

BIBLIOGRAFIA

I. FONTI

I.1 SCRITTI DI HENRY SIDGWICK

L'opera omnia di Sidgwick è stata ripubblicata nella raccolta in 16 volumi *The Works of Henry Sidgwick* dalla Thoemmes Press, Bristol, nel 1996. L'edizione originale delle singole opere è stata pubblicata ad opera della Macmillan and Co., Londra, con le uniche eccezioni del pamphlet *The Ethics of Conformity and Subscription* (London, Williams and Norgate, 1870) e di *Practical Ethics: A Collection of Addresses and Essays* (London, Swan Sonnenschein, 1898).

L'elenco dei principali lavori di Sidgwick comprende:

The Ethics of Conformity and Subscription, 1870.

The Methods of Ethics, 1^a ed., 1874; 2^a ed., 1877; 3^a ed., 1884; 4^a ed., 1890; 5^a ed., 1893; 6^a ed., 1901; 7^a ed., 1907. Esiste una traduzione italiana, edita nel 1995 a cura di M. Mori presso il Saggiatore, Milano.

The Principles of Political Economy, 1^a ed., 1883; 2^a ed., 1887; 3^a ed., 1901.

Outlines of the History of Ethics for English Ethics, 1^a ed., 1886; 2^a ed., 1888; 3^a ed., 1892; 4^a ed., 1896; 5^a ed., 1902.

The Elements of Politics, 1^a ed., 1891; 2^a ed., 1897.

Practical Ethics: A Collection of Addresses and Essays, 1898.

Philosophy, Its Scope and Relations: An Introductory Course of Lectures, 1902 (postumo).

Lectures on the Ethics of T.H. Green, H. Spencer, and J. Martineau, 1902 (postumo).

The Development of European Polity, 1903 (postumo).

Miscellaneous Essays and Addresses, 1904 (postumo).

Lectures on the Philosophy of Kant and Other Philosophical Lectures and Essays,
1905 (postumo)

Per un a bibliografia che copra tutto il lavoro di Sidgwick, compresi saggi, articoli e materiale di archivio, si veda la voce “Henry Sidgwick”, ad opera di J.B. Schneewind e B. Schultz, in *The Cambridge Bibliography of English Literature, Vol. 4, 1800-1900*, edita da J. Shattock (Cambridge, Cambridge University Press, 1999).

L’intera produzione degli scritti di Sidgwick può essere trovata su di un database elettronico, curato da B. Schultz: *The Complete Works and Select Correspondence of Henry Sidgwick*, Charlottesville, Va, IntelLex Corporation, 1997, 2^a ed., 1999.

I.2 SCRITTI DI HERBERT SPENCER

H. Spencer, *Social Statics*, London, Chapman, 1851

H. Spencer, *The Principles of Psychology*, London, Longman, Brown, Green and Longmans, 1855

H. Spencer, *The Study of Sociology*, London, Henry S. King, 1873

H. Spencer, *The Principles of Ethics*, Indianapolis, Liberty Classics, 1978

H. Spencer, *Man Versus the State, with Six Essays on Government, Society and Freedom*, London, Williams and Norgate, 18, 1884

H. Spencer, *Essays: Scientific, Political, and Speculative. Library Edition, containing Seven Essays not before republished and various other Additions*, 3 volumi, London, Williams and Norgate, 1891

H. Spencer, *An Autobiography*, London, Williams and Norgate, 1904

D. Duncan (a cura di), *The Life and Letters of Herbert Spencer*, London, Methuen & co., 1908

H. Spencer, *First Principles*, London, Watts & Co., 1937

I.3 SCRITTI DI THOMAS HILL GREEN

T.H. Green, *Works of T.H. Green*, ed. R.L. Nettleship, London, Longmans Green, 1888

T.H. Green, *Etica*, Torino, F.lli Bocca, 1925

T. H. Green, *Lectures on The Principles of Political Obligation and Other Writings*, ed. P. Harris, J. Morrow, Cambridge, Cambridge University Press, 1986

T.H. Green, *Lectures on the Principles of Political Obligation*, Kitchener, Butoche Books, 1999

II. LETTERATURA SECONDARIA

II.1 MONOGRAFIE

J. Grote, *Exploratio Philosophica: Rough Notes on Modern Intellectual Science*, Bristol, Thoemmes Continuum, 1999, facsimile della prima edizione del 1865

G. Grote, *Plato and The Others Companion of Sokrates*, London, John Murray, 1865
F.D. Maurice, *Social Morality*, London, Macmillan, 1869

F.Y. Edgeworth, *New and Old Methods of Ethics, or, "Physical Ethics" and "Methods of Ethics"*, Oxford, London, J.Parker, 1877

J. MacKenzie, *Sidgwick's Proof of Universalistic Hedonism*, in *A Manual of Ethics*, University Tutorial Press, London, 1883, pp. 174-76

D.G. Ritchie, *The Principles of State Interference: Four Essays on the Political Philosophy of Mr Herbert Spencer, J.S. Mill and T.H. Hill*, London, Swan Sonnenschein, 1891

T. Huxley, *Methods and Results, Collected Essays*, London, Macmillan, 1893
C. F. D'Arcy, *A Short Study of Ethics*, London, MacMillan, 1895,

A.C. Benson, *The Life of Edward White Benson*, London, Macmillan, 1899

F.H. Hayward, *The Ethical Philosophy of Sidgwick; Nine Essays, Critical and Expository*, London, S.Sonnenschein & co, 1901

E. Albee, *A History of English Utilitarianism*, London, G. Allen and Unwin, 1901

G.E. Moore, *Principia Ethica*, Cambridge, Cambridge University Press, 1903; trad.it, Milano, Bompiani, 1972, in particolare, cap.III, pp. 121-187

