

Giovanni Gaetani

13th September 1988

 giovannigaetani@hotmail.it
 +39 320 85 97 970
 Via Ancona 32, Gaeta (04024) Italy
 giovanni-gaetani

uniroma2.academia.edu/GiovanniGaetani
giovannigaetani.com

Present position

Growth & Development Officer (from 25th January 2017)
International Humanist and Ethical Union, London

Education

Ph.D. Università degli studi di Roma «Tor Vergata», Italy (April 2016)

Philosophical and Social Sciences

Dissertation: *Se vuoi essere filosofo, scrivi romanzi. La filosofia di Albert Camus*
[*If you want to be a philosopher, write novels. The philosophy of Albert Camus*]
Advisor: prof. Francesco Miano

M.A. Università degli studi di Roma «Tor Vergata», Italy (October 2012)

History of Philosophy

Thesis: *Nichilismo e responsabilità all'epoca della morte di Dio in Nietzsche e Camus*
[*Nililism and responsibility at the age of God's death in Nietzsche and Camus*]
Advisors: prof. Paolo Quintili, prof. Stefano Semplici (110/110 *cum laude*)

B.A. Università degli studi di Roma «Tor Vergata», Italy (July 2010)

Philosophical Anthropology

Thesis: *Albert Camus: un'etica della rivolta oltre l'assurdo*
[*Albert Camus: an ethic of Revolt beyond the Absurd*]
Advisor: prof. Emilio Baccarini (110/110 *cum laude*)

HSD Liceo scientifico «Enrico Fermi», Gaeta, Italy (July 2007)

Curriculum musicale

Final grade: 100/100

Areas of specialization/competence

- AOS** Contemporary Philosophy, especially Camus's and Nietzsche's *œuvres*
God's death and the Advent of Nihilism – History of Western Atheism
- AOC** History of Philosophy, Ethics
Metaphilosophy, including the relationship Philosophy-Literature
Contemporary political debate on Humanism, Liberalism, and Pluralism
Contemporary philosophical debate on Theodicy and God's existence

Grants, Scholarships and Awards

WBI Bourse d'étude (July-August 2014)

Intensive proficiency French course
Université Libre de Bruxelles, Bruxelles

Premio di laurea UAAR 2013 (November 2013)

Best thesis in Humanities section
for *Nichilismo e responsabilità all'epoca della morte di Dio in Nietzsche e Camus*

Erasmus program scholarship (Oct. 2011-June 2012)

Two semesters M.A. study
Université «Panthéon-Sorbonne», Paris

DAAD Stipendium (September 2011)

Intensive German course
DKFA in collaboration with Ludwig-Maximilians-Universität, Munich

Borsa di studio per studenti meritevoli (September 2009)

Scholarship for deserving students
University of Rome «Tor Vergata», Philosophy Department

Academic positions

Rencontres Méditerranéennes Albert Camus (from 2015)

Active member
Admin of the official Facebook page

KKIEN Publishing International (from 2015)

Member of the scientific committee
Series: *Pratica Filosofica*

Centre de Documentation Albert Camus (May 2014; Oct. 2014; Sept. 2015)

Research on Camus' university/philosophical manuscripts
Bibliothèque Méjanes, Aix-en-Provence

The Review Of Politics (October 2014)

University of Notre Dame
Manuscript evaluation as specialist of Albert Camus

Associazione MondoDomani (from 2014)

Cultural association of students and alumni in Philosophy
Member

Dialegethai. Rivista telematica di Filosofia (2013-2014)

CFP on Albert Camus «La passione antropologica»
Coordinator (with Irene Baccarini)

Société des Études Camusiennes (from 2012)

Active member
Social Media Manager, Facebook Official page

Albert Camus Society UK/US (from 2010)

Active member

Università degli studi di Roma «Tor Vergata» (2009-2011)

Philosophy Department
Students representative

Extra-academic positions and experiences

Magnolia S.p.A. (Dec. 2015-March 2016)

Participant of the 5th edition of *MasterChef Italia*
Scored 10 out of 20

IHEYO (from 2015)

