BIBLIOGRAPHY ON KANT'S ETHICS

A. BOOKS ON KANT'S MORAL PHILOSOPHY

1. Jeffrie Murphy, KANT: PHILOSOPHY OF RIGHT. St. Martin's Press, 1970.

2. H.B. Acton, KANT'S MORAL PHILOSOPHY. St. Martin's Press, 1970.

3. Hardy Jones, KANT'S PRINCIPLE OF PERSONALITY. University of Wisconsin, 1971.

4. W. D. Ross, KANT'S ETHICAL THEORY. Oxford University Press, 1954.

5. S. Korner, KANT, Penguin, 1955.

6. T. C. Williams, THE CONCEPT OF THE CATEGORICAL IMPERATIVE. Oxford University, 1968.

7. Marcus G. Singer, GENERALIZATION IN ETHICS. Athaneum, 1971.

8. Robert Paul Wolff (ed.), KANT. Anchor Books, 1967.

9. Robert Paul Wolff (ed.), KANT: FOUNDATIONS OF THE METAPHYSICS OF MORALS, TEXT AND CRITICAL ESSAYS. Bobbs-Merrill, 1969.

10. Bruce Aune, KANT'S THEORY OF MORALS. Princeton, 1979.

11. Roger Sullivan, IMMANUEL KANT'S MORAL THEORY. Cambridge, 1989.

12. Henry Allison, KANT'S THEORY OF FREEDOM. Cambridge: Cambridge University Press, 1990.

13. Lewis White Beck, A COMMENTARY ON KANT'S CRITIQUE OF PRACTICAL REASON. Chicago: University of Chicago Press, 1960.

14. Onora O'Neill, CONSTRUCTIONS OF REASON. Cambridge: Cambridge University Press, 1989.

15. Lawrence Blum, FRIENDSHIP, ALTRUISM AND MORALITY. Routledge and Kegan Paul.

16. Brendan Liddell, KANT ON THE FOUNDATION OF MORALITY: A MODERN VERSION OF THE GRUNDLEGUNG. Indiana University Press.

17. THE MONIST, "Kant's Practical Philosophy," Vol 72, #3 (July 1989).

18. Leslie Mulholland, KANT'S SYSTEM OF RIGHTS. Columbia, 1990.

19. Allen Wood, KANT'S MORAL RELIGION. Cornell, 1970.
20. Robert Paul Wolff, THE AUTONOMY OF REASON: A COMMENTARY ON KANT'S GROUNDWORK OF THE METAPHYSICS OF MORALS. Harper, 1973.

21. H.J. Paton, THE CATEGORICAL IMPERATIVE. University of Pennsylvania, 1947.

22. Onora Nell, ACTING ON PRINCIPLE: AN ESSAY ON KANTIAN ETHICS. Columbia, 1975.

23. Mary Gregor, LAWS OF FREEDOM. Barnes and Noble, 1963.

24. Keith Ward, THE DEVELOPMENT OF KANT.S VIEW OF ETHICS. Basil Blackwell, 1972.

25. Patrick Riley, KANT'S POLITICAL PHILOSOPHY. Rowan and Littlefield, 1983.

26. John Atwell, ENDS AND PRINCIPLES IN KANT'S MORAL THOUGHT. Martinus Nijhoff, 1986.

27. Thomas Auxter, KANT'S MORAL TELEOLOGY. Mercer, 1982.

28. Hans Saner, KANT'S POLITICAL THOUGHT: ITS ORIGINS AND DEVELOPMENT. University of Chicago, 1973.

29. Howard Williams, KANT'S POLITICAL PHILOSOPHY. Basil Blackwell, 1983.

30. Allen Wood, KANT'S RATIONAL THEOLOGY. Cornell, 1978.

31. Yiraishu Yovel, KANT AND THE PHILOSOPHY OF HISTORY. Princeton, 1980.

32. Susan Shell, THE RIGHTS OF REASON: A STUDY OF KANT'S PHILOSOPHY AND POLITICS. University of Toronto, 1980.

33. Victor Seidler, KANT, RESPECT AND INTEGRITY: THE LIMITS OF LIBERAL MORAL THEORY. Routledge and Kegan Paul, 1986.

rev: February 20, 1996

BIBLIOGRAPHY ON KANT'S ETHICS

B. GENERAL ARTICLES ON KANT'S ETHICS AND ON KANT'S PHILOSOPHY IN GENERAL

1. John Silber, "The Context of Kant's Ethical Thought," PHILOSOPHICAL QUARTERLY (July and October 1959). pp. 193-207; pp. 309-318.

