

MARCO SGARBI

CURRICULUM VITAE

April 2019

OFFICE:

Department of Philosophy and Cultural Heritage
Università Ca' Foscari Venezia
Dorsoduro 3246
30123 Venezia, Italy
Email: marco.sgarbi@unive.it
ResearcherID: C-6214-2012
OrcId: 0000-0002-6346-8167

HOME:

Via Pietro Ceoldo 19
35128 Padova, Italy
Cell: +39 348 5806243

ACADEMIC POSITIONS

- 2014-present **Associate Professor of History of Philosophy (M-FIL/06)**
Dipartimento di Filosofia e Beni Culturali, Università Ca' Foscari,
Venezia, Italy
- 2009-2012 **Adjunct Professor of History of Philosophy (M-FIL/06)**
Facoltà di Lettere e Filosofia, Università di Verona, Italy
- 2011 **Visiting Professor of Renaissance Philosophy**
Universidade Estadual Paulista (UNESP), Marília, Brazil
- 2007-2009 ***Culture della materia* (M-FIL/06 History of Philosophy)**
Facoltà di Lettere e Filosofia, Università di Verona, Italy

ACADEMIC TITLE

- 2018-2024 ***Abilitazione Scientifica Nazionale (Habilitation) to Full Professor***
(11/C 5 History of Philosophy, SSD M-FIL/06)
- 2014-2018 ***Abilitazione Scientifica Nazionale (Habilitation) to Associate***
Professor (11/C 5 History of Philosophy, SSD M-FIL/06)
- 2009-2012 **Adjunct Professor of History of Philosophy (M-FIL/06)**
Facoltà di Lettere e Filosofia, Università di Verona, Italy
- 2013- ***Idoneità to Director of the Istituto per il Lessico Intellettuale***
Europeo e Storia delle Idee-CNR
Consiglio Nazionale delle Ricerche, Rome, Italy

EDUCATION

- 2010 **Ph.D. in Philosophy, Università di Verona**
Doctoral dissertation: The Critique of Pure Reason within the Tradition of Aristotelian Logic
- 2006 **Laurea magistrale (= M.A.) in Philosophy, Università di Verona**
Thesis: Kant and the Problem of Spontaneity
(110/110 with distinction)
- 2004 **Laurea triennale (= B.A.) in Philosophy Università di Verona**
Thesis: Hegel's Anthropology
(110/110 with distinction)

AREAS OF SPECIALTY

Aristotle and Aristotelianism, Renaissance and Early Modern Philosophy, Kant, Classic German Philosophy from Leibniz to Hegel, History of Concepts, History of Ideas, History of Problems

AREAS OF COMPETENCE

History of Philosophy, History of Logic, History of Science, Critical Thinking, Metaphysics, Ethics, Aesthetics

TEACHING EXPERIENCE

- Spring 2019 “History of Early Modern Philosophy”
Università Ca' Foscari, Venezia
- Spring 2019 “History of Renaissance Philosophy”
Università Ca' Foscari, Venezia
- Fall 2017 “Introduction to Philosophy”
Università Ca' Foscari, Venezia
- Fall 2016 “Introduction to Philosophy”
Università Ca' Foscari, Venezia
- Fall 2015 “Introduction to Philosophy”
Università Ca' Foscari, Venezia
- Fall 2014 “Storia della storiografia filosofica”
Università Ca' Foscari, Venezia
- Spring 2012 “Laboratorio di linguistica computazionale per i testi filosofici”
Università di Verona
- Summer 2011 “O aristotelismo renascentista e a gênese da filosofia moderna”

	Universidade Estadual Paulista “Júlio de Mesquita Filho” (UNESP), Marília
Spring 2011	“History of Concepts: Being, Essence, Existence and Reality from Plato to Kant” Università di Verona
Spring 2011	“L’attualità del testo filosofico” Liceo Scientifico G. Galilei, Verona
Fall 2010	“Laboratorio di linguistica computazionale per i testi filosofici: La <i>Metafisica</i> di Aristotele” Università di Verona
Spring 2010	“L’attualità del testo filosofico” Liceo Scientifico G. Galilei, Verona
Fall 2009	“Laboratorio di linguistica computazionale per i testi filosofici” Università di Verona
Fall-Spring 2009	“La storia della filosofia da Talete a Gadamer” Università di Verona
Fall 2008	“Logica informale e teoria dell’argomentazione” Collegio Pontenavi, Verona
Fall 2007	“Etica del Lavoro” Collegio Universitario Pontenavi, Verona
Fall 2006	“Persona: Principi e questioni” Collegio Universitario Pontenavi, Verona
Spring 2005	“L’arte del persuadere e i principi di logica informale” Collegio Universitario Pontenavi, Verona

FELLOWSHIPS, GRANTS AND AWARDS

2014-2019	FP7 ERC Starting Grant 2013 n° 335949 Principal Investigator (60 months) Project: <u>Aristotle in the Italian Vernacular. Rethinking Renaissance and Early-Modern Intellectual History (c. 1400-c. 1650)</u> [Articles: 1. Wired.it ; 2. Scienza in rete ; 3. Research Italy ; 4. L’Arena ; 5. Gazzetta di Mantova ; 6. Corriere del Veneto ; 7. Pianeta Universitario ; 8. La Stampa ; 9. Corriere Universitario ; 10. Fan Page ; 11. Uninews24 ; 12. LiveUniversity ; 13. Il gazzettino ; 14. Corriere della Sera ; 15. Il Sole 24 Ore ; 16. Tutto Scienze 18. La Gazzetta di Mantova].
2015-2016	Faculty of Philosophy, University of Oxford Academic visitor Project: <u>Aristotle in the Italian Vernacular at the Bodleian Library</u>

- 2014 **Herzog August Bibliothek, Wolfenbüttel**
Visiting Research Fellow (2 months)
Project: Aristotle in the Vernacular
- 2013-2014 **Dipartimento di Filosofia, Pedagogia e Psicologia, Università di Verona**
Assegno di Ricerca (12 months)
Project: Storia e teoria: paradigmi storiografici nel XX secolo
- 2013 **Dipartimento di Filosofia, Pedagogia e Psicologia, Università di Verona**
Research Grant (3 months)
Project: Beginning, Progress, Modernity, Tradition: Key-Concepts of Philosophical Historiography from the Aufklärung to Contemporary Debate
- 2012-2013 **Villa I Tatti. The Harvard University Center for Italian Renaissance Studies, Florence**
Jean-François Malle Fellowship (12 months)
Project: History of Italian Renaissance Logic in the Vernacular (1547-1576)
- 2012 **The Warburg Institute, School of Advanced Study, London**
Accademia dei Lincei-British Academy Fellowship (4 months)
Project: The Aristotelian Tradition and the Rise of British Empiricism
- 2012 **Herzog August Bibliothek, Wolfenbüttel**
Fritz Thyssen Stiftung Stipendium (6 months, 2 accepted)
Project: Leibniz und der Aristotelismus: Übersicht der Quellen
- 2011 **Dipartimento di Filosofia, Pedagogia e Psicologia, Università di Verona**
Assegno di Ricerca (10 months)
Project: L'influenza della logica di Jacopo Zabarella in Gran Bretagna nel XVII secolo
- 2011 **The Warburg Institute, School of Advanced Study, London**
Frances A. Yates Short-Term Research Fellowship (3 months)
Project: The Impact of Jacopo Zabarella's Logic in Britain 1589-1689
- 2007-2009 **Dipartimento di Filosofia, Pedagogia e Psicologia, Università di Verona**
Ph.D. grant (36 months)

UNIVERSITY AND DEPARTMENTAL COMMITTEES

- 2016- Vice Provost for the Communication and Development, Università Ca' Foscari, Venezia

2015-2016	Delegate of the rector for the Communication, Università Ca' Foscari, Venezia
2016-2018	Member of the Committee for Ca' Foscari 150 Anniversary, Università Ca' Foscari, Venezia
2016-2019	Member of the Committee for the University Rankings, Università Ca' Foscari, Venezia
2016-	Member of the Committee for the Search Committee, Università Ca' Foscari, Venezia
2015-2018	Member of the Committee for the degree Philosophy, International and Economic Studies, Università Ca' Foscari, Venezia
2014-	Member of the Committee for the PhD Degree in Philosophy and Educational Sciences, Università Ca' Foscari, Venezia
2014-	Member of the Committee for the Presidio di Qualità, Università Ca' Foscari, Venezia

PROFESSIONAL ASSIGNMENTS

2018-	Head of the Project Delivery, Science Gallery Venice at Ca' Foscari University of Venice
2017-	Initiator of the LEI-Center for Women Leadership at Ca' Foscari University of Venice
2016-	In charge of the Brain Gain Campaign at Ca' Foscari University of Venice

EVALUATOR/EXPERT

2019-	Expert for New Opportunities for Research Funding Agency Cooperation in Europe (NORFACE)
2019-	Expert for Humanities in the European Research Area (HERA)
2018-	Evaluator for Croatian Science Foundation
2018-	Evaluator for Madrid Institute of Advanced Study
2016-	Evaluator for National Science Centre, Poland
2016-	Evaluator for the Ministero dell'Istruzione, dell'Università e della Ricerca of the research products for the VQR
2016-	Evaluator for the Ministero dell'Istruzione, dell'Università e della Ricerca of the Research Projects of National Interest (PRIN)
2016-	Evaluator for the European Research Council for the Marie Curie Programme for the panel ECO-SOC
2015-	Evaluator for the Netherlands Organisation for Scientific Research
2015-	Evaluator for the Ministero dell'Istruzione, dell'Università e della Ricerca for the SIR project
2014-	Evaluator for the Ministero dell'Istruzione, dell'Università e della Ricerca of the research products for the ANVUR
2014-	Evaluator for the DAAD (Humanities and Philosophy)
2013-	Evaluator for the Czech Science Foundation (GACR)

