Social and Political Philosophy
BA Philosophy optional course, final year

Spring and Summer Terms 2006
Gordon Finlayson

Full Reading List

This is a very full reading list to help you prepare for lectures, seminars and essays. More specific and directed reading is given in the Seminar Programme.
1.
General Literature

A. Course Texts
I have managed to locate one very good course which contains more or less every primary text we will be looking at:
Political Philosophy:The Essential Texts ed. Steven M. Cahn, Oxford OUP, 2005.
It is available in the Sussex University bookshop and on Amazon
In addition you may want to consult the full versions of the texts excepted Cahn:

Thomas Hobbes, Leviathan, edited by Richard Tuck, Cambridge, Cambridge University Press.

John Locke, Two Treatises of Government, edited by Peter Laslett, Cambridge, Cambridge University Press

Jean Jacques Rousseau, Rousseau: The Basic Political Writings, tr. Cress, Hackett

G.W.F.Hegel, Elements of the Philosophy of Right, translated by Alan Wood, CUP, 1992.
D. McLellan ed. Karl Marx: Selected Writings,
B. General Reading

Joel Feinberg, Social Philosophy 1973

Jonathan Wolff, Introduction to Political Philosophy

Will Kymlicka, Contemporary Political Philosophy

Raymond Geuss, History and Illusion in Politics 2001
C. Reference

Scruton, R. (1982) A Dictionary of Political Thought

Miller, D. (1987) The Blackwell Encyclopaedia of Political Thought

D. Introductions to social and political philosophy

*
Wolff, J. (1996) An Introduction to Political Philosophy

*
Kymlicka, W. (1990) Contemporary Political Philosophy, 2nd ed. 2002

Brown, A. (1986) Modern Political Philosophy

Hampton, J. (1997) Political Philosophy

Geuss, R. (2001) History and Illusion in Politics

Swift, A. (2001) Political Philosophy: A Beginner’s Guide for Students and Politicians

Knowles, D. (2001) Political Philosophy

Christman, J. (2002) Social and Political Philosophy: A Contemporary Introduction

Miller, D. (2003) Political Philosophy: A Very Short Introduction

Robinson, D. (2003) Introducing Political Philosophy

White, M. (2003) Political Philosophy: A Short Introduction
E.
Surveys of contemporary political philosophy

Goodin, R.E. and Pettit, P. eds. (1995) A Companion to Contemporary Political Philosophy

Simon, R.L. ed. (2002) The Blackwell Guide to Social and Political Philosophy

F.
Anthologies of contemporary political philosophy

Goodin, R.E. and Pettit, P. eds. (1997) Contemporary Political Philosophy: An Anthology

Matravers, D. and Pike, J. eds. (2003) Debates in Contemporary Political Philosophy
G.
History of political thought
M.Forsyth & M.Keens-Soper (eds) A Guide to the Political Classics: Plato to Rousseau. Short introductions; includes Hobbes, Locke and Rousseau.

Germino Modern Western Political Thought: Machiavelli to Marx..

Redhead, B. ed. (1984) Plato to Nato: Studies in Political Thought, 2nd ed. 1990
Hampsher-Monk, I. (1992) A History of Modern Political Thought: Major Political Thinkers from Hobbes to Marx, Oxford, Blackwell.
Levine, A. (2001) Engaging Political Philosophy: From Hobbes to Rawls

J.S.McClellan A History of Western Political Thought.

J.P.Plamenatz Man and Society: A Critical Examination of Some Important Social and Political Theories from Machiavelli to Marx. (Note the introduction at the beginning of each volume, on the nature of political theory, and the author's justification of his own approach to it.)

L.Rauch The Political Animal: Studies in Political Philosophy from Machiavelli to Marx. Contains substantial studies of Hobbes, Locke, Rousseau and Hegel.

Patrick Riley Will and Political Legitimacy. A Critical Exposition of Social Contract Theory in Hobbes, Locke, Rousseau, Kant and Hegel. Thorough and sensible discussions.

G.H.Sabine A History of Political Theory (now in its 4th edition, ed. T.L.Thorson; use 3rd or 4th edition if possible). Standard textbook. Useful for basic information on persons and periods not directly covered by the lectures.
J. B. Schneewind, The Invention of Autonomy CUP, 1998.
Tannenbaum, D. and Schultz , D. (1998) Inventors of Ideas: Introduction to Western Political Philosophy, 2nd ed. 2003

2.
Topics 1-5 and Person-specific Literature
A.
Short Introductions to Individual thinkers

R.ichard G Mulgan, Aristotle’s Political Theory.
Jonathan Barnes, Aristotle: A Very Short Introduction, Oxford University Press, 2000.

John Dunn, Locke, Oxford University Press, Past Masters, 1992

Richard Tuck, Hobbes, Oxford University Press, Past Masters, 1989

Robert Wokler, Rousseau, Oxford University Press, Past Masters, 1995

Wolff, J. (2002) Why Read Marx Today?

Singer, P. (1980) Marx, Pastmasters
B.
Aristotle’s Politics
Translations

Ernest Barker, rev. by Richard Stalley (Oxford, 1995).

Benjamin Jowett, rev. Jonathan Barnes (in The Complete Works of Aristotle, vol. 2, Princeton, 1984).

Carnes Lord (Chicago, 1984).

C. D. C. Reeve (Indianapolis, 1998).

Peter L. P. Simpson (Chapel Hill, 1996).

T. A. Sinclair, rev. Trevor J. Saunders (Harmondsworth, 1983).

The Clarendon Aristotle Series (Oxford University Press) includes translation and commentary. Trevor J. Saunders, Politics I-II (1995).

Richard Robinson with a supplementary essay by David Keyt, Politics III-IV (1995).

David Keyt, Politics V-VI (1999).

Richard Kraut, Politics VII-VIII (1997).

Secondary Literature

Adkins, A.W. (1984) ‘The connection between Aristotle’s ethics and politics’, Political Theory 12
A. Andrewes, The Greek Tyrants, (London, Hutchinson 1956).

E. Barker, The Politics of Aristotle (Oxford, 1946).
J. Barnes, Aristotle (Oxford, 1982) chs. 16-18
J. Barnes, ed., The Cambridge Companion to Aristotle (Cambridge, 1995)

Jonathan Barnes et al., eds., Articles on Aristotle, vol. 2, Ethics and Politics (London, 1977).

Richard Bodéüs, The Political Dimensions of Aristotle's Ethics (Albany, 1993).

Bradley, A.C. (1880) ‘Aristotle’s conception of the state’, in E. Abbott ed. Hellenica (reprinted in The Cambridge Companion to Aristotle.)
Clark, S.R. (1975) Aristotle’s Man, 2.1, 3.3
Coleman, J. (2000) A History of Political Thought: From Ancient Greece to Early Christianity, pp. 149-158, 186-222
Davis, M. (1996) The Politics of Philosophy: A Commentary on Aristotle’s Politics
Develin, R. (1973) ‘The good man and the good citizen in Aristotle’s Politics’, Phronesis 18
Everson, S. (1988) ‘Aristotle on the foundations of the state’, Political Studies
M. I. Finley, Democracy Ancient and Modern (London, 1985) and The Ancient Greeks
Otfried Höffe, ed., Aristoteles Politik (Berlin, 2001).

Irwin, T. (1985) ‘Moral science and political theory in Aristotle’ History of Political Thought 6
David Keyt and Fred D. Miller, Jr., eds., A Companion to Aristotle's Politics (Oxford, 1991).

Kraut, R. Aristotle: Political Philosophy (Oxford, 2002).
Kraut, R. (1989) Aristotle on the Human Good, chs. 1, 6
Wolfgang Kullmann, ‘Man as a Political Animal’ in Keyt and Miller, A Companion to Aristotle’s Politics, chapter 4.
Carnes Lord and David O'Connor, eds., Essays on the Foundations of Aristotelian Political Science (Berkeley, 1991).

Fred D. Miller, Jr., Nature, Justice, and Rights in Aristotle's Politics (Oxford, 1995).

Miller, F. (2003) ‘Aristotle: ethics and politics’ in C. Shields ed. The Blackwell Guide to Ancient Philosophy
Richard G. Mulgan, Aristotle's Political Theory (Oxford, 1977).

Mulgan, R. (1990) ‘Aristotle and the value of political participation’, Political Theory 18:2
W. L. Newman, The Politics of Aristotle, 4 vols. (Oxford, 1887-1902).

Nussbaum, M. (1990) ‘Aristotelian social democracy’ in R.B. Douglass et al eds. Liberalism and the Good (Long winded and rather anachronistic account trying to make Aristotle more relevant.)

Morrell, J. B. (1977) Aristotle, ch. 4
Mary Nichols, Citizens and Statesmen: A Study of Aristotle's Politics (Savage, Md., 1992).

Günther Patzig, ed., Aristoteles' Politik (Göttingen, 1990).

Rawls, J. (1971) A Theory of Justice, sec. 50 (on perfectionism)

Stephen G. Salkever, Finding the Mean: Theory and Practice in Aristotelian Political Philosophy (Princeton, 1990).

Peter Simpson, A Philosophical Commentary on the Politics of Aristotle (Chapel Hill, 1998).

Leo Strauss, The City and Man, Chicago, chapter 1, ‘On Aristotles Politics’
Judith A. Swanson, The Public and the Private in Aristotle's Political Philosophy (Ithaca, 1991).

von Fritz, K. and Kapp, E. [1950] ‘The development of Aristotle’s political philosophy and the concept of nature’, in J. Barnes et. al. eds. Articles on Aristotle Vol. 2, 1977
Bernard Yack, The Problems of a Political Animal: Community, Justice, and Conflict in Aristotelian Political Thought (Berkeley, 1993).

B. Yack, ‘Natural Right and Aristotle’s Understanding of Justice’, Political Theory, 18(2) (1990)
See also the contributions to the Symposium on Aristotle’s Politics published in Review of Metaphysics 49. Jun 1996
B.
Hobbes

P.Abbott "The Three Families of Hobbes", Review of Politics, 43 (1981), pp. 242-58.

A.Alexandra "'All Men Agree on This'.... Hobbes on the Fear of Death and the Way to Peace", History of Philosophy Quarterly, 6 (1989), pp.37-55. Helpful examination of a central feature of Hobbes' argument.

A.Alexandra "Should Hobbes's State of Nature be Represented as a Prisoner's Dilemma?", Southern Journal of Philosophy, 30 (1992), pp.1-16.

Richard Ashcraft "Hobbes's Natural Man: A Study in Ideology Formation", Journal of Politics, 33 (1971), pp.1076-1117. Reprinted in Dunn and Harris (eds) (below), vol. I, pp. 520-562.

B.Barry "Warrender and his Critics", Philosophy, 42 (1968), pp. 117-37. This is reprinted in Cranston & Peters, eds., (below). It is also reprinted in J Lively & A Reeve, eds., Modern Political Theory from Hobbes to Marx and in V. Chappell (ed) (below) and also in Dunn and Harris (eds) below, vol. 1, pp. 479-499.

B.H.Baumrin (ed) Hobbes's Leviathan: Interpretation and Criticism. See the important papers by Taylor, Brown, Warrender and Gert.

