

Feb. 2018

CURRICULUM VITAE

RICCARDO POZZO

Cattedra di Storia della filosofia
Dipartimento di Scienze Umane
Università degli Studi di Verona
via San Francesco 22, I-37129 Verona

Riccardo Pozzo received his M.A. at Università di Milano in 1983, his Ph.D. at Universität des Saarlandes in 1988, and his Habilitation at Universität Trier in 1995. In 1996, he went to the U.S. to teach German Philosophy at the School of Philosophy of the Catholic University of America. In 2003, he came back to Italy to take up the Chair of the History of Philosophy at Università di Verona. From 2009 to 2012, he was Director of the Institute for the European Intellectual Lexicon and History of Ideas of the National Research Council of Italy. From 2012 to 2017, he served as Director of the Department of Humanities and Social Sciences, Cultural Heritage of the National Research Council of Italy. Order of Merit of the Federal Republic of Germany on ribbon. Elected full member of the Institut International de Philosophie and chair of the World Congress of Philosophy Beijing 2018 program committee. Appointed member of the Horizon 2020 Program Committee Configuration Research Infrastructures. He has published 8 monographs, 4 critical editions, 5 translations, 21 edited volumes, 56 peer-reviewed journal articles, 75 chapters in books, 24 conference proceedings, 183 book reviews, and 43 articles in national newspapers. Reliable H-index not yet available in the Humanities. However, Google Scholar H-index: 9; [Scopus Author ID: 6603952553](https://orcid.org/0000-0001-5535-5894); [Orcid.org/0000-0001-5535-5894](https://orcid.org/0000-0001-5535-5894). On Sep. 21, 2015 he appeared on CCTV-News in “Dialogue: Ideas Matter,” moderated by Yang Rui. Born on, Italian Citizen.

Education

Tenure, School of Philosophy, The Catholic University of America (Jun. 2000)
Habilitation für den gesamten Umfang des Faches Philosophie, Fachbereich I, Universität Trier (Jul. 1995) Dr. phil. in Philosophie mit Nebenfächern Neuere Geschichte und Anthropogeographie, Fachrichtung 5.1, Universität des Saarlandes (Jul. 1988)
Laurea in Storia della Filosofia, Facoltà di Lettere e Filosofia, Università di Milano (Dec. 1983)

Scientific and managerial qualification

Director, Dipartimento Scienze Umane e Sociali, Patrimonio Culturale-CNR (Dec. 2012-Apr. 2017)
Director, Istituto per il Lessico Intellettuale Europeo e Storia delle Idee-CNR (Nov. 2009-Nov. 2012)
Full Professor (M-FIL/06), Facoltà di Lettere e Filosofia, Università degli Studi di Verona (Nov. 2002-present)
Associate Professor, School of Philosophy, The Catholic University of America (Sep. 1998-Oct. 2002)

Assistant Professor, School of Philosophy, The Catholic University of America (Sep. 1996-Aug. 1998)
Privatdozent, Fachbereich I, Universität Trier (May 1995-Aug. 1996)

Areas of specialization

History of Ideas, Cultural Innovation, Migration Studies, Religious Studies, Lexicography, Aristotelianism, Renaissance, Enlightenment, Kant, Hegel

Areas of competence

History of Philosophy, Logic, Metaphysics, Theory of Knowledge, Aesthetics, Philosophy of Culture

Languages

Chinese (spoken, read, written—罗吗 大学孔子学院 Confucius Institute Rome A2, 2018); Dutch (read), English (spoken, read, written—Cambridge University English Proficiency, 1978), French (spoken, read, written), German (spoken, read, written—Ruprecht-Karls-Universität Heidelberg Mittelstufe II, 1980), Ancient Greek (read), Italian (primary), Latin (read), Polish (spoken, read, written—Polonicum Uniwersytetu Warszawskiego A2, 2017), Portuguese (spoken, read, written), Spanish (spoken, read, written), Swedish (read).

Honorificences and academies

2014 – Order of Merit on Ribbon of the Federal Republic of Germany
2012 – Membre Titulaire de l'Institut International de Philosophie
2008 – Alexander von Humboldt-Stiftung: Ambassador Scientist for Italy

Honors, awards, and prizes

2017 – PIAST-Polish Institute of Advanced Studies: First Cohort Fellow
2013 – IACSCW-际中西文化比较协会 International Association for Comparative Study of China and the West: Honorary Member
2012 – Sociedade Kant Brasileira: Honorary Member
2001-10 – Marquis Who's Who, *Who's is Who in America*, 55th, 56th, 57th, 58th, 59th, 60th, 61st, 62nd, 63rd, 64th Edition
2000 – The Catholic University of America Faculty Development Prize
2000 – Marquis Who's Who, *Who's is Who in the East*, 27th Edition
1999-16 – Marquis Who's Who, *Who's is Who in the World*, 16th, 17th, 18th, 19th, 20th, 21st, 22sd, 23rd, 24th, 25th, 26th, 27th, 28th, 29th, 30th, 31st, 32nd, 33rd Edition
1996 – Kürschner's Deutscher Gelehrten-Kalender, Geistes- und Sozialwissenschaften, 115th Edition
1984 – Japanese Ministry of Foreign Affairs, 6th Essay Contest Prize

Visiting faculty

2017 – Polish Institute of Advanced Studies, Warszawa, PAN Grant (Mar.-Jul.)
2016 – Max Planck Institute for Study of Religious and Ethnic Diversity, Göttingen, Humboldt Grant (Aug.)
2015 – Peking University, Institute of Advanced Humanistic Studies Grant (Sep.)
2012 – Max Planck Institute for Study of Religious and Ethnic Diversity, Göttingen, Humboldt Grant (Aug.)
2005 – The Catholic University of America, Washington, DC., School of Philosophy Grant (Oct.)
2003 – Herzog August Bibliothek, Wolfenbüttel, HAB Grant (Jul.-Sep.)
1999 – Universität Trier, Humboldt Grant (Jul.-Aug.)
1997 – Universität Trier, DAAD Grant (Jul.-Aug.)

Executive positions

2018-present – Università di Verona, Dipartimento di Scienze Umane: Acting Dean of the Course of Study in Psychological Sciences for Education

2014-17 – ERA-NET COFUND HERA: Executive Board

2013-17 – Venice International University: Board of Trustees

2012-17 – Dipartimento Scienze Umane e Sociali, Patrimonio Culturale-CNR: Director

2009-12 – Istituto per il Lessico Intellettuale Europeo e Storia delle Idee-CNR: Director

2008-14 – Centro Italo-Tedesco Villa Vigoni, Board of Trustees

2006-09 – Università di Verona, Facoltà di Lettere e Filosofia: President of the Course of Study in Philosophy

2005-09 – Università di Verona, Dipartimento di Filosofia: Executive Committee

2003-06 – Università di Verona, Facoltà di Lettere e Filosofia: Delegate for the Erasmus/Socrates Programs

2003-04 – Università di Verona, Facoltà di Lettere e Filosofia: Faculty Secretary

1996-03 – The Catholic University of America, School of Philosophy: Chairman of the Graduate Reading List Committee, of the Graduate Language Exam Committee, and of the Library Committee; Member of the Admissions Committee and of the Placement Committee; Web-Page Manager

1995-96 – Istituto Magistrale Statale Gaetana Agnesi, Milano: Executive Committee

1994-95 – Istituto Professionale di Stato Ettore Majorana, Cernusco: Vice-Principal

Service on institutional committees

2016-18 – WCP2018-24th World Congress of Philosophy Beijing 2018: Member of the Executive Committee

2015-20 – MIUR-Ministero dell'Istruzione, Università e Ricerca: Comitato Istituzionale dei Garanti per le Olimpiadi di Filosofia

2015-17 – MIUR-Ministero dell'Istruzione, Università e Ricerca: Representative of Italy for CLARIN ERIC

2014-24 – BBAW-Berlin Brandenburgische Akademie der Wissenschaften: Herausgebergruppe Kant's gesammelte Schriften

2014-16 – WCP2018-24th World Congress of Philosophy Beijing 2018: Chair of the Program Committee

2014-16 – XXVIII Congresso Internazionale di Linguistica e Filologia Romanza Roma 2016: Program Committee

2014-17 – Confindustria Servizi Innovativi e Tecnologici: Scientific Coordinator of the IPOCH2 Platform

2013-17 – MIUR-Ministero dell'Istruzione, Università e Ricerca: Representative of Italy for SHARE ERIC

2013-20 – MIUR-Ministero dell'Istruzione, Università e Ricerca: National Expert for the Research Infrastructures Configuration of the Horizon 2020 Program Committee

2013-15 – MIUR-Ministero dell'Istruzione, Università e Ricerca: Representative of Italy for DARIAH ERIC

2013-15 – ESF-European Science Foundation: Scientific Review Group for the Humanities

2012 – ESF-European Science Foundation: Standing Committee for the Humanities (Core Group Member)

2011-13 – CNR-Consiglio Nazionale delle Ricerche: Gruppo di lavoro valutazione della qualità della ricerca (VQR) 2004-2010

Elected positions in scientific societies

2015-20 – DARIAH ERIC-Digital Research Infrastructure for the Arts and Humanities: Chair of the Scientific Advisory Board

2012-18 – International Philosophy Olympiads: Steering Board
2010-15 – Guardini Stiftung e.V., Berlin: Präsidium
2010-13 – Consulta Filosofica Italiana: Executive Board
2008-18 – FISP-Fédération Internationale des Sociétés de Philosophie: Steering Committee
2007-17 – Centro interuniversitario per la storia della tradizione aristotelica: Board of Directors
2007-13 – Società Filosofica Italiana: Board of Directors
2006-09 – Società Filosofica Italiana, Sezione di Verona: President
2003-11 – Associazione Italiana Alexander von Humboldt: General Secretary
2002-03 – Alexander von Humboldt Association of America: Board of Directors
1998-03 – Washington, DC Area Chapter of the Alexander von Humboldt Association of America: Secretary;
Vice-President

Service as evaluator

2018-present – **Documenti geografici** (ISSN 2281-7549 – <http://www.documentigeografici.it>, 2014-present):
Scientific Committee
2017-present – COST Association: External Expert Evaluator
2017-present – NetIAS-Network of European Institutes for Advanced Study: Expert for the EURIAS Fellowship
Programme
2017-present – **Archiv für Begriffsgeschichte** (ISSN 0003-8946 – Hamburg: Meiner, 1955-present): Scientific
Committee
2016-present – **Arété**: International Journal of Philosophy, Human and Social Sciences (ISSN – 2531-6249 –
<http://arete.unimarconi.it>, 2016-present): Scientific Committee
2015-present – FNRS-Fonds de la Recherche Scientifique: Expert-évaluateur à distance (SHS-3)
2015-17 – Premio Nazionale di Divulgazione Scientifica, Associazione Italiana del Libro, Italy: Scientific
Committee
2015-present – **Bloomsbury Studies in the Aristotelian Tradition** (London: Bloomsbury, 2015-present):
Editorial Board
2015 – DFG-Deutsche Forschungsgemeinschaft: Einrichtungsbegutachtung IRTG Potentiality of Form
2014 – FCT-Fundação para a Ciência e a Tecnologia: Evaluation Exercise Expert (Panel 6: Humanities)
2013-17 – MIUR-Ministero dell’Istruzione, Università e Ricerca: SIR Panelist
2013-17 – Centrum Badań nad Historią Idei na Wydziale Filozoficznym Uniwersytetu Jagiellońskiego:
Consulting Committee
2013-15 – ESF-European Science Foundation: ERIH+ Committee
2013 – Università di Torino: Search Committee Ordinary Professor M-FIL/06, Storia della filosofia
2012 – Università Telematica Guglielmo Marconi: Search Committee Associate Professor M-FIL/01, Filosofia
teoretica
2012 – Università Cattolica del Sacro Cuore: Search Committee Assistant Professor M-FIL/05, Estetica e
Filosofia dei Linguaggi
2012-14 – ESF-European Science Foundation: SCH Exploratory Workshop Advisory Group
2012-present – MIUR-Ministero dell’Istruzione, Università e Ricerca: Panel 11/C5 Abilitazione Scientifica
Nazionale

2012-present – MIUR-Ministero dell’Istruzione, Università e Ricerca: Albo Esperti Ricerca Industriale

2012-present – **Estudos Kantianos** (ISSN 2318-0501 – Marilía: UNESP, 2012-present): Scientific Committee

2012-present – **Rivista di filosofia neoscolastica** (ISSN 0035-6247 – Milan: Vita e Pensiero, 1909-present): Editorial Board

2012-present – DFG-Deutsche Forschungsgemeinschaft: Remote Referee

2011-12 – Université Libre de Bruxelles, Commission Evaluation de la Faculté de Lettres

2010-present – **Studi Kantiani** (ISSN 1123-4938 – Roma: Serra, 1990-present): Scientific Committee

2010 – MAECI-Ministero degli Affari Esteri: Search Committee for the General Secretary of the Deutsch-Italienisches Zentrum Villa Vigoni

2010-14 – FNRS-Fonds de la Recherche Scientifique: Commission Scientifique Sciences Humaines et Sociales (SHS-3)

2010-12 – **Lessico Intellettuale Europeo** (Florence: Olschki, 1969-present): Series Editor

2010-12 – **Elenchos**: Collana di testi e studi sul pensiero antico (Naples: Bibliopolis, 1980-present): Editorial Board

2009-present – **Philosophical Readings** (ISSN 2036-4989 – <https://philosophicalreadings.org>, 2009-present): Editorial Advisory Board

2008-present – **Kant-Studien** (ISSN 1613-1134 – Berlin-New York: DeGruyter, 1899-present): Remote Referee

2008-09 – Università di Verona: President CIVR Area 11 Evaluation Committee

2008-present – **La filosofia e il suo passato** (Padua: Cleup, 2004-present): Scientific Committee

2007-present – **Quaestio**: Yearbook for the History of Metaphysics (ISSN 2295-9033 – Turnhout: Brepols, 2001-present): Scientific Committee

2006 – BMBF-Bundesministerium für Bildung und Forschung: Search Committee for the General Secretary of the Deutsch-Italienisches Zentrum Villa Vigoni

2006-present – Scuola di dottorato in filosofia, pedagogia, psicologia e sociologia, Università di Verona: Scientific Committee

2004-present – MIUR-Ministero dell’Istruzione, Università e Ricerca: Remote Referee

2004-08 – Università di Verona: CIVR Area 11 Evaluation Committee

2002 – The Catholic University of America, Office of the Provost: Search Committee for the University’s Registrar

2002 – The Catholic University of America, Office of the Provost: Search Committee for the Dean of the Metropolitan College

1999-present – **Forschungen und Materialien zur Universitätsgeschichte** (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 1999-present): Series Editor

1990-present – HAB-Herzog August Bibliothek Wolfenbüttel: Remote Referee

Teaching experience

Peking University, Institute of Advanced Humanistic Studies (2015): Visiting Professor

Sapienza-Università di Roma, Dipartimento di Filosofia (2010-13): Adjunct Professor

Università degli Studi di Verona, Dipartimento di Filosofia (2005-present): Full Professor, Cattedra di Storia della Filosofia

Università degli Studi di Verona, Dipartimento di Filosofia (2002-05): Extraordinary Professor, Cattedra di

Storia della Filosofia

The Catholic University of America, School of Philosophy (2002-03): Visiting Associate Professor

Georgetown University, School of Summer and Continuing Education (1998-02): Adjunct Professor

Catholic University of America, Metropolitan College (1998-02): Adjunct Professor

Catholic University of America, School of Philosophy (1998-02): Associate Professor

Catholic University of America, School of Philosophy (1996-98): Assistant Professor

Universität Trier, Fachbereich I-Philosophie (1995-96): Privatdozent

Istituto Magistrale Statale Gaetana Agnesi, Milano (1995-96): Teacher

Istituto Professionale di Stato Ettore Majorana, Cernusco (1994-95): Teacher

Abilitazioni all'insegnamento: classe di concorso A057, Italiano, storia ed educazione civica e geografia nelle scuole medie, Sovrintendenza Scolastica Regionale della Lombardia, 1991; classe di concorso A066, Materie letterarie negli istituti di istruzione secondaria di secondo grado, Sovrintendenza Scolastica Regionale della Lombardia, 1992; classe di concorso A043, Filosofia, scienze dell'educazione e storia, Sovrintendenza Scolastica Regionale della Lombardia, 1992; classe di concorso A042, Filosofia, psicologia e scienze dell'educazione, Sovrintendenza Scolastica Regionale della Lombardia, 1992.

Universität Trier, Fachbereich I-Philosophie (1990-94): Instructor

University of Ottawa (Fall 1989): Research Associate; Instructor

Liceo Scientifico Statale Leonardo da Vinci, Milano (1988-89): Substitute Teacher

Università degli Studi di Parma, Dipartimento di Filosofia (1988-89): Teaching Assistant

Universität des Saarlandes, Fachrichtung 5.1-Philosophie (1987-88): Research Associate

Universität des Saarlandes, Fachrichtung 5.1-Philosophie (1984-85): Research Associate

Funding ID

<i>Project Title</i>	<i>Funding source</i>	<i>Amount</i>	<i>Period</i>	<i>Role (HI, PI, PL, PLS)*</i>
Konstellationsforschung	Istituto Italiano di Studi Germanici-Linea di ricerca A-STORIA DELLA CULTURA-PROGETTO 39	€30.000	May. 18-Apr. 19	PI
CROSS-MIGRATION—WP10—Strategic Research Agenda	EC H2020 CSA Reversing Inequalities 11-2017 GA 770121	€134.000	Mar. 18-Feb. 20	WP Leader
Mediterranean Migration Studies	Polish Institute of Advanced Studies	PLN50.000	Mar. 17-July 17	PI
Migration Studies	AvH-Stiftung Renewed Research Stay	€5.000	Aug. 16	PI
HERA JRP Uses of the Past—Italian Node	EC H2020 ERA-NET Cofund Reflective 1-2014 GA 649307	€250.000	Apr. 15-Mar. 18	Unit Leader
E-RIHS PP	H2020-INFRADEV-2-2016	€1.100.00	Jan. 16-Dec. 17	PLS
Humanities at Scale-DARIAH	DARIAH ERIC 2015	€70.000	Jul. 16-Jun. 17	PI

* HI=Hosting Institution; PI=Principal Investigator; PL=Project Leader; PLS = Project Legal Signatory

PARTHENOS	EC H2020-INFRADEV-1-2014	€1.400.000	Jan. 15- Dec. 16	PLS
IPERION CH	EC H2020 INFRAIA 1-2014	€1.600.000€	Jul. 15- Jun. 18	PLS
Bilingualism and Multilingualism	Peking University	CNY40.000	Sep. 15	PI
European Migration Network—Italian Node	EC HOME 2015- 16/AMIF/AG/EMNS/15/IT	€667.000	Jan. 15- Jan. 17	PI
European Migration Network—Italian Node	EC HOME 2014/AMIF/AG/EMNS/15/IT2 30-CE-0668527/00-25	€270.000	Apr. 14- Jan. 17	PI
Intercultural Dialogue and Empowerment of Associations of Aliens	MI Progetti FEI 2013	€130.000	Apr. 14- Mar. 16	PI
Smart Integrated Infrastructures for SSH and CH Data Ecosystem	MIUR Progetti premiali 2012	€3.935.000	Sep. 14- Aug. 15	PI
CLARIN ERIC	MIUR Infrastrutture di ricerca (FOE2016)	€150.000	Aug. 16	Host Institution of PI Monica Monachini
E-RIHS	MIUR Infrastrutture di ricerca (FOE2013-FOE2016)	€1.325.000	Sep. 14- Aug. 16	Host Institution of PI Luca Pezzati
REIRES	MIUR Infrastrutture di ricerca (FOE2013-FOE2016)	€500.000	Sep. 15- Aug. 16	Host Institution of PI Alberto Melloni
DARIAH ERIC	MIUR Infrastrutture di ricerca (FOE2015-FOE2016)	€510.000	Mar. 15- Feb. 16	Host Institution of PI Lino Leonardi
SHARE ERIC	MIUR Infrastrutture di ricerca (FOE2013-FOE2016)	€740.000	Sep. 14- Aug. 16	Host Institution of PI Guglielmo Weber
Universality and its Limits	MIUR PRIN 20127XR2KF_007	€74.000	Mar. 14- Feb. 17	Unit Leader
RRI-SIS Italian EU Presidential Conference	EC H2020 CSA ad Hoc-2014 GA 635149	€800.000	Apr. 14- Jun. 15	PI
Philosophical Digital Libraries Conference	DFG Villa Vigoni Gespräche 2013	€20.000	Jun. 13- Sep. 13	PI
Intercultural History of Philosophy	AvH-Stiftung Renewed Research Stay and Publication Grant	€18.000	Aug. 12	PI
Translatio Studiorum	MIUR PRIN 20093PWTE2_005	€61.000	Oct. 11- Sep. 13	Unit Leader
150th Italian National State Conference	AvH-Stiftung Humboldt-Kolleg	€30.000	May 11- Aug. 11	PI
150th Italian National State Conference	Ateneo Italo-Tedesco Colloqui Vigoni	€10.000	Apr. 11- May 11	PI
Agorà	EC FP7 CIP-ICT PSP 270904	€300.000	Jan. 11- Dec. 13	PLS
Migrazioni	CNR Progetto IC.P10	€1.800.000	May 10-	Host Institution I

			Jul. 13	of PI Maria Eugenia Cadeddu
Shaping the European Spirit	MIUR Azioni Italia-Spagna IT101ML0BB	€11.000	Jan. 10-Dec. 10	PI
Materia Conference	MIUR Legge 6/2000 2014	€20.000	Dec. 09-Apr.10	PI
PHerc	EC FP7 ERC Starting Grant 241184	€900.000	Oct. 09-Sep. 14	PLS
History of Concepts Foreign Instructor	Università di Verona Cooperint 2008	€10.000	Oct. 08-Jul. 09	PI
History of Universities	MIUR PRIN 2007PJRZCK	€122.000	Sep. 08-Aug. 10	National Coordinator
Pietro Pomponazzi Conference	Fondazione BAM	€30.000	Jun. 08-Sep. 08	PI
History of Concepts Foreign Instructor	Università di Verona Cooperint 2007	€10.000	Oct. 07-Jul. 08	PI
36th National Philosophy Conference	Fondazione Cariverona	€30.000	Apr. 07-Jul. 07	PI
36th National Philosophy Conference	Air Dolomiti	€5.000	Apr. 07-Jul. 07	PI
German Idealism Conference	AvH-Stiftung Humboldt-Kolleg	€20.000	Mar. 07-Jun. 07	PI
National Identity	MIUR PRIN 2005119525_003	€13.000	Jan. 06-Dec. 07	Unit Leader
Intellectual Property	Catholic University of America	USD3.000	Oct. 05	PI
History of Concepts Conference	AvH-Stiftung Humboldt-Kolleg	€30.000	Sep. 05-Dec. 05	PI
History of Concepts Conference	Fondazione BAM	€10.000	Sep. 05-Dec. 05	PI
History of Concepts Conference	Air Dolomiti	€5.000	Sep. 05-Dec. 05	PI
History of Concepts	MIUR Internazionalizzazione	€50.000	Jan. 05-Dec. 07	PI
Logic of Human Nature	MIUR COFIN 2004117878_005	€42.000	Nov. 04-Oct. 05	Unit Member
Borders of Matter Conference	AvH-Stiftung Humboldt-Kolleg	€20.000	Oct. 04-Jan. 05	PI
Renaissance Logic	Herzog August Bibliothek Wolfenbüttel Fellowship	€10.000	Jul. 03-Sep. 03	PI
Renaissance Logic	Catholic University of America Grant-in-Aid	USD1.500	Jul. 02-Aug. 02	PI
Ethics of Health Care Conference	Bayer Inc.	USD20.000	Sep. 01-Dec. 01	PI
Logic of the Enlightenment	Catholic University of America Grant-in-Aid	USD1.500	Jul. 01-Aug. 01	PI
Logic of the Enlightenment	DFG Publication Aid	DM10.000	Jan. 99-Dec. 99	PI
Logic of the Enlightenment	AvH-Stiftung Renewed Research Stay	DM8.000	Jul. 99-Aug. 99	PI
Philosophical Anthropology	Catholic University of America Grant-in-Aid	USD1.500	Jul. 98-Aug. 98	PI

Königsberg Course Announcements	DAAD Renewed Research Stay	DM6.000	Jul. 98-Aug. 98	PI
Königsberg Course Announcements	DFG Travel Grant	DM2.000	Aug. 93	PI
Logic of the Enlightenment	Università di Milano Postdoctoral Fellowship	ITL24.000.000	Jan. 93-Feb. 94	PI
Logic of the Enlightenment	Fritz Thyssen-Stiftung Habilitation Grant	DM36.000	Jan. 92-Dec. 92	PI
Logic of the Enlightenment	AvH-Fellowship	DM66.000	Mar. 90-Dec. 91	PI
Logic of the Renaissance	Herzog August Bibliothek Fellowship	DM5.000	Jan. 90-Feb. 90	PI
Logic of the Renaissance	Université d'Ottawa Postdoctoral Fellowship	CND12.000	Sep. 89-Dec. 89	PI
Kant's Logic	DAAD Travel Grant	DM3.000	Aug. 89	PI
Logic of the Renaissance	Herzog August Bibliothek Fellowship	DM5.000	May 89-Jul. 89	PI
Logic of the Renaissance	Herzog August Bibliothek Fellowship	DM5.000	Jul. 88-Dec. 88	PI
Kant's Logic	DAAD Publication Aid	DM2.000	Aug. 88	PI
Kant's Logic	DAAD Doctoral Fellowship	DM44.000	Oct. 85-Jul. 87	PI
Kant's Logic	Istituto Italiano per gli Studi Filosofici Fellowship	ITL1.000.000	Oct. 84-Sep. 85	PI
Chomsky's Linguistics	Salzburger Landesregierung Tuition Aid	öS3.000	Jul. 82-Aug. 82	PI

Top 10 articles in peer-reviewed journals 2008-2018

1. "G. F. Meiers rhetorisierte Logik und die freien Künste," *Rhetorica: A Journal of the History of Rhetoric* 35 (2018), #1, forthcoming. ISSN: 0734-8584.
2. "The Nature of Kant's Anthropology Lectures in Königsberg Fifteen Years Later," in *Der Zyklus in der Wissenschaft: Kant und die anthropologia transcendentalis*, ed. Francesco Valerio Tommasi, *Archiv für Begriffsgeschichte Sonderheft 14* (Hamburg: Meiner, 2018), 155-66. ISBN 9783787334278.
3. (coauthor Vania Virgili) "Social and Cultural Innovation: Research Infrastructures Tackling Migration," *Diogenes: International Journal of Human Sciences* 64 (2017), #1, DOI:10.1177/0392192117739822.
4. "Manuzio nel ventunesimo secolo," *Paradoxa* 10 (2016), #2, 129-34. ISSN: 1971-6311.
5. (coauthor Vania Virgili) "Governing Cultural Diversity: Common Goods, Shared Experiences, Spaces for Exchange," *Economia della cultura: Rivista trimestrale dell'Associazione per l'Economia della Cultura* 26 (2016), #1, 41-47, DOI:10.1446/84035.
6. "Ius-Lex-Corpus: Corpus Mysticum," *Trans/Form/Ação: Revista de Filosofia* 37 (2014), edição especial, 245-52, DOI:[10.1590/S0101-3173201400ne00013](https://doi.org/10.1590/S0101-3173201400ne00013).
7. "Storia storica e storia filosofica della filosofia nel XX e XXI secolo," *Archivio di storia della cultura* 27 (2014), 361-72. ISSN: 1124-0059
8. "Schiavitù attiva, proprietà intellettuale e diritti umani," *Intersezioni: Rivista di storia delle idee* 30 (2010), 145-56, DOI:10.1404/31493
9. "L'ontologia nei manuali di metafisica della Aufklärung," *Quaestio: The Yearbook for the History of Metaphysics* 9 (2009), 177-93, DOI:[10.1484/J.QUAESTIO.1.100707](https://doi.org/10.1484/J.QUAESTIO.1.100707)
10. "Cornelius Martini sull'oggetto della metafisica," *Medioevo* 24 (2009), 305-14.

Research monographs 2008-2018

1. *History of Philosophy and the Reflective Society*, New Studies in the History and Historiography of Philosophy (Berlin: DeGruyter), under review.

2. *Kant und das Problem einer Einleitung in die Logik: Ein Beitrag zur Rekonstruktion der historischen Hintergründe von Kants Logik-Kolleg*, Europäische Hochschulschriften, sect. 20, vol. 269 (Frankfurt: Lang, 1989), xx-245 p. ISBN 9783631407288—TRANSLATED INTO SPANISH: *Kant y el problema de una introducción a la lógica*, transl. Javier Sánchez-Arjona Voser, Colección Claves para comprender la filosofía, vol. 5 (Madrid: Maia, 2016), 253 p., ISBN 9788492725628—Reviews: Giorgio Tognini, *Studi Kantiani* 4 (1991), 207-09; Piero Giordanetti, *il cannocchiale* (1991), #3, 161-65; Michael Oberhausen, *Kant-Studien* 83 (1992), #4, 472-74; Michel Puech, *Revue de Métaphysique et de Morale* (1992), #3, 417; Michèle Crampe-Casnabet, Thomas Becker, *Les études philosophiques* (1992), #3, 578-79.
3. *Adversus Ramistas: Kontroversen über die Natur der Logik am Ende der Renaissance*, Schwabe Philosophica, vol. 13 (Basel: Schwabe, 2012), 259 p. ISBN 9783796528187—Reviews: Marco Lamanna, *Quaestio: Yearbook of the History of Metaphysics* 9 (2011), 482-87; David A. Lines, *Review of Metaphysics* 67 (2013), #2, issue 266, 441-43; Staff, *Information Philosophie* 4 (2013), 65-66; Ueli Zahnd, in *Religious Studies Review* 39 (2013), #4, 242-44; Hanns-Peter Neumann, *Studia Leibnitiana* (2014), 117-19.

Invited presentations to peer-reviewed internationally established conferences 2008-2018

1. **Keynote**: “Innovation for Inclusion and Reflection” SSPHE2018. Sanya 25-27/11/2018. ProgrComm: Georg Oesterdiekhoff, Riccardo Pozzo, Yang Tingzhong.
2. **Keynote**: “What is Cultural Innovation? How do we Measure it?” 7th AIUCD Annual Conference. Università di Bari, 31/01-02/02/2018. ProgrComm: Daria Spampinato (chair), Nicola Barbuti, Fabio Ciotti.
3. **Keynote** “Cultural Innovation for Public Engagement.” 1st DARIAH Innovation Forum, Moesgard Museum-Aarhus, 02-04/11/2017. ProgrComm: Marianne Ping Huang, Laurent Romary
4. **Keynote** “Le scienze del testo al CNR.” 28th International Congress of Romance Linguistics and Philology. Accademia Nazionale dei Lincei, Sapienza-Università di Roma, 18-23/07/2016. ProgrComm: Roberto Antonelli, Martin-Dietrich Glessgen, Riccardo Pozzo.
5. “Bilingualism and Multilingualism in the History of Philosophy.” 第六世界中国学论坛 6th WFCS-World Forum China Studies. Shanghai Academy of Social Sciences, Shanghai, 20/11-21/11/2015. ProgrComm: Jiang Jianguo, Yang Xiong.
6. “The Role Played by the Chinese Diaspora for the Promotion of Intercultural Dialogue,” 6th China-Italy Innovation Forum. Ministry of Science and Technology, Beijing, 16/11-20/11/2015. ProgrComm: Wan Gang, Stefania Giannini.
7. “Spiritual Humanism for the Inclusive Society.” 第四华夏历史文明传承创新基金会 4th Songshan Forum on Chinese and World Civilizations. Dengfeng, Henan, 11/09-14/10/2015. ProgrComm: Shi Yongxin, Tu Weiming.
8. “Corpora that Talk to Each Other.” Philosophies in Dialogue: Bridging the Great Philosophical Divides. Chulalongkorn University, Bangkok, 26-28/03/2015. ProgrComm: Suwanna Satha-Anand, Dermot Moran.
9. “La ricerca storica al CNR.” 80th Annual Meeting of the Giunta Centrale per gli Studi Storici. ICPAL, Rome, 16-17/12/2014. ProgrComm: Andrea Giardina, Marcello Verga.
10. **Keynote** “Via Humanitatis.” 3rd World Humanities Forum. NRF Daejeon Congress Center 30/10-1/11/2014. ProgrComm: Tae-Yeol Seo, John Crowley.
11. “The Role Played by the Chinese Diaspora for the Promotion of Intercultural Dialogue.” 4th World Sinology Conference. Renmin University Beijing 6-7/10/2014. ProgrComm: Xu Lin, Tu Weiming.
12. **Keynote** “Towards an Intercultural History of Philosophy.” 17th International Conference on the History of Concepts. Universität Bielefeld 28-30/08/2014. ProgrComm: Willibald Steinmetz, Martin Burke.
13. “Loci communes.” 14th Colloquio Internazionale del Lessico Intellettuale Europeo. Sapienza Roma 3-5/01/2013. ProgrComm: Antonio Lamarra, Tullio Gregory—in *Locus-Spatium* (Florence: Olschki, 2014), 219-36.
14. “Contemporary Applications of Rosmini’s Views on Personhood.” 1st Ave Maria Human Rights Conference. Ave Maria University 1-3/03/2011. ProgrComm: Robert Fastiggi, Russ Hittinger—in *Ave Maria Law Review* 10 (2012), #2, 277-82.
15. “Philosophy Teaching in Higher Education.” UNESCO High Level Regional Meeting on the Teaching of Philosophy: Europe and North America. IULM University Milan 15-16/02/2011. ProgrComm: Giovanni Puglisi, Phinith Chanthalangssy—in *Recommendations on the Teaching of Philosophy in Europe and North America* (Paris: Unesco, 2011).

