14. KNAW/ASSA (Royal Academy of Arts and Sciences of the Netherlands/Australian Academy of the Social Sciences) *Australia-Netherlands Exchange Program Grant*, 2012
15. DJA/KNAW, 2011 *Collaboration with Australia*
16. DJA/KNAW, 2011 *Mapping Philosophy 2* (with Bettina Speckmann)
17. DJA/KNAW, 2011 *The Classical Model of Science II* (with Christoph Lüthy)
18. DJA/KNAW, 2010 *The notion of form in 19th and early 20th century logic and mathematics*.
19. DJA/KNAW, 2010 *Mapping Scientific Philosophy in Europe* (with Bettina Speckmann)
20. NWO (Nederlandse Organisatie voor Wetenschappelijk Onderzoek), Bezoekersbeurs 2009, *Logic in Vienna fin de siècle: Twardowski's Logik (1894/5)* (guest: Venanzio Raspa)
21. IHPST (Institute d'Histoire et de Philosophie de les Sciences, Paris, France), August 2005, for archival research in Poland
22. SSHRC (Social Sciences and Humanities Research Council of Canada), March 2005 *Signe, expression et comportement linguistique: philosophie du langage et théorie de la communication chez Edmund Husserl* (with Sandra Lapointe, first applicant, \$72,680)
23. Czech Academy of Sciences, Prague, to take part in the 15th International Symposium Logica '01, Zahrádky Castle, Central Bohemia, Czech Republic, 2001 (June)

24. Nuffic, 10-month HUYGENS grant, Leiden 2000/01
25. Episteme Links, Gems of the Web Award (to web pages with best philosophical content) as co-editor of the Polish Philosophy Page, jointly with Francesco Coniglione (editor), 1999 (January)
26. Rome University II 'Tor Vergata', 7-month Perfectioning Scholarship Abroad, Leiden, 1999
27. National Research Council, Rome, Short-Term Mobility Grant, 21-days grant, Prague, 1999
28. Czech Academy of Sciences, Prague, to take part in the 12th International Symposium Logica '98, Liblice Castle, Central Bohemia, Czech Republic, 1998 (June)
29. Genoa University, 6-week Training of Young Researchers Abroad Grant, Salzburg, 1998
30. Pisa University, 6-month Perfectioning Scholarship Abroad (Krakow), turned down for incompatibility with the PhD Fellowship, 1996/97
31. University of Genoa, Institute of Philosophy, Epistemology Sector, 4-year PhD Fellowship, 1996/7 to 1999/2000
32. Polish Ministry of Foreign Affairs, 3-month grant, Krakow, 1996/97
33. October 1996 - Eligibility to Doctoral Studies, Scuola Normale Superiore, Pisa
34. Analysis Committee, to partake in the conference *Lukasiewicz in Dublin*, Dublin, 1996 (July)
35. Centro Studi per la Filosofia Mitteleuropea, to participate in the *Bolzano International School in Philosophy - Cognitive Semantics*, 1995 (October)
36. Polish Ministry of Foreign Affairs, 3-month grant, Krakow, 1994

International Activities

Research stays abroad (44 months in total)

feb16	Melbourne, Digital Humanities (McCarthy, Sherratt & Mason) [talks, conference participation, research stay, network, project showcasing]	4w
feb15	Melbourne, Digital Humanities (McCarthy, Sherratt & Mason) [research stay, network, project showcasing]	3w
feb14-jul14	Göteborg, Philosophy, History of Logic and Linguistics (Maurin, Condoravdi, Dobnik, Enayat) [visiting professorship]	6m
jan14	Melbourne, Philosophy and Digital Humanities (Restall, Sherratt & Mason) [lectures, network]	4w
jan-feb13	Melbourne, Canberra & Sydney, Philosophy and Digital Humanities (Restall, Sherratt & Mason) [lectures, research project setup, training and networking]	4w
dec11- jan12	Melbourne, Philosophy (Restall) & various research centres in Australia [lectures, research project setup and networking in philosophy of language, metaphysics & digital humanities]	4w
nov08	Lund, Philosophy [lectures & research in metaphysics for my book <i>Against Facts</i>]	1m
aug05	Warsaw University, Philosophy & Sociology (Jadacki) [archival research on Polish philosophy manuscripts, especially by Twardowski]	3w
may01	Warsaw University, Philosophy & Sociology (Jadacki) [archival research on Polish philosophy manuscripts, especially by Twardowski]	1w
jan01-aug02	Leiden, Philosophy (Sundholm) [preparatory research for VENI]	20m
dec99	Prague, Czech Academy of Sciences, Logic (Kolář) [research on philosophy of language and philosophical logic, in particular Tichý's Transparent Intensional Logic]	3w
oct98-feb99	Graz, Philosophy & Forschungsstelle und Dokumentationszentrum für österreichische Philosophie (Haller) [research on Austrian philosophy]	5m
apr-aug98	Salzburg, Philosophy (Morscher) [research on Austrian philosophy, especially Bolzano and paradoxes]	5m
jul-aug97	Krakow, Philosophy (Woleński) [research on Polish philosophy]	2m
nov96-jan97	Krakow, Philosophy (Woleński) [research on Polish philosophy]	3m
apr-jun94	Krakow, Philosophy (Woleński) [research on Polish philosophy, especially	3m