SUPERVISION OF MARIE SKŁODOWSKA-CURIE INDIVIDUAL FELLOWSHIPS

- 2018-2021 Supervisor of Marco Faini, Marie Curie Fellowship - H2020-MSCA-IF-2017 - Standing at the Crossroads: Doubt in Early Modern Italy (1500-1560)
- 2020-2022 Supervisor of Caterina Tarlazzi, Marie Curie Fellowship - H2020-MSCA-IF-2017 - Reassessing Realism over Universals in the Time of Peter Abelard
- 2015-2017 Supervisor of Teodoro Katinis, Marie Curie Fellowship - H2020-MSCA-IF-2014 - Sperone Speroni (1500-1588) and the Rebirth of Sophistry in the Italian Renaissance

SUPERVISION OF RITA LEVI-MONTALCINI PROGRAMME FOR YOUNG RESEARCHERS

- 2020-2022 Supervisor of Caterina Tarlazzi, Marie Curie Fellowship - H2020-MSCA-IF-2017 - Logic in the Time of Peter Abelard. Neglected Evidence from Manuscripts Preserved on the Italian Peninsula, and an Analysis of the Links between Scholars in Northern France and Italy, c. 1090-1160

SUPERVISION OF RESEARCH FELLOWSHIPS

- 2017-2019 Supervisor of Eleonora Carinci, research fellow for project on Aristotle in the Italian Vernacular. Rethinking Renaissance and Early-Modern Intellectual History (c. 1400-c. 1650)
- 2016-2018 Supervisor of Matteo Cosci, research fellow for project on Aristotle in the Italian Vernacular. Rethinking Renaissance and Early-Modern Intellectual History (c. 1400-c. 1650)
- 2016-2017 Supervisor of Alessio Cotugno, research fellow for project on Aristotle in the Italian Vernacular. Rethinking Renaissance and Early-Modern Intellectual History (c. 1400-c. 1650)
- 2015 Supervisor of Vera Ribaud, research fellow for project on Aristotle in the Italian Vernacular. Rethinking Renaissance and Early-Modern Intellectual History (c. 1400-c. 1650)
- 2014-2016 Supervisor of Laura Refe, research fellow for project on Aristotle in the Italian Vernacular. Rethinking Renaissance and Early-Modern Intellectual History (c. 1400-c. 1650)

SUPERVISION OF MA AND PHD STUDENTS

- 2016-2019 Supervisor of Lauréline Dartiguepeyrou, PhD Student on La place des raisonnements probatoires de second degré dans la querelle du mortalisme: Les fonctions de l'âme dans un monde de puissance et d'acte chez P. Pomponazzi (1462-1525)
- 2014-2016 Supervisor of Lily V. Filson, PhD student on Aristotle in the Italian Vernacular. Rethinking Renaissance and Early-Modern Intellectual History (c. 1400-c. 1650)

PUBLICATIONS

Monographs

1. Francesco Robortello (1516-1567). The Architectural Genius of the Humanities, forthcoming for Routledge.
2. Profumo d'immortalità, (Rome: Carocci, 2016), 381 p., ISBN 978-8843-077397.
[Reviews: 1. [Il Sole 24 Ore](#)].
3. Kant and Aristotle. Epistemology, Logic and Method, (New York: SUNY, 2016), ISBN 978-1-4384-5997-4.
4. La traccia del sacro e il terribile della bellezza, with Félix Duque (Milan: Alboversorio [Epoche n. 2], 2014), 170 p., ISBN 978-88-975-5367-0.
5. The Italian Mind. Vernacular Logic in Renaissance Italy (1540-1551), (Leiden: Brill [Medieval And Renaissance Authors and Texts n. 12], 2014), 256 p., ISBN 978-90-042-6409-0.
[Reviews: 1. Tijdschrift voor Filosofie, 3 (2014): 601-602; 2. Wolfenbütteler Renaissance-Mitteilungen, 35 (2014), 91-95; 3. Comitatus: A Journal of Medieval and Renaissance Studies, 46 (2015): 298-300; 4. Journal of Early Modern Studies, 1 (2015): 136-140; 5. Bruniana & Campanelliana, 1 (2015): 219-224; 6. Quaderni per la storia dell'Università di Padova, 48 (2015), 396-399; 7. Renaissance Quarterly, 2 (2014): 620-622; 8. The Year's Work in Modern Language Studies, 76 (2016): 276-283].
6. Kant e l'irrazionale (Milano-Udine: Mimesis [Filosofie], 2013), 200 p., ISBN 978-88-575-1235-8.
[Reviews: 1. La Provincia, 19-6-2013, 49; 2. Giornale di Brescia, 02-01-2014, 47].
7. The Aristotelian Tradition and the Rise of British Empiricism. Logic and Epistemology in the British Isles (1570-1689) (Dordrecht: Springer [Studies in History and Philosophy of Science n. 32], 2013 [printed October 2012]), 259 p. ISBN 978-94-007-4950-4.
[Reviews: 1. Intellectual History Review, 4 (2013): 585-586; 2. Studia Neoaristotelica, 2 (2013): 247-251; 3. Journal of Early Modern Studies, 2 (2013): 171-180; 4. HOPOS: The Journal of the International Society for the History of Philosophy of Science, 5 (2015): 204-207].
8. Kant on Spontaneity (London-New York: Continuum [Bloomsbury Studies in Philosophy Series], 2012), 147 p., ISBN 978-1-441-133-199. (Paperback Edition, January 2014, ISBN 978-147-253-479-8).

9. Immanuel Kant, Critica del Juicio (Madrid: Maya [Claves para Comprender Filosofía n. 2], 2011) [Spanish translation and updated edition of La logica dell'irrazionale], 206 p., ISBN 978-8-492-724-383.
[Reviews: 1. Kant e-Prints, 2 (2012): 70-80; 2. Anuario Filosofico, 47 (2013): 499-502].
10. La logica dell'irrazionale. Studio sul significato e sui problemi della Kritik der Urteilskraft (Milano: Mimesis [Morphé, n. 6], 2010), 228 p. ISBN 978-88-5750-174-1.
[Reviews: 1. Il Sole-24 Ore, 28-11-2010, 50; 2. Bollettino della Società Filosofica Italiana, 202 (2011): 100-102; 3. Giornale critico della filosofia italiana, 2 (2013): 462-463].
11. Logica e metafisica nel Kant pre-critico. L'ambiente intellettuale di Königsberg e la formazione della filosofia kantiana (Frankfurt: Peter Lang [Studien zur Philosophie des 18. Jahrhunderts n. 11], 2010), 254 p. ISBN 978-3-631-60325-3.
[Reviews: 1. Il Sole-24 Ore, 11-7-2010, 35; 2. Rivista di Filosofia Neo-Scolastica 103 (2011): 753-759].
12. La Kritik der reinen Vernunft nel contesto della tradizione logica aristotelica, (Hildesheim: Olms [Studien und Materialien zur Geschichte der Philosophie n. 80], 2010), 282 p. ISBN 978-3-487-14385-9.
[Reviews: 1. Il Sole-24 Ore, 11-7-2010, 35; 2. Rivista di filosofia 2 (2010): 455-456; 3. Quaestio 10 (2011), 395-400; 4. Diálogo Filosófico 79 (2011): 114-118; 5. Studi Kantiani 24 (2011): 143-147; 6. Rivista di Filosofia Neo-Scolastica 103 (2011): 753-759; 7. Trans/Form/Ação, 35 (2012): 213-217. 8. Rivista di storia della filosofia, 4 (2012): 865-866; 9. Giornale Critico della Filosofia Italiana, 91 (2012): 748-749; 10. Kant-Studien, 104 (2013): 545-550].

Edited Volumes

13. Editor-in-chief: Encyclopedia of Renaissance Philosophy (Dordrecht-New York: Springer [Springer Reference], 2017), 3 vols., 1000 entries, in preparation.
14. Editor: Translatio studiorum. Ancient, Medieval and Modern Bearers of Intellectual History (Leiden: Brill [Brill's Studies in Intellectual History], 2012), ISBN 978-900-423-6-806.
15. Co-editor with Seung-Kee Lee, Riccardo Pozzo and Dagmar von Wille: Philosophical Academic Programs of the German Enlightenment: A Literary Genre Recontextualized (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 2012), ISBN 978-3-7728-2617-7.
16. Editor: Bruno Nardi, Naturalismo e Alessandrismo nel Rinascimento (Brescia: Torri d'Ercole, 2012), ISBN 978-88-96755-08-2.
[Reviews: 1. Il Sole-24 Ore, 30-12-2012, 28].
17. Co-editor with Piero Giordanetti and Riccardo Pozzo: Kant's Philosophy of Unconscious (Berlin-New York: Walter De Gruyter, 2012), ISBN 978-3-11-026540-8.
[Reviews: 1. <http://www.plurilogue.com/2013/03/kants-philosophy-of-unconscious.html>; 2. Anales del Seminario de Historia de la Filosofia, 2 (2013): 581-591].
18. Co-editor with Valerio Rocco Lozano: Diritto e storia in Kant e Hegel (Trento: Verifiche, 2011), ISBN 978-8-888-286-440.

