

Curriculum Vitae

Prof. Luigi Caranti

Profile

- Associate Professor of Political Philosophy – Università di Catania ('Abilitazione nazionale' for full professorship)
- Publications in internationally recognized publishers and major international journals
- Over 10 years of research experience abroad
- Coordination of EU funded international projects: 4 Marie Skłodowska Curie Grants (RISE, Global Fellowship, IEF, ERG); 1 EU/AUS Cooperation in Higher Education and Vocational Training (Network of Degrees in Ethics Human Rights and Institutions)
- Over 1.3M€ attracted for research (544.000€ in the last 5 years)
- 3 DAAD Grants,
- Fluent in English, French, German, Italian; basic knowledge of Spanish and Portuguese
- Areas of Specialization: Kant, Political Philosophy, Peace Theories, Human Rights

SCIENTIFIC PROFILE

Academic Positions (international)

USA

Columbia University, SIPA 06.2011-06.2013, visiting scholar

Columbia University, SIPA Fall 2009, visiting scholar

Boston University, Department of Philosophy, Spring 2002, visiting professor

Germany

Philipps-Universität Marburg, Institut für Philosophie, 1997, Gastwissenschaftler

Philipps-Universität Marburg, Institut für Philosophie, 2001-02, Gastwissenschaftler

Philipps-Universität Marburg, Institut für Philosophie, 2006-08, Gastwissenschaftler

Australia

ANU - Center for Applied Philosophy and Public Ethics, 2004-2006, lecturer

Austria

Universität Wien, Institut für Philosophie, 2000-01, Gastwissenschaftler

Academic Positions (national)

Università di Catania

Professore associato confermato di filosofia politica (Dec 2006 - present)

CNR, IRPPS

Visiting researcher (June 2013-June 2014)

LUISS - Guido Carli (2001-2007)

Researcher (2005-2007)

Post-doc (Jan 2001 – Oct 2005)

Publications

Monographs

Kant's Politics Today. Human Rights, Peace, Progress. Cardiff: University of Wales Press March 2017

La pace fraincesa. Kant e la teoria della pace democratica. Soveria Mannelli: Rubbettino 2012

(Ed.) *Kant's Perpetual Peace. New Interpretative Essays*. Roma: Luiss University Press 2007

Kant and the Scandal of Philosophy. Toronto: University of Toronto Press 2007.

Kant e lo scetticismo. Lungro (CS): Marco Ed. 2004.

(with Henry E. Allison), *Libertà trascendentale ed autorità della morale in Kant*. Roma: Luiss Edizioni 2002.

Papers in peer reviewed journals

"The China Model: Political Meritocracy and the Limits of Democracy" *Philosophy and Public Issues* 7 (1) 2017: 127-144.

"How Cosmopolitanism Reduces Conflict. Narrow and Broad Readings of Kant's Third Ingredient for Peace" *Journal of International Political Theory*, 2017. 14 (1): 1-18.

"Kantian Peace and Liberal Peace: Three Concerns" *Journal of Political Philosophy* 2016; 24 (4), 446-469.

"Defending Kant after Darwin: A Reassessment of *Idea for a Universal History with a Cosmopolitan Purpose*" *Estudios Kantianos*, 2015; 3 (1), 67-74.

"Two Faces of Republicanism: Kant and Rousseau", *Estudios Kantianos* 2/2013, 129-144.

"The One Possible Basis for the Proof of the Existence of the External World: Kant's Anti-Sceptical Argument in 1781 Fourth Paralogism," *Kant Studies Online*, 9/2011; 1-31.

"Kant e l'agire politico", *Rivista di filosofia*, (1) 2011: pp. 77-104.

"The Causes of World Poverty. Some Reflections on Thomas Pogge's Analysis", *Theoria*, (125) 2010; 36-53.

"Perpetual War for Perpetual Peace? Reflections on the Realist Critique of Kant's Project," in *Journal of Human Rights* 18 (3), 2006: 23-45.

"The Refutation of Idealism in the Reflexionen zum Idealismus (1787-1793) in: *Kant Studien*, 97 (3), 2006: 318-342.

"Logical Purposiveness and the Principle of Taste," in: *Kant Studien*, 96 (3), 2005: 364-375.

"The Problem of Idealism in Kant's Pre-critical Period," in: *Kant Studien*, 95 (3), 2004: 283-303.

"Kant: una guerra perpetua per una pace perpetua?" in *Filosofia e Questioni Pubbliche*, 2/2004: 105-123.

"Dalla pace kantiana alla pace democratica", in *Filosofia e Questioni Pubbliche*, 3/2004, 47-64.

Book chapters

"Kant e la filosofia politica oggi" in (ed. Claudio La Rocca) *Imparare a filosofare. Kant e la filosofia oggi*, Edizioni ETS, Pisa 2017, pp.75-94.

