

Claudio Buccolini, Laurea in Philosophy, 'University of Rome « La Sapienza » (1995);
Diplôme en Sciences Religieuses, École Pratique des Hautes Études, Sorbonne, Paris (1997).
Temporay research Fellow at Chaire Internationale Blaise Pascal, auprès du Collège de France, Paris (1998).
Two years Fellowship of Scuola di Studi Superiori dell'Istituto Italiano per gli Studi Filosofici, Naples (1998-99).
Fellowship of Centro di Studi Interdipartimentale su Descartes e Il Seicento, University of Salento-Sorbonne.
PhD in Philosophy, EPHE Paris-Sorbonne (2003);
Temporay Research Associate in History of Philosophy, University of Rome "La Sapienza" (2004-2007).
Temporay Professor of History of Modern Philosophy, University of Rome "La Sapienza" from 2004;
Researcher of CNR ILIESI from 2009.
He is a collaborator of Centre d'Études Cartésiennes, Université de Paris-Sorbonne; he is editor of Lexicon Philosophicum-International Journal for the history of texts and Ideas.

He did his researches mainly in France (Paris) and in Italy. He studies history of philosophy, history of science and history of religious ideas from Renaissance to Early Modern; in particular he studies French philosophical culture, history of cartesianism, history of scepticism and libertinism. He has published several studies on Mersenne, Descartes and others *savants* of Seventeenth Century. He has studied the French skeptical and medical tradition of Renaissance in the University de Montpellier and Toulouse in the years of Francisco Sanchez (1580-1623). He has studied Italian and Roman cartesianism between 17th and 18th century. He has studied Medieval and Renaissance theories of demonic magic, dreams and perception. He has discovered and published some Latin and French manuscripts texts of Mersenne in Parisian Archives and Libraries. He has edited books of Mersenne in French edition of the *Corpus de textes de philosophie en langue française*. He has edited and translated from Latin the first Italian version and first Italian edition, with scientific commentary, of the philosophical works of Francisco Sanchez. He has discovered in Libraries of Rome an unknown copy of the first Italian translation with commentary of scientific works of Descartes (1690ca). He has translated in Italian from Latin and from French two hundreds letters of the correspondence of Descartes, for the new Bompiani edition of Descartes' works.

He has worked at the Istituto della Enciclopedia Italiana-Treccani as editor and as author in the editorial board of some reference works: *Storia della scienza*(1997-2004), *Enciclopedia Italiana XXI secolo* (2006-07), *Dizionario di Filosofia*(2008-09), *Lessico del XXI secolo* (2012-13).

He has participated in various funded research project:

1999/2000 (Participant) *Storia della fortuna e trasmissione dei testi nel XVII secolo*, Prin /cofin;
2000/2001 (Participant) *Le corrispondenze letterarie, scientifiche ed erudite dal Rinascimento all'Età Moderna*, Progetto di Ricerca Nazionale/cofin. ;
2007 (Participant) *La tentazione del materialismo: sviluppi del cartesianismo tra Seicento e Settecento*, Progetto di ateneo federato della scienza e della tecnologia La Sapienza 2007/cofin.; **2008** (Participant) *Dal Cartesianismo all'Illuminismo radicale*, Progetto di ricerca di ateneo, Sapienza, Università di Roma 2008 /cofin.;
2008/09, (Participant) *Dal Cartesianismo all'Illuminismo radicale*, Progetto di ateneo Università di Roma, La Sapienza 2008/cofin. ;
2008/10 (Participant) *Descartes e il paradigma cartesiano*, PRIN/cofinanziamento;
2009 (collaborator) *Consciousness in a Natural and Cultural Context*, Project Eurocores ESF;
2009/10 (Participant) *Dal cartesianismo all'illuminismo radicale*, Progetto di ricerca di Ateneo, Sapienza, Università di Roma 2009 /cofin.;
2011/12 (Participant) *Dalla 'Mathesis universalis' al cartesianismo radicale*, Progetto di Ateneo Università di Roma, La Sapienza;
2013/15 (Participant) *Atlante della ragione europea (XV-XVIII secolo). Tra Oriente e Occidente*, Prin/cofin (2010/11).

Some of his recent publications (2011-2014):

FRANCISCO SANCHEZ, *Tutte le opere filosofiche*, a cura di C. Buccolini, E. Lojacono, traduzione dal latino e commento, Bompiani, 2011, 796 pp.

- C. BUCCOLINI, *'Quod vitae sectabor iter?'* Sogni del '19 e immagini di Descartes da Baillet a Brucker, in C. Borghero, A. Del Prete (a c. di), *Immagini filosofiche e interpretazioni storiografiche del cartesianismo*, Le lettere («Giornale Critico della Filosofia Italiana-Quaderni»), Firenze, 2011, pp. 105-140.
- C. BUCCOLINI, *Il diavolo nel Malleus maleficarum*, in *Il diavolo nel Medioevo. XLIX convegno storico internazionale*, Centro italiano di studi sull'Alto Medioevo, Spoleto, 2013, pp. 519-552.
- C. BUCCOLINI, *L'ipotesi del pensiero come materia in Mersenne*, in *Materia*, D. Giovannozzi, M. Veneziani, (a c. di), Firenze, Olschki, 2011, pp. 289-340.
- C. BUCCOLINI, *Dallo spazio immaginario all'empireo: locus/spatium in Mersenne*, in *Locus-spatium*, D. Giovannozzi, M. Veneziani (a c. di), Olschki, Firenze, 2014, pp. 345-412.