

THOMAS STURM

CURRICULUM VITAE

Current Position	ICREA Research Professor, Dep. de Filosofia & Center for History of Science (CEHIC), UAB
Address	Universitat Autònoma de Barcelona Departament de Filosofia <u>E-08193 Bellaterra (Barcelona)</u> Spain
	Office: 0034 93 586 8173 Thomas.Sturm@uab.cat https://www.icrea.cat/Web/ScientificStaff/thomas-sturm-583 http://uab.academia.edu/ThomasSturm http://www.uab.es/servlet/Satellite/el-departament/thomas-sturm-1268724360876.html
Nationality	German
Areas of specialization	Immanuel Kant; Theories of Rationality; Philosophy of Mind & Cognitive Science; History & Philosophy of Science
Areas of competence	Early Modern Philosophy; Frege; Epistemology; Ethics
Languages	German (native tongue), English (fluent), Spanish (fluent), Catalan, French, Latin, Ancient Greek (reading proficiency)

- I. Academic career, awards & grants, services to the profession
- II. Publications
- III. Talks
- IV. Teaching activities

Abbreviations

BBAW=Berlin-Brandenburg Academy of Sciences and Humanities; CEHIC=Centre for History of Science, Universitat Autònoma de Barcelona; DFG=Deutsche Forschungsgemeinschaft (German Research Foundation); ESHHS=European Society for the History of the Human Sciences; ESPP=European Society for Philosophy and Psychology; GAP=Gesellschaft für Analytische Philosophie; ICREA=Institució Catalana de Recerca i Estudis Avançats (Catalan Institution for Research and Advanced Studies); MPIB=Max Planck Institute for Human Development; MPIWG=Max Planck Institute for the History of Science; PI=Principle Investigator; SEFA=Sociedad Espanola de la Filosofia Analitica; UAB=Universitat Autònoma de Barcelona; UCSD=University of California at San Diego; U=University

I. Academic Career, Awards & Grants, Services to the Profession

ACADEMIC POSITIONS

Current

2014- ICREA Research Professor & Profesor Asociado at Dep. de Filosofia, UAB

2012- Associate Research Fellow, Núcleo de História e Filosofia da Psicologia Wilhelm Wundt (NUHFiP), U Federal Juiz de Fora (Brazil)

2010- CEHIC, UAB: Elected Member (also Visiting Professor, 2007, 2008)

Past

2016 Johann Wolfgang Goethe U Frankfurt, Dept. of Philosophy: Visiting Professor

2012 U Federal Juiz de Fora (Brazil), Program in History and Philosophy of Psychology: Visiting Professor

2009-2014 UAB, Dep. de Filosofia: Ramón y Cajal Research Scholar (also Visiting Professor, Jan-Feb 2009)

2008 U of Chicago, Committee on Conceptual and Historical Studies of Science: Invitation as Visiting Professor (declined for family reasons: birth of my daughter)

2005-2009 MPIWG, Berlin: Lorenz Krüger Fellow, since 2007: Research Fellow

2001-2002 Berlin School of Economics: Visiting Lecturer

2001-2005 Berlin-Brandenburg Academy of Sciences and Humanities: Scientific Coordinator, Interdisciplinary research group “Psychological Thought and Practice” (Speakers: Mitchell G. Ash (History, Vienna) & Paul Baltes (MPIB, Berlin))

2000-2001 UCSD, Dept. of Philosophy: Visiting Lecturer

1996-1997 UCSD, Dept. of Philosophy: Visiting Graduate Student

1995-2001 U of Marburg, Dept. of Philosophy: Scientific Assistant

1990-1995 U of Göttingen, Dept. of Philosophy & Dept. of History of Science: Research Assistant & Tutor to Prof.s W. Carl, L. Daston, J. Stolzenberg

EDUCATION & EXTRA-ACADEMIC WORK

Feb 2007 Dr. phil., Dept. of Philosophy, University of Marburg – thesis: *Kant und die Wissenschaften vom Menschen*. Supervisor: Prof. R. Brandt.

1994-2001 Occasional work as freelance journalist (e.g. *Die Welt, Frankfurter Rundschau, Spiegel, Schweizer Monatshefte*)

July 1994 M.A. in Philosophy, History & Political Science, University of Göttingen – thesis: *Descartes und Hume über Meinen und Wollen*. Supervisors: Prof.s W. Carl & G. Patzig.

PARTICIPATION IN / DIRECTION OF RESEARCH PROJECTS & GROUPS

2017-2024 *Neuedition der Abteilung I, „Werke“, der Akademie-Ausgabe von „Kant’s gesammelten Schriften“* (“New edition of Part I, “Works”, of the Academy edition of “Kant’s Collected Writings”; PI: V. Gerhardt, BBAW) – DFG project GE 657/16-1

2017- *Group of Analytical Sociology and Institutional Design (GSADI)* (PI: J. Noguera, Dep. de Sociologia, UAB) – Catalan Generalitat, project 2017 SGR 1172

2016-2020 *Naturalism and the sciences of rationality: An integrated philosophy and history* (PI) – Spanish Ministry for Economy and Competitiveness, project FFI2016-79923-P

2015- *Barcelona HPS (History & Philosophy of Science) Research Group* (PI), Dep. de Filosofia & CEHIC, UAB

- 2014- *Grup de Estudis Humanístics sobre Ciència i Tecnologia* (GEHUCT), Dep. de Filosofia, UAB (PI: A. Puyol, UAB)
- 2015-2017 *Creatividad, revoluciones e innovación en los procesos de cambio científico* (PI: A. Estany, UAB) – Spanish Ministry for Economy and Competitiveness, DGICYT project: FFI2014-52214-P
- 2013-2015 *Philosophische Fachterminologie* (PI: C. Kann, University of Düsseldorf) – Strategischer Forschungsfond (SFF)/Heinrich Heine-Universität Düsseldorf, project SFF-F 2012/375-11
- 2011-2015 *Innovation in Scientific Practice*, Dep. de Filosofia, UAB (PI: A. Estany, UAB) - Spanish Ministry for Economy and Competitiveness, DGICYT project: FFI2011-23238
- 2009-2013 *Cold War Rationality* (PI: L. Daston, MPIWG & M. Gordin, History, Princeton University) – MPIWG
- 2009-2011 *El diseño del espacio en entornos de cognición distribuida: plantillas y affordances*, UAB (PI: A. Estany, UAB) – Spanish Ministry for Science and Innovation, FFI2008-01559/FISO
- 2007-2012 *Crisis Debates in Psychology* (PI, with A. Mülberger, UAB) – MPIWG
- 2007-2011 *Historical Epistemology* (PI, with U. Feest, Technical University Berlin) – MPIWG
- 2005-2009 *History of Scientific Observation* (PI: L. Daston, MPIWG) – MPIWG
- 2001-2005 *Psychological Thought and Practice* (Coordinator; PI: M. Ash, History, Vienna University & P. Baltes, MPIB) – BBAW

AWARDS, GRANTS, FELLOWSHIPS

- 2016-2020 *Naturalism and the sciences of rationality: An integrated philosophy and history* (PI) - Spanish Ministry for Economy and Competitiveness, project: FFI2016-79923-P
- July 2015 Fellow, Center for Advanced Studies, Ludwig Maximilians University Munich
- 2014 Acreditació de Recerca, AQU (Agencia per a la Qualitat del Sistema Universitari de Catalunya)
- March-April 2014 Visiting Fellow, Hebrew University Jerusalem
- January-February 2014 Visiting Fellow, Munich Center for Mathematical Philosophy, Ludwig Maximilians University Munich
- 2013 Positive evaluation, Programa I3
- June-July 2013 Visiting Fellow, Università di Roma La Sapienza, Dip. di Filosofia/Istituto per il Lessico Intellettuale Europeo e Storia delle Idee-Consiglio Nazionale delle Ricerche
- 2013 Nominated, *Fernando Gil Prize in Philosophy of Science* (for publ. A-2)
- August 2010 Visiting Scholar, University of Québec at Montréal, Canada – EU Commission Scholar Grant
- June-July 2010 Visiting Scholar Stipend, MPIWG (monthly stipend)
- 2009-2011 Ramón y Cajal Starting Grant (RYC 2009-04810) – Spanish Ministry for Science and Innovation
- 2008 VG Wort publication grant, *Kant und die Wissenschaften vom Menschen*
- 2008 MPIWG grant for *Crisis in Psychology* (with L. Hyman)
- 2008 MPIWG grant for *What (Good) Is Historical Epistemology?* (with U. Feest)
- 2007-2009 Two MPIWG research grants
- 2007 BBAW publication grant for *Psychology's Territories* (with M. Ash)
- 2006 Best Article of the Year, *History of Psychology* 2005 (American Psychological Association, Division 26: History of Psychology), for publ. C-27