16. “Philosophy Teaching in the World.” 4th World Philosophy Day. RAS Moskow 16-19/10/2009. ProgrComm: Moufida Goucha, Abdusalam Guseinov—in *Философия в Диалоге Культур: Всемирный День Философии (Москва – Санкт-Петербург, 16-19 ноября 2009 года)* (Moscow: Progress-Tradition, 2009), 1274-77.
17. **Keynote** “Reality, Problems, Projects, and Perspectives of Philosophy Teaching.” XVIII^e Congrès International de l’AIPPh. ISSW Leusden 30/10-2/11/2009. ProgrComm: Werner Busch, Riccardo Sirello—in *Europa Forum Philosophie* (Leusden: ISSW, 2011), 9-14.
18. “Tempo dei fenomeni e tempo delle opinioni in Kant.” 3rd Brazilian-Italian-Portuguese Kant Conference. Universidade de Lisboa 12-15/09/2009, ProgrComm: Leonel Ribeiro dos Santos, Bernd Dörflinger—in *O que è o homem?* (Lisboa: CFUL, 2010), 331-36.

Organization of international conferences 2008-2018

1. *SSPHE2018-第二届社会科学，公共健康和教育国际会议 2nd International Conference on Social Science, Public Health and Education*. Sanya 25-27/11/2018. ProgrComm: Georg Oesterdiekhoff and Riccardo Pozzo (co-chair), Yang Tingzhong.
2. *Learning to be Human: 24th World Congress of Philosophy*. Peking University Beijing 13-20/08/2018. ProgrComm: Riccardo Pozzo (chair), Ernst Lepore, Tu Weiming.
3. *Stay Tuned to the Future: Impact of Social Sciences and Humanities Research Infrastructures and beyond*. ESFRI-Università di Bologna 24-25/01/2018. ProgrComm: Bente Maegard (chair), Jacques Dubucs
4. *Linguistica e filologia romanza di fronte al canone: XXVIII Congresso Internazionale di Linguistica e Filologia Romanza*. Accademia Nazionale dei Lincei, Sapienza-Università di Roma 18-23/07/2016. ProgrComm: Roberto Antonelli (chair), Martin-Dietrich Glessgen, Riccardo Pozzo.
5. *Science in Society: Achieving Responsible Research and Innovation*. CNR Roma 19-21/11/2014. ProgrComm: Riccardo Pozzo (chair), Rosaria Conte, Gilles Laroche.
6. *Les relations de la philosophie avec son histoire/Relations of Philosophy to Its History: Entretiens de l’Institut international de philosophie: Congrès de Rome*, ILIESI-CNR, Sapienza-Università di Roma, Accademia Nazionale dei Lincei, Pontificia Accademia delle Scienze 24-28/09/2014. ProgrComm: Riccardo Pozzo (chair), Enrico Berti, Bernard Bourgeois—Florence: Olschki, 2017, 229 p.
7. *Locus: XIV Colloquio Internazionale del Lessico Intellettuale Europeo*. Sapienza Università di Roma 7-9/01/2013. ProgrComm: Riccardo Pozzo (chair), Tullio Gregory—Florence: Olschki, 2014, 612 p.
8. *Materia: XIII Colloquio Internazionale del Lessico Intellettuale Europeo*. Sapienza Università di Roma 7-9/01/2010. ProgrComm: Riccardo Pozzo (chair), Tullio Gregory—Florence: Olschki, 2011, 536 p.
9. *Kant und die Philosophie in weltbürgerlicher Absicht: 11. Internationaler Kantkongress*. Università di Pisa 22-25/05/2010. ProgrComm: Claudio La Rocca (chair), Stefano Poggi, Riccardo Pozzo—Berlin, DeGruyter, 2013, 4000 p.
10. *Kant and the Philosophical Tradition: 1st Brazilian-Italian-Portuguese Kant Conference*. Università di Padova-Università di Verona 22-25/01/2008. ProgrComm: Gregorio Piaia (chair), Riccardo Pozzo, Marco Sgarbi—Kant e-Prints. Campinas N.S. 3 (2008), 89-373.

Major contributions to early careers of excellent researchers (former Ph.D. students)

Burhanettin Tatar (Ph.D. CUA 1998): Professor, Ondokuz Mayıs Üniversitesi Samsun; Seung Kee-Lee (Ph.D. CUA 1999): Professor, Drew University; David C. Schindler (Ph.D. CUA 2001): Associate Professor, Pontifical John Paul II Institute Washington, D.C.; Mark R. Nowacki (Ph.D. CUA 2002): Assistant Professor, Singapore Management University; Marco Sgarbi (Ph.D. Verona 2008), Associate Professor, Università Ca’ Foscari, ERC Starting Grantee 2013—GA 335949; Ettore Barbagallo (Ph.D. Verona 2012): Assistant Professor, Technische Universität-Kaiserslautern; Irene Treccani (Ph.D. Verona 2012): Instructor, Liceo Scientifico Enrico Fermi, Salò; Claudio Paravati (Ph.D. Verona 2013): Director, Centro Studi Confronti, Rome.

Affiliations to scientific societies

Associazione italiana per l’informatica umanistica e la cultura digitale; Associazione italiana Alexander von Humboldt (BOD); American Philosophical Association; Centro Italo-Tedesco Villa Vigoni (BOD); Deutscher Hochschulverband; Fédération Internationale des Sociétés de Philosophie (BOD); Institut International de Philosophie; International Society for Intellectual History; Società filosofica italiana (BOD); Società geografica

italiana; Società italiana di storia della filosofia; Società italiana di studi kantiani; Società italiana di storia delle religioni.

Attachments

PUBLICATIONS.....	13
PRESENTATIONS.....	45
COURSES TAUGHT	54
MASTER’S AND PH.D. THESIS DIRECTION	60

PUBLICATIONS

NB: items in ascending chronological order

Monographs

1. *Hegel: Introductio in Philosophiam: Dagli studi ginnasiali alla prima logica (1782-1801)*, Pubblicazioni della Facoltà di Lettere e Filosofia dell'Università di Milano, vol. 129 (Florence: La Nuova Italia, 1989), xxviii-269p.—<http://www.studiumanistici.unimi.it/files/ITA/Filarete/129.pdf>.—**6 Reviews:** (a) Henry S. Harris, *Bulletin of the Hegel Society of Great Britain* 20 (1989), 48-50; (b) A. Wyllemann, *Tijdschrift voor Filosofie* 52 (1990), #1, 361-62; (c) Giuseppe Martano, *Discorsi* (1989), #1, 161-63; (d) Luca Illetterati, *Verifiche* 20 (1991), #1-2, 195-97; (e) Pierre-Jean Labarrière, Gwendoline Jarczyk, Jean-François Kervegan, “Bulletin de Littérature hégélienne VIII,” *Archives de Philosophie* 54 (1991), 447-48; (f) Félix Duque, *Revista de Filosofia* 6 (1991), #2, 242-43.
2. *Kant und das Problem einer Einleitung in die Logik: Ein Beitrag zur Rekonstruktion der historischen Hintergründe von Kants Logik-Kolleg*, Europäische Hochschulschriften, sect. 20, vol. 269 (Frankfurt: Lang, 1989), xx-245 p.—**5 reviews:** (a) Giorgio Tognini, *Studi Kantiani* 4 (1991), 207-09; (b) Piero Giordanetti, *il cannocchiale* (1991), #3, 161-65; (c) Michael Oberhausen, *Kant-Studien* 83 (1992), #4, 472-74; (d) Michel Puech, *Revue de Métaphysique et de Morale* (1992), #3, 417; (e) Michèle Crampe-Casabet, Thomas Becker, *Les études philosophiques* (1992), #3, 578-79.
3. (coauthors Norbert Hinske with Terry Boswell, Heinrich-P. Delfosse, and Riccardo Pozzo) *Kant-Index. Bd. 6: Stellenindex und Konkordanz zur “Logik Pölitz,”* Forschungen und Materialien zur deutschen Aufklärung, sect. 3, vol. 10 (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 1995), cxi-685 p.
4. *Georg Friedrich Meiers Vernunftlehre: Eine historisch-systematische Untersuchung*, Forschungen und Materialien zur deutschen Aufklärung, sect. 2, vol. 15 (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 2000), 336 p.—**10 Reviews:** (a) A. Villalmonete, *Naturaleza y gracia* 48 (2001), 295-96; (b) Bruno Bianco, *Rivista di filosofia neo-scolastica* 93 (2001), 331-37; (c) D. Minary, *Études germaniques* (2001), #4, 576-77; (d) E.-O. Onnasch, *Tijdschrift voor filosofie* (2002) #2, 376-77; (e) Gundula Gahlen, *Das Historisch-Politische Buch* 5 (2002), 550-51; (f) Paola Basso, *Rivista di storia della filosofia* 55 (2003), #2, 392-94; (g) Hanspeter Marty, *Philosophische Literaturanzeiger* 2003, #3, 223-26; (h) Jacinto Rivera de Rosales, *Pensamiento* 60 (2004), #227, 331-32; (i) Dietmar Till, *Das achtzehnte Jahrhundert* 28 (2004), #1, 93; (j) Jure Zovko, *Studia hermeneutica*, N.F. 1 (2004), 173-75.
5. (coauthors Heinrich P. Delfosse, Riccardo Pozzo, and Clemens Schwaiger) *Kant-Index Ergänzungsband: Stellenindex und Auswahlkonkordanz zu Georg Friedrich Meiers “Vernunftlehre” mit einer vollständigen Konkordanz auf CD-Rom*, Forschungen und Materialien zur deutschen Aufklärung, sect. 3, vol. 21 (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 2005), lxxxiii-632 p.—**1 Review:** (a) Mai Lequan, *Revue philosophique de la France et de l'étranger* (2008), #4, 498-500
6. *Adversus Ramistas: Kontroversen über die Natur der Logik am Ende der Renaissance*, Schwabe Philosophica, vol. 13 (Basel: Schwabe, 2012), 259 p.—**5 Reviews:** (a) Marco Lamanna, *Quaestio: Yearbook of the History of Metaphysics* 9 (2011), 482-87; (b) David A. Lines, *Review of Metaphysics* 67 (2013), #2, issue 266, 441-43; (c) Anon., *Information Philosophie* 4 (2013), 65-66; (d) Ueli Zahnd, in *Religious Studies Review* 39 (2013), #4, 242-44; (e) Hanns-Peter Neumann, *Studia Leibnitiana* (2014), 117-19.
7. *Kant y el problema de una introducción a la lógica*, transl. Javier Sánchez-Arjona Voser, Colección Claves para comprender la filosofía, vol. 5 (Madrid: Maia, 2016), 253 p., ISBN 9788492725628.
8. *History of Philosophy and the Reflective Society*, New Studies in the History and Historiography of Philosophy (Berlin: DeGruyter), under review.

Critical editions

1. *John Locke: Anleitung des menschlichen Verstandes: Eine Abhandlung von den Wunderwerken: In der*

- Übersetzung Königsberg 1755 von Georg David Kypke – *Of the Conduct of the Understanding: A Discourse of Miracles: Nach der ersten Werkausgabe London 1714*, ed. Terry Boswell, Riccardo Pozzo, and Clemens Schwaiger (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 1996), xxviii-218-140 p.
2. *Vorlesungsverzeichnisse der Universität Königsberg (1720-1804): Reprint mit einer Einleitung und Registern*, ed. Michael Oberhausen and Riccardo Pozzo, *Forschungen und Materialien zur Universitätsgeschichte*, sect. 1, vol. 1 (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 1999), lxxviii-778 p.—**16 Reviews**: (a) Ivano Petrocchi, *Studi Kantiani* 13 (2000), 133-36; (b) Johann Graf, *Zeitschrift fuer neuere Theologiegeschichte* 7 (2000), 298-300; (c) E.-O. Onnasch, *Tjidschrift voor filosofie* (2000), #4, S.794-95; (d) François Moureau, *Nouvelles des Livres Anciens* (2000), 18-19; (e) Manfred Komorowski, *Informationsmittel für Bibliotheken* 8 (2000), 531-34; (f) Anne Saada, *Bulletin de la Mission Historique Française en Allemagne* 36 (2000), 280-81; (g) Hans-Christof Kraus, *Jahrbuch für die Geschichte Mittel- und Ostdeutschlands* 46 (2000), 385-87; (h) Joachim Hruschka, *Jahrbuch für Recht und Ethik* 8 (2000); (i) Jan Schröder, *Zeitschrift der Savigny-Stiftung für Rechtsgeschichte* 118 (2001), 631-32; (j) Ulrich J. Schneider, *Das achtzehnte Jahrhundert* 25 (2001), #2, 294-96; (k) Michael Lintz, *Nord-Ost Archiv* 10 (2001), 529; (l) Eric Watkins, *History of Universities* 17 (2001), #2, 209-11; (m) Gary Hatfield, *Isis* 93 (2002), #4, 693-94, <https://doi.org/10.1086/375997>; (n) Paolo Grillenzoni, *Rivista di filosofia neo-scolastica* 94 (2002), #1, 160-63; (o) James Jacob Fehr, *Kant-Studien* 93 (2002), #4, 539-40; (p) Ronald Calinger, *Review of Metaphysics* 57 (2004), #3, issue 227.
 3. *Philosophical Academic Programs of the German Enlightenment: A Literary Genre Recontextualized*, ed. Seung-Kee-Lee, Riccardo Pozzo, Marco Sgarbi, and Dagmar von Wille, *Forschungen und Materialien zur Universitätsgeschichte*, sect. 1, vol. 4 (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 2012), 440 p.—**5 Reviews**: (a) Hanspeter Marti, *Informationsmittel: Digitales Rezensionsorgan für Bibliothek und Wissenschaft* 21 (2013) 4[03], <http://ifb.bsz-bw.de/bsz377446424rez-1.pdf?id=6240>; (b) Leendert Spruit, *Bruniana e Campanelliana* (2013), #2, 552-53; (c) Donato Verardi, *Rivista di filosofia neoscolastica* (2014), 440-43; (d) Gregorio Piaia, *Rivista di storia della filosofia* 70 (2015), 281-83; (e) Jocelyn Holland, *History of Universities* 28 (2015), 2, 204-06, DOI:10.1093/acprof:oso/9780198743651.003.0014.
 4. *Georg Friedrich Meier: Vernunftlehre*, ed. Riccardo Pozzo, Christian Wolff *Gesammelte Werke*, sect. 3, vol. 144 (Hildesheim, Zürich, New York: Olms, 2015), xxi, 834 p. **1 Review**: (a) Gideon Stiening, *Das achtzehnte Jahrhundert* 41 (2017) 4#1, 147-49.

Translations of books

1. *Henry S. Harris: La fenomenologia dell'autocoscienza in Hegel*, from English into Italian trans. and ed. Riccardo Pozzo, *Hegelianica*, vol. 10 (Milan: Guerini, 1995), 183 p.
2. *Théodore F. Geraets: La logica di Hegel fra religione e storia*, from English into Italian trans. Riccardo Pozzo, *Hegelianica*, vol. 14 (Milan: Guerini, 1996), 189 p.
3. *Immanuel Kant, Johann Albert Heinrich Reimarus, Johann Gottlieb Fichte: L'autore e i suoi diritti: Scritti polemici sulla proprietà intellettuale*, from German into Italian trans. and ed. Riccardo Pozzo, *Biblioteca dell'anima*, vol. 7 (Milan: Biblioteca di via Senato, 2005), 143 p.—**4 Reviews**: (a) Enrico Colombo, *il Domenicale: Settimanale di cultura* 5 (2006), #5, 9; (b) Maria Grazia Pievatolo, *Recensioni Filosofiche* 5 (marzo 2006), 22/02/006, <http://www.recensionifilosofiche.it/crono/2006-03/pozzo.htm>; (c) **Il copyright secondo Kant e la Media Philosophy**, *Effetto Albemuth*, 1 gennaio 2006, <http://www.pazlab.net/formenti/category/libri/>; (d) Giorgia Cecchinato, *Studi Kantiani* 19 (2007), 172-75.
4. *Georg Friedrich Meier: Excerpt from the Doctrine of Reason*, from German into English transl. and ed. Aaron Bunch, Axel Geffert, and Riccardo Pozzo, *Kant's Sources in Translation*, vol. 1 (London: Bloomsbury Academic, 2016), 195 p. ISBN: 9781474229319.
5. *Wilhelm von Humboldt: Saggio sui limiti dell'attività dello Stato*, from German into Italian trans. and ed. Riccardo Pozzo, *Bompiani testi e fronte* (Milan: Bompiani, 2018), forthcoming.

Edited volumes

1. *Zur Rekonstruktion der praktischen Philosophie: Gedenkschrift für Karl-Heinz Ilting*, ed. Karl-Otto Apel and Riccardo Pozzo, *Spekulation und Erfahrung*, sect. 2, vol. 15 (Stuttgart-Bad Cannstatt: Frommann-

- Holzboog, 1990), 620 p.—**12 Reviews:** (a) J. Boada, *Actualidad bibliográfica de filosofía y teología* 56 (1991), 240-41; (b) E. Rivera, *Naturaleza y gracia* 38 (1991), #3, 423; (c) Leonardo Samonà, *Giornale di Metafisica* N. S. 13 (1991), 123-26; (d) E. Vollrath, *Der Staat* (1992), #1; (e) Bruno Accarino, *Filosofia politica*, 6 (1992), #1; (f) Claudio La Rocca, *Studi Kantiani*, 5 (1992), 145-48; (g) Elisabeth Weisser-Lohmann, *Hegel-Studien*, 26 (1992), 222-30; (h) Hermann Klenner, *Deutsche Literaturzeitung*, 114 (1993), #1-2, 13-15; (i) Stanley L. Paulson, *Diritto e cultura. Archivio di filosofia e sociologia*, (1993), #1; (j) Luca Fionessu, *il cannocchiale* (1995), #1-2, 185-90; (k) Hoo Nam Seelmann, *Philosophisches Jahrbuch* 102 (1995), #2, 1421-27; (l) F. Colomer, *Pensamiento* 52 (1996) 164-65.
2. *Insight and Inference*, ed. Riccardo Pozzo with John B. Brough, Thomas P. Flint, and John Tomarchio, Proceedings of the American Catholic Association, vol. 73, American Catholic Philosophical Quarterly: Annual Supplement 73 (1999), 347 p.
 3. *Vernunftkritik und Aufklärung: Studien zur Philosophie Kants und seines Jahrhunderts*, ed. Michael Oberhausen with Heinrich-P. Delfosse, and Riccardo Pozzo (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 2001), 416 p.
 4. *The Ethics of Health Care: An Assessment in Germany and the United States*, ed. Marshall Breger and Riccardo Pozzo, *The Journal of Contemporary Health Law and Policy* 18 (2002), #3, 583-709.
 5. *The Impact of Aristotelianism on Modern Philosophy*, ed. Riccardo Pozzo, Studies in Philosophy and the History of Philosophy, vol. 39 (Washington, D.C.: The Catholic University of America Press, 2004), xviii-336 p.—**5 Reviews:** (a) B.W., *Philosophische Rundschau* 51 (2004), #4, 344; (b) Jean-Robert Armogathe, *Journal of the History of Philosophy* 43 (2005), #2, 209-10; (c) Marco Forlivesi, *Rivista di filosofia neoscolastica* 97 (2005), #1, 164-68; (d) Chiara Agnello, *Giornale di metafisica* 27 (2005), 345-47; (e) Lorenzo Casini, *Lychnos: Swedish History of Science Society* (2005), 399-400.
 6. *Aristotele nella società contemporanea*, ed. Riccardo Pozzo, *Fenomenologia e società* 29 (2006), #1, 164 p.
 7. *Identità nazionale, valori universali e storia della filosofia tra Settecento e primo Novecento*, ed. Gregorio Piaia and Riccardo Pozzo, La filosofia e il suo passato, vol. 24 (Padova: CLEUP, 2008), 281 p.
 8. *Kant and the Philosophical Tradition: Proceedings of the First Brazilian-Italian-Portuguese Conference*, ed. Riccardo Pozzo and Marco Sgarbi, in *Kant e-Prints. Campinas, N.S. 3* (2008), issue #2, 89-373, <http://www.cle.unicamp.br/kant-e-prints>.
 9. *I filosofi e l'Europa: Atti del XXXVI Congresso della Società Filosofica Italiana*, ed. Riccardo Pozzo and Marco Sgarbi (Milan: Mimesis, 2009), 498 p.
 10. *Imprenditori cristiani per il futuro dell'Europa*, ed. Franco Buzzi and Riccardo Pozzo, Collana UCID Imprenditori cristiani per il Bene Comune (Città del Vaticano: Libreria Editrice Vaticana, 2009), 164 p.
 11. *Christian Entrepreneurs for Europe*, ed. Franco Buzzi and Riccardo Pozzo, from the Italian [translation of #12] into English trans. Alberto Rocca, UCID Series Christian Entrepreneurs for the Common Good (Città del Vaticano: Libreria Editrice Vaticana, 2009), 172 p.
 12. *Kant e Hegel tra Europa e America*, ed. Riccardo Pozzo and Marco Sgarbi, *Fenomenologia e società* 32 (2009), #2, 176 p.
 13. *Eine Typologie der Formen der Begriffsgeschichte*, ed. Riccardo Pozzo and Marco Sgarbi, *Archiv für Begriffsgeschichte Sonderhefte* 7 (2010), 199 p.—**1 Review:** (a) Victor Neumann, *H-Soz-Kult*, 31. Juli 2012, www.hsozkult.de/publicationreview/id/rezbuecher-18521.
 14. *Was ist der Mensch/O que è o homem? Antropologia, Estética e Teleologia em Kant*, ed. Leonel Ribeiro dos Santos, Ubirajara Rancan de Azevedo Marques, Gregorio Piaia, Riccardo Pozzo, and Marco Sgarbi (Lisboa: Centro de Filosofia da Universidade de Lisboa, 2010), 793 p.
 15. *Begriffs-, Ideen und Problemgeschichte im 21. Jahrhundert*, ed. Riccardo Pozzo and Marco Sgarbi, *Wolfenbütteler Forschungen*, vol. 127 (Wiesbaden: Harrassowitz, 2011), 202 p.—**1 Review:** (a) Marian Neblin, *Das Historisch-Politische Buch* 60 (2012), #5, 457-58.
 16. *Recent Contributions to Dilthey's Philosophy of the Human Sciences*, ed. Hans-Ulrich Lessing, Rudolf A. Makkreel and Riccardo Pozzo, *Problemata* vol. 153 (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 2011), 258 p.—**5 Reviews:** (a) Stanislas Deprez, *Revue philosophique* (2012), #1, 113-14; (b) Colin McQuillan, *Journal of the History of Philosophy* 50 (2012), #4, 622-24; (c) Dimitri Ginev, *Philosophy of the Social Sciences* 20 (2012), 1-9; (d) Francisco Fernandez Labastida, *Acta philosophica* 22 (2013), #1,

- 185-188; (e) Lars Hanish, *Journal for General Philosophy of Science* 44 (2013), 253–257, DOI:10.1007/s10838-013-9213-9.
17. *Kant's Philosophy of the Unconscious*, ed. Piero Giordanetti, Riccardo Pozzo, and Marco Sgarbi (Berlin/Boston: De Gruyter, 2012), 329 p.—**1 Review:** (a) Chris Onof, *Plurilogue*, Mar. 1, 2013
 18. *Sapientia veterum: Studi di storia della filosofia dedicati a Marta Fattori*, ed. Massimo Luigi Bianchi and Riccardo Pozzo, *Le corrispondenze letterarie, scientifiche ed erudite dal Rinascimento all'età moderna*, vol. 21 (Florence: Olschki, 2017), 199 p. ISBN: 9788822264640.
 19. *Scienziati, giù dalla torre d'avorio!*, ed. Riccardo Pozzo, *Paradoxa* 11 (2017), #1, 136 p. ISSN: 1971-6311.
 20. *Les relations de la philosophie avec son histoire*, ed. Hansmichael Hohenegger and Riccardo Pozzo, *Lessico Intellettuale Europeo*, vol. 125 (Florence: Olschki, 2017), ISSN: 0075-8825, p. 229.
 21. *Realismo, Metafisica, Modernità: In margine al volume di Viittorio Possenti 'Il realismo e la fine della filosofia moderna'*, ed. Maria Cristina Dalfino and Riccardo Pozzo, *ILIESI digitale: Ricerche filosofiche e lessicali*, vol. 3 (Rome: CNR Press, 2018), ISSN: 2464-8698, 214 p.

Articles in peer-reviewed journals

1. "Sulla periodizzazione degli scritti jenesi di Hegel," *Rivista di storia della filosofia* 41 (1985), #3, 482-501.
2. "Karl-Heinz Ilting: Verantwortung: Eine transzendentalphilosophische Grundlegung; Per Karl-Heinz Ilting," *Giornale di Metafisica* N.S. 8 (1986), 21-42, 43-54.
3. "Kant sulla questione della chiusura di Cina e Giappone: Discrepanze tra gli scritti a stampa e le *Vorlesungen über die physische Geographie*," *Rivista di storia della filosofia* 41 (1986), #4, 725-45.
4. "Le edizioni dei carteggi di Hegel e la storia della critica," *Rivista di storia della filosofia* 42 (1987), #2, 237-71.
5. (coauthor Gerhard H. Müller) "Charles Bonnet: Bonnet critico di Kant: Due *Cahiers* ginevrini del 1788," *Rivista di storia della filosofia* 43 (1988), #1, 131-64.
6. "Kornelius Martini: *De natura logicae*: Prolegomeni ad un corso di lezioni del 1599," *Rivista di storia della filosofia* 44 (1989), #3, 499-527.
7. "European Reception of Kant's Lectures in Königsberg," *Studies on Voltaire and the eighteenth century* 263 (1989), 537-41.
8. "'Der Natur näher: Zu Hegels Kritik an Descartes in der Dissertatio de Orbitis Planetarum,'" *Hegel-Jahrbuch* 1989, 57-72.
9. "Ploucquet-Hegel-Hamilton: Problem- und Wirkungsgeschichte," *Hegel-Jahrbuch* 1991, 449-56.
10. "Catalogus Praelectionum Academiae Regiomontanae 1719-1804," *Studi-Kantiani* 4 (1991), 163-87.
11. "Kant e Weitenkampf: Una fonte ignorata della *Allgemeine Naturgeschichte und Theorie des Himmels* e della Prima Antinomia della ragion pura," *Rivista di storia della filosofia* 48 (1993), #2, 283-323.
12. "Karl-Heinz Iltings Edition und Interpretation der Hegelschen Rechtsphilosophie," *Hegel-Jahrbuch* 1994, 165-69.
13. "Wissenschaft und Reformation: Die Beispiele der Universitäten Königsberg und Helmstedt," *Berichte zur Wissenschaftsgeschichte* 18 (1995), 103-13.
14. "Tracce zabarelliane nella logica kantiana," *Fenomenologia e società* (1995), 58-69.
15. "Kant within the Tradition of Modern Logic: The Role of the 'Introduction: Idea of a Transcendental Logic,'" *Review of Metaphysics*. 52 (1998), #4, issue 206, 295-310.
16. "*Res considerata* and *modus considerandi rem*: Averroes, Aquinas, Jacopo Zabarella, and Cornelius Martini on Reduplication," *Medioevo* 24 (1998), 251-67.
17. "The Philosophical Works by Antonio Rosmini in English Translation," *American Catholic Philosophical Quarterly* 73 (Autumn 1999), 609-37.
18. "Kant's *Streit der Fakultäten* and Conditions at Königsberg," *History of Universities* 16 (2000), #2, 96-128.
19. "Dall' 'intellectus purus' alla 'reine Vernunft': Note sul passaggio dal latino al tedesco prima e dopo Kant," *Giornale critico della filosofia italiana* 80 [82] (2001), #2, 231-45.
20. (coauthor Michael Oberhausen) "The Place of Science at Kant's University," *History of Science* 40 (2002), #2, 353-68.

21. "Ramus and Other Renaissance Philosophers on Subjectivity," *Topoi* 22 (2002), #1, 5-13.
22. "Meier, Georg Friedrich: About Logic, Aesthetics and Rhetoric in German Enlightenment Philosophy," *Agora: Papeles de filosofia* 22 (2003), #2, 131-41.
23. "Georg Friedrich Meier, Immanuel Kant und die friderizianische Universitätspolitik," *Jahrbuch für Universitätsgeschichte* 7 (2004), 147-67.
24. "Kant'in Mantik Felsefesi İçin Mirasi," [translation of #22 Chapters in Books] from the English into Turkish trans. Burhanettin Tatar, *Bilimname* 6 (2004), #3, 187-200.
25. "Prejudices and Horizons: The Philosophy of G. F. Meier," *Journal of the History of Philosophy* 43 (2005), 185-202, DOI:10.1353/hph.2005.0122.
26. "Kant e le arti liberali," *Per la filosofia: Filosofia e insegnamento* 22 (2005), #65, 59-72.
27. "Apellicone il primo bibliofilo?" *L'Erasmus: Trimestrale della civiltà europea* 25 (gennaio-marzo 2005), 103-11.
28. "La bibliofobia," *L'Erasmus: Trimestrale della civiltà europea* 27 (luglio-settembre 2005), 106-12.
29. "Immanuel Kant on Intellectual Property," *Trans/Form/Ação: Revista de Filosofia* 29 (2006), 11-18. ISSN: 0101-3173, DOI:10.1590/S0101-31732006000200002.
30. "Kant e i libri," *L'Erasmus: Trimestrale della civiltà europea* 29 (gennaio-marzo 2006), 107-11.
31. "Note di filosofia del libro," *Rara volumina: Rivista di studi sull'editoria di pregio e il libro illustrato* (2006), #1, 63-74.
32. "The Epistemic Standpoint from Kant to Hegel," *Internationale Zeitschrift für Philosophie* 16 (2007), #2, 52-66.
33. "Kant sul Corpus Mysticum," *Fenomenologia e società* 30 (2007), #4, 116-19.
34. "Cornelius Martini sull'oggetto della metafisica," *Medioevo* 24 (2009), 305-14.
35. "L'ontologia nei manuali di metafisica della Aufklärung," *Quaestio: The Yearbook for the History of Metaphysics* 9 (2009), 286-301.
36. "Schiavitù attiva, proprietà intellettuale e diritti umani," *Intersezioni: Rivista di storia delle idee* 30 (2010), #1, 145-56.
37. "Il valore della ricerca lessicografica per lo storico della filosofia," *Philosophica: Centro de Filosofia da Universidade de Lisboa* 36 (2010), 149-56, <https://repositorio.ul.pt/bitstream/10451/24228/1/Riccardo%20Pozzo.pdf>
38. "Ipertesti e storia delle idee," in *Studi Linguistici e Filologici Online* 8 (2010), #2, 285-291.
39. "Giudizio e autorità: Il ruolo dei loci," in *Philosophical News* 2 (settembre 2011), #3 107-13.
40. "Generi letterari: Programmschriften filosofiche nella Germania della Aufklärung," *Quaestio: The Yearbook for the History of Metaphysics* 11 (2011), 111-30.
41. "La filosofia italiana del diciottesimo secolo nell'Ueberweg," *Archivio di storia della cultura* 25 (2012), 233-36.
42. "Contemporary Applications of Rosmini's Views on Personhood: Slavery and Intellectual Property Abuse," *Ave Maria Law Review* 10 (2012), #2, 277-82.
43. "Nietzsche Online: A Critical Appraisal," *Lexicon Philosophicum* 2 (2014), ISSN 2283-7833 <http://lexicon.cnr.it>, 337-41.
44. "Storia storica e storia filosofica della filosofia nel XX e XXI secolo," *Archivio di storia della cultura* 27 (2014), 361-72.
45. "Storia storica e storia filosofica della filosofia nel XX e XXI secolo," [reprint of #44] *Philosophia: Rivista della Società Italiana di Storia della Filosofia* 10-11 (2014), 103-19.
46. "Ius-Lex-Corpus: Corpus Mysticum," *Trans/Form/Ação: Revista de Filosofia* 37 (2014), edição especial, 245-52, DOI:10.1590/S0101-3173201400ne00013.
47. "La cultura al CNR, nel sistema paese e in Horizon 2020," *Archeologia e Calcolatori*, supplemento 7 (2015), 33-39.
48. (coauthor Maurizio Gentilini) "A proposito di Mario Dal Pra e il Consiglio Nazionale delle Ricerche," *Lexicon Philosophicum* 4 (2016), ISSN 2283-7833 <http://lexicon.cnr.it>, 209-17.
49. (coauthor Vania Virgili) "Governing Cultural Diversity: Common Goods, Shared Experiences, Spaces for Exchange," *Economia della cultura: Rivista trimestrale dell'Associazione per l'Economia della Cultura* 26 (2016), #1, 41-47, DOI:10.1446/84035.
50. "Manuzio nel ventunesimo secolo," *Paradoxa* 10 (2016), #2, 129-34.

51. "Digital Humanities, Digital Cultural Heritage e l'istanza Open," *Archeologia e Calcolatori*, supplemento 9 (2017), 133-38. ISBN 9788878147812.
52. "Ein grosses Beinhaus: La biblioteca dei filosofi," [reprint of #61 Chapters in books] *Estudos Kantianos, Marília* 5 (2017) #1, 367-74.
53. (coauthor Vania Virgili) "Social and Cultural Innovation: Research Infrastructures Tackling Migration," *Diogenes: International Journal of Human Sciences* 64 (2017), #1, DOI: 10.1177/0392192117739822.
54. (coauthor Vania Virgili) "Il servizio bibliotecario nazionale nelle reti della ricerca," *DigItalia: Rivista del digitale nei beni culturali* (2017), forthcoming.
55. (coauthor Vania Virgili) "Innovation sociale et culturelle: Les infrastructures de recherche pour les migrations," *Diogenes: Revue internationale des sciences humaines* (2017), #255, forthcoming.
56. "G. F. Meiers rhetorisierte Logik und die freien Künste," *Rhetorica: A Journal of the History of Rhetoric* 35 (2017), #4, forthcoming. ISSN: 0734-8584.