A.G A. Fouillée, *Critique des systèmes de morale contemporaines*, Parigi, 1906 (5^a edizione)

H. Rashdall, *The Theory of Good and Evil. Treatise on Moral Philosophy*, Oxford, Oxford University Press, 1907, in particolare pp. 44-76

J.H. Muirhead, *The Service of the State. Four Lectures on the Political Teaching of Thomas Hill Green*, London, John Murray, 1908

A.V. Dicey, *Lectures on the Relation Between Law and Public Opinion in England During the Nineteenth Century*, London, Macmillan, 1914

J. Sully, *My Life and Friends*, London, T. Fisher Unwin, 1918. In particolare cap. XVI, pp. 277-87.

W.R. Sorley, *A History of English Philosophy*, Cambridge, Cambridge University Press, 1920, cap. XII, pp. 279-82

J.A. Symonds, *Letters and Papers of John Addington Symonds*, a cura di H.F. Brown, New York, C. Scribner's Sons, 1923

J.R. Mozley, *Clifton Memories*, Bristol, Arrowssmith, 1927

F.H. Bradley, *Ethical Studies*, Oxford, Clarendon Press, 1927, Essay III, pp. 126-9

J.M. Keynes, *Essays in Biography*, New York, Harcourt and Brace, 1929

A.J. Balfour, *Retrospect, an Unfinished Autobiography*, Boston, Houghton Mifflin co., 1930

C. Binyon, *The Christian Socialist Movement in England*, London, Macmillan, 1931

G. Spiller, *The Ethical Movement in Britain: a Documentary History*, London, 1934

A.N. Prior, *Logic and the Basis of Ethics*, Oxford, Clarendon Press, 1949

H.A. Prichard, *Teleological Theories of Obligation*, in *Moral Obligation. Essays and Lectures*, Oxford, Clarendon Press, 1949, pp. 114-141

J. M. Keynes, *Essays in Biography*, New York, Horizon, 1951

C.D. Broad, *Ethics and the History of Philosophy*, London, Routledge Kegan and Paul, 1952

T. W. Hutchinson, *A Review of Economic Doctrines 1870-1929*, Oxford, Clarendon Press, 1953

W.C. Havard, *Henry Sidgwick and the Later Utilitarian Political Philosophy*, Gainesville, University of Florida Press, 1959

C.D. Broad, *Five Types of Ethical Theory*, London, Routledge Kegan and Paul, 1962
D. Roberts, *Victorian Origins of the British Welfare State*, New Haven, Ct., Yale University Press, 1960

B. Blanshard, *Reason and Goodness*, New York, Macmillan, 1961

W. M. Simon, *European Positivism in the Nineteenth Century, An Essay in Intellectual History*, Ithaca, N.Y., Cornell University Press, 1963

W. E. Houghton, *The Victorian Frame of Mind*, New Haven, Yale University Press, 1963

M. Richter, *The Politics of Conscience: T.H. Green and His Age*, Cambridge, Harvard University Press, 1964

J. Porter, W. Wolf, *Toward the Recovery of Unity: the Thought of Frederick Denison Maurice*, New York, Seabury Press, 1964

H. M. Schueller, R.L. Peters, *The Letters of John Addington Symonds*, Detroit, Wayne State University, 1967

J. Narveson, *Morality and Utility*, Baltimore, Johns Hopkins Press, 1967

A. Gauld, *The Founders of Psychological Research*, New York, Schocken Books, 1968

J. Dewey, *Outlines of a Critical Theory of Ethics*, in *The Early Works*, Vol.3, Carbondale, Illinois, 1968

P. Allen, *The Cambridge Apostles: The Early Years*, Cambridge, Cambridge University Press, 1968

S.Rothblatt, *Revolution of the Dons: Cambridge and the Society in Victorian England*, London, 1968

D.G. James, *Henry Sidgwick: Science and Faith in Victorian England. With a Memoir of the Author by Gwyn Jones*, London, New York, Oxford University Press, 1970

C. D. Broad, *Broad's Critical Essays in Moral Philosophy*, New York, Humanities Press, 1971

J. Rawls, *A Theory of Justice*, Cambridge Mass., Harvard University Press, 1971. Ed. It, a cura di S. Maffettone, Milano, Feltrinelli, 1982

W. Frankena, *Ethics*, Englewood Cliffs, N.I., Prentice-Hall Inc., 1973; trad. it a cura di M. Mori, *Etica*, Milano, Edizioni Comunità, 1981

J.J.C. Smart, B. Williams, *Utilitarianism: For and Against*, Cambridge, Cambridge University Press, 1973; trad. It di B. Morcavallo, Napoli, Bibliopolis, 1985, pp. 77-81

A. Quinton, *Utilitarian Ethics*, London, MacMillan, 1973, pp. 87-92

H.V. Emy, *Liberals, Radicals and Social Politics, 1892-1914*, Cambridge, Cambridge University Press, 1973, in particolare cap.I, pp. 1-37

F.M. Turner, *Between Science and Religion: the Reaction to Scientific Naturalism in Late Victorian England*, New Haven, C.T., Yale University Press, 1974

A.R. Cacoulios, *Thomas Hill Green: Philosopher of Rights*, Boston, Twayne, 1974

R. McWilliams-Tullberg, *Women at Cambridge: a Men University, Though of a Mixed Type*, Gollancz, 1975

O. Chadwick, *The Secularization of the European Mind in the Nineteenth Century*, Cambridge, Cambridge University Press, 1975

L. Trilling, *The Two Environments*, in *Beyond Culture*, London, Penguin Books, 1976, pp. 183-202

C. Harvie, *The Lights of Liberalism*, London, Lane, 1976

J.B. Schneewind, *Sidgwick's Ethics and Victorian Moral Philosophy*, Oxford, New York, Clarendon Press, 1977

