

Sergio Volodia CREMASCHI

Nato a Bergamo, residente a Milano
Professore associato confermato
M-FIL/03 Filosofia morale

Facoltà di Lettere e Filosofia
Dipartimento di Studi Umanistici
Tel.: 0161 228 263 Fax: 0161 228 228
E-mail: sergio.cremaschi@lett.unipmn.it

CARRIERA ACCADEMICA: 1999-2006: Professore associato confermato.

INSEGNAMENTI. 1998-2005: Filosofia morale; 2001-2005: Etica; 2003-2005: Bioetica.

CURRICULUM. Assegnista di ricerca all'Università Cattolica e all'Università di Venezia dal 1972, visiting student all'Università di Cambridge, dal 1981 è ricercatore alla Cattolica.

Dal 1992 è professore associato di Filosofia della Religione all'Università di Ferrara, dal 1993 di Filosofia Morale alla facoltà di Lettere e Filosofia di Vercelli.

È stato Visiting Professor alla New School for Social Science di New York nel 1987 e Fellow dell'Istituto di Studi Avanzati della Università Ebraica di Gerusalemme nel 1993.

Membro dello Advisory Board di *Praxis International*, *European Journal of the History of Economic Thought* e *Croatian Journal of Philosophy*.

CAMPI DI INDAGINE NELLA RICERCA. Etiche normative; storia dell'etica; etica ed economia.

TEMI CORRENTI DI RICERCA.

L'etica del Novecento. Ci si è proposti di ricostruire le linee degli sviluppi che nel corso del Novecento hanno portato in ambito anglosassone e in ambito tedesco da posizioni di totale separazione fra metaetica ed etica normativa a posizioni che ritengono la metaetica non neutrale dal punto di vista normativo. Si sono studiate le riprese dell'utilitarismo, dell'etica kantiana e dell'etica della virtù alla luce di questi sviluppi

La filosofia morale empirica kantiana. Ci si è proposti di ricostruire una interpretazione coerente della filosofia morale empirica o dell'antropologia kantiana intendendola non come scienza sociale o dell'uomo empirica, ma come come l'etica applicata di Kant, o meglio, con un termine di Moses Mendelssohn, la sua etica *Ausübende* (pratica o praticata in situazioni reali). La tesi è che si tratta di un'etica normativa non dissimile da quella che oggi si chiama etica delle virtù, consistente in una descrizione dei modi in cui i sentimenti morali e la facoltà del giudizio si sviluppano nell'individuo e nel genere umano nel suo insieme. Non a caso è la sola parte 'pratica' dell'etica, dato che l'etica normativa pura non si applica nei casi concreti ma svolge la sola funzione di esibire le ragioni per agire moralmente

La controversia fra Mill e Whewell su utilitarismo e intuizionismo. Ci si è proposti di ricostruire il peso relativo di fattori razionali e non razionali nelle controversie etiche e di mettere in luce l'ambivalente eredità che questa controversia ha lasciato all'etica analitica del Novecento. Si è tentato di individuare i fattori 'Kuhniani' di tipo sociologico, gli aspetti retorici e pragmatici. Si è individuata una notevole autocritica inconfessata da parte di Mill nelle sue pubblicazioni successive alla controversia.

Sidgwick e l'idea di moralità di senso comune. Ci si è proposti di ricostruire il ruolo svolto dalle idee di 'senso comune' e di 'moralità di senso comune' nel sistema di idee di Sidgwick. La tesi è che, lungi dal volere superare la 'moralità di senso comune', Sidgwick si proponeva di fondare un codice morale coerente in base a metodi che riteneva fossero ripresi dall'esempio delle scienze naturali. La sua polemica con l'intuizionismo è viziata dall'idea che questa moralità fosse l'interlocutore vero, di cui le filosofie morali intuizioniste rappresentavano una versione peggiorata.

PUBBLICAZIONI PIÙ RECENTI.

S. CREMASCHI, *L'automa spirituale. La teoria della mente e delle passioni in Spinoza*, Milano, "Vita e Pensiero" (1979)

S. CREMASCHI, *Il sistema della ricchezza. Economia politica e problema del metodo in Adam Smith*, Milano, Angeli, 1984

S. CREMASCHI, *Metafore, modelli, linguaggio scientifico: il dibattito postempirista*, in "Simbolo e conoscenza", Vita e Pensiero, Milano, Edizioni V. Melchiorre, 1988, pp. 31-102

S. CREMASCHI, *L'illuminismo scozzese e il newtonianismo morale*, in M. GEUNA, M.L. PESANTE (a cura di), *Interessi, passioni, convenzioni. Discussioni settecentesche su virtù e civiltà*, Milano, Angeli, 1992, pp. 41-76

S. CREMASCHI (a cura di), *Filosofia analitica e filosofia continentale*, Firenze, La Nuova Italia, 1997

S. CREMASCHI, *Legge di natura e scienza economica*, in "Quaderni storici" 35:3 (2000), pp. 697-730

S. CREMASCHI, *Les Lumières Écossaises et le roman philosophique de Descartes*, in Y. SENDEROWICZ, Y. WAHL (a cura di), *Descartes: Reception and Disenchantment*, Tel Aviv, University Publishing Projects, 2000, pp. 65-88

S. CREMASCHI, *Metaphors in the Wealth of Nations*, in S. BOEHM, CH. GIERKE, H. KURZ, R. STURM (a cura di), *Is There Progress in Economics?*, Cheltenham, Elgar, 2002, pp. 89-114

S. CREMASCHI, *Ricardo and the Utilitarians*, in "The European Journal of the History of Economic Thought" 11:3 (2004), pp. 377-404

S. CREMASCHI, *L'etica del Novecento. Dopo Nietzsche*, Roma, Carocci, 2005