2. Keith Ward, "Kant' s Teleological Ethics, " PHILOSOPHICAL QUARTERLY (1971). pp. 337-351.

3. Lewis White Beck, "Kant's Strategy," ESSAYS ON KANT AND HUME. Yale University Press, 1978, and in JOURNAL OF THE HISTORY OF IDEAS (1967), pp. 224-236.

4. Richard Norman, "Kant: Respect for Persons," THE MORAL PHILOSOPHERS.

5. Lewis White Beck, "Kant's Theoretical and Practical Philosophy," STUDIES IN THE PHILOSOPHY OF KANT. Bobbs-Merrill, 1965, pp. 3-53 and in Beck (trans.), KANT'S CRITIQUE OF PRACTICAL REASON AND OTHER

WRITINGS IN MORAL PHILOSOPHY. University of Chicago Press, 1949.

6. Allan Goldman, "Kant: Objective Nationality and Obligation," in MORAL KNOWLEDGE. Routledge.

7. Alan Donagan, "The Structure of Kant's Metaphysics of Morals," TOPOl 4 (1985), pp. 61-72.

C. HYPOTHETICAL AND CATEGORICAL IMPERATIVES

1. Thomas E. Hill, Jr., "The Hypothetical Imperative," PHILOSOPHICAL REVIEW (1973), pp. 429-450.

2. John Marshall, "Hypothetical Imperatives," AMERICAN PHILOSOPHICAL QUARTERLY (1982), pp. 105-114.

3. Lewis White Beck, "Apodictic Imperatives," STUDIES IN THE PHILOSOPHY OF KANT, Bobbs-Merrill, 1965 and Wolff, FOUNDATIONS.

4. Philippa Foot, "Morality as a System of Hypothetical Imperatives," PHILOSOPHICAL REVIEW (1972), pp. 305-316. Also in VIRTUES AND VICES.

5. John McDowell, "Are Moral Requirement Hypothetical Imperatives?" PROCEEDINGS OF THE ARISTOTELIAN SOCIETY SUPPLEMENT (1978), pp. 13-29.

6. John Harsanyi, "Ethics in Terms of Hypothetical Imperatives," MIND (1958), pp. 305-316.

7. R. F. Atkinson, "Categorical Imperatives," PROCEEDINGS OF THE ARISTOTELIAN SOCIETY SUPPLEMENT (1977), pp. 1-19.

8. Marcus G. Singer, "The Categorical Imperative," PHILOSOPHICAL REVIEW (1954), pp. 577-597.

9. Allen Buchanan, "Categorical Imperatives and Moral Principals," PHILOSOPHICAL STUDIES (1977), pp. 249-259.
D. THE FIRST FORMULATION OF THE CATEGORICAL IMPERATIVE: THE PRINCIPLE OF UNIVERSALITY

1. Christine Korsgaard, "Kant's Formula of Universal Law," PACIFIC PHILOSOPHICAL QUARTERLY 66 (1985), pp. 24-47.

2. John Rawls, "Themes in Kant's Moral Philosophy," KANT'S TRANSCENDENTAL DEDUCTIONS, ed. Eckhart Forster (Stanford University Press, 1989), pp. 81-113.

3. Andrews Reath, "The Categorical Imperative and Kant's Conception of Practical Rationality," THE MONIST 72 (July 1989), pp. 384-410.

rev: February 20, 1996

BIBLIOGRAPHY ON KANT'S ETHICS

4. Onora O'Neill, "Consistency in Action, in MORALITY AND UNIVERSALITY, ed. Nelson Potter and Mark Timmons, pp. 159-186.

5. Marcus G. Singer, "The Categorical Imperative,: PHILOSOPHICAL REVIEW (1954), pp. 577-597.

6. John Silber, "Procedural Formalism in Kant's Ethics," REVIEW OF METAPHYSICS (1974), pp. 197-236.

7. Ping-cheung Lo, "A Critical Re-evaluation of the Alleged "Empty Formalism of Kantian Ethics," ETHICS (1981), pp. 181-201.

9. Jeffrie Murphy, "Kant's Concept of a Right Action," MONIST (1967), pp. 517-598.

10. Paul Dietrichson, "Kant's Criterion of Universality," in Wolff, FOUNDATIONS.

11. Jonathan Harrison, "Kant's Examples of the First Formulation of the Categorical Imperative," in Wolff, KANT and FOUNDATIONS.

12. J. Kemp, "Kant's Examples of the Categorical Imperative," in Wolff, KANT and FOUNDATIONS.

13. Jonathan Harrison, "The Categorical Imperative," in Wolff, KANT and FOUNDATIONS.

14. Robert K. Shope, "Kant's Use and Derivation of the Categorical Imperative," in Wolff, FOUNDATIONS.

15. W.I. Matson, "Kant as Casuist," in Wolff, KANT.

16. Julius Ebbinghous, "Interpretation and Misinterpretation of the Categorical Imperative," in Wolff, KANT and FOUNDATIONS.

