

MPL Master List

(1) Common history^[1]_{SEP}

Plato, *Republic*, Book I, 327a-354c; Book II, 357a-367e; Book IV 427d-445e; Book IX 576b-592b.

Plato, *Protagoras*, 309a-314c, 328d-333c, 349b-362a.

Aristotle, *Nicomachean Ethics*, Books I, II, III.1-5, V, VII.

Aristotle, *Politics*, Books I, II, III.6-9, 16.

Thomas Aquinas, *Summa Theologica*, I-II, QQ. 90-97; II-II, Q. 57. A1-4; Q. 58, A.1-12.

Thomas Hobbes, *Leviathan*, Chapters 6, 10-21, 26-29.

John Locke, *Second Treatise of Government*

John Locke, *Letter Concerning Toleration*

Joseph Butler, *Fifteen Sermons Preached at Rolls Chapel*, Sermons 1-3, 11-12.

Joseph Butler, *A Dissertation of the Nature of Virtue*

J.J. Rousseau, *The Social Contract*

David Hume, *A Treatise of Human Nature*, 1.1.1-4; 1.3.1-2,14; 2.1.1-6; 2.3.1-4; 3.1.1-2; 3.2.1-6; 3.3.1.

David Hume, *An Enquiry Concerning the Principles of Morals*

David Hume, "Of the Original Contract"

Immanuel Kant, *Groundwork for the Metaphysics of Morals*, Chapters 1 and 2.

Immanuel Kant, "On the Common Saying: That May be Correct in Theory but it is of No Use in Practice," Part II.

Immanuel Kant, "On a Supposed Right to Lie from Philanthropy."

Mary Wollstonecraft, *A Vindication of the Rights of Women*

Jeremy Bentham, *The Principles of Morals and Legislation*, Chapters 1 and 13.

John Austin, *Lectures on Jurisprudence*, Lectures V and VI.

J.S. Mill, *On Liberty*, Chapters 1 and 2.

J.S. Mill, *The Subjection of Women*

J.S. Mill, *Utilitarianism*

Karl Marx, *Economic and Philosophical Manuscripts* (excerpts)
Karl Marx, *The German Ideology* (excerpts)
Karl Marx, Preface to *A Contribution to the Critique of Political Economy*
Karl Marx, "Value, Price and Profit."

Henry Sidgwick, *The Methods of Ethics* (Macmillan, 1907), Book I, Chapters i, iii, viii, and ix;
Book II, Chapters i and v; Book III, Chapters i, xi, xiii, and xiv; Book IV, Chapters ii and iii; and
Concluding chapter.

G.E. Moore, *Principia Ethica* (CUP, 1903), Chapters 1 and 3.

H.A. Prichard, "Does Moral Philosophy Rest on a Mistake?," *Mind* 21 (1912), 21-37.

W.D. Ross, *The Right and the Good* (OUP, 1930), Chapter 2.

Philippa Foot, "Morality as a System of Hypothetical Imperatives," *Philosophical Review* 81
(1952), 305-16.

C.D. Broad, "Self and Others," in David Cheney, ed., *Broad's Critical Essays in Moral
Philosophy* (George Allen & Unwin 1971), 262-82.

G.E.M Anscombe, "Modern Moral Philosophy," *Philosophy* 33 (1958), 1-19.

J.L. Mackie, *Ethics: Inventing Right and Wrong* (Penguin, 1977), Chapter 1.

(2) Moral Philosophy

Philippa Foot, "The Problem of Abortion and the Doctrine of Double Affect," *Oxford Review* 5
(1967), 5-15.

Judith Jarvis Thomson, "A Defense of Abortion," *Philosophy & Public Affairs* 1 (1971), 47-66.

Harry Frankfurt, "Freedom of the Will and the Concept of a Person," *Journal of Philosophy* 68
(1971), 5-20.

Peter Singer, "Famine, Affluence, and Morality," *Philosophy & Public Affairs* 1 (1972), 229-
243.

