

Professor Dan O'Neill
Spring 2020
E-mail: doneill@ufl.edu

Office: Anderson 334
OH: F, 12-2
tel. 273-2386

POT 6056: Modern Political Thought

Description:

This seminar focuses on key questions about the foundations of the modern political world by focusing on a range of canonical thinkers central to Western political thought, from the Renaissance to the nineteenth century. These thinkers, in turn, have been seen as central to constructing a variety of intellectual traditions including (but not limited to) republicanism, absolutism, liberalism, democracy, conservatism, feminism, socialism, and Marxism. Simultaneously, the seminar seeks to familiarize its participants with leading scholarly approaches to the history of political thought, and the ways in which these approaches have manifested themselves in the secondary literature pursuant to particular modern thinkers. The goal of this immersion is to help students understand what it takes to make an original scholarly contribution to this field of intellectual endeavor. Finally, the class seeks to show how historically informed political theory can help us to reframe contemporary debates by rethinking our intellectual inheritance, critically examining some of the traditions that comprise it (from the standpoint, of race, class, gender, etc.), and subsequently asking ourselves anew what we should think and do in response to it.

Seminar Requirements and Grading:

The bulk of your grade (40%) will be determined by a final research paper (25-30 pp). The research paper is due in my mailbox on Thursday, April 30 at 12 noon. Late essays will be marked down 1/2 letter grade per day they are late. You must consult with me concerning your term paper topic so that we can jointly ascertain its fit for the course.

Each seminar participant will present two short discussion papers (8-10 pp.) in response to the week's readings (40% of final grade). Discussion papers should be mailed to me and the other members of the seminar the day before class. At the end of your presentation, you should provide your audience with 2 or 3 questions or issues for discussion that you believe to be particularly important for that week, in order to direct our focus.

This course is based on a seminar format; therefore, regular attendance, careful preparation, and active participation are essential. Every participant is also required to prepare two or three discussion questions for each meeting. You must email your questions to me and the other members of the seminar at least a day before the class for that week. The questions should highlight some dimension of the author's argument that you think raises important questions or themes for that week's discussion. Attendance,

participation, and weekly discussion questions will jointly constitute 20% of your final grade.

Students with disabilities requiring academic accommodations must first register with the Dean of Students Office. The Dean of Students Office will provide documentation to the student who must then provide this documentation to the Instructor when requesting accommodation. Please come see me as soon as possible regarding this matter.

All students are required to abide by the University of Florida's Academic Honesty Guidelines, which may be viewed at <http://www.dso.ufl.edu/judicial/procedures/honestybrochure.php>. Plagiarism of any sort will not be tolerated and will result in failure of the course and potential expulsion from the program.

Required Texts:

The Portable Machiavelli, ed. Peter Bondanella and Mark Musa (New York: Penguin Books, 1979)

Thomas Hobbes, *Leviathan*, ed. Richard Tuck (Cambridge: Cambridge University Press, 1996)

John Locke, *Two Treatises of Government*, ed. Peter Laslett (Cambridge: Cambridge University Press, 1988)

John Locke, *A Letter Concerning Toleration*, ed. James Tully (Indianapolis, IN: Hackett, 1983)

Adam Smith, *The Theory of Moral Sentiments*, ed. D.D. Raphael and A.L. Macfie (Indianapolis, IN: Liberty Fund, 1984)

Jean-Jacques Rousseau, *The Social Contract and the Discourses*, ed. G.D.H. Cole (London: Everyman, 1993)

Edmund Burke, *Reflections on the Revolution in France*, ed. J.G.A. Pocock. (Indianapolis: Hackett, 1987)

Edmund Burke, *Further Reflections on the Revolution in France*, ed. Daniel E. Ritchie (Indianapolis, IN: Liberty Fund, 1992)

Mary Wollstonecraft, *A Vindication of the Rights of Men; A Vindication of the Rights of Woman; An Historical and Moral View of the French Revolution* (ed. Janet Todd, Oxford University Press, 2008).

John Stuart Mill, *On Liberty and Other Writings*, ed. Stefan Collini (Cambridge: Cambridge University Press, 1989)

John Stuart Mill, *Considerations on Representative Government* (Buffalo, NY: Prometheus Books, 1991)

The Marx-Engels Reader, ed. Tucker (Norton)

Karl Marx, *Dispatches for the New York Tribune: Selected Journalism of Karl Marx* (Penguin, 2007)

Iain Hampsher-Monk, *A History of Modern Political Thought* (Oxford: Blackwell, 1992)

Schedule:

January 10: *Introduction*

January 17: *Thinking About How to Do the History of Political Thought*

Reading: Leo Strauss, "What is Political Philosophy?" in *An Introduction to Political Philosophy: Ten Essays*, ed. Hilail Gildin (Wayne State University Press, 1989), pp. 3-57

Leo Strauss, *Persecution and the Art of Writing* (Chicago: University of Chicago Press, 1988 [1952]) Chapter 2, pp. 22-37

Arthur M. Melzer, "Esotericism and the Critique of Historicism," *American Political Science Review*, Vol. 100, No. 2 (2006): 279-295

Sheldon Wolin, "Political Theory as a Vocation," *American Political Science Review* 63, No. 4 (1969): 1062-1082

Quentin Skinner, "Meaning and Understanding in the History of Ideas," *History and Theory* 8 (1969): 3-53

Quentin Skinner, "Motives, Intentions, and the Interpretation of Texts," in *On Literary Intention*, ed. D. Newton de Molina (Edinburgh: Edinburgh University Press, 1976, pp. 210-221

*Both Skinner essays are reprinted in *Meaning and Context: Quentin Skinner and his Critics*, ed. James Tully (Princeton: Princeton University Press, 1988)

J.G.A. Pocock, "Languages and Their Implications: The Transformation of the Study of Political Thought," in *Politics, Language, and Time: Essays on Political Thought and History* (Chicago: University of Chicago Press, 1989), pp. 3-41

J.G.A. Pocock, "The Concept of a Language and the *métier d'historien*: Some Considerations on Practice," in *The Languages of Political Theory in Early-Modern Europe*, ed. Anthony Pagden (Cambridge: Cambridge University Press, 1987), pp. 19-38

J.G.A. Pocock, "Quentin Skinner: The History of Politics and the Politics of History," *Common Knowledge*, Vol. 10, No. 3 (2004): 532-550

Richard Ashcraft, "One Step Backward, Two Steps Forward: Reflections Upon Contemporary Political Theory," in *What Should Political Theory Be Now?* Ed. John S. Nelson (Albany: SUNY Press, 1983), pp. 515-548

Richard Ashcraft, "On the Problem of Methodology and the Nature of Political Theory," *Political Theory*, Vol. 3, No. 1 (1975): 5-25

Richard Ashcraft, "Political Theory and the Problem of Ideology" (and ensuing debate), *Journal of Politics*, Vol. 42 (1980): 687-721

Conal Condren, *The Status and Appraisal of Classic Texts: An Essay on Political Theory, Its Inheritance, and the History of Ideas* (Princeton: Princeton University Press, 1985), pp. 1-7, 34-78, 255-262, 272-285

Terence Ball, "Political Theory and Conceptual Change," in Andrew Vincent (ed.), *Political Theory: Tradition and Diversity* (Cambridge University Press, 1997), pp. 28-44.