17. Judith Baker, "Counting Categorical Imperatives," KANT-STUDIEN (1988), pp. 389-406.

18. Gary Doore, "Contradiction in the Will," KANT-STUDIEN (1985), pp. 138-??

19. Thomas Hill, Jr., "Paton on the Application of the Categorical Imperative," KANT-STUDIEN 64 (1973), pp. 411-422.

20. Thomas Hill, Jr., "How to Apply the Categorical Imperative," PHILOSOPHIA 5 (1975), pp. 395-416.

21. Leslie Mulholland, "Kant: On Willing Maxims to Become Laws of Nature," DIALOGUE 18 (1978), pp. 92-105.

22. David Wiggins, "Categorical Requirements: Kant and Hume on the Idea of Duty," THE MONIST 74 (1991), pp. 83-106.

23. Frederick Schoeman, "Are Kantian Duties Categorical?" HISTORY OF PHILOSOPHY QUARTERLY 8 (1991), pp. 59-63.

24. Richard Galvin, "Ethical Formalism: The Contradiction in Conception Test," HISTORY OF PHILOSOPHY QUARTERLY, Vol. 8, #4 (1991), pp. 387-408.

E. THE SECOND FORMULATION OF THE CATEGORICAL IMPERATIVE: THE PRINCIPLE

OF HUMANITY. DIGNITY AND RESPECT

1. Christine Korsgaard, "Kant's Formula of Humanity," KANT-STUDIEN (1986).

2. Thomas E. Hill, Jr., "Humanity as an End in Itself," ETHICS (1980), pp. 84-99.

3. Onora O'Neill, "Between Consenting Adults," PHILOSOPHY AND PUBLIC AFFAIRS (1985), pp. 252-277.

4. Onora O'Neill, "Universal Laws and Ends-in-Themselves," THE MONIST 72

rev: February 20, 1996

BIBLIOGRAPHY ON KANT'S ETHICS

5. Thomas E. Hill, Jr., "Servility and Self-Respect," MONIST (1973), pp. 87-104, and in Richard Wasserstrom, TODAY'S MORAL PROBLEMS.

6. Nelson Potter, "Kant on Ends That Are At The Same Time Duties," PACIFIC PHILOSOPHICAL QUARTERLY 66 (1985), pp. 78-92.

7. John Atwell, "Kant' s Notion of Respect for Persons," TULANE STUDIES IN PHILOSOPHY, Vol. 31.

8. Carl Cranor, "Kant's Respect-for-Persons Principle," INTERNATIONAL STUDIES IN PHILOSOPHY (1980).

9. A Broadie and E. Pybus, "Kant's Concept of 'Respect'," KANT-STUDIEN (1975), pp. 58-64.

10. Thomas E. Hill, Jr., "Self-Respect Revisited," TULANE STUDIES IN PHILOSOPHY, Vol. 31.

11. Marcia Baron, "Servility, Critical Deference and the Deferential Wife," PHILOSOPHICAL STUDIES (1985), pp. 393-400.

12. Stephen Massey, "Kant on Self-Respect," JOURNAL OF THE HISTORY OF PHILOSOPHY (1983), pp. 57-73.

13. John Atwell, "Objective ends in Kant's Ethics," ARCHIV FUR GESCHICHTE DER PHILOSOPHIE (1974), pp. 156-??

14. David Cumniskay, "Kantian Consequentialism," ETHICS 100 (1990), pp. 485-615.

F. THE KINGDOM OF ENDS

1. Thomas E. Hill, "The Kingdom of Ends," PROCEEDINGS OF THE THIRD INTERNATIONAL KANT CONGRESS, ed. Lewis White Beck. Reidel, 1972, pp. 307-315.

2. Mary McCloskey, "Kant's Kingdom of Ends," PHILOSOPHY 51 (1976), pp. 391-399.

G. THE EQUIVALENCE OF KANT'S FORMULATIONS OF THE CATEGORICAL IMPERATIVE

1. John Atwell, "Are Kant's First Two Moral Principals Equivalent?" JOURNAL OF THE HISTORY OF PHILOSOPHY (1969), pp. 273-284.

2. Onora O'Neill, "Are the Formulations of the Categorical Imperatives Equivalent. "

3. Judith Baker, "Counting Categorical Imperatives,: KANT-STUDIEN (1988), pp. 389-??

4. Christine Korsgaard, "The Right to Lie: Kant on Dealing With Evil," PHILOSOPHY AND PUBLIC AFFAIRS 15 (1986), pp. 325-349.