19. Co-editor with Riccardo Pozzo: Begriffs-, Ideen- und Problemgeschichte im 21. Jahrhundert (Wiesbaden: Harrassowitz [Wolfenbütteler Forschungen 127], 2011), ISBN 978-3-447-06512-2.
[Reviews: 1. Rivista di filosofia Neo-scolastica, 2 (2014): 440-443].
20. Editor: Thomas Hobbes, Logica, (Pisa: ETS [Parva philosophica. Le perle 28], 2011), ISBN 978-88-467-3037-4.
21. Co-editor with Leonel Ribeiro dos Santos, Ubirajara Rancan de Azevedo Marques, Gregorio Piaia, and Riccardo Pozzo: Was ist der Mensch/Que è o homem? Antropologia, Estética e Teleologia em Kant (Lisboa: Centro de Filosofia da Universidade de Lisboa, 2010), ISBN 978-9-728-531-898.
22. Editor: Marino Gentile, La dottrina delle idee numeri e Aristotele, with an introduction by Enrico Berti (Verona: Aemme [Studies and Sources in History of Philosophy Series n. 2], 2010), ISBN 978-88-903-3169-5.
23. Editor: The Kant-Weymann Controversy. Two Polemical Writings on Optimism (Verona: Aemme [Studies and Sources in History of Philosophy Series n. 3], 2010), ISBN 978-8-890-331-688.
[Reviews: 1. Rivista di filosofia, 104 (2013): 168-170].
24. Editor: Francisco Suárez and his Legacy. The Impact of Suárezian Metaphysics and Epistemology on Modern Philosophy (Milano: Vita e pensiero [Metafisica e storia della metafisica], 2010), ISBN 978-88-343-1995-6.
[Reviews: 1. British Journal of the History of Philosophy, 2 (2013): 393-403].
25. Editor: Pietro Pomponazzi. Tradizione e dissenso (Firenze: Olschki [Biblioteca Mantovana n. 9], 2010), ISBN 978-88-222-5955-4.
[Reviews: 1. La Voce di Mantova, 30-3-2010, 22; 2. Il Segnalibro, 159 (2010), 13; 2. Città di vita, 67 (2010): 404-405; 3. Anuario filosofico, 43 (2010): 443; 4. Dialogo filosofico, 3 (2010): 353-354; 5. Historia philosophica, 8 (2010): 98-100; 6. Rivista di filosofia Neo-scolastica, 102 (2010): 538-541; 7. Early Science and Medicine, 16 (2011), 358-360; 8. Quaderni per la Storia dell'Università di Padova, 44 (2011): 250-255].
26. Co-editor with Riccardo Pozzo: Eine Typologie der Formen der Begriffsgeschichte (Hamburg: Meiner [Archiv für Begriffsgeschichte - Sonderheft 7], 2010), ISBN 978-3-7873-1917-6.
[Reviews: 1. Berliner Zeitung, 6-4-2010, 26; 2. Das historisch-politische Buch 58 (2010), 122; 3. Arbitrium, 30 (2012): 268-265].
27. Editor: Jacopo Zabarella, Opera physica (Verona: Aemme [Studies and Sources in History of Philosophy Series n. 1], 2009), ISBN 978-88-903-3165-7.
[Reviews: 1. Rivista di filosofia Neo-scolastica, 101 (2009): 614-617; 2. Quaderni per la storia dell'Università di Padova, 43 (2010): 362-363].
28. Co-editor with Riccardo Pozzo: Kant e Hegel tra Europa e America (Torino: Rosenberg & Sellier [Special Issue 2009 of Fenomenologia e società], 2009), ISBN 978-88-788-5090-3.

29. Co-editor with Riccardo Pozzo: Kant and the Philosophical Tradition, special issue of Kant e-Prints, Campinas N.S. 3 (2008): 89-373, ISSN 1677-163X.
30. Co-editor with Riccardo Pozzo: I filosofi e l'Europa (Milano: Mimesis, 2009), ISBN 978-88-8483-854-4.
[Reviews: 1. Rivista di storia della filosofia, 3 (2010): 619-620].
31. Editor: Basilius Faber, Thesaurus eruditionis scholasticae, in Lessici filosofici della modernità (ILIESI), 2007, <http://www.iliesi.cnr.it/Lessici/> (digital edition)

Articles in Scopus/ISI-Journals

32. "The Intermediate Stage of Regressus in Renaissance Aristotelian Logic," Journal of History and Philosophy of Logic, forthcoming.
33. "What was meant by vulgarizing in the Italian Renaissance?," Intellectual History Review, (2019): 1-28.
34. "What does a Renaissance Aristotelian look like? From Petrarch to Galilei," HOPOS. The Journal of the International Society for the History of Philosophy of Science, 7 (2017): 226-45.
35. "Economia e politica in Nicolò Vito di Gozze," Storia del pensiero politico, 6 (2017): 3-24.
36. "The Instatement of the Vernacular as Language of Culture. A New Aristotelian Paradigm in Sixteenth-Century Italy," Intersezioni, 36 (2016): 319-43.
37. "Aristotle and the People. Vernacular Philosophy in Renaissance Italy," Renaissance & Reformation, 39 (2016): 59-109.
38. "Francesco Robortello on Topics," Viator, 47 (2016): 365-388.
39. "Francesco Robortello's Rhetoric. On the Orator and his Arguments," Rhetorica, 34 (2016): 243-67.
40. "Aristotele per artigiani, ingegneri e architetti," Philosophical Readings, 2 (2016): 67-78.
41. "La virtù del principe. Hegel lettore di Machiavelli," Ethics&Politics, 3 (2015): 96-115.
42. "Ludovico Dolce e la nascita della critica d'arte. Un momento della ricezione della poetica aristotelica nel Rinascimento," Rivista di Estetica, 59 (2015): 163-83.
43. "Benedetto Varchi on the Soul. Vernacular Aristotelianism between Reason and Faith," Journal of the History of Ideas, 76 (2015): 1-23.
44. "Ludovico Beccadelli sull'immortalità dell'anima. Una prospettiva in lingua volgare," Rivista di Filosofia Neo-Scolastica, 3 (2014): 657-686.

45. "Thomas White, an Aristotelian Response to Scepticism," Archiwum Historii Filozofii, 58 (2013): 83-96.
46. "Ralph Lever's Art of Reason, Rightly Termed Witcraft (1573)," Bruniana & Campanelliana, 19 (2013): 149-64.
47. "Hume's Source of the "Impression-Idea" Distinction," Anales del Seminario de Historia de la Filosofía, 2 (2012): 561-76.
48. "L'epistemologia di Richard Burthogge," Rivista di storia della filosofia, 3 (2012): 493-521.
49. "Towards a Reassessment of British Aristotelianism," Vivarium. An International Journal for the Philosophy and Intellectual Life of the Middle Ages and Renaissance, 50 (2012): 85-109.
50. "Aristotele e il problema della soggettività," /Trans/Form/Ação/, 34 (2011): 105-116.
51. "Kant e la filosofia trascendentale scolastica," Giornale Critico della Filosofia Italiana, 92 (2011): 163-176.
52. "Metaphysics in Königsberg prior to Kant (1703-1770)," /Trans/Form/Ação/, 33 (2010): 31-64.
53. "La genesi della fondazione della morale in Kant. Nota a margine di un recente commento alla Kritik der praktischen Vernunft," Rivista di filosofia Neo-Scolastica, 1, (2010): 179-193.
54. "Unus, Verus, Bonus et Calovius. L'oggetto della metafisica in Abraham Calov," Medioevo, 34 (2009): 381-398.
55. "Kant, Rabe e la logica aristotelica," Rivista di storia della filosofia, 2 (2009): 289-313.
56. "Aristotele nella Methodenlehre der teleologischen Urteilskraft," Rivista di Filosofia Neo-scolastica 100 (2008): 283-307.

Articles in other peer-reviewed journals

57. "The Secret Letters of Gasparo Contarini to Trifon Gabriele," forthcoming.
58. "What was a Renaissance Academy? An Aristotelian Perspective," Archivum Mentis, 6 (2017), 263-88.
59. "Uno sguardo nella terra promessa dell'Umanesimo. Noterella su Georg Voigt interprete di Petrarca," Historia philosophica, 14 (2016): 175-84.
60. "Il Socrate Veneziano, Trifon Gabriele: Tre scritti filosofici," Historia philosophica, 13 (2015): 11-31.

61. "Prefazione alle esercitazioni anatomiche di William Harvey", Atti e Memorie dell'Accademia Galileiana di Scienze, Lettere ed Arti in Padova, [Italian translation of William Harvey's Prefatio], 124 (2012): 139-154.
62. "Il risveglio dal sonno dogmatico e la rivoluzione del 1772," Archivio di storia della cultura, 25 (2012): 237-249.
63. "Königsberg University in Transition (1689-1722): Aristotelianism and Eclecticism in Johann Jakob Rohde's Meditatio Philosophica," Studi Kantiani, 26 (2013): 125-135.
64. "Il cielo stellato sopra di me e la legge morale dentro di me. Osservazioni sul sublime e sulla logica dell'irrazionale in Kant," Philosophica, 39 (2012): 45-54.
65. "The Historical Genesis of Kantian Concept of Transcendental," Archiv für Begriffsgeschichte, 53 (2011): 97-117.
66. "Metaphysica A 7. 1072 B 10-13," Antiquorum philosophia, 5 (2011): 165-174.
67. "Kant e i figli di Diotima," Iride, 62 (2011): 171-179.
68. "Antropologia trascendentale e spontaneità in Kant," Agorà. Papeles de filosofia, 30 (2011): 49-61.
69. "La logica di Thomas Hobbes e la tradizione aristotelica," Lo Sguardo, 5 (2011): 59-72.
70. "Abraham Calov and Immanuel Kant. Aristotelian and Scholastic Traces in Kantian Philosophy," Historia Philosophica, 8 (2010): 55-62.
71. "Matematica e filosofia trascendentale in Kant. Nota a margine di una fonte dimenticata della Kritik der reinen Vernunft," Philosophical Readings, 1 (2010): 209-224.
72. "At the Origin of the Connection between Logic and Ontology. The Impact of Suárez's Metaphysics in Königsberg," Anales Valentinus, 71 (2010): 145-159.
73. "Anatomias de la mente. Para una historia de la logica desde 1690 hasta 1781," Despalabro, 4 (2010): 43-56.
74. (co-author Laura Anna Macor), "Lineamenti per una concettualità del presente," Paradosso, (2010): 63-79.
75. "Kant's Concept of Spontaneity within the Tradition of Aristotelian Ethics," Studia Kantiana, 8 (2009): 121-139.
76. "The Spontaneity of Mind in Kant's Transcendental Logic," Fenomenologia e società, 2 (2009): 28-39.
77. "Kant's Ethics as a part of Metaphysics: The Role of Spontaneity," Kant e-prints, 3 (2008): 265-278.
78. "La distinzione kat'anthropon-kat'aletheian in Kant" Sophias, 1 (2008): 16-24.