D.Boonin-Vail Thomas Hobbes and the Science of Moral Virtue. Interesting and advanced discussion of Hobbes as a theorist of the virtues.

Annabel Brett Liberty, Right and Nature: Individual Rights in Later Scholastic Thought, chp. 6. An advanced but exceedingly helpful discussion of Hobbes on liberty which clarifies him by relating him to earlier ideas.

(R) K.C.Brown (ed) Hobbes Studies. More key papers: see those by Strauss/Taylor, Brown, Plamenatz, Warrender, MacPherson and Thomas (some are in Baumrin too).

G.Burgess "Contexts for the Writing and Publication of Hobbes's Leviathan", History of Political Thought, 11 (1990), pp. 675-702.Reprinted in Dunn and Harris (eds) (below), vol. 3, pp. 163-190.

G. Burgess 'On Hobbesian Resistance Theory', Political Studies 42 (1994), pp. 62-83. Does Hobbes have a resistance theory? Helpful discussion of this issue.

J.H.Burns (ed) The Cambridge History of Political Thought 1450-1700, Parts III-V. Detailed accounts of seventeenth century political thought, including Hobbes (see the very useful piece by Noel Malcolm on 'Hobbes and Spinoza).

D.J.C.Carmichael "Hobbes on Natural Right in Society: the Leviathan Account", Canadian Journal of Political Science, 23 (1990), pp. 3-21. Subjects have natural rights which limit the sovereign's proper use of his authority.

H.Caton "On the Basis of Hobbes's Political Philosophy", Political Studies, 22 (1974), pp. 414-31. What Hobbes's political philosophy is really about, and its inconsistencies (advanced).

H.Caton "Is Leviathan a Unicorn? Varieties of Hobbes Interpretations", Review of Politics, 56 (1994), pp. 101-25. Helpful as survey of recent literature.

V.Chappell, ed. Essays on Early Modern Philosophers ... Vol 5: Thomas Hobbes Reprints important articles, several cited in the Bibliography.

Diana Coole Women in Political Theory: From Ancient Misogeny to Contemporary Feminism. Ch.4 on Hobbes and Locke.

M.Cranston & R.S.Peters, eds, Hobbes and Rousseau.See papers by Greenleaf, Barry and Skinner. Greenleaf's includes a useful survey of the varieties of interpretations of Hobbes - a good place to begin. Greenleaf and Skinner are both reprinted in V.Chappell, ed. (above).

E.Curley "Reflections on Hobbes: Recent Work on his Moral and Political Philosophy", Journal of Philosophical Research, 15 (1989-90), pp. 169-250. Extensive listing and critical discusion of recent writings on Hobbes, with especial attention to Kavka and Hampton

J.Curthoys "Thomas Hobbes, the Taylor Thesis and Alasdair Macintyre", British Journal of the History of Philosophy, 6 (1998), pp. 1-24. An old controversy revived.

John Deigh "Reason and Ethics in Hobbes's Leviathan", Journal of the History of Philosophy, 34 (1996), pp. 33-60. Reprinted in Deigh's The Sources of Moral Agency, pp. 198-225. Egoist? Deontologist? Survey of recent interpretations and good discussion of the issues.

J. Dunn & I. Harris (eds) Hobbes (1997), 3 volumes. Extremely useful collection of articles on Hobbes (in chronological order), reproducing many listed in this bibliography.

David Gauthier The Logic of Leviathan. Detailed and rigorous examination of Hobbes's main arguments. Recommended - read this or MacNeilly. (Anyone wishing to read more on Hobbes by Gauthier should look at the essays on Hobbes and Hobbesian themes in his Moral Dealing.)

M.M.Goldsmith Hobbes' Science of Politics. Good straightforward account of the whole of Hobbes, presenting his political philosophy in its context as a part of his system of philosophy.

Jean Hampton Hobbes and the Social Contract Tradition. Close analysis of this aspect of Hobbes. For a critique see D Gauthier, `Hobbes's Social Contract', Nous, 22 (1988), pp.71-82 (Hampton replies on pp.85-86). Gauthier's essay is reprinted, in a longer version, in G.A.Rogers & A.Ryan, eds, Perspectives on Thomas Hobbes, pp.125-52; and in V.Chappell, ed. (above); and in Morris, ed. (below). See too I. Haji, "Hampton on State-of-Nature Cooperation", Philosophy and Phenomenological Review, 51 (1991), pp. 589-601 and Hampton's reply, pp. 603-9

R.Hardin "Hobbesian Political Order", Political Theory, 9 (1991), pp.156- 80. Discusses game theoretic interpretations of Hobbes.

D.Herzog Without Foundations: Justification in Political Theory, Ch.1. Tackles the controversy over obligation in Hobbes.

D.Herzog Happy Slaves: A Critique of Consent Theory, ch. 3. Explores Hobbes's method in appropriating the political languages of his opponents.

Paul J.Johnson "Hobbes and the Wolf-Man", in J.G. van der Bend, ed., Thomas Hobbes: His View of Man, pp.31-44. Claims Hobbes is not "the Monster of Malmesbury ... the great maligner of human nature".

Gregory Kavka Hobbesian Moral and Political Theory. Notable attempt to apply contemporary rational choice theory to Hobbes. To sample Kavka's approach, see his "Hobbes's War of All Against All", Ethics, 93 (1983), pp. 291-310; reprinted in Morris (below) and Dunn and Harris (above), vol. II, pp. 445-464.

R.Lemos Hobbes and Locke. Close examination of the arguments; historical context excluded.

W. von Leyden Hobbes and Locke. Difficult and hard to read, but contains insights.

A.Lister "Scepticism and Pluralism in Thomas Hobbes's Political Thought", History of Political Thought, 19 (1998), pp. 35-60. On the importance of scepticism for Hobbes's political thought. Discusses Tuck's claims.

S.A.Lloyd Ideals and Interests in Hobbes's "Leviathan". Fresh interpretation stressing the place of morality and religion in Hobbes's thought - topics often ignored by commentators.

S.A.Lloyd "Coercion, Ideology, and Education in Hobbes's Leviathan", in A.Reath, B. Herman & C.M.Korsgaard, eds, Reclaiming the History of Ethics (1997), pp. 36-65. Examines a neglected yet crucial topic: "It was in the last analysis a kind of education, and not might [or ideology], that made for order in Hobbes's system."

C.B.MacPherson The Political Theory of Possessive Individualism, chs I, II and VI. Influential and much discussed. For a sample of his line of interpretation, see his paper "Hobbes' Bourgeois Man" in Brown (above); this is also in MacPherson's Democratic Theory. For criticisms of MacPherson's position, see Thomas in the Brown collection and Letwin in the Cranston and Peters collection, both cited above.

F.S.MacNeilly The Anatomy of Leviathan. Comparable to Gauthier.

N.Malcolm "The Titlepage of Leviathan, Seen in a Curious Perspective", Seventeenth Century, 13 (1998), pp. 124-55. The art of Hobbes's frontispiece as a clue to his method.

A P Martinich A Hobbes Dictionary. Use for reference. Extensive bibliography, pp. 317-30, esp. 326-30.

A.P.Martinich Thomas Hobbes. An introductory guide, covering his life, political theory, religious views, scientific views, and civil war writings. Helpful annotated Bibliographical essay.

A.P. Martinich Hobbes: A Biography (1999). Detailed biography.

L.May "Hobbes", in Robert J.Cavalier, et al, eds., Ethics in the History of Western Philosophy, pp. 125-154. Introductory survey.

M.Missner "Skepticism and Hobbes' Political Philosophy", Journal of the History of Ideas, 44 (1983), pp.407-27. Very helpful examination of chapters 1-13 of Leviathan, detailing where Hobbes accepts the force of sceptical arguments and where he denies them.

J.Mitchell "Hobbes and the Equality of All Under the One", Political Theory, 21 (1993), pp.78-100. Argues that Christianity is central to understanding Hobbes's political thought.

C.W.Morris, ed. The Social Contract Theorists: Critical Essays on Hobbes, Locke, and Rousseau. Out of a large journal literature, the editor has selected five articles as of particular philosophical interest.

M.Murphy "Was Hobbes a Legal Positivist?", Ethics, 105 (1995), pp. 846-73. An excellent discussion of Hobbes' account of law in Leviathan,which challenges conventional views.

T.Nagel "Hobbes's Concept of Obligation", Philosophical Review, 68 (1959), pp. 68-83. Reprinted in T. Honderich, ed., Philosophy Through Its Past, pp. 97-115 and Dunn & Harris (above), vol. I, pp. 336-351. Good discussion of Warrender.

P.Neal "Hobbes and Rational Choice Theory", Western Political Quarterly, 41 (1988), pp. 635-52. Doubts whether applying rational choice theory to Hobbes's political philosophy takes one to its essentials. Difficult.

M.Oakeshott Hobbes on Civil Association. See especially the first piece (an extract is included in Flathman & Johnson's edition of Leviathan, pp. 311-20). A classic account. Also reprinted in Dunn & Harris, vol. 1, pp. 167-240.

Carole Pateman The Sexual Contract. A powerful feminist critique of social contract theory, with excellent discussions of Hobbes, Locke and much else.

Carole Pateman "God hath Ordained to Man a Helper': Hobbes, Patriarchy and Conjugal Right', British Journal of Political Science 19 (1989), pp. 445-63, reprinted in Dunn & Harris (above), vol. 3, pp. 107-125.

H.Pitkin The Concept of Representation, ch. 2. Discusses Hobbes's problematic discussion of representation. Read with Skinner (1999).

J.G.A.Pocock "Time, History and Eschatology in the Thought of Thomas Hobbes", in Pocock, Politics, Language and Time, also reprinted in Dunn & Harris (above), vol. 2, pp. 1-54. Pioneering work on the importance of religion in Hobbes's thought.

Richard Popkin History of Scepticism from Erasmus to Spinoza, Introduction and chs I, III and VII. Provides intellectual background for understanding Hobbes' aims.

D.D.Raphael Hobbes: Morals and Politics. Intended as an introduction, it is short. You will need to read more. Useful bibliography with notes on older books.

D.D.Raphael "Hobbes", in Z.A.Pelczynski and J.Gray, eds, Conceptions of Liberty in Political Philosophy, pp. 27-38.

R.Rhodes "Hobbes's Unreasonable Fool", Southern Journal of Philosophy, 30 (1992), pp. 93-102. Criticises the interpretation of Gauthier, Hampton and Kavka, of Hobbes as an egoist and founder of rational decision theory.

R.Rhodes "Creating Leviathan: Sovereign and Civil Society", History of Philosophy Quarterly, 11 (1994), pp. 177-89. New view of the institution of the sovereign and his powers.

G.A.J. Rogers & T. Sorell Hobbes and History (2000). Useful articles on Hobbes's political use and abuse of history, see particularly Baumgold, Springborg, Tuck and Scott.

David Runciman Pluralism and the Personality of the State (1997), ch. 2. This deals with the problematic identity of the Hobbesian state, and explores its implications for modern political discourse. See also Q. Skinner (1999) on the artificial person of the state, and Runciman's response.

A. Ryan 'Hobbes and Individualism' in G.A.J. Rogers and A. Ryan (eds), Perspectives on Thomas Hobbes, ch. 4, pp. 81-105; reprinted in Dunn & Harris, vol. 3, pp. 24-48.