Patchen Markell, "Unexpected Paths: On Political Theory and History," *Theory & Event* Vol. 19, No. 1 (2016)

Daniel I. O'Neill, "Revisiting the Middle Way: *The Logic of the History of Ideas* After More Than a Decade," *Journal of the History of Ideas*, Vol. 73, No. 4 (2012): 583-592

Suggestions for Further Reading:

- Mark Bevir, *The Logic of the History of Ideas* (Cambridge: Cambridge UP, 1999)
 John Gunnell, *The Descent of Political Theory: The Genealogy of an American Vocation* (Chicago: University of Chicago Press, 1993)
 John Gunnell, *Political Theory: Tradition and Interpretation* (Little-Brown [Winthrop], 1979)
Meaning and Context: Quentin Skinner and his Critics, ed. James Tully (Princeton: Princeton University Press, 1988)
 Donald Kelley, *The Descent of Ideas: The History of Intellectual History* (Ashgate, 2002)

January 24: Machiavelli

- Reading: *The Portable Machiavelli*, pp. 77-166 (*The Prince*) and pp. 167-418 (*The Discourses*)
 Janet Coleman, *A History of Political Thought: From the Middle Ages to the Renaissance* (Oxford: Blackwell, 2000), pp. 230-276

Suggestions for Further Reading:

- Alissa M. Ardito, *Machiavelli and the Modern State: The Prince, the Discourses on Livy, and the Extended Territorial Republic*. (New York: Cambridge University Press, 2015)
 Isaiah Berlin, "The Originality of Machiavelli," in *Against the Current: Essays in the History of Ideas* (Princeton: Princeton University Press, 2001)
 Erica Benner, *Machiavelli's Prince: A New Reading* (New York: Oxford University Press, 2013)
 Gisela Bock and Quentin Skinner, eds. *Machiavelli and Republicanism* Cambridge: Cambridge University Press, 1993)
 By Michelle T. Clarke, *Machiavelli's Florentine Republic* (New York: Cambridge University Press, 2018).
Machiavelli on Liberty and Conflict, Edited by David Johnston, Nadia Urbinati, and Camila Vergara (Chicago: University of Chicago Press, 2017)
 Mark Jurdjevic, *A Great and Wretched City: Promise and Failure in Machiavelli's Florentine Political Thought* (Cambridge, MA: Harvard University Press, 2014)
 Harvey C. Mansfield, *Machiavelli's Virtue* (Chicago: University of Chicago Press, 1998)
 Harvey C. Mansfield, *Machiavelli's New Modes and Orders: A Study of the Discourses on Livy* (Chicago: University of Chicago Press, 2001)
 John P. McCormick, *Machiavellian Democracy* (Cambridge: Cambridge University Press, 2011)
 John P. McCormick, *Reading Machiavelli: Scandalous Books, Suspect Engagements, and the Virtue of Populist Politics* (Princeton, NJ: Princeton University Press, 2018)
 Hanna Pitkin, *Fortune is a Woman: Gender and Politics in the Thought of Niccolo Machiavelli: With a New Afterword* (Chicago: University of Chicago Press, 1999)
 J.G.A. Pocock, *The Machiavellian Moment* (Princeton: Princeton University Press, 1975)

Quentin Skinner, *Machiavelli: A Very Short Introduction* (Oxford: OUP, 2000)
 Quentin Skinner, "Machiavelli on Virtù and the Maintenance of Liberty," in *Visions of Politics, Volume II: Renaissance Virtues* (Cambridge: Cambridge University Press, 2002), pp. 160-185
 Quentin Skinner, *Liberty Before Liberalism* (Cambridge: Cambridge University Press, 1998)
 Leo Strauss, *Thoughts on Machiavelli* (Chicago: University of Chicago Press, 1958)
 Maurizio Viroli, *Redeeming the Prince: The Meaning of Machiavelli's Masterpiece* (Princeton: Princeton University Press, 2014)
 Diego A. von Vacano, *The Art of Power: Machiavelli, Nietzsche, and the Making of Aesthetic Political Theory* (Lexington Books, 2007)
 Miguel Vatter, *Between Form and Event: Machiavelli's Theory of Political Freedom* (Springer 2000)
 Yves Winter, *Machiavelli and the Orders of Violence* (New York: Cambridge University Press, 2018)
 Sheldon S. Wolin, chapter on Machiavelli in *Politics and Vision: Continuity and Innovation in Western Political Thought*; expanded edition (Princeton: Princeton University Press, 2006)
 Catherine H. Zuckert, *Machiavelli's Politics* (Chicago: University of Chicago Press, 2017)

January 31: Hobbes (I)

Reading: Hobbes, *Leviathan*, pp. 1-115; Hampsher-Monk, *A History of Modern Political Thought*, pp.1-35; Richard Tuck, "Introduction," pp. ix-xlv

February 7: Hobbes (II)

Reading: Hobbes, *Leviathan*, pp. 112-254; 483-491 Hampsher-Monk, *A History of Modern Political Thought*, pp. 36-67; Skim pp. 255-482

Suggestions for Further Reading:

Arash Abizadeh, *Hobbes and the Two Faces of Ethics* (New York: Cambridge University Press, 2018)
 David Armitage, "Hobbes and the Foundations of Modern International Thought," in *Rethinking the Foundations of Modern Political Thought* (Cambridge: Cambridge UP, 2006), pp. 219-235
 Richard Ashcraft, "Ideology and Class in Hobbes' Political Theory," in *Political Theory*, Vol. 6, No. 1 (1978): 27-62
 Richard Ashcraft, "Hobbes' Natural Man: A Study in Ideology Formation," in *The Journal of Politics*, Vol. 33 (1971): 1077-1117
 Richard Ashcraft, "Political Theory and Practical Action: A Reconsideration of Hobbes's State of Nature," in *Hobbes Studies*, Vol. I (1988): 63-88
 Terence Ball, "Hobbes's Linguistic Turn," in *Polity*, Vol. 17 (1985)
 Deborah Baumgold, *Hobbes's Political Theory* (Cambridge University Press, 1988)
Interpretation in Political Theory, ed. Clement Fatovic and Sean Walsh (New York and London: Routledge, 2016)
 Theodore Christov, *Before Anarchy: Hobbes and his Critics in Modern International Thought* (Cambridge: Cambridge University Press, 2015)