79. “L’origine aristotelica della dottrina delle categorie e dello schema in Kant,” Bollettino della Società Filosofica Italiana, 193 (2008): 3-17.
80. “Pietro Alboini da Mantova. Logico, fisico e umanista della fine del Trecento” Atti e Memorie. Accademia Nazionale Virgiliana di Scienze Lettere e Arti, 76 (2008): 77-99.
81. “I fondamenti aristotelici della filosofia della mente di John McDowell,” Fenomenologia e società, 29 (2006): 52-68.

Chapters in Books

82. L’etica aristotelica presso l’Accademia degli Infiammati, in Ethike theoria. Studi sull’Etica Nicomachea in onore di Carlo Natali (Roma: Edizioni di storia e letteratura, 2019), 403-427.
83. Essere e libertà. Saggio sulla ontologia fenomenologica di Immanuel Kant, in La herida del concepto (Madrid: UAM Ediciones, 2016), 225-256.
84. Volgarizzamenti in bottega. Una prospettiva sulla filosofia del Rinascimento, in Pensiero e formazione. Saggi in onore di Giuseppe Micheli (Padua: CLEUP, 2016), 187-201.
85. Renaissance Facultative Logic and the Workings of the Mind: The Cognitive Turn, in Stephan Schmid (ed.), Philosophy of Mind in the Late Middle Ages and Renaissance (London: Routledge, 2018), 270-290.
86. Francesco Robortello on Popularizing Knowledge, in Vernacular Aristotelianism in Italy from the Fourteenth to the Seventeenth Century (London: The Warburg Institute, 2016), 75-92.
87. Achillini Alessandro, in Clariores (Padua: Padova University Press, 2015), 22.
88. Amaseo Romolo, in Clariores (Padua: Padova University Press, 2015), 28-29.
89. De Nores Giason, in Clariores (Padua: Padova University Press, 2015), 133.
90. Maggi Vincenzo, in Clariores (Padua: Padova University Press, 2015), 206.
91. Nicoletti Paolo, in Clariores (Padua: Padova University Press, 2015), 243-244.
92. Passeri Genova Marcantonio, in Clariores (Padua: Padova University Press, 2015), 254-255.
93. Piccolomini Alessandro, in Clariores (Padua: Padova University Press, 2015), 260.
94. Piccolomini Francesco, in Clariores (Padua: Padova University Press, 2015), 260.
95. Pomponazzi Pietro, in Clariores (Padua: Padova University Press, 2015), 269.
96. Robortello Francesco, in Clariores (Padua: Padova University Press, 2015), 282.

97. Speroni Sperone, in Clariore (Padua: Padova University Press, 2015), 308-309.
98. Triaca Benedetto, in Clariore (Padua: Padova University Press, 2015), 327.
99. Zabarella Giacomo, in Clariore (Padua: Padova University Press, 2015), 352.
100. Che cosa era la storia? Il “modello teorico” di Sperone Speroni, in Modernità e progresso. Due idee guida nella storia del pensiero (Padua: CLEUP, 2014), 43-70.
101. Pietro Pomponazzi sul linguaggio. Filosofia e retorica, in Poética da Razão. Homenagem a Leonel Ribeiro dos Santos (Lisboa: Centro de Filosofia, 2013), 441-455.
102. Europa: identidad y reconocimiento, tradición y proyecto, in Diego S. Garrocho Salcedo and Valerio R. Lozano, Europa: tradición o proyecto (Madrid: Abada, 2013), 223-236. ISBN 978-8-415-289-814.
103. Immanuel Kant, Versuch einiger Betrachtungen über den Optimismus, in Seung-Kee Lee, Riccardo Pozzo, Marco Sgarbi and Dagmar von Wille (eds.), Philosophical Academic Programs of the German Enlightenment: A Literary Genre Recontextualized (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 2012), 177-188. ISBN 978-3-7728-2617-7.
104. Immanuel Kant, Die falsche Spitzfindigkeit der vier syllogistischen Figuren, in Seung-Kee Lee, Riccardo Pozzo, Marco Sgarbi and Dagmar von Wille (eds.), Philosophical Academic Programs of the German Enlightenment: A Literary Genre Recontextualized (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 2012), 189-210. ISBN 978-3-7728-2617-7.
105. Representation, in Gary Banham, Dennis Schulting and Nigel Hems (eds.), The Continuum Companion to Kant (London: Continuum, 2012), 251-252, ISBN 978-1-4411-1257-6.
106. Enthusiasm, in Gary Banham, Dennis Schulting and Nigel Hems (eds.), The Continuum Companion to Kant (London: Continuum, 2012), 191-192, ISBN 978-1-4411-1257-6
107. Meier, Georg Friedrich, in Gary Banham, Dennis Schulting and Nigel Hems (eds.), The Continuum Companion to Kant (London: Continuum, 2012), 136-138, ISBN 978-1-4411-1257-6.
108. Baumgarten, Alexander Gottlieb, in Gary Banham, Dennis Schulting and Nigel Hems (eds.), The Continuum Companion to Kant (London: Continuum, 2012), 120-122, ISBN 978-1-4411-1257-6.
109. Lambert, Johann Heinrich, in Gary Banham, Dennis Schulting and Nigel Hems (eds.), The Continuum Companion to Kant (London: Continuum, 2012), 99-100, ISBN 978-1-4411-1257-6.
110. Königsberg, in Gary Banham, Dennis Schulting and Nigel Hems (eds.), The Continuum Companion to Kant (London: Continuum, 2012), 97-99, ISBN 978-1-4411-1257-6.

111. with Wolfgang Hertl, Aristotelianism, in Gary Banham, Dennis Schulting and Nigel Hems (eds.), The Continuum Companion to Kant (London: Continuum, 2012), 86-87.
112. Il destino dell'ontologia. Johann Joachim Spalding interprete di Christian Wolff, in Faustino Fabbianelli, Jean-François Goubet, and Oliver-Pierre Rudolph (eds.), Zwischen Grundsätzen und Gegenständen. Untersuchungen zur Ontologie Christian Wolffs (Hildesheim: Olms, 2011), 171-182, ISBN 978-3-487-14678-2.
113. Leibniz, in Jon Williamson and Federica Russo (ed.) Key Terms in Logic (London: Continuum, 2010), 132-133.
114. Aristotle, in Jon Williamson and Federica Russo (ed.) Key Terms in Logic (London: Continuum, 2010), 112-114.
115. Francisco Suárez and Christian Wolff. A Missed Intellectual Legacy, in Marco Sgarbi (ed.), Francisco Suárez and his Legacy. The Impact of Suárezian Metaphysics and Epistemology on Modern Philosophy (Milano: Vita e pensiero, 2010), 227-241, ISBN 978-88-343-1995-6.
116. Umriß der Theorie der Problemgeschichte, in Riccardo Pozzo and Marco Sgarbi (eds.), Eine Typologie der Formen der Begriffsgeschichte [Archiv für Begriffsgeschichte - Sonderheft 7] (Hamburg: Meiner, 2010): 185-199, ISBN 978-3-7873-1917-6.
117. Jacopo Zabarella and the Method of Natural Philosophy, in Marco Sgarbi (ed.), Jacopo Zabarella, Opera physica (Verona: Aemme [Studies and Sources in History of Philosophy Series n. 1], 2009), V-XI, ISBN 978-88-903-3165-7.

Chapters in Conference Proceedings

1. Kant's Critique of Pure Reason within the Tradition of Aristotelian Logic, in Kant und die Philosophie in weltbürgerlicher Absicht. Akten des XI. Kant-Kongresses 2010, ed. by Stefano Bacin, Alfredo Ferrarin, Claudio La Rocca, Margit Ruffing (Berlin-New York: De Gruyter, 2013), 497-508.
2. Immanuel Kant, Universal Understanding, and the Meaning of Averroism in the German Enlightenment, in Guido Giglioni and Anna Akasoy (ed.), Renaissance Averroism and its Aftermath: Arabic Philosophy in Early Modern Europe, (Dordrecht: Springer, 2013), 255-269, ISBN 978-94-007-5239-9.
3. La presenza dell'aristotelismo padovano in Inghilterra (1589-1689), in Stefano Caroti e Vittoria Perrone Compagni (cur.), Nuovi maestri e antichi testi, (Firenze: Olschki, 2012), 411-432, ISBN 978-88-222-6150-2.
4. Il tempo nella logica ermeneutica di Spinoza, in Giuseppe D'Anna and Vittorio Morfino (eds.), Ontologia e temporalità. Spinoza e nei suoi lettori moderni, (Milano: Mimesis, 2012), 231-238, ISBN 978-88-5750-509-1.
5. Pensare l'Europa. Un conflitto culturale, politico, economico e sociale/ Über Europa nachdenken: ein kultureller, politischer, wirtschaftlicher und sozialer Konflikt in Gregor Vogt-Spira, Anke Fischer e Luigi Galimberti Faussonne (eds.) Die Zukunft Europas / Il futuro dell'Europa. Junge Europäer aus Deutschland und Italien im

Gespräch mit Giorgio Napolitano und Christian Wulff / I giovani d'Italia e di Germania incontrano Christian Wulff e Giorgio Napolitano (Stuttgart: Steiner Verlag, 2012), 131-139.