International Humanist Ethical Youth Organization
Active member, contributor for *Humanist voices*

UAAR (Unione degli Atei e degli Agnostici Razionalisti) (from 2014)

Italian Union of Rationalist Atheists and Agnostics
Active member and columnist of *A Ragion Veduta*

Language and computer skills

Italian

First language

English

Professional Proficiency – TOEFL IBT 112/120

French

Professional Proficiency

German

Working Proficiency – onDaF B2

Spanish

Reading and listening abilities

European Computer Driving Licence

Microsoft Office, Open Office, Adobe Photoshop, Final Cut Pro, All browsers
Wordpress, Cloud & Transfer services, Mail software (Gmail, Outlook, etc.)

Publications

Books (2)

Non ci credo! Storie di ateismo, filosofia ed altre eresie

[I can't believe it. Chronicles of atheism, philosophy, and similar heresies]

Rome: Nessun Dogma

An anthology on philosophical atheism (forthcoming)

Più grande il filosofo, più vera la filosofia: Albert Camus

[The greater the man, the truer his philosophy: Albert Camus]

Milano: KKIEN Publishing International

A philosophical biography of Albert Camus (forthcoming)

Articles with ISBN/ISSN (22)

« **Si tu veux être philosophe, écris des romans** »: la philosophie d'Albert Camus, [«If you want to be a philosopher, write novels»: Albert Camus' philosophy] in *Présence d'Albert Camus*, n° 8 – 2016, published by *Société des Études camusiennes*, Vitry-sur-Seine, 2016, pp. 123-125 (ISSN: 1762-4983)

«**Ateo, laico e liberale: tre definizioni per un vocabolario della moderazione**», [Atheist, secular, and liberal: three definitions for a vocabulary of moderation] in *Critica Liberale*, n. 229, 2016 (ISSN: forthcoming)

«**"I hope this Ireland we are fighting for is worth it": Camus' *L'Homme Révolté* through Ken Loach's *The Wind That Shakes the Barley***», *From the absurd to revolt*, ed. Maciej Kaluza, Piotr Mróz, Wydawnictwo Uniwersytetu Jagiellońskiego, Krakow, 2017 (ISBN: forthcoming)

«**"À tout propos et même hors de propos": Nietzsche's influence on Albert Camus' philosophy**», chapter of *Camus: Philosopher among Philosophers*, ed. Maciej Kaluza, George Heffernan, Krakow: Libron, 2017 (ISBN: forthcoming)

«**Perché, da ateo, voglio l'ora di religione – ma non quella cattolica**», [Why, as atheist, I do want the hour of religion – but not the Catholic one] in *Critica Liberale*, n. 228, Aprile-Giugno 2016, pp. 108-109. (ISSN: 1825-4977)

«**"Diventare ciò che (non) si è": la critica nietzschiana all'ateismo incompiuto**», [«Becoming what one is (not)»: Nietzsche's critique of unaccomplished atheism] in *Prospettive. Omaggio a Giuliano Campioni*, collana *Nietzschiana*, Pisa: ETS, 2016, pp. 359-364 (ISBN: 978-884674390-9)

«**The noble art of misquoting Camus – from its origins to the Internet era**», *Journal of Camus Studies 2015*, London: Camus Society, 2015, pp. 37-50. (ISBN: 978-1-326-46313-7)

«**Prefazione**», [Preface] in Stefano Scrima, *Esistere! Gide, Sarte e Camus*, Bologna: Diogene Multimedia, 2015, pp. 9-11 (ISBN: 978-88-99126-32-2)

«**D'una fede che uccide e dell'ignoranza che salva**», [On a faith that kills and the ignorance that saves] in *Critica Liberale*, n. 223, gennaio-marzo 2015, pp. 46-47 (ISSN: 1825-4977)

«**Per un ateismo consapevole, tra esemplarità e ragionevolezza**», [For an aware atheism, between exemplariness and reasonableness] in *L'Ateo*, n. 3/2015 (100), pp. 38-41 (ISSN: 1129-566)