2005-2007 Lorenz Krüger Research Stipend, MPIWG

2004 Early Career Award, ESHHS/Journal for the History of the Behavioral Sciences, for publ. C-26

1999 Winner, North American Kant Society (NAKS) Essay Contest – Travel Grant to NAKS Meeting at APA conference 1999, UC Berkeley

1996-1997 Joined Stipend, Visiting Graduate Studies at UCSD, University of California/University of Göttingen

1994 & 1996 Thyssen Foundation funding of 1st & 3rd *Göttingen Philosophical Colloquium* (with O. Müller & S. Rosenkranz)

PHD THESIS SUPERVISION & EVALUATION

2018- Cristina Balaguer (Philosophy, UAB): *Mercier and Sperber's interactionist account of rationality* (director)

2017- Alican Sezginer (Philosophy, UAB): *The unity of knowledge and pluralism* (director)

2017- Javier Poveda (CEHIC, UAB): *The problem of intractability in AI and cognitive science: From the Dartmouth conference to the Boltzmann machine* (director)

2015- Jaime Valenzuela (CEHIC, UAB): *The fact-value distinction in science and its relation to the ideal of mechanical objectivity* (director)

Nov. 9, 2018 Lara Scaglia (Philosophy, UAB): *Kant's notion of a transcendental schema: The constitution of objective knowledge between epistemology and psychology* (director)

May 31, 2018 Héctor Luis Pacheco Acosta (Philosophy, UAB): *Time and memory in Kant's theory of the self* (co-director, with S. de Bianchi)

June 21, 2017 Peter Sperber (Philosophy, Utrecht University): *Kantian psychologism* (external committee member)

Nov. 4, 2015 Josep Clusa (Philosophy, UAB): *Aristotle: Justicia y eudaimonia: Una investigación sobre la ética neoaristotélica* (co-director, with A. Puyol)

May 29, 2012 Liesbet Vanhaute (Philosophy, University of Antwerp): *Kant and the anthropology of agency* (external committee member)

2009 Judit Mate Castellà (Psychology, UAB): *The similarity effect in visual working memory* (external evaluator for "mencio Europa")

EVENT ORGANIZATION

Kant and the Systematicity of Science (Conference, with G. Gava, Frankfurt/Main, July 2019)

Nationalism and the European Project (Conference, with S. Döring, Tübingen, March 2019)

Reflections on Replication: Psychology's Current Crisis (Workshop, with I. Flis, Utrecht, Feb 2018)

Democracy, Secessionism and the State of Law (Workshop, with D. Gamper, UAB, Dec 2017)

Epistemic Rationality: Conceptions and Challenges (Conference, with C. Hoefer & S. Rosenkranz, Barcelona, Sept 2017)

1st Barcelona HPS Workshop: Scientific Authority and Scientific Fraud (UAB, Nov 2016)

Program Committee, *Conference on the Philosophy of Public Health* (UAB, May 2016)

Program Committee, *ESHHS & Cheiron conference* (UAB, June 2016)

Program Committee, *5th EPSA conference* (U Düsseldorf, Sept 2015)

- Innovation in Science* (Workshop, with A. Estany, UAB, June 2014)
- 1st Barcelona Kant Workshop: Mind and Morality* (UAB, Nov 2013)
- The Extended Cognition Thesis: New Philosophical Perspectives* (Panel, 21st ESPP Meeting, Granada, July 2013)
- Jornadas de Filosofía 2012: Patricia Kitcher & Philip Kitcher* (with C. Hoefer, UAB, March 2012)
- Crisis Debates in Psychology* (Conference, with L. Hyman, Workshop, MPIWG, Oct 2008)
- What (Good) Is Historical Epistemology?* (Conference, with U. Feest, Conference, MPIWG, July 2008)
- Crisis? What Crisis? Causes, Contexts, and Consequences of the “Crisis in Psychology” in the 20th Century* (Panel at Cheiron/ESHHS Conference, Dublin, June 2007)
- How Can Rationality Be Normative?* (with H. Rott, Colloquium, 6th GAP Conference, Berlin, Sept 2006)
- Program Committee, *24th ESHHS conference* (Moscow, Sept 2005)
- Psychological Thought and Practice* (with M. Ash & P. Baltes, Conference, BBAW, July 2003)
- Academy Lectures*: D. Kahneman; M. Ash; H. Gundlach; BBAW, Winter 2002/03
- 3 BBAW workshops (with M. Ash & P. Baltes):
1. *Psychology in practical contexts* (May 2001)
 2. *Roles of instruments in psychological research* (Feb 2002)
 3. *The cognitive and institutional differentiation of psychological objects* (Nov 2002)
- Zustand und Zukunft der Akademie-Ausgabe von Kants Gesammelten Schriften* (with R. Brandt, DFG Conference, Marburg, July 1998)
- 3rd Göttingen Philosophical Colloquium: John McDowell, Mind and World* (with A. Seidler, June 1996)
- 1st Göttingen Philosophical Colloquium: Hilary Putnam, Renewing Philosophy* (with O. Müller & S. Rosenkranz, Dec 1994)

EDITORIAL BOARD MEMBER

ConTextos Kantianos

Enrahonar: An International Journal for Theoretical and Practical Reason

Psicología em Pesquisa (Psychology in Research)

Rivista Internazionale di Filosofia e Psicologia (RiFP)

REVIEW ACTIVITY

DFG • Alexander von Humboldt Foundation • Hungarian Scientific Research Fund (OTKA) • Spanish Research Council • Vienna Science and Technology Fund (Wiener Wissenschafts-, Forschungs- und Technologiefonds, WWTF)

Archiv für Geschichte der Philosophie • British Journal for the History of Philosophy • British Journal for the Philosophy of Science • Centaurus: An International Journal for History of Science and Its Cultural Aspects • Crítica: Revista Hispanoamericana de Filosofía • Diánoia – Revista de Filosofía • Enrahonar • Erkenntnis • European Journal of Philosophy • History of the Human Sciences • HOPOS • Journal of American History • Journal of the History of the Behavioural Sciences • Journal for the History of Philosophy • Philosophia • Psicología em Pesquisa (Psychology in Research) • Studies in History and Philosophy of Science • Synthese • Theoretical Medicine and Bioethics • Theoria • Theory & Psychology

MEMBERSHIP IN SOCIETIES

ESPP

ESHHS

Kant-Archiv Marburg

SEFA

Sociedad de Estudios Kantianos en Lengua Española (SEKLE)

II. PUBLICATIONS**A. Books**

1. 2013 (with P. Erickson, J. Klein, L. Daston, R. Lemov & M. Gordin). *How Reason Almost Lost Its Mind: The Strange Career of Cold War Rationality*. Chicago: Chicago UP.
 1.a 2nd, paperback edition 2015.
 1.b French translation: 2015. *Quand la raison faillit perdre l'esprit: La rationalité mise à l'épreuve de la Guerre froide*. Traduit par J.-F. Caro. Jette: Zones sensibles.
17 Reviews: *Science*, 343, 3 Jan 2014, 28f. (M. J. Morgan) • *H-Net Reviews*, Feb 2014 (O. Holsti; <http://www.h-net.org/reviews/showrev.php?id=40665>) • *Textem*, 2 Feb 2014 (P. Killian; <http://www.textem.de/index.php?id=2541>) • *FAZ*, 12 April 2014 (T. Thiel; <http://www.faz.net/aktuell/feuilleton/buecher/rezensionen/sachbuch/die-rationalitaet-des-kalten-krieges-als-dr-seltsam-einmal-gegen-chruschtschow-spielte-12889885.html>) • *The Journal of American History* 101, 2014, 656f. (J. Rhode) • *Endeavor*, 38, 2014 (M. Rossi) • *Metascience* 2015 (J. van Dongen) • *Dynamis* 2015 (L. Camprubi) • *American Historical Review*, 2015 (N. Cullather) • *Journal of Behavioral and Experimental Economics* 56, 2015 (C. Herfeld) • *British Journal for the History of Science* 48, 2015 (C. Reisner) • *Berichte zur Wissenschaftsgeschichte* 38, 2015 (E. Hounshell) • *Journal of Economic Literature* (E. Roy Weintraub) • *Revue européenne des sciences sociales*, 54-2, 2016 (C. Chassonney-Zaïgouche; <http://ress.revues.org/3561>) • *Canadian Journal of History* 51, 2016, 345-349 (L. Penny) • *Cahiers d'histoire* 135, 2017 (J. Lamy) • *History of the Human Sciences* 31, 2018, 122-130 (D. Teira, J. Cohen-Cole)
2. 2009. *Kant und die Wissenschaften vom Menschen*. Paderborn: Mentis.
9 Reviews: *Tijdschrift voor Filosofie* 71, 2009, 783-785 (L. Vanhaute) • *Information Philosophie*, Oct 2010, 92-96 • *Revue L'Homme* 197, 2010, 163-166 (J. Galinier) • *Kant-Studien* 102, 2011, 256-257 (P. Heintel) • *Studies in History and Philosophy of Science* 42, 2011, 618-624 (K. Kraus) • *History of the Human Sciences* 25, 2012, 140-145 (S. de Freitas Araujo) • *Notre Dame Philosophical Reviews*, 2012.06.20 (R. Louden; <http://ndpr.nd.edu/news/31397-kant-und-die-wissenschaften-vom-menschen/>) • *Isis* 103, 2012, 597f. (R. Pozzo) • *Philosophical Quarterly* 63, 2013, 178-180 (R. Martinelli)