6. Kant e la Schulphilosophie a Königsberg nell'età dell'Aufklärung, in Luigi Cataldi Madonna (ed.), Kant und die Aufklärung (Hildesheim: Olms, 2011), 261-276, ISBN 978-3-487-14732-1.
7. Per una metafisica umile. Il contributo filosofico di Enrico Berti, in Proceedings of the 4th World Conference on Metaphysics (Dykinson: Madrid, 2011), 616-625, ISBN 978-94-9882-226-6.
8. Kant e la mente ermeneutica, in Mario G. Lombardo and Alberto Romele (cur.), L'effettività dell'ermeneutica (Milan: Franco Angeli, 2011), 234-244, ISBN 978-88-568-4177-0.
9. Concepts vs. Ideas vs. Problems. Historiographical Strategies in Writing History of Philosophy, in Riccardo Pozzo e Marco Sgarbi (eds.), Begriffs-, Ideen- und Problemgeschichte im 21. Jahrhundert, (Wiesbaden: Harrassowitz, 2011), 69-80, ISBN 978-3-447-06512-2.
10. L'origine della connessione fra antropologia, estetica e morale in Kant (1763-1766), in Was ist der Mensch/Que è o homem? Antropologia, Estética e Teleologia em Kant (Lisboa: Centro de Filosofia da Universidade de Lisboa, 2010), 515-525, ISBN 978-9-728-531-898.
11. ¿Por qué problemas en vez de conceptos? Teoría y práctica, in Faustino Oncina (ed.), Palabras, conceptos, ideas. Estudios sobre historia conceptual (Barcelona: Herder, 2010), 277-288, ISBN 978-84-254-2636-0.
12. Kant, Aristotle and the Rise of Facultative Logic, in Ennio De Bellis (ed.), Aristotle and the Aristotelian Tradition (Soveria Mannelli: Rubbettino 2008), 405-416, ISBN 978-88-498-2250-2.
13. Theory of the History of Problems. A Re-contextualization, in Gürçan Koçan (ed.), Transnational Concepts, Transfers and the Challenge of Peripheries (Istanbul: Istanbul Teknik Universitesi Press, 2008), 107-125, ISBN 978-975-561-310-9.
14. Spontaneity from Leibniz to Kant. Sources and Studies, in Herbert Berger, Jürgen Herbst, and Sven Erdner (eds.), Einheit in der Vielheit: XII. Internationaler Leibniz-Kongress (Hannover: Leibniz Gesellschaft 2006), 989-996, ISBN 978-3-9808167-2-4.

Introductions and Prefaces to Volumes (for ISBN numbers check **Edited volumes**)

15. Translatio Studiorum and Intellectual History, in Marco Sgarbi (ed.), Translatio studiorum. Ancient, Medieval and Modern Bearers of Intellectual History (Leiden: Brill [Brill's Studies in Intellectual History], 2012), X-XV.
16. Prefazione, in Bruno Nardi, Naturalismo e Alessandrismo nel Rinascimento (Brescia: Torri d'Ercole, 2012), 7-8.

17. Introduction, in Piero Giordanetti, Riccardo Pozzo and Marco Sgarbi (eds.), Kant's Philosophy of Unconscious (Berlin-New York: Walter De Gruyter, 2012), 1-3.
18. with Valerio Rocco Lozano, Introduzione, in Marco Sgarbi and Valerio Rocco Lozano (eds.), Diritto e storia in Kant e Hegel (Trento: Verifiche, 2011), 5-10.
19. with Riccardo Pozzo, Einleitung, in Riccardo Pozzo and Marco Sgarbi (eds.), Begriffs-, Ideen- und Problemgeschichte im 21. Jahrhundert (Wiesbaden: Harrassowitz [Wolfenbütteler Forschungen 127], 2011), 7-11.
20. Introduzione, in Thomas Hobbes, Logica, (Pisa: ETS [Parva philosophica. Le perle 28], 2011), 7-31.
21. Introduction, in Marco Sgarbi (ed.), The Kant-Weymann Controversy. Two Polemical Writings on Optimism (Verona: Aemme [Studies and Sources in History of Philosophy Series n. 3], 2010), I-XII.
22. Preface, in Marco Sgarbi (ed.), Francisco Suárez and his Legacy. The Impact of Suárezian Metaphysics and Epistemology on Modern Philosophy (Milano: Vita e pensiero [Metafisica e storia della metafisica], 2010), 5-7.
23. Introduzione, in Marco Sgarbi (ed.), Pietro Pomponazzi. Tradizione e dissenso (Firenze: Olschki [Biblioteca Mantovana n. 9], 2010), V-XIII.
24. with Riccardo Pozzo, Eine Typologie der Formen der Begriffsgeschichte, in Riccardo Pozzo and Marco Sgarbi (eds.), Eine Typologie der Formen der Begriffsgeschichte (Hamburg: Meiner [Archiv für Begriffsgeschichte - Sonderheft 7], 2010), 7-8.
25. Introduction, in Marco Sgarbi (ed.), Jacopo Zabarella, Opera physica (Verona: Aemme [Studies and Sources in History of Philosophy Series n. 1], 2009), I-III.
26. with Riccardo Pozzo, Introduzione, in Riccardo Pozzo and Marco Sgarbi (eds.), Kant e Hegel tra Europa e America (Torino: Rosenberg & Sellier [Special Issue 2009 of Fenomenologia e società], 2009), 3-6.
27. with Riccardo Pozzo, Introduzione, in Riccardo Pozzo and Marco Sgarbi (eds.), Kant and the Philosophical Tradition, special issue of Kant e-Prints, Campinas N.S. 3 (2008): 89-93.
28. with Riccardo Pozzo, Introduzione, in Riccardo Pozzo and Marco Sgarbi (eds.), I filosofi e l'Europa (Milano: Mimesis, 2009), 9-12.

Notes and Commentaries

29. "Storia della filosofia come decolonizzazione. Il lavoro storico-filosofico di Gregorio Piaia," Quaestio, 11 (2012), 507-510.
30. Note on Hanspeter Marti and Manfred Komorowski (eds.), Die Universität Königsberg in der Frühen Neuzeit (Köln: Böhlau, 2008), History of Universities, 23 (2009): 321-329.

31. Note on Ulrike Santozki, Die Bedeutung antiker Theorien für die Genese und Systematik von Kants Philosophie (New York-Berlin, 2006) Kant-Studien, 100 (2009), 580-586.
32. “Kant’s Dictionaries Project,” Intellectual History Review, 18 (2008): 275-277.
33. “Cosa significa scrivere una storia della tradizione? Il caso dello scetticismo,” Quaestio, 7 (2008): 576-578.
34. “Kant costruttivista e fenomenologo,” Quaestio, 7 (2008): 578-83.
35. “Notes on Hegel’s Philosophische Enzyklopädie (1808-1809),” Quaestio, 7 (2008): 583-5.
36. “Theories of Judgment. Historical and Theoretical Perspectives,” Quaestio, 6 (2007): 611-4.
37. “On the History of Concepts,” Quaestio, 5 (2006): 661-4.

Book Reviews

38. Review of Gregorio Piaia, Sapienza e follia. Per una storia intellettuale del Rinascimento Europeo (Pisa: Edizioni della Normale, 2015) Bruniana & Campanelliana, 1 (2016): 221-2.
39. Review of Elisa Cuttini, Natura, morale e seconda natura nell’aristotelismo di Giacomo Zabarella e John Case (Padua: Cleup, 2014), Bruniana & Campanelliana, 1 (2016): 206-7.
40. Review of Marco Forlivesi, La filosofia universitaria tra XV e XVII secolo (Padova: Cleup, 2013), Bruniana & Campanelliana, 1 (2014): 329-31.
41. Review of Andrea Sangiacomo, L’essenza del corpo. Spinoza e la scienza delle composizioni (Hildesheim: Olms, 2013), Rivista di Filosofia Neo-Scolastica, 3 (2015): 710-6.
42. Review of Lorenza Tromboni, Inter omnes Plato et Aristoteles: Gli appunti di Girolamo Savonarola (Porto: Fédération Internationale des Instituts d’Études Médiévales, 2012), Rivista di storia della filosofia, 1 (2016), 167-9.
43. Review of Craig Martin, Subverting Aristotle. Religion, History, & Philosophy in Early Modern Science (Baltimore: The Johns Hopkins University Press, 2014), Bruniana & Campanelliana, 20 (2014): 634-36.
44. Review of Jacopo Zabarella, On Methods (Cambridge: Harvard University Press, 2013), Journal of the History of Philosophy, 53 (2015): 1568-9.
45. Review of David Roochnik, Retrieving Aristotle in an Age of Crisis (Albany, NY: SUNY Press, 2013), International Journal of the Classical Tradition, (2013), DOI 10.1007/s12138-013-0329-4

46. Review of Annalisa Andreoni, La via della dottrina: Le lezioni accademiche di Benedetto Varchi (Pisa: ETS, 2012), Renaissance Quarterly, 2 (2013): 591-592.
47. Review of Gianluca Briguglia e Thomas Ricklin (eds.), Thinking Politics in the Vernacular. From the Middle Ages to the Renaissance (Fribourg: Academic Press Fribourg, 2011), Philosophical Readings, 2 (2012): 92-4.
48. Review of Valerio Rocco Lozano, La vieja Roma en el joven Hegel (Madrid: Maia ediciones, 2011), Anales del Seminario de Historia de la Filosofía, 2 (2012): 731-7.
49. Review of Craig Martin, Renaissance Meteorology. Pomponazzi to Descartes, (Baltimore: The Johns Hopkins University Press, 2011), Bruniana & Campanelliana, 1 (2012): 320-321.
50. Review of Agostino Nifo, De intellectu, edited by Leen Spruit (Leiden-Boston: Brill, 2011), Quaderni per la Storia dell'Università di Padova, 45 (2012): 262-264.
51. Review of John P. Doyle, Collected Studies on Francisco Suárez, s.j. (1548-1617), edited by Victor M. Salas (Leuven: Leuven University Press, 2011), Review of Metaphysics, 65 (2012): 866-868.
52. Review of Zur Shalev and Charles Burnett (eds.), Ptolemy's Geography in the Renaissance (London-Turin: The Warburg Institute-Nino Aragno, 2011), Bruniana & Campanelliana, 1 (2012): 322-323.
53. Review of Peter Adamson (ed.), In the Age of Averroes: Arabic Philosophy in the Sixth/Twelfth Century (London-Turin: The Warburg Institute-Nino Aragno 2011), Rivista di storia della filosofia, 3 (2012): 447-449.
54. Review of Gregorio Piaia and Giovanni Santinello (eds.), Models of the History of Philosophy. Volume II: From the Cartesian Age to Brucker (Dordrecht: Springer, 2011), Intellectual History Review, 22 (2012): 325-327.
55. Review of Peter Mack, A History of Renaissance Rhetoric 1380-1620 (Oxford: Oxford University Press, 2011), Rivista di storia della filosofia, 4 (2011): 778-781.
56. Review of Guido Giglioni, Francesco Bacone (Roma: Carocci Editore, 2011), Rivista di storia della filosofia, 2 (2012): 424-429.
57. Review of Johannes Rohbeck and Wolfgang Rother, Grundriss der Geschichte der Philosophie. Die Philosophie des 18. Jahrhunderts. 3. Italien (Basel: Schwabe AG Verlag, 2011), Rivista di storia della filosofia, 4 (2011): 811-812.
58. Review of Linda M. Napolitano Valditara, Il sé, l'altro, l'intero. Rileggendo i dialoghi di Platone (Milano: Mimesis, 2010) Bollettino della Società Filosofica Italiana, 205 (2012): 89-91.
59. Review of Tom Rockmore, Kant & Phenomenology (Chicago: The University of Chicago Press 2010), Rivista di filosofia, 2 (2012): 171-173.