(Inter)national Cooperation

Coordination of and Participation in International Research Projects & Networks

- 08-13 *The Age of Judgement - Theories of judgement from Descartes to Frege* (Project Leader: Olli Koistinen, Turku). Participation, as associated.
- 10 Helsinki/Amsterdam Network in Early Analytic Philosophy (Department of Theoretical Philosophy, University of Helsinki & Axiom Group, VU Amsterdam). (with Gabriel Sandu & Elina Nurmi) [*dormant*]
- 06-10 *Ontological Structure and Semantic Structure - A project in the interface of linguistic semantics, metaphysics and the philosophy of mathematics*. Participation as affiliated.
- 09 *Bolzano Wandering Reading Group*, main coordinator (local coordinators: Paola Cantù, France; Anita Konzelmann, Switzerland/Southern Germany; Steve Russ, UK; Venanzio Raspa, Italy; Stefan Roski, The Netherlands) [*this project is currently on hold*]
- 05- *Archives of the Lvov-Warsaw School* (Project leader: W. Miśkiewicz, IHPST/CNRS, Paris, France; J. Dubucs, IHPST/CNRS, Paris, France; T. Gadacz IFiS PAN, Warsaw, Poland; J. Jadacki, University of Warsaw, Poland; J. Migasiński, University of Warsaw, Poland; R. Pouivet, University of Nancy, France; J. Siek, United Libraries of the Institute of Philosophy and Sociology of the Polish Academy of Science, Faculty of Philosophy and Sociology and Polish Philosophical Society of the University of Warsaw; J. Woleński, University of Cracow) Participation as affiliated.
- 05-08 *The Aristotelian Model of Science – A Millennia-Old Model of Scientific Rationality* (with Marije Martijn, Leiden; Sandra Lapointe, Kansas State, USA; Tapio Korte, Turku/Åbo, Finland) Coordination, together with W. R. de Jong, VU Amsterdam.

Group Cooperation

Active (Inter)national Interdisciplinary Projects

- 15- *Modelling Perspectives/Quine in Context* (with Piek Vossen, Yassime Karimi BSc, Sanne Vrijenhoek BSc VU University; Tom Schoonen BSc, and a group of BA-honours students & a BA2 class at UvA)
- 12- *TiCCLing Philosophy/@PhilosTEI* (with Martin Reynaert, Tilburg University)
- 11- *Mapping Philosophy/GlamMap* (Algorithms Group, Wiskunde & Informatica, TU Eindhoven, with DJA-fellow Bettina Speckmann and VU University IT Center)

Completed (Inter)national Interdisciplinary Projects

- 10-13 *Phil@scale* (with Stefan Schlobach & Artificial Intelligence Group, Faculty of Exact Sciences, VU Amsterdam [Frank van Harmelen]) (co-coordinator: Hein van den Berg).

Initiated projects, currently further away in the pipeline with respect to previous (or in stand-by)

- 12 *PhiloZoo* (a citizen science project on Bolzano's *Wissenschaftslehre*)
- 10 *Bernard Bolzano Portal*, coordinator (experimental web-based research collaborative environment).
- 09 *Wissenschaftslehre Wiki – A project in Digital Humanities* (digital edition of Bolzano's *Wissenschaftslehre* on an experimental web research collaborative environment – see *Bernard Bolzano Portal* – involving Czech Digital Mathematics Library (DML/CZ) and over 15 philosophers, mathematicians, computer scientists and ICT developers. Initially, also Centre for eResearch, King's College London, Koninklijke Bibliotheek (KB), IMPACT project, SURF foundation, VU University Library (UBVU), VU University IT Center (UC-IT) were involved.