B. Edited books and special journal issues

1. 2014 (ed. with A. Estany). *Extended Cognition: New Philosophical Perspectives*. Special issue of *Philosophical Psychology*, 27 (1).
2. 2012 (ed. with A. Mülberger). *Psychology, a Science in Crisis? A Century of Reflections and Debates*. Special section of *Studies in History and Philosophy of Biological and Biomedical Sciences*, 43, pp. 425-521.
Review: *Dynamis* 33, 2013, 535-537 (L. Osbeck)
3. 2011 (ed. with U. Feest). *What (Good) Is Historical Epistemology?* Special volume of *Erkenntnis*, 75 (3).
Review: *NTM Journal of the History of Science, Technology and Medicine* 21, 2013, 349-351 (M. Wulz)

4. 2007 (ed. with M. Ash). *Psychology's Territories: Historical and Contemporary Perspectives from Different Disciplines*. Mahwah, NJ: Erlbaum.
8 Reviews: *PsyCritiques* 52, 29 August, 2007 (J. G. Benjafield) • *Journal of the History of the Behavioral Sciences* 45, 2009, 173f. (M. Pettit) • *History & Philosophy of Psychology* 11, 2009, 51f. (G. Richards) • *Metapsychology* 13 (39), 2009 (G. Jahoda) • *Isis* 100, 2009, 881f. (K. Danziger) • *American Journal of Psychology* 2010, 240-246 (E. Kelly) • *Psicología em Pesquisa* 4, 2010, 169-171 (C. Fernandes Marcellos) • *Theory and Psychology* 197, 2011, 163-166 (A. Blunden)
5. 2005 (ed. with W. Carl & L. Daston). *Lorenz Krüger: Why Does History Matter to Philosophy and the Sciences?* Berlin: De Gruyter.
6. 2005 (ed. with M. Ash) *The Roles of Instruments in Psychological Research*. Thematic volume of *History of Psychology*, 8.
7. 2004 (ed. with M. Ash) *Die Psychologie in praktischen Kontexten: Historische Perspektiven*. Thematic volume of *Zeitschrift für Psychologie*, 212.
8. 2002 (ed. with R. Brandt) *Klassische Werke der Philosophie*. Leipzig: Reclam.

C. Articles in peer-reviewed journals

1. 2019. Formal versus bounded norms in the psychology of rationality: Towards a multi-level analysis of their relationship. *Philosophy of the Social Sciences*.
2. 2019. Kant on the roles of aims in the sciences. *Kant-Studien*.
3. 2018. Reasoning one's way through the Cold War (and beyond): Reply to Jamie Cohen-Cole and David Teira. *History of the Human Sciences*, 31, 131-138.
4. 2017 (with K. Kraus) "An attractive alternative to empirical psychologies both in his day and our own"? A critique of Patrick Frierson's *Kant's Empirical Psychology*. *Studi Kantiani*, 30, 203-223.
5. 2017. Reines und empirisches Selbstbewusstsein in Kants Anthropologie: Das "Ich" und die rationale Charakterentwicklung. *Kant-Studien (Ergänzungshefte)*, 197, 195-220.
6. 2016. Porque rejeitou Kant explicações fisiológicas na sua antropologia? *Revista Estudos Kantianos*, 4, 117-144 (Portuguese translation of C-24).
7. 2014 (with A. Estany, R. González del Solar & E. Arnau). The extended cognition thesis: Its significance for the philosophy of (cognitive) science. *Philosophical Psychology*, 27, 1-18.
8. 2014 (with E. Arnau & S. Ayala). Extended cognition meets bounded rationality. *Philosophical Psychology*, 27, 50-64.
9. 2014. "Kant our contemporary"? Kitcher on the fruitfulness of Kant's theory of the cognitive subject. *Kantian Review*, 19, 135-141.
10. 2014. Michael Friedman and the "marriage" of history of science and philosophy of science (and of history of philosophy). *Metascience*, 23, 225-232.
11. 2012 (with G. Gigerenzer). How (far) can rationality be naturalized? *Synthese*, 187, 243-268.
12. 2012. Consciousness regained? Philosophical arguments for and against reductive physicalism. *Dialogues in Clinical Neuroscience*, 14, 55-63.
13. 2012. The "rationality wars" in psychology: Where they are and where they could go. *Inquiry*, 55, 66-81.
14. 2012. What's philosophical about Kant's philosophy of the human sciences? Reply to Katharina Kraus. *Studies in History and Philosophy of Science*, 43, 203-207.
15. 2012. Kant über die dreifache Beziehung zwischen den Wissenschaften und der Philosophie. (Kant on the threefold relation between the sciences and philosophy.) *Internationales Jahrbuch des Deutschen Idealismus*, 8, 60-82.

16. 2012 (with A. Mülberger). Crisis discussions in psychology: New philosophical and historical perspectives. *Studies in History and Philosophy of Biological and Biomedical Sciences*, 43, 425-434.
17. 2012. Bühler and Popper: Kantian therapies for the crisis in psychology. *Studies in History and Philosophy of Biological and Biomedical Sciences*, 43, 462-472 (in Portuguese: D-11).
18. 2011 (with G. Gigerenzer). Herramientas=teorías=datos? Sobre cierta dinámica circular en la ciencia cognitiva. *Quaderns de Psicologia*, 13, 35-61. (Spanish translation of D-18)
19. 2011 (with U. Feest). Introduction: What (good) is historical epistemology? *Erkenntnis*, 75, 285-302.
20. 2011. Historical epistemology or history of epistemology? The case of the relation between perception and judgment. *Erkenntnis*, 75, 303-324.
21. 2011. Freedom and the human sciences: Hume's science of man versus Kant's pragmatic anthropology. *Kant Yearbook*, 3, 23-42.
22. 2010 (with F. Wunderlich). Kant and the scientific study of consciousness. *History of the Human Sciences*, 23, 48-71.
23. 2009. Selbsttäuschung: Wer ist hier (ir)rational und warum? (Self-deception: Who is (ir)rational here and why?) *Studia Philosophica*, 68, 229-254.
24. 2008. Why did Kant reject physiological explanations within his pragmatic anthropology? *Studies in History and Philosophy of Science*, 39, 495-505. (in German: D-12; in Portuguese: C-6)
25. 2007. Self-deception, rationality, and the self. *Teorema*, 26, 73-95.
26. 2006. Is there a problem with mathematical psychology in the eighteenth century? A fresh look at Kant's old argument. *Journal of the History of the Behavioral Sciences*, 42, 353-377. (in Portuguese: D-10)
27. 2005 (with M. Ash). The roles of instruments in psychological research. *History of Psychology*, 8, 3-34.
28. 2004 (with M. Ash). Die Psychologie in praktischen Kontexten. *Zeitschrift für Psychologie*, 212, 177-182.
29. 2004 (with J. Brandstädter). Apriorität, Erfahrung und das Projekt der Psychologie. (Apriority, experience, and the project of psychology.) *Zeitschrift für Sozialpsychologie*, 35, 15-32.
30. 1999. Zustand und Zukunft der Akademie-Ausgabe von Kants *Gesammelten Schriften*. *Kant-Studien* 90, 100-106. (repr. in *Information Philosophie*, 27(1), March 1999, 48/53)

D. Articles in edited volumes

1. 2019. Rationalität versus Vernunft? Über eine Unterscheidung bei John Rawls (und anderen). (=Rationality versus reason? On a distinction in Rawls (and others).) *Philosophische Sprache zwischen Tradition und Innovation*. Ed. by D. Hommen & D. Sölch. Frankfurt a.M.: Peter Lang, 211-233.
2. 2018. Lambert and Kant on truth. *Kant and his German Contemporaries*. Ed. by C. Dyck & F. Wunderlich. Cambridge: Cambridge UP, 113-133.
3. 2017. What did Kant mean by and why did he adopt a cosmopolitan point of view in history? *Cosmopolitics: The Collected Papers of the Open Anthropology Cooperative*. Ed. by J. Shaffner & H. Wardle. St Andrews: OAC Press, vol. I, 72-88.
4. 2016. La intuición en la psicología de la racionalidad de Kahneman y Tversky. *Cognición: Estudios Multidisciplinarios*. Ed. by P. Hernández Chavez, J. García Campos & M. Romo Pimientel. México: Centro de Estudios Filosóficos, Políticos y Sociales Vicente Lombardo Toledano, 265-304 (Spanish translation of D-7).