A. Ryan "A More Tolerant Hobbes?", in S.Mendus, ed., Justifying Toleration, pp. 337-59. Reprinted in Dunn & Harris (above), vol. 3, pp. 1-23.

Q.Skinner "Hobbes's Leviathan", Historical Journal, 7 (1964), pp. 321-33; reprinted in Dunn & Harris (above), vol. 1, pp. 368-380; also see his paper in Cranston & Peters (above). Attacks those - especially Warrender (below) - who take Hobbes out of the historical context. Warrender has defended himself (below); see too Trainor.

Q.Skinner "The Ideological Context of Hobbes's Political Thought", Historical Journal, 9 (1966), pp. 286-317. Also reprinted in Cranston and Peters (above) and in Chappell (above). Places Hobbes, and reactions to Hobbes, in historical context.

Q.Skinner "Conquest and Consent", in G.E.Aylmer, ed., The Interregnum: The Quest for Settlement 1646-1660 (1972), pp. 79-98. Reprinted in Dunn & Harris (above), vol. II, pp. 55-76. Hobbes and the Engagement Controversy - an important context for Leviathan's arguments. But see also Burgess (1990).

Q.Skinner "Thomas Hobbes on the Proper Signification of Liberty", Transactions of the Royal Historical Society, 40 (1990), pp. 21-51. Reprinted in Dunn & Harris (above), vol. 3, pp. 357-387. Revises previous interpretations (his own included). Advanced.

Q.Skinner Reason and Rhetoric in the Philosophy of Hobbes (1996). A major and profound reassessment of Hobbes' moral and political philosophy, emphasizing the neglected rhetorical and Humanist context in which his major works were written. For a critical assessment, see P.Zagorin, "Two Books on Thomas Hobbes", Journal of the History of Ideas, 60 (1999), pp. 361-71.

Q.Skinner "Hobbes and the Purely Artificial Person of the State", Journal of Political Philosophy, 7 (1999), pp. 1-29. Hobbes's understanding of representation unpackaged. For a critical response by David Runciman see Journal of Political Philosophy 8 (2000), pp. 268-78.

G. Slomp Thomas Hobbes and the Political Philosophy of Glory (2000). The role of glory in Hobbes's analysis explored. Anti-contextualist modern approach to Hobbes's texts. Useful discussion of game-theoretic approaches.

(R) Johann P Sommerville Thomas Hobbes: Political Ideas in Historical Context. Explains Hobbes' key ideas against the background of his contemporaries' ideas. (Extract included in Flathman & Johnson's edition of Leviathan, pp. 335-8.)

T.Sorell Hobbes ("Arguments of the Philosophers" series). Recent general introductory discussion of Hobbes's philosophy including his political philosophy.

T.Sorell, ed. The Cambridge Companion to Hobbes. Useful collection, particularly the articles by Malcolm (biography), Tuck (moral philosophy), Ryan (political philosophy) and Goldsmith (law). Extensive bibliography.

S. State 'Text and Context: Skinner, Hobbes and Theistic Natural Law', Historical Journal 28 (1985), 27-50; reprinted in Dunn & Harris (above), vol. 2, pp. 561-584. Critical examination of Skinner with regard to the Warrender debate.

C.Tarlton "The Creation and Maintenance of Government: A Neglected Dimension of Hobbes's Leviathan", Political Studies, 26 (1978), pp. 307-27. Also reprinted in Dunn & Harris (above), vol. 2, pp. 270-290.

C. Tarlton "To avoid the present stroke of death': Despotical Dominion, Force and Legitimacy in Hobbes's Leviathan', Philosophy 74 (1999), pp. 221-245. Tarlton argues that Hobbe's attempt to justify despotical dominion in Leviathan may have been at odds with the rest of his theory.

A.E.Taylor "The Ethical Doctrine of Hobbes", Philosophy, 13 (1938), pp. 406-24. An acknowledged classic, reprinted in Baumrin, above; and also in J. Lively & A.Reeve, eds., Modern Political Theory from Hobbes to Marx, pp. 19-39. Taylor's thesis is discussed by S.M.Brown in Brown, ed., above (also in Baumrin, ed.); and by Lively & Reeve, pp. 10-18.

Michael Taylor Anarchy and Cooperation, ch. 6, "Hobbes and the Prisoner's Dilemma".

B.T.Trainor "Warrender and Skinner on Hobbes", Political Studies, 36 (1988), pp. 680-91. Skinner replies, pp. 692-5.

(R) Richard Tuck Hobbes. Excellent brief introductory survey of Hobbes' life and writings (on science and religion as well as on ethics and politics), and of the main lines of interpretation.

Richard Tuck "Optics and Sceptics: the Philosophical Foundations of Hobbes' Political Thought", in E. Leites, ed., Conscience and Casuistry in Early Modern Europe, pp.234-63. Reprinted in V.Chappell (above) and Dunn & Harris (above), vol. 3, pp. 49-77.

Howard Warrender The Political Philosophy of Hobbes: His Theory of Obligation. Major and controversial - central to current discussions. (Warrender's contribution to the Brown collection (above) is a useful summary of his views.) On it see in particular Barry and Skinner in Cranston and Peters (above), and Nagel (above). Warrender replies to Skinner in the Historical Journal, 22 (1979), pp. 931-40.

P. Zagorin 'Hobbes without Grotius', History of Political Thought 21 (2000), pp. 16-40. Tuck's suggestion that Hobbes is a follower of Grotius attacked.

C.
Locke

NB. "Ashcraft Collection" = Richard Ashcraft ed., John Locke: Critical Assessments, vol.3.

H.Aarsleff "The State of Nature and the Nature of Man in Locke", in John W Yolton ed., John Locke: Problems and Perspectives, pp. 99-136. Advanced.

Barbara Arneil "The Wild Indian's Venison: Locke's Theory of Property and English Colonialism in America", Political Studies, 44 (1996), pp. 60-74. Prize winning article on the consequences of Locke's theory of property for justifications of 17th century English colonialism.

Richard Arneson "Lockean Self-Ownership: Towards a Demolition", Political Studies, 39 (1991), pp. 36-54. A Lockean theory of property can be radical.

Richard Ashcraft Locke's Two Treatises of Government. Good comprehensive and detailed discussion. Recommended. Deals with Second Treatise (see esp. chs 5-8) but also covers the rest of Locke's writings, including the First Treatise. Since we concentrate on the Second Treatise, it is extremely useful to read the whole book, as background and context. Written by a leading Locke expert, it is aimed at students.

Richard Ashcraft Revolutionary Politics and Locke's `Two Treatises of Government'. More advanced. Elaborates the interpretation of Locke in the light of the historical background; an exciting read, which may lead one to wonder how far other political philosophers are open to similar treatment. For discussion, see Patrick Kelly's review, Eighteenth Century Studies, 22 (1988/9), pp. 608-12, which raises important doubts about the accuracy of Ashcraft's interpretations. See too the debate between David Wootton and Ashcraft, Political Studies, 40 (1992), pp. 79-115. And see McNally (below). And on the historical claims, see M. Goldie, "John Locke's Circle and James II", Historical Journal, 35 (1992), pp. 557-86 and E.M.Wood, "Locke Against Democracy: Consent, Representation and Suffrage in the Two Treatises", History of Political Thought, 13 (1992), pp. 657-92; and Ashcraft's response, "The Radical Dimensions of Locke's Political Thought: A Dialogic Essay on Some Problems of Interpretation", History of Political Thought, 13 (1992), pp. 703-72.

Richard Ashcraft "Revolutionary Politics and Locke's Two Treatises", Political Theory, 8 (1980), pp. 429-85. Earlier and conveniently shorter version of the main theses of the preceding item. Reprinted in Dunn & Harris (below), vol. 1, pp. 406-463.

R.Ashcraft "Locke's State of Nature: Historical Fact or Moral Fiction", American Political Science Review, 42, (1968), pp. 898-915. Reproduced in Ashcraft Collection.

R.Ashcraft "Locke's Political Philosophy", in V. Chappell, ed., The Cambridge Companion to Locke, pp. 226-51. Locke was trying to persuade his readers to resist the King.

D.Baumgold "Pacifying Politics: Resistance, Violence, and Accountability in Seventeenth-Century Contract Theory", Political Theory, 21 (1993), pp. 6-27. Examines a key preoccupation shared by Hobbes and Locke.

R.Becjer "The Ideological Commitment of Locke: Freemen and Servants in the Two Treatises of Government", History of Political Thought, 13 (1992), pp. 631-56. How "democratic" is Locke? (See too Hughes).

I.Berlin "Locke and Professor MacPherson", Political Quarterly, vol.35 (1964). Extract reprinted in J.Lively & A.Reeve, eds., Modern Political Theory from Hobbes to Marx, pp. 72-80.

J.D.Bishop "Locke's Theory of Original Appropriation and the Right of Settlement in Iroquois Territory", Canadian Journal of Philosophy, 27 (1997), pp. 311-37. Does Locke's theory of property rest on unjustified Eurocentric assumptions?

S.M. Brown, (1955) ‘Inalienable rights’, Philosophical Review, April 1955

V. Brown 'The 'Figure' of God and the limits to Liberalism: A Rereading of Locke's Essay and the Two Treatises', Journal of the History of Ideas 60 (1999), pp. 83-100. Thought-provoking essay on the role of God in Locke's works.

Stephen Buckle, Natural Law and the Theory of Property, Oxford 1991, Grotius to Hume, ch.5. Very useful discussion of Locke's property theory.

J.H.Burns (ed.) The Cambridge History of Political Thought 1450-1700, Parts III-V. Detailed accounts of seventeenth century political thought, including Locke.

B.Calvert "Locke on Punishment and the Death Penalty", Philosophy, 68 (1993), pp. 211-29. Tackles a central topic.

V.Chappell, ed. The Cambridge Companion to Locke (1994). See pp. 290-315, esp. 293-315, for further bibliography (unfortunately not classified by subject).

L.M.G.Clark "Women and Locke: Who Owns the Apples in the Garden of Eden?", in Lorenne M.G.Clark & L.Lange, eds., The Sexism of Social and Political Theory: Women and Reproduction from Plato to Nietzsche, pp. 16-40.

J.Cohen "Structure, Choice and Legitimacy: Locke's Theory of the State", Philosophy & Public Affairs, 15 (1986), pp. 301-24; reprinted in Morris, ed. (below). Enquires whether Locke's theory of property is consistent with his defence of a constitutional state.

Diana Coole Women in Political Theory from Ancient Misogeny to Contemporary Feminism, Ch.4.

Maurice Cranston John Locke. The standard biography.

John Dunn The Political Thought of John Locke. An Historical Account of the `Two Treatises of Government'. Recommended for establishing the historical context.

John Dunn "What is Living and What is Dead in the Political Theory of John Locke?", in his Interpreting Political Responsibility, pp. 9-25. Also reprinted in Dunn & Harris (below), vol. 2, pp. 443-462.

John Dunn "`Trust' in the Politics of John Locke", in R.Rorty et al eds, Philosophy in History 1984), reprinted in Dunn's Rethinking Modern Political Theory, pp. 34-54. Discusses one of the central themes of Locke's political philosophy.