H. MORAL WORTH AND THE GOOD WILL

1. Barbara Herman, "On the Value of Acting from the Motive of Duty," PHILOSOPHICAL REVIEW (1981), pp. 359-382.

2. Paul Benson, "Moral Worth," PHI LOSOPHICAL STUDIES (1987), pp. 365-382.

3. Tom Sorell, "Kant' s Good Will and our Good Nature," KANT-STUDIEN (1987), pp. 87-101.

4. Karl Ameriks, "Kant on the Good Will," in GRUNDLEGUNG ZUR METAPHYSIK DER SITTEN: EIN KOOPERATIBER KOMMENTAR, ed. Ottfried Hoffe. Frankfurt

rev: February 20, 1996

BIBLIOGRAPHY ON KANT'S ETHICS

 am Main: Vittorio Klostermann, 1989, pp. 179-212.

5. Marcia Baron, "The Alleged Moral Repugnance of Acting from Duty," JOURNAL OF PHILOSOPHY 81 (1984), pp. 197-220.

6. Marcia Baron, "On De-Kantianizing the Perfectly Moral Person JOURNAL OF VALUE INQUIRY (1983), pp. 281-293.

7. Lewis White Beck, "Sir David Ross on duty and Purpose in Kant, PHILOSOPHY AND PHENOMENOLOGICAL RESEARCH (1955), pp. 98-107.

8. Warren Harbison, "The Good Will," KANT-STUDIEN (1980), pp. 47-59.

9. Paul Dietrichson, "What Does Kant Mean by 'Acting from Duty'?" in Wolff, KANT.

10. N.J.H. Dent, "Duty and Inclination," MIND (1974), pp. 552-570.

11. Barbara Herman, "Rules, Motives, and Helping Actions," PHILOSOPHICAL STUDIES (1984), pp. 369-377.

12. John Atwell, "The Uniqueness of the Good Will," ARTEN DES 4 INTERNATIONALEN KANT-KONGRESS, Vol. 2, Berlin, pp. 479-484.

13. Judith Butler, "Do One's Motives Have to be Pure?"

14. Norman Dahl, "Obligation and Moral Worth: Reflections on Prichard and Kant," PHILOSOPHICAL STUDIES (1986), pp. 369-399.

15. Robert Louden, "Kant' s Virtue Ethics," PHILOSOPHY (1986), pp. 473-489.

16. Keith Simmons, "Kant on Moral Worth," HISTORY OF PHILOSOPHY QUARTERLY (1989), pp. 85-100.

17. Kurt Baier, "Moral Value and Moral Worth," MONI ST (1970), pp. 18-30.

18. Alan Wood, "The Emptiness of the Moral Will," THE MONIST 72 (July 1989), pp. 454-483.

19. Holly Smith, "Varieties of Moral Worth and Moral Credit," ETHICS 101 (1991), pp. 279-303.

20. Emil Fackenheim, "Kant and Radical Evil," UNIVERSITY OF TORONTO QUARTERLY (1954), pp. 339-353.

21. Henning Jensen, "Kant and Moral Integrity," PHILOSOPHICAL STUDIES (1989), pp. 65-77.

22. John Hardwig, "Action from Duty But Not in Accord with Duty," ETHICS 93 (1983), pp. 283-290.

23. Lawrence Hinman, "On the Purity of Our Moral Motives: A Critique of Kant's Account of the Emotions and Acting for the Sake of Duty," THE MONIST 66 (1973), pp. 251-267.

24. Richard Henson, "What Kant Might Have Said: Moral Worth and the Overdetermination of Dutiful Action," PHILOSOPHICAL REVIEW (1979), pp. 39-54.

25. Walter Schaller, "Kant on Virtue and Moral Worth," SOUTHERN JOURNAL OF PHILOSOPHY 25 (1987), pp. 559-573.

I. FREEDOM AND AUTONOMY

1. David A. J. Richards, "Rights and Autonomy," ETHICS (1981), pp. 3-20.

2. Stephen Engstrom, "Conditioned Autonomy," PHILOSOPHY AND PHENOMENOLOGICAL RESEARCH (1988), pp. 435-543.

3. Gerald Dvorkin, "Autonomy and Behavior Control," HASTINGS CENTER REPORT (1976), pp. 23-28.

4. Gary Watson, "Free Agency," JOURNAL OF PHILOSOPHY (1975), pp. 205-220.

5. Harry Frankfurt, "Freedom of the Will and Concept of a Person,"

JOURNAL OF PHILOSOPHY (1971), pp. 5-20.

rev: February 20, 1996

BIBLIOGRAPHY ON KANT’S ETHICS

6. S. I. Bonn, "Freedom, Autonomy, and the Concept of a Person," PROCEEDINGS OF THE ARISTOTELIAN SOCIETY (SUPPLEMENT) (1975/76), pp. 109-130.