T. Frank, *The English Utilitarians and the Idealists*, Delhi, Vishal Publication, 1978

R. N. Soffer, *Ethics and Society in England: the Revolution in Social Science, 1870-1914*, Berkeley, C.A., University of California Press, 1978

A. Herbert, *The Right and Wrong of Compulsion by the State and Other Essays*, Indianapolis, Liberty Fund, 1978

J.K. Kennedy, *Herbert Spencer*, Boston, Twayne Publishers, 1978

D. Wiltshire, *The Social and Political Thought of Herbert Spencer*, Oxford, Oxford University Press, 1978

C.B. MacPherson, *The Political Theory of Possesive Liberalism*, Oxford, Oxford University Press, 1979

P. Levy, *Henry Sidgwick*, in *G.E. Moore and the Cambridge Apostles*, London, Weidenfeld and Nicholson, 1979, pp. 75-78

W.D. Hudson, *A Century of Moral Philosophy*, New York, St. Martin Press, 1980

G. Jones, *Social Darwinism and English Thought: The Interaction Between Biological and Social Theory*, Atlantic Highlands, N.J., Humanities Press, 1980

I.M. Greengarden, *Thomas Hill Green and the Development of Liberal-Democratic Thought*, Toronto, University of Toronto Press, 1981

J. R. Moore, *The Post-Darwinian Controversies: a Study of the Protestant Struggle to Come to Terms with Darwin in Great Britain and America, 1870-1900*, Cambridge, Cambridge University Press, 1981

N. Boccara, *L'Etica del Senso Comune*, in *Vittoriani e Radicali*, Roma, ed. dell'Ateneo, 1981, pp. 78-84

H.B. Miller, W.H. Williams, *The Limits of Utilitarianism*, Minneapolis, University of Minnesota Press, 1982

T.L. Beauchamp, *Henry Sidgwick*, in *Philosophical Ethics*, London, New York, McGraw-Hill Book Company, 1982, pp. 100-104

J.J. Cerullo, *The Secularization of the Soul: Psychological Research in Modern Britain*, Philadelphia, 1982

J.L. Mackie, *The Miracle of Theism. Arguments for and Against the Existence of God*, Oxford, Clarendon Press, 1982

A. Gibbard, *Inchoately Utilitarian Common Sense: The Bearing of a Thesis of Sidgwick's on Moral Theory*, in H.B. Miller, W.H. Williams (a cura di), *The Limits of Utilitarianism*, Minneapolis, University of Minnesota Press, 1982

J. Gray, *Mill On Liberty: A Defence*, London, Routledge, 1983

M.D. Farrell, *La Version Utilitarista de Sidgwick*, in *Utilitarismo: etica y politica*, Buenos Aires, Abeledo-Perrot, 1983, pp. 88-116

F. Inglis, *Radical Earnestness: English Social Theory 1880-1980*, Martin Robertson & Co., 1983

S. Collini, D. Winch, J. Burrow, *That Noble Science of Politics: a Study in Nineteenth-Century Intellectual History*, Cambridge, Cambridge University Press, 1983

A. Ryan, *Property and Political Theory*, Oxford, Blackwell, 1984, in particolare cap.IV, pp. 91-117

B. Blanshard, *Four Reasonable Men: Marcus Aurelius, John Stuart Mill, Ernest Renan, Henry Sidgwick*, Middletown, Wesleyan University Press, 1984

T.R. Wright, *The Religion of Humanity: the Impact of Comtean Positivism in Victorian Britain*, Cambridge, Cambridge University Press, 1986

D. Parfit, *Reasons and Persons*, Oxford, Oxford University Press, 1984, trad. it a cura di Rodolfo Rini, Milano, Il Saggiatore, 1989

M. Slote, *Common Sense Morality and Consequentialism*, London, Routledge and Kegan Paul, 1985, pp. 134-36

R. Deacon, *The Cambridge Apostles, A History of Cambridge University's Elite Intellectual Secret Society*, London, Robert Royce Limited, 1985

F.J. Down Scott (a cura di), *William James. Selected Unpublished Correspondence, 1885-1910*, Columbus, Ohio State University Press, 1986

B. Williams, *L'etica ed i limiti della Filosofia*, tit.or. *Ethics and the Limits of Philosophy*, trad.it. di Rodolfo Rini, Roma-Bari, Laterza, 1987

M. Mori, *Utilitarismo e Morale Razionale*, Milano, Giuffré, pp.27-40, 44-7

A. Besussi, *L'Utilitarismo*, in A.A.V.V., *Teorie della Giustizia Sociale*, a cura di A. Besussi, Milano, Unicopli, 1986, pp. 27-33

R. Pearson, G. Williams, *Political Thought and Public Policy in the Nineteenth Century: an Introduction*, Longman, 1987

J.Kloppenbergh, *Uncertain Victory: Social Democracy and Progressivism in European and American Thought 1870-1920*, Oxford, Oxford University Press, 1988

R. Shaver, *Rational Egoism: a selective and critical history*, Cambridge, Cambridge University Press, 1988

S. Scheffler, *Consequentialism and Its Critics*, Oxford, Oxford University Press, 1988

J. Griffin, *Well-being. Its Meaning, Measurement and Moral Importance*, Oxford, Clarendon Press, 1986, Oxford University Press, 1989 (cap. I, *Utilitarian accounts: state of mind or state of the world*, pp. 7-18, in particolare, paragrafo 2, *Sidgwick account*)

T.W. Heyck, *Transformation of Intellectual Life in Victorian England*, Lyceum Books, 1989