60. Review of Tom Sorell, G.A.J. Rogers e Jill Kraye (eds.), Scientia in Early Modern Philosophy. Seventeenth-Century Thinkers on Demonstrative Knowledge from First Principles (Dordrecht: Springer, 2010), Rivista di storia della filosofia, 4 (2013): 823-825.
61. Review of Eva Del Soldato, Simone Porzio (Roma: Storia e Letteratura, 2010), Rivista di storia della filosofia, 3 (2012): 631-635.
62. Review of Pedro Jesús Teruel, Mente, cerebro y antropología en Kant (Madrid: Tecnos, 2008), Historia philosophica, 9 (2011): 142-143.
63. Review of Rudolf A. Makkreel e Sebastian Luft (eds.), Neo-Kantianism in Contemporary Philosophy (Bloomington-Indianapolis: Indiana University Press, 2009), Philosophical readings, 3 (2011): 95-98.
64. Review of Gregorio Piaia and Riccardo Pozzo (eds.), Identità nazionale e valori universali nella moderna storiografia filosofica (Padova: CLUEP 2008) Giornale Critico della Filosofia Italiana, 2 (2010), 410-411.
65. Review of Valeria Sorge, Tra contingenza e necessità. L'ordine delle cause in Pietro Pomponazzi, (Milano: Mimesis, 2010), Quaderni per la storia dell'Università di Padova, 45 (2012): 252-254.
66. Review of Gian Luigi Paltrinieri, Kant e il linguaggio. Autocritica e immaginazione, (Venezia: Cafoscariana, 2009), Bollettino della società filosofica italiana, 203 (2011): 103-105.
67. Review of Dominique Bouillon, L'interprétation de Jacques Zabarella le Philosophe. Une étude historique logique et critique sur la règle du moyen terme dans les Opera logica (1579) (Paris: Garnier, 2009), Rivista di filosofia Neo-scolastica, 103 (2011): 332-334.
68. Review of Heinrich P. Delfosse, Norbert Hinske and Gianluca Sadun Bordonni (ed.), Kant-Index. Band 30: Stellenindex und Konkordanz zum Naturrecht Feyerabend. Teilband 1: Einleitung des Naturrechts Feyerabend (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 2010), Rivista di storia della filosofia, 3 (2011), 595-597.
69. Review of Lodi Nauta, In Defense of Common Sense: Lorenzo Valla's Humanist Critique of Scholastic (Cambridge, Mass.: Harvard University Press, 2009), Renaissance Quarterly, 64 (2011): 876-877.
70. Review of Georg Wilhelm Friedrich Hegel, Scienza della logica. Libro primo. L'essere (1812) (Trento: Verifiche, 2009), Rivista di storia della filosofia, 1 (2011): 195-197.
71. Review of Paolo Tortonese (ed.), Le Platonisme romantique (Codex: Université de Savoie, 2009), Iride, 62 (2011): 222-223.
72. Review of Giorgia Cecchinato, Fichte und das Problem einer Ästhetik, (Würzburg: Ergon, 2009) Rivista di Filosofia, 2 (2010): 293-294.

73. Review of Alfred Baeumler, Eстетica e annotazioni sulla teoria dell'arte, (Milano: Unicopli, 2009) Rivista di Filosofia, 2 (2010): 289-291.
74. Review of Giuseppe D'Anna, Nicolai Hartmann. Dal conoscere all'essere (Brescia: Morcelliana, 2009), Rivista di Filosofia, 1 (2010): 121-123.
75. Review of Luca Illetterati e Francesca Michelini (eds.), Purposiveness. Teleology between Nature and Mind (Frankfurt: Ontos Verlag, 2008), Rivista di Filosofia, 1 (2010): 129-130.
76. Review of Girolamo Fracastoro, Della Torre ovvero l'intellezione (Mimesis: Milano, 2009), Quaderni per la Storia dell'Università di Padova, 43 (2010): 359-361.
77. Review of Fred Inglis, History Man. The Life of R.G. Collingwood, (Princeton: Princeton University Press, 2009), Historia philosophica, 8 (2010): 102-104.
78. Review of Ezio Gamba, Legalità del sentimento puro. L'estetica di Hermann Cohen come modello di una filosofia della cultura, (Milano: Mimesis, 2008), Bollettino della Società Filosofica Italiana, 199 (2010), pp. 97-98.
79. Review of Leo Catana, The Historiographical Concept "System of Philosophy". Its Origin, nature, influence and legitimacy (Leiden: Brill, 2008) Historia philosophica, 7 (2009): 158-160.
80. Review of Nazzareno Fioraso, Il giovane Unamuno. Genesi e maturazione del suo pensiero filosofico. Con un testo inedito (Milano: Mimesis, 2008) Rivista di storia della filosofia, 3 (2009): 643-645.
81. Review of Rita Ramberti, Il problema del libero arbitrio nel pensiero di Pietro Pomponazzi: La dottrina etica del De fato: spunti di critica filosofica e teologica nel Cinquecento (Firenze: Olschki, 2007) Quaderni per la storia dell'Università di Padova, 41 (2008): 261-264.
82. Review of Olivier Boulnois (ed.), Généalogies du sujet (Paris: Vrin 2007), Rivista di Neoscolastica, 643-647.
83. Review of François Raffoul and Eric Sean, Rethinking Facticity (New York: SUNY Press, 2008) Fenomenologia e società, 2 (2009): 169-171.
84. Review of Enrico Berti, Incontri con la filosofia contemporanea (Pistoia: Editrice Petite Plaisance, 2006) Bollettino della Società Filosofica Italiana, 196 (2009): 98-101.
85. Review of Francesco Cerrato, Cause e nozioni comuni nella filosofia di Spinoza (Roma: Quodlibet, 2008), Bollettino della Società Filosofica Italiana, 197 (2009): 97-99.
86. Review of Justin E. H. Smith (ed.), The Problem of Animal Generation in Early Modern Philosophy (Cambridge: Cambridge University Press, 2006), Intersezioni, 29 (2009): 251-254.
87. Review of Adriana Cavarero, Orrorismo ovvero della violenza sull'inerte (Milano: Feltrinelli Editore, 2007) Intersezioni, 27 (2008): 544-547.

88. Review of Ferdinando L. Marcolungo (ed.), Christian Wolff tra psicologia empirica e psicologia razionale (Hildesheim: Olms, 2007) Rivista di storia della filosofia, 3 (2008): 566-569.
89. Review of Alberto Jori, Hermann Conring (1606-1681): Der Begründer der deutschen Rechtsgeschichte (Tübingen: Medien Verlag Köhler, 2006) Rivista di storia della filosofia, 2 (2008): 384-386.
90. Review of Francisco Suárez, Disputazioni metafisiche, edited by Costantino Esposito, (Milano: Bompiani, 2007) Rivista di filosofia, 1 (2008): 151-153.
91. Review of Enrico Berti, In principio era la meraviglia. Le grandi questioni della filosofia antica (Roma-Bari: Editori Laterza, 2007) Rivista di filosofia, 1 (2008): 130-131.
92. Review of Adriana Cavarero, Orrorismo ovvero della violenza sull'inerte (Milano: Feltrinelli Editore, 2007) Rivista di filosofia, 3 (2007): 463-464.
93. Review of Alfredo Ferrarin ed., Passive Synthesis and Life-World (Pisa: Edizioni ETS, 2006) Fenomenologia e società, 1 (2007): 215-219.
94. Review of Alessandro Pastore and Enrico Peruzzi (eds.), Girolamo Fracastoro fra medicina, filosofia e scienze della natura (Firenze: Leo S. Olschki, 2006) Bruniana & Campanelliana, 13 (2007): 643-47.
95. Review of Tom Rockmore, Hegel, Idealism, Analytic Philosophy (Yale: Yale University Press, 2005) Bollettino della Società Filosofica Italiana, 191 (2007): 100-102.
96. Review of Enciclopedia Bruniana e Campanelliana, eds. Eugenio Canone and Germana Ernst (Pisa-Roma: Istituti editoriali e poligrafici internazionali, 2006) Intellectual History Review, 3 (2007): 347-348.
97. Review of Giorgio Tonelli, A Short-title List of Subject Dictionaries of the Sixteenth, Seventeenth and Eighteenth Centuries, (Firenze: Leo S. Olschki, 2006), Intellectual History Review, 3 (2007): 349-350.
98. Review of Congedarsi da Kant? Interventi sul Goodbye Kant di Ferraris, ed. Alfredo Ferrarin (Pisa: Edizioni ETS, 2006) Fenomenologia e Società, 1 (2007): 215-219.
99. Review of Herder im Spiegel der Zeiten, ed. Tilmann Borsche (München: Wilhelm Fink Verlag, 2006) Villa Vigoni Mitteilungen, 10 (2007): 234-237.
100. Review of Costantino Esposito, Finito Infinito (Bari: Pagine, 2004), Bollettino della Società Filosofica Italiana, 187 (2006): 105-107.
101. Review of La misura dell'uomo. Filosofia, teologia, scienza nel dibattito antropologico in Germania (1760-1915), eds. Massimo Mori, Stefano Poggi (Bologna: il Mulino, 2005), Bollettino della Società Filosofica Italiana, 189 (2006): 100-101.
102. Review of The Impact of Aristotelianism on Modern Philosophy (Washington, D.C.: CUA-Press, 2004), Quaestio, 5 (2006): 645-648.

