CURRICULUM VITAE

George Karamanolis

Research Interests

Ancient Philosophy, Medieval and Renaissance Philosophy, Ethics

Education

D.Phil.	University of Oxford, Keble College		2001
	Faculty of Literae Humaniores, sub-faculty of Philosophy		
	Thesis: Plato and Aristotle in Agreement? The Platonist		
	discussion of Aristotle's Philosophy from Antiochus to Porphy.	ry	
	Supervisor: Michael Frede		
	Visiting student at the University of California, Berkeley	Fall	1997
M.Phil.	Aristotle's University of Thessaloniki		1995
	Classics and Ancient Philosophy		
	Department of Classics (awarded with distinction)		
MA	King's College, London		1994
	Late Antique and Byzantine Studies		
	(awarded with distinction)		
BA	Aristotle's University of Thessaloniki		1991
	Major in Classics		
	Erasmus student at the Freie Universität Berlin	Spring	1990

Work Experience Current Position:	Assistant Professor in Ancient Philosophy Department of Philosophy and Social Studies, University of Crete
Past Positions April-September 2012:	Professor of Ancient Philosophy, Ludwig-Maximilians University of Munich (replacement of Prof. Christof Rapp)
February 2010 -: July 2011	Humboldt Fellow, Humboldt University of Berlin Research project: The Philosophy of Early Christianity
December 2008-: January 2009	Visiting Professor at the Renmin University of Peking
October 2006-: November 2009	Lecturer in Ancient Philosophy Department of Philosophy and Social Studies, University of Crete
Fall 2008:	Hannah Seeger Fellow at Princeton University, Hellenic Studies Program Research Project: Plotinus' Ethics
October 2004-: October 2006	Temporary Lecturer in Ancient Philosophy Department of Philosophy and Social Studies, University of Crete
January 2003-: September 2004	Reseach Fellow at the 'Centro per lo Studio dei Papiri Ercolanesi' (CISPE) Naples. Research project: Philodemus? ethical work preserved at <i>PHerc</i> . 1017 (<i>Peri hybreôs</i>)
Fall 1997-: Spring 2000	Tutor and lecturer in Ancient Philosophy, University of Oxford

Research Fellowships, Grants, Awards

- Senior Research Fellowship at Excellence Research Cluster Topoi, Berlin (February July 2013): Research project: The omnipresence of intelligible causes in the sensible world
- Humboldt Fellowship, Humboldt University of Berlin (February 2010 July 2011). Research on the Philosophy of Early Christianity
- Library grant, Princeton University Library (September 2009). Research on the collection of literary papyri of Princeton University
- Hannah Seeger Fellowship, Princeton University, Program in Hellenic Studies (September -November 2008). Research on Plotinus' Ethics
- Research Fellowship of the 'Centro internazionale per lo studio dei papiri ercolanesi' (CISPE; January 2003 September 2004)
- Scholarship of the Greek State Foundation of Scholarships (October 1995 March 1999)
- Leventis Foundation scholarship (October 1993 September 1994)
- Research Fellow at the Institute of Byzantine and Post-Byzantine Studies in Venice (July 2001)

Publications

A) Books

- *The Philosophy of Early Christianity*, London 2013 (Acumen/University of California Press; forthcoming September 2013)
- Plato and Aristotle in Agreement? Platonists on Aristotle from Antiochus to Porphyry, Oxford 2006 (Oxford Philosophical Monographs).

Reviews: (1) L. Gerson, Notre Dame Philosophical Reviews 2006.10.12; (2) E. Emilsson, Rhizai 3 (2006), 345-348; (3) J. Villeneuve, Bryn Mawr Classical Review 2007.05.36; (4) J. Wilberding, Classical Review 57 (2007), 317-319; (5) G. Boys-Stones, Mind 116 (2007), 1129-31; (6) P. Adamson, Phronesis 52 (2007), 404-405; (7) M. Ewbank, Review of Metaphysics 60 (2007), 870-872; (8) R. Chiaradonna, Archiv für die Geschichte der Philosophie 90 (2008), 229-235; (9) R. Dancy, Journal of the History of Philosophy 46 (2008), 634-636; (10) T. Kukkonen, Philosophy in Review 28 (2008), 31-33; (11) H. Tarrant, Ancient Philosophy 29 (2009), 240-247; (12) J. Mansfeld, Mnemosyne 63 (2010), 519-522; (13) F. Ferrari, Elenchos 31 (2010), 359-369.