H. Perkin, *The Rise of Professional Society, England since 1880*, London, Routledge, 1989

A. MacIntyre, *Three Rival Versions of Moral Enquiry*, Notre Dame, Notre Dame University Press, 1990

F. Fagiani, (a cura di) *L'Utilitarismo classico da Bentham a Sidgwick*, Cosenza, Edizioni Busento, 1990

C.A. Viano, *L'Utilitarismo*, in C.A. Viano (a cura di) *Teorie etiche contemporanee*, Torino, Bollati-Boringhieri, 1990

P. Nicholson, *The Political Philosophy of British Idealists. Selected Studies*, Cambridge, Cambridge University Press, 1990

J. J. Mansbridge, *Beyond Self-Interest*, Chicago, Chicago University Press, 1990, in particolare pp. 25-28

B. Schultz, *Essays on Henry Sidgwick*, Cambridge, Cambridge University Press, 1992

M.W. Taylor, *Men versus the State: Herbert Spencer and Late Victorian Individualism*, Oxford, Clarendon Press, 1992

S. Collini, *Public Moralists: Political Thought and Intellectual Life in Britain*, Cambridge, Cambridge University Press, 1992

A. Jellamo, *Interpretazione del Bene Comune: saggio su Thomas Hill Green*, Milano, A. Giuffrè, 1993

R. Mason, *Cambridge Minds*, Cambridge, Cambridge University Press, 1994

B. Williams, *Making Sense of Humanity, and Other Philosophical Essays 1982-93*, Cambridge, New York, Cambridge University Press, 1995

J. Meadowcraft, *Conceptualizing the State. Innovation and dispute in British political thought 1880-1914*, Oxford, Oxford University Press, 1995

G. Ammelfarb, *The De-Moralization of Society: from Victorian Virtues to Modern Values*, New York, Knopf, 1995

A.N. Wilson, *Eminent Victorians*, New York, Norton, 1995

J. Bonner, *Economic Efficiency and Social Justice: the Development of Utilitarian Ideas in Economics from Bentham to Edgeworth*, Aldershot, Brookefield, 1995. In particolare, pp. 132-159

S. Den Otter *British Idealism and Social Explanation: a Study in Late Victorian Thought*, Oxford, Clarendon Press, 1996

G. Himmelfarb, *The De-Moralization of Society: From Victorian Virtues to Modern Values*, New York, Vintage Books, 1996

D. A. Irwin, *Against the Tide: an Intellectual History of Free Trade*, Princeton, Princeton University Press, 1996

M. Taylor, *Herbert Spencer and the Limits of the State: the Late Nineteenth Century Debate between Individualism and Collectivism*, Bristol Thoemmes, 1996

R. Harrison, *Bentham Mill and Sidgwick*, in *The Blackwell Companion to Philosophy*, Oxford, Blackwell, 1996

J. Rawls, *Political Liberalism*, New York, Columbia University Press, 1996

E. Frankel Paul, F. D. Miller Jr, J. Paul (a cura di), *Self- Interest*, Cambridge, Cambridge University Press, 1997

- J. Kekes, *Against Liberalism*, Ithaca, N.Y., Cornell University Press, 1997
- I. K. Skrupskelis, E.M. Berkeley, *The Correspondence of William James*, Vol.5, 1878-1884, Charlottesville, London, University Press of Virginia, 1997
- P. Hinchcliff, *Frederick Temple, Archbishop of Canterbury: a Life*, Oxford, Clarendon Press, 1998
- R. Mayhew (a cura di), *Ayn Rand's Marginalia: Her critical Comments on the Writings of over 20 Authors*, Irvine, C.A., Second Renaissance Books, 1998
- R. McWilliams Tullberg, *Women at Cambridge: A Brief History*, Cambridge, Cambridge University Press, 1998
- F. Hunt, C. Barker, *Women at Cambridge: A Brief History*, Cambridge, Cambridge University Press, 1998
- D. Weinstein, *Equal Freedom and Utility: Herbert Spencer's Liberal Utilitarianism*, Cambridge, Cambridge University Press, 1998
- A.L. Cot (a cura di), *L'utilitarisme analyse et histoire*, Presses Univesitaires du Septentrion, 1999 (si veda in particolare: R. Martinoia, "Why should I do it?" plutot que "What should I do?": la Reformulation du principe d'utilité dans le pensée éthique de Henry Sidgwick, pp. 1-15)
- W. C. Lubenow, *The Cambridge Apostles, 1820-1914: Liberalism, Imagination, and Friendship in British Intellectual and Professional Life*, Cambridge, Cambridge University Press, 1999
- H.S. Jones, *Victorian Political Thought*, Palgrave, Macmillan, 2000
- R. Rylance, *Victorian Psychology and British Culture, 1850-1880*, Oxford, Oxford University Press, 2000

W.J. Mander, *Anglo-American Idealism, 1865-1927*, Wesport, CT, London, Greenwood Press, 2000, in particolare, cap.II, pp. 33-50

C. Tugnoli, *La dialettica dell'esistenza. L'hegelismo eretico di John McTaggart*, Milano, Franco Angeli, 2000 (in particolare, *Introduzione*)

A. Simhony, D. Weinstein, *The New Liberalism: Reconciling Liberty and Community*, Cambridge, Cambridge University Press, 2001

K.K.J. Durand, *Sidgwick's Utility and Whitehead's Virtue: Metaphysics and Morality*, Rowman & Littlefield, 2002

R. Frantz, *Intuition in the History of Economic Thought*, San Diego, Kluwer Academic Publisher, 2003

D.O. Brink, *Perfectionism and The Common Good. Themes in the Philosophy of T.H. Green*, Oxford, Oxford University Press, 2003

M. Carter, *T.H. Green and The Development of Ethical Socialism*, Exeter, Imprint Academic, 2003

G. Bonino, *Thomas Hill Green e il mito dell'empirismo britannico*, Firenze, Olschki, 2003

B. Wempe, *T.H. Green's Theory of Positive Freedom: From Methaphysics to Political Theory*, Exeter, Imprint Academic, 2004