(R) John Dunn Locke. Excellent brief introduction, covers his life, political thought and philosophy.

J.Dunn "Consent in the Political Theory of John Locke", Historical Journal, 10 (1967), pp. 153-82. Important argument that Locke is often misunderstood on consent. Reprinted in Schochet, ed. (below). Also reprinted in Dunn, Political Obligation in its Historical Context Essays in Political Theory. Reproduced in Ashcraft Collection and in Dunn & Harris (below).

J. Dunn & I. Harris Locke (1997), 2 vols. Extremely useful collection of articles arranged in chronological order over two volumes, including many in this bibliography.

Frankena, W.K. (1955) ‘Natural and inalienable rights’, Philosophical Review, April 1955
M.Goldie "John Locke and Anglican Royalism", Political Studies, 31 (1983), pp. 61-85. Identifies Locke's clerical targets in the Two Treatises and stresses the role of anticlericalism in his thought.

M. Goldie 'Introduction' to John Locke, Two Treatises of Government (1993). Goldie's introduction provides a lucid summary of Locke's position - perhaps good for revision purposes.

J.W.Gough John Locke's Political Philosophy (use 2nd edition 1973,). Standard discussions of selected important aspects.

R.C.Grady "Obligation, Consent, and Locke's Right to Revolution: `Who Is to Judge?'", Canadian Journal of Political Science, 9 (1976), pp. 275-92.

Ruth W.Grant John Locke's Liberalism. Chicago (1987) An account of Locke's political theory which also pays attention to its connections with the Essay on Human Understanding. Broad and balanced: recommended. For discussion, see P.A.Schouls, "Critical Notice", Canadian Journal of Philosophy, 19 (1989), pp. 117-30.

R.Grant "Locke's Political Anthropology and Lockean Individualism", Journal of Politics, 50 (1988), pp. 42-63. Reproduced in Ashcraft Collection.

J.O.Grunebaum Private Ownership, pp. 53-69 on Locke on property (and pp. 4-20 for Grunebaum's explanation of the terms of his analysis).

E.J.Harpham, ed. John Locke's "Two Treatises of Government": New Interpretations. See esp. essays by Ashcraft (politics), Eisenach (religion), Resnick (philosophy) and Vaughn (economics).

I. Harris The Mind of John Locke (1994). Dense and sometimes confused, but brings out the continuities in Locke's thought.

Dan Herzog Without Foundations: Justification in Political Theory, ch.2. Examines the social contract arguments in the Second Treatise.

M Hughes "Locke on Taxation and Suffrage", History of Political Thought, 11 (1991), pp. 423-42. Depicts Locke as a radical democrat, by the standards of his contemporaries, not an apologist for class rule by a property-based oligarchy. See too reply by E. Wood in 12 (1992), pp. 657-89, and Hughes' response, pp. 691-702.

E.J.Hundert "Market Society and Meaning in Locke's Political Philosophy", Journal of the History of Philosophy, 15 (1977), pp. 33-44. MacPherson modified.

Jeffrey Isaac "Was John Locke a Bourgeois Theorist?: A critical Appraisal of MacPherson and Tully", Canadian Journal of Political and Social Theory, 11 (1987), pp.107-29. Useful assessment of these rival interpretations of Locke on property.

Jenkins, J. (1967) ‘Locke and natural rights’, Philosophy, April 1967

P.Kelly "`All Things Richly to Enjoy': Economics and Politics in Locke's Political Philosophy", Political Studies, 36 (1988), pp. 273-93. Reprinted in Dunn & Harris (above), vol. 2, pp. 215-235. Explores the connection between Locke's early economic writings and the Two Treatises.

Willmore Kendall John Locke and the Doctrine of Majority Rule. (Extract in Schochet ed. below.) Claims that careful attention to the text leads to conclusions different from the standard interpretation. Controversial. For a critique of Kendall's thesis, see Gough (above), ch II. For Kendall's second thoughts, see his "John Locke Revisited", in N.D.Kendall, ed., Willmore Kendall Contra Mundum, pp. 418-26.

Ramon Lemos Hobbes and Locke. See above under Hobbes.

W. von Leyden Hobbes and Locke. Ditto.

D.Lloyd -Thomas, Locke on Government, Routledge Philosophy Guidebook, (1995)
J.L.Mackie "Review of Tully: A Discourse on Property", Philosophical Quarterly, 32 (1982), pp. 91-4. Reprinted in Dunn & Harris (above), vol. 1, pp. 555-558. Detailed critique of Tully's textual claims.

C.B.MacPherson The Political Theory of Possessive Individualism, ch.V. (There is also an article, "The Social Bearing of Locke's Political Theory", in Schochet ed., below, and again in C.Martin & D.Armstrong, eds., Locke and Berkeley. Also in Ashcraft Collection.) One of the major interpretations. Applies - more plausibly? - to Locke the same thesis he applies to Hobbes. For a critique, see Ryan, in Schochet, ed., Life, Liberty and Property (originally in Political Studies, 13, 1965) and/or James Tully, "After the Macpherson Thesis", ch.2 in his An Approach to Political Philosophy: Locke in Contexts, pp. 71-95. See too Hundert, above.

D McNally "Locke, Levellers, and Liberty: Property and Democracy in the Thought of the First Whigs", History of Political Thought, 10 (1989), pp. 17-40. Disputes Ashcraft's interpretation in Revolutionary Politics.

J.Marshall John Locke: Resistance, Religion and Responsibility. Detailed contextualist study. See esp. ch. 6, which modifies the Ashcraft thesis.

C.W.Morris, ed. The Social Contract Theorists: Critical Essays on Hobbes, Locke, and Rousseau. Four essays chosen out of the large journal literature, for their high philosophical interest.

K.Olivecrona "Locke on the Origin of Property", Journal of the History of Ideas, 35 (1974), pp. 211-30. Reprinted in J.Lively & A.Reeve, eds., Modern Political Theory from Hobbes to Marx, pp. 81-102 and in Ashcraft Collection.

G.Parry John Locke. Comprehensive survey of Locke's political thought, selecting the main issues; written as a student textbook. Strongly recommended.

Plamenatz, J. (1963) Man and Society vol. 1 ch. 6 sec. 3 ‘Locke’s conception of society and consent’
Russell, P. (1986) ‘Locke on express and tacit consent’, Political Theory
Alan Ryan Property and Political Theory, ch.1. Lucid discussion of Locke on property.

Gordon J.Schochet Patriarchalism in Political Thought. Good on this key topic, crucial for understanding Locke. (Also contains enlightening chapter on Hobbes.) NB. The Library also has the latest edition, which is re-titled: The Authoritarian Family and Political Attitudes in Seventeenth Century England.

G.J.Schochet, ed., Life, Liberty and Property. Good collection of articles. See in particular von Leyden, Monson, Day, Wainwright, Ryan, MacPherson and Kendall.

G.J. Schochet 'Guards and Fences: Property and Obligation in Locke's Political Thought' History of Political Thought 21 (2000), pp. 365-90. Useful discussion of property and its place in Locke's wider political theory.

S.Schwarzenbach "Locke's Two Conceptions of Property", Social Theory and Practice, 14 (1988), pp. 141-72. Adjudicates between MacPherson and Tully; presupposes some familiarity with existing literature.

J.Scott "The Law of War: Grotius, Sidney, Locke and the Political Theory of Rebellion", History of Political Thought, 13 (1992), pp. 565-85. Places Locke's resistance theory in context.

J.T. Scott 'The Sovereignless State and Locke's Language of Obligation' American Political Science Review 94 (2000), pp. 547-561. Explores the tension between rights and sovereignty in Locke's theory.

Steinberg, J. (1978) Locke, Rousseau and the Idea of Consent
Seliger, S. (1968) The Liberal Politics of John Locke, ch. 7
M.L.Shanley "Marriage Contract and Social Contract in Seventeenth Century English Political Thought", Western Political Quarterly, 32 (1979), pp. 79-91. Reprinted in J.B.Elshtain, ed., The Family in Political Thought, pp.80-95.

K.Shrader-Frechette "Locke and Limits on Land Ownership", Journal of the History of Ideas, 54 (1993), pp. 201-19. Other interpretations surveyed and a revisionist view proposed.

A.J. Simmons, (1979) Moral Principles and Political Obligations, chs. 3-4

A.J.Simmons "Locke's State of Nature", Political Theory, 17 (1989), pp. 449-470. Reprinted in Morris, ed. (above) and Dunn & Harris (above), vol. 2, pp. 395-416.

A.J.Simmons The Lockean Theory of Rights. (1992) Examines what it can contribute to contemporary political philosophy. For critical discussion see review by J. Tully, Canadian Journal of Political Science, 28, 1995, pp. 105-32.

A.J.Simmons On the Edge of Anarchy: Locke, Consent, and the Limits of Society. Again, explores what Locke can still offer political philosophy.

A.J. Simmons, ‘Inalienable rights and Locke’s Treatises’, Philosophy and Public Affairs, Summer 1983

W.J.Spellman John Locke. Overview of Locke's life and thought, drawing on themost recent scholarship and intended for students. Its special emphasis is that Locke's religious ideas are central and important for his political thought.

Gopal Sreenivasan The Limits of Lockean Rights in Property. An advanced but rewarding discussion of Lockean property rights, developed with an eye towards contemporary political theory. Meaty, taking different view from Waldron and from Tully (both below).

J.Stevens "The Reasonableness of John Locke's Majority: Property Rights, Consent, and Resistance in the Second Treatise", Political Theory, 24 (1996), pp. 423-63. Good discussion of both text and historical context of the case that Locke - like the Levellers - supported manhood suffrage. Detailed and advanced.

C.D.Tarlton "The Exclusion Controversy, Pamphleteering, and Locke's Two Treatises", Historical Journal, 24 (1981), pp. 49-68. Reprinted in Dunn & Harris (above), vol. 1, pp. 522-541. The Two Treatises in the context of the Restoration Crisis of 1679-83.

(R) David A. Lloyd Thomas Locke on Government. Highly recommended as a first introduction.

James Tully A Discourse on Property. John Locke and his Adversaries. Viewing Locke's famous discussion of property in the light of earlier ideas, offers new interpretation. Advanced. For critical discussion of this book, see J Waldron, "Locke, Tully and the Regulation of Property", Political Studies, 32 (1984), pp. 98-106 and G. den Hartogh, "Tully's Locke", Political Theory, 18 (1990), pp. 656-72. Also Mackie, Schwarzenbach and Sreenivasan above, and Waldron, below.

J.Tully "Locke on Liberty", in Z.A.Pelczynski & J.Gray, eds., Conceptions of Liberty in Political Philosophy, pp. 57-82. Reprinted in Dunn & Harris (above), vol. 2, pp. 60-85.

J.Tully "Political Freedom", Journal of Philosophy, 7 (1990), pp. 517-23. Finds in Locke a radical emphasis on the sovereignty of the people unusual in Locke's day and ours.

J.Tully "Locke", in J.H.Burns, ed., The Cambridge History of Political Thought 1450-1700, pp. 616-52; reprinted with additions in Tully, An Approach to Political Philosophy: Locke in Contexts, pp.9-68. Excellent general introduction to Locke's political theory. Highly recommended.