5. 2015. Analytic and synthetic method in the human sciences: A hope that failed. *Conflicting Values of Inquiry: Ideologies of Epistemology in Early Modern Europe*. Ed. by T. Demeter, K. Murphy & C. Zittel. Leiden: Brill, 275-305.
6. 2014. Intuition in Kahneman and Tversky's psychology of rationality. *Rational Intuition: Philosophical Roots, Scientific Investigations*. Ed. by L. Osbeck & B. Held. Cambridge: Cambridge UP, 257-286. (In Spanish: D-5)
7. 2013. What did Kant mean by and why did he adopt a cosmopolitan point of view in history? *Kant und die Philosophie in weltbürgerlicher Absicht: Akten des XI. Kant-Kongresses 2010*. Ed. by S. Bacin, A. Ferrarin, C. LaRocca & M. Ruffing. Berlin: DeGruyter, 853-865. (Reprinted in: D-4)
8. 2013 (with H. Gundlach). Zur Geschichte und Geschichtsschreibung der "kognitiven Revolution". (On the history and historiography of the "cognitive revolution".) *Handbuch Kognitionswissenschaft*. Ed. by A. Stephan & S. Walter. Stuttgart: Metzler, 7-21.
9. 2012. Há algum problema com a psicologia matemática no século dezoito? Um novo olhar sobre o velho argumento de Kant. In: Araujo, S. (Ed.), *História e Filosofia da Psicologia: Perspectivas Contemporâneas*. Juiz de Fora: Editora UFJF, 87-132 (Portuguese translation of C-26).
10. 2012. Bühler e Popper: Terapias kantiana para a crise na Psicologia. *Clio-Psyché – Gênero, Psicologia, História*. Ed. by F. Portugal & A. Jacó-Vilela. Rio de Janeiro: Nau Editorial/Faperj, 251-278 (Portuguese translation of C-17).
11. 2010. Warum hat Kant physiologische Erklärungen in seiner Anthropologie abgelehnt? *Natur und Kultur der Evolution*. Ed. by V. Gerhardt & J. Nida-Rümelin. Berlin: DeGruyter, 77-101 (shortened German translation of C-24).
12. 2009. Perception, judgment, and illusion: Historical epistemology or history of epistemology? *What (Good) Is Historical Epistemology?* Ed. by T. Sturm & U. Feest. *MPIWG Preprints*, 386. Berlin: MPIWG, 17-34.
13. 2009. (with U. Feest) What (good) is historical epistemology? Introductory remarks. *What (Good) Is Historical Epistemology?* Ed. by T. Sturm & U. Feest. *MPIWG Preprint Series*, Berlin: MPIWG, 3-4.
14. 2008. What is the foundation of norms of rationality? *Philosophie: Grundlagen und Anwendungen/Philosophy: Foundations and Applications*. Ed. by A. Beckermann, H. Tetens & S. Walter. Paderborn: Mentis, 189-201.
15. 2008. The just cause of the 'rationality wars' in psychology (and philosophy). *Ausgewählte Sektionsbeiträge der GAP.6, Sechster Internationaler Kongress der Gesellschaft für Analytische Philosophie, Berlin, 11.-14. September 2006* (CD-Rom). Ed. by H. Bohse & S. Walter. Paderborn: Mentis, 212-229.
16. 2007. The self between philosophy and psychology: The case of self-deception. *Psychology's Territories: Historical and Contemporary Perspectives from Different Disciplines*. Ed. by M. Ash & T. Sturm. Mahwah, NJ: Erlbaum, 169-192.
17. 2007 (with G. Gigerenzer). Tools=theories=data? On some circular dynamics in cognitive science. *Psychology's Territories: Historical and Contemporary Perspectives from Different Disciplines*. Ed. by M. Ash & T. Sturm. Mahwah, NJ: Erlbaum, 305-342. (in Spanish: C-18)
18. 2006 (with G. Gigerenzer). How can we use the distinction between discovery and justification? On the weaknesses of the Strong Programme in the sociology of science. *Revisiting Discovery and Justification*. Ed. by J. Schickore & F. Steinle. New York: Springer, 133-158.
19. 2005 (with W. Carl & L. Daston). Why does history matter to philosophy and the sciences? Editor's introduction. *Lorenz Krüger: Why Does History Matter to Philosophy and the Sciences?* Berlin: DeGruyter, 1-16.

20. 2002. How not to criticize the distinction between discovery and justification: Kuhn and social constructivism. *Revisiting Discovery and Justification*. Ed. by J. Schickore & F. Steinle (=MPIWG Preprints, 211). Berlin: MPIWG, 93-109.
21. 2002. Was sind und wozu studieren wir klassische Werke der Philosophie? (What are and why do we study classical works of philosophy?) *Klassische Werke der Philosophie*. Ed. by R. Brandt & T. Sturm. Leipzig: Reclam, 7-13.
22. 2001. How not to investigate the human mind: Kant on the impossibility of empirical psychology. *Kant and the Sciences*. Ed. by E. Watkins. New York: Oxford UP, 163-184.
23. 2001. Eine Frage des Charakters: Kant über die empirische Erklärung freier Handlungen. (A question of character: Kant on the empirical explanation of free action.) *Kant und die Berliner Aufklärung. Akten des IX. Internationalen Kant-Kongresses*. Ed. by V. Gerhardt, R.-P. Horstmann & R. Schumacher. Berlin: DeGruyter, vol. 4, 440-449.
24. 2000. On the so-called ‘secure path of a science’. *Atti delle “Celebrazioni del Bicentenario della Geo-Astrofisica Kantiana 1797-1997”*. Ed. by G. Mastrobisi. Manduria: Lacaita Editore, 111-132.

E. Book reviews

1. 2013. *Immanuel Kant, Lectures on Anthropology*. Ed. by Allen W. Wood & Robert B. Louden (Cambridge UP 2012). *Notre Dame Philosophical Reviews*, 12-05.
<http://ndpr.nd.edu/news/44735-lectures-on-anthropology/>
2. 2011 (with M. Ash). A cross-disciplinary misunderstanding: Reply to Edward Kelly. *American Journal of Psychology*, 124, 112.
3. 2010 (with M. Ash & H. Gundlach). Irreducible mind? (E. Kelly et al., *Irreducible Mind: Toward a Psychology for the 21st Century*). *American Journal of Psychology*, 123, 246-250.
4. 2006. Mark Sacks: *Insight and objectivity*. *Kant-Studien*, 97, 243-248.
5. 2006. Wie können wir von Kant lernen? (How can we learn from Kant?) (D. H. Heidemann & K. Engelhard (eds.): *Warum Kant heute?*; O. Höffe: *Immanuel Kant*; H. Klemme: *Immanuel Kant*; A. Beckermann & D. Perler (eds.): *Klassiker der Philosophie heute*). *Das Achtzehnte Jahrhundert*, 30, 89-95.
6. 2004. Manfred Kühn: *Kant - A biography*. *Philosophical Quarterly*, 54, 476-479.
7. 2004. Freiheit versus Empirie? (Freedom versus experience?) Patrick Frierson, *Freedom and anthropology in Kant's moral philosophy*. [literaturkritik.de](http://www.literaturkritik.de/public/rezension.php?rez_id=6754&ausgabe=200402), February 2004.
www.literaturkritik.de/public/rezension.php?rez_id=6754&ausgabe=200402
8. 2001. Margaret S. Archer, *Being human: The problem of agency*. *Metapsychology*, 5-46.
<http://mentalhelp.net/books/books.php?type=de&id=822>
9. 1999. Der elektronische Kant: Neue CD-ROMs zu Kants Schriften. (The electronic Kant: New CD-Roms of Kant's writings.) *Kant-Studien*, 90, 107-110.