"A Fundamentação a priori dos Direitos Humanos em Kant" in *Kant e o A-Priori*, Santos, L. R.; Loudon, R. B.; Marques, U. R. A. (Eds.). Marília: Oficina Universitária, 2017: 387-406.

"*Mare Nostrum/Triton*. La dimensione della giustizia politica" in S. Panebianco (ed.) *Sulle onde del Mediterraneo. Cambiamenti globali e risposte alle crisi migratorie*. Milano: Egea; 29-46.

"The Guarantee of Perpetual Peace: Three Concerns." In: Goldman, A., Patrone T., Formosa, P., Eds. *Politics and Teleology in Kant*. Cardiff: University of Wales Press, 2014; 145-162.

"What's Wrong with a Guarantee of Perpetual Peace?" In: Bacin, S., La Rocca, C., Ferrarin, A., Ruffing, M. (Eds.) *Proceedings of the XI International Kant Congress*, De Gruyter, Berlin New York 2013, IV, 611-622.

"Human Rights and Democracy", in T. Cushman (Ed.) 2012, *Handbook of Human Rights*. Abingdon New York: Routledge, 85-99.

"Kant's Theory of Human Rights," in T. Cushman (Ed.) 2012, *Handbook of Human Rights*, Abingdon New York: Routledge, 35-44.

"Politica," in S. Besoli, C. La Rocca, R. Martinelli, *L'universo kantiano*, Quodlibet, Macerata 2010; 367-389.

"Prefazione" In *Povertà mondiale e diritti umani*. Pogge, T. (Roma-Bari: Laterza 2010) v-xxiv.

"Per una teoria kantiana dei diritti umani," in C. La Rocca (Ed.), *Leggere Kant*, Edizioni ETS, Pisa 2007, p.203-226.

"Preface" in L. Caranti (Ed.), *Kant's Perpetual Peace. New Interpretative Essays*, Luiss University Press, Roma 2007; 5-15.

“One More Time Back to Kant: From the Democratic Peace to the Kantian Peace” in *Kant's Perpetual Peace. New Interpretative Essays*, Luiss University Press, Roma 2006, 177-204.

“Etica delle relazioni internazionali. Il dibattito contemporaneo” in: AA. VV. *Etica delle relazioni internazionali*, Costantino Marco Ed., Lungro (CS), 2004: p.415-464.

“Forme politiche e forme culturali: una distinzione problematica,” in *Filosofia e questioni pubbliche*, VII (1), 2002: 35-40.

“Il dibattito sulla nozione di ‘idealismo trascendentale’ tra gli interpreti americani di Kant,” in: *Paradigmi*, XVI, n.47, 1998: 303-330.

“Can Kant’s Ethics Support Rawls’ Political Theory?,” in: *Quaderni del Centro di Metodologia delle Scienze Sociali*, L, 1998.

“Il concetto di condizione epistemica in Kant. L’interpretazione di Henry Allison,” in: *Colloquium Philosophicum*, 1996: 89-105.

“Il kantismo nell’epistemologia di K.R. Popper,” in: *Quaderni del Centro di Metodologia delle Scienze Sociali*, IV, Roma, 1995.

“Kantian a priori and Phenomenon according to C.D. Broad,” in: *Papers of the 17th International Wittgenstein Symposium*, Kirchberg am Wechsel, 1994, (Eds.) J. Hintikka and K. Puhl.: 105-111.

Encyclopedia Entries

“Right” in G. Banham, D. Schulting, N. Hems (Eds.) *The Continuum Companion to Kant*. New York and London: Continuum, 2012; p. 180-181.

“Cosmopolitan/Cosmopolitanism” in in G. Banham, D. Schulting, N. Hems (Eds.) *The Continuum Companion to Kant.*, New York and London: Continuum, 2012; p. 207-208.

“Kingdom of Ends” in G. Banham, D. Schulting, N. Hems (Eds.) *The Continuum Companion to Kant.*, New York and London: Continuum, 2012; p. 252-254.

“Rispetto” *Enciclopedia Filosofica Bompiani*, vol. 10, p. 9776-9777.

Editions

Thomas Pogge, *Povert mondiale e diritti umani*. (Roma-Bari: Laterza 2010)

D. Miller, *Popper. Una biografia scientifica*, Rubbettino, Roma 1999.

Reviews

Daniele Archibugi, *The Global Commonwealth of Citizens*. Princeton: PUP 2008, in *Philosophy and Social Criticism*, 36 (3) 2010.

Paul Guyer, *Kant*. Abingdon/New York: Routledge 2006 in *Philosophy in Review*, 28 (2) 2008.

Rebecca Iseli, *Kants Philosophie der Mathematik*. Bern/Stuttgart/Wien: Haupt, 2001 in *The Review of Metaphysics*, 55 (3) 2002.