Participation in International teaching networks

PhD School in Science of Humanities coordinated by Francesco Coniglione at the Department of Educational processes of Catania University, Italy (Associated as External Lecturer in 2005/6, 2006/7, 2007/8)

Santander Academic Group Exchange, as Host Lecturer (2006-7)

Memberships in Scientific/Programme Committees

- ESWC 2015 - SW4SH - 1st International Workshop on Semantic Web for Scientific Heritage, June 2015
- Digital Humanities 2014 (DH2014) workshop *Sharing digital arts and humanities knowledge - DARIAH: creating an open space for dialogue*
- Chair of *Bolzano in Prague 2014* (Prague, July 2014) bolzano2014.wordpress.com
- Programme Committee *Philosophy and Mathematics in the Work of Bernard Bolzano* (Prague, 15-18 April 2010)
- Scientific Committee of the Archives of the Lvov-Warsaw School (IHPST, Paris, France) (2005-)

Memberships of PhD committees (reading & defenses)

- Valentina Morotti, Philosophy, Scuola Normale Superiore, Pisa, Italy (defense scheduled for October 2015, supervisor: Massimo Mugnai, Giorgio Lando)
- Mathias Madsen, Philosophy, ILLC, Amsterdam (defense scheduled for December 2015, supervisors: Martin Stokhof, Michiel van Lambalgen)
- Maria Inés Crespo, Philosophy, ILLC, Amsterdam (1 September 2015, supervisors: Martin Stokhof, Frank Veltman, Robert van Rooij)
- Jan Willem Wieland, Philosophy, Ghent (25 February 2013, supervisors: Erik Weber, Maarten van Dyck & myself)
- Emanuel Rutten, Philosophy, VU Amsterdam (20 September 2012, supervisors: René van Woudenberg, Jeroen de Ridder & Tim O'Connor)
- Hein van den Berg, Philosophy, VU Amsterdam (14 March 2011, supervisors: Wim de Jong & Ernst-Otto Onnasch)
- Staffan Angere, Philosophy, Lund (20 November 2010, supervisor: Bengt Hansson)

Memberships in Scientific Associations

- *Bernard-Bolzano-Gesellschaft* (2002-)

Editorial Activities

[1] Editor, *Polish Philosophy Page* (<http://www.fmag.unict.it/polhome.html>).

Prize-winning philosophy page (see **Grants, Scholarships & Awards** above). *On hold*.

[2] Editor, author of all materials & webmaster, *Rudolf Carnap 1928. La costruzione logica del mondo*, <http://web.tiscalinet.it/aribetti/Seminario99/carnap.html>

A didactical electronic web resource in Italian on Rudolf Carnap's *Logischer Aufbau der Welt*. Extended lecture notes, biographical material, didactical support and research sources associated to the lecture-cycle on Carnap (in Italian), see **Teaching Experience** above. *On hold*.

Organization of Conferences

Large and Middle-Size Meetings (with Call for Papers/Paper Selection):

1. (Chair) *Bolzano in Prague 2014*, Prague, 16-19 July 2014
2. (Chair) *The Classical Model of Science II - The Axiomatic Method, the Order of Concepts and the Disposition of Sciences*, Vrije Universiteit Amsterdam, 2-5 August 2011 (with H. van den Berg, W. R. de Jong, I. Loeb & S. Roski). Invited Speakers: Stewart Shapiro (Ohio/St. Andrews), Patricia

- Blanchette (Notre Dame), Paolo Mancosu (Berkeley), Hourya Sinaceur (Paris), Paola Cantù (Milano), Paul Rusnock (Ottawa), Lisa Shabel (Ohio), Eric Schliesser (Ghent).
3. *Philosophy and Mathematics in the Work of Bernard Bolzano* Prague, 15-18 April 2010.
 4. (Chair) *The Classical Model of Science - The Axiomatic Method, the Order of Concepts and the Disposition of Sciences*, Vrije Universiteit Amsterdam, 10-13 January 2007 (with L. Decock, W. R. de Jong, M. Martijn, J. M. van der Schuijt). Invited Speakers: Jonathan Barnes (Paris), Paolo Mancosu (Berkeley), I. Grattan-Guinness (Middlesex), Leila Haaparanta (Tampere), Jaakko Hintikka (Boston).
 5. *Identity: Ontological Perspectives* – An International Conference on the occasion of the 40th anniversary of the Faculty of Philosophy of the Vrije Universiteit Amsterdam, 25-27 May 2005 (with K. Berk, W. Goris, H. Radder and R. van Woudenberg).
 6. LMPS X (International Conference *Logic, Methodology and Philosophy of Science*) Florence, August 1995