- Richard E. Flathman, *Thomas Hobbes: Skepticism, Individuality, and Chastened Politics* (Rowman and Littlefield, 2002)
- Samantha Frost . *Lessons from a Materialist Thinker: Hobbesian Reflections on Ethics and Politics* (Stanford University Press, 2008)
- M.M. Goldsmith, “Hobbes’s Mortal God,” in *History of Political Thought*, Vol. I, No. 1 (1980): 33-50
- M.M. Goldsmith, “Hobbes on Liberty,” in *Hobbes Studies*, Vol. II (1989): 23-39
- Kinch Hoekstra, “A Lion in the House: Hobbes and Democracy,” in *Rethinking the Foundations of Modern Political Thought* (Cambridge: Cambridge UP, 2006), pp. 191-218.
- Daniel J. Kapust and Brandon P. Turner, “Democratical Gentlemen and the Lust for Mastery: Status, Ambition, and the Language of Liberty in Hobbes’s Political Thought” *Political Theory*, Vol. 41, No. 4 (2013): 648-675
- C.B. Macpherson, *The Political Theory of Possessive Individualism* (Oxford: Oxford University Press, 1962)
- C.B. Macpherson, “Introduction,” to Hobbes’s *Leviathan* (New York: Penguin, 1985 [1968])
- James Martel . *Subverting the Leviathan: Reading Thomas Hobbes as a Radical Democrat*, (2007).
- Ted H. Miller, *Mortal Gods: Science, Politics, and the Humanist Ambitions of Thomas Hobbes* (Penn State University Press, 2011)
- Michael Oakeshott, *Hobbes on Civil Association* (Indianapolis, IN: Liberty Fund, 2000)
- Carole Pateman, ““God Hath Ordained to Man a Helper”: Hobbes, Patriarchy and Conjugal Right,” in *Feminist Interpretations of Political Theory*, ed. Mary Lyndon Shanley and Carole Pateman (Cambridge: Polity Press, 1991), pp. 53-73
- Philip Pettit, *Made with Words: Hobbes on Language, Mind, and Politics* (Princeton: Princeton University Press, 2007)
- Diego A. Fernández Peuchauxm “The Multitude in the Mirror: Hobbes on Power, Rhetoric, and Materialism,” *Theory & Event*, Vol. 21, No. 3 (2018)
- J.G.A. Pocock, “Time, History and Eschatology in the thought of Thomas Hobbes,” in *Politics, Language and Time* (Chicago: University of Chicago Press, 1989)
- Quentin Skinner, *Visions of Politics, Volume III: Hobbes and Civil Science* (Cambridge: Cambridge University Press, 2002)
- Quentin Skinner, *Hobbes and Republican Liberty* (Cambridge: Cambridge University Press, 2008).
- William Sokoloff, “Politics and Anxiety in Thomas Hobbes’s *Leviathan*,” *Theory & Event*, Vol. 5, No. 1 (2001)
- Patricia Springborg, ed., *The Cambridge Companion to Hobbes’s Leviathan* (Cambridge University Press, 2007)
- Leo Strauss, “Modern Natural Right: Hobbes,” in *Natural Right and History* (Chicago: University of Chicago Press, 1950)
- Leo Strauss, *The Political Philosophy of Thomas Hobbes: Its Basis and its Genesis* (Chicago: University of Chicago Press, 1952)
- Richard Tuck, *Hobbes: A Very Short Introduction* (Oxford: Oxford University Press, 2002)
- Richard Tuck, *Natural Rights Theories: Their Origin and Development* (Cambridge: Cambridge University Press, 1979)
- Richard Tuck, “Hobbes and Democracy,” in *Rethinking the Foundations of Modern Political Thought* (Cambridge: Cambridge UP, 2006), pp. 171-190

February 14: *Locke (I)*

Reading: John Locke, *Second Treatise of Government*, pp. 265-428; Hampsher-Monk, *A History of Modern Political Thought*, pp. 69-115.

February 21: *Locke (II)*

Reading: John Locke, *A Letter Concerning Toleration*, ed. James Tully (Indianapolis, IN: Hackett), pp. 1-58; (introduction and text); James Tully, "Locke," in *The Cambridge History of Political Thought, 1450-1700*, pp. 642-652; Kirstie McClure, "Difference, Diversity, and the Limits of Toleration," in *Political Theory*, Vol. 18, No. 3 (1990): 361-391; James Tully, "Rediscovering America: The *Two Treatises* and Aboriginal Rights," in *An Approach to Political Philosophy: Locke in Contexts*, pp. 137-176; David Armitage, John Locke, Carolina, and the *Two Treatises of Government*," *Political Theory*, Vol. 32, No. 5 (2004): 602-627; James Farr, "Locke, Natural Law, and New World Slavery," *Political Theory*, Vol. 36, No. 4 (2008): 495-522.

Suggestions for Further Reading

Richard Ashcraft, "The Politics of Locke's *Two Treatises of Government*," in *John Locke's Two Treatises of Government: New Interpretations*, ed. Edward J. Harpham (Lawrence, KS: University Press of Kansas), pp. 14-49

Richard Ashcraft, *Revolutionary Politics and Locke's Two Treatises of Government* (Princeton: Princeton University Press, 1986)

Richard Ashcraft, *Locke's Two Treatises of Government* (London: Unwin, 1987)

Richard Ashcraft, "The Radical Dimensions of Locke's Political Thought: A Dialogic Essay on Some Matters of Interpretation," in *History of Political Thought*, Vol. 13, No. 4 (1992): 703-772

Richard Ashcraft, "The *Two Treatises* and the Exclusion Crisis: The Problem of Lockean Political Theory as Bourgeois Ideology," and J.G.A. Pocock, "The Myth of John Locke and the Obsession with Liberalism," *Papers Read at a Clark Library Seminar, Los Angeles, CA, 10 December 1977* (pp. 3-114)

Richard Boyd, "John Locke, Toleration, and Sectarianism," Chapter 4 of *Uncivil Society: The Perils of Pluralism and the Making of Modern Liberalism* (Lanham, MD: Lexington Books, 2004), pp. 83-120

John Dunn, *The Political Thought of John Locke* (Cambridge: Cambridge University Press, 1969)

Louis Hartz, *The Liberal Tradition in America* (Harvest Books, 2nd Edition, 1991 [1955])

Feminist Interpretations of John Locke, ed. Nancy J. Hirschmann and Kirstie M.