Chapters in books

1. "Kant on China and Japan," in Declan Kyberd *et al.*, *What Can Europe and Japan Learn from Each Other?* (Tokyo: Gaimusho, 1984), 30-40.
2. "Tragico e coscienza in Kleist," in *Tragico e modernità: Studi sulla teoria del tragico da Kleist ad Adorno*, ed. Fulvio Carmagnola with an introduction by Remo Bodei (Milan: Franco Angeli, 1985), 17-30.
3. "Bourgeois oder citoyen? Zu Hegels Begriff der bürgerlichen Gesellschaft," in *Zur Rekonstruktion der praktischen Philosophie*, ed. Karl-Otto Apel and Riccardo Pozzo (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 1990), 580-600.
4. "X: Filosofia della vita e filosofia della cultura," in *Storia della filosofia*, ed. Mario Dal Pra, Vol. 10: *Il Novecento. I* (Padua, Piccin, 1991), 259-321, 533-44.
5. "Ramismus II.; Regressus/progressus," in *Historisches Wörterbuch der Philosophie*, ed. Joachim Ritter and Karlfried Gründer, Vol. 8: "R-Sc." (Basel und Stuttgart: Schwabe & Co., 1992), 15-17, 484-87.
6. "Darjes Joachim Georg 1714-1792, *Voie de la vérité* (Via ad veritatem) 1755; Jungius Joachim 1587-1657, *La logique hambourgeoise* (Logica hamburgensis) 1638; Martini Cornelius 1568-1621, Première disputation logique contre les ramistes. Sur le sujet et le but de la logique (Disputationum Logicarum adversus Ramistas Prima De Subjecto & fine logicae).- Deuxième disputation contre les ramistes. Sur la constitution de la logique et la nature des lieux en général (Disputationum Logicarum adversus Ramistas Secunda De Constitutione logicae & natura locorum in genere) 1594-96; Scheibler Christophorus 1589-1653, *Oeuvre métaphysique* (Opus metaphysicum) 1617; Wolff Christian 1679-1754, *Philosophie rationnelle ou logique* (Philosophia rationalis sive Logica) 1728," in *Encyclopédie philosophique universelle*, Vol. 3: *Les oeuvres philosophiques*, ed. Jean-François Mattéi (Paris: Presses Universitaires de France, 1992), 1073-74, 1225, 1329-30, 1450-51, 1554-55.
7. (coauthor Giorgio Ausenda) "The Evolution of Learned Thinking on the Significance of War from Classical Greece to the Renaissance: A Survey," in *Effects of War on Society*, ed. Giorgio Ausenda, Center for Interdisciplinary Research on Social Stress, vol. 1 (San Marino: Aiep, 1992), 21-35.
8. "Analysis, Synthesis and Dialectic: Hegel's Answer to Aristotle, Newton and Kant," in *Hegel and Newtonianism*, ed. Michael J. Petry, Archives for the History of Ideas, vol. 146 (Dordrecht: Kluwer, 1993), 27-39.
9. "18 Seiki Kenihisuberuku Daigakushi (The History of the University of Königsberg in the Eighteenth Century); 18 Seiki Kenihisuberuku Daigaku no Kougiyoukou (Course Announcements at the University of Königsberg in the Eighteenth Century)," from the German into Japanese trans. Y. Mikoshiba, in *Kant-Jiten (Kant Dictionary)*, ed. K. Arifuku, M. Sakabe, F. Ishikawa, Y. Ohashi, M. Kurosaki, Y. Nakajima, S. Fukutani, and E. Makino (Tokyo: Kobundou, 1997), 577-80, 581-84.
10. "Die Etablierung des naturwissenschaftlichen Unterrichts unter dem Einfluß Melanchthons," in *Melanchthon und die Naturwissenschaften seiner Zeit*, ed. Günter Frank and Stefan Rhein, Melanchthon-Schriften der Stadt Bretten, vol. 4 (Sigmaringen: Thorbecke, 1998), 273-87.
11. *El giro kantiano*, trans. Jorge Pérez de Tudela, *Historia del pensamiento y la cultura*, vol. 31 (Madrid: Ediciones Akal, 1998), 64 p.—**1 Review:** (a) María Jesús Vázquez Lobeiras, *Kant-Studien* 90 (1999), #3, 504-07.

12. "XIII: Filosofia e società in Germania; XVI: Logica e filosofia della scienza; XXVII: La filosofia in Olanda; XXVIII: La filosofia nei paesi scandinavi e in Finlandia; XXXII: La filosofia in Grecia; XXXIII: La filosofia in Israele; XXXV: La filosofia in Canada; XXXVI: La filosofia in Australia e Nuova Zelanda." In *Storia della filosofia*, ed. Mario Dal Pra and Gianni Paganini, vol. 11: *Il Novecento. II (1945-1997)* (Padua: Piccin, 1998), 531-88; 653-79; 1259-62; 1263-70; 1569-70; 1571-74; 1607-10; 1611-16.
13. "Thema," in *Historisches Wörterbuch der Philosophie*, ed. Joachim Ritter and Karlfried Gründer, vol. 10: "St-T" (Basel und Stuttgart: Schwabe & Co., 1998), 1059-61.
14. "Vorlesungsverzeichnisse als Quelle der Universitätsgeschichte Preußens," in *Studien zur Entwicklung Preußischer Universitäten*, ed. Reinhard Brandt and Werner Stark, Wolfenbütteler Forschungen, vol. 88 (Wiesbaden: Harrassowitz, 1999), 59-80.
15. "Hegels Kantverständnis im Manuskript zur Psychologie und Transzendentalphilosophie aus dem Jahre 1794," in *Hegels Denkweltentwicklung in der Berner und Frankfurter Zeit*, ed. Martin Bondeli and Helmuth Linneweber-Lammerskitten, Jena-Sophia, sect. 2, vol. 3 (Munich: Fink, 1999), 15-29.
16. "Johann Amos Comenius; Christian August Crusius; Christian Garve; Martin Luther; Gottfried Ploucquet; Ehrenfried Walter von Tschirnhaus; Giambattista Vico," in *Großes Werklexikon der Philosophie*, ed. Franco Volpi (Stuttgart: Kröner, 1999), 322-25, 343-45, 542-43, 960-62, 1202-03, 1513-14, 1528-32.
17. "Il concetto di *organon* nell'*Opus postumum*," in *Kant e l'Opus postumum*, ed. Silvestro Marcucci, Biblioteca di Studi Kantiani, vol. 14 (Pisa: Istituti editoriali e poligrafici internazionali, 2001), 75-100.
18. "Petrus Ramus' Metaphysics and Its Criticism by the Helmstedt Aristotelians," in *The Influence of Petrus Ramus: Studies in Sixteenth and Seventeenth Century Philosophy and Sciences*, ed. Mordechai Feingold, Joseph S. Freedman, and Wolfgang Rother, Schwabe Philosophica, vol. 1 (Basel: Schwabe & Co., 2001), 92-106.
19. "Melanchthon and the Paduan Aristotelians: The Shift from the Topics to the Analytics," in *Melanchthon and South-West Europe*, ed. Günter Frank and Kees Meerhoff, Melanchthon-Schriften der Stadt Bretten, vol. 6/2 (Sigmaringen: Thorbecke, 2002), 53-65.
20. "Notes on the History of the Concept of Effectiveness," in *On Effectiveness*, ed. Giorgio Ausenda, Studies on the Nature of War, vol. 4 (Woodbridge: The Boydell Press, 2003), 13-36.
21. "Der erkenntnistheoretische Ansatz von Meiers *Vernunftlehre* und sein Einfluß auf Kant," in *Expressis verbis: Philosophische Betrachtungen: Festschrift für Günther Schenk zum fünfundsiebzigsten Geburtstag*, ed. Matthias Kaufman and Andrej Krause (Halle: Hallescher Verlag, 2003), 134-46.
22. "Kant on the Five Intellectual Virtues," in *The Impact of Aristotelianism on Modern Philosophy*, ed. Riccardo Pozzo, Studies in Philosophy and the History of Philosophy, vol. 39 (Washington, D.C.: The Catholic University of America Press, 2004), 173-92.
23. "Kant's Transcendental Logic between Formal and Epistemic Logic," in *Scienza e conoscenza in Kant*, ed. Antonio Moretto (Padua: il Poligrafo, 2004), 61-78.
24. "La scienza della conoscenza e del linguaggio: Kant sul rapporto tra grammatica, logica e retorica," in *Eredità kantiane (1804-2004): Questioni emergenti e problemi irrisolti*, ed. Cinzia Ferrini (Naples: Bibliopolis, 2004), 321-32.
25. "Logic and Metaphysics in German Philosophy from Melanchthon to Hegel," [enlarged version of paper #40] in *Approaches to Metaphysics*, ed. William Sweet, Studies in Philosophy and Religion, vol. 26 (Dordrecht: Kluwer, 2004), 61-74.
26. "Die Transzendentalienlehre bei Christoph Scheibler (1589-1655)," in *Das Geheimnis des Anfangs*, ed. Wolfgang Neuser and Anne Reichold (Frankfurt: Lang, 2005), 73-78.
27. "Omnia videre in Deo: Ploucquet und Kant über Malebranche," in "*Wer ist weise? Der gute Lehr von jedem annimmt*": Michael Albrecht zu seinem 65. Geburtstag, ed. Heinrich-P. Delfosse, and Hamid Reza Yousefi (Nordhausen: Bautz, 2005), 265-76.
28. "Ramus contra Martinum defensus: The Helmstedt Controversy 1592-1598," in *Autour de Ramus: Le Combat*, ed. Kees Meerhoff et al. (Paris: Champion, 2005), 213-33.
29. (coauthor Michael Franz) "Erläuterungen zu Ploucquets Inauguralthesen 1790," in "... im Reiche des Wissens cavalierement"? Hölderlins, Hegels und Schellings Philosophiestudium an der Universität

- Tübingen*, ed. Michael Franz, Schriften der Hölderlin-Gesellschaft, vol. 23/2 (Eggingen: Isele, 2005), 39-64.
30. "Johann Amos Comenius; Christian August Crusius; Christian Garve; Martin Luther; Gottfried Ploucquet; Ehrenfried Walter von Tschirnhaus; Giambattista Vico," [translation of #15] in *Enciclopedia de obras de filosofia*, ed. Franco Volpi, ed. española a cargo de Antoni Martínez Rui, traducción de Raúl Gabás (Barcelona: Herder, 2005), 477-79, 790-91, 1368-71, 1723-24, 2147-48, 2178-82.
 31. "La ricezione di Kant in Svizzera: 1788-1804," in *Momenti della ricezione di Kant nell'Ottocento*, ed. Giuseppe Micheli, Rivista di storia della filosofia, suppl. 51 (2006), #4, 23-32.
 32. "Lo spirito contro l'anima: I filosofi nazisti contro Ludwig Klages con una nota su Robert Musil," in *La memoria del male: Percorsi tra gli stermini del Novecento e il loro ricordo*, ed. Paolo Bernardini, Diego Lucci, and Gadi Luzzatto Voghera (Padua: Cleup, 2006), 147-171.
 33. "Devoto, Giacomo (1897-1974); Eco, Umberto (b. 1932); Freud, Sigmund (1956-1939); Melanchthon, Philipp (1496-1560)," in *Enciclopedia of Language and Linguistics*, 2nd ed., ed. Keith Brown (Oxford: Elsevier, 2006), 3:503, 4:54, 4:641, 8:1.
 34. "Efficienza/Effettività," (coauthor Santino Caramella) "Giudizio," "Meier, G. F.," (coauthor Mario Bendiscioli) "Melantone, Filippo," "Tema," in *Enciclopedia filosofica*, 3rd ed., ed. Centro di Ricerche filosofiche (Milan: Bompiani, 2006), 4:3259-60; 5:4825-35; 7:7220-22; 7:7228-31; 11:11353-54.
 35. "Umdeutungen der aristotelischen Habituslehre in der Renaissance," in *Der Aristotelismus in der frühen Neuzeit nach dem Fall von Konstantinopel: Kontinuität oder Wiederaneignung?*, ed. Gunther Frank, Andreas Speer, Wolfenbütteler Forschungen, vol. 115 (Wiesbaden: Harrassowitz, 2007), 259-72.
 36. "La logica di Wolff e la nascita della logica delle facoltà," in *Christian Wolff tra psicologia empirica e psicologia razionale*, ed. Ferdinando L. Marcolungo, Christian Wolff, Gesammelte Werke, sect. III, vol. 106 (Hildesheim: Olms, 2007), 45-52.
 37. "Aristotelismus und Eklektik in Königsberg (1644-1744)," in *Die Universität Königsberg in der frühen Neuzeit*, ed. Manfred Komorowski and Hanspeter Marti, Arbeitsstelle für kulturwissenschaftliche Forschungen, Engi (Cologne: Böhlau, 2008), 172-85.
 38. "Soggetto e determinazione nella tradizione aristotelica," in *Aristotle and the Aristotelian Tradition: Innovative Contexts for Cultural Tourism*, ed. Ennio De Bellis (Soveria Mannelli: Rubbettino, 2008), 305-10.
 39. "Lo spirito contro l'anima: I filosofi nazisti contro Ludwig Klages con una nota su Robert Musil," [reprint of #31] in Renato Bulzariello, *Scritti su Klages* (Milan: Mimesis, 2009), 211-41.
 40. "Agricola," in *Enciclopedia del Medioevo*, ed. Umberto Eco (Milan: Motta, 2009), vol. 11: Filosofia, scienza, letteratura, 183-90.
 41. "Vicende dell'aristotelismo nel I secolo a.C.," in *Roma e l'Oriente nel I secolo a.C.: Acculturazione o scontro culturale?*, ed. Hans-Joachim Gehrke and Attilio Mastrocinque (Padua: Giordano, 2009), 299-311.
 42. "Das M-FIL/06 History of Concepts Modul an der Università degli Studi di Verona," in *Nach Bologna: Allgemeine Bildung an Europas Universitäten*, ed. Matthias Jung and Corina Meyer (Berlin: Berliner Wissenschafts-Verlag, 2009), 104-06, 179-84.
 43. "The M-FIL/06 History of Concepts Modul at the Università degli Studi di Verona," [translation of #41] in *Bologna Revisited: General Education at Europe's Universities*, ed. Matthias Jung, Corina Meyer (Berlin: Berliner Wissenschafts-Verlag, 2009), 312-13, 379-84.
 44. "The Studium Generale Program and the Effectiveness of the History of Concepts," in *Eine Typologie der Formen der Begriffsgeschichte*, ed. Riccardo Pozzo and Marco Sgarbi, *Archiv für Begriffsgeschichte Sonderheft 7* (Hamburg: Meiner, 2010), 171-84.
 45. "Translatio Studiorum e identitat intelectual de Europa," [translation by Lorena Rivera León of #43] in *Palabras, conceptos, ideas: Estudios sobre historia conceptual*, ed. Faustino Oncina (Barcelona: Herder, 2010), 259-75.
 46. "Imitatio oder Repraesentatio? Aristotelische Mimesis in den Literaturen Europas," in *Literaturen und Begriffsgeschichte*, ed. Christoph Strosetzki, *Archiv für Begriffsgeschichte Sonderheft 8* (Hamburg: Meiner, 2010), 125-30.

47. "Le syllogisme topique chez Agricola," [translation of #39] in *Les lieux de l'argumentation: Histoire du syllogisme topique d'Aristote à Leibniz*, ed. Joël Biard and Fosca Mariani Zini (Turnhout: Brepols, 2010), 431-45.
48. "Europas intellektuelle Identität," in: *Wege des Geschichte: Divergenzen, interdisziplinäre Dimensionen*, ed. Hamid Reza Yousefi (Norhausen: Bautz, 2010), 273-71.
49. "Opus e opera: Accusativo di oggetto e accusativo di soggetto," in *Il soggetto e la sua identità: Medioevo e modernità*, ed. Luca Parisoli (Palermo: Officina di Studi Medievali, 2010), 167-70.
50. "Ahlwardt, Peter," "Baumgarten, Jakob Siegmund," "Eberstein, Wilhelm Ludwig Gottlob," "Ebert, Johann Jakob," "Ith, Johannes," "Meier, Georg Friedrich," "Ploucquet, Gottfried," "Semler, Christoph," "Spangenberg, Johann Konrad," "Sperlette, Johannes," "Stiebritz, Johann Friedrich," "Weitenkampf, Johann Friedrich," "Zopf, Johann Heinrich," in *The Dictionary of Eighteenth-Century German Philosophers*, general ed. Heiner F. Klemme and Manfred Kuehn, special ed. Hans Adler, Michael Albrecht, Holger Böning, Daniel Breazale, John C. Laursen, Michael Pauen, Riccardo Pozzo, Hanno Schmitt, and Eric Watkins (New York: Continuum, 2010), 1:19-20, 1:73-75, 1:267-68, 1:268-69, 2:579-80, 2:767-73, 2:899-903, 3:1083-84, 3:1104-05, 3:1110-1111, 3:1133-34, 3:1252-53, 3:1326-28.
51. "System, Subjekt, Topos: Für ein Lexikon des deutschen Idealismus," in *Wissenschaft und Natur: Studien zur Aktualität der Philosophiegeschichte: Wolfgang Neuser zum 60. Geburtstag*, ed. Klaus Wieglering and Wolfgang Lenski (Nordhausen: Bautz, 2011), 125-33.
52. "Cosmopolitismo e saggezza in Kant," in *Globalizzazione, saggezza, regole*, ed. Alberto Pirni (Pisa: ETS, 2011), 45-53.
53. "Agricola," [reprint of #39] in *Il Medioevo: Esplorazioni Commerci Utopie*, ed. Umberto Eco (Milan: Encyclomedia 2011), 312-16.
54. "Epilogue: Translatio Studiorum in the Future," in *Translatio Studiorum: Ancient, Medieval and Modern Bearers of Intellectual History*, ed. Marco Sgarbi, Brill's Studies in Intellectual History, vol. 217 (Leiden: Brill's, 2012), 253-55.
55. "Strabo in Giorgio Pasquali," in *Art, Intellect and Politics: A Diachronic Perspective*, ed. Giusy A. Margagliotta, Andrea Robiglio, Studies on the Interaction of Art, Thought and Power, vol. 6 (Leiden: Brill's, 2012), 363-71.
56. "Helmstedter Disputationen im Umkreis von Johannes Caselius," in *Dichtung, Gelehrsamkeit, Diputationskultur: Festschrift für Hanspeter Marti zum 65. Geburtstag*, ed. Reimund B. Sdzuj, Robert Seidel, and Bernd Zegowitz (Cologne: Böhlau, 2012), 363-71.
57. "Personalismo, teocrazia e diritti umani: L'antropologia di Antonio Rosmini Serbati," in *Fenomeno, trascendenza, verità: Scritti in onore di Gianfranco Bosio*, ed. Ferdinando L. Marcolungo (Padua: il Poligrafo, 2012), 233-41.
58. "Logica e metodo scientifico," in *Il Cinquecento: L'età del Rinascimento*, ed. Umberto Eco, L'età moderna e contemporanea, vol. 3 (Roma: L'Espresso, 2012), 47-55.
59. "Giambattista Vico," in *Kleines Werklexikon der Philosophie*, ed. Michael Quante (Stuttgart: Kröner, 2012), 604-06.
60. "Il metodo scientifico," in *L'età del Rinascimento: Storia Filosofia Scienze e Tecniche*, ed. Umberto Eco (Milan: Encyclomedia 2013), 323-27.
61. "Ein grosses Beinhaus: La biblioteca dei filosofi," in *Poética da razão: Homenagem a Lionel Ribeiro dos Santos*, ed. Adriana Veríssimo Serrão et al. (Lisboa: CFUL, 2013), 219-26.
62. "Prinzipien und Aufgaben der Ideengeschichte im Istituto per il Lessico Intellettuale Europeo e Storia delle Idee," in *Formen der Ideengeschichte*, ed. Michel Henry Kowalewicz, Vestigia Idearum Historica (Paderborn: Mentis Verlag, 2014), 73-81.
63. "Buch/Büchernachdruck," "Friedrich Wilhelm II von Preußen," "Hartknoch, Johann Friedrich (Vater und Sohn)," "Kanter, Johann Jakob," "Lesen," "Nicolai, Friedrich," "Nicolovius, Friedrich," "privat," "Publikum," "Rezensent," "Von der Unrechtmäßigkeit des Büchernachdrucks," "Über die Buchmacherei," "Weitenkampf, Johann Friedrich," "Woellner, Johann Christoph," "Zensur," in *Kant-Lexikon*, eds. Marcus Willaschek, Jürgen Stolzenberg, Georg Mohr, Stefano Bacin (Berlin: Walter de Gruyter, 2015), 1:312-13, 1:653, 2:1006, 2:1213-14, 2:1403, 2:1675, 2:1676, 2:1845-46, 2:1863-64, 2:1971, 3:2360, 3:2558, 3:2611-12, 3:2678, 3:2715-16. ISBN 9783110172591.

64. "Rethinking the History of Philosophy within an Intercultural Framework," in *Tradition as the Future of Innovation*, ed. Elisa Grimi (Cambridge: Cambridge Scholars Publishing, 2015), 80-94. ISBN 9781443874335.
65. "Kant's Latin in Class," in *Reading Kant's Lectures*, ed. Robert R. Clewis (Berlin: De Gruyter, 2015), 160-75. ISBN 9783110342321.—**1 Review:** (a) Stefano Bacin, *Notre Dame Philosophical Reviews*, Jul. 7, 2017, <http://ndpr.nd.edu/news/reading-kants-lectures/>.
66. "Logica e metodo," in *La filosofia e le sue storie*, ed. Umberto Eco, Riccardo Fedriga (Bari: Laterza, 2015), 122-26.
67. "Philosophieren um den Gottesbegriff: Anmerkungen zum Beitrag von Jens Halfwassen," in *Das neue Bedürfnis nach Metaphysik: The New Desire for Metaphysics*, ed. Markus Gabriel, Wolfram Högbe, Andreas Speer (Berlin: De Gruyter, 2015), 73-76. ISBN 9783110441291.
68. "Die Begründungsfunktion der Habituslehre bei Piccolomini und Duodo," in *Die Ethik und Politik des Aristoteles in der frühen Neuzeit*, ed. Christoph Strosetzki, *Archiv für Begriffsgeschichte Sonderheft 12* (Hamburg: Meiner, 2016), 167-76.
69. (coauthor Hansmichael Hohenegger) "Kant et la *secunda Petri*," [translation of #11 Conference Proceedings] in *Kant et l'éducation*, ed. Jean-François Goubet (Arras: Artois Presses Université, 2016), 71-80.
70. "Lo spirito contro l'anima: L'antisemitismo tra Klages e Heidegger," in *I Quaderni Neri di Heidegger*, ed. Donatella Di Cesare (Sesto San Giovanni: Mimesis, 2016), 172-81. ISBN: 9788857535791.
71. "Arnisaeus on the Question, why cannot the Poor be Virtuous: Philosophy and the Human Sciences under a Diltheyan Perspective," in *La herida del concepto: Estudios en homenaje a Félix Duque*, ed. Angel Gabilondo *et al.* (Madrid: UAM Ediciones, 2016), 821-38. ISBN: 9788483445433.
72. "Ius-Lex-Corpus Mysticum," [reprint of #46 Articles in refereed journals] in *Studi in onore di Gregorio Piaia*, ed. Marco Forlivesi (Padua: il Poligrafo, 2017), 71-78.
73. "The Nature of Kant's Anthropology Lectures in Königsberg Fifteen Years Later," [reprint of #4 Conference proceedings] in *Der Zyklus in der Wissenschaft: Kant und die anthropologia transcendentalis*, ed. Francesco Valerio Tommasi, *Archiv für Begriffsgeschichte Sonderheft 14* (Hamburg: Meiner, 2018), 155-66. ISBN 9783787334278.
74. (coauthor Vania Virgili) "Towards a Strategic Research Agenda on Migration," in *The Arab Spring and Syrian Crisis: International and Regional Dimensions*, ed. Chantal Meloni and Hans-Christian Günther, East and West: Philosophy, Ethics, Politics and Human Rights, vol. 5 (Nordhausen: Bautz, 2017), forthcoming.
75. (coauthor Simone De Angelis) "Achstes Kapitel: Die Drehscheibe Padua," in *Ueberweg Grundriss der Philosophie*, vol. 15.1-2: *Renaissance und Humanismus: 15.-16. Jahrhundert*, ed. Enno Rudolph *et al.* (Basel: Schwabe, 2018), forthcoming.

Conference proceedings

1. "Logica e *Realphilosophie* nello Hegel jenese," in *Atti del convegno internazionale di storia della logica: San Gimignano 1982*, ed. Vittorio M. Abrusci, Ettore Casari, and Massimo Mugnai (Bologna: Clueb, 1983), 277-82.
2. "Philosophische Terminologie zwischen Leibniz und Meier," in *VI. Internationaler Leibniz-Kongress*, ed. Herbert Breger, 6 vols. (Hanover: Leibniz-Gesellschaft, 1994), vol. 1, 605-12.
3. "Leibniz on Aristotle's Logic and Metaphysics," in *VII. Internationaler Leibniz-Kongress: Nihil sine ratione*, ed. Hans Poser *et al.*, 3 vols. (Hanover: Leibniz-Gesellschaft, 2001), vol. 3, 1020-27.
4. "The Nature of Kant's Anthropology Lectures in Königsberg," in *Kant und die Berliner Aufklärung: Akten des IX. Kant-Kongresses*, ed. Völker Gerhardt, Rolf-Peter Horstmann, and Ralf Schumacher, 5 vols. (Berlin: De Gruyter, 2001), vol. 4, 416-23.
5. "Philosophy, Medicine, and Aristotle's *De anima* in Helmstedt at the Close of the Renaissance," in *Scientiae et artes: Die Vermittlung alten und neuen Wissens in Literatur, Kunst und Musik: Akten des X. Barockkongresses*, ed. Barbara Bauer-Mahlmann (Wiesbaden: Harrassowitz, 2004), 831-41.
6. "Determination and Reflection: Epistemology from Kant to Hegel," in *Recht und Frieden in der Philosophie Kants: Akten des X. Internationalen Kant-Kongresses*, ed. Valério Rohden *et al.* (Berlin: De Gruyter, 2008), vol. 5, 379-388.

7. "Philosophy Teaching in the World," in *Философия в Диалоге Культур: Всемирный День Философии* (Москва – Санкт-Петербург, 16-19 ноября 2009 года), ed. Abdusalam Guseinov *et al.* (Moscow: Progress-Tradition, 2009), 1274-1277.
8. "Perché lo *Studium generale*?" in *I filosofi e l'Europa: Atti del XXXVI Congresso della Società Filosofica Italiana*, ed. Riccardo Pozzo and Marco Sgarbi (Milan: Mimesis: 2009), 477-82.
9. "The Epistemic Standpoint from the Renaissance to Kant," in *Proceedings of the XXII World Congress of Philosophy*, ed. Myung-Hyn Lee *et al.* (Seoul: Korean Philosophical Association, 2010), vol. 16, 235-240.
10. "La teoria degli 'abiti' nella tradizione aristotelica," in *Studies on Aristotle and the Aristotelian Tradition, Proceedings of the International Conference (Padua, December 11-13 2006)*, ed. Cristina Rossitto (Lecce: Edizioni di Storia della Tradizione Aristotelica, 2011), 313-21.
11. (coauthor Hansmichael Hohenegger) "Kant e la secunda Petri," in *Kant und die Aufklärung: Akte der Kant-Tagung in Sulmona, 24.-28. März 2010*, ed. Luigi Cataldi Madonna and Paola Rumore, *Europaea Memoria*, series I, vol. 89 (Hildesheim: Olms, 2010), 239-248.
12. "Reality, Problems, Projects, and Perspectives of Philosophy Teaching," in *XVIII^e Congrès International de l'AIPPh*, ed. Werner Busch, Riccardo Sirello (Leusden: ISSW, 2011), 9-14.
13. "Tempo dei fenomeni e tempo delle opinioni in Kant," in *Was ist der Mensch/O que è o homem? Antropologia, Estética e Teleologia em Kant*, ed. Leonel Riberio dos Santos, Ubirajara Rancan de Azevedo Marques, Gregorio Piaia, Riccardo Pozzo, and Marco Sgarbi (Lisboa: Centro de Filosofia da Universidade de Lisboa, 2010), 331-36.
14. "Philosophy Teaching in Higher Education," in *Recommendations on the Teaching of Philosophy in Europe and North America*, ed. Giovanni Puglisi, Pinith Chanthalangssy (Paris: Unesco, 2011).
15. "Homo noumenon," in *Kant und die Philosophie in weltbürgerlicher Absicht: Akten des XI. Internationalen Kant-Kongresses*, ed. Stefano Bacin, Alfredo Ferrarin, Claudio La Rocca, and Margit Ruffing (Berlin: De Gruyter, 2014), vol. 3:893-903.
16. "*Loci communes*: Agricola, Latomus, Melanchthon, La Ramée, Cano, Martini," in *Locus-Spatium: XIV Colloquio Internazionale*, ed. Delfina Giovannozzi, Marco Veneziani, *Lessico Intellettuale Europeo*, vol. 122 (Florence: Olschki: 2014), 219-236.
17. "La ricerca storica al CNR," in *L'organizzazione della ricerca storica in Italia: 80° Convegno della Giunta Centrale per gli Studi Storici*, ed. Andrea Giardina, Marcello Verga. <http://www.gcss.it/wp-content/uploads/2015/02/Pozzo.pdf>.
18. "Corpora that Talk to Each Other." *Proceedings of the International Symposium: Philosophies in Dialogue: Bridging the Great Philosophical Divides: 26-28 March 2015*, ed. Suwanna Satha-Anand, Kanit Sirichan, Lowell Skar (Bangkok: Chulalongkorn University, 2016), 235-45.
19. "Conoscere e affrontare le sfide delle migrazioni: il ruolo del Consiglio Nazionale delle Ricerche," in *Una strategia per il futuro: Politiche di governo multilivello per l'integrazione dei migranti: Relazioni e materiali del convegno del 18 e 19 giugno 2015* (Rome: CENSIS, 2016), 11-15.
20. "Filosofare sul concetto di Dio," in *La religione dopo la critica alla religione: Un dibattito filosofico: Istituto Storico Austriaco, Roma 5-6- marzo 2015*, ed. Herta Nagl-Docekal, Wolfgang Kaltenbacher, Claudia Melica (Naples: La scuola di Pitagora, 2017), 59-65, ISBN: 9788865425459.
21. "Histoire historique et histoire philosophique de la philosophie," [translation of articles #44] in *Les relations de la philosophie avec son histoire: Entretiens de Rome de l'Institut International de Philosophie 24-28 septembre 2014*, ed. Hansmichael Hohenegger and Riccardo Pozzo, *Lessico Intellettuale Europeo*, vol. 125 (Florence: Olschki, 2017), 199-208.
22. (coauthor Vania Virgili) "Innovation sociale et culturelle au temps de la crise des migrants et des réfugiés," in *Politiques de la dignité: Abidjan 31 mai-4 juin 2016*, ed. Tanella Boni, Thierry Ezoua, Séverin Yapo (Abidjan-Cocody: Université Félix Houphouët-Boigny, 2018), 591-597.
23. "Migration and Research in Europe," in *Reception and Integration: The Role of Small- and Medium-Sized Towns: Italian EMN NCP National Conference: Rome, 6-7 October 2016*, *European Migration Network*, vol. 8, ed. Maria Eugenia Cadeddu e Silvana Nasso (Rome: CNR Press, 2017), 31-33.
24. "Le scienze del testo al CNR," in *XXVIII Congresso Internazionale di Linguistica e Filologia Romanza: Roma 18-23 luglio 2016*, ed. Roberto Antonelli (Rome: Accademia Nazionale dei Lincei, forthcoming).

Reviews

1. Review of Gilbert Gérard, *Critique et dialectique* (Bruxelles: Facultés universitaires Saint-Louis, 1982), *Rivista di storia della filosofia* 39 (1984), #1, 198-201.
2. Review of G.W.F. Hegel, *Naturphilosophie I: Die Vorlesung von 1819/20*, ed. M. Gies. (Naples: Bibliopolis, 1982), *Rivista di storia della filosofia* 40 (1985), #2, 391-96.
3. Review of G.W.F. Hegel, *Introduzione alla storia della filosofia*, ed. Valerio Verra (Rome: Laterza, 1982), *Rivista di storia della filosofia* 40 (1985), #3, 613-15.
4. Review of Domenico Losurdo, *Hegel, questione nazionale e restaurazione* (Urbino: Quattroventi, 1983), *Rivista di storia della filosofia* 40 (1985), #4, 808-14.
5. Review of Antonio Moretto, *Hegel e la "matematica dell'infinito,"* (Trent: Pubblicazioni di Verifiche, 1985), *Rivista di storia della filosofia* 41 (1986), #1, 174-77.
6. Review of Immanuel Kant, *Logica*, ed. Leonardo (Rome: Laterza, 1984), *Rivista di storia della filosofia* 41 (1986), #2, 378-82.
7. Review of J.W. Ritter, *Fragmente aus dem Nachlaß eines jungen Physikers*, ed. Steffen Dietzsch (Leipzig: Kiepenheuer, 1984), *Rivista di storia della filosofia* 42 (1987), #2, 389-92.
8. Review of Massimo Mori, *La ragione delle armi* (Milan: il Saggiatore, 1984), *Rivista di storia della filosofia* 42 (1987), #2, 392-96.
9. Review of G.W.F. Hegel, *La scuola e l'educazione*, ed. Livio Sichirolo (Milan: Angeli, 1985), *Rivista di storia della filosofia* 42 (1987), #3, 596-98.
10. Review of Karl-Heinz Ilting, *Naturrecht und Sittlichkeit* (Stuttgart: Klett-Cotta, 1983), *Rivista di storia della filosofia* 43 (1988), #1, 215-18.
11. Review of Eric Weil, *Hegel* (Bologna: Cappelli, 1984), *Rivista di storia della filosofia* 43 (1988), #2, 408-10.
12. Review of F.J. Thibaut and F.K. von Savigny, *La polemica sulla codificazione* (Naples: Edizioni Scientifiche Italiane, 1982), *Rivista di storia della filosofia* 43 (1988), #4, 800-03.
13. Review of Robert Zimmer, *Einheit und Entwicklung in Benedetto Croces Ästhetik* (Frankfurt: Lang, 1984), *Philosophisches Jahrbuch* 54 (1988), #2, 416-18.
14. Review of Paolo Becchi, *Contributi ad uno studio delle filosofie del diritto di Hegel* (Genoa: Ecig, 1984), *Rivista di storia della filosofia* 44 (1989), #3, 582-86.
15. Review of Valerio Verra, *Introduzione al pensiero di Hegel* (Rome: Laterza, 1988), *Rivista di storia della filosofia* 44 (1989), #3, 587-89.
16. Review of Arturo De Luca, *Giustizia e legalità nella filosofia giuridica di Kant* (Naples: Editoriale Scientifica, 1984), *Rivista di storia della filosofia* 44 (1989), #4, 777-80.
17. Review of Norbert Hinske, *Kant-Index: Bd. 2: Stellenindex und Konkordanz zur 'Jäsche Logik'* (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 1986), *Rivista di storia della filosofia* 44 (1989), #4, 780-86.
18. Review of Vincenzo Vitiello, *Ethos ed Eros in Hegel e Kant* (Naples: Guida, 1984), *Rivista di storia della filosofia* 44 (1989), #4, 816-18.
19. Review of G.W.F. Hegel, *Dissertatio philosophica de Orbitis Planetarum*, ed. Wolfgang Neuser (Weinheim: Acta Humaniora, 1987), *Rivista di storia della filosofia* 45 (1990), #1, 190-93.
20. Review of Wolfgang Röd, *Dialektische Philosophie der Neuzeit* (Munich: Beck, 1986), *Rivista di storia della filosofia* 45 (1990), #2, 376-79.
21. Review of Maria Moneti, *Hegel e il mondo alla rovescia* (Florence: La Nuova Italia, 1986), *Rivista di storia della filosofia* 45 (1990), #2, 387-89.
22. Review of *Aristotelismus und Renaissance*, ed. Charles B. Schmitt *et al.* (Wiesbaden: Harrassowitz, 1988), *Rivista di storia della filosofia* 45 (1990), #3, 617-21.
23. Review of *Kant-Forschungen Bd. I*, ed. Reinhard Brandt, Werner Stark (Hamburg: Meiner, 1987), *Rivista di storia della filosofia* 45 (1990), #3, 628-32.
24. Review of Charles Bonnet and J. T. Needham, *Science against the Unbelievers* (Oxford: Oxford University Press, 1986), *Rivista di storia della filosofia* 45 (1990), #4, 810-11.
25. Review of *Aufklärung in Polen und Deutschland*, ed. Karol Bal, Sigfrid Wollgast (Warsaw and Breslaw: Panstowe Wydawnictwo Naukowe Oddzial, 1989), *Aufklärung* 5 (1990), #1, 127-29.
26. Review of Hans Herz, *Von Schillers Berufung bis Fichtes Entlassung* (Jena: Verlagsabteilung der Friedrich-Schiller-Universität Jena, 1989), *Aufklärung* 5 (1990), #1, 129-31.