Smaller Colloquia & Workshops:

7. *CatVis kickoff meeting* (with Rob Koopman, Titia van der Werf & Shenghui Wang – OCLC research; Bettina Speckmann, Michel Westenberg, Kevin Verbeek & Thom Castermans – TU/e Eindhoven; Hein van den Berg, VU University & Groningen University; Main organiser: Hein van den Berg)
8. *Digital Humanities and Philosophy Workshop*, VU Amsterdam, June 28, 2013 (main organiser: Hein van den Berg) Invited Speakers: Caroline Sporleder (Trier), Aurélie Herbelot (Potsdam), Roland Bluhm (Dortmund), Inger Leemans (VU Amsterdam)
9. *Maps and Visualization Techniques in the eHumanities* Kickoff Event GLAMMap, 3rd of May 2013 Invited Speakers: Dirk Gerrits & Bettina Speckmann (Eindhoven), Wouter Beek & Fernie Maas (Amsterdam), Charles van den Heuvel (Huygens ING), Alesia Zuccala (Amsterdam).
10. *Bernard Bolzano Workshop*, VU Amsterdam, September 2012. *Invited speakers:* Mark Siebel (Oldenburg), Anna Marmodoro (Oxford), Anita Kasabova (Sofia), Jesse Mulder and Antje Rumberg (Utrecht), Arianna Betti and Stefan Roski (VU Amsterdam)
11. *Bernard Bolzano Workshop* VU Amsterdam 29 September 2009. Invited speakers: Anita Konzelmann Ziv (Basel), Jan Sebestik (Paris), Jan Willem Wieland (Ghent), Maria van der Schaar (Leiden), René van Woudenberg and Arianna Betti (VU Amsterdam)
12. *Mind, Cognition and Culture* Interdisciplinary Workshop, C&V Amsterdam 10 December 2008 (with Marije Martijn)
13. *Metaphysics and Its Methods*, Workshop at ECAP 6, 24 August, Cracow 2008.
14. *The Aristotelian Model of Science – A Millennia-Old Model of Scientific Rationality*, Vrije Universiteit Amsterdam, 27-8 June 2005 (with W. R. de Jong, closed workshop).
15. *Analytic Phenomenology* (CEPON-colloquium) VU Amsterdam, 12 November 2004. Invited speakers: Jocelyn Benoist (CNRS/ENS Paris), Robin Rollinger (Leuven), Maria van der Schaar (Leiden), Arianna Betti (VU Amsterdam)
16. *Logic and Science in Aristotelian Perspective – A Summer Workshop*, 8 July 2004, University of Turku-Åbo, Turku, Finland (with T. Korte, Turku).
17. *Analytic/Synthetic* (CEPON-colloquium) VU Amsterdam, 28 November 2003. Invited speakers: Jan Woleński (NIAS/Krakow), Wojciech Żetaniec (Zielona Góra), Sandra Lapointe (CNRS, Paris/Québec à Montreal), Willem R. de Jong (VU Amsterdam)
18. *Third Quadriennial International Pittsburgh Fellows Conference*, Castiglioncello, Italy, 20-24 May 1996

Organisation of Policy Meetings

- *Shaping the World of Young Academies*, Amsterdam, 30 October-1 November 2013. First congress of National Young Academies from all over the world

Services to the Profession

Advisory Board Memberships (Journals)

Journal of the History of Analytic Philosophy, Analysis and Existence/Analiza i Egzystencja, British Journal for the History of Philosophy