F. Entries in encyclopedias

1. 2019/in press. 3 entries on: “Anthropology from a Pragmatic Point of View”, “History”, and “Pneumatology”. *Cambridge Kant-Lexicon*. Ed. by J. Würth. Cambridge: Cambridge UP.
2. 2018. 4 entries on: “Anthropologie in pragmatischer Hinsicht”, “Anthropologie”, “Psychologie”, and “Wissenschaft”. *Kleines Kant-Lexikon*. Ed. by L. Berger & E. Schmidt. UTB & Fink: Paderborn.
3. 2017. 4 entries in *Kant-Lexikon - Studienausgabe*. Ed. by G. Mohr, J. Stolzenberg & M. Willaschek. Berlin: De Gruyter.
 - (a) Fürwahrhalten (holding-for-true) (with A. Chignell)
 - (b) Naturwissenschaft (natural science) (with S. De Bianchi)
 - (c) Wahrheit (truth)

- (d) Wissenschaft (science)
- 4. 2015. 19 entries in *Kant-Lexikon*. 3 vols. Ed. by G. Mohr, J. Stolzenberg & M. Willaschek. Berlin: De Gruyter.
 - (a) Assertorisch (assertoric)
 - (b) *Der Streit der Fakultäten (The Contest of the Faculties)*
 - (c) Erklärung (explanation) (with J. Messina)
 - (d) Fürwahrhalten (holding-for-true) (with A. Chignell)
 - (e) Hypothese (hypothesis)
 - (f) Juristenfakultät (juridical faculty) (with J. Clusa)
 - (g) Problematisch (problematic)
 - (h) *Rezension von Moscatis Schrift: Von dem körperlichen wesentlichen Unterschiede zwischen der Struktur der Tiere und Menschen (Review of Moscati's Writing: On the Essential Bodily Difference between the Structure of Animals and Human Beings)*
 - (i) Naturwissenschaft (natural science) (with S. De Bianchi)
 - (j) Sinn (Wahrheitssinn, moralischer Sinn, Gerechtigkeitssinn, Schönheitssinn) (sense – sense of truth, sense of justice, sense of beauty)
 - (k) Szientifisch (scientific)
 - (l) Theorie/Praxis (theory/practice)
 - (m) Unfehlbarkeit (infallibility)
 - (n) Universität (university) (with G. Chamayou)
 - (o) Wahrhaftigkeit (truthfulness)
 - (p) Wahrheit (truth)
 - (q) Wahrheit, Kriterium der (truth, criterion of) (with J. Messina)
 - (r) Wahrscheinlichkeit (probability)
 - (s) Wissenschaft (science)
- 5. 2010. Johann Martin Chladenius. *The Dictionary of Eighteenth-Century German Philosophers*. Ed. by M. Kuehn & H. Klemme. London: Thoemmes Continuum, 197-201.
- 6. 2010. Johann Gottlob Krüger. *The Dictionary of Eighteenth-Century German Philosophers*. Ed. by M. Kuehn & H. Klemme. London: Thoemmes Continuum, 670-671.
- 7. 2010. Christian Gottfried Schütz. *The Dictionary of Eighteenth-Century German Philosophers*. Ed. by M. Kuehn & H. Klemme. London: Thoemmes Continuum, 1071-1074.

G. Research reports

1. 2008. What (good) is historical epistemology? <http://www.mpiwg-berlin.mpg.de/en/news/features/feature1>
2. 2005 (with M. Ash). AG Psychologisches Denken und psychologische Praxis. *BBAW, Jahrbuch 2004*. Berlin: Akademie-Verlag, 212-215.
3. 2004 (with C. Wirchwitz). Internationale Konferenz *Psychological Thought and Practice. Leopoldina – Jahrbuch 2003 der Deutschen Akademie der Naturforscher*, 49, 351-358.
4. 2004 (with M. Ash). AG Psychologisches Denken und psychologische Praxis. *BBAW, Jahrbuch 2003*. Berlin: Akademie-Verlag, 262-265.
5. 2003 (with M. Ash). AG Psychologisches Denken und psychologische Praxis. *BBAW, Jahrbuch 2002*. Berlin: Akademie-Verlag, 267-280.
6. 2003. 'Die kognitive und institutionelle Differenzierung psychischer Gegenstände'. *Circular BBAW*, 27, 31-32.
7. 2003. Instrumentalisierung in der psychologischen Forschung. *Circular BBAW*, 25, 17-19.

8. 2002 (with M. Ash). AG Psychologisches Denken und psychologische Praxis. *BBAW, Jahrbuch 2001*. Berlin: Akademie-Verlag, 299-314.
9. 2001. 'Angewandte Psychologie'? *Circular BBAW*, 22, 20-21.
10. 1995 (with W. Carl et al.). Hilary Putnam: *Renewing Philosophy*. Über das erste Göttinger Philosophische Kolloquium. *Georgia Augusta*, 31, 37-42.

H. Translations

1. 2002. German translation of: David Papineau: Mind the gap ("Achtung, Lücke!") *Phänomenales Bewusstsein*. Ed. by M. Pauen & A. Stephan. Paderborn: Mentis, 222-242.

I. Work in progress

1. (under review) Scientific innovation and scientific rationality: A conceptual analysis and a puzzle. *Theoria*.
2. (to appear 2019/ed., with T. Nickles) *Innovation in Science: Historical cases, philosophical reflections*. Special issue, *Theoria*.
3. (to appear 2019/ed., with C. Hoefer & S. Rosenkranz) *Instrumentalism about epistemic rationality: For and against*. Special issue, *Synthese*.
4. (to appear 2019) Philosophical naturalism and bounded rationality. *Handbook on Bounded Rationality*. Ed. by K. Katsikopoulos & R. Viale. London: Routledge.
5. (deadline: 04/2019): The descriptive/normative divide in theories of rationality: A historical analysis. *Handbook on Rationality*. Ed. by M. Knauff & W. Spohn. Cambridge/MA: MIT Press.
6. (deadline: May 2019) The aims and methods of Kant's "Metaphysical Foundations of Natural Science". *Cambridge Critical Guide to Kants "Metaphysical Foundations of Natural Science"*. Ed. by M.B. McNulty. Cambridge: Cambridge UP.
7. A pluralistic account of reason in Kant's philosophy of science. For *Kantian Review*.
8. (with C. Herfeld) Towards a selective structural realism in economics: The case of rational choice theories.
9. (ed., with S. de Freitas Araujo & T. Pereira) *The Force of an Idea: New Essays on Christian Wolff's Psychology*. New York: Springer.
10. (submission planned for 2019/with S. de Freitas Araujo) Introspection from Kant to Wundt. Planned for *Rivista Internazionale di Filosofia e Psicologia*.
11. (deadline: 12/2019) Ed., *Allgemeine Naturgeschichte und Theorie des Himmels*. In *Immanuel Kants Gesammelte Schriften*, Academy edition, vol. I, pp 215-368. Berlin: DeGruyter.
12. (deadline: 12/2019) Ed., „Untersuchung der Frage, ob die Erde in ihrer Umdrehung um die Achse, wodurch sie die Abwechselung des Tages und der Nacht hervorbringt, einige Veränderung seit den ersten Zeiten ihres Ursprungs erlitten habe und woraus man sich ihrer versichern könne“. In *Immanuel Kants Gesammelte Schriften*, Academy edition, vol. I, pp. 183-190. Berlin: DeGruyter.
13. (deadline: 12/2019) Ed., „Über die Vulkane im Monde“, In *Immanuel Kants Gesammelte Schriften*, Academy edition, vol. VIII, pp. 67-76. Berlin: DeGruyter.
14. (deadline: 12/2020) Ed. (with B. Thöle), *Metaphysische Anfangsgründe der Naturwissenschaft*. In *Immanuel Kants Gesammelte Schriften*, Academy edition, vol. IV, pp. 465-565. Berlin: DeGruyter.
15. *Bounded Rationality: Its Scope and Limits* (book, completion planned for 2020).
16. (submission planned for 2019) Naturalized epistemology and the evolution of rationality. Planned for *Mind*.

17. (submission planned for 2020) How might epistemology be historicized? Seven challenges from the debate over naturalized epistemology.
18. (submission planned for 2020) Metacognition and rationality.
19. (submission planned for 2020) Perception, judgment and illusion in Kant (and others).