103. Review of Paolo Crivelli, Aristotle on Truth (Cambridge: Cambridge, 2004), Fellowship of Catholic Scholars Quarterly, 28 (2005): 49.
104. Review of Girolamo Fracastoro, Navagero. Della Poetica, ed. Enrico Peruzzi (Firenze: Alinea Editrice, 2005), Bruniana & Campanelliana, 11 (2005): 592-594.

Reports

105. Report of Lina Bolzoni: The Bernard Berenson Lectures on the Italian Renaissance, http://itatti.harvard.edu/lina-bolzoni-bernard-berenson-lectures-italian-renaissance?utm_source=I+Tatti+Email+Subscription+List&utm_campaign=b6bd975b86-I_Tatti_Bulletin_v_2_no_1_December_2012_12_4_2012&utm_medium=email
106. Report of Congresso Internazionale di Studi su Pietro Pomponazzi, Rivista di storia della filosofia, 1 (2010): 135-138.
107. Report of Congresso Internazionale di Studi su Pietro Pomponazzi, Quaderni per la Storia dell'Università di Padova, 42 (2009): 289-291.
108. Report of Renaissance Averroism and its Aftermath: Arabic Philosophy in Early Modern Europe, Quaderni per la Storia dell'Università di Padova, 42 (2009): 283-285.
109. Report of Renaissance Averroism and its Aftermath: Arabic Philosophy in Early Modern Europe, Rivista di Storia della Filosofia, 4 (2009): 281-284.
110. Report of Translatio studiorum. Ancient, Medieval, and Modern Bearers of Intellectual History, Bollettino della Società Filosofica Italiana, 197 (2009): 82-84.
111. (co-author Riccardo Pozzo) Report of Prospettive per la storia dei concetti nel ventunesimo secolo (Verona, 30.9-2.10.2005) Ein Tagungsbericht, Archiv für Begriffsgeschichte, 48 (2006): 226-30.
112. Report of Prospettive per la storia dei concetti nel ventunesimo secolo, Bollettino della Società Filosofica Italiana, 186 (2005): 79-80.

Encyclopedia Entries

113. Architettura cognitiva, Basis, Ökonomische, Bewußtsein, Bewußtsein, unglückliches, Chiffer, Conferma, Contemptus Mundi - Fuga Saeculi, Erklären, Esperienze vissute elementari, Esprit de finesse/Esprit de géométrie, Fetichismus, Freigeist, Grenzsituationen, Knowledge, tacit, Lebensphilosophie, Matters of Facts, Mystische, Process Philosophy, Produktionsverhältnisse, Protokollsatz, Relations of Ideas, Réverie, Sachverhalt, Scheinsätze, Scientia Intuitiva, Sistemica o Teoria Generale dei Sistemi, Sittlichkeit, Sprachspiel, Sympathy, Tathandlung, Tatsache, Überbau/Basis, Übermensch, Überwindung, Umwertung aller Werte, Universitätsphilosophie, Urimpression, Verdinglichung, Verstehen, Verum-Factum, Voluptas, Vortici; Teoria dei, Wesenschau, Widerspruch, Wille zur Macht, Wissenschaftslehre, in Enciclopedia Filosofica, eds. Virgilio Melchiorre, Marassi Marassi, and Giuseppe Boffi (Milano: Bompiani, 2006), 1:615; 10:10127; 10:10224; 10:9535; 10:9967-8; 10:9993; 11:10708-

9; 11:11029; 11:11262; 11:11298; 11:11299; 11:11823; 11:11823; 12:11551; 12:11824; 12:11866; 12:11902; 12:11940; 12:12044-5; 12:12103; 12:12104-5; 12:12279; 12:12282-3; 12:12350-1; 12:12365; 12:12372; 12:12389; 2:1085; 2:1242; 2:1242; 2:1859; 2:2231-2; 3:2175-6; 4:3542; 4:36458-3659; 4:3648; 4:4068; 5:4479; 5:5025; 6:6079; 7:6267-9; 7:7148; 8:7701; 9:9005; 9:9016; 9:9076; 10:10127; 10:10224; 10:9535; 10:9967-8; 10:9993; 11:10708-9; 11:11029; 11:11262; 11:11298; 11:11299; 11:11823; 11:11823; 12:11551; 12:11824; 12:11866; 12:11902; 12:11940; 12:12044-5; 12:12103; 12:12104-5; 12:12279; 12:12282-3; 12:12350-1; 12:12365; 12:12372; 12:12389.

114. Nicola Abbagnano, http://www.idih.org/wiki/Nicola_Abbagnano in International Dictionary of Intellectual Historians, eds. Ulrich Johannes Schneider and Donald Kelley (www.idih.org)
115. Benedetto Croce, http://www.idih.org/wiki/Benedetto_Croce in International Dictionary of Intellectual Historians, eds. Ulrich Johannes Schneider and Donald Kelley (www.idih.org)
116. Giorgio Tonelli, http://www.idih.org/wiki/Giorgio_Tonelli in International Dictionary of Intellectual Historians, eds. Ulrich Johannes Schneider and Donald Kelley (www.idih.org).

CONFERENCE PAPERS AND INVITED LECTURES

1. “The Rise of the Instrumental Conception of Logic. Vernacular Logical Textbooks in Renaissance Italy,” L’Europe de la logique, Collège de France, 14-15 May 2018.
2. “Francesco Robortello, ultimo umanista del Rinascimento,” Francesco Robortello. Réception des anciens et construction de la modernité, Université Rennes 2 6-8 October 2016.
3. “Christianity and Secularization: The Renaissance Origins of a Secular Age,” Pontificia Universidad Católica del Perú, Cusco, 19 November 2015.
4. “La voz de Maquiavelo ha resonado en vano. Raíces renacentistas de la violencia del pensamiento político moderno,” Centro De Estudios Filosóficos della Pontificia Universidad Católica del Perú, Lima, 9 November 2015.
5. “What does a Renaissance Aristotelian look like? Alessandro Piccolomini and Galileo Galilei,” Society for Italian Studies, Oxford, 29 September 2015.
6. “Londres,” Ciudades invisibles: hacia una nueva geopolítica de la ciudad, Universidad Autónoma de Madrid, Madrid, 3 September 2015.
7. “Aristotelian Mechanics and the Scientific Revolution,” Aristotle and Early Modern Philosophy, Groningen, 24 June 2015.
8. “Cittadini di Mepoli”, Venezia, 4 June 2015.

9. "Aristotele e la stampa: eclettismo e risoluzione dei conflitti," Renaissance Conflict and Rivalries: Cultural Polemics in Europe, c. 1300-c. 1650, Venezia, 22 May 2015.
10. "Aristotle and the People. Vernacular Philosophy in Renaissance Italy", Aristotelismus Zentrum Berlin, Berlin, 7 May 2015.
11. "The Italian Vernacular as a Language of Culture. A Paradigm Shift in Sixteenth-Century Italy, Italienzentrum, Berlin, 7 May 2015.
12. "Aristotle for Engineers, Architects, and Bombardiers: The Vernacularization of the Pseudo-Aristotelian Mechanical Problems," Renaissance Society of America Conference 2015, Humboldt Universität, Berlin, 27 March 2015.
13. "Il volgare come lingua di cultura: un nuovo paradigma indiziario", The George L. Graziadio Center for Italian Studies, Long Beach, 18 November 2014.
14. "Method and Epistemology in Padua Renaissance Physicians", English Students of Medicine at the University of Padua during the Renaissance, Padua, 19 May 2014.
15. "Vernacular Aristotelianism and the Rise of Aesthetic Criticism", Renaissance Society of America Conference 2014, Hilton Hotel, 29 March 2014.
16. "Francesco Robortello on Popularising Knowledge", Philosophy and Knowledge in the Renaissance: Interpreting Aristotle in the Vernacular, The Warburg Institute, London, 21 June 2013.
17. "Sperone Speroni and the Vernacular Humanism", The Philosophy of Humanism and its Place on the History of Philosophy, Groningen, 14 June 2013.
18. "Benedetto Varchi's Psychology", Center for Renaissance Texts, Olomuc, 9 April 2013.
19. "Benedetto Varchi e la logica volgare del Cinquecento: Testi e contesti", Villa I Tatti. The Harvard University Center for Italian Renaissance Studies, Florence, 18 January 2013.
20. "La filosofia inglese nel XVII secolo", Chieti, 12 December 2012.
21. "Translating Aristotelian Logic into English: Ralph Lever's Witcraft and English Vernacular Renaissance Aristotelianism," Renaissance Society of America Conference 2012, Grand Hyatt Hotel, Washington D.C., 23 March 2012.
22. "La logica della scoperta scientifica di William Harvey: un'eredità aristotelica e padovana," Adunanza ordinaria pubblica, Accademia Galileiana di Scienze Lettere ed Arti, Padova, 18 February 2012.
23. "Universale in abstracto - Universale in concreto. Logical and Ontological Problems of the Early German Aufklärung," The Problem of Universals in Modern Philosophy, Scuola Normale Superiore, Pisa, 9 November 2011.
24. Roundtable on "Grundriss der Geschichte der Philosophie. Die Philosophie des 19. Jahrhunderts Band 4: Italien", Istituto Svizzero di Roma, Roma, 14-15 July 2011.