27. Review of *Zentren der Aufklärung I: Halle. Aufklärung und Pietismus*, ed. Norbert Hinske (Heidelberg: Schneiders, 1989), *Aufklärung* 5 (1990), #1, 132-35.
28. Review of Manfred Riedel, *Urteilkraft und Vernunft* (Frankfurt: Suhrkamp, 1988), *Rivista di storia della filosofia* 46 (1991), #1, 181-84.
29. Review of Christian Garve, *La dottrina dei costumi*, ed. Massimo Venturi Ferriolo (Milan: Guerini, 1988), *Rivista di storia della filosofia* 46 (1991), #3, 612-14.
30. Review of Joseph S. Freedman, *European Academic Philosophy: Clemens Timpler (1563/64-1624)* (Hildesheim: Olms, 1988), *Rivista di storia della filosofia* 46 (1991), #4, 812-14.
31. Review of Armando Segura, *Logos y praxis: Comentario critico a la lógica de Hegel* (Granada: Tat, 1988) *Rivista di storia della filosofia* 46 (1991), #4, 814-15.
32. Review of Norbert Hinske, *Kant-Index, Bd. 3: Stellenindex und Konkordanz zur 'Logik Blomberg'* (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 1989-1990), *Aufklärung* 6 (1991), #1, 140-44.
33. Review of Manfred Kuehn, *Scottish Common Sense in Germany, 1768-1800* (Kingston and Montreal: McGill-Queen's University Press, 1987), *Kant-Studien* 83 (1992), #3, 233-36.
34. Review of Stefano Semplici, *Dalla teodicea al male radicale* (Padua: Cedam, 1990), *Kant-Studien* 83 (1992), #2, 238-40.
35. Review of Immanuel Kant, *Epistolario filosofico 1761-1800*, ed. Paolo Manganaro (Genoa: il Melangolo, 1990), *Kant-Studien* 83 (1992), #4, 485-86.
36. Review of Tillmann Roelcke, *Die Terminologie der Erkenntnisvermögen. Wörterbuch und lexikosemantische Untersuchung zu Kants 'Kritik der reinen Vernunft'* (Tübingen: Niemeyer, 1989), *Aufklärung* 7 (1992), #1, 138-40.
37. Review of Giordano Bruno, *Summa terminorum metaphysicorum*, ed. Eugenio Canone (Rome: Edizioni dell'Ateneo, 1989), *Rivista di storia della filosofia* 48 (1993), #2, 414-17.
38. Review of Pietro Faggiotto, *La metafisica kantiana dell'analogia* (Padua: Cedam, 1989), *Rivista di storia della filosofia* 48 (1993), #2, 421-23.
39. Review of G.W.F. Hegel, *Epistolario II: 1808-1818*, ed. Paolo Manganaro (Naples: Guida, 1988), *Rivista di storia della filosofia* 48 (1993), #2, 429.
40. Review of Armin von Bogdandy, *Hegels Theorie des Gesetzes* (Freiburg: Alber, 1989), *Rivista di storia della filosofia* 48 (1993), #2, 429-30.
41. Review of Johann Andreas von Segner, *Specimen logicae universaliter demonstratae*, ed. Mirella Capozzi (Bologna: Clueb, 1988), *Rivista di storia della filosofia* 48 (1993), #4, 838-42.
42. Review of G.W.F. Hegel, *Le filosofie del diritto: Diritto, proprietà, questione sociale*, ed. Domenico Losurdo (Milan: Angeli, 1989), *Rivista di storia della filosofia* 49 (1994), #2, 411-12.
43. Review of *A partire da Kant: L'eredità della 'Critica della ragion pratica'*, ed. Adriano Fabris and L. Baccelli (Milan: Baccelli, 1989), *Kant-Studien* 85 (1994), #1, 89-90.
44. Review of Luigi Cataldi Madonna, *La filosofia della probabilità nel pensiero moderno* (Rome: Cadmo, 1988), *Kant-Studien* 85 (1994), #2, 227-29.
45. Review of *Giudizio e interpretazione in Kant*, ed. Giuseppe Riconda, G. Ferretti, and Andrea Poma (Genoa: Marietti, 1992), *Kant-Studien* 85 (1994), #2, 246-47.
46. Review of Paolo Manganaro, *Libertà sotto leggi: La filosofia pratica di Kant* (Catania: Cuecm, 1989), *Kant-Studien* 85 (1994), #3, 368-69.
47. Review of Felice Tocco, *Lezioni su Kant*, ed. Giulio Raio (Naples: Liguori, 1988), *Kant-Studien* 85 (1994), #3, 369-70.
48. Review of Dagmar von Wille, *Lessico filosofico della 'Frühaufklärung'* (Rome: Edizioni dell'Ateneo, 1991), *Rivista di storia della filosofia* 49 (1994), #3, 593-95.
49. Review of Stephen Priest, *The British Empiricists: Hobbes to Ayer* (Harmondsworth: Pelican, 1990), *Rivista di storia della filosofia* 49 (1994), #3, 612-13.
50. Review of Günter Schenk, *Leben und Werk des Halleschen Aufklärers Georg Friedrich Meier* (Halle: Hallescher Verlag, 1994), *Aufklärung* 8 (1994), #2, 118-22.
51. Review of Immanuel Kant, *Lectures on Logic*, ed. Michael J. Young (Cambridge: Cambridge University Press, 1992), *Rivista di storia della filosofia* 50 (1995), #2, 472-74.
52. Review of *Storia delle storie generali della filosofia: vol. 3/I-3/II*, ed. Giovanni Santinello (Padua: Antenore, 1988), *Kant-Studien* 86 (1995), #2, 234-36.

53. Review of Mauro Visentin, *Il significato della negazione in Kant* (Bologna: il Mulino, 1992), *Kant-Studien* 86 (1995), #2, 247-48.
54. Review of Lino Rizzi, *Eticità e Stato in Hegel* (Milan: Mursia 1993), *Giornale critico della filosofia italiana*, 74 (1995), #3, 417-19.
55. Review of Soo Bae Kim, *Die Entstehung der Kantischen Anthropologie* (Frankfurt: Lang, 1994), *Rivista di storia della filosofia*, 50 (1995), #4, 952-53.
56. Review of Cristiana Bonelli Munegato, *Johann Schultz e la prima recezione del criticismo kantiano* (Trent: Pubblicazioni di Verifiche, 1992), *Rivista di storia della filosofia* 50 (1995), #4, 953-55.
57. Review of *The Age of German Idealism*, ed. Robert C. Solomon and Kathleen M. Higgins (London: Routledge, 1994), *History and Philosophy of Logic* 16 (1995), #2, 279-81.
58. Review of Elfriede Conrad, *Kants Logikvorlesungen* (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 1994), *Studi Kantiani* 9 (1996), 137-40.
59. Review of Alfonso Maierú, *University Training in Medieval Europe* (Leiden: Brill, 1994), *Rivista di storia della filosofia* 52 (1997), #1, 189.
60. Review of Sergio Dellavalle, *Il bisogno di una libertà assoluta: Alla ricerca delle tracce di una filosofia della storia nella 'Fenomenologia dello spirito' di Hegel* (Milan: Angeli, 1992), *Rivista di storia della filosofia* 52 (1997), #2, 432-33.
61. Review of Bernd Burkhardt, *Hegels 'Wissenschaft der Logik' im Spannungsfeld der Kritik* (Hildesheim: Olms, 1993), *Review of Metaphysics* 50 (1997), #3, issue 199, 651-52.
62. Review of Josef Seifert, *Sein und Wesen* (Heidelberg: Winter, 1996), Id., *Gott als Gottesbeweis* (Heidelberg: Winter, 1996), *Review of Metaphysics* 51 (1997), #2, issue 202, 439-40.
63. Review of Andreas Roser, Thomas Mohr, and Frank R. Börnke, *Kant-Konkordanz zu den Werken Immanuel Kants*, 10 vols. (Hildesheim: Olms, 1992-1995), *Studi Kantiani* 10 (1997), 185-86.
64. Review of Cinzia Ferrini, *Guida al 'De orbitis planetarum' di Hegel e alle sue edizioni e traduzioni* (Bern: Haupt, 1995), *Jahrbuch für Hegelforschung* 3 (1997), 303-04.
65. Review of *Die Schule Immanuel Kants*, ed. Heiner Klemme (Hamburg: Meiner, 1994), *Rivista di storia della filosofia* 52 (1997), #4, 848-49.
66. Review of Heribert Boeder, *Das Bauzeug der Geschichte* (Würzburg: Königs- & Neumann, 1994), *Rivista di storia della filosofia* 53 (1998), #1, 151-52.
67. Review of Giorgio Tonelli, *Kant's 'Critique of Pure Reason' within the Tradition of Modern Logic*, ed. David H. Chandler (Hildesheim: Olms, 1994), *Rivista di storia della filosofia* 53 (1998), #1, 167-68.
68. Review of Pierluigi Valenza, *Reinhold e Hegel* (Padua: Cedam, 1994), *Rivista di storia della filosofia* 53 (1998), #1, 176-77.
69. Review of Allan Bäck, *On Reduplication: Logical Theories of Qualification* (Leiden: Brill, 1996), *Review of Metaphysics* 52 (1998), #1, issue 205, 131-32.
70. Review of *De Christian Wolff à Louis Lavelle: Métaphysique et histoire de la philosophie en hommage à Jean École*, ed. Robert Theis, Claude Weber (Hildesheim: Olms, 1995), *Rivista di storia della filosofia* 53 (1998), #2, 380-81.
71. Review of Königsberg: *Beiträge zu einem besonderen Kapitel der deutschen Geistesgeschichte des 18. Jahrhunderts*, ed. Joseph Kohlen (Frankfurt: Lang, 1994), *Rivista di storia della filosofia* 53 (1998), #2, 382.
72. Review of Immanuel Kant, *Religion and Rational Theology*, ed. Allan W. Wood, George Di Giovanni (Cambridge: Cambridge University Press, 1996), *Review of Metaphysics* 52 (1998), #3, issue 205, 156-57.
73. Review of Clemens Schwaiger, *Das Problem des Glücks im Denken Christian Wolffs* (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 1995), *Rivista di storia della filosofia* 53 (1998), #3, 695-06.
74. Review of Hans-Jürgen Engfer, *Empirismus versus Rationalismus* (Paderborn: Schöningh, 1996), *Review of Metaphysics* 52 (1998), #2, issue 206, 441-42.
75. Review of Gustav-Hans H. Falke, *Begriffne Geschichte* (Berlin: Lukas, 1996), *Review of Metaphysics* 52 (1998), #2, issue 206, 444-45.
76. Review of *Naturauffassungen in Philosophie, Wissenschaft, Technik: Bd. 4*, ed. Lothar Schäfer, Elisabeth Ströker (Freiburg: Alber, 1996), *Review of Metaphysics* 52 (1998), #2, issue 206, 480-81.

77. Review of Immanuel Kant, *Vorlesungen über Anthropologie*, ed. Reinhard Brandt, Werner Stark (Berlin: De Gruyter, 1997), *Review of Metaphysics* 52 (1998), #3, issue 207, 691-92.
78. Review of *Maritain e la filosofia dell'essere*, ed. Vittorio Possenti (Venice: il Cardo, 1995), *Review of Metaphysics* 52 (1998), #3, issue 207, 717-18.
79. Review of G.W.F. Hegel, *Lezioni su Platone*, ed. Jean-Louis Vieillard-Baron (Milan: Guerini, 1995), *Rivista di storia della filosofia* 53 (1998), #4, 831-32.
80. Review of *Unzeitgemäße Hermeneutik*, ed. Axel Bühler (Frankfurt: Klostermann, 1994), *Aufklärung* 12 (1998), #2.
81. Review of Immanuel Kant, *Logik-Vorlesungen: Unveröffentlichte Nachschriften*, ed. Tilmann Pinder (Hamburg: Meiner, 1998), *History and Philosophy of Logic* 20 (1999), #1, 133-34.
82. Review of Emanuela Scribano, *L'esistenza di Dio* (Rome: Laterza, 1994), *Kant-Studien* 90 (1999), #1, 126-28.
83. Review of Silvestro Marcucci, *Kant in Europa* (Pisa: Pacini Fazzi, 1986), *Kant-Studien* 90 (1999), #1, 128.
84. Review of Giuseppe Cantillo, *Le forme dell'umano* (Naples: Edizioni Scientifiche Italiane, 1996), *Rivista di storia della filosofia* (54) 1999, #1, 168.
85. Review of Dieter Wandschneider, *Grundzüge einer Theorie der Dialektik* (Stuttgart: Klett-Cotta, 1995), *The Owl of Minerva* 30 (1999), #2, 287-90.
86. Review of Immanuel Kant, *Qu'est-ce-qu'un livre?*, ed. Jocelyn Benoist (Paris: Presses Universitaires de France: 1995), *Kant-Studien* 90 (1999), #4, 489-90.
87. Review of Norbert Hinske, *Zwischen Aufklärung und Vernunftkritik* (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 1998), *Journal of the History of Philosophy* 37 (1999), 129-31.
88. Review of Hermann Schüling, *System und Evolution des menschlichen Erkennens: Ein Handbuch der evolutionären Erkenntnistheorie: Bd. 1* (Hildesheim: Olms, 1998), *Review of Metaphysics* 53 (1999), #1, issue 209, 201-02.
89. Review of *Hegel e Aristotele*, ed. Giancarlo Movia (Cagliari: AV, 1996), *The Owl of Minerva* 31 (2000), #2, 235-39.
90. Review of Norbert Hinske, *Kant-Index: Band 5: Stellenindex und Konkordanz zur 'Wiener Logik'* (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 1999), *Journal of the History of Philosophy* 38 (2000), 283-85.
91. Review of G.W.F. Hegel, *Schriften und Entwürfe (1799-1808)*, ed. Manfred Baum, Reiner Meist, and T. Ebert (Hamburg: Meiner, 1998), *Review of Metaphysics* 53 (2000), #3, issue 211, 703-04.
92. Review of Dietmar Hermann Heidemann, *Kant und das Problem des metaphysischen Idealismus* (Berlin: De Gruyter, 1998), *Review of Metaphysics* 53 (2000), #3, issue 211, 704-06.
93. Review of Rüdiger Safranski, *Martin Heidegger: Beyond Good and Evil* (Cambridge, Mass.: Harvard University Press, 1998), *Review of Metaphysics* 53 (2000), #3, issue 211, 728-29.
94. Review of Stanislaw Kowalczyk, *Philosophie der Kultur* (Frankfurt: Lang, 1998), *Review of Metaphysics* 53 (2000), #4, issue 212, 938-39.
95. Review of Allen Wood, *Kant's Ethical Thought* (Cambridge: Cambridge University Press, 1999), *The Thomist* 65 (2001), #1, 149-52.
96. Review of Martin Bondeli, *Der Kantianismus des jungen Hegels* (Hamburg: Meiner, 1997), *The Owl of Minerva*, 32 (2001), #2, 179-82.
97. Review of Henry E. Allison, *Idealism and Freedom: Essays on Kant's Theoretical and Practical Philosophy* (Cambridge: Cambridge University Press, 1996), *Review of Metaphysics* 54 (2000), #1, issue 213, 127-28.
98. Review of Joseph Bochenski, *The Road to Understanding* (North Andover, Mass.: Genesis, 1997), *Review of Metaphysics* 54 (2000), #1, issue 213, 133-34.
99. Review of Alison Laywine, *Kant's Early Metaphysics and the Origins of the Critical Philosophy* (Atascadero, Calif.: Ridgeview, 1997), *Review of Metaphysics* 54 (2000), #1, issue 213, 157-28.
100. Review of *The Sciences in Enlightened Europe*, ed. William Clark *et al.* (Chicago: Chicago University Press, 1998), *Review of Metaphysics* 54 (2000), #1, issue 213, 134-35.
101. Review of Peter L. Oesterreich, *Das gelehrte Absolute: Metaphysik und Rhetorik bei Kant* (Darmstadt: Wissenschaftliche Buchgesellschaft, 1997), *Kant-Studien* 92 (2001), #2, 241-43.

102. Review of Maurice A. Finocchiaro, *Beyond Right and Left: Democratic Elitism in Mosca and Gramsci* (New Haven: Yale University Press, 1999), *Review of Metaphysics* 54 (2001), #4, issue 216, 915-17.
103. Review of Aloysius Winter, *Der andere Kant: Zur philosophischen Theologie Immanuel Kants* (Hildesheim: Olms, 2000), *Review of Metaphysics* 54 (2001), #4, issue 216, 953-54.
104. Review of Georg Friedrich Meier, *Vernunftlehre*, ed. Günter Schenck (Halle: Hallescher Verlag, 1997), *Review of Metaphysics* 55 (2001), #1, issue 217, 149-50.
105. Review of Valentin Weigel, *Gebetbuch*, ed. H. Pfefferl (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 1999), *Review of Metaphysics* 55 (2001), #1, issue 217, 169-70.
106. Review of Paolo Grillenzoni, *Kant e la scienza, vol. 1: 1747-1755* (Milan: Vita e Pensiero, 1998), *Kant-Studien* 93 (2002), #2, 236-37.
107. Review of Immanuel Kant, *Logica di Vienna*, ed. Bruno Bianco (Milan: Angeli, 2000), *Kant-Studien* 93 (2002), #2, 258-59.
108. Review of *Johannes Clauberg (1622-1665) and Cartesian Philosophy in the Seventeenth Century*, ed. Theo Verbeek (Dordrecht: Kluwer, 1999), *Review of Metaphysics* 55 (2001), #2, issue 218, 425.
109. Review of Antonio Moretto, *Dottrina delle grandezze e filosofia trascendentale in Kant* (Padua: il Poligrafo, 1999), *Review of Metaphysics* 55 (2002), #3, issue 219, 643-44.
110. Review of Stefano Poggi, *Il genio e l'unità della natura* (Bologna: il Mulino, 2000), *Review of Metaphysics* 56 (2002), #1, issue 221, 199.
111. Review of Federico La Sala, *L'enigma della sfinge e il segreto della piramide* (Avellino: Ripostes, 2001), *Magazzino di filosofia* 9 (2002), 60-61.
112. Review of *Whose Aristotle? Whose Aristotelianism?*, ed. R. W. Sharples (Burlington, Vt.: Ashgate, 2001), *Review of Metaphysics* 56 (2002), #2, issue 222, 460-61.
113. Review of Claudio La Rocca, *Esistenza e Giudizio* (Pisa: ETS, 1999), *Kant-Studien* 94 (2003), #1, 111-14.
114. Review of *La presenza dell'aristotelismo padovano nella filosofia della prima modernità*, ed. Gregorio Piaia (Rome and Padua: Antenore, 2002), *Journal of the History of Philosophy* 46 (2003), #3, 414-15.
115. Review of G. W. F. Hegel, *Schriften und Entwürfe (1799-1808)* (Meiner: Hamburg, 1998), *Review of Metaphysics* 56 (2003), #4, issue 224, 882-83.
116. Review of Daniele Mancini, *Peregrinazioni di una mente inquieta per il ritorno della guerra in Europa* (Nuova Editrice Spada: Rome, 1999), *Review of Metaphysics* 56 (2003), #4, issue 224, 891-92.
117. Review of Alfredo Ferrarin, *Hegel and Aristotle* (New York: Cambridge University Press, 2000), *American Catholic Philosophical Quarterly* 77 (2003), #3, 460-62.
118. Review of Peter Kauder and Wolfgang Fischer, *Immanuel Kant über Pädagogik* (Hohengehren: Schneider Verlag, 1999), *Kant-Studien* 94 (2003), #3, 388-89.
119. Review of Immanuel Kant, *Pensieri sulla vera valutazione delle forze vive* (Pisa: Istituti editoriali e poligrafici internazionali, 2000), *Kant-Studien* 94 (2003), #4, 537-38.
120. Review of Iris Harnischmacher, *Der metaphysische Gehalt der Hegelschen Logik* (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 2001), *Review of Metaphysics* 57 (2003), #2, issue 226, 409-10.
121. Review of Sir Antony Kenny, *Essays on the Aristotelian Tradition* (Oxford: Clarendon Press, 2001), *Review of Metaphysics* 57 (2003), #2, issue 226, 424-25.
122. Review of Konstantin Pollok, *Kants "Metaphysische Anfangsgründe der Naturwissenschaft": Ein kritischer Kommentar* (Hamburg: Meiner, 2001), *Review of Metaphysics* 57 (2003), #2, issue 226, 434-35.
123. Review of *Antichi e moderni nella filosofia di età imperiale*, ed. Antonio Brancacci (Naples: Bibliopolis, 2001), *Review of Metaphysics* 57 (2004), #3, issue 227, 607-08.
124. Review of Gabriele De Anna, *Realismo metafisico e rappresentazione mentale* (Padua: il Poligrafo, 2001), *Review of Metaphysics* 57 (2004), #3, issue 227, 615-16.
125. Review of Christian Hanewald, *Apperzeption und Einbildungskraft* (New York: De Gruyter, 2001), *Review of Metaphysics* 57 (2004), #3, issue 227, 618-19.
126. Review of Klaus Düsing, *Subjektivität und Freiheit* (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 2002), *Review of Metaphysics* 57 (2004), #4, issue 228, 836-37.
127. Review of *What is Truth?*, ed. Richard Schantz (New York: de Gruyter, 2002), *Review of Metaphysics* 57 (2004), #4, issue 228, 869-70.

128. Review of John H. Zammito, *Kant, Herder, & the Birth of Anthropology* (Chicago: Chicago University Press, 2002), *Review of Metaphysics* 58 (2004), #1 issue 229, 205-06.
129. Review of Federico La Sala, *L'enigma della sfinge e il segreto della piramide* (Roma-Salerno: Ripostes, 2001), *Just Book-Reviews*, Feb. 23, 2004, http://www.justbookreviews.net/Riccardo_Pozzo.html.
130. Review of Giovanni Santinello, Gregorio Piaia, *Storia delle storie generali della filosofia, vol. 5, vol. 4/II* (Padua: Antenore, 2004), *Review of Metaphysics* 58 (2005), #4, issue 232, 912-14.
131. Review of Martin Bondeli, *Kantianismus und Fichteanismus in Bern: Zur philosophischen Geistesgeschichte der Helvetik sowie zur Entstehung des nachkantischen Idealismus* (Basel: Schwabe, 2001), *Review of Metaphysics* 59 (2006), #3, issue 235, 631-32.
132. Review of Attilio Mastrocinque, *From Jewish Magic to Gnosticism* (Tübingen: Mohr Siebeck, 2005), *Fellowship of Catholic Scholars Quarterly* 28 (2005), #3, 26-27.
133. Review of Mario Lombardo, *La mente affettiva di Spinoza: Teoria delle idee adeguate* (Padua: il Poligrafo, 2004), *Review of Metaphysics* 59 (2006), #3, issue 235, 653-54.
134. Review of Beatrice Centi, *Coscienza, etica e architetonica in Kant: Uno studio attraverso le Critiche* (Pisa: Istituti editoriali e poligrafici internazionali, 2002), *Kant-Studien* 97 (2006), #1, 132-33.
135. Review of Georg Friedrich Meier, *Contributi alla dottrina dei pregiudizi* (Pisa: ETS, 2005), *Rivista di storia della filosofia* 51 (2006), #4, 1084-85.
136. Review of *Die Philosophie des 18. Jahrhunderts, Band 1: Großbritannien und Nordamerika, Niederlande*, ed. Helmut Holzhey et al. (Basel: Schwabe, 2004), *Rivista di storia della filosofia* 52 (2007), #1, 165-67.
137. Review of Cinzia Ferrini, *Dai primi hegeliani a Hegel* (Napels: Città del Sole, 1993), *The Owl of Minerva*, 38 (2007), #1-2, 167-71.
138. Review of Giorgio Tonelli, *A Short-Title List of Subject Dictionaries of the Sixteenth, Seventeenth and Eighteenth Centuries* (Florence: Olschki, 2006), *Rivista di storia della filosofia* 52 (2007), #3, 622.
139. Review of Richard L. Velkley, *Being after Rousseau: Philosophy and Culture in Question* (Chicago: University of Chicago Press, 2002), *Kant-Studien* 99 (2008), #1, 112-13.
140. Review of Christian Thomasius, *Introduzione alla dottrina dei costumi* (Pescara: Sigraf, 2005), *Rivista di storia della filosofia* 53 (2008), #1, 182-83.
141. Review of Claudia Melica, *La comunità dello spirito in Hegel* (Trent: Verifiche, 2005), *Rivista di storia della filosofia* 53 (2008), #3, 572-73.
142. Review of Lawrence Dewan, *Wisdom, Law, and Virtue: Essays in Thomistic Ethics* (New York: Fordham University Press, 2008), *Bollettino della Società Filosofica Italiana* (2008), 194, maggio-giugno, 102-03.
143. Review of Hanno Birken-Bertsch, *Subreption und Dialektik bei Kant* (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 2007), *Notre Dame Philosophical Reviews*, Nov. 13, 2008, <http://ndpr.nd.edu/review.cfm?id=14745>.
144. Review of *Enzyklopädie Philosophie und Wissenschaftstheorie. 2. neubearbeitete und wesentlich ergänzte Auflage*, ed. Jürgen Mittelstraß and Martin Carrier, 8 vols. (Stuttgart-Weimar: Metzler, 2005-2011), *Rivista di storia della filosofia* 53 (2008), #4, 848-49.
145. Review of Ulrich H. Lehner, *Kants Vorkehrungskonzept aus dem Hintergrund der deutschen Schulphilosophie und -theologie* (Leiden-Boston: Brill, 2007), *Kant-Studien* 99 (2008), #4, 526-27.
146. Review of Hansmichael Hohenegger, *Kant filosofo dell'architetonica* (Rome: Quodlibet, 2004), *Kant-Studien* 100 (2009), #1, 131-33.
147. Review of Piero Giordanetti, *Kant und die Musik* (Würzburg: Königshausen & Neumann, 2005), *Kant-Studien* 100 (2009), #1, 133-34.
148. Review of Tommaso Tuppini, *Sensazione, realtà, intensità* (Milan: Mimesis, 2005), *Kant-Studien* 100 (2009), #2, 269.
149. Review of Wolfgang Rother, *La maggiore felicità possibile* (Basel: Schwabe 2005), *Fenomenologia e società* 32 (2009), #2, 174-75.
150. Review of Georg Friedrich Meier, *Metaphysik* (Hildesheim: Olms, 2007), *Rivista di storia della filosofia* 54 (2009), #3, 625-26.
151. Review of Alfredo Ferrarin, *Saggezza, immaginazione e giudizio pratico* (Pisa: ETS, 2004), *Kant-Studien* 100 (2009), #3, 411-13.

152. Review of *Antonio Bernardi della Mirandola (1502-1565)*, ed. Marco Forlivesi (Florence: Olschki, 2009), *Bruniana & Campanelliana* 15 (2009), #2, 532-34.
153. Review of Aristoteles, *Über den Himmel*, ed. A. Jori (Berlin: Akademie Verlag, 2009), *Bollettino della Società Filosofica Italiana* (2009), #198, settembre-dicembre, 100.
154. Review of Søren Kierkegaard, *Appunti delle lezioni berlinesi di Schelling sulla "Filosofia della Rivelazione" [1841-1842]* (Milan: Bompiani, 2008), *Rivista di storia della filosofia* 54 (2009), #4, 888-89.
155. Review of Martin Knutzen, *Philosophischer Beweis von der Wahrheit der christlichen Religion* (Nordhausen: Bautz, 2005), *Kant-Studien* 101 (2010), #1, 119-20.
156. Review of Giovanni Battista Sala, *Die Struktur der menschlichen Erkenntnis: Eine Erkenntnislehre* (Darmstadt: Wissenschaftliche Buchgesellschaft, 2009), *Bollettino della Società Filosofica Italiana* (2010), 199, gennaio-aprile, 105-06.
157. Review of Herbert Keuth, *The Philosophy of Karl Raimund Popper* (Cambridge: Cambridge University Press, 2005), *Review of Metaphysics* 63 (2010), #4, issue 252, 928-29.
158. Review of *Filosofia, scienza e bioetica nel dibattito contemporaneo*, ed. Fabio Minazzi (Rome: Istituto Poligrafico e Zecca dello Stato, 2007), *Giornale critico della filosofia italiana* 89 (2010), #1, 204-06.
159. Review of Laura Anna Macor, *Il giro fangoso dell'umana destinazione* (Pisa: ETS, 2008), *Rivista di storia della filosofia* 55 (2010), #4, 828.
160. Review of Giambattista Vico, *On the Most Ancient Wisdom of the Italians* (New Haven, Conn.: Yale University Press, 2010), *Review of Metaphysics* 65 (2011), #1, issue 257, 189-90.
161. Review of *Kant im Spiegel der russischen Kantsforschung heute*, ed. Nelly Motroshilowa u. Norbert Hinske (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 2008), *Kant-Studien* 102 (2011), #3, 406-07.
162. Review of Francesco V. Tommasi, *Philosophia transcendentalis* (Florence: Olschki, 2008), *Kant-Studien* 102 (2011), #3, 411-12.
163. Review of *Percorsi migranti*, eds. Immacolata Caruso, Manuela Sanna et al. (Milan: McGraw Hill, 2011), *Almanacco della Scienza: Quindicinale a cura dell'Ufficio Stampa del Consiglio Nazionale delle Ricerche* (2012) # 4, Feb. 29, 2012
http://www.almanacco.cnr.it/reader/cw_usr_view_recensione.html?id_articolo=2948&giornale=2947.
164. Review of Agostino Nifo, *La filosofia nella corte*, ed. Ennio De Bellis (Milan: Bompiani, 2010), *Bruniana & Campanelliana* 18 (2012), #1, 289-90.
165. Review of Agostino Nifo, *De intellectu*, ed. Leen Spruit (Leiden: Brill, 2011), *Bruniana & Campanelliana* 18 (2012), #1, 290-92.
166. Review of Paul Guyer, *Knowledge, Reason, and Taste* (Princeton: Princeton University Press, 2008), *Kant-Studien* 103 (2012), #3, 392-93.
167. Review of Thomas Sturm, *Kant und die Wissenschaften vom Menschen* (Paderborn: Mentis, 2009), *Isis* 103 (2012), #3, 597-98.
168. Review of Wolfgang Neuser, *Wissen begreifen* (Berlin: Springer VS, 2013), *Bibliographie de la philosophie*, Feb. 21, 2013, http://www.i-i-p.org/ouvrages_detail.php?id=252.
169. Review of Evandro Agazzi, *Ragioni e limiti del formalismo* (Milano: Angeli, 2012), *Bibliographie de la philosophie*, Mar. 18, 2013, http://www.i-i-p.org/ouvrages_detail.php?id=254.
170. Review of Luca Grecchi, *Il pensiero filosofico di Enrico Berti* (Pistoia: Petite Plaisance, 2013), *Bibliographie de la philosophie*, Mar. 22, 2013, http://www.i-i-p.org/ouvrages_detail.php?id=255.
171. Review of Tullio Gregory, *Principe di questo mondo* (Roma: Laterza, 2013), *Bibliographie de la philosophie*, Mar. 25, 2013, http://www.i-i-p.org/ouvrages_detail.php?id=256.
172. Review of Paolo Pecere, *La filosofia della natura in Kant* (Bari: Pagina, 2009), *Kant-Studien* 105 (2014), 2, 301-03.
173. Review of Brady Bowman, *Hegel and the Metaphysics of Absolute Negativity* (New York: Cambridge University Press, 2013), *Review of Metaphysics* 68 (2014), #1, issue 269, 862-64.
174. Review of Maurizio Ferraris, *Good-Bye Kant!* (Albany, N.Y.: SUNY, 2013), *Notre Dame Philosophical Reviews*, Jul. 20, 2014, <https://ndpr.nd.edu/news/49371-goodbye-kant-what-still-stands-of-the-critique-of-pure-reason/>.
175. Review of Rosaria Conte, *Minding Norms* (New York: Oxford University Press, 2014), *Rivista di filosofia neoscolastica* 105 (2014), #4, 979-80.