B. Schultz, *Henry Sidgwick. Eye of the Universe*, Cambridge, Cambridge University Press, 2004

A. Bain, *Autobiography of Alexander Bain*, Kila, M.T., Kessinger Publishing, 2004

D. Leighton, *The Greenian Moment: T.H. Green, Religion and Political Argument in Victorian Britain*, Exeter, Imprint Academic, 2004

A. De Sanctis, *The Puritan Democracy of Thomas Hill Green*, Exeter, Imprint Academic, 2005

S. Collini, *Absent Minds: Intellectuals in Britain*, Oxford, Oxford University Press, 2006

II.2 ARTICOLI

L. Stephen, *Sidgwick's Methods of Ethics*, "Fraser's Magazine", n°91, mar. 1875, pp. 306-325

J. Sully, *Review of Methods of Ethics*, "Examiner", nos. 3449-3500, 20/27 Feb., 1875, pp. 212-214/216-17

A. Bain, *Mr. Sidgwick's Methods of Ethics*, "Mind", 1, 1876, pp. 179-197

A.V. Dicey, *Review of Sidgwick's Methods of Ethics*, "Nation", 22, nos. 558-559, 9/16 Mar., 1876, pp. 162-63/180-81

H. Calderwood, *Mr. Sidgwick on Intuitionism*, "Mind", 1, 1876, pp. 197-206

L. Carrau, *Moralistes Anglais Contemporains: Mr. H. Sidgwick*, "Revue Philosophique", 4, Jan-Juin, 1878, pp. 263-80/403-21

T. Thornely, *Perfection as an Ethical End and Norman Pearson's Reply*, "Mind", 5, 19, 1880, pp. 350-362

G. Von Gizycky, *Review of Methods of Ethics*, "Vierteljahrsschrift für Wissenschaftliche Philosophie", 4, n°1, 1880, pp. 114-26

T. Fowler, *Professor Sidgwick on Progressive Morality*, "Mind", 10, 1885, pp. 481-6

J. Martineau, *Professor Sidgwick on Types of Ethical Theory*, "Mind", 10, 1885, pp. 628-39

H. Rashdall, *Professor Sidgwick's Utilitarianism*, "Mind", 10, 1885, pp. 200-6

F.H. Bradley, *Mr. Sidgwick on Ethical Studies*, "Mind", 2, 1887, pp. 122-25
(ristampato in *Collected Essays*, Vol. 2, Oxford, Clarendon Press, 1935, pp. 677-80)

G. Von Gizycki, *Review of Methods of Ethics*, "International Journal of Ethics", 1, 1891, pp. 120-21

J. MacKenzie, *Sidgwick's Method's of Ethics*, "International Journal of Ethics", 4, 1893, p. 512

H. Rashdall, *Professor Sidgwick on The Ethics of Religious Conformity: a Reply*, "International Journal of Ethics", 7, 1896, pp. 137-67

W.A. Ritchie, *Sidgwick's Practical Ethics*, "Mind", 1898, p. 535

Nota Anonima, *Henry Sidgwick*, "Charity Organisation Review", 8, Oct., 1900

Articolo Anonimo, *Professor Sidgwick*, "Cambridge Letter", 1900

A. Gardner, *The Late Professor Sidgwick*, "Secondary Education", 15 Nov., 1900

E.E.C. Jones, *Professor Sidgwick's Ethics*, "Proceedings of the Aristotelean Society", n° 4, 1918, pp. 317-28

- J.N. Keynes, *Obituary: Henry Sidgwick*, "Economic Journal", Dec., 1900
- F.W.H. Myers, *In Memory of Henry Sidgwick*, "Proceedings of the Society of Psychological Research", vol. 15, Dec., pp. 452-84
- J. Peile, *Reminiscences of Henry Sidgwick*, "The Cambridge Review", 25 Oct., 1900
- J. Peile, *An Address on Henry Sidgwick*, "Newham College Report", 1900 (trascrizione del discorso pronunciato il 3 Nov. come Preside del Newham College)
- F.H. Hayward, *The True Significance of Sidgwick's Ethics*, "International Journal of Ethics", 11, 1900, pp. 175-87
- E.E.C. Jones, *Mr. Hayward's Evaluation of Professor Sidgwick's Ethics*, "International Journal of Ethics", 11, 1900, pp. 354-60
- F. Pollock, *Henry Sidgwick*, "The Pilot", 15 Sept., 1900
- J. Bryce, *Henry Sidgwick*, "The Nation", 1839, 27 Sept., 1900
- E. Albee, *An Examination of Professor Sidgwick's Proof of Utilitarianism*, "Philosophical Review", 10, 1901, pp. 251-60
- J. Seth, *The Ethical System of Henry Sidgwick*, "Mind", 10, 1901, pp. 172-87
- W.R. Sorley, *Henry Sidgwick*, "International Journal of Ethics", 11, 1901, pp. 168-74
- L. Stephen, *Henry Sidgwick*, "Mind", 10, 1901, pp. 1-7
- H. Barker, *A Recent Criticism of Sidgwick's Methods of Ethics*, "Philosophical Quarterly Review", 11, 1902, pp. 607-14

J. Bryce, *Obituary Notice: Henry Sidgwick*, "Proceedings of the British Academy", 1903

O. Lodge, *In Memoir of Henry Sidgwick*, "Proceedings of the Society for Psychological Research", 15, 1906 (ristampato in: Arthur e Eleanor Sidgwick, *Henry Sidgwick; A Memoir*, London, New York, MacMillan, 1906, p. 623)