McClure (University Park: Penn State University Press, 2007).

Isaac Kramnick, "Republican Revisionism Revisited" in *Republicanism and Bourgeois Radicalism: Political Ideology in Late Eighteenth-Century England and America* (Ithaca, NY: Cornell University Press, 1990)

- C.B. Macpherson, *The Political Theory of Possessive Individualism* (Oxford: Oxford University Press, 1962)
- Kirstie McClure, *Judging Rights: Lockean Politics and the Limits of Consent* (Ithaca: Cornell University Press, 1996)
- Charles Mills, *The Racial Contract* (Cornell: Cornell University Press, 1997)
- Charles Mills, *Black Rights/White Wrongs: The Critique of Racial Liberalism* (Oxford: Oxford University Press, 2017)
- Carole Pateman, *The Sexual Contract* (Stanford: Stanford University Press, 1988)
- Charles Mills and Carole Pateman, *Contract and Domination* (Polity, 2007)
- J.G.A. Pocock, "Authority and Property: The Question of Liberal Origins," in *Virtue, Commerce, and History* (Cambridge: Cambridge University Press, 1985)
- Torrey Shanks, *Authority Figures: Rhetoric and Experience in John Locke's Political Thought* (Penn State University Press, 2014)
- Leo Strauss, "Modern Natural Right: Locke," in *Natural Right and History*, (Chicago: University of Chicago Press, 1950)
- James Tully, "Locke," in *The Cambridge History of Political Thought, 1450-1700*, ed. J.H. Burns and Mark Goldie (Cambridge: Cambridge University Press), pp. 616-642;
- James Tully, "After the Macpherson Thesis," in *An Approach to Political Philosophy: Locke in Contexts* (Cambridge: Cambridge University Press, 1993)
- Michael Zuckert, *Launching Liberalism: On Lockean Political Philosophy* (Lawrence: University Press of Kansas, 2002)

February 28: Adam Smith

Reading: Smith, *The Theory of Moral Sentiments*

Suggestions for Further Reading:

- Richard Boyd, "Reappraising the Scottish Moralists and Civil Society," Chapter 3 of *Uncivil Society: The Perils of Pluralism and the Making of Modern Liberalism* (Lanham, MD: Lexington Books, 2004), pp. 121-151
- Christopher Berry, *Social Theory of the Scottish Enlightenment* (Edinburgh: Edinburgh University Press)
- Jerry Z. Muller, *Adam Smith in His Time and Ours* (Princeton: Princeton University Press, 1993)
- Graham Burchell, "Peculiar interests: civil society and governing 'the system of natural liberty,'" in *The Foucault Effect: Studies in Governmentality*, eds. Graham Burchell, Colin Gordon, and Peter Miller (Chicago: The University of Chicago Press, 1991)
- T.D. Campbell, *Adam Smith's Science of Morals* (Totowa, NJ: Rowman and Littlefield, 1971)
- The Cambridge Companion to the Scottish Enlightenment*, ed. Alexander Broadie (Cambridge: Cambridge University Press, 2003)
- John Dwyer, *The Age of the Passions: An Interpretation of Adam Smith and Scottish Enlightenment Culture* (East Lothian, Scotland: Tuckwell Press, 1998)
- Samuel Fleischaker, *On Adam Smith's Wealth of Nations: A Philosophical Companion* (Princeton: Princeton University Press, 2004)

- Fonna Forman-Barzilai, *Adam Smith and the Circles of Sympathy: Cosmopolitanism and Moral Theory* (Cambridge: Cambridge University Press, 2011)
- Charles Griswold, *Adam Smith and the Virtues of Enlightenment* (Cambridge: Cambridge University Press, 1999)
- Knud Haakonssen, *The Science of a Legislator: The Natural Jurisprudence of David Hume and Adam Smith* (Cambridge: Cambridge University Press, 1981)
- Knud Haakonssen, ed., *The Cambridge Companion to Adam Smith* (Cambridge University Press, 2006)
- Ryan Patrick Hanley, *Adam Smith and the Character of Virtue* (Cambridge: Cambridge University Press, 2011)
- Ryan Patrick Hanley, *Our Great Purpose: Adam Smith on Living A Better Life* (Princeton: Princeton University Press, 2019)
- Ronald Hamowy, *The Scottish Enlightenment and the Theory of Spontaneous Order* (Carbondale: Southern Illinois University Press, 1987)
- Albert O. Hirschman, *The Passions and the Interests: Political Arguments for Capitalism before Its Triumph* (Princeton: Princeton University Press, 1997 [1977])
- Ronald Meek, *Social Science and the Ignoble Savage* (Cambridge: Cambridge University Press, 1976)
- Sankar Muthu, "Adam Smith's Critique of International Trading Companies: Theorizing "Globalization" in the Age of Enlightenment," *Political Theory*, Vol. 36, No. 2 (2008): 185-212
- Daniel I. O'Neill, "The Scottish Enlightenment, the Moral Sense, and the Civilizing Process," in *The Burke-Wollstonecraft Debate* (University Park, PA: Penn State University Press, 2007), Chapter 1.
- N.T. Phillipson, "The Scottish Enlightenment," in *The Enlightenment in National Context*, ed. Roy Porter and Mikulas Teich (Cambridge: Cambridge University Press, 1981), pp. 19-40
- J.G.A. Pocock, *Barbarism and Religion, Volume Two: Narratives of Civil Government*. (Cambridge: Cambridge University Press, 1999)
- D.D. Raphael and A.L. Macfie, "Introduction" to Smith, *The Theory of Moral Sentiments*, pp. 1-32
- Wealth and Virtue: The Shaping of Political Economy in the Scottish Enlightenment*, ed. Istvan Hont and Michael Ignatieff (Cambridge: Cambridge University Press, 1983)
- Dennis C. Rasmussen, "Does 'Bettering Our Condition' Really Make Us Better Off? Adam Smith on Progress and Happiness," in *American Political Science Review*, Vol. 100, No. 3 (2006): 309-318
- Dennis C. Rasmussen, *The Problems and Promise of Commercial Society: Adam Smith's Response to Rousseau* (University Park, PA: Penn State University Press, 2008)
- Emma Rothschild, *Economic Sentiments: Adam Smith, Condorcet, and the Enlightenment* (Cambridge, MA: Harvard University Press, 2001)
- Paul Sagar, *The Opinion of Mankind: Sociability and the Theory of the State from Hobbes to Smith* (Princeton, NJ: Princeton University Press, 2018)
- Eric Schliesser, *Adam Smith: Systematic Philosopher and Public Thinker* (Oxford: Oxford University Press, 2017)
- Michelle Schwarze and John T. Scott, "Mutual Sympathy and the Moral Economy: Adam Smith Reviews Rousseau," *Journal of Politics* 81[1](2019): 66-80.