Hans Albert/Dario Antiseri, *Epistemologia, ermeneutica e scienze sociali*. Roma: Luiss Edizioni 2002 in *Nuova civilt delle macchine*, 20 (2) 2002.

Translations

J. Agassi, “Individualismo metodologico e le scienze sociali” *Atti del congresso “Popper ed il mestiere dello scienziato sociale”*, Luiss - Guido Carli, February 2002.

D. Miller, "L'interpretazione della probabilità in economia", *Atti del congresso "Popper ed il mestiere dello scienziato sociale"*, Luiss - Guido Carli, February 2002.

SCIENTIFIC AND ACADEMIC LEADERSHIP

Direction of International Projects/ Attraction of Research Funds

Marie Curie RISE (Catania 2017-2021). Project funded with 545.500€

Marie Curie IOF (Columbia University and CNR - 2011-2014). Project funded with 314.000€

Marie Curie ERC (Università di Catania - 2008-2011). Project funded with 45.000€

Leader of the European Institutions (LUISS, Lancaster, Bielefeld, University of Helsinki) in the EU-Australia Network of Degrees in Ethics, Human Rights and Institutions (2007-2008) within the *EU/Australia Cooperation in Higher Education and Vocational Education and Training*. EU contribution to the project: 250.000€.

Marie Curie IES (Philipps Universität, Marburg - 2005- 2007). Project funded with 197.676€.

International Grants

Marie Curie AA Chapter Grant (2014-present)

Marie Curie AA Media Grant (2014)

DAAD Research Fellowship (Germany 2001 – 2002)

ÖAD Research Fellowship (Austria 2000 - 2001)

Post M.A. Teaching Fellowship, Boston University (1997 - 2000)

DAAD Research Fellowship to study Philosophy in Germany (Mar - Aug 1997)

DAAD Language Fellowship for foreign researchers to study German in Germany (July – Aug 1995)

National Grant

Università "La Sapienza" annual fellowship for post-graduate studies abroad (1994)

Co-Direction of International Journals

Estudios Kantianos (UNESP, ISSN 2318-0501)

Membership in Scientific Committees of International and National Journals

Kantian Review (Cambridge University Press, ISSN: 1369-4154)

Public Reason. Journal of Political and Moral Philosophy (CSRB, ISSN 2065-7285)

Studi kantiani (Fabrizio Serra editore, ISSN 1123-4938)

Politica e società (Il Mulino, ISSN 2240-7901)

Perspectiva filosófica (UFPE, ISSN 23579986)

Direction of Book Series

Political Philosophy Now (University of Wales Press)

Apical Roles in International Scientific Societies

Board Member of the Marie Curie Alumni Association

Chair of the Marie Curie Alumni Association – Italy Chapter

Advisor for the "Center for International and Comparative Political Philosophy, Tsinghua University, China"

Institutional Roles in the University System

Reviewer for the National Agency for the Evaluation of University System and Research (ANVUR -VQR)

MIUR Reviewer of FIRB Projects

Representative of Social and Political Sciences ("Area 14") in the UNICT Steering Committee on Research (2009-2013)

Member of the Scientific Committee of the Ph.D. in Political Sciences of the Università di Catania

Direction of Ph.D. Programs

Co-Director of Graduate Studies (with Prof. Sebastiano Maffettone), Ph.D. in Political Theory, Luiss - Guido Carli (2003-2007)

Member of 'Collegio docenti' Dottorato Scienze politiche UNICT (since 2010)

Direction of International Conferences

2009- present: *Colloquium on Philosophy and Global Affairs*, Università di Catania (<http://colloquiumonphilosophyandglobalaffairs.weebly.com/>)

2006-2007: *Colloquium on Ethics, Politics, and Society*, Luiss - Guido Carli, (with Sebastiano Maffettone)

Peer Review Activity

Reviewer for the following national and international journals: *International Theory*, *European Journal of Political Theory*, *Constellations*, *Review of Metaphysics*, *Archiv für Geschichte der Philosophie*, *British Journal for the History of Philosophy*, *Review of International Studies*, *International Journal for the Study of Skepticism*, *Philosophy in Review*.

Invited Talks (2006-2016)

North America

1. 6 August 2016 NYC, USA Hofstra University. Paper read: "Kant's Critique of Democracy"
2. 6 April 2013 San Francisco, USA, ISA Annual Meeting, Paper read: "Kantian Peace and Liberal Peace. Three Misunderstandings"
3. 2 April 2013 San Francisco, USA, ISA Annual Meeting, Paper read: "Non-Democratic IGOs Also Promote Peace. The Case of the Arab League and ASEAN"