B) Edited Volume

• G. Karamanolis (ed.), *Ps-Aristotle De mundo. A commentary*, Cambridge, Cambridge University Press (forthcoming 2014)

• G. Karamanolis (ed.), *Cicero on the Highest Good and the Greatest Evil (De finibus bonorum et malorum)*, (translation in Greek together with Eirine Mitousi, commentary, and introduction; fortcoming in 2013)

• G. Karamanolis - A. Sheppard (ed.), *Studies on Porphyry*, London 2007 (Supplement to the Bulletin of the Institute of Classical Studies, vol. 98)

<u>Reviews</u>: (1) J. Barnes, *Rhizai* 5 (2008), 127-151; (2) M. Ewbank, *The Heythorp Journal* 50 (2009), 704-705; (3) R. Berchman, *The International Journal of the Platonic Tradition* 3 (2009), 91-95

C) Articles

- "Porphyry and Iamblichus", in J. Warren F. Sheffield (ed.), *The Routledge Companion to Ancient Philosophy*, Routledge: London 2013 (forthcoming)
- "Clement on Superstition and Religious Belief", M. Havrda *et al.* (ed.), *The Seventh Book of the Stromateis*, Leiden 2012, 113-130 (Brill, Supplement to Vigiliae Christianae vol. 117)
- "The place of ethics in Aristotle's philosophy", Oxford Studies in Ancient Philosophy 40 (2011), 133-156 (Essays in memory of Michael Frede)
- "Plutarch", *Stanford Encyclopedia of Philosophy*, (Fall 2010 edition), E. Zalta (ed.), online http://plato.stanford.edu/entries/plutarch/
- "Plotinus on quality and immanent Form", in R. Chiaradonna F. Trabattoni (ed.), *Philosophy* of Nature in Neoplatonism, Leiden 2009, 79-101 (Philosophia Antiqua, vol. 115)
 <u>Reviews of the volume</u>: (1) V. Cordonier, *The International Journal of the Platonic Tradition* 4 (2010), 185 -189; (2) S. Gertz, *Bryn Mawr Classical Review* 2010.12.57
- "Numenius", *Stanford Encyclopedia of Philosophy*, (Spring 2009 edition), E. Zalta (ed.), online http://plato.stanford.edu/entries/numenius/
- "The relation between ethical virtue and *phronesis* in Aristotle's *Nicomachean Ethics*?", *Hypomnema* 8 (2009), 51-80 (in Greek)
- 8. "Why Plato wrote myths?", Neusis 17 (2008), 115-149 (in Greek)
- "Porphyry's notion of *empsychia*", in G. Karamanolis A. Sheppard (ed.), *Studies on Porphyry*, London 2007, 91-109 (Supplement to the Bulletin of the Institute of Classical Studies, vol. 98)
- 10. "The origins and philosophical background of the ancient philosophical commentary",

Hypomnema 4 (2006), 106-139 (in Greek)

- 11. "Philodemus' *Peri hybreôs (PHerc*. 1017)? New Readings and the Philodemean conception of *hybris*", *Cronache Ercolanesi* 35 (2005), 103-111
- "Transformations of Plato's Ethics: Platonist Interpretations of Plato's Ethics from Antiochus to Porphyry", *Rhizai* 1 (2004), 73-105 Reply: J. Annas, "Comments on Karamanolis", *Rhizai* 2 (2004), 121-125.
- "Porphyry, the first Platonist Commentator of Aristotle", in P. Adamson, H. Baltussen, M. Stone (ed.), *Science and Exegesis in Greek, Arabic and Latin* (Supplement to the Bulletin of the Institute of Classical Studies, vols. 83.1-2), London 2004, vol. 1, 79-113 Review of the volumes: J. Dillon, *Bryn Mawr Classical Review* 2006.08.13
- 14. "Pletho and Scholarios on Aristotle", in K. Ierodiakonou (ed.), *Byzantine Philosophy and its Ancient Sources*, Oxford 2002, 253-282
 <u>Reviews of the volume</u>: (1) D. Searby, *Bryn Mawr Classical Review* 2002.10.37; (2) R. Hankinson *Notre Dame Philosophical Reviews* 2003.05.08; (3) G. Zografidis, *Journal of the History of Philosophy* 41 (2003), 413-414
- 15. "Philosophers parodying philosophers", in DOREMA. A Tribute to the AG. Leventis Foundation on the occasion of its 20th anniversary, Nicosia 2000, 269-285

Publications on Classical Literature

- "A note on two epigrams of Philodemus and their Implications for his Literary Method (A.P. 10.21, 5.107)", *Mnemosyne* 58 (2005), 118-124
- 2. *The Epigrams of Philodemus. The poetry of an Epicurean*, Thessaloniki 2004 (in Greek; Thyrathen Publications)