« **" Les avocats de Camus " : faire le point sur les différentes tentatives de christianiser sa vie et sa pensée**», [«The advocates of Camus»: making the point on the different attempts to christianize his life and his thought] acts of the

XXXI^{ème} Journées de Lourmarin organized by *Les Rencontres Méditerranéennes* (ISBN: still forthcoming)

«**The critique of contemporary philosophy in Albert Camus' unpublished work "L'impromptu des philosophes"**», in *Journal of the Albert Camus Society* 2013, 2014, pp. 63-72 (ISBN: 978-1-291-98484-2)

«**Is Camus a Philosopher?**», in *Revue d'Études Françaises*, actes du colloque «Camus au 21^e siècle» (12-14/06/2013), 2014, pp. 11-18 (ISSN: 1416-6399)

«**L'éternel retour de Sisyphe. Nihilisme et bonheur chez Nietzsche et Camus**», [The eternal return of Sisyphus. Nihilism and happiness in Nietzsche and Camus], in *Philosophia. Yearbook of the research centre for Greek philosophy at the Academy of Athens*, 43, Athens, 2013, pp. 393-408 (ISSN: 1105-21-20)

«**Albert Camus: a philosopher outside philosophy**», in *Albert Camus: Nanya Kshitijanchya Shodhat (Albert Camus: In Search of New Horizons)*, translated in Marathi by Alok Oak (*Symbiosis International University*, Pune, India) for *Padmagandha Prakashan* (ISBN: forthcoming)

«**Albert Camus: la passione antropologica**», [Albert Camus: the anthropological passion] (with Irene Baccharini), in *Dialegesthai. Rivista telematica di filosofia*, anno 15, 2013, (ISSN: 1128-5478)

«**La filosofia contro se stessa. Albert Camus, o un filosofo fuori dalla filosofia**», [Philosophy against itself. Albert Camus, or a philosopher outside philosophy] *Dialegesthai. Rivista telematica di filosofia*, anno 15, 2013, (ISSN: 1128-5478)

«**The Eternal Return of Sisyphus: Camus Interpreting Nietzsche**», in *Journal of the Camus studies* 2012, London: Camus Society, 2013, pp. 76-85 (ISBN: 978-1-291-37497-1)

«**"Life is said in many ways": the ethical meaning of measure between refusal of the absolute and axiological relativity**», in *Journal of Camus studies* 2011, London: Camus Society, 2012, pp. 44-58 (ISBN: missing)

«**I risvolti etici della rivolta camusiana**», [Ethical implications of Camus' revolt] in *Dialegesthai. Rivista telematica di filosofia*, anno 12, 2010, (ISSN: 1128-5478)

«**"But deliver us from Evil": God, Man and Evil in Albert Camus**», in *Journal of the Albert Camus Society* 2010, London: Camus Society, 2011, pp. 114-128 (ISBN: 978-1-1-4467-9023-6)

«**Oltre il nichilismo: il "sole invincibile" di Albert Camus**», [Beyond nihilism: the «invincible sun» of Albert Camus] in *Dialegesthai. Rivista telematica di filosofia*, anno 12, 2010, (ISSN: 1128-5478)

Reviews (6)

Review of **Pietro Gori**, «**Il pragmatismo di Nietzsche. Saggi sul pensiero prospettivistico**», in *The Journal of Nietzsche Studies*, Penn State University Press (ISSN: forthcoming)

Review of **Francofonia 65 – Camus/Pasolini: deux écrivains "engagés"**, in *Journal of Camus studies 2014*, London: Camus Society, 2014, pp. 145-150 (ISBN: 978-1-326-09098-2)

Review of **Stefano Scrima**, «**Esistere forte**», *Dialegesthai. Rivista telematica di filosofia*, anno 15, 2013, (ISSN: 1128-5478)

Review of **Antonio Rinaldis**, «**Paesaggi del sacro in Albert Camus**», *Dialegesthai. Rivista telematica di filosofia*, anno 15, 2013, (ISSN: 1128-5478)