7. Marcus G. Singer, "Reconstructing the Groundwork," ETHICS (1983), pp. 566-576.

8. David Gauthier, PRACTICAL REASONING, Oxford University Press, 1963, Chapter 3.

9. John Christman, "Constructing the Inner Citadel: Recent Work on the Concept of Autonomy," ETHICS (1988), pp. 109-124.

10. Vincent Cooke, "Kantian Reflections on Freedom," REVIEW OF METAPHYSICS 41 (1988), pp. 739-756.

11. Stephen Watson, "Kant on Autonomy, the Ends of Humanity, and the Possibility of Morality," KANT-STUDIEN (1986), pp. 165-182.

12. Norman Melchert, "Kantian Freedom Naturalized," HISTORY OF PHILOSOPHY QUARTERLY 7 (January 1990), pp. 67-75.

13. E. S. Downie and Elizabeth Telfer, "Autonomy," PHILOSOPHY (1971), pp.293-301.

J. THE PROBLEM OF BENEVOLENT LIES

1. Kant, "On a Supposed Right: To Lie from Altruistic Motives," in Lewis White Beck (ed. and trans.), CRITIQUE OF PRACTICAL REASON, pp. 346-350.

2. H. J. Paton, "An Alleged Right to Lie: A Problem in Kantian Ethics," KANT-STUDIEN (1953), pp. 190-203.

3. Norman Gillespie, "Exceptions to the Categorical Imperative."

4. John Atwell, "Kant on a Supposed Right to Lie from Benevolence."

5. Paul Dietrichson, "When is a Maxim Fully Universalizable?" KANT-STUDIEN (1964), pp. 143-170.

6. Christine Korsgaard, "Two Arguments Against Lying," ARGUMENTATION 2 (1988), pp. 27-49.

7. Christine Korsgaard, "The Right to Lie: Kant on Dealing with Evil," PHILOSOPHY AND PUBLIC AFFAIRS 15 (1986), pp. 325-349.

8. Sally Sedgwick, "On Lying and the Role of Content in Kant‘s Ethics," KANT-STUDIEN 82 (1986), pp. 42-62.

K. PERFECT AND IMPERFECT DUTIES

1. Thomas E. Hill, Jr., "Kant on Imperfect Duty and Supererogation, KANT-STUDIEN (1971), pp. 55-76.

2. Paul Eisenberg, "From the Forbidden to the Supererogatory: The Basic Ethical Categories In Kant’s TUGENDLEHRE," AMERICAN PHILOSOPHICAL QUARTERLY (1966), pp. 255-269.

3. David Heyd, "Beyond the Call of Duty in Kant’s Ethics," KANT-STUDIEN (1980), PP. 308-324.

4. Marcus G. Singer, "Imperfect Duty Situations, Moral Freedom, and Universalizability," MORAL PHILOSOPHY: HISTORICAL AND CONTEMPORARY ESSAYS, eds. William Starr and Richard Taylor (1989), pp. 145-169.

5. N. G. E. Harris, "Imperfect Duties and Conflicts of Will," KANT-STUDIEN 79 (1988), pp. 33-42.

rev: February 20, 1996

BIBLIOGRAPHY ON KANT'S ETHICS

6. Marcia Baron, "Kantian Ethics and Supererogation, JOURNAL OF PHILOSOPHY (1987), pp. 237-262.

7. Barbara Herman, "Rules, Motives, and Helping Actions," PHILOSOPHICAL STUDIES (1984), pp. 369-377.

8. Walter Schaller, "Kant's Architectonic of Duty," PHILOSOPHY AND PHENOMENOLOGICAL RESEARCH (December 1987).

L. THE DUTIES OF BENEFICENCE AND SYMPATHY AND GRATITUDE

1. Barbara Herman, "Mutual Aid and Respect for Persons," ETHICS (1984), pp. 577-602.

2. Stephen Engstrom, "Herman on Mutual Aid," ETHICS (1986), pp. 346-349.

3. A. Koutsouvilis, "On Benevolence," MIND (1976), pp. 428-431.

4. Bernard Williams, "Morality and the Emotions," PROBLEMS OF THE SELF, Cambridge University Press, 1973.

5. Barbara Herman, "Impartiality and Integrity," MONIST (1973), pp. 233-250.

6. H. B. Acton, "The Ethical Significance of Sympathy," PHILOSOPHY (1955), pp. 62-66.

7. Philip Marcer, SYMPATHY AND ETHICS, Oxford University Press, 1972.

8. Lawrence Blum, "Compassion," EXPLAINING EMOTIONS, ed. A. Rorty, University of California Press, 1980, pp. 507-518.

9. Fred Berger, "Gratitude," ethics (1975). pp. 298-309.

10. A. D. M. Walker, "Gratefulness and Gratitude," PROCEEDINGS OF THE ARISTOTELIAN SOCIETY (1980/81), pp. 39-55.

11. Nancy Sherman, "The Place of Emotions in Kantian Morality," in IDENTITY, CHARACTER, AND MORALITY: ESSAYS IN MORAL PSYCHOLOGY, ed. Owen Flanagan and Amelia Oksenberg Rorty. MIT Press, pp. 149-170.