Refereeing Activities

- Funding Agencies
Czech Science Foundation, Polish National Science Center, European Research Council (ERC Starting & Advanced Grants, 2009-), Dutch Research Council (NWO), Netherlands Institute for Advanced Studies (NIAS), Greek Ministry of Lifelong Learning and Religious Affairs (Managing Authority for EU funds), Italian National Agency for the Evaluation of Universities and Research Institutes (ANVUR).
- Journals
Semantic Web Journal, Journal of Philosophical Logic, Studies in History and Philosophy of Science, Philosopher's Imprints, Logique et Analyse, Erkenntnis, Analysis and Existence/Analiza i Egzystencja, Journal of the History of Analytic Philosophy, Journal of Humanistic Mathematics, Logic and Philosophy of Science, Polish Journal of Philosophy/Reports in Philosophy, British Journal for the History of Philosophy, Synthese, Thought
- Books & Book Series
Studies in German Idealism, Springer Verlag; *Langage, pensée, action. Actes du colloque de la Société de Philosophie Analytique (Canada) 2003*, S. Lapointe & F. Lepage (eds.), *Synthese Library series*, Springer Verlag, Oxford University Press
- Conferences
German Analytic Philosophy GAP conference 9, ESWC 2015 - SW4SH First Workshop on the Semantic Web for Science Heritage

Initiatives & Managing Tasks

Founder & owner of [FILOS-NL](#) (Philosophy in the Netherlands and the Flanders, over 1000 subscribers, with H. W. de Regt)

Teaching

PhD Students

Johan Blok (Groningen University, May 08-)
Bolzano's Post-Kantian Philosophy of Logic and Mathematics (co-supervision)

Stefan Roski (VU University, Apr09-Oct13)
Semantics and Axiomatics in Bolzano

against the background of the Classical Model of Science (supervision)

Jan Willem Wieland (Ghent University, Oct 08-Sep13) *And So On. Two Theories of Regress Arguments in Philosophy* (co-supervision)

MA Students

2013 Pauline van Wierst (supervisor, VU University) – now PhD student at SNS, Pisa

2012 Jeroen Smid (supervisor, VU University), now PhD student at Lund University

2008 Jan Willem Wieland (external examiner, UvA Research Master), now UD as VU University

2014 Nikhil Maddirala (reading committee, ILLC)

2008 Jessica van der Schalk (second reader, VU University)

Courses taught (in Dutch unless otherwise indicated)

PhD courses

14-15 *Against Facts*, Scuola Normale Superiore, Pisa (intensive PhD course of 20 hours in 5 days)

13-14 *Against Facts*, Göteborg University (intensive PhD course of 20 hours in 5 days)

BA, BA honours, MA and Research MA

University of Amsterdam

mar16	Carnap & Heidegger, Quine (2 guest lectures) <i>Theoretische Filosofie</i>	BA1	
nov15-jan16	<i>Creativity in Mathematics</i> (Project Anna Bellomo)	MoL	6
jan16	Q&A Quine	rMA	
sep15-jan16	Quine's <i>Word and Object</i> 1960 (Tekst, Context, Debat)	BA2	18
apr15-mar16	<i>Quine in Context</i>	BAH	12
mar15	Carnap & Heidegger, Quine (2 guest lectures) <i>Theoretische Filosofie</i>	BA1	
jan15	Q&A Quine	rMA	
nov14	<i>Logicism</i> (guest lecture <i>Logica en de Linguistic Turn</i>)	BA1	
sep-dec 14	Truthmakers (tutorial)	rMA	10
sep14-jan15	Quine's <i>Word and Object</i> 1960 (Tekst, Context, Debat)	BA2	18
mar14	Frege, Carnap/Heidegger, Quine (3 guest lectures) <i>Theoretische Filosofie</i>	BA1	
jan14	Q&A Quine	rMA	
sep13-jan14	Quine's <i>Word and Object</i> 1960 (Tekst, Context, Debat)	BA2	18
sep13	<i>Logicism</i> (guest lecture Logic & the Linguistic Turn)	BA1	