J.Tully "Governing Conduct", in E.Leites, ed., Conscience and Casuistry in Early Modern Europe (1988), pp. 12-71. Reprinted in Tully's An Approach to Politics: Locke in Contexts, pp. 179-241 and Dunn & Harris (above), vol. 2, pp. 289-348. Important discussion of the voluntarist background to Locke's theory of governance.

(R) James Tully An Approach to Political Philosophy: Locke in Contexts, chs 2-5 and 7. Ch. 5 is an important discussion of Locke and colonialism.

P.Vogt "Locke, Eden and the Two States of Nature: the Fortunate Fall Revisited", Journal of the History of Philosophy, 35 (1997), pp. 523-44.

Jeremy Waldron The Right to Private Property. See chs 1, 4 and 6 for a very long and thorough discussion and analysis of Locke on property and the general issues raised (ch. 6 is monograph length). Critical of Tully. Excellent combination of sharp argument and analysis, with good sense. Accessible and you will learn much from it.

J.Waldron "John Locke: Social Contract versus Political Anthropology", Review of Politics, 51, (1989), pp. 3-27. How far is Locke aiming to be historical? Reprinted in D. Boucher and P. Kelly (eds) The Social Contract from Hobbes to Rawls, pp. 51-72 and in Dunn & Harris (above), vol. 2, pp. 417-442.

A.Williams "Cohen on Locke, Land and Labour", Political Studies, 40 (1992), pp. 51-66. How to interpret Locke on property.

Neal Wood Locke and the Politics of Agrarian Capitalism.

David Wootton (ed.) John Locke: Political Writings. For anyone wishing to study Locke in depth, contains extensive source material (also consult the annotated "Suggestions for Further Reading", pp. 123-30). The long Introduction covers the whole of Locke's political thought.

R Zuckert "Unequal Property and its Premise in Liberal Theory", History of Philosophy Quarterly, 17 (2000), 29- . Is Locke an egalitarian? Advanced.

D.
Rousseau

Translations

A Discourse on Inequality (either trans. M.Cranston, Penguin, or trans. F.Philip, Oxford, World's Classics)
The Social Contract, trans. M.Cranston, Penguin

Rousseau: The Basic Political Writings, trans. Cress, Hackett

(Translations of the 2nd Discourse by Cranston, Philip and Cress all include Rousseau's own notes).

Secondary Literature
S.G. Affeldt 'The force of freedom - Rousseau on forcing to be free' Political Theory 27 (1999), pp. 299-333. Advanced discussion of the famous paradox.

Barnard, F.M. (1984) ‘Will and political rationality in Rousseau’, Political Studies 32, also in Lively and Reeve eds. Modern Political Theory from Hobbes to Marx
Barry, B. (1964) ‘The public interest’, Proceedings of the Aristotelian Society Sup. Vol. 38, also in Quinton ed. Political Philosophy
C. Bertram Rousseau and the Social Contract London Routledge.
D.Braybrooke "A Public Good Approach to the Theory of the General Will", in J.M.Porter et al, eds, Unity, Plurality and Politics. Illuminating applications of game theory to the interpretation of Rousseau.

M.Canovan, "Rousseau", in Ellen Kennedy & S.L.Mendus, eds, Women in Western Political Philosophy (there is a large literature on this topic - ask for details).

M.Cell & J.MacAdam Hobbes and Rousseau

John Charvet The Social Problem in Rousseau. Difficult but stimulating and provocative: leave until later. Identifies Rousseau's central problem as how to conceive of a society which encourages virtue rather than the corruption of consciousness, but claims his solution is ultimately incoherent.

J.Charvet "Rousseau and the Ideal of Community", History of Political Thought, 1 (1980), pp. 69-80. And see reply by Wokler, pp. 81-90.

Cobban, A. (1972) Rousseau and the Modern State, chs. 1-3
J.Cohen "Reflections on Rousseau: Autonomy and Democracy", Philosophy & Public Affairs, 15 (1986), pp. 275-97. And reprinted in Morris, ed., below. Critical review of recent books (including Fralin, Gildin, Miller, Riley and Shklar - all cited in this Bibliography), with emphasis on themes central in Rousseau and of contemporary interest.

J.Cohen "The Natural Goodness of Humanity", in A.Reath, B.Herman & C.M.Korsgaard, eds, Reclaiming the History of Ethics (1997), pp. 102-39. Presents Rousseau's view of human nature, showing its complexity (and assuming its plausibility). Includes comparisons with Hobbes and with Kant.

Diana Coole Women in Political Theory, ch. 5

Maurice Cranston Rousseau - A Biography. Major biography, in three volumes.

Maurice Cranston & R.S.Peters, eds, Hobbes and Rousseau. See especially the pieces by Plamanatz "being forced to be free") and Masters.

R.Dagger Civic Virtues: Rights, Citizenship, and Republican Liberalism (1997), ch. 6: Rousseau's version of "republicanism".

(R) N.J.H.Dent Rousseau: An Introduction to his Psychological, Social and Political Theory. Excellent introduction, arguing for Rousseau's coherence and importance. Strongly recommended.

N.J.H.Dent The Rousseau Dictionary. A reference work.

N.J.H.Dent "Absolute and Relative Existence: Man and Citizen in Rousseau"'. Unpublished paper, available in J B Morrell Library photocopy collection.

Guy Dodge, ed. Jean Jacques Rousseau: Authoritarian Libertarian? Includes some extracts from Rousseau (several hard to find elsewhere), and excerpts from a range of commentators to display the variety of interpretations.

S.Ellenburg Rousseau's Political Philosophy: An Interpretation from Within Stresses the unity and consistency in Rousseau's work.

S.Ellenburg "Rousseau and Kant: Principles of Political Right", in R A Leigh, ed., Rousseau After Two Hundred Years, pp 3-22 (and see discussion, pp 23-35). Informative on both thinkers; finds Rousseau the more egalitarian.

M.Evans "Freedom in Modern society: Rousseau's Challenge", Inquiry, 38 (1995), pp. 233-55. Claims Rousseau remains relevant to the issue of individual liberty versus society interests, and controversially argues that in modern conditions individuals cannot be free.

Richard Fralin Rousseau and Representation: A Study of the Development of his Concept of Political Institutions. Discusses Rousseau's change of mind over representation; and useful on Genevan politics (gist of the book is given in Fralin's article in Political Theory, 6 (1978), pp. 517-536).

R.Fralin "Rousseau and Community: the Role of Moeurs in Social Change", History of Political Thought, 7 (1986), pp. 131-50. Draws on Rousseau's other writings to expand the discussion of social institutions in the Social Contract.

E. Friedlander 'Chambery 12 June 1754 - Rousseau's writing on inequality' Political Theory 28 (2000), pp. 254-272.

P.Gardiner "Rousseau on Liberty", in Z.A.Pelozynski & J.Grays ed., Conceptions of Liberty in Political Philosophy, pp. 83-99.

Hillel Gilden Rousseau's Social Contract: the Design of the Argument . Careful and detailed. Stresses Rousseau's concern with the viability as well as the legitimacy of government.
Grimsley, R. (1973) The Philosophy of Rousseau, chs. 2-7
B.Grofman & S.L.Feld "Rousseau's General Will: a Condorcetian Perspective", American Political Science Review, 82, (1988), pp. 567-76. Mathematical approach. Contrast Trachtenberg below.

J.C.Hall Rousseau: An Introduction to his Political Philosophy. (1973) Interesting interpretation of the Social Contract.

(R) Iain Hampsher-Monk A History of Modern Political Thought, chapter IV. Recommended.

P.Hassner "Rousseau and the Theory and Practice of International Relations", in C.Orwin & N.Tarcov, eds, The Legacy of Rousseau (1997), pp. 200-219.

G.Hill "The Politics of Transparent and Opaque Communities", Polity, 29 (1996/7), pp. 1-26. Game theory used to elucidate an important aspect of Rousseau, with interesting contrasts to Hobbes.

J. Hope Mason 'Individuals in Society: Rousseau's Republican Vision' History of Political Thought 10 (1989), pp. 89-112.

Asher Horowitz Rousseau, Nature and History, see esp chs 2-4 on the Discourse on Origin of Inequality.

Asher Horowitz "'Laws and Customs Thrust Us Back into Infancy' : Rousseau's Historical Anthropology", Review of Politics, 52 (1990), pp. 215- 41. Rousseau's view of history is both important and radical.

J.Jennings "Rousseau, Social Contract and the Modern Leviathan", in David Boucher and P.Kelly, eds., The Social Contract from Hobbes to Rawls, pp. 115-31.

Jones, W.T. (1987) ‘Rousseau’s general will and the problem of consent’, Journal of the History of Philosophy 25
P.J.Kain "Rousseau, the General Will, and Individual Liberty", History of Philosophy Quarterly, 7 (1990), pp. 315-34. Rousseau looks totalitarian only if you misunderstand him.

A.Kaufman "Reason, Self-Legislation and Legitimacy: Conceptions of Freedom in the Political Thought of Rousseau and Kant", Review of Politics, 59 (1997), pp. 25-52.

M.Keens-Soper "Jean Jacques Rousseau: The Social Contract", in Murray Forsyth & Keens-Soper, eds, A Guide to the Political Classics: Plato to Rousseau, pp. 171-202. Introductory.

C.Kelly "'To Persuade without Convincing': the Language of Rousseau's Legislator", American Journal of Political Science, 31 (1987), pp. 321-35. Good on a central and puzzling part of the Social Contract.

L. Kirk 'Genevan Republicanism' in D. Wootton (ed), Republicanism, Liberty and Commercial Society, 1649-1776 (1994), pp. 270-309. Genevan background information.

L.Lange "Rousseau: Women and the General Will", in L.M.G.Clark and Lange, eds, The Sexism of Social and Political Theory, pp. 41-52.

Ramon Lemos Rousseau's Political Philosophy: An Exposition and Interpretation. As in his Hobbes and Locke, seeks to state and examine the arguments without the historical context. Attaches great importance to the moral foundations of Rousseau's political thought. Compares Hobbes, Locke and Rousseau (Rousseau wins).

M.Levin "Rousseau on Independence", Political Studies, 18 (1970), pp. 496-513. Helpful on Rousseau's idea of freedom

J.MacAdam "The Discourse on Inequality and The Social Contract", Philosophy, 47 (1972), pp. 308-21; reprinted in J.Lively & A.Reeve, eds., Modern Political Theory from Hobbes to Marx: Key Debates (1989) (and see Editors' introduction, pp. 104-12).

J.MacAdam "What Rousseau meant by the General Will", Dialogue, 5 (1966/67), pp. 498-515. Both articles are acute and useful.

J.Mandle "Rousseuan Constructivism", Journal of the History of Philosophy, 35 (1997), pp. 545-62. Takes the general will as central in Rousseau. Comparisons made with Hobbes; some reference to contemporary theorists.

A.Manser "Rousseau as a Philosopher", in Royal Institute of Philosophy Lectures, vol. 5, 1970-71, pp 117-30. Rousseau's central philosophical arguments, with especial reference to the Discourse on the Origin of Inequality

J.H.Mason "Individuals in Society: Rousseau's Republican Vision", History of Political Thought, 10 (1989), pp. 89-112. Deals with some of the major issues in Rousseau by setting them in the wider context of his other political writings.