176. Review of Andree Hahmann, *Kritische Metaphysik der Sunstanz: Kant im Widerspruch zu Leibniz* (Berlin: De Gruyter, 2009), *Kant-Studien* 106 (2015), #1, 134-36.
177. Review of Ludwig Heinrich von Jakob, *Denkwürdigkeiten aus meinem Leben* (Halle: Universitätsverlag Halle-Wittenberg, 2011), *Kant-Studien* 106 (2015), #2, 367-68.
178. Review of Vittorio Possenti, *Nihilism and Metaphysics* (Albany: SUNY, 2014), *Review of Metaphysics* 69 (2015), #2, issue 274, 403-05.
179. Review of J. Colin McQuillan, *Immanuel Kant: The Very Idea of a Critique of Pure Reason* (Evanston, Ill.: Northwestern University Press, 2016), *Notre Dame Philosophical Reviews*, Nov. 16, 2016, <http://ndpr.nd.edu/news/71326-immanuel-kant-the-very-idea-of-a-critique-of-pure-reason/>.
180. Review of Alfredo Ferrarin, *The Powers of Pure Reason* (Chicago: Chicago University Press, 2015), *Kant-Studien*, 108 (2017), #3, <https://doi.org/10.1515/kant-2017-0035>
181. Review of Georg Cavallar, *Kant's Embedded Cosmopolitanism* (Berlin: DeGruyter, 2015), *Kant-Studien*, 108 (2017), #3, <https://doi.org/10.1515/kant-2017-0036>
182. Review of Nathaniel J. Goldberg, *Kantian Conceptual Geography* (Oxford: Oxford University Press, 2015), *Kant-Studien*, 108 (2017), #4, forthcoming.
183. Review of Paolo Grillenzoni, *Kant e la scienza: Parte II* (Rome: Aragno, 2016), *Kant-Studien*, 108 (2017), #4, forthcoming.

Translations of papers

1. Thomas Schleich, "Presupposti, forme e conseguenze della risonanza politica di Mably nel periodo della Rivoluzione francese," from German into Italian trans. Riccardo Pozzo, *Rivista di storia della filosofia* 39 (1984), #3, 687-719.
2. Claudio Cesa, "Zum Begriff des Praktischen bei Fichte," from Italian into German trans. R. Pozzo, in *Zur Rekonstruktion der praktischen Philosophie*, ed. Karl-Otto Apel, Riccardo Pozzo (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 1990), 461-80.
3. Karl-Heinz Ilting, "Commentario di Karl-Heinz Ilting," from German into Italian trans. Paolo Becchi, Riccardo Pozzo, in G. W. F. Hegel, *Lezioni di filosofia del diritto secondo il manoscritto di Wannemann Heidelberg 1817/18: Con il commentario di Karl-Heinz Ilting*, ed. Paolo Becchi (Naples: Istituto Suor Orsola Benincasa, 1993), 299-426.
4. Luigi Cataldi Madonna, "Theorie und Kritik der Vernunft bei Gottfried Wilhelm Leibniz," from Italian into German trans. Riccardo Pozzo, in *Vernunftkritik und Aufklärung: Studien zur Philosophie Kants und seines Jahrhunderts*, ed. Michael Oberhausen, Heinrich-P. Delfosse, and Riccardo Pozzo (Stuttgart-Bad Cannstatt: Frommann-Holzboog, 2001), 59-81.
5. Jean École, "Christian Wolffs Metaphysik und die Scholastik," from French into German trans. Riccardo Pozzo, in *Vernunftkritik und Aufklärung*, 115-28.
6. Hansmichael Hohenegger, "Der Weg der Wissenschaft und die Arbeitsteilung der Philosophie," from the Italian into German trans. Riccardo Pozzo, in *Vernunftkritik und Aufklärung*, 161-86.
7. Silvestro Marcucci, "Kant, Gustav von Stärck und die 'pythagorischen Ternen,'" from Italian into German trans. Riccardo Pozzo, in *Vernunftkritik und Aufklärung*, 251-63.
8. Antonino Poppi, "Zabarella, or Aristotelianism as a Rigorous Science," from Italian into English trans. Riccardo Pozzo, in *The Impact of Aristotelianism on Modern Philosophy*, ed. Riccardo Pozzo, *Studies in Philosophy and the History of Philosophy*, vol. 39 (Washington, D.C.: The Catholic University of America Press, 2004), 35-63.
9. Tullio Gregory, "Translatio Studiorum," from Italian into English trans. Riccardo Pozzo, in *Translatio Studiorum: Ancient, Medieval and Modern Bearers of Intellectual History*, ed. Marco Sgarbi, Brill's Studies in Intellectual History, vol. 217 (Leiden: Brill's, 2012), 1-21.
10. Claudio Leonardi, "Translatio Textuum," from Italian into English trans. Riccardo Pozzo, in *Translatio Studiorum: Ancient, Medieval and Modern Bearers of Intellectual History*, ed. Marco Sgarbi, Brill's Studies in Intellectual History, vol. 217 (Leiden: Brill's, 2012), 67-72.

Abstracts, eulogies, prefaces, non-peer-reviewed articles and reports

1. "La storia della filosofia della scienza in un recente congresso: San Gimignano 7-11 dicembre 1983," *Rivista di storia della filosofia* 39 (1984), #3, 599-605.

2. "Un convegno su dialettica ed ermeneutica: Napoli 23-26 maggio 1984," *Rivista di storia della filosofia* 41 (1986), #2, 359-63.
3. (coauthor Gerhard H. Müller) "Ein Auszug der *Kritik der reinen Vernunft* auf Französisch aus dem Jahr 1788," *Kant-Studien* 80 (1989), #1, 127.
4. "Un convegno su Rivoluzione francese e filosofia classica tedesca: Urbino 17-19 maggio 1989," *Rivista di storia della filosofia* 44 (1989), #4, 745-50.
5. "La Kant-Arbeitsstelle della Universität Trier," *il cannocchiale* 1990, #3, 209-11.
6. (coauthor Antonio Moretto) "Un convegno su Hegel e il newtonianismo: Oxford 31 agosto-3 settembre 1989," *Rivista di storia della filosofia* 45 (1990), #4, 747-53.
7. "Il settimo congresso kantiano: Mainz 28 marzo-1 aprile 1990," *Rivista di storia della filosofia* 46 (1991), #1, 157-61.
8. "In memoria di Ilting," *Informazione filosofica* 2 (marzo 1991), 45-46.
9. "Tradizione ed emancipazione: Vianden 30 giugno-3 luglio 1991," *Informazione filosofica* 4 (ottobre 1991), 44-45.
10. "I problemi del tradurre: Bad Sonthofen 7-11 ottobre 1991," *Informazione filosofica* 5 (dicembre 1991), 47-48.
11. "Kant's Introduction to Logic," in *Filosofija Kanta i covremennaja logika*, ed. V. N. Briushinkin (Kaliningrad: Kantovskoe Obshestva, 1991), 18-19.
12. "Ein wiederaufgefundenes Dokument über die Universität Königsberg," *Mitteilungen der Alexander von Humboldt-Stiftung* 59 (Juli 1992), 64-65.
13. "La logica di Kant: Terry Boswell, *Quellenkritische Untersuchungen zum Kantischen Logik-Handbuch* (Frankfurt: Lang, 1991)," *il cannocchiale* 1992, #3, 111-13.
14. "Diritto e stato in Hegel: Nürnberg 30 aprile-2 maggio 1992," *Informazione filosofica* 8-9 (settembre 1992), 55-56.
15. "The Kantian Principle 'nota notae' in the Logical Tradition until Frege," in *Frege's and Hilbert's Heritage in the XXth century Logic, Philosophy and Mathematics*, ed. Vladimir N. Briushinkin (Kaliningrad: Kantovskoe Obshestva, 1992), 19.
16. "Il vangelo kantiano," *Informazione filosofica* 11 (febbraio 1993), 48-49.
17. "Melantone e il suo tempo," *Informazione filosofica* 21 (ottobre 1994), 68.
18. "Religione e scienza," *Informazione filosofica* 22-23 (dicembre 1994-febbraio 1995), 64.
19. "Kant politico," *Informazione filosofica* 24 (aprile 1995), 47-48.
20. "Formal Logic versus Epistemic Logic between 1500 and 1800," in *10th International Congress of Logic, Methodology and Philosophy of Science: Volume of Abstracts* (Florence: International Union of History and Philosophy of Science, 1995), 305.
21. "Proust e i filosofi," *Informazione filosofica* 25 (giugno 1995), 53-54.
22. "Kant e la scolastica," *Informazione filosofica* 27 (febbraio 1996), 62.
23. "Le università prussiane nel secolo dei lumi," *Informazione filosofica* 27 (febbraio 1996), 62-63.
24. "Identità della filosofia tedesca," *Informazione filosofica*, 30 (dicembre 1996), 31.
25. Preface to Rossella Nannelli, *Il pensiero olografico* (Florence: Compagnia degli Araldi, 1998), 7.
26. "Il ventesimo congresso mondiale di filosofia," *Rivista di storia della filosofia* 53 (1998), #3, 133-36.
27. "A Report on the Twentieth World Congress of Philosophy," *Fellowship of Catholic Scholars Quarterly* 21 (1998) #4, 40-42.
28. "Giulio Einaudi: Un editore controcorrente." *Poche parole: The Italian Cultural Society of Washington, DC*. 14 (Dec. 1998), #4, 7-8.
29. Preface to John R. Goodreau, *Kant's Moral Metaphysics* (Washington, D.C.: The Council for Research and Values in Philosophy, 1998), x-xi.
30. (coreferees John B. Brough, Thomas P. Flint, and John Tomarchio) Program Committee Chair for the Conference *Insight and Inference, Proceedings of the American Catholic Philosophical Association*, 73 (1999), 348 p.
31. "Obituary: Wilhelm Risse, 11 January 1931-26 May 1998," *History and Philosophy of Logic* 20 (1999), #2, 145.
32. "Giangiacomo Feltrinelli: Il libro popolare e il Gattopardo," *Poche parole: The Italian Cultural Society of Washington, DC*. 14 (Jan. 1999), #5, 8.

33. "Valentino Bompiani: Dagli Indifferenti al Nome della rosa," *Poche parole: The Italian Cultural Society of Washington, DC*. 14 (Feb. 1999), #6, 8.
34. "Aldo Garzanti: Da Kaputt a Microcosmi," *Poche parole: The Italian Cultural Society of Washington, DC*. 14 (Mar. 1999), #7, 4.
35. "Arnoldo Mondadori: Il genio piratesco dell'editoria," *Poche parole: The Italian Cultural Society of Washington, DC*. 14 (Apr. 1999), #8, 2.
36. "Giovanni Laterza: Benedetto Croce e le Scienze Umane," *Poche parole: The Italian Cultural Society of Washington, DC*. 14 (May 1999), #9, 2.
37. (coauthor Robert L. Ellis) "Humboldtiana Americana: Washington, D.C. Area," *Humboldt News* 2-3 (1999), #2-1, 11.
38. "Figli e fratelli d'Italia," *Forum Italicum*, Mar. 23, 2000,
http://www.italchambers.net/forums/Index.cfm?CFApp=4&Message_ID=141.
39. "Chapter News: Washington (DC) Area Chapter," *Humboldt News* 7 (2001), #1, 15.
40. (coauthor Marshall Breger) "Introductory Remarks," *The Journal of Contemporary Health Law and Policy* 18 (2002), #3, 583-89.
41. "Chapter News: Washington (DC) Area Chapter," *Humboldt News* 8 (2002), #1, 10.
42. "A metaphysical trilogy: Riccardo Pozzo reviews an Italian philosopher's attempt to write a radical criticism of metaphysics," *Just Book Reviews*, Feb. 23, 2004,
http://www.justbookreviews.net/Riccardo_Pozzo.html.
43. "I finanziamenti per le discipline umanistiche previsti negli Stati Uniti," *Villa Vigoni-Comunicazioni/Mitteilungen* 8 (2004), #1, 137-48.
44. "Carl Dallago: *Der grosse Unwissende*," *Rivista di storia della filosofia* 60 (2005), #1, 159-60.
45. "Kant e le arti liberali," *Quaderno dell'Associazione musicale-culturale Harmonia Cividale del Friuli* 3 (2005), 17-29.
46. "Raymond Klibansky (1905-2005)," *Review of Metaphysics* 59 (2006), #3, issue 235, 713-14.
47. "Raymond Klibansky," *Rivista di storia della filosofia* 61 (2006), #3, 791-93.
48. Preface to Giulia Moiraghi, *In cammino verso la cosa* (Milan: Mimesis, 2006), 7-8,
49. "Milano e la sua vocazione universitaria," *Rotary 2040* (agosto 2006), 8.
50. (coauthor Marco Sgarbi) "Prospettive per la storia dei concetti nel ventunesimo secolo (Verona, 30.9-2.10.2005). Ein Tagungsbericht," *Archiv für Begriffsgeschichte* 48 (2006), 225-30.
51. Blurb to Daniel Spiro, *The Creed Room* (Del Mar, Calif.: The Creed Room, 2006).
52. Blurb to John Laughland, *Schelling versus Hegel* (London: Ashgate, 2008).
53. Preface to Federico La Sala, *La Fenomenologia dei due Soli* (Monteforte Irpino: il Dialogo, 2007), 5-7.
54. "Le università milanesi e il distretto industriale," *Fondazione RUI: Rivista di cultura universitaria* 95 (luglio 2007), 50-51.
55. "Brain Drain Brain Gain: Il futuro dell'università tra globale e locale," *Polis.Bz.It.*, Apr. 30, 2008,
<http://www.polis.bz.it/content.asp?contentid=1978>.
56. "Milano e la sua progettualità: L'Expo 2015 focus di interesse del tradizionale appuntamento con i Rettori degli Atenei milanesi," *Rotary 2040* (giugno 2008), 5.
57. (coauthor Marco Sgarbi), "Begriffs-, Problem- und Ideengeschichte im digitalen Zeitalter: Ein Tagungsbericht," *H-Soz-Kult*, Jun. 16, 2008.
58. "Milano e la sua progettualità: Expo 2015: Nutrire il pianeta, energia per la vita," *Fondazione RUI: Rivista di cultura universitaria* 98 (luglio 2008), 50-51.
59. (coauthor Luca M. Scarantino), "Il ventiduesimo congresso mondiale di filosofia," *Bollettino della Società Filosofica Italiana* (2008), 195, settembre-dicembre, 84-86.
60. "Research Marketing Germany: A Panel Series in Italian Cities," in *Bonds_of_Trust_2009.de – Germany's Alumni in Tomorrow's World* (Bonn: Alexander von Humboldt-Stiftung, 2009), 43.
61. "Languages of Europe: A Network in the Humanities," in *Bonds_of_Trust_2009.de – Germany's Alumni in Tomorrow's World* (Bonn: Alexander von Humboldt-Stiftung, 2009), 62.
62. Preface to Federico Foche, *Alexander von Humboldt: Schizzo biografico "dal vivo"* (Padua: il Prato, 2009), 5-7.
63. "Eccellenza e meritocrazia nelle università milanesi," *Fondazione RUI: Rivista di cultura universitaria* 101 (luglio 2009), 50-51.

64. (coauthor Luca M. Scarantino), "Rethinking Philosophy Today," *Rivista di storia della filosofia* 54 (2009), issue #3, 559-61.
65. (coauthor Marco Sgarbi), "Begriffs-, Problem- und Ideengeschichte im digitalen Zeitalter: Arbeitsgespräch vom 7.-8. Februar 2008," *Wolfenbütteler Bibliotheks-Informationen* 34 (Januar-Dezember 2009), #1-4, 37-38.
66. Preface to Federico La Sala, *Sigmund Freud e la lezione di Immanuel Kant: L'uomo Mosé, l'uomo supremo e la banalità del male*, (Fiore: La voce di Fiore, 2010), http://www.lavocedifiore.org/spip/img/pdf/freud_kant_e_i_sogni_della_teologia_politica_atea_e_devota.pdf.
67. "Di Platone si discuta in cinese," in *Almanacco della Scienza*, n. 4, Feb. 29, 2012, http://www.almanacco.cnr.it/reader/cw_usr_view_recensione?id_articolo=2948&giornale=2947
68. "La filosofia italiana del diciottesimo secolo nell'Ueberweg," in *Archivio di storia della cultura* 25 (2012), #1, 235-38.
69. "Gli studi umanistici e l'Europa," in *CNR News*, June 28, 2012, <http://www.cnr.it/cnr/news/CnrNews.html?IDn=2429>.
70. "Gott denken: Warum die Philosophie auf die Frage nach Gott nicht verzichten kann," in 2. *Bonner Humboldt-Preisträger Symposium – Das neue Bedürfnis nach Metaphysik* (Bonn: Alexander von Humboldt-Stiftung, 2012), 79.
71. Preface to Aldo Di Russo, *Charles Darwin: Un uomo che ha cambiato idea*, E-book *Comunicare la scienza e l'arte*, vol. 1 (Rome: CNR, 2013), ii-iii, www.dsu.cnr.it.
72. "Leibnizian Philosophy at the Junction of Platonism and Aristotelianism," in *23rd World Congress of Philosophy* (Athens: Fédération Internationale des Sociétés de Philosophie, 2013), 579.
73. "Via Humanitatis: Social and Human Sciences in Dialogue for Intercultural Philosophy," in *The Symposium of the FISP 2014 Steering Committee Meeting* (Beijing: Fédération Internationale des Sociétés de Philosophie, 2014), 65.
74. "Il decreto cultura del ministro Franceschini: una scossa al paese," *CNR News*, May 23, 2014, <http://www.cnr.it/cnr/news/CnrNews?IDn=2944>.
75. "The Role played by the Chinese Diaspora in the Promotion of Cultural Diversity and Intercultural Dialogue," in *4th World Conference on Sinology 2014* (Beijing: Renmin University, 2014), 127.
76. "Light in Cultural Heritage," in *Fiat Lux: Let there be Light: Rome June 3-5, 2015* (Rome: Regina Apostolorum, 2015), 24.
77. "Spiritual Humanism for the Inclusive Society," in *4th Songshan Forum Academic Sub-Forum: Spiritual Humanism and the Living Community of Humankind* (Denfeng, Henan: Songshan Forum, 2015), 207-20.
78. "Bilingualism and Multilingualism in the History of Philosophy," in *6th World Forum on China Studies* (Shanghai: Shanghai Academy of Social Sciences, 2015), 65, 147.
79. "Indirizzo di saluto del Dipartimento Scienze Umane e Sociali, Patrimonio Culturale del Consiglio Nazionale delle Ricerche," in: *Atti del Convegno: La grande Guerra rivoluziona la comunità scientifica. Roma, 10-11 dicembre 2014. Consiglio Nazionale delle Ricerche*, a cura di Emilia Chiancone (Roma: Accademia Nazionale delle Scienze detta dei XL, 2015), 15-17.
80. Preface to Irene Treccani, *Nietzsche e l'astronomia del XIX secolo* (Padua: il Poligrafo, 2015), 9-10.
81. "Innovation sociale et culturelle au temps de la crise des migrants et des réfugiés," in *Colloque International: Politiques de la Dignité* (Abidjan: Université Felix Houphouët-Boigny, 2011), 65, 37.
82. Preface to Marco Realini (ed.), *La scienza delle vetrine: Analisi dei rischi della conservazione* (Rome: CNR Press, 2016). 7-9, ISBN: 9788880802174.
83. Preface to Gianfranco Tamburelli (ed.), *La cooperazione Italia-Unione Europea-Russia: Un dialogo necessario* (Rome: ISGI-CNR, 2016), 9.
84. Foreword to Nicola Masini and Francesco Soldovieri (eds.), *Sensing the Past: From Artifact to Historical Site* (Berlin: Springer, 2017), iv-vi, ISBN: 9783319505183.
85. (coauthors Gregorio Piaia, Marco Sgarbi) "Da un emisfero all'altro nel nome di Kant: Un'impresa non facile." In *Kant Multilateral Colloquia*, ed. Pablo Muchnik, (Word: Emerson EDU: 2017), <http://word.emerson.edu/kantmultilateralcolloquia/files/2017/02/I-Coloquio-Kant-Trilateral.-Verona-e-Padova.-2008-1.pdf>.

86. "Migrazioni e ricerca in Europa/Migration and Research in Europe," in *Accoglienza e integrazione: Il ruolo delle piccole e medie città*, ed. Maria Eugenia Cadeddu, European Migration Network-Italy, vol. 7 (Roma: CNR Edizioni, 2017), 26-28.
87. (coauthor Vania Virgili) "Introduzione." In *Scienziati, giù dalla torre d'avorio!*, ed. Riccardo Pozzo, *Paradoxa* 11 (2017), #1, 11-14. ISSN: 1971-6311.
88. "Introduction." In *China and Italy Sharing Cultural Heritage Expertise*, ed. Heleni Poryriou and Laura Genovese (Roa. CNR Edizioni, 2017), 5-7.

Articles on national newspapers

1. "Mario Dal Pra," *L'indipendente*, Jan. 22, 1992, 10.
2. "Voto estero: La differenza tra figli e fratelli d'Italia," *Corriere della sera on line*, Oct. 4, 1999, <http://www.corriere.it/severgnini/99-10-04/03.spm>.
3. "La strada dell'emigrazione è lunga e faticosa," *Corriere della sera on line*, July 11, 2000, <http://www.corriere.it/solferino/severgnini/00-07-11/07.spm>.
4. "Ondata anomala e pizza," *Corriere della sera on line*, Sep. 4, 2000, <http://www.corriere.it/solferino/severgnini/00-09-4/01.spm>.
5. "Italians e italianità," *Corriere della sera on line*, Jun. 29, 2001, <http://www.corriere.it/solferino/severgnini/01-06-29/12.spm>.
6. "Kensington, Md.," in *20-02-2002: Un mercoledì da italiani*, *Corriere della sera online*, Feb. 20, 2002, <http://www.corriere.it/20022002/search.cfm?FromRec=101&country=usa>.
7. "‘Italians,’ quasi come a cena con amici," *Corriere della sera on line*, Apr. 23, 2002, <http://www.corriere.it/solferino/severgnini/02-04-23/12.spm>.
8. "I cervelli fuggono o circolano?," *Corriere della sera on line*, Jul. 24, 2002, <http://www.corriere.it/solferino/severgnini/02-07-24/01.spm>.
9. "Fuga dei cervelli: Dalla retta al circolo," *Corriere della sera on line*, Nov. 6, 2002, <http://www.corriere.it/solferino/severgnini/02-11-06/08.spm>.
10. "A volte la forma è la sostanza," *Corriere della sera on line*, Feb. 6, 2004, <http://www.corriere.it/solferino/severgnini/04-02-06/02.spm>.
11. "Decalogo per andare in bici a Milano," *Corriere della sera on line*, Jun. 25, 2006, <http://www.corriere.it/solferino/severgnini/06-06-25/09.spm>.
12. (coauthor Luca M. Scarantino) "Congressi internazionali/Seul: Il pluriverso della ragione," *Il Sole 24 Ore*, Aug. 31, 2008, 34.
13. "In bicicletta a Milano," in *Italians: Una giornata nel mondo*, *Corriere della sera online*, Oct. 18, 2008, http://www.corriere.it/solferino/severgnini/italians_10anni/09/in-bicicletta-milano_5876.shtml.
14. "Libritudine: È navigazione nei testi," *Il Sole 24 Ore*, Jul. 4, 2010, 28.
15. "Teoria della conoscenza: Kant: Bentornato Aristotele!," *Il Sole 24 Ore*, Jul. 11, 2010, 35.
16. "Congresso mondiale di filosofia a Teheran: La débâcle dell'interculturalità," *Il Sole 24 Ore*, Aug. 8, 2010, 27.
17. "Leggere Spinoza nel ventiventi," *Il Sole 24 Ore*, Sep. 26, 2010, 30.
18. "Tutti gli alfabeti dell'escienze," *Il Sole 24 Ore*, Jan. 9, 2011, 30.
19. "Berti presidente dei filosofi," *Il Sole 24 Ore*, Oct. 9, 2011, 33.
20. "Di Platone si discuta in cinese," *Il Sole 24 Ore*, Feb. 12, 2012, 41.
21. "In che fascia gioca Bruno?," *Il Sole 24 Ore*, Jun. 3, 2012, 35.
22. "Dalla parte dell'Anvur," *Il Sole 24 Ore*, Jul. 1, 2012, 33.
23. "Tutti pazzi per Nautilus," *Il Sole 24 Ore*, Oct. 7, 2012, 31.
24. "Future città smart," *Il Sole 24 Ore*, Nov. 18, 2012, 32.
25. "Nella casa divenuta trappola," *Il Sole 24 Ore*, Jun. 23, 2013, 32.
26. (coauthor Luca M. Scarantino) "Lettera da Atene/Nell'agorà del pensiero globale," *Il Sole 24 Ore*, Aug. 25, 2013, 22.
27. "L'eredità di Lévi-Strauss," *Il Sole 24 Ore*, Sep. 8, 2013, 35.
28. "I nostri tesori in rete," *Il Sole 24 Ore*, Dec. 1, 2013, 49.
29. "Cure personalizzate per migranti e no," *Il Sole 24 Ore*, Dec. 22, 2013, 27.
30. "Manoscritto non andare lontano," *Il Sole 24 Ore*, Apr. 13, 2014, 34.

31. "Pluralismo etico e culturale," *Il Sole 24 Ore*, Apr. 20, 2014, 36.
32. (coauthor Mario De Caro) "Bilancio realistico," *Il Sole 24 Ore*, Apr. 27, 2014, 29.
33. "Pensiero resistente," *Il Sole 24 Ore*, May 4, 2014, 26.
34. "Lessico, i suoi primi 50 anni," *Il Sole 24 Ore*, Jun. 1, 2014, 27.
35. "Sei sfide per il futuro," *Il Sole 24 Ore*, Nov. 16, 2014, 29.
36. "Anche le piante migrano," *Il Sole 24 Ore*, Dec. 21, 2014, 37.
37. "I lemmi di Kant," *Il Sole 24 Ore*, Jan. 11, 2015, 29.
38. "Italia leader in sei progetti," *Il Sole 24 Ore*, Feb. 1, 2015, 34.
39. "La scienza non è un parere," *Il Sole 24 Ore*, Aug. 23, 2015, 23.
40. "Il filosofo cibernetico," *Il Sole 24 Ore*, Nov. 8, 2015, 27.
41. "Filosofi italiani: Da Peano a oggi. E le donne?" *Il Sole 24 Ore*, Jun. 19, 2016, 29.
42. "'Humanities', la valutazione possibile," *Il Sole 24 Ore*, Jul. 24, 2016, 27.
43. "Etica e politica delle migrazioni," *Paradoxa Forum*, Dec. 1, 2016, <http://www.paradoxaforum.com/etica-politica-delle-migrazioni>.

Interviews

1. Interview given to Stefano Catucci, "Il progetto multimediale 'Kant: un'idea dall'Europa,'" *Scatola sonora*, RAI, Radio 3, Saturday, Jun. 5, 1993, h. 10:30-10:50 p.m.
2. Interview given to Chris Harrison, "Discourse: Philosophy of Human Nature," *CUA Magazine*, 13 (Fall 2001), #3, 22-23.
3. Interview given to Paolo Bernardini, "Non ci sono cervelli in fuga: È la circolazione del sapere," *Il Corriere del Veneto*, Mar. 17, 2004, 1, 12.
4. Interview given to Diego Lucci, "Le università americane e i cervelli in fuga italiani," *Crisi e conflitti: Periodico online*, 1/2006, 54-57, <http://www.crisieconflitti.it/public/universit%E0%20precariato.pdf>.
5. Interview given to Emanuela Bonchino, "Nella società della globalizzazione a migrare non sono solo le persone, ma anche le lingue e i saperi," *Notiziario*, RaiNews24, RAI, Tuesday, Jan. 18, 2011, h. 11:37-11:45 p.m.
6. Interview given to Amanda Coccetti, "Migrazioni di Alfabeti: Dialogo multiculturale nello spazio web 3.0," *Corriere dell'Università* 4 (gennaio 2011), #1, 22.
7. Interview given to Jörg Bremer, "Geist und Tourismus: Italien unter Sparzwang lässt die Forschung bluten," *Frankfurter Allgemeine Zeitung*, Mar. 9, 2011, N5.
8. Interview given to Giancarlo Magalli, "Meyra Moise si laurea a 89 anni in Filosofia," *I fatti vostri*, RAI2, Tuesday, Apr. 3, 2012, h. 11:15-11:23 a.m.
9. Interview given to Emilia Zazza, "La storia della filosofia interculturale," *Rai Filosofia: I filosofi*, RAI Edu, Wednesday, May 30, 2012, h. 10:45-11:00 a.m. <http://www.filosofia.rai.it/articoli/riccardo-pozzo-iliesi/15927/default.aspx>.
10. Interview given to Francesca Gorini, "Filosofi in erba a Oslo," in *Almanacco della Scienza*, n. 12, Jul. 11, 2012, http://www.almanacco.cnr.it/reader/cw_usr_view_articolo.html?id_articolo=3517&id_rub=13&giornale=3474.
11. Presentation given at L'Aquila, "L'Aquila cantiere per la ricostruzione," in *YouTube*, Feb. 7, 2013, http://www.youtube.com/watch?v=s2VGJv1qNU&list=UU3pj_LoR7ReywlgzNjwuGzA&index=5.
12. Interviews given to Maurizio Ferraris, "Globalizzazione," "L'identità europea," *Rai Filosofia: Zettel*, RAI Edu, Tuesday, Mar. 19, 2013, h. 2:45-3:00 p.m.
13. Interview given to Staff, "Una grande infrastruttura che trasmette conoscenza," *il Sole 24 ore*, Eventi, Mar. 25, 2013, 15.
14. Presentation given at Palazzo Massimo alle Terme, Rome, May 23, 2013, "Le iniziative del Cnr e il progetto nazionale sui Beni Culturali," <http://www.tv/home/viewvideo/469/rpozzo-le-iniziative-del-cnr-e-il-progetto-nazionale-sui-bbcc>.
15. Interview given to Silvia Mattoni, "Per una valutazione condivisa," in *Almanacco della Scienza*, n. 9, May 29, 2013, http://www.almanacco.cnr.it/reader/cw_usr_view_video?id_video=4541.
16. Interview given to Ludovica Marinucci, "Infrastrutture digitali," in *Pensieri di cartapesta*, Jul. 3, 2013, <http://www.pensieridicartapesta.it/2013/07/03/infrastrutture-digitali-intervista-a-riccardo-pozzo/>.

17. Interview given to Ludovica Marinucci, “Infrastrutture digitali,” in *Nucleo art-zine*, Jul. 3, 2013, <http://nucleoartzine.com/infrastrutture-digitali-intervista-a-riccardo-pozzo/>.
18. Interviews given to Sonia Filippazzi, “Il congresso mondiale di filosofia di Atene,” *Rai Uno: Giornale Radio*, RAI Uno, Monday, Aug. 4, 2013, h. 4:00-4:05 p.m., <http://www.grr.rai.it/dl/grr/edizioni/ContentItem-f3d1b435-3b2b-43e9-8896-9dc57cc81672.html>.
19. Interview given to Antonio Ria, “Ricerca e vita al congresso mondiale di filosofia,” *Geronimo*, Radio Svizzera Italiana, Sep. 30, 2013, 12:00-12:20, <http://podcast.rsi.ch/ReteDue/Geronimo/GERONIMOFILOSOFIA01.10.13CongressofilosofiaRia.mp3>.
20. Interview given to Staff, “Pompei: Dal Cnr l’occhio per prevenire i crolli, Ansa, Nov. 16, 2013, http://www.ansa.it/web/notizie/regioni/campania/2013/11/16/Pompei-Cnr-occhio-digitale-prevenire-crolli_9631018.html.
21. Interview given to Viviana Verbaro, “Un’occhio digitale sorveglierà le mura di Pompei,” *Rai Tre: Giornale Radio*, Saturday, Nov. 16, 2013, 18:55-19:00, http://www.grr.rai.it/dl/grr/notizie/ContentItem-437d2803-c49f-47bb-bcea-50e5b4b04e6e.html?refresh_ce.
22. Interview given to Bruna Bertani, “Novanta anni CNR/Dipartimento Scienze Umane e Sociali, Patrimonio Culturale,” *Rai Educational*, Dec. 14, 2013, 12:30-12:58, <http://www.cnrweb.tv>.
23. Interview given to Federico Taddia, “L’altra Europa,” *Radio 24*, Feb. 8, 2014, 10:45-10:55, http://ecovideo.ecostampa.it/clip/EMAIL_5843595_1.mp3.
24. Presentation given at CNR, Rome, “Il potere della lingua e le politiche costituzionali,” *Radio Radicale*, Feb. 19, 2014, <http://www.radioradicale.it/soggetti/riccardo-pozzo>.
25. Interview given to Maurizio Ferraris, “Globalizzazione,” *Rai Educational: Zettel 3—Filosofia in movimento*, Mar. 4, 2014, 20:00-20:30, <http://www.filosofia.rai.it/articoli/zettel-3-filosofia-in-movimento-globalizzazione/24177/default.aspx>
26. Interview given to Gioacchino Onorati, “La crisi sprecata,” *Aracneweb*, Apr. 8, 2014, 17:15-17:20, http://www.aracneeditrice.it/aracneweb/index.php/webtv.html?v=8WSvP_XBxNQ&p=1.
27. Interview given to Guido Barlozzetti, “L’Avarchide di Luigi Alamanni,” *Rai Uno: Uno Mattina Caffè*, Apr. 25, 2014, 6:20-25, <http://www.rai.tv/dl/RaiTV/programmi/media/ContentItem-354f6a31-e925-4ab9-8fba-3cec5fd8fd38.html>.
28. Interview given to Federico Taddia, “Arte e scienza,” *Rai Scuola, Nautilus*, May 22, 2014, 21:00-21:30, <http://www.raiscuola.rai.it/articoli-programma/nautilus-daniele-malfitana-racconta-il-legame-tra-arte-e-scienza/24869/default.aspx>.
29. Interview given to Maddalena Vario, “In prima linea in Europa con Dariah,” *GARR News*, Jul. 11, 2014, 10:00-10:07, <http://www.garrnews.it/caffe-scientifico-10/251-in-prima-linea-in-europa-con-dariah>.
30. Interview given to Maddalena Vario, “In prima linea in Europa con Dariah,” *GARR News*, 10 (giugno 2014), 5-7.
31. Interview given to Emanuela Gasca, “Digitalizzazione e OpenData,” *ItaliaCultura AICI*, Sep. 24, 2014, <http://italiacultura.aici.it/sito/emanuela-gasca/>
32. Presentation given at Villa Ceccato, Montecchio Maggiore, “Con Ceccato, dopo Ceccato, oltre Ceccato,” Sep. 14, 2014, *YouTube*, Sep. 29, 2014, <https://www.youtube.com/watch?v=sbmXUtnlTvc&feature=youtu.be>.
33. Interview given to Mirna Moro, “Dante e le due culture,” in *Almanacco della Scienza*, n. 13, Sep. 17, 2014, http://www.almanacco.cnr.it/reader/?MIval=cw_usr_view_articolo.html&id_articolo=5970&id_rub=32&giornale=5895.
34. Interview given to Anna Capasso, “La Cina è vicina,” *CNR WebTv*, November 2014, <http://www.cnrweb.tv/la-cina-e-vicina/>.
35. Interview given to Marco Ferrazzoli, “Horizon 2020: Italia premiata nel bando Infrastrutture,” *CNR News*, Jan. 2, 2015, <http://www.cnr.it/cnr/news/CnrNews?IDn=3166>.
36. Interview given to Federico Taddia, “La scienza aperta,” *Rai Scuola, Nautilus*, Jan. 29, 2015, 21:00-21:30, <http://www.raiscuola.rai.it/articoli/la-scienza-aperta/29599/default.aspx>
37. Interview given to Staff, “Scuola italiana a Rete in Digital Cultural Heritage Arts and Humanities,” *Only Italia, TGEuroportunità*, Mar. 7, 2015, https://www.youtube.com/watch?v=9h_eCHJIBRE.