25. "Perché dal nulla non sorge l'ente," Simposio Dialogos, UNESP, Marilia, 7 June 2011.
26. "Analytic of the Beautiful," STS Kant Reading Group Kant's Critique of Judgment, University College London, London, 3 February 2011.
27. "Logic in British Universities (1589-1689)," Director's Seminar on Work in Progress, The Warburg Institute, London, 26 January 2011.
28. "L'impatto di Zabarella sulla logica britannica fra il 1589 e il 1689," Nuovi maestri e antichi testi, Mantova, 3 December 2010.
29. "La mente ermeneutica in Kant," in L'effettività dell'ermeneutica, Verona, 11 September 2010.
30. "Kant's Principle of Life," in Kant e la biologia, Marilia, Brasil, 11 August 2010.
31. "The Critique of Pure Reason within the Tradition of Aristotelian Logic," in XI. Internationalen Kant-Kongresses, Pisa, 26 May 2010.
32. "El problema de la subjetividad en Aristóteles," UAM, Madrid, 14 April 2010.
33. "Due fonti kantiane della Kritik der reinen Vernunft: Andreas Segner e Johann Heinrich Lambert," in Le fonti della Kritik der reinen Vernunft, 30 October 2009.
34. "Universale logico e universale estetico," in Was ist der Mensch?, Lisboa, 15-18 September 2009.
35. "The Historical Genesis of the Kantian Concept of "Transcendental"," in Transcendental Philosophy: Its Nature and its History, Manchester, 15-18 April 2009.
36. "Il tempo nella logica epistemica di Spinoza," in Ontologia e temporalità in Spinoza e nei suoi lettori moderni, Napoli, 25-27 March 2009.
37. "¿Por qué problemas en vez de conceptos? Teoría y práctica" in Teoría y práctica de la historia conceptual: palabras, conceptos, ideas, Valencia, 27-29 October 2008.
38. "The Impact of Suárez's Metaphysics in Königsberg. The Origin of the Connection between Logic and Ontology," in Suárez's Metaphysics. Disputationes Metaphysicae in their Historical and Systematic Context, Praha, 1-3 October 2008.
39. "Was Kant an Averroist?," in Renaissance Averroism and its Aftermath, London, 20-21 June 2008.
40. "Aristotele, Kant e l'origine della logica delle facoltà," in Nuovi studi su Aristotele e la tradizione aristotelica, Lecce, 12-14 June 2008.
41. "Structure and Meaning of Metaphysics Book Λ in the Development of Aristotle's System," in I Congreso Internacional de Filosofía Griega, Mallorca, 24-26 April 2008.

42. “Kant, Aristotle and the Facultative Logic,” in Meeting of the Philosophical Association of Drew University, Madison, 1 April 2008.
43. “Kant and Aristotle: Metaphysics, Teleology, and the Prime Mover in the Doctrine of Method in Kant’s Critique of Judgment,” in Kant’s Critique of Judgment: Art, Science, and Religion, Baltimore, 28-29 March 2008.
44. “Aristotele fonte di Kant,” in Genesi e fonti della Critica della ragion pura, Milano, 14 March 2008.
45. “Theory of History of Problems,” in Begriffs-, Ideen- und Problemgeschichte im digitalen Zeitalter, Wolfenbüttel, 6-7 February 2008.
46. “Kant’s Ethics as a Part of Metaphysics: The Role of Spontaneity,” in Kant and the Philosophical Tradition/Kant Today, Verona-Padova, 22-25 January 2008.
47. “Theory of History of Problems: A-recontextualization,” in Transnational Concepts, Transfers and the Challenge of Peripheries, 10th Annual Conference on Conceptual History, Istanbul, 30 August-2 September 2007.
48. “Outline of a Theory for the History of Problems,” in Reassessing Intellectual History, 32nd International Summercourse of Wolfenbüttel, Wolfenbüttel, 9-21 July 2007.
49. “The History of Problems and the Future of Intellectual History,” in Models of Intellectual History, Birkbeck College, London, 17-20 April 2007.
50. “Kant on Spontaneity,” in The Moral and Aesthetic Philosophy of Immanuel Kant, New School of Social Research, New York, 5-6 March 2006.

CONFERENCES ORGANIZED

1. Il volgare: Idee, testi e contesti, 21-22 September 2015, Dipartimento di Filosofia e Beni Culturali, Università di Venezia Ca’ Foscari.
2. Virgil and Renaissance Culture, 13th-15th October 2012, Accademia Nazionale Virgiliana.
3. Le fonti della Kritik der reinen Vernunft, 20th October 2010, Dipartimento di Filosofia, Università di Verona.
4. La filosofia del diritto in Germania fra rivoluzione e restaurazione, 19th October 2010, Dipartimento di Filosofia, Università di Verona.
5. Colloquium Aristotelicum - Aristotle’s Metaphysics Epsilon, 16th December 2009, Collegio Pontenavi, Speakers.
6. Le fonti esplicite della Kritik der reinen Vernunft, 20th October 2009, Dipartimento di Filosofia, Università Cattolica di Milano.

7. International Society for Intellectual History Conference 2009. Translatio Studiorum. Ancient, Medieval, and Modern Bearers of Intellectual History, 25th-27th May 2009, Dipartimento di Filosofia, Università di Verona.
8. Congresso Internazionali di Studi su Pietro Pomponazzi, 23-24th October 2008, Teatro Accademico del Bibiena, Mantova.
9. XXXVI Congresso Nazionale della Società Filosofica Italiana - I filosofi e l'Europa, 26-29th April 2007, Dipartimento di Filosofia, Università di Verona.
10. Begriffs-, Problem- und Ideengeschichte im digitalen Zeitalter, 7-8 February 2008, Herzog August Bibliothek Wolfenbüttel.
11. Kant and the Philosophical Tradition - Kant Today. Brazilian-Italian-Portoguese Kant Conference, 22-23th January 2008, Dipartimento di Filosofia, Università degli Studi di Verona.
12. Presentazione della nuova edizione dell'Enciclopedia Filosofica, 28th February 2007, Accademia di Agricoltura, Scienze e Lettere di Verona.
13. La filosofia italiana a cavallo del millennio: Convegno inaugurale della sezione veronese della Società Filosofica Italiana, 5th December 2005.

CONFERENCE AND PUBLICATION GRANTS

1. 2011 - Dipartimento di Filosofia, Università di Verona, Publication Grant (Thomas Hobbes, Logica).
2. 2010 - Fondazione Banca Agricola Mantovana, Publication Grant (Pietro Pomponazzi. Tradizione e dissenso).
3. 2010 - Dipartimento di Filosofia, Università di Verona, Publication Grant (La Kritik der reinen Vernunft nel contesto della tradizione logica aristotelica).
4. 2010 - Dipartimento di Filosofia, Università di Verona, Publication Grant (Kant and Weymann. Two Polemical Writings on Optimism).
5. 2010 - Dipartimento di Filosofia, Università di Verona, Publication Grant (Logica e metafisica nel Kant precritico. L'ambiente intellettuale di Königsberg e la formazione della filosofia kantiana).
6. 2008 - Fondazione Banca Agricola Mantovana Conference Grant (Pietro Pomponazzi. Tradizione e dissenso).
7. 2007 - Grant from Herzog August Bibliothek (Wolfenbüttel) for the 32nd International Summercourse of Wolfenbüttel, Wolfenbüttel, 9-21 July 2007.
8. 2005 - Banca Agricola Mantovana Conference Grant (Prospettive per la storia dei concetti).

PARTICIPATION IN RESEARCH PROJECTS

1. 2014-2017: Member of Spanish National Project funded by Ministerio de Economía y Competitividad (Raíces filosóficas de la Europa futura: hacia la Europa de las ciudades. PI: Prof. Ángel Gabilondo)
2. 2010-2012: Member of Azioni Integrate Italia-Spagna (Project: La formazione dello spirito europeo. Antichità classica e modernità. PI: Prof. Riccardo Pozzo).
3. 2008-2010: Member of PRIN 2007 (Storia della filosofia e storia delle università. Verso una storia pragmatica della filosofia moderna. PI: Prof. Riccardo Pozzo).
4. 2004-2006: Member of Interlink (Project: Prospettive per la storia dei concetti. PI: Prof. Riccardo Pozzo).

OTHER PROFESSIONAL ACTIVITIES

2015-present	Editor of <u>Bloomsbury Studies in the Aristotelian Tradition</u>
2013-present	Editor of <u>Encyclopedia of Renaissance Philosophy</u> , Springerreference.com
2013-present	Member of the Editorial Board of <u>Al-Mukhatabat. Logic- Epistemology-Analytical Philosophy</u> . منطق المخاطبات - تحليلية فلسفة - ابيس - تيمولوجيا
2012-present	Member of the Editorial Board of <u>Etica & Politica</u>
2012-present	Member of the Editorial Board of <u>Estudios Kantianos</u>
2012-present	Member of the Editorial Board of <u>philosophy@lisbon</u>
2011-present	Editor of <u>Philosophical Readings</u> , ISSN 2036-4989, http://philosophicalreadings.org (Scopus, ISI Web of Science, ERIH+)
2010-present	Member of the Editorial Board of <u>Lo Sguardo</u> , ISSN 2036-6558, http://www.losguardo.net
2009-present	Editor of <u>Studies and Sources in the History of Philosophy Series</u> , Aemme Edizioni http://www.aemmeedizioni.it
2008-2010	Collaborator to the Organization of <u>XI. Internationaler Kant Kongress</u>

PROFESSIONAL MEMBERSHIPS

2011-present	Member of the Transcendental Philosophy Research
2011-present	Lifetime Member of North American Kant Society
2011-present	Renaissance Society of America

LINGUISTIC COMPETENCIES

Italian	(native speaker)
English	(fluent speaking/reading/writing)
German	(reading)
Spanish	(reading)
French	(reading)
Latin	(reading)

Greek

(reading)