12. Gregory Trianosky, "Natural Affection and Responsibility for Character: A Critique of Kantian Views of the Virtues," in IDENTITY, CHARACTER, AND MORALITY: ESSAYS IN MORAL PSYCHOLOGY, ed. Owen Flanagan and Amelia Oksenberg Rorty. MIT Press, pp. 93-110.

13. Claudia Card, "Gratitude and Obligation," AMERICAN PHILOSOPHICAL QUARTERLY 25 (1988), pp. 115-126.

M. FRIENDSHIP

1. Elizabeth Telfer, "Friendship," PROCEEDINGS OF THE ARISTOTELIAN SOCIETY (1970/71), pp. 223-241.

2. H. J. Paton, "Kant on Friendship, ,. PROCEEDINGS OF THE ROYAL ACADEMY (1956), pp. 45-66.

N. KANT’ S THEORY OF VALUE

1. John Silber, "The Moral Good and the Natural Good in Kant' s Ethics," REVIEW OF METAPHYSICS (1982), pp. 391-427.

2. Christine Korsgaard, "Two Distinctions of Goodness, PHILOSOPHICAL REVIEW (1983), pp. 169-195.

3. Christine Korsgaard, "Aristotle and Kant on the Source of Value,"

rev: February 20, 1996

.

BIBLIOGRAPHY ON KANT'S ETHICS

ETHICS (1986), pp. 486-505.

4. John Silber, "The Copernican Revolution in Ethics: The Good Re-examined," in Wolff, KANT.

0. MORAL PSYCHOLOGY

1. Andrews Reath, "Hedonism, Heteronomy and Kant's Principle of Happiness," PACIFIC PHILOSOPHICAL QUARTERLY 70 (1989), pp. 42-72.

2. Andrews Reath, "Kant's Theory of Moral Sensibility: Respect for the Moral Law and the Influence of Inclination," KANT-STUDIEN 80 (1989), pp. 284-302.

3. Roger Sullivan, "The Kantian Critique of Aristotle's Moral Philosophy and Appraisal," REVIEW OF METAPHYSICS 28 (1974), pp.24-53.

4. Lawrence Thomas, "Moral Motivation: Kantians versus Humeans (and Evolution)," MIDWEST STUDIES: ETHICAL THEORY: CHARACTER AND VIRTUE, pp. 367-383.

5. Mark Timmons, "Kant and the Possibility of Moral Motivation," SOUTHERN JOURNAL OF PHILOSOPHY (1985), pp. 377-398.

6. A. T. Nuyen, "Sense, Passions and Morals In Hume and Kant," KANT-STUDIEN.

7. Justin Oakley, "A Critique of Kantian Arguments Against Emotions as Moral Motives," HISTORY OF PHILOSOPHY QUARTERLY 7 (October 1990), pp. 441-460.

8. Michael Seidler, "Kant and the Stoics on the Emotional Life," PHILOSOPHY RESEARCH ARCHIVES 7 #4 (1981).

9. Richard Galvin, "Does Kant's Psychology of Morality Need Basic Revision?" MIND 100 (1991), pp. 221-236.

10. Ralph Walker, "Achtung in the Grundlegung," in GRUNDLEGUNG ZUR METAPHYSIK DER SITTEN" EIN KOOPERATIVER KOMMENTAR, ed. Ottfried Hoffe. Vittorio Klostermann, 1989, pp. 97-116.

11. Christine Korsgaard, "Kant's Analysis of Obligation: The Argument of FOUNDATIONS I," THE MONIST 72 (1989), pp. 311-340.

P. CASUISTRY AND MORAL REASONING

1. Barbara Herman, "The Practice of Moral Judgment," JOURNAL OF PHILOSOPHY (1985).

2. Barbara Herman, "Murder and Mayhem: Violence and Kantian Casuistry," THE MONIST 72 (July 1989), pp. 411-432.

3. Barbara Herman, "Moral Deliberation and the Derivation of Duties,"

4. Barbara Herman, "Obligation and Performance: A Kantian Account of Moral Conflict," in IDENTITY, CHARACTER, AND MORALITY: ESSAYS IN MORAL PSYCHOLOGY, ed. Owen Flanagan and Amelia Oksenberg Rorty. MIT Press, pp. 311-337.