38. Interview given to Tatjana Schenke-Olivieri, "A Villa Almone per discutere di identità europea," *YouTube*, Jul. 20, 2015, <https://www.youtube.com/watch?v=p3qQoXVWgZ4>.
39. Presentation given at Archivio del Quirinale, Rome, "Patrimonio culturale digitale: Tra conoscenza e valorizzazione: Convegno all'Archivio del Quirinale, 2 luglio 2015," Jul. 2, 2015, *YouTube*, Jul. 20, 2015, <https://www.youtube.com/watch?t=532&v=StbNya7A89U>.
40. Interview given to Yang Rui, "Multi-Culture Exchange: Dialogue between Different Cultures," *CCTV-News, Dialogue*, Sep. 21, 2015, 19:00-19:30, <http://english.cntv.cn/2015/09/22/VIDE1442864279829323.shtml>.
41. Presentation given at Palazzo Massimo alle Terme, Rome, Oct. 14, 2015, "Open data, licensing, pubblicazione, uso e riuso dei dati: La politica del CNR," <http://www.garr.it/eventi/eventi-comunita/details/128-convegno-sitar-2015>.
42. Presentation given at CNR, Rome, Nov. 13, 2015, "La cooperazione Italia-Unione Europea-Russia," <https://www.youtube.com/watch?v=tUUrDN40Yy4>
43. Presentation given at Batiment Charlemagne, Bruxelles, Feb. 4, 2016, "Research Institutions and Organisations: The Way forward to Integration of Refugee Researcher," minutes 55:00-60:00, <https://scic.ec.europa.eu/streaming/understanding-and-tackling-the-migration-challenge-the-role-of-research-04>.
44. Presentation given at Batiment Charlemagne, Bruxelles, Feb. 4, 2016, "Research Institutions and Organisations: The Way forward to Integration of Refugee Researcher," http://ec.europa.eu/research/conferences/2016/migration-challenge/pdf/migration_conf-r_pozzo.pdf#view=fit&pagemode=none.
45. Presentation given at CEDAD, Brindisi, "I primi quindici anni del CEDAD," Mar. 18, 2016, *YouTube*, Apr. 25, 2016, <https://www.youtube.com/watch?v=h-gAMqUCrZs>.
46. Interview given to Askanews, "Cnr, parte il Distretto tecnologico della Cultura del Lazio: Università e aziende insieme," *Stream, ilSole-24ore.com*, Apr. 18, 2016, http://video.ilsole24ore.com/TMNews/2016/20160418_video_14314881/00041638-cnr-parte-il-distretto-tecnologico-della-cultura-del-lazio.php.
47. Interview given to Clara Mavellia, "Etica ed estetica," *Cultural Entrepreneurship Institute Berlin, YouTube*, Jun. 2, 2016, https://www.youtube.com/watch?v=hF-MK9K_lfc.
48. Presentation given at Istituto dell'Enciclopedia Italiana, Roma, "Conservazione e valorizzazione del patrimonio immateriale delle culture europee," Jul. 11, 2016, *YouTube*, Jul. 18, 2016, 2:44-2:58, http://www.treccani.it/webtv/videos/Conv_Patrimonio_immateriale.html.
49. Interview given to Nicola Scotto di Carlo, "Giornata di studio: Archaeology Camp Vivara 2016," *Ischianews, YouTube*, Sep. 6, 2016, <https://www.youtube.com/watch?v=s3IUCp3tUYc>.

Received book reviews

22. 6 Reviews of **Hegel: 'Introductio in Philosophiam:'** **Dagli studi ginnasiali alla prima logica (1782-1802)** (1989): (a) Henry S. Harris, *Bulletin of the Hegel Society of Great Britain* 20 (1989), 48-50; (b) A. Wyllemann, *Tijdschrift voor Filosofie* 52 (1990), #1, 361-62; (c) Giuseppe Martano, *Discorsi* (1989), #1, 161-63; (d) Luca Illetterati, *Verifiche* 20 (1991), #1-2, 195-97; (e) Pierre-Jean Labarrière, Gwendoline Jarczyk, Jean-François Kervegan, "Bulletin de Littérature hégélienne VIII," *Archives de Philosophie* 54 (1991), 447-48; (f) Félix Duque, *Revista de Filosofia* 6 (1991), #2, 242-43.
23. 5 Reviews of **Kant und das Problem einer Einleitung in die Logik: Ein Beitrag zur Re--konstruktion der historischen Hintergründe von Kants Logik-Kolleg** (1989): (a) Giorgio Tognini, *Studi Kantiani* 4 (1991), 207-09; (b) Piero Giordanetti, *il cannocchiale* (1991), #3, 161-65; (c) Michael Oberhausen, *Kant-Studien* 83 (1992), #4, 472-74; (d) Michel Puech, *Revue de Métaphysique et de Morale* (1992), #3, 417; (e) Michèle Crampe-Casnabet, Thomas Becker, *Les études philosophiques* (1992), #3, 578-79.
24. 12 Reviews of **Zur Rekonstruktion der praktischen Philosophie: Gedenkschrift für Karl-Heinz Ilting** (coed. with Karl-Otto Apel, 1990): (a) J. Boada, *Actualidad bibliográfica de filosofía y teología* 56 (1991), 240-41; (b) E. Rivera, *Naturaleza y gracia* 38 (1991), #3, 423; (c) Leonardo Samonà, *Giornale di Metafisica* N. S. 13 (1991), 123-26; (d) E. Vollrath, *Der Staat* (1992), #1; (e) Bruno Accarino, *Filosofia politica*, 6 (1992), #1; (f) Claudio La Rocca, *Studi Kantiani*, 5 (1992), 145-48;

- (g) Elisabeth Weisser-Lohmann, *Hegel-Studien*, 26 (1992), 222-30; (h) Hermann Klenner, *Deutsche Literaturzeitung*, 114 (1993), #1-2, 13-15; (i) Stanley L. Paulson, *Diritto e cultura. Archivio di filosofia e sociologia*, (1993), #1; (j) Luca Fonnesu, *il cannocchiale* (1995), #1-2, 185-90; (k) Hoo Nam Seelmann, *Philosophisches Jahrbuch* 102 (1995), #2, 1421-27; (l) F. Colomer, *Pensamiento* 52 (1996) 164-65.
25. 1 Review of **El giro kantiano** (1998): (a) María Jesús Vázquez Lobeiras, *Kant-Studien* 90 (1999), #3, 504-07.
26. 15 Reviews of **Vorlesungsverzeichnisse der Universität Königsbergo 1720-1804** (coed. with Michael Oberhausen, 1999): (a) Ivano Petrocchi, *Studi Kantiani* 13 (2000), 133-36; (b) Johann Graf, *Zeitschrift fuer neuere Theologiegeschichte* 7 (2000), 298-300; (c) E.-O. Onnasch, *Tijdschrift voor filosofie* (2000), #4, S.794-95; (d) François Moureau, *Nouvelles des Livres Anciens* (2000), 18-19; (e) Manfred Komorowski, *Informationsmittel für Bibliotheken* 8 (2000), 531-34; (f) Anne Saada, *Bulletin de la Mission Historique Française en Allemagne* 36 (2000), 280-81; (g) Hans-Christof Kraus, *Jahrbuch für die Geschichte Mittel- und Ostdeutschlands* 46 (2000), 385-87; (h) Joachim Hruschka, *Jahrbuch für Recht und Ethik* 8 (2000); (i) Jan Schröder, *Zeitschrift der Savigny-Stiftung für Rechtsgeschichte* 118 (2001), 631-32; (j) Ulrich J. Schneider, *Das achtzehnte Jahrhundert* 25 (2001), #2, 294-96; (k) Michael Lintz, *Nord-Ost Archiv* 10 (2001), 529; (l) Eric Watkins, *History of Universities* 17 (2001), #2, 209-11; (m) Paolo Grillenzoni, *Rivista di filosofia neo-scolastica* 94 (2002), #1, 160-63; (n) James Jacob Fehr, *Kant-Studien* 93 (2002), #4, 539-40; (o) Ronald Calinger, *Review of Metaphysics* 57 (2004), #3, issue 227.
27. 10 Reviews of **Georg Friedrich Meiers 'Vernunftlehre': Eine historisch-systematische Untersuchung** (2000): (a) A. Villalmonete, *Naturaleza y gracia* 48 (2001), 295-96; (b) Bruno Bianco, *Rivista di filosofia neo-scolastica* 93 (2001), 331-37; (c) D. Minary, *Études germaniques* (2001), #4, 576-77; (d) E.-O. Onnasch, *Tijdschrift voor filosofie* (2002) #2, 376-77; (e) Gundula Gahlen, *Das Historisch-Politische Buch* 5 (2002), 550-51; (f) Paola Basso, *Rivista di storia della filosofia* 55 (2003), #2, 392-94; (g) Hanspeter Marty, *Philosophische Literaturanzeiger* 2003, #3, 223-26; (h) Jacinto Rivera de Rosales, *Pensamiento* 60 (2004), #227, 331-32; (i) Dietmar Till, *Das achtzehnte Jahrhundert* 28 (2004), #1, 93; (j) Jure Zovko, *Studia hermeneutica*, N.F. 1 (2004), 173-75.
28. 5 Reviews of **The Impact of Aristotelianism on Modern Philosophy** (ed. 2004): (a) B.W., *Philosophische Rundschau* 51 (2004), #4, 344; (b) Jean-Robert Armogathe, *Journal of the History of Philosophy* 43 (2005), #2, 209-10; (c) Marco Forlivesi, *Rivista di filosofia neoscolastica* 97 (2005), #1, 164-68; (d) Chiara Agnello, *Giornale di metafisica* 27 (2005), 345-47; (e) Lorenzo Casini, *Lychnos: Swedish History of Science Society* (2005), 399-400.
29. 4 Reviews of **Kant, Fichte, Reimar, L'autore e i suoi diritti. Scritti polemici sulla proprietà intellettuale** (2005): (a) Enrico Colombo, *il Domenicale: Settimanale di cultura* 5 (2006), #5, 9; (b) Maria Grazia Pievatolo, *Recensioni Filosofiche* 5 (marzo 2006), 22/02/006, <http://www.recensionifilosofiche.it/crono/2006-03/pozzo.htm>; (c) **Il copyright secondo Kant e la Media Philosophy**, *Effetto Albemuth*, 1 gennaio 2006, <http://www.pazlab.net/formenti/category/libri/>; (d) Giorgia Cecchinato, *Studi Kantiani* 19 (2007), 172-75.
30. 1 Review of **Meier-Index: Vernunftlehre** (2005): (a) Mai Lequan, *Revue philosophique de la France et de l'étranger* (2008), #4, 498-500.
31. 1 Review of **Eine Typologie der Formen der Begriffsgeschichte** (2010): (a) Victor Neumann, *H-Soz-Kult*, 31. Juli 2012, www.hsozkult.de/publicationreview/id/rezbuecher-18521.
32. 1 Review of **Begriffs-, Ideen und Problemgeschichte im 21. Jahrhundert** (coed. with Marco Sgarbi, 2011): (a) Marian Neblin, *Das Historisch-Politische Buch* 60 (2012), #5, 457-58.
33. 5 Reviews of **Recent Contributions to Dilthey's Philosophy of the Human Sciences** (2011): (a) Stanislas Deprez, *Revue philosophique* (2012), #1, 113-14; (b) Colin McQuillan, *Journal of the History of Philosophy* 50 (2012), #4, 622-24; (c) Dimitri Ginev, *Philosophy of the Social Sciences* 20 (2012), 1-9; (d) Francisco Fernandez Labastida, *Acta philosophica* 22 (2013), #1, 185-188; (e) Lars Hanish, *Journal for General Philosophy of Science* 44 (2013), 253-257, DOI:10.1007/s10838-013-9213-9.
34. 5 Reviews of **Adversus Ramistas** (2012): (a) Marco Lamanna, *Quaestio: Yearbook of the History of Metaphysics* 9 (2011), 482-87; (b) David A. Lines, *Review of Metaphysics* 67 (2013), #2, issue 266, 441-43; (c) Anon., *Information Philosophie* 4 (2013), 65-66; (d) Ueli Zahnd, in *Religious Studies Review* 39 (2013), #4, 242-44; (e) Hanns-Peter Neumann, *Studia Leibnitiana* (2014), 117-19.

35. 5 Reviews of **Philosophical Academic Programs of the German Enlightenment** (2012): (a) Hanspeter Marti, *Informationsmittel: Digitales Rezensionsorgan für Bibliothek und Wissenschaft* 21 (2013) 4[03], <http://ifb.bsz-bw.de/bsz377446424rez-1.pdf?id=6240>; (b) Leendert Spruit, *Bruniana e Campanelliana* (2013), #2, 552-53; (c) Donato Verardi, *Rivista di filosofia neoscolastica* (2014), 440-43; (d) Gregorio Piaia, *Rivista di storia della filosofia* 70 (2015), 281-83; (e) Jocelyn Holland, *History of Universities* 28 (2015), 2, 204-06, DOI:10.1093/acprof:oso/9780198743651.003.0014.
36. 1 Review of **Georg Friedrich Meier: Vernunftlehre** (2015): (a) Gideon Stiening, *Das achtzehnte Jahrhundert* 41 (2017) 4#1, 147-49.

Received reports

1. Report by Francesco Comina, "Università, spunta il nome di Pozzo," *il mattino di Bolzano e provincia*, May 27, 2003, 1, 23.
2. Report by Dunya Carcasole, "L'Enciclopedia filosofica rinnovata," *L'Arena*, Mar. 1, 2007, 18.
3. Report by Franco Volpi, "Filosofi: Perché all'estero ci snobbano," *Panorama* 45, Mar. 29, 2007, issue 2134, 194-96.
4. Report by Jürgen Kaube, "Ideen der Ideengeschichte: Keine Lust," *Frankfurter Allgemeine Zeitung*, Feb. 13, 2008, N3.
5. Report by Elena Cardinali, "L'ambasciatore tedesco alla scoperta di Verona," *L'Arena*, Mar. 5, 2008, 8.
6. Report by Armando Torno, "Ecco Sophias, rivista online di filosofia," *Corriere della sera*, Apr. 1, 2008, 40.
7. Report by Staff, "Vertrauenswissenschaftler werben fürs Forschen in Deutschland: Humboldt-Stiftung knüpft ein weltweites Netz von Beratungsexperten," *Pressemitteilungen der Alexander von Humboldt Stiftung*, #9/08, Apr. 15, 2008.
8. Report by Armando Massarenti, "Ontologia: A Bari e Torino," *il Sole 24 Ore*, May 18, 2008, 40.
9. Report by Silvia Gross, "Fondazione von Humboldt: Borse di studio in Germania per la ricerca di eccellenza," *Il Gazzettino*, May 20, 2008, PD 16.
10. Report by Armando Massarenti, "Congressi internazionali: A Est dell'analisi," *Il Sole 24 Ore*, 31.8.2008, 34.
11. Report by Elisa Pasetto, "Una laurea da 110 e lode per la supernonna di 85 anni," *L'Arena*, Oct. 17, 2008, 17.
12. Report by Redazione Festa Italiana: "Una laurea da 110 e lode per la Meira Mojse," Rai1, Oct. 24, 2008, h 3:10-3:30 p.m.
13. Report by Piero Giordanetti, "Quellengeschichte der Kritik der reinen Vernunft: Eine Tagung in Mailand, 14. März 2008," *Kant-Studien* 99 (2008), #2, 267.
14. Report by Maria Fiorenza Coppari, "Riccardo Pozzo eletto nel direttivo della Federazione Internazionale delle Società di Filosofia," *UniVrNews*, 2 (2008), #28, 5, www.univr.it/documenti/Documento/allegati/allegati844580.pdf.
15. Report by Margit Ruffing, "Kant and the Philosophical Tradition – Kant Today: Bericht zur Tagung in Verona und Padua von 22. bis 25. Januar 2008," *Kant-Studien* 99 (2008), #3, 387-92.
16. Report by Beppe Severgnini, "L'onda anomala," in Id., *Italians* (Milan: Rizzoli, 2008), 104-06.
17. Report by LH, "Sfida per pensatori: Vincono le filosofe," *L'Arena*, Apr. 19, 2009, 19.
18. Report by Redazione Unomattina: "La passione per la filosofia," TG1, h 8:00, Apr. 30, 2009, h 8:10-8:30 a.m. <http://www.rai.tv/dl/RaiTV/programmi/media/ContentItem-e9347788-697d-4e3c-9193-723835b39ede.html?p=0>.
19. Report by Margit Ruffing, "Was ist der Mensch? Anthropologie, Ästhetik und Teleologie bei Kant," *Kant-Studien* 1000 (2009), #1, 138.
20. Report by Istituto Italiano per gli Studi Filosofici, "Philosophy Rethought: Reflections on Philosophy Today in Light of the Seoul World Congress," *Il Sole 24 Ore*, Apr. 5, 2009, 32.
21. Report by Tullio Gregory, "Nostra Europa d'Egitto," *Il Sole 24 Ore*, May 24, 2009, 36.
22. Report by Davide Poggi, "Nascita e trasformazioni dell'ontologia (secoli XVI-XX)," *Rivista di storia della filosofia* 54 (2009), issue #3, 527-30.
23. Report by Charles Bolyard, "Announcements," in SMRP Newsletter Fall 2009, #59, 2.

24. Report by Delfina Giovannozzi, “Lessico Intellettuale Europeo: La materia è donna,” *Il Sole 24 Ore*, Jan. 3, 2010, 25.
25. Report by Enrico Berti, *A partire dai filosofi antichi* (Padua: il Prato, 2010), 108.
26. Report by Armando Massarenti, “Illuministi a Sulmona,” *Il Sole 24 Ore*, Mar. 21, 2010, 48.
27. Report by Ivan Duca, “Panel Cnr: Quale utilità e quali costi?,” USI-RdB, Apr. 19, 2010, http://www.usirdbricerca.info/index.php?option=com_content&view=article&id=675:panel-cnr-quale-utilita-e-quali-costi&catid=81:cnr&Itemid=458.
28. Wikipedia-Article, “Istituto per il Lessico Intellettuale Europeo e Storia delle Idee,” <http://it.wikipedia.org/wiki/Illesi>.
29. It.Wikipedia-Article, “Riccardo Pozzo,” http://it.wikipedia.org/wiki/Riccardo_Pozzo.
30. Report by Armando Massarenti, “Realismo cosmopolita,” *Il Sole 24 Ore*, Jun. 6, 2010, 42.
31. Report by Andrea Priante, “Walter, 78 anni, si laurea in filosofia: ‘È bello imparare,’” *Corriere del Veneto*, Jun. 13, 2010, 45.
32. Report by Maurizio Ferraris, “Mal d’archivio, stiamo perdendo la memoria digitale,” *la Repubblica*, Aug. 24, 2010, 40.
33. Report by Staff, “Lingue: Il Cnr prova a far migrare gli alfabeti,” *il Giorno*, Jan. 6, 2011, 33.
34. Report by Staff, “Cnr: Parte il progetto Migrazioni di alfabeti,” *Europa*, Jan. 6, 2011, 12.
35. Report by Staff, “Roma: il Cnr traslitera i filosofi arabi,” *Avvenire*, Jan. 11, 2011, 5.
36. Report by Staff, “Die Universität – Ort der Wahrheitssuche,” *L’Osservatore romano: Wochenausgabe in deutscher Sprache*, n. 45, Nov. 12, 2010, 8 (in Italian Oct. 31, 2010, 1).
37. Report by Tullio Gregory: “Il Lessico Intellettuale Europeo: Storia di un Progetto,” *Accademia Nazionale dei Lincei: Classe di Scienze Morali, Storiche e Filologiche*, Jan. 26, 2011, 15. http://www.lincci.it/files/documenti/Gregory_Lessico_intellettuale_europeo.pdf.
38. Report by Staff, “Scrivimelo in cirillico,” *Avvenire: Popotus*, Feb. 3, 2011, 8.
39. Report by Robert Fastiggi, “Catholic Contributions to Human Rights,” *First Things*, Mar. 28, 2011, <http://www.firstthings.com/blogs/firstthoughts/2011/03/catholic-contributions-to-human-rights>
40. Report by Armando Massarenti, “Oltre mille nuove adesioni al manifesto della Costituente per la Cultura,” *Il Sole 24 Ore*, Mar. 4, 2012, 31.
41. Report by Gino Roncaglia, “Così nasce una bella biblioteca,” *Il Sole 24 Ore*, May 27, 2012, 27.
42. Report by Sara Mauroner, “Filosofia mediatrice tra i popoli,” *UnivrMagazine*, Jun. 8, 2012, http://www.univrmagazine.it/sito/vedi_articolo.php?id=1645.
43. Report by Sara Mauroner, “Riccardo Pozzo all’Institut International de Philosophie,” *UnivrMagazine*, Dec. 9, 2012, http://www.univrmagazine.it/sito/vedi_articolo.php?id=1805.
44. Report by Delfina Giovannozzi, “Dove si trova il Paradiso?,” *Il Sole 24 Ore*, Dec. 30, 2012, 23.
45. Report by Staff, “La Nave Dolce approda al CNR, Gossip,” *Agenzia Stampa Quotidiana Nazionale*, Feb. 27, 2013, http://www.asca.it/news-Cinema_La_nave_dolce_di_Vicari_approda_al_Cnr-1252655-SPE.html.
46. Report by Staff, “Cnr, la scienza parla in ebook,” *Il Sole 24 Ore*, Mar. 31, 2013, 25.
47. Report by Giorgio Sirilli, “Valutazione: il nodo delle scienze sociali,” *Il Sole 24 Ore*, Apr. 14, 2013, 41.
48. Report by Francesca Gorini: “Social Sciences and Humanities: A New Evaluation,” *Almanacco della Scienza 7*, Apr. 17, 2013, http://www.almanacco.cnr.it/reader/?MIval=cw_usr_view_articolo.html&id_articolo=4428&id_rub=49&giornale=4417.
49. Report by Francesca Gorini: “Come valutare gli umanisti?” *Almanacco della Scienza 7*, Apr. 17, 2013, http://www.almanacco.cnr.it/reader/cw_usr_view_articolo.html?id_articolo=4430&id_rub=13&giornale=4417.
50. Report by Riccardo Sirello, “Filosofia mediatrice tra i popoli,” *Portale Filosofia*, Apr. 30, 2013, http://www.univrmagazine.it/sito/vedi_articolo.php?id=1645.
51. Report by Maria Luisa Spadaccino, “Catasto archeologico online: Bray: collaborare con i privati per Colosseo, Appia, Domus Aurea,” *Corriere della Sera Roma*, May 24, 18.
52. Report by Sara Grattoggi, “Scavi, opere e siti ora viaggiano online: Inaugurato il catasto web dell’archeologia,” *La Repubblica Roma*, May 24, 1.

53. Report by Armando Massarenti, "Convegno al Cnr sul patrimonio digitale," *Il Sole 24 Ore*, Jun. 9, 2013, 28.
54. Report by Armando Massarenti, "Filosofi a Pechino," *Il Sole 24 Ore*, Sep. 8, 2013, 35.
55. Report by Annarita Liburdi, "Il centro italo-tedesco Villa Vigoni e le biblioteche digitali," *AIB Notizie* 2013 (4), Attività AIB, Oct. 3, 2013, <http://www.aib.it/attivita/2013/37970-centro-italo-tedesco/>.
56. Report by Staff, "L'Accademia Italo-Tedesca collabora con il CNR," *Alto Adige*, Oct. 7, 2013, 13.
57. Report by Francesca Argenio, "Visit of the International Centre on Space Technologies for Natural and Cultural Heritage under the Auspices of the UNESCO at CNR," *UNESCO*, Dec. 31, 2013, <http://www.unesco-hist.org/zh-cn/news/364.html>
58. Report by Vania Virgili, "Progetti Iperion e Dariah/Italia in prima fila su restauro e hi-tech," *Il Sole 24 Ore*, Jan. 11, 2014, 43.
59. Report by Franco Manzoni, "Addii/Giancarlo "Cin" Pozzo: L'architetto elegante," *Corriere della Sera Milano/Lombardia*, Jan. 28, 2014, 9.
60. Report by Vania Virgili, "Beni culturali/Primo: investire sul capitale umano," *Il Sole 24 Ore*, Feb. 22, 2014, 42.
61. Report by Zhang Jianfa, "Visit of Professor Riccardo Pozzo to the Chinese Academy of Cultural Heritage," *CACH*, Mar. 29, 2014, <http://www.cach.org.cn/tabid/76/InfoID/1488/frtid/41/Default.aspx>
62. En.Wikipedia-Article, "Riccardo Pozzo," http://en.wikipedia.org/wiki/Riccardo_Pozzo.
63. Report by Maria Eugenia Cadeddu, "Nella rete delle migrazioni," *Almanacco della Scienza*, 7, Apr. 16, 2014, http://www.almanacco.cnr.it/reader/cw_usr_view_articolo.html?id_articolo=5535&id_rub=13&giornale=5518.
64. Report by Ennio De Bellis, "Ricerca, insegnamento e innovazione al CNR per la scuola," *Philolymphia*, Apr. 11, 2014, <https://www.youtube.com/watch?v=shjnAlbTGr8>.
65. Report by Vania Virgili, "L'Europa della cultura," *You Dem TV*, May 13, 2014 18:10-15, <http://www.goffredobettini.it/category/eventi/page/2/>
66. Report by Francesca Gorini, "Il realismo e le sue conseguenze," *Almanacco della Scienza*, 8, May 14, 2014, http://www.almanacco.cnr.it/reader/cw_usr_view_articolo.html?id_articolo=5622&id_rub=13&giornale=5578.
67. Report by Marco Ferrazzoli, "Tecnologia: E-digitando," *Almanacco della Scienza*, 10-11, Jun. 17, 2014, http://www.almanacco.cnr.it/reader/?Mlval=cw_usr_view_video.html&giornale=5698#video.
68. Report by Vania Virgili, "La tecnologia alleata dell'arte," *Il Sole 24 Ore*, Oct. 26, 2014, 35.
69. Report by Staff, "Accordo CNR-Regione Marche," *TG Regione Marche*, Rai Tre, Nov. 11, 2014, 19:38-19:42, <http://www.rai.tv/dl/RaiTV/programmi/media/ContentItem-c872b6a4-05a3-4f68-a64a-6535031d3dbf-tgr.html#p=0>.
70. Report by Antonella Morresu, "Bundesverdienstkreuz für Prof. Dr. Riccardo Pozzo," *Deutsche Vertretungen in Italian*, Dec. 10, 2014, http://www.italien.diplo.de/Vertretung/italien/de/08-kultur-und-bildung/AktuelleArtikel/2014-12-10_Pozzo_de.html
71. Report by Staff, "Gli ottant'anni della Giunta degli storici celebrati con un convegno sulla ricerca," *la Repubblica Roma*, Dec. 12, 2014, 53.
72. Report by Tullio Gregory, "Le plaisir d'une chasse sans gibier: Faire l'histoire des philosophies: Construction et déconstruction," *Giornale critico della filosofia italiana* 93 (2014), #3, 485-511.
73. Report by Sandra Fiore, "La scienza a tempi della grande guerra," *CNR TV*, dicembre 2014, <http://www.cnrweb.tv/la-scienza-ai-tempi-della-grande-guerra/>
74. Report by Giusy Regina, "Il Rapporto sulle economie del Mediterraneo," *Argana TV*, Jan. 7, 2015, <http://argana.tv/rapporto-sulle-economie-mediterraneo-2014>.
75. Report by Silvia Bernardi, "Nuova Hera della ricerca," *Il Sole 24 Ore*, Feb. 15, 2015, 32.
76. Report by Sandra Fiore, "Nuove risorse per le scienze umane," *CNR-Comunicato Stampa 10/2015*, Feb. 17, 2015.
77. Report by Staff, "Ricerca: Cnr, quasi 3 mln euro per progetti su scienze umane," *agi.it*, Feb. 17, 2015, <https://www.agi.it/research-e>

- [sviluppo/notizie/ricerca_cnr_quasi_3_mln_euro_per_progetti_su_scienze_umane-201502171515-eco-rt10145.](#)
78. Report by Staff, “CNR nuove risorse per le scienze umane,” *meteoweb.eu*, Feb. 17, 2015, <http://www.meteoweb.eu/2015/02/cnr-nuove-risorse-per-scienze-umane/396966/>.
 79. Report by Staff, “L’Hera degli umanisti,” *Almanacco della Scienza*, 2, Feb. 25, 2015, http://150.146.205.45/reader/cw_usr_view_opportunita.html?id_articolo=6363&giornale=6310.
 80. Report by Staff, “Responsible Research and Innovation,” *YouTube*, Mar. 12, 2015, <https://www.youtube.com/watch?v=bs5A-4j5h-I;>
<http://ec.europa.eu/programmes/horizon2020/en/news/responsible-research-and-innovation-video>.
 81. Report by Federico Taddia, “La scienza aperta,” *Rai Scuola, Nautilus*, Mar. 23, 2015, 21:00-21.15, <http://www.raiscuola.rai.it/articoli/la-scienza-aperta/29599/default.aspx>.
 82. Report by Antonella Morresu, “In der Villa Almone Diskussion über Europäische Identitäten,” *Deutsche Vertretungen in Italian*, Apr. 23, 2015, http://www.italien.diplo.de/Vertretung/italien/de/02-rom/Events/2015_04_23_EU_Identit_C3_A4t.html.
 83. Report by Gianni Fragalà, “Immersive Experiences per l’IBAM CNR,” *Archeologos*, Apr. 29, 2015, <http://archeologos.ibam.cnr.it/immersive-experiences/>.
 84. Report by Zoltán Krasznai, “Introduction to the Workshop,” in *Bridge over Troubled Waters?* (Bruxelles: Reflective Society Unit of the EC’s Directorate General for Research and Development, 2015), 8.
 85. Report by Lorenzo Madaro, “Un convegno multidisciplinare della Alexander von Humboldt,” *La Repubblica.it, Bari*, May 27, 2015, <http://arte-bari.blogautore.repubblica.it/2015/04/27/un-convegno-multidisciplinare-della-alexander-von-humboldt-a-lecce-un-dialogo-con-alessandra-beccarisi/>.
 86. Report by Staff, “Auszeichnungen, Berufungen, Ernennungen von Forschungsstipendiaten und Forschungspreisträgern der Alexander von Humboldt-Stiftung,” *Humboldt Kosmos*, Juli 2015, #104, Beiheft, 8.
 87. Report by Florinda Aratari, “Patrimonio culturale digitale tra conoscenza e valorizzazione,” *Cnrweb.tv*, Aug. 31, 2015, in <http://www.cnrweb.tv/patrimonio-culturale-digitale-tra-conoscenza-e-valorizzazione/>
 88. Report by Paolo Bernardini, “Germanistica e filosofia per il nuovo umanesimo,” *La Provincia*, Oct. 14, 2015, 21.
 89. Report by Emanuele Bompadre, “Al CNR di Roma un nuovo modo per costruire una comunità consapevole sulla Stargardt,” *Il Tabloid*, Oct. 26, 2015, <http://www.iltabloid.it/blog/2015/10/27/al-cnr-di-roma-un-nuovo-modo-per-costruire-una-comunita-consapevole-sulla-stargardt/>.
 90. Report by Thomas Thiel, “Spricht er selbst, spricht es aus ihm?” *Frankfurter Allgemeine Zeitung*, Dec. 2, 2015, N4.
 91. Report by Gianni Vattimo, “Non basta un quaderno nero per liquidare Heidegger: Un convegno a Roma,” *Il fatto quotidiano*, Dec. 12, 2015, 22-24.
 92. Report by Mar. B., “Al MIUR arrivate oltre 20 candidature per la presidenza del CNR, è duello tra due ex ministri,” *Scuola24, ilSole-24ore.com*, Feb. 1, 2016, <http://www.scuola24.ilssole24ore.com/art/universita-e-ricerca/2016-01-29/al-miur-arrivate-oltre-20-candidature-la-presidenza-cnr-e-duello-due-ex-ministri-161050.php?uuiid=ACuSjtJC>.
 93. Report by Sveva Biocca, “Credere o no nel giornalismo scientifico?” *Formiche.net*, Apr. 22, 2016, <http://formiche.net/2016/04/22/giornalismo-scientifico-fnsi-caso-stamina-fukushima-parola-di-scientziato/>.
 94. Report by Stefan Schneck, “Etica e politica delle migrazioni,” *Deutsche Botschaft Rom*, May 25, 2016, <http://www.italien.diplo.de/Vertretung/italien/it/02-rom/0-botschaft.html>.
 95. Report by Simona Casalini, “Riforme: l’appello dei 250 per un pacato sì,” *la Repubblica*, June 1, 2016, http://www.repubblica.it/politica/2016/06/01/news/riforme_1_appello_dei_250_per_un_pacato_si_-141066130/.
 96. Report by Manlio Perugini, “Models for Open Access Publishing: Dariah Theme Event,” *Lexicon Philosophicum* 4 (2016), ISSN 2283-7833 <http://lexicon.cnr.it>, 233-37.
 97. Report by Nicola Scotto di Carlo, “Tecnologie, strategie e metodi per la valorizzazione del patrimonio culturale,” *YouTube* Sep. 6, 2016, <https://www.youtube.com/watch?v=s3IUCp3tUYc>.