- Derek Parfit, "Later Selves and Moral Principles," in A. Montefiore, ed., *Philosophy and Personal Relations* (Routledge and Kegan Paul, 1973), 137-169.
- Michael Stocker, "The Schizophrenia of Modern Ethical Theories," *Journal of Philosophy* 73 (1976), 453-66.
- John Taurek, "Should the Numbers Count?," *Philosophy & Public Affairs* 6 (1977), 293-316.
- Amartya Sen, "Utilitarianism and Welfarism," *Journal of Philosophy* 76 (1979), 463-489.
- Thomas Nagel, "Moral Luck," in his *Moral Questions* (CUP, 1979), 24-38.
- Hugh LaFollette, "Licensing Parents," *Philosophy & Public Affairs* 9 (1980), 182-197.
- Bernard Williams, "Persons, Character, and Morality," in his *Moral Luck* (CUP, 1982), 1-19.
- Bernard Williams, "The Point of View of the Universe: Sidgwick and the Ambitions of Ethics," in his *Making Sense of Humanity* (CUP, 1995), 153-171.
- Derek Parfit, *Reasons and Persons* (OUP, 1984), Chapters 16 and 17, and Concluding Chapter, 452-454.
- Marcia Baron. "The Alleged Moral Repugnance of Acting from Duty," *Journal of Philosophy* 81 (1984), 197-220.
- Peter Railton, "Alienation, Consequentialism, and the Demands of Morality," *Philosophy & Public Affairs* 13 (1984), 134-171.
- Judith Jarvis Thomson, "The Trolley Problem," *Yale Law Journal* 94 (1985), 1395-1415.
- Annette Baier, "The Need for More than Justice," *Canadian Journal of Philosophy*, 17:sup1 (1987), 41-56.
- Rosalind Hursthouse, *On Virtue Ethics* (OUP, 2001), Chapters 1 and 4.
- David Gauthier, "Why Contractarianism?," in P. Vallentyne, ed., *Contractarianism and Rational Choice* (CUP, 1991).
- Jean Hampton, "Two Faces of Contractarian Thought," in P. Vallentyne, ed., *Contractarianism and Rational Choice* (CUP, 1991).
- Alison Jaggar, "Feminist Ethics: Projects, Problems, Prospects," in C. Card, ed., *Feminist Ethics* (Univ. Press of Kansas, 1991), 78-106.

Margaret Urban Walker, "Feminism, Ethics, and the Question of Theory," *Hypatia* 7 (1992), 23-38.

Debra Satz, "Markets in Women's Sexual Labor," *Ethics* 106 (1995), 63-85.

Alison Jaggar, "Caring as a Feminist Practice of Moral Reason" in V. Held, ed., *Justice and Care: Essential Readings in Feminist Ethics* (Westview, 1995).

Anthony Appiah, "Race, Culture, Identity: Misunderstood Connections," in Anthony Appiah and Amy Gutmann, eds., *Color Conscious* (PUP, 1996).

Margaret Little, "Abortion, Intimacy, and the Duty to Gestate," *Ethical Theory and Moral Practice* 2 (1999), 295-312.

T.M. Scanlon, *What we Owe to Each Other* (HUP, 1999), Chapters 1 and 5.

Sarah Conly, *Against Autonomy* (CUP, 2012), Chapter 1.

L.A. Paul, "What You Can't Expect When you are Expecting," *Res Philosophica* 92 (2015), 1-23.

Amia Srinivasan, "The Aptness of Anger," *Journal of Political Philosophy* 26 (2018), 123-144.

(3) Political Philosophy

Patrick Devlin, *The Enforcement of Morals* (OUP, 1959), Chapter 1.

H.L.A. Hart, *Law, Liberty and Morality* (Stanford University Press, 1963).

John Rawls, *A Theory of Justice* (HUP, 1971), Part I.

* Bernard Boxill, "The Morality of Reparation," *Social Theory and Practice* 2 (1972), 113-23.

John Rawls, "Justice as Fairness: Political not Metaphysical," *Philosophy & Public Affairs* 14 (1985), 223-251.

Robert Nozick, *Anarchy, State, and Utopia* (Basic Books, 1974), Chapters 1-3, 7 and 8.

Thomas Nagel, "Equality," in his *Mortal Questions* (CUP, 1979), 106-127.

Charles Taylor, "Atomism," in *Philosophical Papers* vol. 2 (CUP, 1985), 187-210.

Michael Sandel, "The Procedural Republic and the Unencumbered Self," *Political Theory* 12 (1984), 81-96.

Susan Moller Okin, "Justice and Gender," *Philosophy & Public Affairs* 16 (1987), 42-72.

Iris Marion Young, *Justice and the Politics of Difference* (PUP, 1990), Chapters 1 and 2.

Barbara Fried, "Wilt Chamberlain Revisited: Nozick's 'Justice in Transfer' and the Problem of Market-Based Distribution," *Philosophy & Public Affairs* 24 (1995), 226-45.

Charles Mills, *The Racial Contract* (Cornell University Press, 1997).

Elizabeth Anderson, "What Is the Point of Equality?," *Ethics* 109 (1999), 287-337.

Martha Nussbaum, "Women and Cultural Universals," *Sex and Social Justice* (OUP, 2000), 29-54.

Janna Thompson, "Historical Justice and Reparation," *Ethics* 112 (2001), 114-35.

Richard H. Thaler and Cass R. Sunstein, "Libertarian Paternalism is Not an Oxymoron," *University of Chicago Law Review* 70 (2003), 1159-1202.

(4) Legal Philosophy

A.V. Dicey, "The Rule of Law: Its Nature and General Applications," *Introduction to the Study of the Law of the Constitution* 10th ed. (1885; 10th ed: London: MacMillan, 1959), 183-205.

O.W. Holmes, "The Path of the Law," *Harvard Law Review* 10 (1897), 457-78.