Roger D.Masters The Political Philosophy of Rousseau. Clear, comprehensive; use for reference, and take in small doses.

H.Meier "The Discourse on the Origin and the Foundations of Inequality Among Men: On the Intention of Rousseau's Most Philosophical Work", Interpretation, 16 (1988/9), pp. 211-27. Impressive treatment of the central themes (but you must know the text already).

Arthur M.Melzer The Natural Goodness of Man: On the System of Rousseau's Thought (1990). An enthusiastic account, claiming Rousseau's ideas are unified around the theme of "the natural goodness of man". Finds Rousseau's ideas are relevant and important. For a different view, see R Fralin's review, Political Theory, 19 (1990), pp. 687-91.

A.M.Melzer "Rousseau's Moral Realism: Replacing Natural Law with the General Will", American Political Science Review, 77 (1983), pp. 633-51. Argues for unity of doctrine between the Discourse on Inequality and the Social Contract.

James Miller Rousseau: Dreamer of Democracy (see Cohen, above). See esp. chs. 1-5 on Geneva as Rousseau's inspiration.

C.W.Morris, ed. The Social Contract Theorists: Critical Essays on Hobbes, Locke, and Rousseau (1999). See essays 9-12, which the editor has selected from the large literature for their special philosophical interest.

F. Neuhouser ‘Freeedom, Dependence and the General Will’ Philosophical Review 102/3 (1993) 363-95. Excellent Article on Rousseau important also for Hegel. See Neuhouser (2000) in Hegel Biblography below.
R.Nisbet "Rousseau and Equality", Encounter, 43 (1974), Sept issue, pp. 40-51. The Social Contract must be taken with the Discourses An abridged version of this article is reprinted in Ritter & Bondanella (see below)

J.B.Noone Rousseau's 'Social Contract': A Conceptual Analysis. . (1981)Faces up to, and clarifies, some of the central issues of the book. Good on the contract, but beware of the discussion of freedom, pp. 28-36, which is garbled.
T.O'Hagan Rousseau [The Arguments of the Philosophers series] (1999). Includes survey of his (exciting) life, and analyses of the Second Discourse and Social Contract, as well as general discussions of the rest of his ideas.

John P.Plamenatz Man and Society, substantial chapter on Rousseau (vol I, chapter 10 in first edition = vol II, chapter 4 in second edition). Standard commentary.

Plamenatz, J. [1965] ‘Ce qui ne signifie autre chose, sinon qu’on le forcera d’être libre’, in Cranston and Peters eds. Hobbes and Rousseau
 M.F.Plattner Rousseau's State of Nature: An Interpretation of the 'Discourse of Inequality' . Excellent, highly recommended.

M.F.Plattner "Rousseau and the Origins of Nationalism", in C.Orwin & N.Tarcov, eds, The Legacy of Rousseau (1997), pp. 183-99.

E.Putterman "The Role of Public Opinion in Rousseau's Conception of Property", History of Political Thought, 20 (1999), pp. 417-37. Argues for consistency between Rousseau's varying statements about property.

A.Rapaczynski Nature and Politics : Liberalism in the Philosophies of Hobbes, Locke and Rousseau. Interesting readings of the texts; especially useful for comparing Rousseau with Hobbes or Locke.

John Rees Equality, ch 1. A general discussion of equality with specific reference to the Discourse on Inequality.

H.D.Remple "On Forcing People to be Free", Ethics, 87 (1976-77), pp. 18-34. Attractive solution to traditional sticky problem in the Social Contract.

Patrick Riley Will and Political Legitimacy. A Critical Exposition of Social Contract Theory in Hobbes, Locke, Rousseau, Kant and Hegel, ch. on Rousseau.

P.Riley "Rousseau's General will : Freedom of a Particular Kind", Political Studies, 39 (1991), pp. 55-74. Advanced: leave until you have formed your views of Rousseau and Kant - then this is valuable for comparisons.

Alan Ritter & J.C.Bondanella, eds, Rousseau's Political Writings. See pp. 220-306 for a good selection of critical articles and extracts; and see pp. 207-8 for Kant's comments on Rousseau.

D.Rosenfeld "Rousseau's Unanimous Contract and the Doctrine of Popular Sovereignty", History of Political Thought, 8 (1987), pp. 83-110.

Grace Roosevelt Reading Rousseau in the Nuclear Age. Rousseau's ideas on international politics. Excellent.

A.O.Rorty "Rousseau's Therapeutic Experiments", Philosophy, 66 (1991), pp. 413-34. General thematic overview, by a philosopher, of his project.

W.G.Runciman & A.Sen "Games, Justice and the General Will", Mind, 74 (1965), pp. 554-62. Reprinted in Runciman's Sociology In Its Place and Other Essays, pp. 224-32. Also reprinted in R.J.Arneson, ed., Liberalism, vol 1, pp. 349-57. Illuminating application of game theory to the interpretation of Rousseau.

Alan Ryan Property and Political Theory, chapter on Rousseau. Lucid.

Judith H.Shklar Men and Citizens: A Study of Rousseau's Social Theory. Good, advanced.

Skillen, A ‘Rousseau and the fall of social man’, Philosophy (1985)
L.Sorenson "Natural Inequality and Rousseau's Political Philosophy in his Discourse on Inequality", Western Political Quarterly, 43 (1990), pp. 763-88.

Jean Starobinski Jean-Jacques Rousseau: Transparency and Obstruction. Translation of a classic study by leading French Rousseau scholar, supplemented by later essays.
Thomson, D. (1966) ‘Rousseau and the general will’, in his Political Ideas
Z.Trachtenberg Making Citizens: Rousseau's Political Theory of Culture. Claims Rousseau's ideas are fundamentally inconsistent. Also, Ch. 6 argues Condorcet's voting theory is not applicable (cf. Grofman & Feld above).

R Tuck The Rights of War and Peace: Political Thought and the International Order from Grotius to Kant (1999), pp. 197-207. Compares Rousseau with Hobbes.

C.E.Vaughan Rousseau's Political Writings The French texts. Vaughan's long introductions (in English) state a standard, though disputed view.

M.Viroli "The Concept of Order and the Language of Classical Republicanism in Rousseau", in Anthony Pagden, ed., The Languages of Political Theory in Early Modern Europe, pp. 159-78. Central themes in the Social Contract related to the Republican tradition of political thought.

Maurizio Viroli Jean - Jacques Rousseau and the Well-Ordered Society. Very clear; excellent discussions of Rousseau's conceptions of the state, liberty, community, and so on.

T.Waldman "Rousseau on the General Will and the Legislator", Political Studies, 8 (1960), pp. 220-30. Clarifies this easily misunderstood topic.

Penny A.Weiss Gendered Community, Rousseau, Sex and Politics.

R.Wokler "Rousseau's Two Concepts of Liberty", in George Feaver & F.Rosen, eds, Lives, Liberties and the Public Good, pp. 61-100.

R. Wokler 'Rousseau's Perfectibilian Libertarianism,' in A. Ryan (ed.), The Idea of Freedom: Essays in Honour of Isaiah Berlin (1979), pp. 233-52

R. Wokler Rousseau. Excellent all-round introduction by leading scholar.
R. Wokler, R. ed. (1995) Rousseau and Liberty
E.
Hegel

Arato, Andrew
‘A Reconstruction of Hegel’s Theory of civil Society’ in Cornell, Rosenfeld and Carlson, Hegel and Legal Theory.

S Avineri

Hegel's Theory of the Modern State. Excellent detailed survey.

Benjamin J.

The Shadow of the Other, Routledge, London, 1998.

Berlin I
‘Two Concepts of Liberty’ in Four Concepts of Liberty (Oxford: O.U.P. 1969 118-17)

Beiser F.C. ed.

The Cambridge Companion to Hegel (Cambridge: C.U.P. 1993)

D E G Boucher
Political Theories of International Relations: from Thucydides to the Present (1998), ch. 14: “Hegel’s Theory of International Relations”. Good introductory survey of this aspect of his political philosophy.

Bradley F.H.

Ethical Studies (Oxford O.U.P. 1927)

A Brudner
"Constitutional Monarchy as the Divine Regime: Hegel's Theory of the Just State", History of Political Thought, 2 (1981), 119-40.

Bubner R
Welche Rationalität bekommt der Gesellchaft? 1996.

Caird E

Hegel (Edinburgh: Blackwood, 1883)

E. Cassirer

The Myth of the State Yale U P, 1963.

Cornell, Rosenfeld
Hegel and Legal Theory (London: Routlege, 1991)

& Carlson, eds.

Cohen J.L. &

Civil Society and Political Theory (Cambridge Mass.: MIT Press 1992)

Arato, A.

D’Hondt J.
Hegel and His Time: Berlin, 1818-31 (Peterborough Ont.: Broadview Press, 1988) Very readable account of this period of Hegel's life, concerned to defend him against the charge that he was politically reactionary.

Diana Coole

Women in Political Theory, chapter 8.

D E Cooper
"Hegel's Theory of Punishment", in Z.A. Pelczynski, ed., Hegel's Political Philosophy (1971), pp. 151-67. A stimulating analysis.

E. Fackenheim
‘On the Actuality of the Rational and the Rationality of the Actual’ in Review of Metaphysics 89 (1969) 690-98. Reprinted in J. Stewart ed. (1996) pp. 42-5.
R Fatton
“Hegel and the riddle of Poverty: the Limit of Bourgeois Political Economy”, History of Political Economy, 18 (1986), pp. 579- 600. Good on this crucial topic.

Finlayson J.G
‘Conflict and Reconciliation in Hegel’s Theory of Tragedy’, Journal of the History of Philosophy XXXVII, July, 1999, pp. 493-530

Forster M.B.

The Political Philosophies of Plato and Hegel (Oxford: Clarendon Press

1935)

Forster M. N.

‘Hegel’s Dialectical Method’ in Beiser 1993: 130-70

Franco P
“Hegel and Liberalism”, Review of Politics, 59 (1997), 831-60. Informative discussion of Hegel’s conceptions of the individual, the state, and politics, compared with those of modern liberalism and communitarianism.

Franco P
Hegel’s Philosophy of Freedom (New Haven, Yale University Press 1999)

Geuss R
Morality Culture History (Cambridge CUP, 1999)

History and Illusion in Politics (Cambridge CUP 2001)

Fulda H F
Das Recht der Philosophie in Hegel’s Philosophie des Rechts, Frankfurt a/M, 1968.

E. Gombrich
In Search of Cultural History (Oxford, OUP 1969)

J. Habermas
Theory and Practice [1971] Cambridge: Polity Press, 1988

Philosophical Discourse of Modernity, Cambridge, Polity, 198.

B Haddock
“George Wilhelm Friedrich Hegel: Philosophy of Right”, in M Forsyth, M Keens-soper and J Hoffman, eds, The Political Classics: Hamilton to Mill, pp. 104-36. Introductory.

B Haddock
"Hegel's Critique of the Theory of Cocial Contract", in Boucher and P Kelly (eds.), The Social Contract from Hobbes to Rawls, pp. 147-63.

I Hampsher-

A History of Modern Political Thought, chapter IX.