J. Newspaper publications (selected)

1. Die Medizin war immer ein Eingriff in die Natur: Aus philosophischer Sicht ist die Debatte um das Klonen noch lange nicht entschieden. (Medicine was always an intervention into nature: From philosophical perspective the debate over cloning isn't decided yet.) *Die Welt*, February 22, 2001.
www.welt.de/print-welt/article435243/Die_Medizin_war_immer_ein_Eingriff_in_die_Natur.html
2. 'Unsinn offenkundig machen' - Interview mit Hilary Putnam. ('Making nonsense transparent' - Interview with Hilary Putnam. *Die Welt*, August 26, 2000.
www.welt.de/print-welt/article530175/Unsinn_offenkundig_machen.html
3. Sprachlose Königs Kinder: Natur- und Geisteswissenschaften haben Kommunikationsprobleme. (The king's speechless children: Problems of communication between the natural and human sciences.) *Die Welt*, April 29, 2000.
www.welt.de/print-welt/article511998/Sprachlose_Koenigskinder.html
4. Dürfen Grenzen Menschen ausschließen? (Should borders exclude human beings?) Der IX. Internationale Kant-Kongress in Berlin. *Die Welt*, April 4, 2000.
www.welt.de/print-welt/article510236/Duerfen_Grenzen_Menschen_ausschliessen.html
5. 'Rituale sind wichtig' - Interview mit Hans-Georg Gadamer. ('Rituals are important' – Interview with Hans-Georg Gadamer.) *Der Spiegel*, 8/2000 (February 21, 2008).
<http://wissen.spiegel.de/wissen/image/show.html?did=15737880&aref=image021/E0007/SCSP20000803050305.pdf&thumb=false>
6. Die Gene, das Private und das Öffentliche. (Genes, the private and the public.) *Die Welt*, November 17, 1999.
www.welt.de/print-welt/article590784/Die_Gene_das_Private_und_das_Oeffentliche.html
7. 'Unser Selbstverständnis wird verändert' - Interview mit Francis Crick. ('Our self-image will be changed' - Interview with Francis Crick.) *Die Weltwoche*, March 12, 1998.
8. Warum sollten Moralphilosophen Dostojewski lesen? Interview mit Bernard Williams. (Why should moral philosophers read Dostojewski? Interview with Bernard Williams.) *Information Philosophie* 25(4), October 1997, 28-35.
<http://www.michael-funken.de/information-philosophie/philosophie/williams.html>
9. 'Wie Frauen auf Medikamente reagieren, fragte keiner': Interview mit der Wissenschaftshistorikerin Londa Schiebinger. ('No one asked how women react to medical treatment': Interview with the historian of science Londa Schiebinger.) *Die Weltwoche*, July 20, 1995.
10. (with Sven Rosenkranz) 'Verstehen ist eine Form der Praxis': Interview mit Michael Dummett zu seinem 70. Geburtstag. ('Understanding is a kind of practice': Interview with Michael Dummett on his 70th birthday.) *Frankfurter Rundschau* 1995. (extended version as "Dann müsste man die Philosophie aufgeben!" ('Then one ought to give up philosophy!') in *Schweizer Monatshefte*, Vol. 75, No. 7-8 (July/August 1995)

K. Media interviews

1. Katalonien aus philosophischer Sicht: Begriffsverwirrungen und mangelhafte Argumentationen. *Neue Debatte*, June 9, 2018.

<https://neue-debatte.com/2018/06/09/katalonien-aus-philosophischer-sicht-begriffsverwirrungen-und-mangelhafte-argumentationen/>

In Spanish: Cataluña desde un punto de vista filosófico: confusión conceptual, argumentación deficiente. *Pressenza*, July 10, 2018.

<https://www.pressenza.com/es/2018/07/cataluna-desde-un-punto-de-vista-filosofico-confusion-conceptual-argumentacion-deficiente/>

2. The Science of Rationality and the Rationality of Science. *Imperfect Cognition*, Thursday, 27 April 2017.
<http://imperfectcognitions.blogspot.com.es/2017/04/interview-with-thomas-sturm-on-science.html>
3. *Psicologia em Pesquisa* (Brazil), vol. 6(1), 2012, pp. 83-86
<http://www.ufjf.br/psicologiaempesquisa/files/2012/09/v6n1a11.pdf>
4. Special Issue on 'Crisis' in Psychology. *Advances in the History of Psychology*, November 20, 2011. <http://ahp.apps01.yorku.ca/?p=1468>
5. Kreativität in der Wissenschaft. *Hessischer Rundfunk*, 24 April, 2009. http://www.mpiwg-berlin.mpg.de/Presse-PDF/Sturm_Planck_hr_24.04..mp3
6. Historische Epistemologie. *Deutschlandfunk*, August 7, 2008.
7. Our minds are made for perceiving things in the near environment. *UAB divulga*, 04/2008.
<http://www.uab.cat/servlet/Satellite?cid=1096481466574&pagename=UABDivulga%2FPage%2FTemplatePageDetailArticleInvestigar¶m1=1209970255237>
8. Der Einfluss der Psychologie auf andere Disziplinen – Künstliche Intelligenz und Hirnforschung. *Logo – Das Wissenschaftsmagazin*, *NDR*, July 7, 2003.

III. TALKS

A. Invited talks (selected)

1. **Kant on the Foundations of Mathematics and Cosmology: What Legacy for German Idealism and Beyond?** – Conference, Dept. of Philosophy, UAB: *Kant's early cosmology, systematicity, and the "revolution in the way of thinking"*. Sept 17-18, 2019
2. **Immanuel Kant Baltic Federal University, Kaliningrad: Kant and the philosophy of science today**. July 2019
3. **UPF, Barcelona: Philosophical naturalism and bounded rationality**. April 30, 2019
4. **Kantian Readings 2019 – Conference, Immanuel Kant Baltic Federal University, Kaliningrad: Between Heteronomy and autonomy: Kant on the ends of science**. April 22-24, 2019
5. **London School of Economics, London: Lea Ypi on systematic unity in Kant's "Architectonic of Reason"**. March 29, 2019
6. **Dept. of Philosophy, University of Austin, Texas: The aims and methods of Kant's "Metaphysical Foundations of Natural Science"**. March 2019
7. **Analytische Philosophie und philosophische Tradition - Symposium zum Gedenken an Günther Patzig, U of Göttingen: Rationalität an der Schnittstelle von Philosophie und Psychologie**. Oct. 25-26, 2018
8. **Reasoning in a Post-Truth World: A Look at Dual-Process Models – Workshop, Dept. of Philosophy, U of Utrecht: Dual process theories and the "public use of reason" today**. June 20-21, 2018
9. **Immanuel Kant's Philosophy and Actual Problems of Contemporary Science and Politics – Workshop, Immanuel Kant Baltic Federal University, Kaliningrad: Kants Vernunftkonzeption und Theorien der Rationalität heute**. May 4-5, 2018

10. **ICREA, Barcelona:** *Two perspectives on the relation between philosophy and science* (with Paula Casal). March 6, 2018
11. **Reflections on Replication: Psychology's Current Crisis – Workshop, Descartes Centre for the History and Philosophy of the Sciences and the Humanities, Utrecht:** *A philosophical look at the “replication crisis” debate in the sciences.* Feb 16, 2018
12. **Braiglot Group Seminar, UPF, Barcelona:** *Philosophical perspectives on the rationality debate in psychology.* Feb 9, 2018
13. **Dept. of Philosophy, U of Bremen:** *Rationality: A contested concept at the interface between philosophy and psychology.* Nov 30, 2017
14. **Institute of Philosophy, U of Düsseldorf:** *Unity and disunity of reason in Kant's philosophy of science.* Nov 29, 2017
15. **Dept. of Philosophy, U of Bonn:** *Integrating formal and bounded rationality.* Sept 1, 2017
16. **The Use and Abuse of Psychology – Workshop, Dept. of Philosophy, U of Utrecht:** *Psychology for philosophers, philosophy for psychologists.* June 20, 2017
17. **Dept. of Philosophy, U of Milan:** *How might epistemology be historicized? Seven challenges from the debate over naturalized epistemology.* May 10, 2017
18. **Dept. of Philosophy, U of Utrecht:** *Kant on the many roles of reason in science.* April 12, 2017
19. **Dept. of Philosophy, Dept. of Philosophy, U of the Basque Country, San Sebastian:** *Naturalism and the rationality debate in psychology and philosophy.* Dec 19, 2016
20. **Philosophische Sprache zwischen Innovation und Tradition – Conference, U of Düsseldorf:** *Rationalität versus Vernunft? Reflexionen über eine Unterscheidung bei John Rawls (und anderen).* August 5-6, 2016
21. **Dept. of Philosophy, U of Frankfurt:** *Rationality: The interface between philosophy and psychology.* July 12, 2016
22. **The Current Relevance of Kant's Method in Philosophy – Conference, U of Frankfurt:** *Kant and the disunity of reason in science.* July 8-9, 2016
23. **Critical connections – Conference, Tel Aviv University & The Van Leer Jerusalem Institute:** *The disunity of reason in science.* June 20-23, 2016
24. **Divided in unity? Catalonia and separatism in the European Union - Workshop of the German National Merit Foundation (Studienstiftung des Deutschen Volkes), UPF, Barcelona:** *Secessionism and the right of peoples to self-determination between law, morality, and politics: Philosophical arguments concerning the Catalan case.* Nov 20-22, 2015
25. **Decision-making at Research Frontiers - Conference, Reno/Nevada:** *Scientific innovation and models of rationality.* Nov 12-14, 2015
26. **Algorithmic Regimes and Generative Strategies - Conference, Technical U Vienna:** *Rationality, reason, and formal rules: Reflections from the Cold War.* Keynote lecture, Sept. 25, 2015
27. **IIler Coloquio Internacional de Ciencias Cognitivas, Durango/Mexico:** *'Intuition' in Kahneman & Tversky's psychology of rationality.* Keynote lecture, Aug 2015
28. **A Dialogue between Kant and the Sciences: Exploring New Perspectives in History and Philosophy of Science - Workshop, U of Dortmund:** *Kant on the role of human ends in science.* July 9-11, 2015
29. **Author Meets Critics Session, APA Pacific Division, Vancouver/Canada:** *On Conceptual and Contextual Problems of Patrick Frierson's Kant's Empirical Psychology.* April 1-4, 2015
30. **Kant and his German Contemporaries - Workshop, Western University, London/Canada:** *Lambert and Kant on truth (and realism).* Oct 17-19, 2014