98. Report by Simona Turbanti, "Il 'catalogo della cooperazione': La strada per un rilancio del Sistema bibliotecario nazionale," *Bibliothecae.it* 5 (2016), #2, 401-31, DOI: 10.6092/issn.2283-9364/6403.
99. Report by Alessandra Linchi, "Le sfide dell'islam europeo," *Confronti* dicembre 2016, 21.
100. Report by Ma. B., "La metafisica contrasta la fine della filosofia," *Corriere della sera*, Feb. 20, 2017, 28.
101. Report by Anna Capasso, "Realismo, metafisica, modernità," *CNR TV*, Mar. 1, 2017, <http://www.cnrweb.tv/realismo-metafisica-modernita/>
102. Report by Katarzyna Złotnicka-Kobylecka: "Placówki studiów zaawansowanych – miejsca spokojnej pracy naukowców," *Polskie Radio 24/ip*, Apr. 20, 2017, 11:45-12:00 <http://www.polskieradio.pl/130/4430/Artykul/1754884,Placowki-studiow-zaawansowanych---miejsca-spokojnej-pracy-naukowcow>.
103. Report by Giovanni Belardelli: "L'Italia del corporativismo amorale: Il lato incivile della società civile," *Corriere della Sera* Aug. 19, 2017, 48.

Feb. 2018

RICCARDO POZZO

PRESENTATIONS

NB: items in ascending chronological order

Participation at international conferences

Società italiana di logica e filosofia delle scienze, San Gimignano (1982); Japanese Ministry of Foreign Affairs, Tokyo (1984); Collège International de Philosophie, Cêret (1986); International Society of Eighteenth-Century Studies, Budapest (1987); Collège International de Philosophie, Wolfenbüttel (1987); Hegel-Gesellschaft, Berlin (1988); Arbeitskreis zu Hegels Naturphilosophie, Tübingen (1988); Trinity College, Cambridge (1989); Center for Interdisciplinary Studies on Social Stress, San Marino (1990); Hegel-Gesellschaft, Breslaw (1990); Hegel-Gesellschaft, Nuremberg (1991); Leibniz-Gesellschaft, Hanover (1992); Melanchthon-Haus, Bretten (1994); Heidelberger Akademie der Wissenschaften, Heidelberg (1994); Herzog August Bibliothek, Wolfenbüttel (1995); Università di Verona (1995); Hegel-Vereinigung, Bern (1996); Herzog August Bibliothek, Wolfenbüttel (1997); Northeast American Society for Eighteenth-Century Studies, Williamstown (1998); 20th World Congress of Philosophy, Boston (1998); Center for Interdisciplinary Studies on Social Stress, San Marino (1999); Melanchthon-Haus, Bretten (1999); Kant-Gesellschaft, Berlin (2000); Internationaler Arbeitskreis für Barockforschung, Wolfenbüttel (2000); Società Italiana di Studi Kantiani, Pisa (2000); Leibniz-Gesellschaft, Berlin (2001); Università di Verona (2001); Schelling Kommission der Bayerischen Akademie der Wissenschaften, Denkendorf (2002); Arbeitskreis Hegels Naturphilosophie, Padua (2003); Associazione italiana Alexander von Humboldt, Loveno di Menaggio (2003); Boston University Padua Center (2005); University of Verona (2005); Kant-Gesellschaft, São Paulo (2005); Herzog August Bibliothek, Wolfenbüttel (2005); Associazione italiana Alexander von Humboldt, Verona (2005); Arbeitsstelle für kulturwissenschaftliche Forschungen, Engi/Glarus (2006); Guardini Stiftung, Berlin (2007); Società filosofica italiana, Verona (2007); Sociedade Kant Brasileira, Campinas (2007); Associazione italiana Alexander von Humboldt, Trieste (2007); Villa Vigoni Forum, Loveno di Menaggio (2007); I Colóquio Ítalo-Luso-Brasilerio, Verona (2008); Herzog August Bibliothek, Wolfenbüttel (2008); Newnham College, Cambridge (2008); Berlin-Brandenburgische Akademie der Wissenschaften (2008); 22nd World Congress of Philosophy, Seoul (2008); International Society for Intellectual History, Verona (2009); III Colóquio Ítalo-Luso-Brasilerio, Lisboa (2009); Associazione italiana Alexander von Humboldt, Pisa (2009); Association Internationale des Professeurs de Philosophie, Leusden (2009); UNESCO 4th World Philosophy Day, Moskow (2009); Società filosofica italiana, Sulmona (2010); Kant-Gesellschaft, Pisa (2010); XIII Colloquio Internazionale del Lessico Intellettuale Europeo, Roma (2010); UNESCO High Level Regional Meeting on the Teaching of Philosophy: Europe and North America, Milano (2011); Secondo forum mondiale dell'UNESCO sulla cultura e le industrie culturali, Monza (2011); Associazione italiana Alexander von Humboldt, Roma (2011); Interdisziplinäres Zentrum Topoi, Berlin (2011); XIV Colloquio Internazionale del Lessico Intellettuale Europeo, Roma (2013); 23rd World Congress of Philosophy, Athens (2013); Institut International de Philosophie: Entretiens d'Athènes (2013); Associazione italiana Alexander von Humboldt, Venice (2013); 17th International Conference on the History of Concepts, Bielefeld (2014); Institut International de Philosophie: Entretiens de Rome (2014); Horizon 2020: Science in Society Presidential Conference, Roma (2014); 3rd World Humanities Forum, Daejeon (2014); World Conference on Sinology, Beijing (2014); Giunta centrale per gli studi storici (2014); Associazione italiana Alexander von Humboldt, Lecce (2015); 2nd Notre Dame Symposium on Nuclear Science and Society, Roma (2015); 4th Songshan Forum on Chinese and World Civilizations, Dengfeng, Henan (2015); Institut International de Philosophie: Entretiens de Pékin (2015); 6th World Forum on China: Science, Technology & Innovation Week, Beijing (2015); XV Colloquio Internazionale del Lessico Intellettuale Europeo, Roma (2016); Horizon 2020: Migration Challenge, Brussels (2016); XXVIII Congresso Internazionale di Filologia e Linguistica Romanza, Roma (2016); Institut International de Philosophie: Entretiens d'Istanbul (2016); ICRI2016, Cape Town (2016); 2017 Conference of the International Society for Intellectual History (ISIH), Blaegovgrad (2017); Associazione italiana Alexander von Humboldt, Viterbo (2017); Institut International de Philosophie: Entretiens

de Dubrovnik (2017); European Culture Forum 2017, Milan; 1st DARIAH Innovation Forum, Aarhus (2017); 7th AIUCD Annual Conference, Bari (2018).

Lectures and papers, participations in panels, introductory and concluding remarks

1. Rivista di storia della filosofia, Milan, Apr. 16, 1985: Lecture: "Recenti indagini sulla genesi della logica di Hegel."
2. Herzog August Bibliothek, Wolfenbüttel, Sep. 5, 1988: Lecture: "Logik und Metaphysik bei den Helmstedter Aristotelikern."
3. University of Ottawa, Oct. 27, 1989: Lecture: "Analytical, Synthetical and Dialectical Method."
4. McGill University, Montreal, Nov. 15, 1989: Lecture: "Analytical, Synthetical and Dialectical Method."
5. York University, Toronto, Dec. 6, 1989: Lecture: "Analytical, Synthetical and Dialectical Method."
6. Trent University, Peterborough, Dec. 8, 1989: Lecture: "Analytical, Synthetical and Dialectical Method."
7. Rotary Club Milano Nord-Ovest, Mar. 9, 1995: Lecture: "Kant geografo."
8. Universität Trier, Jun. 28, 1995: Inaugural Lecture: "Die Universitätsgeschichte als Quelle der Philosophiegeschichte."
9. The Catholic University of America, Washington, D.C., Mar. 29, 1996: On-Campus Lecture: "Kant within the Tradition of Modern Logic."
10. Universität Kaiserslautern, Jul. 3, 1997: Lecture: "Petrus Ramus und die Frage nach der Subjektivität."
11. The Catholic University of America, Washington, D.C., Nov. 14, 1998: Lecture: "Max Scheler on Spirit."
12. North American Kant Society, Chicago, May 8, 1998: Keynote Lecture: "New Sources in Kant Scholarship: Course Announcements at Königsberg, 1720-1804."
13. Italian Cultural Society, Washington, D.C., Apr. 18, 1999: Lecture: "Sons of Italy."
14. Universität Trier, Jun. 22, 1999: On-Campus Lecture: "Vom *intellectus purus* zur reinen Vernunft."
15. The Catholic University of America, Washington, D.C., Oct. 22, 1999: Lecture: "Kant on the Five Intellectual Virtues."
16. Society of Catholic Social Scientists, Washington, D.C., Sep. 11, 1999: Lecture: "Antonio Rosmini."
17. The Catholic University of America, Washington, D.C., Oct. 23, 2000: Lecture: "Six Italian Publishers."
18. Institute for U.S. Law, Washington, D.C., Jul. 11, 2001: Lecture: "Recent Perspectives in Philosophical Hermeneutics."
19. Oskar's Café, Washington, D.C., Nov. 11, 2001: Lecture: "We Export Ph.D.s."
20. Spinoza Society, Washington, D.C., Jan. 8, 2002: Lecture: "On Spinoza's Epistemology."
21. Johns Hopkins University, Baltimore, Apr. 6, 2002: Lecture: "Kant's Transcendental Logic between Formal and Epistemic Logic."
22. Università di Palermo, May 12, 2002: On-Campus Lecture: "Logica e filosofia da Wolff a Kant."
23. Italian Cultural Institute, San Francisco, May 31, 2002: Lecture: "Italian Philosophy in the Second Half of the Twentieth Century."
24. Institute for U.S. Law, Washington, D.C., Jul. 18, 2002: Lecture: "Postmodernism."
25. Italian Cultural Institute, Washington, D.C., Jan. 21, 2003: Lecture: "Twentieth-Century Italian Philosophy: From Benedetto Croce to Umberto Eco."
26. Spinoza Society, Washington, D.C., Feb. 4, 2003: Lecture: "Determination and Reflection from Spinoza to Hegel."
27. Università di Venezia, Apr. 28, 2003: Panel, "Repubblicanesimo e scetticismo nel giovane Hegel."
28. Herzog August Bibliothek, Wolfenbüttel, Aug. 11, 2003: Lecture: "Habitus und System: Renaissance Logikkonzeptionen und ihre Wirkung bis Kant."
29. Boston University, Padua Programm, Feb. 14, 2004: Paper: "Lo spirito contro l'anima: I filosofi nazisti contro Ludwig Klages e Robert Musil."
30. Università di Verona, Feb. 19, 2004: Paper: "Dalla cantina di Scepsi alla prima edizione del *Corpus Aristotelicum*."
31. Università di Trieste, Apr. 22, 2004: Panel, "Eredità kantiane."
32. Università di Verona, Apr. 28, 2004: Panel, "L'impatto dell'aristotelismo sulla filosofia moderna."
33. Rotary Club Milano Ovest, Milan, Jun. 9, 2004: Lecture: "I finanziamenti previsti per le discipline umanistiche negli Stati Uniti."
34. Politecnico di Torino, Jul. 27, 2004: Panel: "Kant's Legacy for the Philosophy of Logic."

35. Rotary Club Udine, Aug. 24, 2004: Lecture: "Cervelli in fuga e cervelli in circolazione."
36. Museo Nazionale della Scienza e della Tecnologia, Milan, Oct. 13, 2004: Panel: "Alle frontiere della materia."
37. Associazione Harmonia, Cividale del Friuli, Nov. 11, 2004: Lecture: "Le arti liberali nel pensiero di Kant."
38. Unicinema, Università di Verona, Nov. 18, 2004: Panel: "Il film di Michael Moore, *Fahrenheit 9/11*."
39. Centro Italo-Tedesco Villa Vigoni, Lovenò di Menaggio, Nov. 22, 2004: Paper: "Le azioni Marie Curie."
40. Lyon's Club Conegliano, Nov. 23, 2004: Lecture: "Brain-drain, brain-gain."
41. Università di Roma La Sapienza, Dec. 4, 2004: Lecture: "Determinazione e riflessione da Spinoza a Hegel."
42. Unicinema, Università di Verona, May 4, 2005: Panel: "*Elephant*."
43. Centro Italo-Tedesco Villa Vigoni, Lovenò di Menaggio, Jun. 14, 2005: Paper: "Progetti filosofici per il Settimo Programma Quadro."
44. The Catholic University of America, Washington, D.C., Oct. 24, 2005: Lecture: "Immanuel Kant on Intellectual Property."
45. Università di Milano, Apr. 6, 2006: Panel: "La luce nera di Kant."
46. Universität Hamburg, Apr. 26, 2006: Cassirer-Vorlesung, "Die Genese der Subjektivität in der Renaissance."
47. Centro Italo-Tedesco Villa Vigoni, Lovenò di Menaggio, Sep. 1, 2006: Paper: "La filosofia nel Settimo Programma Quadro."
48. Centro Italo-Tedesco Villa Vigoni, Lovenò di Menaggio, Nov. 27, 2006: Paper: "Menschenrechtliche Implikationen des geistigen Eigentums."
49. Accademia di Agricoltura, Scienze e Lettere, Verona, Feb. 28, 2007: Lecture: "L'Enciclopedia filosofica italiana."
50. Istituto Italiano per gli Studi Filosofici, Mar. 19-22, 2007: Seminar: "La genesi della soggettività nel Rinascimento."
51. Universidade Federal São Carlos, Jun. 6, 2007: Lecture: "Immanuel Kant on Intellectual Property."
52. Associazione Harmonia, Cividale del Friuli, Jun. 26, 2007: Lecture: "Karl Jaspers tra unità e lacerazione."
53. Centro Italo-Tedesco Villa Vigoni, Lovenò di Menaggio, Jul. 14, 2007: Paper: "Cultura e media."
54. Istituto Italiano di Scienze Umane, Nov. 12-15, 2007: Seminar: "Soggetto e oggetto, proprietà intellettuale e corpo, autorità e tematizzazione, sistema e metodo."
55. Liceo Classico Tito Livio, Milan, Dec. 14, 2007: Lecture: "La logica della riflessione di Hegel: Recenti studi."
56. Humboldt-Università di Verona, Mar. 4, 2008: Panel: "Le relazioni scientifiche e culturali tra la Germania e l'Italia: il ruolo di Verona."
57. Università Cattolica del Sacro Cuore, Mar. 14, 2008: Panel: "Genesi e fonti della Critica della Ragion Pura."
58. Università di Verona, Mar. 26, 2008: Panel: "Aristotele nel Novecento."
59. Casa della Cultura, Milan, Apr. 1, 2008: Panel: "Il mondo nello specchio di Sophia."
60. Palazzo Moroni, Padua, Apr. 29, 2008: Panel: "La globalizzazione e i suoi riflessi sulla cultura e sul diritto."
61. Humboldt-Istituto di Cultura Italo-Tedesco, Padua, May 13, 2008: Panel: "Le relazioni scientifiche e culturali tra la Germania e l'Italia: il ruolo di Padova."
62. Universidad Autónoma Madrid, May 30, 2008: Lecture: "La consideración epistemica de Kant a Hegel."
63. Guardini Stiftung-Miraflores de la Sierra, Jun. 1, 2008: Paper: "Begriffs- und Metapherngeschichte, Übersetzungsproblematik."
64. Scuola di Alta Formazione di Acqui Terme, Oct. 9, 2008: Paper: "Cosmopolitismo e saggezza in Kant."
65. IULM, Oct. 16, 2008: Panel: "Il libro antico e d'arte: conservazione, collezionismo, mercato."
66. Universitat de València, Oct. 28, 2008: Paper: "*Translatio Studiorum* y Identidad Intelectual de Europa."
67. Humboldt-Auswärtiges Amt, Berlin, Jan. 21, 2009: Paper: "Research Marketing Germany: A Presentation Series in Italian Cities."
68. Università del Salento, Dottorato italo-francese "Forme e storia dei saperi filosofici", Lecce: Jan. 29, 2009: Lecture: "Kant sul tempo: fenomeni e opinioni."
69. Università di Genova, Mar. 12, 2009: Lecture: "Kant e le virtù intellettuali."
70. FISP, Ischia, Apr. 7, 2009: Panel: "Rethinking History of Philosophy in the Aftermath of the Seoul World Congress of Philosophy."
71. Istituto Italiano per gli Studi Filosofici, Apr. 8, 2009: Lecture: "Kant sul tempo: fenomeni e opinioni."

72. Comune di Mirandola, Jun. 18, 2009: Panel: “Antonio Bernardi della Mirandola (1502-1565): Un aristotelico alla corte dei Farnese.”
73. Centro de Filosofia da Universidade de Lisboa, Sep. 21, 2009: Lecture: “La valeur de la lexicographie pour l’histoire de la philosophie.”
74. Università Cattolica del Sacro Cuore, Oct. 30, 2009: Panel: “Le fonti della Kritik der reinen Vernunft.”
75. UNESCO, Moskow, Nov. 17, 2009: Panel: “Cultural Self-Consciousness in the Era of Globalization.”
76. Sapienza-Università di Roma, Mar. 1, 2010: Panel: “La filosofia della natura in Kant.”
77. Università di Torino, Oct. 12, 2010: Panel: “La logica dell’irrazionale.”
78. Sapienza-Università di Roma, Nov. 3, 2010: Panel: “Studio e ricerca in Germania: Incontro informativo.”
79. Centro Italo-Tedesco Villa Vigoni, Loveno di Menaggio, Nov. 5, 2010: Panel: “Formazione in *network*: Il progetto EUniCult.”
80. Istituto Universitario Orientale, Nov. 23, 2010: Panel: “Esistono gli intraducibili?”
81. Universität Kaiserslautern, Feb. 11, 2011: Paper: “Das Lexikon des deutschen Idealismus.”
82. UNESCO, Milan, Feb. 15, 2011: Panel: “Philosophy School of Freedom.”
83. ISSIRFA-CNR, Rome, Feb. 24, 2011: Panel: “La ricerca nel campo delle scienze sociali e umane al CNR.”
84. Consulta di Filosofia, Padova, Apr. 15, 2011: Panel: “La valutazione nei settori filosofici.”
85. XXIV Salone Internazionale del Libro, Torino, May 14, 2011: Panel: “Migrazioni di Alfabeti.”
86. Sapienza-Università di Roma, May 18, 2011: Panel: “Annuario di filosofia.”
87. Università di Cassino, May 25-26: Paper: “Generi letterari del libro filosofico dal Rinascimento alla Rivoluzione Francese.”
88. Centro Italo-Tedesco Villa Vigoni, Loveno di Menaggio, May 23, 2011: Paper: “Translatio Studiorum.”
89. Università Vita e Salute-San Raffaele, Jun. 8, 2011: Paper: “Presentation Humboldt Programmes.”
90. Università di Pavia, Sep. 23, 2011: Paper: “Presentation Humboldt Programmes.”
91. ILIESI-CNR-Aula Marconi, Rome, Oct. 10, 2011: Introductory Remarks: “Il manoscritto vaticano dell’Etica di Spinoza.”
92. Humboldt-Sapienza-Università di Roma, Nov. 8, 2011: Panel: “Studio e ricerca in Germania.”
93. UCID Milano, Nov. 29, 2011: Panel: “Scienza e fede.”
94. IULM, Milano, Feb. 22, 2012: Lecture: “Giordano Bruno nell’Osservatorio testi filosofici dell’Istituto per il Lessico Intettuale Europeo e Storia delle Idee.”
95. Comune di Verona, Mar. 4, 2012: Paper: “Lavorare in un comitato etico.”
96. Fondazione Stelline, Milano, Mar. 15, 2012: Paper: “World Digital Library: Dialogo interculturale nello spazio 3.0.”
97. MIUR-XX Olimpiadi di Filosofia-Università di Roma Tre, May 8, 2012. Paper: “La filosofia tra scienza e Humanities.”
98. Salone delle Identità Territoriali, Genova, Nov. 23, 2012: Panel: “Migrazioni e identità culturali.”
99. Camera di Commercio di Napoli, Mar. 11, 2013: Panel: “Il patrimonio negato.”
100. ISMA-CNR-Aula Marconi, Mar. 19, 2013: Introductory Remarks: “Anatomia del potere.”
101. IZEA, Halle, Mar. 21, 2013: Keynote Lecture: “Meier und die freien Künste.”
102. ESF-CNR-Aula Marconi, Apr. 4, 2013: Introductory Remarks: “Evaluating Social Sciences and Humanities.”
103. ILIESI-CNR-MIBACT-Museo Etnografico Pigorini, Apr. 13, 2013: Introductory Remarks: “MigrAzioni: Ricerca, conoscenza, incontro.”
104. MIUR-XXI Olimpiadi di Filosofia-Università di Roma Tre, Apr. 17, 2013. Paper: “Quali virtù per la cittadinanza?”
105. MIBACT-Opificio delle pietre dure, Florence, May 7, 2013: Introductory Remarks: “L’OPD e la ricerca scientifica per i beni culturali in una dimensione europea.”
106. US Embassy-CNR-Aula Convegni, Jun. 13, 2013: Introductory Remarks: “Cultural Heritages and Societal Challenges.”
107. EC-DG RTD, Vilnius, Sep. 23-24: Panel: “SSH Horizons for Social Sciences and Humanities.”
108. IBAM-CNR-Aula Fermi, Oct. 24, 2013: Introductory Remarks: “Pompeii Sustainable Conservation Project.”
109. ISMA-CNR-Aula Marconi, Nov. 5, 2013: Introductory Remarks: “Gruppo di Ricerca Interdisciplinare di Storia degli Studi Orientali.”

110. ILIESI-CNR-Aula Marconi, Nov. 15, 2013: Welcoming Remarks: “Beni culturali e conflitti armati.”
111. IBAM-CNR-Università di Catania, Dec. 10, 2013: “Smart Specialisation e Horizon 2020: Nuove strategie per la ricerca nei beni culturali.”
112. Roma Capitale-Musei Capitolini, Mar. 20, 2014: Panel: “Le politiche europee per la cultura: un’opportunità per Roma.”
113. MIUR-XXII Olimpiadi di Filosofia-Università di Roma Tre, Apr. 11, 2014: Panel: “La filosofia per un’educazione alla cittadinanza globale.”
114. Liceo Giulio Cesare, Roma: Apr. 12, 2014: Paper, “Filosofia e informatica: per una nuova didattica delle discipline umanistiche.”
115. ILIESI-CNR-MAXXI, May 5, 2014: Introductory Remarks: “Conseguenze del realismo.”
116. ISGI-CNR-Casa delle Donne, Rome, May 15, 2014: Panel: “Immigrazione, asilo e cittadinanza universale.”
117. CNR-Aula Marconi, May 15, 2014: Introductory Remarks: “Da Sud: Uno sguardo sulla nostra storia con il professore Aldo Masullo.”
118. ISEM-CNR, Cagliari, May 20, 2014: Panel: “Editoria digitale.”
119. MIUR-XXII Olimpiadi di Filosofia-Università di Roma Tre, May 23, 2014. Paper: “Innovazione sociale e innovazione culturale.”
120. IBAM-CNR, Catania, Jun. 6, 2014: Introductory Remarks: “A Decade for Centuries: 10 Years of Unlocking the Past.”
121. ICVBC-CNR, Florence, Jun. 9, 2016: Introductory Remarks: “VI European Symposium on Religious Art, Restoration and Conservation.”
122. ITABC-CNR-Ara Pacis: Panel: “Le chiavi di Roma: la città di Augusto.”
123. APRE-CNR-Aula Convegni, Jul. 9, 2014: Concluding Remarks: “Ricerca e innovazione: Le sinergie tra la Smart Specialisation Strategy e Horizon 2020.”
124. IRPPS-CNR, Camera dei Deputati-Palazzo Marini, Sep. 15, 2014: Paper: “Future of ESS in Italy.”
125. MIBACT-Palazzo Altemps, Sep. 17, 2014: Paper: “Le infrastrutture di ricerca europee per il patrimonio culturale: Presidential Conference MIBACT.”
126. ILIESI-CNR-Aula Giacomello, Sep. 19, 2014: Introductory Remarks: “Augusto e Roma, 2000 anni dopo.”
127. MIBACT-Venaria Reale, Turin, Sep. 24, 2014: Panel, “Digital Technology as an Enabler for New Narratives of Heritage: Meeting of the European Ministers of Culture.”
128. ISSM-CNR-Aula Giacomello, Nov. 5, 2014: Introductory Remarks: “L’arte di spostarsi: Rapporto 2014 sulle migrazioni interne in Italia.”
129. Accademia Polacca, Nov. 6, 2014: Chair: “Basic Research Group.”
130. Istituto Italiano per gli Studi Filosofici, Nov. 10, 2014: Laudatio: “Conferimento del Premio Ladislao Mittner 2014 nell’ambito della Filosofia a Laura Macor, DAAD.”
131. MIBACT-Biblioteca Nazionale Centrale, Nov. 14, 2014: Paper: “From Data Science to Data Humanities.”
132. H2020-Auditorium Parco della Musica, Nov. 19, 2014: Introductory Remarks: “SIS-RRI: Science, Innovation and Society, Presidential Conference H2020.”
133. ICVBC-CNR-Aula Marconi, Nov. 7, 2014: Introductory Remarks: “CNR-CACH Bilateral Agreement.”
134. Società geografica italiana, Dec. 9, 2014: Panel, “Patrimonio culturale, innovazione tecnologica e sviluppo regionale.”
135. ILIESI-CNR-Aula Marconi, Jan. 13, 2015: Introductory Remarks: “Il diritto naturale di Kant.”
136. APRE-Aula Marconi, Feb. 18, 2015: Introductory Remarks: “HERA Humanities European Research Area: Uses of the Past.”
137. Istituto Storico Austriaco Roma, Mar. 5, 2015: Paper: “Philosophizing God.”
138. MIUR-XXIII Olimpiadi di Filosofia-Università di Roma Tre, Mar. 26, 2015: Panel: “Le Olimpiadi di Filosofia per una scuola di libertà e creatività.”
139. Humboldt-Università del Salento, Apr. 28, 2015: Concluding Remarks: “Europa e il Mediterraneo storia, emergenze e prospettive.”
140. Georgetown University, Washington, D.C. May 28, 2015: Panel: “Rethinking the History of Philosophy within an Intercultural Framework.”
141. Sapienza-Università di Roma, Jun. 3, 2015: Paper: “Valenze antropologiche dell’antropologia trascendentale di Kant.”
142. Pontificia Università Regina Apostolorum, Jun. 3, 2015: Paper: “Light in Cultural Heritage.”

143. Pontificia Università Lateranense, Jun. 24, 2015: Introductory Remarks: “Una cultura per un nuovo umanesimo: XII Simposio Internazionale dei docenti Universitari.”
144. Archivio Storico della Presidenza della Repubblica, Rome, Jul. 2, 2015: Panel: “Patrimonio Culturale Digitale tra conoscenza e valorizzazione: Accesso, informazioni, diritti.”
145. Società Geografica Italiana-CNR-Aula Marconi, Jul. 21, 2015: Panel: “Sulla cura della casa comune: Riflessioni geografiche attorno all’enciclica Laudato si’.”
146. ICVBC-CNR-Auditorium Ara Pacis, Sept. 30, 2015: Introductory Remarks: “Città d’acqua-Città di collina: Cina-Italia e la raccomandazione UNESCO sul Paesaggio Storico Urbano.”
147. Centro di documentazione Angiolo Mazzoni, Sabaudia, Oct. 2, 2015: Panel “Città ideali e invenzioni di comunità politiche.”
148. APRE-CNR-Aula Convegni, Oct. 7, 2015: Introductory Remarks: “Horizon 2020: Societal Challenge 6 Workprogramme 2015/2016.”
149. ISSM-CNR-Consiglio Comunale di Napoli-Sala Giorgio Nugnes, Oct. 9, 2015: Panel: “Ricongiungimento familiare, housing sociale, mobilità lavorativa: Quali buone pratiche per l’integrazione dei migranti?”
150. MIBACT-Museo Nazionale Romano, Oct. 14, 2015: Panel: “Pensare in rete, pensare la rete per la ricerca, la tutela e la valorizzazione del patrimonio archeologico.”
151. CNR-Aula Convegni, Oct. 14, 2015: Introductory Remarks: “Oltre le tre culture: la proposta della Science & Technology Digital Library.”
152. Mission of Switzerland to the European Union, Brussels, Oct. 15, 2015: Panel: “The Next Level in the Humanities: Projects and Perspectives.”
153. Università degli studi di Urbino, Oct. 17, 2015: Panel: “L’europa come opportunità per lo sviluppo del territorio.”
154. Ravello Lab, Oct. 22, 2015: Panel: “10th Edition International Forum RAVELLO LAB.”
155. ICVBC-CNR-Aula Marconi, Oct. 27-28, 2015: Introductory Remarks: “Green Conservation of Cultural Heritage.”
156. Notre Dame Rome Center, Nov. 4, 2015: Paper: “Research Infrastructures and Cultural Innovation.”
157. MIBACT-Villa Zito, Palermo, Nov. 9, 2015: Paper: “The Democratic Governance of Cultural Diversity.”
158. MIBACT-OPD, Florence, Nov. 9, 2015: Panel: “Quale future per l’OPD dopo la riforma del MIBACT?”
159. International Conference Center, Beijing, Nov. 16, 2015: Panel: “The 6th World Forum on China: Science, Technology & Innovation Week.”
160. Normal University, Beijing, Nov. 17, 2015: Lecture: “Bilingualism and Multilingualism in the History of Philosophy.”
161. Fudan University, Shanghai, Nov. 19, 2015: Lecture: “Spiritual Humanism.”
162. Humboldt-ILIESI-CNR-Aula Marconi, Nov. 23, 2015: Lecture: “Lo spirito contro l’anima: L’antisemitismo tra Klages e Heidegger.”
163. Regione Basilicata-Maratea, Nov. 27, 2015: Panel: “Pasolini classico contemporaneo
164. CINECA-CNR-Aula Marconi, Dec. 9, 2015: Panel: “Open Access publishing per la diffusione del sapere scientifico.”
165. Università Suor Orsola Benincasa, Dec. 4, 2015: Panel: “Le missioni Italiane in Turchia a cento anni dalla decifrazione della lingua degli Ittiti e la cooperazione dell’Università Suor Orsola Benincasa con le missioni italiane in Nordafrica.”
166. ESRIN, Frascati, Nov. 12, 2015: “CNR for Cultural Heritage.”
167. OVI-CNR, Accademia della Crusca, Dec. 16, 2015: Introductory Remarks: “Convegno Internazionale: Attorno a Dante, Petrarca, Boccaccio: La lingua Italiana i primi trent’anni dell’Istituto CNR Opera del Vocabolario Italiano 1985-2015.”
168. ITTIG-CNR-Università di Roma Tor Vergata, Dec. 18, 2015: Concluding Remarks: “Giuramento della Plebe al Monte Sacro IX seminario di studi Tradizione Repubblicana Romana.”
169. ISMA-CNR-Aula Marconi, Jan 11, 2016: Introductory Remarks: “Sustainability in Cultural Heritage.”
170. Embassy of Italy, Washington D.C., Jan 29. 2016: Panel: “Transatlantic Cooperation on Research Infrastructure for Humanities and Heritage Science.”
171. EC-DG RTD, Bruxelles, Feb 5, 2016: Panel: “Understanding and Tackling the Migration Challenge: The Role of Research.”

172. ICVBC-CNR-Aula Marconi, Feb. 17, 2016: Introductory Remarks: “Assemblea nazionale della rete E-RIHS.it.”
173. ISGI-CNR-Aula Marconi, Mar 10, 2016: Introductory Remarks: “Final Conference Maritime Safety and Security Future Perspectives.”
174. MIUR-Villa Maria, Rome, Mar 16, 2016: Panel: “Istruzione e formazione per la cittadinanza attiva, contro le disuguaglianze trattamento di temi-problem-disciplinary nella prova scritta di scienze umane.”
175. CEDAD, Brindisi, Mar. 18, 2016: Panel: “15 anni di ricerca, formazione e innovazione tecnologica al CEDAD per il Patrimonio Culturale.”
176. IRPPS-CNR-Aula Marconi, Mar. 21, 2016: Introductory Remarks: “L’integrazione delle seconde generazioni. Stranieri oggi, italiani domani?”
177. Università di Macerata, Mar. 23, 2016: Panel: “Innovazione sociale, innovazione culturale: Le politiche europee e le opportunità di finanziamento.”
178. MIBACT-Biblioteca nazionale centrale, Apr. 1, 2016: Panel: “Conferenza Nazionale 1986-2016: 30 anni di Biblioteche in rete.”
179. MIUR-XXIV Olimpiadi di Filosofia-Aula Comunicazione, Apr. 15, 2016: Panel: “Finale Nazionale Giornate di Filosofia.”
180. ITTIG-CNR, Novoli, Apr. 15, 2016: Panel: “La valutazione possibile: Teoria e pratica nel mondo della ricerca.”
181. London School of Economics, Siracusa, Apr. 19, 2016: Panel: “Managing Migration: Solutions Beyond the Nation State.”
182. ITTIG-CNR-Sapienza-Università di Roma, Apr. 29, 2016: Introductory Remarks: “CLXVIII anniversario del Battaglione Universitario Romano.”
183. APRE-EqUIP, Rome, May 5-6, 2016: Introductory and Concluding Remarks: “Digital Archives and Databases as a Source of Mutual Knowledge Academics Symposium.”
184. ICVBC-CNR, Ente Cassa di Risparmio di Florence, Florence, May 9, 2016: Introductory Remarks: “2nd Preparatory Meeting of the E-RIHS.”
185. ISGI-CNR-Aula Marconi, May 11, 2016: Introductory Remarks: “Al riparo dalla tempesta: Rapporto UNFPA 2015, versione italiana a cura di AIDOS.”
186. CINECA-CNR-Aula Marconi, May 30-31, 2016: Introductory Remarks: “OpenAIRE National Workshop.”
187. Université Félix Houphouët-Boigny, Abidjan, Jun. 3, 2016: Paper: “Innovation sociale et culturelle au temps de la crise des migrants et des réfugiés.”
188. IRISS-CNR-Aula Marconi, Jun. 24, 2016: Introductory Remarks: “Rapporto sul Turismo Italiano presentazione XX Edizione.”
189. Università degli Studi di Udine, Jun 27, 2016: Panel: “Migrazioni e confini: Culture, pratiche, identità tra Medioevo ed età contemporanea.”
190. E-RIHS-Università Suor Orsola Benincasa, Aug. 25, 2016: Introductory Remarks: “Summer-School: Tecnologie, strategie e metodi per la valorizzazione del patrimonio culturale.”
191. Università di Roma Tre-Biblioteca del Senato, Sep. 30, 2016: Panel: “Prospettive d’impegno per l’inclusione.”
192. MININTERNO-ISGI-CNR-Aula Marconi, Oct. 6-7, 2016: Paper: “Migration and Research in Europe.”
193. IFC-CNR-Areaperta, Oct. 12, 2016: Keynote Speech: “Flusso migratorio: Una gestione efficiente è possibile.”
194. Museo Nazionale Scienza e Tecnologia Leonardo da Vinci Milano, Oct. 13, 2016: Panel: “Citizens’ Input into Research & Innovation: Closing the Feedback Loop.”
195. ISEM-CNR-Biblioteca Marconi, Oct. 18, 2016: Introductory Remarks: “Etica e politica dell’emergenza.”
196. IRPPS-CNR-Casa dell’Aviatore, Oct. 20, 2016: Introductory Remarks: “MOCHA General Assembly.”
197. ISSM-CNR-Piazza Borsa, Oct. 24, 2016: Introductory Remarks: “Rapporto sulle economie del Mediterraneo.”
198. Confronti-DSU-CNR, Biblioteca Marconi, Nov. 9, 2016: Introductory Remarks: “Dall’Islam in Europa all’Islam europeo.”
199. ICVBC-CNR-Centro Linceo Segre, Salone del Restauero, Fortezza da Basso, Nov. 11, 2016: Introductory Remarks: “La scienza per la conservazione dei Beni Culturali.”