J.M. Ellis McTaggart, *The Ethics of Henry Sidgwick*, "Quarterly Review", 105, 1906, pp. 398-419

G.F. Barbour, *Green and Sidgwick on the Community of the Good*, "Philosophical Review", 17, 1908, pp. 149-66

C.D. Broad, *Henry Sidgwick and Psychological Research*. "Proceedings of the Society of Psychological Research", 45, 1938, pp. 131-62

Lord Rayleigh, *Some Recollections of Henry Sidgwick*, "Proceedings of the Society of Psychological Research", 45, 1938, pp. 162-173

C.D. Broad, *Henry Sidgwick*, "Hibbert Journal", 1938, pp. 25-43

Q.D. Leavis, *Henry Sidgwick's Cambridge*, "Scrutiny", 15, 1, 1947, pp. 2-11

J. Bartlett Brebner, *Laissez-faire and State Intervention in Nineteenth-Century Britain*, "Journal of Economic History", 8, supp., 1948

J. Harrison, *Self-Interest and Duty*, "Australian Journal of Philosophy", 31, 1953, pp. 22-29

S.K. Nandi, *Moore's Refutation of Sidgwick's Pleasure Theory: A Critical Examination*, "Philosophical Quarterly", 30, 1955, pp. 41-7

T. MacPhearson, *Henry Sidgwick and the Methods of Ethics*, "The Church Quarterly Review", 157, 325, 1956, pp. 135-62

O. MacDonagan, *The Nineteenth-Century Revolution in Government: a Reappraisal*, "Historical Journal", 1, 1958, pp. 52-67

G.E. M. Anscombe, *Modern Moral Philosophy*, "Philosophy", 33, 58, 1958, pp. 1-19

A. R. Lacey, *Sidgwick's Ethical Maxims*, "Philosophy", 34, 59, 1959, pp. 217-228

J.B. Schneewind, *First Principle and Common Sense Morality in Sidgwick's Ethics*, "Archiv fur Geschichte Philosophie", 45, 2, 1963, pp. 137-56

J. Melitz, *Sidgwick's Theory of International Values*, "Economic Journal", 73, 1963, pp. 431-41

T.Y. Mullins, *Sidgwick's Concepts of Ethical Science*, "Journal of the History of Ideas", 21, 1, 1963, pp. 584-8

W.L. Weinstein, *The Concept of Liberty in Nineteenth Century English Political Thought*, "Political Studies", 13, 65, 1965, pp. 145-162

R. Lipkin, *In Defense of Sidgwick*, *Philosophical Studies*, 18, 67, 1967, pp. 70-72

N. Boccara, *Una polemica inglese intorno al problema della libertà: H. Sidgwick e G.E. Moore*, "De Homine", n°31-32, 1969, pp. 215-32

S. Shaida, *Moore's Criticism of Sidgwick's Utilitarianism*, "Visva-Bharati Journal of Philosophy", n° 8, 1971, pp. 51-7

J.R. Boatright, *The Practicality of Moral Judgements*, "The Philosophical Quarterly", 23, 1973, pp. 316-34

S.A. Shaida, *Moore's Evaluation of Sidgwick's Hedonism*, "Indian Philosophical Quarterly", 1, 1974, pp. 112-123

S.L. Darwall, *Pleasure as Ultimate Good in Sidgwick's Ethics*, "The Monist", 58, 3, 1974, pp. 475-89 (numero monografico)

P. Singer, *Sidgwick and Reflective Equilibrium*, "The Monist", 58, 3, 1974, pp. 490-517 (numero monografico)

J.B. Schneewind, *Sidgwick and the Cambridge Moralists*, "The Monist", 58, 3, 1974, pp. 371-404 (numero monografico). Riedito in B. Schultz, *Essays on Henry Sidgwick*, Cambridge, Cambridge University Press, 1992

W.K. Frankena, *Sidgwick and the Dualism of Practical Reason*, "The Monist", 58, 3, 1974, pp. 449-67 (numero monografico)

D.D. Raphael, *Sidgwick on Intuitionism*, "The Monist", 58, 3, 1974, pp. 405-419 (numero monografico)

B. Blanshard, *Sidgwick the Man*, "The Monist", 58, 3, 1974, pp. 349-370 (numero monografico)

M. Singer, *The Many Methods of Sidgwick's Ethics*, "The Monist", 58, 3, 1974, pp. 420-448 (numero monografico)

G. Ezorsky, *Unconscious Utilitarianism*, "The Monist", 58, 3, 1974, pp. 468-74 (numero monografico)

J.B. Schneewind, *Two Unpublished Letters of John Stuart Mill to Henry Sidgwick*, "Mill News", 9, 1974, pp. 9-11

F. Snare, *John Rawls and The Methods of Ethics*, "Philosophy and Phenomenological Research", 36, 1975, pp. 100-12

- J. Margolis, *G.E. Moore and Intuitionism*, "Ethics", 87, 1976, pp. 35-48
- J.L. Mackie, *Sidgwick's Pessimism*, "The Philosophical Quarterly", 26, 1976, pp. 317-27. Riedito in B. Schultz, *Essays on Henry Sidgwick*, Cambridge, Cambridge University Press, 1992
- R.G. Frey, *Act-Utilitarianism: Sidgwick or Bentham and Smart?*, "Mind", 86, 1977, pp. 95-100
- A. Donagan, *Sidgwick and Whewellian Intuitionism: Some Enigmas*, "Canadian Journal of Philosophy", 7, 1977, pp. 447-65. Riedito in B. Schultz, *Essays on Henry Sidgwick*, Cambridge, Cambridge University Press, 1992
- A.P. Sinha, *On Sidgwick's Reconciliation of Ethical Theories*, "Indian Philosophical Quarterly", 6, 1979, pp. 149-58
- L.W. Summer, *Sidgwick's Ethics and Victorian Moral Philosophy* (recensione del libro di Schneewind), "Mill News Letter", 14, 1979, pp. 22-5
- J. Skorupski, *Sidgwick's Ethics*, "The Philosophical Quarterly", 29, 1979, pp. 159-69
- W.K. Frankena, *Methods of Ethics*, 1977, Ratio, 21, 1979, pp. 125-34
- A. Donagan, *A New Sidgwick?*, (recensione del libro di Schneewind), "Ethics", 90, 2, 1980, pp. 282-95
- E. Frankel Paul, *Laissez-faire Liberalism in Nineteenth-Century Britain: Fact or Myth?*, "Literature of Liberty", 3, 4, 1980, pp. 1-47
- J. Pitt, *Russell and the Cambridge Moral Sciences Club*, "Russell", 1, 1981, pp. 103-18