VU University Amsterdam

apr12	Mapping Philosophy, with DJA-fellow Bettina Speckmann - guest teaching on digital humanities, Nijmegen (10/04/12)	BA-H	
sep-nov11	Tarski's <i>Concept(s) of Truth</i> , with Iris Loeb (<i>in English</i>)	MA	3
nov11	Plural quantification and the 'is one of' argument (Literature Study: Jeroen Smid) (<i>in English</i>)	MA	9
may-jun11	Composition as Identity (Tutorial: Jeroen Smid) (<i>in English</i>)	MA	6
may11	Bolzano and the <i>a priori</i> (BA Honours Tutorial: Floor Zwartbol) (<i>in English</i>)		
may11	<i>Psychologismus-Streit</i> : Bolzano, Frege, Husserl (with Stefan Roski) (<i>in English</i>)	BA3/MA	6
feb11-feb12	MA Thesis Jeroen Smid	MA	18
10-	Mentoraat (6 students)	BA1-3	
apr-may10	Intentionality (Fundamental Issues) (<i>in English</i>)	BA-H	2
sep-nov09	Quantifiers: from their Birth and Development in Logic to their (Mis)use in Ontology (<i>in English</i>)	MA	3
may09	Parts & Wholes (Fundamental Issues) (<i>in English</i>)	BA-H	2
apr-may09	Ontology: Bernard Bolzano (with Stefan Roski) (<i>in English</i>)	BA3/MA	6
nov08	Truthmakers (Literature Study: Tim Hoekstra)	BA3	3
oct08	Holes/World and Language (Literature study: Remco Reisig)	BA3	3
may08	Hedendaagse stromingen: Husserl (1 class)	BA1	
mar08	Het belang van de filosofie/The Importance of Philosophy, Speech at the 1st Year Students' Meeting, 12/03/08	BA1	
feb-mar08	Practicum Logica (in: Inleiding in de Logica, with W. R. De Jong)	BA1	6
feb-mar08	Aan de oorsprong van de analytische filosofie II – Voorstelling, oordeel en intentionaliteit in de school van Franz Brentano	BA2/3	6
nov-dec07	Ontologie van Waarheid	BA2/3	6
sep-dec07	Wat is waarheid? Künne's <i>Conceptions of Truth</i> (Seminar, with W. R. de Jong)	MA	6
jun-jul07	Bradley and Russell on Relations (Tutorial: Jan Willem Wieland) (English &	rMA	10

	Dutch)		
feb07	Polish metaphysics (Literatuurstudie: Michał Łukasiewicz)	BA3	6
feb-mar07	Aan de oorsprong van de analytische filosofie I – De metafysica van Bernard Bolzano, “de Anti-Kant”	BA2/3	6
nov06	Truthmaking (<i>Tropes and their Role in the Semantics of Natural Language</i> , Guest teaching, IHPST, Paris) (<i>in English</i>)	MA	
nov-dec06	<i>Capita Selecta Ontologie/Metaphysics</i>	BA2/3	6
sep06	“Lekker!” workshop over de metafysica van esthetische eigenschappen, Openingsconferentie Faculteit der Wijsbegeerte VU Amsterdam, Lochem, 07/09/06	BA1	
feb-mar06	Ontologie van Waarheid	BA2/3	6
sep-oct06	Presentism (in M. F. Willemsen’s <i>Tijd en tijdelijkheid in de moderne filosofie</i> , Guest teaching)	BA2/3	
feb-mar05	Practicum Logica (part of Inleiding in de Logica, with W. R. de Jong)	BA1	6
sep-oct04	Wat is waarheid? (with W. R. de Jong)	BA2/3	6
May04	Presentism (in M. F. Willemsen’s <i>Tijd en tijdelijkheid in de moderne filosofie</i> , Guest teaching)	BA2/3	
feb-mar04	Practicum Logica (part of Inleiding in de Logica, with W. R. de Jong)	BA1	6
sep-dec03	Wel en wee van het onderscheid analytisch-synthetisch in de geschiedenis van de wijsbegeerte: over wetenschap, metafysica en betekenis (Seminar, with W. R. De Jong)	MA	6

University of Leiden

apr02	Introduction to Epistemology/Reading Course (Lectures, Faculty of Philosophy, Leiden University, <i>Propedeuse</i> level, 9 ECTS (<i>in English</i>))	BA1	2
nov-dec01	Logical Analysis of Language (with Bjørn Jespersen), Faculty of Philosophy, Leiden University, <i>doctoraal</i> level, 4-6 ECTS (<i>in English</i>)	BA2/3	4/6
apr-may01	Philosophical Foundations of Logic (Lectures, Seminar Faculty of Philosophy, Leiden University, 6 ECTS (<i>in English</i>))	R MA	

University of Genoa

Apr-May00	Philosophical Propaedeutics (Lectures, Epistemology Sector of the Department of Philosophy, Genoa University, Italy, <i>Propedeuse</i> level (<i>in Italian</i>)).	BA1-3	2
	Philosophy of Science (Lectures, Epistemology Sector of the Department of Philosophy, Genoa University, Italy, <i>Doctoraal</i> level) (<i>in Italian</i>).	BA1-3	2
Oct-Nov 99	Rudolf Carnap’s <i>Der logische Aufbau der Welt</i> (Lectures in Philosophy of Science, Epistemology Sector of the Department of Philosophy, Genoa University) (<i>in Italian</i>). See also Editorial Activities below	BA1-3	2