Publications on Greek Humanists

- 1. "Was there a Stream of Greek Humanists in the Late Renaissance?", Hellenika 53 (2003), 19-46
- "Unpublished epigrams of the humanist Maximos Margounios in manuscripts of St. Marc's Library", *Thesaurismata* 28 (1998), 197-207 (in Greek)

D) Entries in Collective Works

- "Aristotle", "Academy of Athens", in G. Press (ed.), *The Continuum Companion to Plato*, N. York 2012, 262-267
- 2. "Bessarion", "Pletho", in H. Lagerlund (ed.), The Encyclopedia of Medieval Philosophy,

London/Toronto 2010, 2 vols., 145-147, 390-394

- "Aineias of Gaza, Amelius, Cassius Longinus, Democritus, Marius Victorinus, Olympiodorus, Plotinus, Porphyry, Salustius, Synesius of Cyrene, Basil, Gregory of Nazianzus, Gregory of Nyssa" (the last three in collaboration with D. Schwartz), in P. Keyser - G. Irby-Massie (ed.), *An Encyclopaedia of Ancient Natural Scientists*, London 2008
- 4. "Greco-Roman World and Nature", in J. Kaplan B. Taylor (ed.), *Encyclopedia of Religion and Nature*, New York 2005, 701-716
- "Academy of Athens, Books and Readers, Choricius of Gaza, Diogenes Laertius, Epigram, Fate, Orphism, Peripatos, Pyrrho, Zeno", in G. Speake (ed.), *Encyclopedia of Greece and the Hellenic Tradition*, London 2000, vols. I-II (reprinted in N. Wilson (ed.), *Encyclopedia of Ancient Greece*, London 2006)

E) Reviews

- H. Essler, Glückselig und unsterblich. Epikureische Theologie bei Cicero und Philodem, Basel 2011, Archiv für Geschichte der Philosophie 2013 (forthcoming)
- Th. Bénatouil, E. Maffi, F. Trabattoni (ed.), *Plato, Aristotle, or both?: Dialogues between Platonism and Aristotelianism in Antiquity*, Zürich/N.York 2011, *Bryn Mawr Classical Review*, November 2011 http://bmcr.brynmawr.edu/2011/2011-11-46.html
- L. Brisson (ed.), Porphyre Sentences, Paris 2005, vols. I-II, The International Journal of the Platonic Tradition 5 (2011), 159-164
- R. W. Sharples, Alexander Aphrodisiensis, De anima libri mantissa, Berlin/N.York 2008, Bryn Mawr Classical Review, December 2009 <u>http://bmcr.brynmawr.edu/2009/2009-12-27.html</u>
- Tarrant, H. Baltzly, D. (ed.), *Reading Plato in Antiquity*, London 2006, *Classical Review* 59 (2009), 56-58
- 6. P. Kotzia, Peri tou milou i peri tes Aristotelous teleutis (Liber de pomo sive de morte Aristotelis), Thessaloniki 2007, Rhizai 6 (2009), 73-77
- V. Kalfas, Aristotelis Meta ta physika, Biblio Alpha, Athens 2009, Critica, October 2009 (in Greek) http://www.philosophica.gr/critica/2009-17.html
- 8. C. Gill, *The Structured Self in Hellenistic and Roman Thought*, Oxford 2006, *Rhizai* 5 (2008), 203-207
- 9. A. Gioé, Filosofi medioplatonici del II secolo d.C. Testimonianze e frammenti, Naples 2002, Classical Review 57 (2007), 376-378

- 10. J. Dillon, *The Heirs of Plato. A Study of the Old Academy (347-247 BC)*, Oxford 2003, *Rhizai* 2 (2005), 143-148
- 11. R. H. King, Aristotle on Life and Death, London 2001, Classical Review 54 (2004), 329-331
- 12. M. L. Chiesara, Aristocles of Messene, Oxford 2001, Classical Review 54 (2004), 57-59
- 13. E. Pender, Images of Persons Unseen. Plato's Metaphors for the Gods and the Soul, Sankt Augustin 2000, Classical Review 53 (2003), 49-51
- P. Athanassiadi M. Frede (ed.), *Monotheism in Late Antiquity*, Oxford 1999, *Deucalion* 19 (2001), 250-261 (in Greek)
- 15. W. Gombocz, Die Philosophie der ausgehenden Antike und des frühen Mittelalters, Munich 1997, Journal of Roman Studies 89 (1999), 254

Professional Presentations (selection)

• The Philosophy of Early Christianity

Series of Lectures presented at the University of Prague, 11-12 January 2013 and at Plato Center, Trinity College Dublin, 30 November – 1 December 2012