31. **Immanuel Kant: Die Einheit des Bewusstseins - International Conference, Karl Franzens University, Graz/Austria:** *Das Selbstbewusstsein aus der Perspektive der Kantischen Anthropologie.* Sept 19-20, 2014
32. **Summer School in Social and Historical Epistemology, University of Pesc/Hungary:** *Seven challenges for historical epistemology.* June 30-July 8, 2014
33. **Munich Center for Mathematical Philosophy, LMU München:** *'Intuition' in the psychology of reasoning.* Feb 7, 2014
34. **Wissenschaftsgeschichte, LMU München:** Precis of *How Reason Almost Lost Its Mind: The Strange Career of Cold War Rationality.* Jan 23, 2014
35. **Idealism, Realism, and Empiricism: Philosophical Debates around 1800 – Workshop, Dept. of Philosophy, U of Utrecht:** *Kant on truth and realism.* Nov 29-30, 2013
36. **Finding Foundations for Bounded and Adaptive Rationality - Workshop, MPIB, Berlin:** *Naturalistic epistemology and adaptive accounts of rationality.* Nov 2013
37. **Dip. de filosofia, U Tor Vergata, Roma:** *Perception, judgment and illusion in Kant (and others).* June 19, 2013
38. **Dept. of Philosophy, State U of Mississippi:** *'Intuition' in the psychology of reasoning.* April 19, 2013
39. **Instituto de Investigaciones Filosóficas, U Nacional Autónoma de Mexico:** 2 talks: 1. *'Intuition' in the psychology of reasoning.* 2. *Bounded rationality meets extended cognition.* April 16-17, 2013
40. **Argumentar y innovar – Workshop, UNED Madrid:** *We want novelty and rationality, but how? On the curious role of metaphors in science.* Nov 22-23, 2012
41. **Dept. of Philosophy, Leibniz U Hannover:** *Aktuelle Kontroversen über den Rationalitätsbegriff in den Sozialwissenschaften.* Nov 2, 2012
42. **Cambridge Kant Workshop - Dept. of History and Philosophy of Science, U of Cambridge:** *Perception, judgment and illusion in Kant (and others).* June 14, 2012
43. **IV Encontro de História e Filosofia da Psicologia - U Federal Juiz de Fora, Brazil:** *Controversies about rationality in psychology: Philosophical and historical perspectives.* Keynote lecture, May 21-25, 2012
44. **Dept. of Philosophy, U of Düsseldorf:** *Wahrnehmung, Urteil und Illusion bei Kant (und anderen).* April 2012
45. **Departamento de Lógica, Historia y Filosofía de la Ciencia, UNED Madrid:** *Theories of rationality in psychology and policy analysis, or: When war is good and peace is treacherous.* April 2012
46. **Patricia Kitcher: Kant's Thinker – Workshop, Dept. of Philosophy, U of Mainz:** *Kant, the self, and cognitive psychology.* Oct 2011
47. **Purposes of Natural Inquiry – Workshop, Hungarian Academy of Sciences, Budapest:** *Kant on the pragmatic purpose of history and anthropology.* Sept 2011
48. **Centre National de la Recherche Scientifique, Paris:** *Confused laypeople, confused experts: Rationality in cognitive science and policy analysis since the 1960s.* Feb 2011
49. **9th Clio-Psyché Conference, U do Estado do Rio de Janeiro:** *Bühler and Popper: Two Kantian therapies for the crisis in psychology.* Oct 2010
50. **New Frameworks for Rationality – Workshop, DFG Priority Program 1516, Potsdam:** *Domänenpezifität vs. Metakognition: Widerstreitende Intuitionen über die Natur der Rationalität.* Oct 2010
51. **Summer Institute on Bounded Rationality, MPIB:** *Don't think twice, it's all right – or is it? On mindless and mindful reasoning.* July 2010
52. **Dept. of Philosophy, Humboldt U Berlin:** *Naturalistische Erkenntnistheorie und die Psychologie der Rationalität.* June 2010

53. **Sciences of Communication – Workshop, MPIWG:** *Why isn't this philosophy of language? And does it matter? On Karl Bühler's linguistic theory.* March 2010
54. **The Strangelovean Sciences, or: Rationality versus Reason – Workshop, MPIWG:** *General-purpose calculator, swiss army knife, or what? On rationality in evolutionary psychology.* March 2010
55. **Dept. of Philosophy, U of Zurich:** *Gibt es eine Evolution der Rationalität?* Nov 2009
56. **Origins: The Historical Sciences in the Age of Darwin – Conference, Committee on Conceptual and Historical Studies of Science, U of Chicago:** *Kant and models of the historical development of humankind in the late 18th century.* June 2009
57. **Committee on Conceptual and Historical Studies of Science, U of Chicago:** *Can the "scientist of human nature" explain free actions? For Hume and Kant, a matter of character.* June 2009
58. **Humanprojekt, BBAW, Berlin:** *Warum hat Kant physiologische Erklärungen in seiner Anthropologie zurückgewiesen?* April 2009
59. **Berlin School of Mind and Brain, Humboldt U Berlin:** *Research on reasoning in psychology: Methodological and epistemological reflections.* Oct 2008
60. **Dept. of Philosophy, U of Geneva:** *Naturalized epistemology and the psychology of human reasoning.* April 2008
61. **CEHIC & Dept. of Philosophy, UAB:** *Perceptual illusions, psychology, and naturalistic epistemology.* April 2008
62. **Institute's Colloquium, MPIWG:** *Where have all the Kuhnians gone? Re-reading Kuhn's The Structure of Scientific Revolutions.* Nov 2007
63. **Dept. II Colloquium, MPIWG:** *Comments on Margaret Schabas on temporal dimensions in Hume's monetary theory.* June 2007
64. **Dept. of Psychology, UAB:** *Moon, mind and machines: Perceptual illusions and the relation between psychology and naturalistic epistemology.* April 2007
65. **Dept. II Colloquium, MPIWG:** *Comments on David Aubin & Charlotte Bigg, "Les sciences d'observation' under discussion, late 18th- early 19th century.* June 2006
66. **Department of Philosophy and Department of Social Anthropology, St Andrews U:** *Only for cosmopolitans: Kant's conception of pragmatic anthropology.* Dec 2004
67. **Revisiting Discovery and Justification – Workshop, MPIWG:** *How not to criticize the distinction between discovery and justification: Kuhn and social constructivism.* March 2002
68. **Annual Conference of the German Professional Association of Surgeons, Munich:** *Der Wissenschaftskrieg und die Beziehung zwischen den Naturwissenschaften und den Kulturwissenschaften.* Jan 2001
69. **Dept. of Philosophy, UCSD, La Jolla/CA:** *A question of character: Hume and Kant on the empirical explanation of human action.* Oct 2000
70. **North American Kant Society, American Philosophical Association Pacific Division Meeting, Berkeley/CA:** *Kant, Putnam, and realism.* March 1999

B. Further presentations (selected)

71. **Kant and the Systematicity of Science – Conference, Dept. of Philosophy, U of Frankfurt:** *Kant's early cosmology, systematicity, and the "revolution in the way of thinking".* July 8-10, 2019
72. **Nationalism as a Challenge to the European Project – Conference, U of Tübingen:** *Nationalism and reasonable disagreement: The case of Catalan secessionism.* March 18-20, 2019