Board Activities, Administration & Management

International

- Steering Committee The Voice of the Researchers – official advisory group for EU Commission research policy in the European Research Area (2012-2013)
- Young European Research Area Board – informal advisory group for the EU commissioner for research and European Research Area Board (2010-)

National

- *Onderzoekschool Wijsbegeerte* – Theoretical Philosophy Committee (2013-) - Member
- Think-tank *Excellence in High-school* (2013) - Member

- Board of the Dutch Young Academy (responsibility: Interdisciplinarity) (2011-13) - Member
- International Activities Committee of the Dutch Young Academy (2011-13) - Chair
- Focusgroep KNAW *Kwaliteitsindicatoren in de Geesteswetenschappen* (2011) - Member

University of Amsterdam

- Advisory Board Vossius Center for the History of Humanities and Sciences (2016-)
- Humanities committee for ERC Consolidator proposals (2015)
- Humanities committee for ERC Advanced Grant proposals (2015)

VU University

- Talent Focus group on the 2025 Institutional Plan (2010)
- Humanities committee for ERC Starting Grant proposals (2009/10, 2010/11, 2012/13)
- Humanities committee for ERC Advanced Grant proposals (2008)
- Humanities committee for NWO VIDI& VENI Grant proposals (2008)

Interfaculty

- *Promoveren in de Geesteswetenschappen/PhDs in Humanities* selectiecommissie (2011)
- Think-tank for the constitution of an interfaculty VU Research Institute on Culture & Values (2007-2008)

Faculty/Departmental

- Head of Department, Department of Philosophy (2016-)
- Chair of the *Logic and Language* group at the Department of Philosophy (10 staff members) (2014-)

Member/Chair of Selection/Search or Appointment Committee for the position of:

- Two UHDs in Computational Linguistics at UvA/GW/ILLC (2016)
- Full Professor (50%) *Logic and Epistemology* at UvA/GW/ILLC (2016)
- UD (assistant professor) in Theoretical Philosophy at UvA/GW/ILLC (2015)
- Student assistant in my *Modelling Perspectives* (2015)
- Full Professor in Geovisualisation at TU/e (2015)
- Full Professor in Theory of Computing at UvA/FNWI/ILLC (2014)
- UD (assistant professor) in Philosophical Logic at UvA/GW/ILLC (2013)
- UD (assistant professor) in Mathematical Logic at UvA/FS/ILLC (2013)
- Student assistant in my ERC PoC/CLARIN-NL (2013)
- PostMA computer science in my ERC PoC project (2013)
- PostMA computer science/computational linguist in my ERC project StG (2013)
- Student assistant in my Phil@scale (2012)
- Postdoc in my ERC project (2009)
- PhD in my ERC project (2009)
- Full Professor in Ancient, Patristic or Medieval Philosophy (2004)
- 2 PhDs in the framework of a NWO VIDI-project in the History of Modern Philosophy (2004)
- UD (Assistant Professor) in Women's Studies (2004)

Member/Chair of

- Divisional Committee of the Faculty of Philosophy, VU Amsterdam (2006-2008) – Chair in 2008
- Faculty Colloquia Committee (2006-2008)

Project management & coordination

The funded projects below plus a number of non-funded experiments in digital humanities listed above under **Group Cooperation** and **International Cooperation** amount to managing budget (funded) for about € 3.500.00 euros and twenty people. The network I coordinate(d) around these projects comprises over thirty partners and associates.

2015-19 NWO's Creative Industry *Visual Analytics*
 2013-14 ERC Proof of Concept *GlamMap*
 2013-14 CLARIN-NL @PhilosTEI
 2008-13 ERC Starting Grant *Tarski's Revolution*
 2003-06 NWO VENI-Grant *Logic as Universal Medium*
 2011-14 DJA/KNAW *GlamMap* (series of 4 small grants)

Research Policy Activities

International Meetings on Research Policy & Innovation (participation at EU and World Level)