4. Richard McCarty, "Moral Conflicts in Kantian Ethics," HISTORY OF PHILOSOPHY QUARTERLY 8 (1991), pp. 65-79.

rev: February 20, 1996

BIBLIOGRAPHY ON KANT'S ETHICS

Q. FREEDOM, MORALITY AND REASON

1. Henry Allison, "Justification and Freedom in the CRITIQUE OF PRACTICAL REASON," KANT'S TRANSCENDENTAL DEDUCTIONS, ed. Eckhart Forster (Stanford University Press, 1989), pp. 114-130.

2. Henry Allison, "Morality and Freedom in Kant's Reciprocity Thesis," PHILOSOPHICAL REVIEW (1986), pp. 393-425.

3. Karl Ameriks, "Kant's Deduction of Freedom and Morality," JOURNAL OF THE HISTORY OF PHILOSOPHY (1981), pp. 53-79.

4. Barbara Herman, "Justification and Objectivity: Comments on Rawls and Allison," KANT'S TRANSCENDENTAL DEDUCTIONS, ed. Eckhart Forster (Stanford University Press, 1989), pp. 131-141.

5. Christine Korsgaard, "Morality as Freedom," KANT'S PRACTICAL PHILOSOPHY RECONSIDERED: PROCEEDINGS OF THE SEVENTH JERUSALEM PHILOSOPHICAL ENCOUNTER, ed. Y. Yovel. Reidel. Kluwer Academic Publishers.

6. Michael McCarthy, "Kant's Rejection of the Argument of Groundwork III," KANT-STUDIEN 73 (1982), pp. 169-190.

7. Michael McCarthy, "The Objection of Circularity in Groundwork III," KANT-STUDIEN 76 (1985), pp. 28-42.

8. Michael McCarthy, "Kant' s GROUNDWORK Justification of Freedom," DIALOGUE 23 (1984), pp. 457-473.

9. Thomas Hill, Jr., "Kant's Argument for the Rationality of Moral Conduct," PACIFIC PHILOSOPHICAL QUARTERLY (1985), pp. 3-23.

R. IMPARTIALITY

1. Barbara Herman, "Agency, Attachment, and Difference," ETHICS 101 (1991), pp. 775-797.

2. Barbara Herman, "Integrity and Impartiality," THE MONIST 66 (1983), pp. 233-249.

3. Sally Sedwick, "Can Kant's Ethics Survive the Feminist Critique?" PACIFIC PHILOSOPHICAL QUARTERLY 71 (1990), pp. 60-79.

4. Tom Sorell, "Self, Society and Kantian Impersonality," THE MONIST 74 (1991), pp. 30-42.

S. POLITICAL PHILOSOPHY

1. Patrick Riley, "On Kant as the Most Adequate of the Social Contract Theorists," POLITICAL THEORY 1 (1973), pp. 450-471.

2. Thomas Posge, "Kant' s Theory of Justice," KANT-STUDIEN (1988), pp. 407-433.

4. Susan Moller Ok in, "Reason and Feeling in Thinking About Justice," ETHICS (1989), pp. 229-249.

4. Ottfried Hoffe, "Kant's Principle of Justice as Categorical Imperative of Law," in KANT'S PRACTICAL PHILOSOPHY RECONSIDERED; PROCEEDINGS OF THE SEVENTH JERUSALEM PHILOSOPHICAL ENCOUNTER, ed. Y. Yovel, Reidel, Kluwer Academic publishers, pp.149-167.

5. Ottfried Hoffe, "Is Rawls' Theory of Justice Really Kantian?" RATIO 26

rev: February 20, 1996

BIBLIOGRAPHY ON KANT'S ETHICS

 (1984), pp. 103-124.

6. Mary Gregor, "Kant' s Theory of Property," REVIEW OF METAPHYSICS 41 (1988), pp. 757-787.

7. Kenneth Baynes, "Kant on Property Rights and the Social Contract," THE MONIST 72 (July 1989), pp. 433-453.

T. PRACTICAL REASON

1. Andrews Reath, "The Categorical Imperative and Kant's Conception of Practical Rationality," THE MONIST 72 (July 1989), 384-410.

2. Thomas Hill, Jr., "Kant' s Theory of Practical Reason," THE MONIST 72 (July 1989), pp. 363-383.

3. Christine Korsgaard, "Skepticism About Practical Reason," JOURNAL OFPHILOSOPHY 83 (1986), pp. 5-25.

4. Stephen Darwall, "Kantian Practical Reason defended," ETHICS (1985)

5. Sharon Anderson-Gold, "Moral Principles and Modal Categories: A New Reading of Kant's Critique of Practical Reason," PHILOSOPHICAL TOPICS 12 (1985), pp. 7-18.