• The invention of values by the Stoics

Paper given at King's College, London, Department of Philosophy, 21 January 2012, and at the University of Bern, 19 October 2011

- *First Principles and the Question of Cosmogony in Early Christian Philosophy* Invited speaker, University of Copenhagen, 1 December 2011
- *The reception of the receptacle: Platonists on Plato's chora* Paper at the conference '*Chora* in *Timaeus*', Excellence Cluster Topoi, Berlin, September 2011

• Why the soul is not a harmony

Conference: Aspects of Hylomorphism and Cardiocentrism in Aristotle and Alexander, Excellence Cluster Topoi, Berlin, May 2011 • *The soul-body relation in early Christian philosophy and its ethical implications* Paper given at the University of Copenhagen, Center for Neoplatonist Virtue Ethics, May 2011

• Geist und Natur bei Plotin und im Neoplatonismus

Public lecture at the Department of Philosophy, University of Hamburg, February 2011 (Lecture series: Mind and Nature in Ancient Philosophy, organized by Klaus Corcilius)

• Why the world-soul is needed. Platonists on what Aristotle missed

Paper at the conference 'The World Soul and Cosmic Space, Excellence Cluster Topoi, Berlin, September 2010

• *The place of ethics in Aristotle's philosophy* Paper presented at the workshop in Ancient Philosophy, Oxford University, April 2010

• Ancient Platonists on how to read Plato

Paper given at the Department of Philosophy, University of Utrecht, February 2010

• *The relation of phronesis to ethical virtue in the Nicomachean Ethics* Public lecture, Renmin University, Beijing, January 2009

• Death diminishes life, not happiness: Philodemus' On Death

Paper at the conference 'Deaths of Philosophers', Norwegian Institute of Athens, December 2008

• The place of ethics in the philosophy of Aristotle

Paper presented at the Program in Classical Philosophy, Princeton University, November 2008

- Is there a current of Greek Humanists in the Late Renaissance?
 Paper presented at the Program of Hellenic Studies, Princeton University, October 2008
- Plato's use of myths as dialectical tools
 Paper presented at the University of Newcastle, February 2008

• *Ist die Ethik für Aristoteles Zweck der Philosophie?* Paper given at the University of Kassel, January 2008

• Plotinus on coming to be and immanent Form

Paper presented at the conference 'Philosophy of Nature in Neoplatonism', Lucca, Italy, June 2006

• *Philodemus' Peri hybreôs (PHerc. 1017)? New Readings and Philodemus' conception of hybris* Paper given at the 24th International Papyrological Conference, Helsinki, August 2004

• Porphyry's notion of empsychia

Paper presented at the conference 'The Philosophy of Porphyry', Institute of Classical Studies, London, July 2004

• Il rapporto corpo-anima in Platone secondo Porfirio

Paper presented at the Department of Classics, University of Naples, Federico II, May 2004

• Plotinus on Aristotle's philosophy

Paper given at the Institute of Classical Studies, London, February 2004

- *Platonist interpretations of Plato's Ethics from Antiochus to Porphyry* Paper given at the Institute of Classical Studies, London, May 2003
- Porphyry: the first Platonist commentator of Aristotle

Paper given at the Department of Philosophy, King's College, London, January 2003

Professional Activities

Conference organization

• July 2011: Summer workshop in Ancient Philosophy, University of Crete and Princeton University http://www.princeton.edu/hellenic/program-in-greece/classical-philosophy/

• July 2010: Summer workshop in Ancient Philosophy, University of Crete and Princeton University http://www.princeton.edu/hellenic/program-in-greece/classical-philosophy/

- June 2010: Ps-Aristotle, *De mundo*, 6th Rhizai Conference, Rethymno, Greece
- May 2007: Self and Personality in Ancient Philosophy, Rethymno, Greece
- July 2004: The Philosophy of Porphyry; organized together with Anne Sheppard (Royal Holloway, University of London) at the Institute of Classical Studies, London

Professional memberships and academic activities

- Participant in the Research team 'Télèphe', dedicated to the study of the Herculaneum papyri (responsible: Daniel Delattre)
- Participant in the annual Plotinus conference and the annual meetings of the Rhizai journal
- Referee for Cambridge University Press, Acumen Publications, the journals Archiv für Geschichte der Philosophie, Greek Roman and Byzantine Studies, The International Journal of the Platonic Tradition
- Reviewer of projects on Ancient Philosophy for Cambridge University, the Czech Academy of Sciences, the Belgian Academy of Sciences, the Swiss Academy of Sciences
- Member of the American Philosophical Association, The Hellenic Society, The Roman Society, The Friends of Herculaneum