200. ISPF-CNR-Università di Milano Bicocca, Nov. 18, 2016: Introductory Remarks: “Barbarie in età moderna e contemporanea.”
201. ISMA-CNR, Aula Bisogno, Nov. 28, 2016: Introductory Remarks: “Recherches sur le sanctuaire de Baal Hammon-Saturne à Althiburos (Tunisie).”
202. ISGI-CNR, Aula Volterra, Nov. 28, 2016: Introductory Remarks: “Prospettive della cooperazione fra Italia e Cina nel campo del diritto internazionale.”
203. Library of Congress, Washington, DC, Dec. 5, 2016: Introductory Remarks: “Cultural Heritage and Data: The Role of Research Infrastructures.”
204. Associazione italiana del libro-CNR-Aula Convegni, Dec. 15, 2016: Introductory Remarks: “Premio nazionale di divulgazione scientifica 2016.”
205. MIUR-Palazzo Barberini, Dec. 16, 2016: Introductory Remarks: “Il patrimonio e la cultura classica: Educazione alla cittadinanza e responsabilità sociale.”
206. ITTIG-CNR-Aula Protomoteca, Dec. 17, 2016: Introductory Remarks: “Giuramento del Monte Sacro e costituzionalismo bolivariano.”
207. Università di Lecce, Jan. 13, 2016: “L’universalità e i suoi limiti, PRIN2012: Le attività di ricerca dell’unità CNR.”
208. Ecomuseo San Lorenzo-Sapienza Università di Roma, Aula Amaldi, Jan. 27 January 2017: Panel: “Strumenti innovativi per i musei del territorio.”
209. MIUR-Sala Comunicazione, Feb. 7. 2017: Introductory Remarks: “Orientamenti per l’apprendimento della filosofia nella società della conoscenza.”
210. ISEM-CNR-Istituto Storico Italiano per l’Età Moderna e Contemporanea, Palazzo Caetani, Feb. 14, 2017: Introductory Remarks: “CNR/ASRT Bilateral Project (2016-2017).”
211. UNITREF, Buenos Aires, Mar. 10, 2017: Paper: “Aprender a ser humano: El punto de vista del Arte y la Ciencia: Ethics and Politics of Migration.”
212. MINLAVORO-CNR-Aula Marconi, Mar. 28, 2017: Introductory Remark: “Lo sport come veicolo di integrazione.”
213. Accademia di Studi Italo-Tedeschi Merano, Apr. 3, 2017: Paper: “Innovazione per l’inclusione.”
214. Accademia di Studi Italo-Tedeschi Merano, May 4, 2017: Paper: “Spiritueller Humanismus für die inklusive Gesellschaft. ”
215. ISEM-CNR-Istituto Storico Italiano per l’Età Moderna e Contemporanea, Palazzo Caetani, May 11, 2017: Panel: “Tempo della storia, tempo delle scienze sociali.”
216. European Academy of Religion, Bologna, Ex Nihilo Zero Conference, Aula Magna Santa Lucia, June 20, 2017: Panel: “Education and Global Citizenship.”
217. Polish Institute of Advanced Studies, Warswawa, Jun. 22, 2017: Paper: “Towards a Strategic Research Agenda on Migration.”
218. Accademia di Studi Italo-Tedeschi Merano, Jun. 29, 2017: Paper: “Towards a Strategic Research Agenda on Migration.”
219. Università di Milano Bicocca, Jun. 29, 2017: Panel: “Research Infrastructures in Social Sciences and Humanities: Their Potential and Best Practices in Italy.”
220. Peking University, Aug. 13, 2017: Paper: “Social and Cultural Innovation,” <http://bn.sina.cn/video/live/index/news/ty20026372>.
221. Scuola Normale Superiore-Sala Azzurra, Pisa, Sep. 9, 2017: “Festival internazionale della robotica: Ricerca e innovazione responsabili.” https://www.youtube.com/watch?v=CbYn_8Gq47M, <https://www.youtube.com/watch?v=eE8TPTpTs>
222. Moesgard Museum-Aarhus, Nov. 3, 2017: Keynote Address DARIAH Innovation Forum: “Cultural Innovation for Public Engagement.”
223. Parmenides Foundation Pullach, Nov. 10, 2017: “Social and Cultural Innovation with Respect to the Normative and Epistemic Aspects of Democracy.”
224. Alexander von Humboldt-Stiftung-Università di Pavia, Nov. 17, 2017: Panel “Knowledge Based Migration.”
225. Université Cheikh Anta Diop, Dakar, Dec. 21, 2017: Paper: “Innovation for Inclusion and Reflection.”

226. ESFRI-Strategy Working Group Social & Cultural Innovation, Stay Tuned to the Future Conference, Bologna, Jan. 25, 2018: Panel “Measurement of impact of research infrastructures,” <http://www.fscire.it/index.php/it/2017/11/03/stay-tuned-to-the-future-bologna-24-25-january-2018>
227. FBK-Istituto di Scienze Religiose, Trento, Jan. 26, 2018: Innovation and Religion Series, Lecture “What is Cultural Innovation? How do we Measure it?”
228. Università di Bari, Feb. 1, 2018: 7th AIUCD Annual Conference: **Keynote Address:** “What is Cultural Innovation? How do we Measure it?” <http://www.aiucd2018.uniba.it/index.html>
229. Fondazione Nova Spes, Feb. 22, 2018: Debate: “A spasso tra i libri di Gianfranco Pasquino.” <https://www.radioradicale.it/scheda/533836/a-spasso-tra-i-libri-di-gianfranco-pasquino>
230. European Academy of Religion, Bologna, Aula Magna Santa Lucia, Mar. 7, 2018: Panel: “Co-creation and Religions.”
231. FBK-Istituto di Scienze Religiose, Trento, Mar. 15, 2018: Workshop: “Computational Religious, Social, Cultural and Historical Sciences.”

Community service

Comune di Milano, Assessorato Gioventù, Immediate Aid Irpinia Earthquake: Calabritto Volunteer (1980); Archdiocese of Washington, D.C.: Renew Twothousand: Team-leader (1999); RI, District 2040, Milano Ovest: Secretary; Treasurer (2005-09); UCID, Sezione di Milano: Secretary Organization Committee of two UNIAPAC Regional Meetings in Milano and Loppiano (2007-08); Archdiocese of Milano, Family Day 2012: Volunteer (2012).

Feb. 2018

RICCARDO POZZO

COURSES TAUGHT

Introductory: The Classical Mind, The Modern Mind

Upper division: Reasoning and Argumentation, Philosophy of Knowledge, Ethics, Philosophy of Art, Philosophy of Human Nature, Philosophy of Language, Philosophy of Religion, Methodology of the History of Concepts, Senior Seminar.

Graduate seminars: Aristotle's Categories (three times), Aristotle's De Interpretatione (three times), Aristotle's Rhetoric, Aristotle's Poetics, Aristotle's Metaphysics, Aristotle's De anima, Stoic Ethics, Plotin's Enneads, Porphyrius's Isagoge in Categorias (twice), Ficinus's Theologia Platonica, Bruno's De l'universo, Spinoza's Ethica (three times), Locke's Essay, Wolff's Logic, Kant's Critique of Pure Reason (five times), Kant's Critique of Practical Reason (twice), Kant's Critique of Judgment (twice), Kant's Anthropology, Kant, Reimarus, and Fichte on Intellectual Property, Fichte Doctrine of Science (twice), Hegel's Phenomenology (three times), Hegel's Science of Logic (five times), Hegel's Encyclopedia (four times), Hegel's Philosophy of Right, Hegel's Lectures on the Philosophy of Religion (twice), Schelling's System of Transcendental Idealism (twice), Freud's Writings on Art, Heidegger's Being and Time (three times), Gadamer's Truth and Method, Klibansky's Saturn and Melancholy, History of Concepts (eight times).

II semestre 2017/18, *Università di Verona*, Dipartimento di Culture e Civiltà, Corso M-FIL/06 (i) (6) 36 L10, Storia della filosofia, "La filosofia della religione di Hegel."

II semestre 2017/18, *Università di Verona*, Dipartimento di Culture e Civiltà, Corso M-FIL/07 (p) (6) 36 L10, Storia della filosofia antica, "Plotino e le religioni dell'antichità."

I semestre 2017/18, *Università di Verona*, Dipartimento di Scienze Umane, Corso M-FIL/06 (m) (6) 36 LM57, Storia della filosofia contemporanea "Il concetto di Dio nel monoteismo abramitico."

II semestre 2015/16, *Università di Napoli Parthenope*, Master Universitario di I Livello in Tourism & Hospitality Management, "Social and Cultural Innovation: The Indicators."

Fall 2015, *Peking University*, Institute for Advanced Humanistic Studies, Cultural China Scholars Program, "Bilingualism and Multilingualism in the History of Philosophy."

I semestre 2013/14, *Sapienza-Università di Roma*, Facoltà di Filosofia, Corso M-FIL/06 (m) (6) 40 FI FIL, Storia della filosofia moderna, "History of Concepts."

I semestre 2012/13, *Sapienza-Università di Roma*, Facoltà di Filosofia, Corso M-FIL/06 (m) (6) 40 FI FIL, Storia della filosofia moderna, "History of Concepts."

I semestre 2011/12, *Sapienza-Università di Roma*, Facoltà di Filosofia, Corso M-FIL/06 (m) (6) 40 FI FIL, Storia della filosofia moderna, "History of Concepts."

II semestre 2010/11, *Sapienza-Università di Roma*, Facoltà di Filosofia, Corso M-FIL/06 (m) (6) 40 FI FIL, Storia della filosofia moderna, "History of Concepts."

I semestre 2009/10, *Università di Verona*, Dipartimento di Filosofia, Corso M-FIL/06 (i) (12) 80 FI FIL, Storia della filosofia A, "Il giudizio in Aristotele e in Kant."

II semestre 2008/09, *Università di Verona*, Dipartimento di Filosofia, Corso M-FIL/06 (m) (12) 80 FI FIL, Storia della filosofia A, "Aristotele nel Novecento."

I semestre 2008/09, *Università del Salento*, Lecce, Doctoral Lecture, Jan. 29, 2009: "Kant sul tempo: fenomeni e opinioni."

I semestre 2008/09, *Università di Verona*, Dipartimento di Filosofia, i, Storia della filosofia, "Metodologie della storia delle idee."

I semestre 2008/09, *Università di Verona*, Dipartimento di Filosofia, Corso M-FIL/06 (m) (6) 40 FI FIL, Storia della filosofia moderna, “History of Concepts.”

I semestre 2008/09, *Università di Verona*, Dipartimento di Filosofia, Corso M-FIL/06 (i) (12) 80 FI FIL, Storia della filosofia A, “Le categorie in Aristotele e in Kant.”

II semestre 2007/08, *Università di Verona*, Dipartimento di Filosofia, Corso M-FIL/06 (s) (6) 40 FI FIL, Storia della filosofia B, “Verità e metodo di Gadamer.”

I semestre 2007/08, *Istituto Italiano di Scienze Umane*, Naples, Doctoral Block-Seminar, Nov. 12-15, 2007: “Soggetto e oggetto, proprietà intellettuale e corpo, autorità e tematizzazione, sistema e metodo.”

I semestre 2007/08, *Università di Verona*, Dipartimento di Filosofia, Corso M-FIL/06 (p) (6) 40 FI FIL, Storia della filosofia moderna, “Kant e la proprietà intellettuale.”

I semestre 2007/08, *Università di Verona*, Dipartimento di Filosofia, Doctoral Course (d) (6) 80 FI, Storia della filosofia, “Metodologie della storia delle idee.”

I semestre 2007/08, *Università di Verona*, Dipartimento di Filosofia, Corso M-FIL/06 (s) (6) 40 FI FIL, Storia della filosofia moderna, “History of Concepts.”

II semestre 2006/07, *Istituto Italiano per gli Studi Filosofici*, Naples, Doctoral Block-Seminar, Mar. 19-22, 2007: “La genesi della soggettività nel Rinascimento.”

II semestre 2006/07, *Università di Verona*, Dipartimento di Filosofia, Doctoral Course (d) (6) 80 FI, Storia della filosofia, “Metodologie della storia delle idee.”

I semestre 2006/07, *Università di Verona*, Dipartimento di Filosofia, Corso M-FIL/07, (p) (6) 40 FI FIL, Storia della filosofia antica, “Le Categorie e il De Interpretatione di Aristotele.”

I semestre 2006/07, *Università di Verona*, Dipartimento di Filosofia, Corso M-FIL/06 (s) (6) 40 FI FIL, Storia della filosofia moderna, “History of Concepts.”

II semestre 2005/06, *Università di Verona*, Dipartimento di Filosofia, Corso di ambito F, (3) 20, Storia della filosofia moderna, “Methodology of the History of Concepts.”

II semestre 2005/06, *Università di Verona*, Dipartimento di Filosofia, Corso M-FIL/06 (i) (3) 20 BC 2°, Storia della filosofia, “Saturno e la malinconia.”

I semestre 2005/06, *Università di Verona*, Dipartimento di Filosofia, Doctoral Course (d) (6) 80 FI, Storia della filosofia, “Metodologie della storia delle idee.”

I semestre 2005/06, *Università di Verona*, Dipartimento di Filosofia, Corso M-FIL/04 (i) (6) 40 BC 2°, Estetica, “Estetica.”

I semestre 2005/06, *Università di Verona*, Dipartimento di Filosofia, Corso M-FIL/07, (p) (6) 40 FI FIL, Storia della filosofia antica, “Il De anima di Aristotele.”

II semestre 2004/05, *Università di Verona*, Dipartimento di Filosofia, Corso M-FIL/06 (i) (3) 20 BC 2°, Storia della filosofia, “La Critica del giudizio di Kant.”

II semestre 2004/05, *Università di Verona*, Dipartimento di Filosofia, Corso M-FIL/06 (s) (6) 40, Storia della filosofia A, “La Scienza della logica di Hegel.”

I semestre 2004/05, *Università di Roma* “La Sapienza,” Doctoral Lecture, Dec. 4, 2004, “Determinazione e riflessione da Spinoza a Hegel.”

I semestre 2004/05, *Collegio Universitario Pontenavi*, Verona, Corso di ambito F (3) 20, “Metafisica.”

I semestre 2004/05, *Università di Verona*, Dipartimento di Filosofia, Course (d) (6) 80 FI, Storia della filosofia, “Metodologie della storia delle idee.”

I semestre 2004/05, *Università di Verona*, Dipartimento di Filosofia, Corso di ambito F (3) 20, “Metodologie per la preparazione della relazione finale in Filosofia.”

I semestre 2004/05, *Università di Verona*, Dipartimento di Filosofia, Corso M-FIL/04 (i) (6) 40 BC 2°, Estetica, “Estetica.”

I semestre 2004/05, *Università di Verona*, Dipartimento di Filosofia, Corso M-FIL/07, (p) (6) 40 FI FIL, Storia della filosofia antica, “La Metafisica di Aristotele.”

Il semestre 2003/04, *Università di Verona*, Dipartimento di Filosofia, Corso M-FIL/06 (i) (3) 20 BC 2°, Storia della filosofia, “Freud sull’arte e la bellezza.”

Il semestre 2003/04, *Università di Verona*, Dipartimento di Filosofia, Corso M-FIL/04 (i) (6) 40 BC 2°, Estetica, “Estetica.”

Il semestre 2003/04, *Università di Verona*, Dipartimento di Filosofia, Corso M-FIL/06, (p) (6) 40 FI FIL, Storia della filosofia moderna, “Moralità e eticità in Kant e Hegel.”

Il semestre 2003/04, *Università di Verona*, Dipartimento di Filosofia, Corso M-FIL/06, (p) (6) 40 FI FIL, Storia della filosofia moderna, “Moralità e eticità in Kant e Hegel.”

I semestre 2004/05, *Università di Verona*, Dipartimento di Filosofia, Course (d) (6) 80 FI, Storia della filosofia, “Metodologie della storia delle idee.”

I semestre 2003/04, *Università di Verona*, Dipartimento di Filosofia, Corso di ambito F (3) 20, “Metodologie per la preparazione della relazione finale in Filosofia.”

Il semestre 2002/03, *Università di Verona*, Dipartimento di Filosofia, Corso M-FIL/04 (i) (6) 40 BC 2°, Estetica, “Estetica.”

Il semestre 2002/03, *Università di Verona*, Dipartimento di Filosofia, Corso M-FIL/06 (i) (3) 20 BC 2°, Storia della filosofia, “L’arte nella Fenomenologia dello spirito di Hegel.”

Il semestre 2002/03, *Università di Verona*, Dipartimento di Filosofia, Corso M-FIL/06, (p) (6) 40 FI FIL, Storia della filosofia moderna, “L’estetica e l’analitica trascendentale di Kant.”

Fall 2002, *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 301, “Reasoning and Argumentation.”

Fall 2002, *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 310, “Philosophy of Art.”

Fall 2002, *The Catholic University of America*, Metropolitan College: Undergraduate Course Mid 495, “Senior Seminar.”

Fall 2002, *The Catholic University of America*, School of Philosophy: Graduate Course Phil 863, “The Genesis of German Idealism.”

Summer 2002 (Minimester), *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 313, “Philosophy of Human Nature.”

Summer 2002 (Second Session), *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 311, “Philosophy of Knowledge.”

Summer 2002 (First Session), *The Catholic University of America*, Metropolitan College: Undergraduate Course Mph 350, “Philosophy of Religion.”

Summer 2002 (Second Session), *The Catholic University of America*, Metropolitan College: Undergraduate Course Mph 300, “Person and Human Values.”

Summer 2002, *Georgetown University*, School for Summer and Continuing Education: Non-Credit Course XPhi-089-01, “Philosophies of Art and Beauty.”

Spring 2002, *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 310, “Philosophy of Art.”

Spring 2002, *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 301, “Reasoning and Argumentation.”

Spring 2002, *The Catholic University of America*, Metropolitan College: Undergraduate Course Mid 495, “Senior Seminar.”

Spring 2002, *Georgetown University*, School for Summer and Continuing Education: Non-Credit Course XPhi-087-01, “Spinoza’s Ethica.”

Fall 2001, *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 313, “Philosophy of Human Nature.”

Fall 2001, *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 315, “Philosophy of Language.”

Fall 2001, *The Catholic University of America*, Metropolitan College: Undergraduate Course Mid 495, “Senior Seminar.”

Fall 2001, *The Catholic University of America*, School of Philosophy: Graduate Course Phil 852, “Kant’s Critique of Pure Reason.”

Summer 2001 (Minimester), *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 313, “Philosophy of Human Nature.”

Summer 2001 (Second Session), *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 315, “Philosophy of Language.”

Summer 2001 (First Session), *The Catholic University of America*, Metropolitan College: Undergraduate Course Mph 350, “Philosophy of Religion.”

Spring 2001, *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 301, “Reasoning and Argumentation.”

Spring 2001, *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 315, “Philosophy of Language.”

Spring 2001, *The Catholic University of America*, Metropolitan College: Undergraduate Course Mid 495, “Senior Seminar.”

Fall 2000, *The Catholic University of America*, School of Philosophy: Graduate Course Phil 852, “Spinoza’s Ethics.”

Fall 2000, *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 313, Sect. 2, “Philosophy of Human Nature.”

Fall 2000, *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 315, “Philosophy of Language.”

Fall 2000, *The Catholic University of America*, Metropolitan College: Undergraduate Course Mid 495, “Senior Seminar.”

Fall 2000, *Georgetown University*, School for Summer and Continuing Education: Non-Credit Course XPhi-088-01, “Heidegger’s Being and Time.”

Summer 2000 (Minimester), Session 50, *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 309, “Theories of Ethics.”

Summer 2000 (Second Session) *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 313, “Philosophy of Human Nature.”

Summer 2000 (First Session), *The Catholic University of America*, Metropolitan College: Undergraduate Course Mph 350, “Philosophy of Religion.”

Summer 2000 (Second Session), *The Catholic University of America*, Metropolitan College: Undergraduate Course Mid 300, “Persons and Value.”

Spring 2000, *The Catholic University of America*, Metropolitan College: Undergraduate Course Mid 495, “Senior Seminar.”

Spring 2000, *The Catholic University of America*, School of Philosophy: Graduate Course Phil 862, “Hegel’s Science of Logic.”

Spring 2000, *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 313, Sect. 2, “Philosophy of Human Nature.”

Spring 2000, *Georgetown University*, School for Summer and Continuing Education. Non-Credit Course Xphi-080-02, “Hegel’s Phenomenology of Spirit.”

Fall 1999, *The Catholic University of America*, School of Philosophy: Graduate Course Phil 793, “Heidegger’s Being and Time.”

Fall 1999, *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 201, 15 “Classical Mind.”

Fall 1999, *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 315, “Philosophy of Language.”

Fall 1999, *The Catholic University of America*, Metropolitan College: Undergraduate Course Mid 495, “Senior Seminar.”

Summer 1999 (Minimester), *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 309, “Theory of Ethics.”

Summer 1999 (Second Session), *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 313, “Philosophy of Human Nature.”

Spring 1999, *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 301, “Reasoning and Argumentation.”

Spring 1999, *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 315, “Philosophy of Language.”

Spring 1999, *Georgetown University*, School for Summer and Continuing Education. Non-Credit Course XPhi-077-01, “Philosophical Anthropology.”

Fall 1998, *The Catholic University of America*, School of Philosophy: Graduate Course Phil 783, “Kant’s Anthropology.”

Fall 1998, *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 301, “Reasoning and Argumentation.”

Fall 1998, *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 315, “Philosophy of Language.”

Summer 1998 (Minimester), *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 315, “Philosophy of Language.”

Spring 1998, *The Catholic University of America*, School of Philosophy: Graduate Course Phil 607, “Hegel’s *Phenomenology of Spirit*.”

Spring 1998, *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 202, Sect. 8, “The Classical Mind.”

Fall 1997, *The Catholic University of America*, School of Philosophy: Graduate Course Phil 750, “Kant’s Critique of Practical Reason.”

Fall 1997, *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 315, “Philosophy of Language.”

Fall 1997, *The Catholic University of America*, School of Philosophy: Undergraduate Course Phil 201, Sect. 8, “The Classical Mind.”

Spring 1997, *The Catholic University of America*, School of Philosophy: Graduate Course Phil 811, “Hegel’s Lectures on the Philosophy of Religion.”

Spring 1997, *The Catholic University of America*, School of Philosophy: Undergraduate Courses Phil 202, Sect. 8 and 10, “The Modern Mind.”

Fall 1996, *The Catholic University of America*, School of Philosophy: Graduate Course Phil 832, “Kant’s Critique of Pure Reason.”

Fall 1996, *The Catholic University of America*, School of Philosophy: Undergraduate Courses Phil 201, Sect. 08 and 10, “The Classical Mind.”

SS 1996, *Universität Trier*, Fachbereich I - Philosophie: Hauptseminar, “Spinozas Ethik.”

WS 1993/94, *Universität Trier*, Fachbereich I - Philosophie: Proseminar, “Die Ethik der Stoa.”

WS 1993/94, *Universität Trier*, Fachbereich I - Philosophie (together with Prof. Dr. Albert Franz): Arbeitsgemeinschaft, “Marsilio Ficino: *Theologia platonica*.”

SS 1993, *Universität Trier*, Fachbereich I - Philosophie: Proseminar, “Wolffs Deutsche Logik.”

SS 1993, (together with Prof. Dr. Albert Franz) *Universität Trier*, Fachbereich I - Philosophie: Arbeitsgemeinschaft, “Giordano Bruno: *Der Kreis von Kreisen in De l’universo, infinito e mondi*.”

WS 1992/93, *Universität Trier*, Fachbereich I - Philosophie: Proseminar, “Aristoteles: *Organon*.”

WS 1992/93, (together with Prof. Dr. Albert Franz) *Universität Trier*, Fachbereich I - Philosophie: Arbeitsgemeinschaft, "Hegels Wissenschaft der Logik."

SS 1992, *Universität Trier*, Fachbereich I - Philosophie: Proseminar, "Lockes Versuch über den menschlichen Verstand."

WS 1991/92, *Universität Trier*, Fachbereich I - Philosophie: Proseminar, "Hegels Wissenschaft der Logik."

SS 1991, *Universität Trier*, Fachbereich I - Philosophie: Proseminar, "Kants Kritik der reinen Vernunft: 'Einleitung: Idee einer transzendentalen Logik'."

Feb. 2018

RICCARDO POZZO

MASTER'S AND PH.D. THESIS DIRECTION

Università di Verona

1. **Ph.D.—Claudio Paravati, La costruzione del mondo storico in Wilhelm Dilthey. Ermeneutica e storia. Defended on Jun. 27, 2013. Since 2014, Secretary General, Unione delle Chiese Metodiste e Valdesi.**
2. **Ph.D.—Irene Treccani, Nietzsche e l'astronomia del XIX secolo. Published (Padua: il Poligrafo, 2016). Defended with distinction on May 25, 2012. Since 2013, Instructor, Liceo Scientifico Enrico Fermi, Salò.**
3. **Ph.D.—Ettore Barbagallo, Corporeità e alterità nella filosofia dell'organico di Hegel. Published (Würzburg: Königshausen und Neumann). Defended with Distinction on May 24, 2012 (co-direction Prof. Wolfgang Neuser, Technische Universität Kaiserslautern). Since 2013, Assistant Professor, Technische Universität Kaiserslautern.**
4. M.A.—Meyra Moise, Francesco Patrizi e l'enciclopedia del sapere. M.A. Comps on Mar. 27, 2012, 110/110 e lode.
5. **Ph.D.—Marco Sgarbi, Kant e Aristotele: La *Kritik der reinen Vernunft* nel contesto della tradizione logica aristotelica. Published: *Kritik der reinen Vernunft* nel contesto della tradizione logica aristotelica (Hildesheim: Olms, 2010). Defended with distinction on May 6, 2010. Since 2013, Associate Professor, Università Ca' Foscari, ERC Starting Grantee 2013—335949.**
6. **Ph.D.—Giulia Moiraghi, Dopo Nietzsche: Contributi alla tipologia delle discussioni su etica e arte fino al postmoderno. Published (Milano: Mimesis, 2006). Defended on May 6, 2010.**
7. M.A.—Roberta Grasso, Il concetto di nulla nella Critica della ragion pura di Immanuel Kant. M.A. Comps on Dec. 1, 2009, 110/110 e lode.
8. M.A.—Maddalena Mossini, Etica e bioetica nel pensiero di Hans Jonas. M.A. Comps on Mar. 9, 2010, 110/110 e lode.
9. M.A.—Simone Dalle Nogare, Teoria dei giochi e Contractarianism. M.A. Comps on Mar. 10, 2009, 108/110.
10. **Ph.D.—Serena Floresta, Tra positivismo e tecnica: La critica allo scientismo di Jürgen Habermas. Defended with distinction on Apr. 17, 2008.**
11. M.A.—Francesco Turlon, Evoluzionismo creativo e processi mentali. M.A. Comps on Oct. 24, 2006, 110/110.
12. M.A.—Marco Sgarbi, Il problema della spontaneità in Kant. M.A. Comps on Jul. 4, 2006, 110/110 e lode.
13. M.A.—Luca Perucci, L'unico e le sue proprietà: Max Stirner. M.A. Comps on Nov. 3, 2005, 110/110 e lode.
14. M.A.—Valentina Montini, Il governo dei filosofi e il sapere al potere: Arendt interprete di Platone. M.A. Comps on Jul. 13, 2005, 109/110.

The Catholic University of America

1. **Ph.D.—Charles McCarthy, Gabriel Marcel's reflections on Ethics and Human Flourishing. Defended on Oct. 21, 2005.**
2. **Ph.D.—Christine O'Connell Baur, Transcending Passages: Dante on the Relation of Reading to History. Published: *Dante's Hermeneutics of Salvation: Passages to Freedom in the Divine Comedy* (Toronto: Toronto University Press, 2007). Defended on Sep. 30, 2003.**
3. M.A.—John McIsaac, Kant on Aquinas and the Principle of Contradiction. M.A. Comps in Feb. 2003.

4. **Ph.D.—Steven Gable, *The Role of Inductive Generalization in Collingwood’s Model of Historical Explanation*. Defended on Feb. 5, 2003. On Jan. 2, 2003, Dr. Gable was appointed Vice President of the Sanz School in Washington, D.C.**
5. **Ph.D.—Alexandre G. Parola, *Heidegger’s Phenomenological Analysis of Aristotle: A Contribution of the Genesis of Heidegger’s Fundamental Ontology*. Defended on Feb. 5, 2003. On Jan. 2, 2003, Dr. Parola was appointed diplomat in residence at the Brazilian Institute of St. Antony College, Oxford.**
6. **Ph.D.—Mark R. Nowacki, *The Kalam Cosmological Argument in Contemporary Analytic Philosophy*. Published: *The Kalam Cosmological Argument for God* (New York: Prometheus, 2006). Defended with distinction on Sep. 12, 2002. On Sep. 1, 2003, Dr. Nowacki was appointed at the rank of Assistant Professor (tenure track) Singapore Management University (Singapore).**
7. **Ph.D.—David-Louis Schindler, Jr., *The Dramatic Structure of Truth: In Dialogue with Hans Urs von Balthasar and Continental Philosophy from Kant to Heidegger*. Published: *Hans-Ulrs von Balthasar and the Dramatic Structure of Truth* (New York: Fordham University Press, 2004). Defended with distinction on Apr. 5, 2001. On May 10, 2000, Dr. Schindler was appointed to the rank of Assistant Professor (tenure track) at Villanova University (Philadelphia, Penn.). Currently, Associate Professor at the Pontifical John Paul II Institute, Washington, D.C.**
8. **M.A.—Rev. Cyrus Karuthi Mwangi, I.M.C., *Kant’s Autonomy of a Person in Contemporary Criticism*. M.A. Comps on May 5, 2001.**
9. **M.A.—Rev. Ugo Pozzoli, I.M.C., *Antonio Rosmini’s Anthropology*. M.A. Comps on Nov. 8, 2001.**
10. **M.A.—Paul Edgeworth, *Heidegger Defining the Question of Time*. M.A. Comps on Sep. 14, 2000.**
11. **Ph.D.—Seung-kee Lee, *Kant’s Theory of Judgment and the Unity of the Critical Philosophy*. Published: “The Determinate-Indeterminate Distinction and Kant’s Theory of Judgement,” *Kant-Studien* 95 (2004): 204–225. Defended with distinction on Dec. 16, 1999. On March 5, 2000, Dr. Lee was appointed to the rank of Assistant Professor (tenure track) at Drew University (N.J.). As of 2014, Full Professor.**
12. **M.A.—Randolph C. Wheeler, *Spirit and Interaction in Hegel’s First Philosophy of Spirit*. M.A. Comps on Aug. 3, 1999. Currently, Full Professor at Towson University, Md.**
13. **M.A.—Brian J. Buckley, *The Rehabilitation of Practical Philosophy: Phronesis in Twentieth Century Philosophy*. M.A. Comps summa cum laude on Dec. 9, 1998. Currently, Dr. Buckley is Lecturer at Santa Clara University, Santa Clara, Calif.**
14. **Ph.D.—John R. Goodreau, *The Role of the Sublime in Kant’s Moral Metaphysics*. Published: *The Role of The Sublime in Kantian Metaphysics* (Washington, D.C.: CRVP, 1998). Defended on Dec. 18, 1997. On Aug. 1, 2000, Dr. Goodreau was appointed instructor at the Trinity School in St. Paul, Minn.**
15. **Ph.D.—Burhanettin Tatar, *Interpretation and the Problem of Authorial Intention*. Published: *Interpretation and the Problem of the Intention of the Author* (Washington, D.C.: CVRP, 1997). Defended with distinction on Nov. 25, 1997. On Jan. 1, 1998, Dr. Tatar was appointed to the rank of Assistant Professor (tenure track) at the University of Samsun (Turkey).**
16. **M.A.—Christopher E. Doss, *Past, Present and Kairos in Heidegger’s ‘Sein und Zeit’*. M.A. Comps on Nov. 3, 1997.**