6. Robert Audi, "Acting for Reasons," THE PHILOSOPHICAL REVIEW, (1986),

7. Robert Audi, PRACTICAL REASON, Chapter 3, "Kant and the Autonomy of Practical Reason," pp. 60-81.

U. RAWLS AND KANT

1. Ottfried Hoffe, "Is Rawls' Theory of Justice Really Kantian?" RATIO 26 (1984), pp. 103-124.

2. Patrick Riley, "On the 'Kantian' Foundations of Robert Paul Wolff's Anarchism," in ANARCHISM, eds. J. Roland Pennock and John Chapman. New York: New York University Press, 1978.

3. Stephen Darwall, "A Defense of the Kantian Interpretation," ETHICS (1976), pp. 164-170.

4. Oliver Johnson, "The Kantian Interpretation," ETHICS (1974), pp. 58-66.

5. David Heyd, "How Kantian is Rawls's ‘Kantian Constructivism’?" KANT’S PRACTICAL PHILOSOPHY RECONSIDERED: PROCEEDINGS OF THE SEVENTH JERUSALEM PHILOSOPHICAL ENCOUNTER, ed. Y. Yovel (Reidel) Kluwer Academic Publishers, pp. 196-212.

6. Thomas E. Hill, Jr., "Kantian Constructivism in Ethics," ETHICS (1989), pp. 752-70.

7. Arnold Davidson, "Is Rawls a Kantian?" PACIFIC PHILOSOPHICAL QUARTERLY 66 (1985), pp. 48-77.

8. Gerald Doppelt, "Rawls' Kantian Ideal and the Viability of Modern Liberalism," INQUIRY 31, pp. 413-449.

9. David Brink, "Rawlsian Constructivism in Moral Theory," CANADIAN JOURNAL OF PHILOSOPHY 17 (1987), PP. 71-90.

V. THE HIGHEST GOOD

1. John Silber, "The Importance of the Highest Good in Kant's Ethics,"

rev: February 20, 1996

BIBLIOGRAPHY ON KANT'S ETHICS

 ETHICS (1963), pp. 179-197.

2. John Silber, "Kant's Conception of the Highest Good as Immanent and Transcendental," PHILOSOPHICAL REVIEW (1959), pp. 469-492.

3. John Silber, "The Metaphysical Importance of the Highest Good as the Canon of Pure Reason in Kant's Philosophy," TEXAS STUDIES IN LITERATURE AND LANGUAGE (1959), pp. 233-244.

4. Jeffrie Murphy, "The Highest Good as Context for Kant’s Ethical Formalism," KANT-STUDIEN (1965), pp. 102-110.

5. Thomas Auxter, “The Unimportance of the Highest Good," JOURNAL OF THE HISTORY OF PHILOSOPHY (1979), pp. 121-134.

W. WI LLE AND WI LLKUR
1. Lewis White Beck, "Kant's Two Conceptions of the Will in Their Political Context," in STUDIES IN THE PHILOSOPHY OF KANT,ed. L. W. Beck, pp. 215-229.

2. John Silber, "The Ethical Significance of Kant' s RELIGION," in RELIGION WITHIN THE LIMITS OF REASON ALONE, pp. lxxix-cxxiv (esp. xcv-xcvii, ciii-cvi).

3. Ralf Meerbota, "Wille and Willkur in Kant' s Theory of Action, in INTERPRETING KANT, ed. Gram Moltka, University of Iowa Press, 1982, pp. 69-84.

X. PUNISHMENT

1. Dan Scheid, "Kant's Retributivism," ETHICS 93 (1983), pp. 262-282.

2. Jeffrie Murphy, "Marxism and Retribution,” PHILOSOPHY AND PUBLIC AFFAIRS (1973), pp. 217-243. Also in PUNISHMENT AND REHABILITATION.

3. Jeffrie Murphy, "Three Mistakes About Retributivism," in PUNISHMENT AND RESPONSIBILITY,

4. Jeffrie Murphy, "Kant' s Theory of Criminal Punishment," in PROCEEDINGS OF THE THIRD INTERNATIONAL KANT CONGRESS, Reidel Publ. Co., 1972, pp. 434-441.

5. Jeffrie Murphy, "Does Kant Have a Theory of Punishment?" COLUMBIA LAW REVIEW 87 (1987), pp. 509-532.

6. Jeffrie Murphy, "Kant's Theory of Criminal Punishment," PROCEEDINGS OF THE THIRD INTERNATIONAL KANT CONGRESS (1970), pp. 434-441.

PAGE
11