Monk

Hardimon M O
“The Project of Reconciliation: Hegel's Social Philosophy”, Philosophy and Public Affairs, 21 (1992), 165-95. Explains what Hegel is up to, and his political and philosophical importance today.

Hardimon M O
Hegel’s Social Philosophy: The Project of Reconciliation, Cambridge. C.U.P. 1994.
Haym R.

Hegel und Seine Zeit, Berlin Gaertner, 1857.

Heine, Heinrich
History of religion and philosophy in Germany; ed. with introd. and notes by Paul Lawrence Rose. James Cook U. of North Queensland, 1982.

G Heiman
"The Sources and Significance of Hegel's Corporate Doctrine", in Z.A. Pelczynski, ed., Hegel's Political Philosophy (1971), pp. 111-35.

Dieter Henrich
Hegel im Kontext, Frankfurt a/M Suhrkamp 1971.

Joanna Hodge
“Women and the Hegelian State”, in Ellen Kennedy and Susan L Mendus, eds, Women in Western Political Philosophy, pp. 127-58. (There is a large literature on this topic.)

O Höffe,
Der Mensch- ein politisches Tier Stuttgart, 1992

Houlgate S ed.

The Hegel Reader, (London: Blackwell Publishers, 1998)

Houlgate S.
Freedom, Truth and History. An Introduction to Hegel's Philosophy. A good introduction. Everyone will gain from chs. 1 and 3, on history and on politics; ch 2 on philosophy is harder; chs 4 and 5 are on art and religion.

Ilting K-H
‘Hegel’s Concept of the State’ in Pelczynski 1994: 211-26

Inwood M.
Hegel (Oxford: O.U.P. 1985)

A Hegel Dictionary (Oxford: Basil Blackwell, 1992)

Jackson M.
‘Hegel, the Real and the Rational’ in International Studies in Philosophy 19 (1987), 1-19 Reprinted in J. Stewart ed. (1996) pp. 19-26.
Kaufman W
“The Hegel Myth and its Method”, Philosophical Review, 60 (1951) 459-86. Reprinted in his From Shakespeare to Existentialism (title in England: The Owl and the Nightingale); and in his collection cited next; and in A C MacIntyre (ed.), Hegel: A Collection of Critical Essays and in Stewart, ed., The Hegel Myths and Legends. Spirited counter-attack on Popper (below).

Kaufmann W (ed.)
Hegel's Political Philosophy. New York, Atherton Press 1970. Collection of articles by critics and defenders.

Kaufmann
Hegel: A Reinterpretation, Text and commentary, London 1966

E Kedourie
Hegel and Marx: Introductory Lectures. The "Afterword" is a very short but very good account of the essence of the Philosophy of Right and of the morality - civil society - state triad. For Kedourie's fuller account of Hegel see chapters 2-12.

Kelly G A
“Notes on Hegel's ‘Lordship and Bondage’”, Review of Metaphysics, 19 (1966), also in MacIntyre (above, Kaufman), and in Kelly's Hegel's Retreat from Eleusis and in O'Neill, ed., Hegel's Dialectic of Desire and Recognition. Outstanding discussion of a key passage and interpretations of it.

D. Knowles
Routledge Guidebook to Hegel and the Philosophy o f Right, London: Routledge 2002.

A. Kojeve
Introduction to the Reading of Hegel, esp. ch. 1 and in O'Neill, ed., Hegel's Dialectic of Desire and Recognition. Possibly the most famous (and misleading) interpretation of possibly the most famous segment of Hegel's Phenomenology of Spirit, the Dialectic of master and Slave. Read Kelly as antidote.

Lamb D.
Hegel (Aldershot: Ashgate/Dartmouth, 1998)

M Levin
"Inherited Power and Popular Representation : A Tension in Hegel's Political Theory", Political Studies, 35 (1987), 105-15.

H Lottenbach & S
"Hegel's Critique of Kant in the Philosophy of Right", Kant- Studien, 86

 Tenenbaum
(1995), 211-30.
MacIntyre A (ed.),
Hegel: A Collection of Critical Essays, New York Doubleday, 1972.

Maker W (ed)
Hegel on Economics and Freedom. Seven authors analyse his views, emphasising aspects and issues relevant to our own society. Editor's 'Introduction' outlines what is at issue, and summarises the papers (see esp. those of Winfield, Stillman, Plant and Westphal).

H Marcuse
Reason and Revolution: Hegel and the Rise of Social Theory, London, 1962.

Marx Karl
‘Critique of Hegel’s Doctrine of the State’ (1843)

‘Contribution to the Critique of Hegel’s Philosophy of Right. Introduction (1843-4)

Karl Marx
“Towards a Critique of Hegel's Philosophy of Right: Introduction”. Reprinted many times among Marx's early writings, eg. in David McLellan, ed., Karl Marx's Selected Writings.

Werner Marx
‘Die Logik des Freiheitsbegriffs’ in Hegel-Studien 11 125-48

McCarney J.
Hegel on History (London: Routledge 2000)

P J Mills
"Hegel and the 'Woman Question': Recognition and Inter- Subjectivity", in Lorenne M G Clarke and L Lange, eds., The Sexism of Social and Political Theory.

P.J.Mills, ed.
Feminist Interpretations of G.W.F.Hegel (1996). Wide-ranging collection, both in its coverage of Hegel and its reaction to him. Includes bibliography.

John O'Neill, (ed.)
Hegel's Dialectic of Desire and Recognition: Texts and Commentary (1996). On Master/Slave: collects the main Hegel texts and many commentaries - see especially Kojeve and Kelly.

F. Neuhouser
Foundations of Hegel’s Social Theory, Harvard U. P., 2000.

Nicolin G.
Hegel in Berichten seiner Zeitgenossen, Hamburg, Felix Meiner 1970

Patten A
Hegel’s Idea of Freedom Oxford, O.U.P. 1999. Includes chapters on Hegel on social contract theory, and on his justification of private property, as well as being a full discussion of what he means by “freedom”.

Z A Pelczynski (ed.)
Hegel's Political Writings tr. T. M. Knox, 1964.

Hegel's Political Philosophy: Problems and Perspectives (1971). Good collection. See esp. Pelczynski (state) and Ilting.

Z A Pelczynski (ed.)
The State and Civil Society: Studies in Hegel's Political Philosophy (1984).

Includes four excellent essays: Pelczynski on 'state' and 'freedom' (pp 55-76); Westphal on why Hegel's analysis of the family is important; and Plant versus Walton on whether Hegel suceeds in identifying and coping with the economic problems facing modern states.

“Freedom in Hegel”, in Pelczynski & J Gray, eds., Conceptions of Liberty in Political Philosophy (1984), pp. 150-81. Sympathetic account by a leading commentator.

Adrian Peperzak
Philosophy and Politics: A Commentary on the Preface to hegel’s Philosophy o f Right. Den Haag, 1987

T Pinkard
'Freedom and Social Categories in Hegel's Ethics', Philosophy and Phenomenological Research, vol 47 (1986/7), pp 209-32. A version of this article appears as ch.7 of his Hegel's Dialectic : the Explanation of Possibility. Reprinted in R Stern, ed., G W F Hegel: Critical Assessments vol. IV. Links together 'recognition', Hegel's criticism of Kant, and the main ideas of the Philosophy of Right. Not easy, but written clearly and if you work through it carefully you learn a lot, including some of Hegel's key terms.

T. Pinkard,

Hegel's Phenomenology, (Cambridge: Cambridge University Press, 1996)

Robert Pippin
Idealism as Modernism. Hegelian Variations. Cambridge 1997

‘Idealism and Agency in Kant and Hegel’ Journal of Philosophy 88, 1991, 532-41.

J P Plamenatz
Man and Society, (Vol II, chs 3 and 4 in first edition, vol III chs 1 and 2 in Second) are a monograph on Hegel, notable for an attack on Hegel's philosophy and an attempt to rescue 'good parts' of Hegel's account of politics and society. Includes outline of Phenomenology

R Plant
Hegel: An Introduction (2nd edn [1983] has two extra chapters) Very good thematic account. The strong emphasis on writings prior to our text makes it a good companion to it.

R Plant
"Hegel on Identity and Legitimation", in Z A Pelczynski, ed., The State and Civil Society. Discussion of the problems surrounding Hegel's treatment of poverty. (Compare Walton, below.)

K R Popper
The Open Society and its Enemies, vol II, ch 12 (and Addendum, sect 17 in 4th edn). The well-known attack (opposite view to Nicholson's in the lectures)

Igor Primoratz
Justifying Legal Punishment, chs 4 and 5. Full exposition of Hegel's position, and defence of it against objections.

M Riedel
Between Tradition and Revolution: The Hegelian Transformation of Political Philosophy. Studies of major themes in the Philosophy of Right; teaches much about what Hegel is arguing, and in particular how he differs from, and sees himself in relation to, his predecessors (including Plato, Hobbes and Locke). (Ch 1 is difficult and may be ignored)

Riedel ed.
Materialien zu Hegels Rechtsphilosophie 1, Frankfurt a/M Surhkamp 1975

P Riley

Will and Political Legitimacy, chapter on Hegel.

J Ritter
Hegel and the French Revolution: Essays on the Philosophy of Right. Contains much useful material.

Julian Roberts
German Philosophy, ch 2. Largely the Phenomenology.

Rosenkranz K.

Georg Wilhelm Friedrich Hegel’s leben, Berlin 1844.

Rosenzweig F.

Hegel und der Staat, 2 volumes, München/Berlin 1962

A Ryan

Property and Political Theory, chapter on Hegel.

R Schacht
"Hegel on Freedom", in A C MacIntye, ed., Hegel: A Collection of Essays, pp. 288-328; also reprinted in Schacht's Hegel and After, pp. 69-94. "No concept is more central to Hegel's philosophy.....His Philosophy of Right is really a discussion of freedomhowever, Hegel's concept of freedom is rarely clearly understood". Schacht helps one understand it.

R J Siebert
"Hegel's Concept of Marriage and Family : The Origin of Subjective Freedom", in D P Verne, ed., Hegel's Social and Political Thought 1980, pp. 177-214.

L.Siep
the ‘Aufhebung’ of Morality in Ethical Life’ in Hegel’s Philosophy of Action Stepelevich and Lamb eds. 1983, 137-155.

“Kant and Hegel on Peace and International Law”, in H.Robinson, ed., Proceedings of the Eighth International Kant Congress, vol. i, Pt i, pp. 259-72. Where do Kant and Hegel differ; and which of their ideas are still relevant?

L Siep
Praktische Philosophie des Deutschen Idealismus Frankfurt a/M,1992

L Siep
‘Hegel’s politische Anthropologie’ in Der Mensch- ein politisches Tier O Höffe, Stuttgart, 1992 pp.110-133.

P. Singer
Hegel (Past Masters Series). Compressed and straightforward account of Hegel as a philosopher, with special emphasis on his political philosophy. Recommended as basic introduction.

S. B. Smith
Hegel's Critique of Liberalism: Rights in Context. See esp chs 3-5 for a very sympathetic depiction of Hegel as a liberal who advanced beyond Hobbes, Locke and Rousseau. Ch 5 includes discussions of many of the controversial features of the Philosophy of Right

R C Solomon
In the Spirit of Hegel. A spirited account of the Phenomenology of Spirit, for those who wish to explore Hegel's philosophy further.