- Invited participant to
 - GYAGA-2016, International Conference for Young Scientists & the General Assembly of the Global Young Academy, Eindhoven, The Netherlands (25-29 May 2016)
 - GYAGA-2014, International Conference for Young Scientists & the General Assembly of the Global Young Academy, Santiago, Chile (21-24 May 2014)
 - GYAGA-2013, International Conference for Young Scientists & the General Assembly of the Global Young Academy, Halle, Germany (May 2013)
 - GYAGA-2012, International Conference for Young Scientists & the General Assembly of the Global Young Academy, Pretoria, South Africa (May 2012)
 - Workshop 'The Voice of the Researchers' (European Commission, Brussels, 23 April 2012)
 - Cabinet of the EU commissioner for research as representative of 'Young ERAB', EU Commission, Brussels, 13 March 2012 (closed feedback meeting)
 - ERAB Workshop at Innovation Convention (5-6 December 2011)
 - 'Summer Davos' (Meeting of the New Champions) of the World Economic Forum, Dalian, China, 13-16 September 2011 (selected as one of 42 Young Scientists from 23 countries worldwide)
 - ERAB Plenary meeting as representative of 'Young ERAB', EU Commission, Brussels 12 April 2010 (closed meeting with ERAB)
 - 'Young ERAB' advice group on the 8th Framework Programme, EU Commission, Brussels 16 March 2010 (closed meeting with representatives of EU commission)
 - GYAGA-2011 *The role of young scientists in global sustainable development*, International Conference for Young Scientists & the Inaugural General Assembly of the Global Young Academy
 - Launch event of the 2nd report of the ERAB, Brussels 20 October 2010 (included a closed meeting with representatives of ERAB and EU commission)
 - ERAB 2030: *Preparing Europe for a New Renaissance*, Seville, 6-7 May 2010 (Spanish Presidency Conference, including a closed meeting with EU commissioner for Research, Innovation and Science Máire Geoghegan-Quinn)
 - *New Worlds - New Solutions*, Research and Innovation as a Basis for Developing Europe in a Global Context, 7-8 July 2009, Lund, Sweden (Swedish Presidency Conference)
- Commentator at the 4th HERA annual conference "European diversities – European identities" and 1st European Conference for Collaborative Humanities Research (ECCHR), Strasbourg, 8-9 October 2008

Trainings Given at National Meetings on Research Funding Schemes/Policy

- NWO masterclass on knowledge exploitation ('Kennissenutting'), 8 December 2010
- SenterNovem ERC starting grant application training expert presentations:
 - 8 September 2010 Amsterdam;
 - 1 September 2009, Amsterdam;

- 6 July 2010 Nijmegen;
- 10 July 2008, Amsterdam.

Media appearances on Policy Issues

- Interview on Open Access (by Dutch writer Ronald Giphart, Nov 4, 2011), *Ad Valvas* [not going to appear]
- Column [Bezwaren rondom het ius promovendi – Promotierecht aan herziening toe](#) (Sept 9, 2011)
- [Video](#) on Open Access as a VU University testimonial for the Dutch Open Access Week (18-24 October 2010) selected as [kick-off event](#) closure for the global OA Week (Washington). Also [here](#) and [here](#).
- Video on *Valorisatie* of De Jonge Akademie, *De waarden van Wetenschap*; ingebed in NRC artikel "[Munt slaan uit wetenschap is te kortzichtig -Toepassing mag niet voorop staan](#)" (June 7th, 2010)

Other

Languages

Italian (mother tongue). English (C1), Dutch (N2T II), Polish, and German (a little frozen at the moment). French (very good reading, fair writing). With some effort, I can work my way through Czech texts (and some Spanish I get for free). Read-only: Latin and Classical Greek.

Computer Skills

Good! I used to remove nasty *vira* creatively, I do basic Latex because my ERC team preferred it and I am teaching myself basic UNIX command line coding skills for my experiments in digital humanities. I have experience with web managing and designing, with hardware troubleshooting, repairing (I fixed my CD burner once), replacing of components, assembling and setup. I've also quite some experience with e-tools for collaborative research, teaching and coaching students in such tools, and on related policy issues on open science and science communication.

Hobbies

Food. I used to perform contemporary classical music, especially so-called *entartete Musik*. Piano playing (with breaks) since 1984, Chamber Orchestra arranging, managing & conducting since 1995 - I led an ensemble of fourteen performers in Italy (1995-99), for which I orchestrated once a musical for kids, and an [ensemble](#) of eight to ten performers at the Faculty of Philosophy of the Vrije Universiteit Amsterdam: 8½ (2003-2010) for which I did most of the arranging, too.