Michelle Schwarze and John T. Scott, "Spontaneous Disorder in Adam Smith's *Theory of Moral Sentiments*: Resentment, Injustice, and the Appeal to Providence," *Journal of Politics* 77[2] (2019): 463-476.

Donald Winch, *Riches and Poverty: An Intellectual History of Political Economy in Britain, 1750-1834* (Cambridge: Cambridge University Press, 1996).

Donald Winch, *Adam Smith's Politics* (Cambridge: Cambridge University Press, 1978)
Essays on Adam Smith, ed. Andrew S. Skinner and Thomas Wilson (Oxford: Oxford University Press, 1975)

March 6: NO CLASS (Spring Break)

March 13: *Jean-Jacques Rousseau*

Reading: Rousseau, *Discourse on the Origin of Inequality* and *The Social Contract*; Hampshire-Monk, *A History of Modern Political Thought*, pp. 153-195

Recommended: Rousseau, *Emile*

Suggestions for Further Reading:

The Cambridge Companion to Rousseau, ed. Patrick Riley (Cambridge UP, 2001)

Marshall Berlan, *The Politics of Authenticity: Radical Individualism and the Emergence of Modern Society* (London: MacMillan, 1971)

Carol Blum, *Rousseau and the Republic of Virtue* (Ithaca, NY: Cornell University Press, 1986)

Richard Boyd, "Pity's Pathologies Portrayed: Rousseau and the Limits of Democratic Compassion," *Political Theory* (2004)32: 519 - 546

David Cameron, *The Social Thought of Rousseau and Burke: A Comparative Study* (London: Weidenfeld and Nicolson, 1973)

Ernst Cassirer, *The Question of Jean-Jacques Rousseau* (2nd ed., New Haven: Yale University Press, 1989)

Alfred Cobban, *Rousseau and the Modern State* (London: Allen & Unwin, 1968)

Laurence Cooper, *Rousseau, Nature, and the Problem of the Good Life* (Penn State University Press, 2006)

Lester Crocker, *Rousseau's Social Contract: An Interpretive Essay* (Cleveland: Press of Case Western Reserve University, 1968)

Norman Hampson, *Will and Circumstance: Montesquieu, Rousseau and the French Revolution* (Norman, OK: University of Oklahoma Press, 1983)

C.W. Hendel, *Jean-Jacques Rousseau, Moralists* (2 Vols., London, 1934)

The Legacy of Rousseau, ed. Clifford Orwin and Nathan Tarcov (Chicago: University of Chicago Press, 1997)

George Kateb, "Aspects of Rousseau's Political Thought," *Political Science Quarterly*, Vol. 76, No. 4 (Dec., 1961): 519-543

Nannerl Keohane, "The 'Masterpiece of Policy in Our Century': Rousseau on the Morality of the Enlightenment," *Political Theory*, Vol. 6, No. 4 (1978): 457-484

- Jimmy Casas Klausen, *Fugitive Rousseau: Slavery, Primitivism, and Political Freedom* (New York: Fordham University Press, 2014)
- Jonathan Marks, *Perfection and Disharmony in the Thought of Jean-Jacques Rousseau* (Cambridge: Cambridge University Press, 2005)
- Michael Locke McLendon, *The Psychology of Inequality: Rousseau's "Amour Propre"* (Philadelphia: University of Pennsylvania Press, 2018)
- Arthur Melzer, *The Natural Goodness of Man: On the System of Rousseau's Thought* (Chicago: University of Chicago Press, 1990)
- Jim Miller, *Rousseau: Dreamer of Democracy* (New Haven: Yale University Press, 1996)
- Mira Morgenstern, *Rousseau and the Politics of Ambiguity* (University Park, PA: Penn State University Press, 1996)
- Annie M. Osborn *Rousseau and Burke: A Study of the Idea of Liberty in Eighteenth-Century Political Thought* (London: Oxford University Press, 1940)
- Carole Pateman, *The Problem of Political Obligation: A Critique of Liberal Theory* (2nd ed., Berkeley, CA: University of Californian Press, 1985)
- Ethan Putterman, *Rousseau, Law and the Sovereignty of the People* (Cambridge: Cambridge University Press, 2010)
- Rousseau and Liberty*, ed. Robert Wokler ((Manchester: Manchester University Press, 1995)
- Joseph Reisert, *Jean-Jacques Rousseau: A Friend of Virtue* (Ithaca, NY: Cornell University Press, 2003)
- Judith Shklar, *Men and Citizens: A Study of Rousseau's Social Theory* (Cambridge: Cambridge University Press, 1985)
- Jean Starobinski, *Jean-Jacques Rousseau: Transparency and Obstruction* (Chicago: University of Chicago Press, 1988)
- J.L. Talmon, *The Origins of Totalitarian Democracy* (Praeger, 1960)
- Penny Weiss, *Gendered Community: Rousseau, Sex and Politics* (New York: New York University Press, 1993)
- David Lay Williams, *Rousseau's Platonic Enlightenment* (University Park, PA: Penn State University Press, 2008)
- David Lay Williams, *Rousseau's Social Contract: An Introduction* (Cambridge: Cambridge University Press, 2014)
- Elizabeth Wingrove, *Rousseau's Republican Romance* (Princeton: Princeton University Press, 2000)
- Robert Wokler, *Rousseau: A Very Short Introduction* (New York: Oxford University Press, 2001)

March 20: Edmund Burke

Reading: Burke, *Reflections on the Revolution in France* (1-218); "A Letter to A Member of the National Assembly," and excerpt from "An Appeal From the New to the Old Whigs," in *Further Reflections on the Revolution in France*, pp. 27-74, 156-201; Hampsher-Monk, *A History of Modern Political Thought*, pp. 261-304

Recommended: Edmund Burke, *A Philosophical Enquiry into the Origin of our Ideas of the Sublime and Beautiful*. Ed. James T. Boulton. Notre Dame, IN: University of Notre Dame Press, 1968 [1757/1759]

Suggestions for Further Reading:

Richard Bourke, *Empire and Revolution: The Political Life of Edmund Burke* (Princeton, NJ: Princeton University Press, 2015)

Francis Canavan, *The Political Reason of Edmund Burke*. (Durham, NC: Duke University Press, 1960)

Alfred Cobban, *Edmund Burke and the Revolt Against the Eighteenth Century* (London: Allen & Unwin, 1960 [1929])

Frans De Bruyn, "Edmund Burke's Natural Aristocrat: The 'Man of Taste' as a Political Ideal." *Eighteenth-Century Life* 11, No. 2 (1987): 41-60.