73. **European Network for the Philosophy of the Social Sciences (ENPOSS) Meeting 2018, Hannover:** *Formal and bounded norms in the psychology of rationality: A relation more complex than you thought.* August 30-Sept 1, 2018
74. **Center for Advanced Studies, LMU, Munich:** *Comments on Catherine Herfeld: Flexible concepts, unsettled axioms: How rational choice theories entered the social sciences in the Post War era.* July 13, 2015
75. **Innovation in Scientific Practice - Workshop, UAB:** *The paradox of scientific innovation.* June 5-6, 2014
76. **GEHUCT Meeting, UAB:** *Bounded rationality – some implications of public health.* April 4, 2014
77. **ESHHS Conference 2013, Würzburg:** *Heuristics and biases, rationality, and the Cold War.* July 31-August 2, 2013
78. **ESPP Conference 2013, Granada/Spain:** *Bounded rationality meets extended cognition.* July 9-12, 2013
79. **ESPP Conference 2012, London:** *Reasoning and metacognition.* Aug 2012
80. **European Philosophy of Science Association Conference 2011 (EPSA11), Athens:** *Rationality and metacognition.* Oct 2011
81. **14th Congress on Logic, Methodology and Philosophy of Science (CLMPS), Nancy:** *How might epistemology be historicized? Seven lessons from the debate over naturalized epistemology.* July 2011
82. **XIth International Kant-Congress, Pisa:** *What did Kant mean by and why did he adopt a cosmopolitan point of view in history?* May 2010
83. **History of Science Society & Philosophy of Science Association, Joint Meeting, Pittsburgh/PA:** *Bühler, Popper and crisis debates in psychology.* Nov 2008
84. **What (Good) Is Historical Epistemology? – Conference, MPIWG:** *Perception and judgment: Historical epistemology or history of epistemology?* July 2008
85. **Formen der Irrationalität/Formes de l'irrationalité/Forme della irrazionalità, Colloquium, Swiss Philosophical Society, Bern:** *Self-deception and (ir-)rationality: A cautious plea for more cooperation between philosophy and psychology.* May 2008
86. **5th SEFA Congress, Barcelona:** *The just cause of the 'rationality wars' in psychology (and philosophy).* Sept 2007
87. **Joint Cheiron/ESHHS Conference, Dublin:** *Bühler's Crisis of Psychology and the prehistory of Popper's critical rationalism.* June 2007
88. **Kuhn and the SSK – Department for the History and Philosophy of Science, U of Cambridge/UK:** *Is the distinction between discovery and justification useless?* March 2006
89. **24th ESHHS Conference, Moscow:** *Only for cosmopolitans: Kant's conception of pragmatic anthropology.* Sept 2005
90. **Seminar in Early Modern Philosophy, Rutgers U, New Brunswick:** *Is there a problem with mathematical psychology in the eighteenth century? A fresh look at Kant's old argument.* Nov 2004
91. **23rd ESHHS Annual Conference, Salzburg:** *Is there a problem with mathematical psychology in the eighteenth century? A fresh look at Kant's old argument.* July 2004
92. **5th GAP Congress, Bielefeld:** *Apriori assumptions in psychology.* Sept 2003
93. **IXth International Kant-Congress, Berlin:** *Eine Frage des Charakters: Kant über die empirische Erklärung freier Handlungen.* March 2000
94. **John McDowell: Mind and World – 3rd Göttingen Philosophical Colloquium:** *Openness to reality? McDowell on empirical justification.* June 1996
95. **Hilary Putnam: Renewing Philosophy – 1st Göttingen Philosophical Colloquium:** *Putnam und Rorty über philosophische Begründungen der Demokratie.* Dec 1994

IV. TEACHING (SELECTED)

WS= Winter semester / SS= Summer semester

1. Kant on Science and Rationality – Immanuel Kant International Summer School, Immanuel Kant Baltic Federal University, Kaliningrad, July 2019
2. Rationality: Philosophical and Scientific Perspectives - UAB, Master Course in Philosophy, SS 2019
3. Why Do We Reason (so Badly)? Sperber and Mercier's Argumentative Theory of Rationality - UAB, Dept. of Philosophy, Doctoral Program Reading Group, 2018-19
4. Rationality through Probability: Historical and Philosophical Perspectives - UAB, Dept. of Philosophy, Doctoral Program Reading Group, 2017-18
5. Kant's Political Philosophy - UAB, Doctoral Program Reading Group, 2017-18
6. Naturalism and the Idea of a Science of Rationality - UAB, Dept. of Philosophy, Doctoral Program Reading Group, 2016-17
7. Kant's Philosophy of Science - UAB, Doctoral Program Reading Group, 2016-17
8. Rationality: Philosophical and Psychological Perspectives - UAB, Master Course in Philosophy, SS 2017
9. Conceiving Psychology: Descartes to Kant - UAB, Master Course in History of Science, SS 2017
10. Kant über Vernunft und Wissenschaft - Johann Wolfgang Goethe U Frankfurt, Dept. of Philosophy, Undergraduate Seminar, SS 2016
11. Rationalitätstheorien - Johann Wolfgang Goethe U Frankfurt, Dept. of Philosophy, Graduate Seminar, SS 2016
12. Zur "Ehe" von Wissenschaftstheorie und Wissenschaftsgeschichte - Johann Wolfgang Goethe U Frankfurt, Dept. of Philosophy, Graduate Seminar, SS 2016
13. Scientific Rationality and Scientific Accounts of Rationality. UAB, Dept. of Philosophy, Doctoral Program Reading Group, 2015-16
14. Scientific Discovery: Its Philosophy, History & Sociology. UAB, Dept. of Philosophy, Doctoral Program Reading Group, 2014-15
15. The Debate over the "Marriage" of History and Philosophy of Science. UAB, Dept. of Philosophy, Doctoral Program Reading Group, 2013-14
16. Philip Kitcher, *Science in a Democratic Society*. UAB, Dept. of Philosophy, Doctoral Program Reading Group, 2011-12
17. Methodology in History and Philosophy of Psychology. U Federal Juiz de Fora, Brazil, Master Course, May 2012
18. Kant's Cosmopolitanism. OAC Online Seminar, Dept. of Social Anthropology, U of St Andrews, 2012
19. Conceiving Psychology: Descartes to Kant - UAB, Master Course in History of Science, SS 2013
20. Rationality: Philosophical and Psychological Perspectives - UAB, Master Course in Philosophy, SS 2012
21. Michael Bishop & J.D. Trout, *Epistemology and the Psychology of Human Judgment*. UAB, Dept. of Philosophy, Doctoral Program Reading Group, 2011
22. Introduction to Philosophy of Science: Method, Progress and Values - UAB, Erasmus Mundus Master Course on Dynamics in Health and Welfare, SS 2011
23. Rationality: Philosophical and Psychological Perspectives - UAB, Master Course in Philosophy, SS 2011

24. Conceiving Psychology: Descartes to Kant - UAB, Master Course in History of Science, 2010
25. Introduction to Philosophy of Science - UAB, Erasmus Mundus Master Course on Dynamics in Health and Welfare, 2010
26. Summer Institute on Bounded Rationality (Faculty member), MPIB, Berlin, 2010
27. Naturalized Epistemology and the Psychology of Human Rationality - UAB, Master Course in Philosophy, 2009-2010
28. Conceiving Psychology: Descartes to Kant - UAB, Master Course in History of Science, 2009
29. Introduction to Medical Ethics: Ronald Dworkin on Euthanasia and Abortion - UAB, Erasmus Mundus Master Course on Dynamics in Health and Welfare, 2009
30. Naturalized Epistemology and the Psychology of Rationality - UAB, Master Course in Philosophy of Science, 2008-2009
31. Early Modern Philosophy of Mind and Psychology - UAB, Master Course in History of Science, 2008
32. Early Modern Philosophy of Mind and Psychology - UAB, Master Course in History of Science, 2007
33. (with M. Pauen) Bewusstsein, Willensfreiheit und die Konsequenzen der Neurowissenschaften – Summeracademy, German National Merit Foundation (Studienstiftung des Deutschen Volkes), La Villa/Italy, 2005
34. Ethische Argumentation - Berlin School of Economics (FHW) Berlin, Undergraduate Seminar, SS 2002
35. Thomas Nagel, *Was bedeutet das alles?* - Berlin School of Economics (FHW) Berlin, Undergraduate Seminar, WS 2001/02
36. Wie frei können wir sein? Texte von Descartes bis Kant – Philipps U Marburg, Undergraduate Seminar, WS 2000/01
37. Kant's *Critique of Pure Reason* - UCSD, Graduate Seminar, Fall 2000
38. The Philosophy of Immanuel Kant - UCSD, Upper Division Level Course, Fall 2000
39. Bewusstsein: Klassische und aktuelle Debatten (with Prof. M. Pauen) – Philipps U Marburg, Graduate Seminar, WS 1999
40. Descartes, *Meditationes de Prima Philosophia* – Philipps U Marburg, Undergraduate Seminar, SS 1999
41. Russell, *The Problems of Philosophy* – Philipps U Marburg, Undergraduate Seminar, WS 1998/99
42. Gottlob Freges Schriften zur Philosophie der Logik und zur Theorie der Bedeutung – Philipps U Marburg, Undergraduate Seminar, SS 1998
43. Kant, *Grundlegung zur Metaphysik der Sitten* – Philipps U Marburg, Undergraduate Seminar, WS 1997/98
44. Kant, *Kritik der reinen Vernunft* – Göttingen U, Tutorial, SS 1995
45. Kant, *Kritik der reinen Vernunft* – Göttingen U, Tutorial, WS 1994/95