Review of **Luisa Avitabile**, «**Fenomenologia della legge in Albert Camus**», *Dialegesthai. Rivista telematica di filosofia*, anno 15, 2013, (ISSN: 1128-5478)

Review of **Francesco barba**, «**Il persecutore di Dio. San Paolo nella filosofia di Nietzsche**», *Dialegesthai. Rivista telematica di filosofia*, anno 13, 2011, (ISSN: 1128-5478)

Other articles (10)

«**Stay human, go Humanist. Sketches for a Humanist manifesto**», *Humanist voices*, 10th January 2017: <https://goo.gl/3uIfRh>

«**L'obiezione di coscienza non ha più senso. Delle due l'una: eliminarla o rivederla**», [Conscientious objection has no sense anymore. Only two alternatives: to eliminate it or to modify it] in *A ragion veduta* (UAAR's official site), 26th October 2016: <https://goo.gl/vkw34R>

«**Intervista a Giovanni Gaetani: tra cucina e filosofia**», [Interview to Giovanni Gaetani: between kitchen and philosophy] in *La Chiave di Sophia*, 10th September 2016: <http://goo.gl/t9PKFp>

«**Chronicles of an Italian atheist**», in *Zindroom* n. 3 2015-2016: https://issuu.com/zindroom9/docs/def_web

«**"Se questo è un europeo": il nesso invisibile tra terrorismo ed Erasmus**», [«If this is an European»: the invisible connection between terrorism and Erasmus] in *Il Barrito. Quotidiano di approfondimento indipendente*, 1st April 2016: <http://goo.gl/fY0gfX>

«**La Filosofia, ancella della Teologia e del Complotto**», [Philosophy, handmaid of Theology and of Conspiracy theory] in *A ragion veduta* (UAAR's official site), 13th November 2015: <https://goo.gl/BDrjtb>

«**Risposta di Giovanni Gaetani al post-scriptum di Giovanni Salmeri**», [Reply of Giovanni Gaetani to Giovanni Salmeri's post-scriptum] in *2duerighe.com*, 12th May 2015: <http://goo.gl/IRgo0Q>

«**Eutanasia: la libertà, regola comune di un gioco individuale**», [Euthanasia: freedom, the common rule of an individual game] in *2duerighe.com*, 8th May 2015: <http://goo.gl/Z4wqdQ>

«**Se la filosofia è opinione, allora al diavolo la filosofia**», [If philosophy is just opinion, than I curse it], in *42* (Journal of Venice UAAR circle), April 2015: <https://goo.gl/4cKqhb>

«**Howard Mumma e il maldestro tentativo di cristianizzare Albert Camus**», [Howard Mumma and the clumsy attempt to christianize Albert Camus] in *A ragion veduta* (UAAR's official site), 20th June 2014 : <https://goo.gl/kh2gmh>

«**Cento anni fa, Albert Camus**», [100 years ago, Albert Camus] in *A ragion veduta* (UAAR's official site), 7th November 2013: <http://goo.gl/zg6tpF>

Conferences, meetings, seminars

Past events (15)

- (CFP) « **La conjonction impossible ? Le sens du sacré camusien au-delà de la fausse dichotomie athéisme-foi** », [«The impossible conjunction»: the sense of the sacred in Camus beyond the false dichotomy atheism-faith] *Albert Camus et les vertiges du sacré* organized by Université d'Angers et Université catholique de l'ouest, 20th-21th Oct. 2016, Angers
- (Invited) « **Et si Camus était un libéral? Quelques mots sur un sujet brûlant** », [What if Camus was a liberal? Some words on a hot issue] *XXXIIIème Journées de Lourmarin* organised by *Les Rencontres Méditerranéennes Albert Camus*, 7th-8th October 2016, Espace Albert Camus, Lourmarin, France
- (CFP) « **"I hope this Ireland we are fighting for is worth it": Camus' *L'Homme Révolté* through Ken Loach's *The Wind That Shakes the Barley*** », *From the absurd to revolt: analysis of dynamics in the literature and theatre of Camus*, 25th-26th Febraury 2016, Jagiellonian University, Krakow, Poland