4. 25 October 2012, USA New School of Social Research. Paper Read: “Kantian Peace and Liberal Peace. Three Misunderstandings”
5. 19 October 2012, USA Stanford University, PoliSci Department. Paper Read: “Kantian Peace and Liberal Peace. Three Misunderstandings”
6. 12 November 2011, USA, Duke University, Paper read: “Human Rights and Democracy”
7. 15 April 2010, Canada, Montréal, University of Sheerbroke, Paper read: “The One Possible Argument for the Existence of the External World”
8. 11 November 2009, Yale University, Philosophy department, Paper read: “Human Rights and Democracy”
9. 10 November 2009, University of Connecticut, Philosophy department. Paper read: “Human Rights and Democracy”
10. 5-7 ottobre 2007, USA: UC San Diego; Paper read: “Kant’s Theory of Human Rights”

Europe

1. 25 September 2015, Austria, Universität Wien, XII International Kant Congress, "Defending Kant after Darwin. A Reassessment of *Idea for a Universal History with a Cosmopolitan Purpose*"
2. 12 September 2014, Spain, Universidad Complutense, "Is Kant's Teleology in *Idea* defensible?"
3. 12 November 2013, Malta, University of Malta, Paper read: "Why Democracies are Less Likely to Fight Each Other"
4. 21 April 2012, Russia (Kaliningrad), Immanuel Kant Baltic Federal University, Paper read: “Kantian Peace and Liberal Peace. Three Misunderstandings”
5. 23 May 2010, Pisa Italy, XI International Kant Congress Paper read: ‘What’s Wrong with a Guarantee of Perpetual Peace?’
6. 10 September 2009, European Consortium of Political Research, Università di Potsdam, Session: “Kant and the International Relations”; Paper read: “Kant’s Theory of Human Rights”
7. 21 April 2009, Russia (Kaliningrad), Immanuel Kant Baltic Federal University, Paper read: “Kant’s Theory of Human Rights”
8. 20-22 November 2008, Cologne Germany: Universität zu Köln. Paper read: “*Not All human Beings Are Born Free and Equal in Dignity and Rights. A Reply to Joshua Cohen’s View of Democracy*”

South America

1. 18-25 August 2017 Brazil Marilia UNESP. Paper read: “The Word ‘Democracy’ in Kant’s Political Writings”
2. 6 August 2015, Brazil - Marilia. UNESP. Paper read: “Kant's A priori Foundation of Human Rights”
3. 10 August 2015, Brazil - Natal. UFRN. Paper read: "A quasi Kantian Foundation of Human Rights"
4. 14 August 2014, Brazil - Porto Alegre. UFRGS. Public Discussion of *Kant and the Scandal of Philosophy*
5. 11-13 August 2014, Brazil - Marilia. UNESP. Paper read: “The Foundations of Human Rights. The Esteem View”
6. 8 August 2014, Brazil - Belo Horizonte. UFMG. Paper read: “Kantian Peace and Liberal Peace. Three Misunderstandings”
7. 6 August 2014, Brazil - Florianopolis. UFSC. Paper read: “How Cosmopolitanism Reduces Conflict. Narrow and Broad Readings of Kant’s Third Ingredient for Peace”
8. 24 August 2012, Brazil, Federal University of Rio. Paper Read: “The One Possible Argument for the Existence of the External World”
9. 20 August 2012, Brazil, University of Sao Paulo – Marilia. Paper Read: “Two Faces of Republicanism: Kant and Rousseau”

Africa

1. 12 March 2010, South Africa, University of Witswaterand, Philosophy department, Paper read : “Pogge’s Causal Explanation of World Poverty: Some Refinements”
2. 14-22 December 2006 South Africa: University of Witswatersrand Johannesburg. Paper read: “One More Time back to Kant. From the Democratic Peace to the Kantian Peace”

Asia

1. 25 October 2007, China, Tsinghua University, (Beijing), Paper read: “Kant’s Theory of Human Rights”, “
2. 29 October 2007, China, Peking University, (Beijing), Paper read: “One More Time Back to Kant: From the Democratic Peace to the Kantian Peace”
3. 21 April 2006, China, Pekin University, (Beijing). Paper read: “Perpetual War for Perpetual Peace? Reflections on the Realist Critique of Kant's Project”
4. 22 April 2006, China, Tsinghua University (Beijing). Paper read: “Perpetual War for Perpetual Peace? Reflections on the Realist Critique of Kant's Project”
5. 24 April 2006, China, Academy of Social Sciences (Shanghai). Paper read: “One More Time Back to Kant: From the Democratic Peace to the Kantian Peace”
6. 2 May 2006, China, Wuhan University (Wuhan). Paper read: “Can Kant’s Ethics Support Rawls’ Political Theory?”

Australia

1. 14-15 February 2007, Melbourne, University of Melbourne. Paper read: “Perpetual War for Perpetual Peace?”
2. 16-17 December 2007, Adelaide, University of Adelaide. Paper read: “The Ultimate Betrayal: NOT All Men Are Born Equal in Rights and Dignity”