Edmund Burke: On Empire, Liberty, and Reform, ed. David Bromwich (New Haven: Yale University Press, 2000)

Seán Patrick Donlan, ed. *Edmund Burke's Irish Identities* (Portland, OR: Irish Academic Press, 2007)

David Dwan and Christopher J. Insole, eds., *The Cambridge Companion to Edmund Burke* (Cambridge University Press, 2012)

Tom Furniss, *Edmund Burke's Aesthetic Ideology: Language, Gender, and Political Economy in Revolution* (Cambridge: Cambridge University Press, 1993)

Luke Gibbons, *Edmund Burke and Ireland: Aesthetics, Politics, and the Colonial Sublime*. (Cambridge: Cambridge University Press, 2003)

Vilho Harle, "Burke the International Theorist---or the War of the Sons of Light and the Sons of Darkness," in *European Values in International Relations*, ed. Vilho Harle (New York: Pinter Publishers, 1990)

Don Herzog, *Poisoning the Minds of the Lower Orders* (Princeton: Princeton University Press, 1998)

The Impact of the French Revolution: Texts from Britain in the 1790s, ed. Iain Hampsher-Monk (Cambridge: Cambridge University Press, 2005)

Rodney Kilcup, "Reason and the Basis of Morality in Burke," *Journal of the History of Philosophy*, Vol. 17, No. 3 (1979): 271-84.

Isaac Kramnick, *The Rage of Edmund Burke: Portrait of An Ambivalent Conservative*. New York: Basic Books, 1977)

C.B. Macpherson, *Burke*. (Oxford: Oxford University Press, 1980)

Uday Singh Mehta, *Liberalism and Empire: A Study in Nineteenth-Century British Liberal Thought*. (Chicago: University of Chicago Press, 1999)

Daniel I. O'Neill, *The Burke-Wollstonecraft Debate: Savagery, Civilization, and Democracy* (University Park, PA: Penn State University Press, 2007)

Daniel I. O'Neill, *Edmund Burke and the Conservative Logic of Empire* (Oakland: University of California Press, 2016).

Charles Parkin, *The Moral Basis of Burke's Political Thought* (Cambridge: Cambridge University Press, 1956)

Ronald Paulson, *Representations of Revolution, 1789-1820* (New Haven: Yale University Press, 1983)

Jennifer Pitts, *A Turn to Empire: The Rise of Imperial Liberalism in Britain and France* (Princeton, NJ: Princeton University Press, 2005)

J.G.A. Pocock, "The Political Economy of Burke's Analysis of the French Revolution," in *Virtue, Commerce, and History: Essays on Political Thought and History, Chiefly in the Eighteenth Century* (Cambridge: Cambridge University Press, 1985), pp. 193-212

J.G.A. Pocock, "Introduction" to *Burke's Reflections on the Revolution in France* (Indianapolis: Hackett, 1987), pp. vii-lvi

J.G. A. Pocock, "Edmund Burke and the Redefinition of Enthusiasm: The Context as Counter-Revolution." In *The French Revolution and the Creation of Modern Political Culture*, Vol. 3, ed. François Furet and Mona Ozouf (Oxford: Oxford University Press, 1989)

Peter Stanlis, *Edmund Burke and the Natural Law* (Ann Arbor, MI: University of Michigan Press, 1958)

Leo Strauss, *Natural Right and History* (Chicago: University of Chicago Press, 1953)

Michael Funk Deckard and Koen Vermeir, eds., *The Science of Sensibility: Reading Burke's Philosophical Enquiry* (New York: Springer, 2012)

Burleigh Taylor Wilkins, *The Problem of Burke's Political Philosophy* (Oxford: Clarendon Press, 1967)

Jennifer M. Welsh, *Edmund Burke and International Relations: The Commonwealth of Europe and the Crusade against the French Revolution*. (New York: St. Martin's Press, 1995)

Frederick G. Whelan, *Edmund Burke and India: Political Morality and Empire* (Pittsburgh, PA: University of Pittsburgh Press, 1996)

Stephen K. White, *Edmund Burke: Modernity, Politics, and Aesthetics* (Thousand Oaks, CA: SAGE, 1994)

Neal Wood, "The Aesthetic Dimension of Burke's Political Thought," *Journal of British Studies*, Vol. 4, No. 1 (1964): 41-64.

Linda M.G. Zerilli, *Signifying Woman: Culture and Chaos in Rousseau, Burke, and Mill* (Ithaca, NY: Cornell University Press, 1994)

March 27: Mary Wollstonecraft

Reading: Mary Wollstonecraft, *A Vindication of the Rights of Men; A Vindication of the Rights of Woman; An Historical and Moral View of the French Revolution*

Suggestions for Further Reading:

G.J. Barker-Benfield, "Mary Wollstonecraft: Eighteenth-Century

Commonwealthwoman." *Journal of the History of Ideas*, Vol. 50 (1989): 95-115

Sandrine Bergès, Eileen Hunt Botting, Alan Coffee, eds., *The Wollstonecraftian Mind* (New York: Routledge, 2020)

Sandrine Bergès and Alan Coffee, eds. *The Social and Political Thought of Mary Wollstonecraft* (Oxford: Oxford University Press, November 2016)

Eileen Hunt Botting, *Family Feuds: Wollstonecraft, Burke, and Rousseau on the Transformation of the Family* (Albany, NY: State University of New York Press, 2006)