J. Dancy, *Ethical Particularism and Morally Relevant Properties*, "Mind", 42, 368, 1983, pp. 530-47

W.K. Frankena, *Concepts of Rational Action in the History of Ethics*, "Social Theory and Practice", 9, 1983, pp. 165-98

J. Waedle, *Miss Anscombe on Sidgwick's View of Humility*, "Philosophy", 58, 1983, pp. 389-91

I. Primoratz, *Lying and the Methods of Ethics*, "International Studies in Philosophy", 16, 1984, pp. 35-37

S. Sverdlik, *Sidgwick's Methodology*, "Journal of History of Philosophy", 23, 4, 1985, pp. 537-53

D.A. Curtis, *A Class and State Analysis of Henry Sidgwick's Utilitarianism*, "Philosophy and Social Criticism", 11, 1986, pp. 259-96

M.G. Singer, *Common Sense and Paradox in Sidgwick's Ethics*, "History of Philosophy Quarterly", 3, 1986, pp. 65-78 (una parte di quest'articolo è confluita in *Sidgwick and Nineteenth-Century British Ethical Thought*, in B. Schultz, *Essays on Henry Sidgwick*, Cambridge, Cambridge University Press, 1992)

P. Gomberg, *Self and Others in Bentham and Sidgwick*, "History of Philosophy Quarterly", 3, 1986, pp. 437-48

J. Garcia, *Why Sidgwick's Project had to Fail*, "History of Philosophy Quarterly", 4, 1987, pp. 79-91

G.R. Carlson, *Parfit, Sidgwick and Divided Reason*, "Philosophia", 18, 1988, pp. 247-52

D.O. Brink, *Sidgwick's Dualism of Practical Reason*, "Australasian Journal of Philosophy", 66, 1988, pp. 291-307

N. Griffin, *Russel and Sidgwick*, "Russel", 9, 1989, pp. 12-25

C.A. Viano, *Il Miraggio dell'Utilitarismo*, "Rivista di Filosofia", 80, 3, 1989, pp. 477-503 (in particolare pp. 482-7)

R. Stallaerts, *Utilitarianism in Ethics and Economics, with Special Reference to Sidgwick and Harsanyi*, "Tijdschrift voor Sociale Wetenschappen", 35, 4, 1990, pp. 373-403

R. Crisp, *Sidgwick and Self-Interest*, "Utilitas", 2, 2, 1990, pp. 267-80

D. Weinstein, *The Discourse of Freedom, Rights and Good in the Nineteenth-Century English Liberalism*, "Utilitas", 3, 2, 1991, pp. 245-262

H.S. Richardson, *Commensurability as a Prerequisite of Rational Choice: An Examination of Sidgwick's Position*, "History of Philosophy Quarterly", 8, 1991, pp. 181-97

A. Simhony, *On Forcing Individuals to Be Free: T.H. Green's Liberal Theory of Positive Freedom*, "Political Studies", 39, 1991, pp. 303-320

R. A. Black, *Henry Sidgwick and the Institutionalists on Goodwill of the Firm*, "History of Political Economy", 24, 1, 1992, pp. 79-116

D. Weinstein, *Between Kantianism and Consequentialism in T.H. Green's Moral Philosophy*, "Political Studies", 41, 4, 1993, pp. 618-35

C. Harvie, *Essays on Henry Sidgwick* (recensione della raccolta curata da Schultz), "American Political Science Review", 87, 2, 1993, p. 483

M.M. Moody-Adams, *Essays on Henry Sidgwick* (recensione della raccolta curata da Schultz), "Victorian Studies", 37, 1, 1993, p. 149

E.H. Cohen, *Victorian Bibliography for 1992*, "Victorian Studies", 36, 4, 1993, p. 503

D.O. Brink, *Common Sense and First Principles in Sidgwick's Methods*, "Social Philosophy and Policy", 11, 1, 1994, pp. 179-201

R.H. Dees, *Essays on Henry Sidgwick*, ed. Bart Schultz, "History of European Ideas", 18, 1, 1994, p. 119

W. Gustason, *English Language Philosophy. 1750-1945*, "Review of Metaphysics", 48, 2, 1994, pp. 426-29

P. Singer, *Essays on Henry Sidgwick* (recensione della raccolta curata da Schultz), "Ethics", 104, 3, 1994, pp. 631-33

F. Feldman, *Desert: Reconsideration of Some Received Wisdom*, "Mind", 104, 413, 1995, p. 63

M. Mori, *Henry Sidgwick e l'Etica Applicata*, in S. Maffettone e S. Veca (a cura di), "Filosofia, Politica, Società – Annali di etica", 1, 1995, pp. 111-128

R. Crisp, *The Dualism of Practical Reason*, "Proceedings of the Aristotelian Society", New Series, 46, 1995-1996, pp. 53-73