K. N. Llewellyn, "Some Realism About Realism," *Harvard Law Review* 44 (1931), 1222-1264.

Fredrich A. Hayek, "Planning and the Rule of Law," *The Road to Serfdom* (University of Chicago Press, 1944), 72-87.

Lon Fuller, "The Case of the Speluncean Explorers," *Harvard Law Review* 62 (1949), 616-645

H.L.A. Hart, "Positivism and the Separation of Law and Morals," *Harvard Law Review* 71 (1958), 593-629

Lon Fuller, "Positivism and Fidelity to Law—A Reply to Professor Hart," *Harvard Law Review* 71 (1958), 630-672.

H.L.A. Hart, *The Concept of Law* 2nd ed (1959; 2nd ed 1997) (excerpts)

Lon Fuller, *The Morality of Law* (Yale University Press, 1964), Chapter 2.

H.L.A. Hart, *Punishment and Responsibility* (OUP, 1968, 2008), Chapters 1, 2, 4 and 6.

Herbert Morris, "Persons and Punishment," *The Monist* 52 (1968), 475-501.

George Fletcher, "Proportionality and the Psychotic Aggressor: A Vignette in Comparative Criminal Theory," *Israel Law Review* 8 (1973), 367-90.

Joseph Raz, "The Rule of Law and its Virtue," in his *The Authority of Law* (OUP, 1979), 210-229.

Kent Greenawalt, "The Perplexing Borders of Justification and Excuse" *Columbia Law Review* 84 (1984), 1897-1927

Ronald Dworkin, "Law's Ambitions for Itself," *Virginia Law Review* 71 (1985), 173-187.

Alan Brudner, "A Theory of Necessity," *Oxford Journal of Legal Studies* 7 (1987), 339-68.

Bernard Williams, "Voluntary Acts and Responsible Agents," *Oxford Journal of Legal Studies* 10 (1990), 1-10.

Craig Carr, "Duress and Criminal Responsibility," *Law and Philosophy* 10 (1991), 161-188.

Jean Hampton, "Correcting Harms Versus Righting Wrongs," *U.C.L.A. Law Review* 39 (1992), 1659-1702.

Denise Reaume, "What's Distinctive About Feminist Analysis of Law?," *Legal Theory* 2 (1996), 265-99.

Benjamin Zipursky, "Rights, Wrongs, and Recourse in the Law of Torts," *Vanderbilt Law Review* 51 (1998), 1-100.

TRS Allen, "The Rule of Law as the Rule of Reason: Consent and Constitutionalism," *Law Quarterly Review* 115 (1999), 221-44.

John Gardner, "Legal Positivism: 5 ½ Myths," *American Journal of Jurisprudence* 46 (2001), 199-227.

Mayo Moran, *Rethinking the Reasonable Person* (OUP, 2003) (excerpts)

Jeremy Horder, "Reshaping the Subjective Element in the Provocation Defence," *Oxford Journal of Legal Studies* 25 (2005), 123-140.

Douglas Husak, "Rethinking the Act Requirement" (2007) *Cardozo Law Review* 28 (2007), 2437-2460.

Seanna Shiffrin, "The Divergence of Contract and Promise," *Harvard Law Review* 120 (2007), 708-53.

Alan Brudner, "Subjective Fault for Crime: A Reinterpretation," *Legal Theory* 14 (2008), 1-38.

Peter Benson, "Contract," in D. Patterson, ed., *Blackwell's Companion to Philosophy of Law and Legal Theory* 2nd ed., (Wiley-Blackwell, 2010), 29-63.

Brian Bix, "Natural Law Theory," in D. Patterson, ed., *Blackwell's Companion to Philosophy of Law and Legal Theory* 2nd ed., (Wiley-Blackwell, 2010), 211-227.

John Gardner, "What is Tort Law For? Part 1—The Place of Corrective Justice," *Law and Philosophy* 30 (2011), 1-50.

Alice Ristroph, "Responsibility for the Criminal Law," in R.A. Duff and S.P. Green, eds., *Philosophical Foundations of Criminal Law* (OUP, 2011), Ch. 6.

Malcolm Thorburn, "Criminal Law as Public Law," in R.A. Duff and S.P. Green, eds., *Philosophical Foundations of Criminal Law* (OUP, 2011), Chapter 2.

Benjamin Berger, "Mental Disorder and the Instability of Blame in the Criminal Law," in F. Tanguay-Renaud and J. Stribopoulos, eds., *Rethinking Criminal Law Theory* (Hart, 2012), 117-139.

Ernest Weinrib, *Corrective Justice*, (OUP, 2012), Chapter 1.

Arthur Ripstein, *Private Wrongs* (HUP, 2016), Chapter 1.

Marcia Baron, "Negligence, *Mens Rea*, and What We Want the Element of *Mens Rea* to Provide," *Criminal Law and Philosophy* 14 (2020), 69-89.