- Laura Brace, "'Not Empire, but Equality': Mary Wollstonecraft, the Marriage State and the Sexual Contract." *The Journal of Political Philosophy*, Vol. 8, No. 4 (2000): 433-455
- David Bromwich, "Wollstonecraft as a Critic of Burke," in *Political Theory*, Vol. 23, No. 4: 617-634
- Burke, Paine, Godwin, and the Revolution Controversy*, ed. Marilyn Butler (Cambridge: Cambridge University Press, 1984)
- The Cambridge Companion to Mary Wollstonecraft*, ed. Claudia L. Johnson (Cambridge: Cambridge University Press, 2002)
- Alan M.S.J. Coffee, "Mary Wollstonecraft, Freedom, and the Enduring Power of Social Domination," *European Journal of Political Theory*, Vol. 12, No. 2 (2013): 116-135
- James Conniff, "Edmund Burke and His Critics: The Case of Mary Wollstonecraft, in *Journal of the History of Ideas*, Vol. 60, No. 2: 299-318
- Zillah R. Eisenstein, *The Radical Future of Liberal Feminism* (New York: Longman, 1981)
- Daniel Engster, "Mary Wollstonecraft's Nurturing Liberalism: Between an Ethic of Justice and Care," *American Political Science Review*, Vol. 95, No. 3 (2001): 577-588.
- Feminist Interpretations of Mary Wollstonecraft*, ed. Maria J. Falco (University Park, PA: The Pennsylvania State University Press, 1996)
- Moira Gatens, "'The Oppressed State of My Sex': Wollstonecraft on Reason, Feeling, and Equality," in *Feminist Interpretations and Political Theory*, eds. Carole Pateman and Mary Lyndon Shanley (Cambridge: Polity Press, 1991), pp. 112-128
- Wendy Gunther-Canada, *Rebel Writer: Mary Wollstonecraft and Enlightenment Politics* (DeKalb, IL: Northern Illinois University Press, 2001)
- Lena Halldenius, *Mary Wollstonecraft and Feminist Republicanism: Independence, Rights and the Experience of Unfreedom* (New York: Routledge, 2015)
- The Impact of the French Revolution: Texts from Britain in the 1790s*, ed. Iain Hampsher-Monk (Cambridge: Cambridge University Press, 2005)
- Gary Kelly, *Revolutionary Feminism: The Mind and Career of Mary Wollstonecraft* (London: Macmillan, 1992)
- Joan B. Landes, *Women and the Public Sphere in the Age of the French Revolution* (Ithaca, NY: Cornell University Press, 1988)
- Alexandre Lefebvre, "Mary Wollstonecraft, Human Rights, and the Care of the Self," *Humanity*, Vol. 7, No. 2 (2016): 179-200
- Angela Maione, "Wollstonecraft's Radical Figurative Rights," *Theory & Event*, Vol. 22, No. 1 (2019)
- Mary Wollstonecraft and the Critics, 1788-2001 (2 Vols.)*, ed. Harriet Devine Jump (London: Routledge, 2003)
- Mitzi Myers, "Politics from the Outside: Mary Wollstonecraft's First *Vindication*," in *Studies in Eighteenth-Century Culture*, Vol. 6 (1977): 113-132
- Mitzi Myers, "Reform or Ruin: 'A Revolution in Female Manners,'" in *Studies in Eighteenth-Century Culture*, Vol. 11 (1982): 199-216
- Daniel I. O'Neill, *The Burke-Wollstonecraft Debate: Savagery, Civilization, and Democracy* (University Park, PA: Penn State University Press, 2007)
- Daniel I. O'Neill, "John Adams versus Mary Wollstonecraft on the French Revolution and Democracy," *Journal of the History of Ideas*, Vol. 68, No. 3 (2007): 451-476

- Carole Pateman, "The Rights of Man and Early Feminism," in *Swiss Yearbook of Political Science* (1994): 19-31
- Carole Pateman, "The Patriarchal Welfare State," in *The Disorder of Women* (Stanford: Stanford University Press, 1989), pp. 179-209
- Carole Pateman, "Mary Wollstonecraft," in *Political Thinkers: From Socrates to the Present*, ed. D. Boucher and P. Kelly. (Oxford: Oxford University Press, 2003)
- Timothy J. Reiss, "Revolution in Bounds: Wollstonecraft, Women, and Reason," and Frances Ferguson, "Wollstonecraft Our Contemporary," in *Gender and Theory: Dialogues on Feminist Criticism*, ed. Linda Kaufmann (New York: Basil Blackwell), pp. 11-62
- Jane Rendall, "'The grand causes which combine to carry mankind forward': Wollstonecraft, History, and Revolution." *Women's Writing 4* (1997): 155-72
- Revolution in Writing: British Literary Responses to the French Revolution*, ed. Kelvin Everest (Milton Keynes: Open University Press, 1991)
- Virginia Sapiro, *A Vindication of Political Virtue: The Political Theory of Mary Wollstonecraft* (Chicago: University of Chicago Press, 1992)
- Mary Lyndon Shanley, "Mary Wollstonecraft on Sensibility, Women's Rights, and Patriarchal power," in *Women writers and the early modern British political tradition*. Ed. Hilda Smith. (Cambridge: Cambridge University Press, 1998, pp. 148-167)
- Barbara Taylor, *Mary Wollstonecraft and the Feminist Imagination* (Cambridge: Cambridge University Press, 2003)
- Barbara Taylor, "Feminists versus Gallants: Manners and Morals in Enlightenment Britain." In *Women, Gender, and Enlightenment*, ed. Sarah Knott and Barbara Taylor. New York: Palgrave Macmillan, 2005.

April 3: John Stuart Mill (I)

Reading: "The Spirit of the Age," "Civilization," and "Tocqueville on Democracy in America," in *Essays on Politics and Culture*, ed. Gertrude Himmelfarb (Gloucester, MA: Peter Smith, 1973), pp.1-44, 45-76, 173-267; *On Liberty*, pp. 1-115; *The Subjection of Women*, pp. 117-217; Hampsher-Monk, *A History of Modern Political Thought*, pp. 339-384

April 10: John Stuart Mill (II)

Reading: Mill, *Considerations on Representative Government* (pp. 9-365); *Chapters on Socialism*, pp. 220-279; Hampsher-Monk, *A History of Modern Political Thought*, pp. 385-408

Recommended: John Stuart Mill, *Autobiography* (New York: Penguin Books, 1989)

Suggestions for Further Reading:

- Julia Annas, "Mill on the Subjection of Women," in *Philosophy*, Vol. 52 (1977): 179-194
- Richard Ashcraft, "Class Conflict and Constitutionalism in J. S. Mill's Thought," in *Liberalism and the Moral Life*, ed. N.L. Rosenblum (Cambridge, MA: Harvard University Press, 1989), pp. 105-126
- Chris Barker, *Educating Liberty: Democracy and Aristocracy in J.S. Mill's Political Thought* (Rochester, NY: University of Rochester Press, 2018)
- Duncan Bell, "John Stuart Mill on Colonies," *Political Theory*, Vol. 38, No. 1 (2010): 34-64
- Eileen Hunt Botting, *Wollstonecraft, Mill and Women's Human Rights* (New Haven: Yale University Press, 2016)
- Richard Boyd, "John Stuart Mill and the Ambivalence of Liberal Pluralism," Chapter 5 of *Uncivil Society: The Perils of Pluralism and the Making of Modern Liberalism* (Lanham, MD: Lexington Books, 2004), pp. 177-208
- J.W. Burrow, *Whigs and Liberals: Continuity and Change in English Political Thought* (Oxford: Oxford University Press, 1988)
- Nicholas Capaldi, "Mill's Forgotten Science of Ethology," in *Social Theory and Practice*, Vol. 2 (1973):409-420
- Gregory Claeys, "Justice, Independence, and Industrial Democracy: The Development of John Stuart Mill's Views of Socialism," *Journal of Politics*, Vol. 49, No. 1 (1987): 122-147
- Stefan Collini, Donald Winch, and John Burrow, *That Noble Science of Politics: A Study in Nineteenth-Century Politics* (Cambridge: Cambridge University Press, 1983)
- John Gray, *Mill on Liberty* (London: Routledge, 1983)
- Alan S. Kahan, *Aristocratic Liberalism. The Social and Political Thought of Jacob Burckhardt, John Stuart Mill and Alexis de Tocqueville* (Oxford: Oxford University Press, 1992)
- Margaret Kohn and Daniel I. O'Neill, "Burke and Mill on Empire and Slavery in the West Indies and America," *Political Theory*, Vol. 34, No. 2 (2006): 192-228
- Gertrude Himmelfarb, *On Liberty and Liberalism: The Case of John Stuart Mill* (Institute for Contemporary Studies, 1990)
- Michael S. Levin, *J.S. Mill on Civilization and Barbarism* (New York: Routledge, 2004)
- Inder S. Marwah, *Liberalism, Diversity and Domination: Kant, Mill and the Government of Difference* (Cambridge: Cambridge University Press, 2019)
- John Medearis, "Labor, Democracy, Utility, and Mill's Critique of Private Property," *American Journal of Political Science*, Vol. 49 No. 1 (2005): 135-149
- Uday Mehta, *Liberalism and Empire: A Study in Nineteenth-Century British Liberal Thought* (Chicago: University of Chicago Press, 1999)
- Mill and the Moral Character of Liberalism*, ed. Eldon J. Eisenach (University Park, PA: The Pennsylvania State University Press, 1998)
- Susan Okin, *Women in Western Political Thought* (Princeton: Princeton University Press, 1979)
- Bhikhu Parekh, "Decolonizing Liberalism," in *The End of "Isms"? Reflections on the Fate of Ideological Politics after Communism's Collapse*, ed. Aleksandras Shtromas, (Cambridge, MA: Blackwell, 1994), pp. 85-103

Menaka Phillips, "The Beloved and Deplored Memory of Harriet Taylor Mill: Rethinking Gender and Intellectual Labor in the Canon," *Hypatia: A Journal of Feminist Philosophy* 33[4] (2018): 626-642

Jennifer Pitts, *A Turn to Empire: The Rise of Imperial Liberalism in Britain and France* (Princeton, NJ: Princeton University Press, 2005)

J.M. Robson, *The Improvement of Mankind: The Social and Political Thought of John Stuart Mill* (Toronto: University of Toronto Press, 1968)

Alan Ryan, *J.S. Mill* (Routledge and Kegan Paul, 1974)

J.B. Schneewind, *Mill: A Collection of Critical Essays* (Notre Dame: University of Notre Dame Press, 1969)

Eileen P. Sullivan, "Liberalism and Imperialism: J.S. Mill's Defense of the British Empire," *Journal of the History of Ideas*, Vol. 44, No. 4 (1983): 599-617

William Thomas, *Mill* (Oxford: Oxford University Press, 1985)

Dennis Thompson, *John Stuart Mill and Representative Government* (Princeton: Princeton University Press, 1979)

J. S. Mill's Political Thought: A Bicentennial Reassessment. Edited by Nadia Urbinati and Alex Zakaras. (New York: Cambridge University Press, 2007).

Georgios Varouxakis, "John Stuart Mill on Race," *Utilitas* 10 (1998): 17-32

Lynn Zastoupil, *John Stuart Mill and India* (Stanford, CA: Stanford University Press, 1994)

Linda M.G. Zerilli, *Signifying Woman: Culture and Chaos in Rousseau, Burke, and Mill* (Ithaca, NY: Cornell University Press, 1994)

April 17: Marx

Reading: *The Marx-Engels Reader*, pp. 3-6, 16-105, 143-217, 299-313, 294-442, 469-500, 594-652; *Dispatches for the New York Tribune: Selected Journalism of Karl Marx*, pp. 1-47, 211-258; Hampsher-Monk, *A History of Modern Political Thought*, pp. 483-561

Suggestions for Further Reading:

Louis Althusser, *For Marx* (Harmondsworth, 1969; Verso reprint edition, 2010)

Kevin B. Anderson, *Marx at the Margins: On Nationalism, Ethnicity, and Non-Western Societies* (Chicago: University of Chicago Press, 2010)

Shlomo Avineri, *The Social and Political Thought of Karl Marx* (Cambridge: Cambridge University Press, 1970)

Etienne Balibar, *The Philosophy of Marx* (New York: Verso, 2007)

Terence Ball and James Farr (eds.), *After Marx* (Cambridge: Cambridge University Press, 1984)

Isaiah Berlin (with Alan Ryan), *Karl Marx: His Life and Environment* (Oxford: OUP, 4th edition, 1996)

Alex Callinicos, *Marxism and Philosophy* (Oxford: OUP, 1985)

Terrell Carver, *Marx's Social Theory* (Oxford: Oxford University Press, 1982)

Terrell Carver, *The Postmodern Marx* (University Park, PA: Penn St. University Press, 1999)

- Terrell Carver (ed.), *The Cambridge Companion to Marx* (Cambridge: Cambridge UP, 1991) Terrell Carver, *Marx* (Polity, 2018)
- G.A. Cohen, *Marx's Theory of History: A Defense* (Oxford: Oxford University Press, 1978)
- G.A. Cohen, *History, Labor, and Freedom: Themes from Marx* (Oxford: OUP, 1989)
- Jacques Derrida, *Specters of Marx* (New York: Routledge, 2006)
- Terry Eagleton, *Why Marx Was Right* (New Haven: Yale University Press, 2011)
- Jon Elster, *Making Sense of Marx* (Cambridge: Cambridge University Press, 1985)
- Alan Gilbert, *Marx's Politics: Communists and Citizens* (New Brunswick, NJ: Rutgers University Press, 1981)
- Steven Lukes, *Marxism and Morality* (Oxford: OUP, 1985)
- Alasdair MacIntyre, *Marxism and Christianity* (3rd Edition; Duckworth Publishers, 2010)
- David McLellan, *Marx Before Marxism* (London: Harper, 1971)
- David McLellan, *Karl Marx: His Life and Thought* (London: Macmillan, 1973)
- Tom Rockmore, *Marx's Dream: From Capitalism to Communism* (Chicago: University of Chicago Press, 2018).
- John Roemer, *Analytical Marxism* (Cambridge: Cambridge UP, 1986)
- Peter Singer, *Marx: A Very Short Introduction* (Oxford: OUP, 2001)
- Jonathan Wolff, *Why Read Marx Today?* (Oxford: OUP, 2003)