- (Invited) « **Le noble art de mal citer Camus : de L'Étranger aux fausses citations sur internet** », [The noble art of misquoting Camus – from *The Stranger* to the misquotes on Internet], *General Assembly of the Société des Études Camusiennes*, 30th January 2016, Centre Censier, Paris
- (Invited) « **La Méditerranéité chez Camus : l'Homme et la Nature en absence de Dieu** », [The Mediterranean condition in Camus: Man and Nature in absence of God] 4 hours lesson for the « agrégation » students, 7th January 2016, École Supérieure du Professorat et de l'Éducation, Aix-en-Provence, France
- (Invited) « **Oltre il filosofese: elementi per un'officina filosofica dell'ateismo** », [Beyond the "philosophical slang": elements for a philosophical workshop of atheism] *Religione e ateismo - Giovani ricercatori a confronto*, organized by Venice UAAR circle, Scuoletta dei Calegheri, Venice, Italy
- (CFP) « **Camus, Christianity, and the Christian Critics: Chronicle of a Presumed Misunderstanding** », *Albert Camus Society 2014 meeting*, 14th November 2014, Swedenborg Society, London
- (Invited) « **" Les avocats de Camus " : faire le point sur les différentes tentatives de christianiser sa vie et sa pensée** », [«The advocates of Camus»: making the point on the different attempts to christianize his life and his thought] *XXXIème Journées de Lourmarin* organised by *Les Rencontres Méditerranéennes Albert Camus*, 10th-11th October 2014, Espace Albert Camus, Lourmarin, France
- (CFP) « **The Critique of Contemporary Philosophy in Camus's unpublished work "L'Impromptu des Philosophes"** », *Albert Camus Society 2013 meeting*, 8th November 2013, Swedenborg Society, London
- (CFP) « **Is Camus a philosopher?** », *Camus in the 21st century*, 12th-14th June 2013, Eötvös Loránd University, Budapest
- (CFP) « **The Eternal Return of Sisyphus: Camus Interpreting Nietzsche** », *Albert Camus Society 2012 meeting*, 15th-16th November 2012, Swedenborg Society, London
- (CFP) « **"Life is Said in Many Ways": The Ethical Meaning of Measure Between Refusal of the Absolute and Axiological Relativity** », *Albert Camus Society 2011 meeting*, 23th September 2011, Swedenborg Society, London
- (Invited) « **La Méditerranéité chez Camus : l'Homme et la Nature en absence de Dieu** », [The Mediterranean condition in Camus: Man and Nature in absence of God] 4 hours lesson for the « agrégation » students (second year in a row), October 2016, ESPE (École Supérieure du Professorat et de l'Éducation), Aix-en-Provence, France

(Invited) **«Albert Camus oggi: l'assurdo e la rivolta»**, conference for the students of Liceo classico «Giuseppe Parini» of Milan, 19th November 2016, Milan

(Invited) **Albert Camus: un intellettuale imbarcato da Algeri a Budapest**, [Albert Camus: an embarked intellectual from Algeri to Budapest] in *Albert Camus e la rivoluzione ungherese*, organized by *Centro Internazionale di Brera* during the *Bookcity Festival 2016*, 17th-20th November 2016, Milan

Future events (2)

(Invited) **«Ciò che ci unisce al di là delle bestemmie e le preghiere»: contro il pluralismo delle trincee**, [«Beyond blasphemies and prayers»: against the pluralism of trenches] in *C'era una volta il dialogo? Giovani credenti e non-credenti a confronto*, University of Rome «Tor Vergata», March 2017, Rome

(CFP) **« Se moquer de la philosophie, c'est vraiment philosopher » : l'ironie philosophique d'Albert Camus entre *Le Mythe de Sisyphe* et *L'Impromptu des philosophes***, in *Le sourire de Camus*, organized by David H. Walker at the Institut Américain Universitaire (IAU), Aix en Provence, 9-11 November 2017

(Last update: 25th January 2017)