R C Solomon
Introducing the German Idealists: Mock Interviews with Kant, Hegel and Others. Mock indeed - Hegel interviewed on TV in 1820. Brief, intelligible and witty introduction to the basic features of his philosophy and political philosophy. And do not miss the "Viewer's Response" letter from Schopenhauer caustically calumniating Hegel.

P J Steinberger
Logic and Politics: Hegel's Philosophy of Right. Long discussion of Hegel's basic method, then applied to exploring his positions in punishment, marriage, and the constitution of the state. Hard work but very rewarding: provides a general key to the Philosophy of Right. Recommended.

L S Stepelevich (ed.)
Hegel: Preface and Introduction to the Phenomenology of Mind [Spirit]. One of the key Hegel philosophical texts presented for beginners to tackle.

Stepelevich and
Hegel’s Philosophy of Action, Atlantic Highlands 1983..

 Lamb eds.
R Stern
“Unity and Difference in Hegel's Political Philosophy”, Ratio, new series 2 (1989), pp. 75-88. Examines how Hegel combines individual differentiation of character with unification of particular wills into society through Civil Society.

R.Stern
“G.W.F.Hegel”, in J.Teichman & G. White, eds, An Introduction to Early Modern Philosophy, pp. 18-37. A quick, clear introduction to the whole of Hegel’s system and to his approach to philosophy.

Jon Stewart (ed.)
The Hegel Myths and Legends (1996). Articles defending Hegel against accusations that he is a totalitarian, or a Russian nationalist, or a war monger; that he thought history had ended; and so on. Do the defences work?

P G Stillman
“Hegel's Critique of Liberal Theories of Right”, American Political Science Review, 68 (1974). Reprinted in R Stern, ed., G.W.F Hegel: Critical Assessments, vol. IV. Very helpful on Part I of Philosophy of Right. Like all Stillman’s work, both informative and clear and accessible.

P G Stillman
"Person, Property and Civil Society in the Philosophy of Right", in D P Verene, ed., Hegel's Social and Political Thought (1980), pp. 103-17.

P G Stillman
"Property, Freedom and Individuality in Hegel's and Marx's Political Thought", in Nomos, vol. XXII, 1980.

P G Stillman
"Hegel's Idea of Punishment", Journal of the History of Philosophy, vol. 14 (1976).

P G Stillman

"Hegel's Idea of the Modern Family", in Morrell Xerox Collection.

C Taylor
Hegel. Best full-length account of Hegel's philosophy as a whole. See in particular chs I, II, XIV-XVI and XX, ignore the rest unless you really are keen to get to the bottom of Hegel.

C Taylor
Hegel and Modern Society. Cambridge CUP 1979.

C Taylor
Philosophy and the Human Sciences: Philosophical Papers 2, Cambridge, CUP, 1985.

M Theunissen
‘The Repressed Intersubjectivity of Hegel’s Philosophy of right’ in Hegel and Legal Theory, eds. Cornell, Rosenfeld & Carlson London, Routledge 1991.

Theunissen
Sein und Schein, Frankfurt 1980. Final chapter.

M Tunick
Hegel's Political Philosophy: Interpreting the Practice of Legal Punishment. Princeton (1992) Although the emphasis is on punishment, it serves as a good general introduction, distinctive for using the latest editions of the texts.
Verene D P
"Hegel's Account of War", in Z A Pelczynski, ed., Hegel's Political Philosophy (1971), pp. 168-80.

Verene, D.P.ed.,

Hegel’s Social and Political Thought.

A Vincent

"The Hegelian State and International Politics", in Morrell Xerox Collection.

W de Vries
"Hegel's Logic and Philosophy of Mind", in R C Solomon and K M Higgins (eds.), The Age of German Idealism, pp. 216-53. Recommended for those wishing to (try to!) find out about the basics of Hegel's philosophy.

J. Waldron
The Right to Private Property, ch. 10. A long, clear and helpful discussion of this central feature of Hegel's political thought. See too chs 2 and 4 for comparison with Locke.

(R) A S Walton
"Economy, Utility and Community in Hegel's Theory of Civil Society", in Z A Pelczynski, ed., The State and Civil Society (1984), pp. 244-61. The problem of poverty. (Compare Plant on this, above.)

W H Walsh
Hegelian Ethics. Also reprinted in W D Hudson, ed., New Studies in Ethics. Clear and incisive, gives best coverage of Part II of Philosophy of Right. Also sets out the essentials of Kant on morality

R B Ware
"Hegel's Metaphilosophy and Historical Metamorphosis", History of Political Thought, 17 (1996), 253-79. Ignore the title! Ware explains why Hegel's philosophy does not mean that he must be conservative in politics.

Frederick G Weiss
Hegel: the Essential Writings. Aims to introduce Hegel's philosophy to

(ed.)
those new to him. Try ch. 1 (extract from Philosophy of Mind) and ch. 2 (extracts from Phenomenology of Spirit).

K Westphal
“The Basic Context and Structure of Hegel's Philosophy of Right” , in F Beiser, ed., The Cambridge Companion to Hegel (1993), pp. 234-69. Helpful sketch of the political and philosophical context of The Philosophy of Right, and its basic aim and argument.

M Westphal

"Donagan's Critique of Sittlichkeit", in Morrell Xerox Collection.

M Westphal
“Hegel's Radical idealism : Family and State as Ethical Communities", in Z A Pelczynski, ed., The State and Civil Society (1984), pp. 77-92. Particularly enlightening.

Wildt A.
Autonomie und Anerkennung. Hegel’s Moralitätskritik im Lichte seiner Fichte-Rezeption Stuttgart, Klett-Cotta, 1984.
H. Williams
“Politics and Philosophy in Kant and Hegel”, in Stephen Priest, ed., Hegel's Critique of Kant. Concise statement of basic points.

R. R.Williams
Hegel’s Ethics of Recognition (1997). In depth analysis of this central idea, with detailed discussion of The Philosophy of Right in Part Two.

R D Winfield
“Hegel's Challenge to the Modern Economy”, in Robert L Perkins, ed., History and System: Hegel's Philosophy of History, pp. 219-53; and reprinted in Maker, above, pp. 29- 63. Prize-winning essay. Elucidation and critical assessment of Hegel's ideas on the economy in his section on 'Civil Society'.

A W Wood ®
Hegel's Ethical Thought (Cambridge: C.U.P. 1990). Good, basic, introductory textual guide to the Philosophy of Right.

A W Wood
“Hegel's Ethics”, in F Beiser, ed., The Cambridge Companion to Hegel (1993), pp. 211-33. Good comprehensive introduction and overview.

B Yack
"The Rationality of Hegel's Concept of Monarchy", American Political Science Review, 74 (1980).

F.
Marx
D. McLellan ed. Karl Marx: Selected Writings,
(1) Marx, K. [1844] Economic and Philosophical Manuscripts, section on ‘alienated [or estranged] labour’ and ‘private property and communism’, in D. McLellan ed. Karl Marx: Selected Writings, pp. 77-96

(2) Marx [1844] ‘On James Mill’, in McLellan ed. pp. 114-122

(3) Marx [1849] Wage-labour and Capital, in McLellan ed. pp. 248-268

(4) Marx and Engels [1845-6] The German Ideology, section on ‘Private property and communism’, in McLellan ed. pp. 168-171

(5) Marx and Engels [1848] The Communist Manifesto, parts 1 and 2, in McLellan ed. pp. 221-238

(6) Marx [1875] ‘Critique of the Gotha Programme’, in McLellan ed. pp. 564-570
Alternative sources:

(1) and (2) in L. Colletti ed. Karl Marx: Early Writings; also in D. McLellan ed. Karl Marx: Early Texts (NB ‘On James Mill’ is also known as ‘Comments on James Mill’s ‘Elements of Political Economy’ etc. Also some editions include a long quote from James Mill 3/4 of the way through the text (ignore this)

(3), (5) and (6) in most editions of Marx and Engels, Selected Works
(4) in Marx and Engels, Collected Works vol. 5 pp. 46-52; or The German Ideology ed. C. Arthur pp. 52-57; or Marx and Engels, Selected Writings in Three Volumes Moscow 1969 vol. 1 pp. 34-40
Introductions to Marx:

Wolff, J. (2002) Why Read Marx Today?

Singer, P. (1980) Marx, Pastmasters

Hampsher-Monk, I. (1992) A History of Modern Political Thought, ch. 1 ‘Karl Marx’

McLellan, D. (1975) Marx, Fontana Modern Masters

On alienation (as estrangement from one’s humanity and as disempowerment):
+
Wolff, J. (1992) ‘Playthings of alien forces’, Cogito 6:1 (A13)
*
Wood, A. (1981) Karl Marx, ch. 1 (A13)

Nozick, R. (1974) Anarchy State and Utopia, pp. 246-250 ‘Meaningful work’, pp. 250-253 ‘Workers’ control’, pp. 268-271 ‘Having a say over what affects you’

Elster, J. (1985) Making Sense of Marx, ch. 2 secs 3-4, ch. 4 sec. 2, ch. 9

Löwith, K. (1954) ‘Man’s self-alienation in the early writings of Marx’, Social Research 21, reprinted in Löwith’s Nature, History and Existentialism, and in Jessop and Malcolm-Brown eds. Karl Marx’s Social and Political Thought: Critical Assessments

Gray, J. (1986) ‘Marxian freedom, individual liberty, and the end of alienation’, Social Philosophy and Policy

On species-being and human community:
+
Wilde, L. (1998) Ethical Marxism and its Radical Critics, ch. 2 ‘The essentialist Marx’
*
Wood, A. (1981) Karl Marx, chs. 2-3 (A13)

Fetscher, I. (1973) ‘Karl Marx on human nature’ in J. Cunningham Wood ed., Karl Marx’s Economics: Critical Assessments, vol. 1

Petrovic, G. ‘Marx’s concept of man’ in T. Bottomore ed. Modern Interpretations of Marx, 1981

Chitty, A. (1993) ‘The early Marx on needs’, Radical Philosophy 64, reprinted in Jessop and Malcolm-Brown eds. Karl Marx’s Social and Political Thought: Critical Assessments
On the market and exploitation:

+Buchanan, A.E. (1985) Ethics, Efficiency and the Market, pp. 87-95 ‘The argument from exploitation’
*
Nozick, R. (1974) Anarchy State and Utopia, pp. 253-262 ‘Marxian exploitation’

Cohen, G.A. (1979) ‘The labour theory of value and the concept of exploitation’, Philosophy and Public Affairs 8:4, also in J. Cohen et al. eds. Marx Justice and History, revised in Cohen’s History, Labour and Freedom

Reiman, J. (1987) ‘Exploitation, force, and the moral assessment of capitalism’, Philosophy and Public Affairs

Buchanan, A.E. (1979) ‘Exploitation, alienation and injustice’, Canadian Journal of Philosophy 9:1, reworked as Buchanan’s Marx and Justice, ch. 3 ‘Exploitation and alienation’

Arneson, R. (1981) ‘What’s wrong with exploitation?’, Ethics 91
PAGE
1