R. Harrison, *Cambridge Philosophers VI: Henry Sidgwick*, "Philosophy", 71, 277, 1996, pp. 423-438

R. Harrison, *Bart Schultz: Essays on Henry Sidgwick*, "British Journal for the History of Philosophy", 4, 1, 1996, pp. 203-206

L. Bergstrom, *Reflections on Consequentialism*, "Teoria", 62, Parte 1-2, 1996, pp. 74-94

R.B. Todd, *Henry Sidgwick's appointment as Praelector in Moral Science*, "Notes and Queries", 44, 3, 1997, pp. 362-363

R.B. Todd, *E.R. Dodds and Henry Sidgwick*, "Notes and Queries", 44, 3, 1997, p. 361

J. Daurio, *Sidgwick on Moral Theories and Common Sense Morality*, "History of Philosophy Quarterly", 14, 4, 1997, pp. 425-446

R. Shaver, *Sidgwick's False Friends*, "Ethics", 107, 3, 1997, pp. 314-320

M. Davis, *Sidgwick's Impractical Ethics*, "International Journal of Applied Philosophy", 12, 2, 1998, pp. 153-160

J. Gibbins, *John Grote and Modern Cambridge Philosophy*, "Philosophy", 73, luglio 1998, pp. 453-477

M.S. Pritchard, *Sidgwick's Pratical Ethics*, "International Journal of Applied Ethics", 12, 2, 1998, pp. 147-152

D. Philips, *Sidgwick, Dualism and Indeterminacy in Pratical Reason*, "History of Philosophy Quarterly", 15, 1, 1998, pp. 57-78

R.B. Todd, *Henry Sidgwick, Cambridge Classics and the study of Ancient Philosophy: the crucial years (1866-1869)*, in *Classics of the Nineteenth and Twentieth Century Cambridge: Curriculum, Culture and Community*, "Proceedings of the Cambridge Philological Society", Supplementary 24, 1999, pp. 15-26

S. Yamazaki, *Henry Sidgwick's Justice and Economics*, "Hitotsubashi ronso", 122, 6, 1999, p. 70

D. Brink, *Objectivity and Dialectical Methods in Ethics*, "Inquiry", 42, 2, 1999, pp. 195-212

P. Bazard, *Sidgwick and Edgeworth on Indeterminacy in the Labour Market*, "European Journal of the History of Economic Thought", 7, 3, 2000, pp. 350-362

G. Pellegrino, *L'etica filosofica e la spiegazione del senso comune in Henry Sidgwick*, "Società Filosofica Italiana", 91, 2, 2000, pp. 309-332

B. Schultz, *Henry Sidgwick, Essays on Ethics and Methods*, ed. Marcus G. Singer, "Utilitas", 13, 3, 2001, pp. 364-365

O. O' Neill, *Sidgwick on Pratical Reason*, "Proceedings of the British Academy", 109, 2001, pp. 83-90

O. McLeod, *What is Sidgwick's Dualism of Pratical Reason?*, "Pacific Philosophical Quarterly", 81, 3, 2000, pp. 273-290

B. Schultz, *Sidgwick's Feminism*, "Utilitas", 12, 3, 2000, pp. 379-401 (numero monografico)

B. Hooker, *Sidgwick and Common-Sense Morality*, "Utilitas", 12, 3, 2000, pp. 347-360 (numero monografico)

D. Weinstein, *Deductive Hedonism and The Anxiety of Influence*, "Utilitas", 12, 3, 2000, pp. 329-346 (numero monografico)

J. Skorupski, *Desire and Will in Sidgwick and Green*, "Utilitas", 12, 3, 2000, pp. 307-328 (numero monografico)

S. Darwall, *Sidgwick, Concern, and the Good*, "Utilitas", 12, 3, 2000, pp. 291-306 (numero monografico)

R. Shaver, *Sidgwick's Minimal Metaethics*, "Utilitas", 12, 3, 2000, pp. 261-277
(numero monografico)

S. Bok, *Henry Sidgwick's Practical Ethics*, "Utilitas", 12, 3, 2000, pp. 361-378
(numero monografico)

H. Sidgwick, *Utilitarianism*, "Utilitas", 12, 3, 2000, pp. 253-260 (numero
monografico)

W. Langenus, *The Impossibility of Sidgwick's "Proof"*, "History of Philosophy
Quarterly", 17, 1, 2000, pp. 99-120

B. Schultz, *Henry Sidgwick, Essays on Ethics and Method*, "Philosophy in Review",
21, 6, 2001, pp. 439-441

D. Philips, *Gert, Sidgwick, and the Hybrid Theories of Rationality*, "Journal of Value
Inquiry", 35, 4, 2001, pp. 439-448

R. Crisp, *Sanctions in Bentham, Mill, and Sidgwick*, "Proceedings of the British
Academy", 109, 2001, pp. 117-122

S. Collini, *My Roles and their Duties: Sidgwick as Philosopher, Professor and Public
Moralist*, "Proceedings of the British Academy", 109, 2001, pp. 9-50

D. M. Holley, *Sidgwick's Problem*, "Ethical Theory and Moral Practice", 5, 1, 2002,
pp. 45-65

B. Schultz, *Ross Harrison, ed., Henry Sidgwick, Proceedings of the British Academy,
Vol.109*, "Philosophy in Review", 22, 2, 2002, pp. 118-119

L.D. O Sullivan, *The Importance of Being Earnest: the Continuing Influence of
Sidgwick's Ethics*, "British Journal for the History of Philosophy", 10, 3, 2002, pp.
477-488

H.J. Booth, *Same-sex Desire, Ethics and Double-mindedness: the Correspondence of Henry Graham Dakyns, Henry Sidgwick and John Addington Symonds*, "Journal of European Studies", 32, 2/3, 2002, pp. 283-302

A. Skelton, *Rethinking Sidgwick: New Books on Henry Sidgwick*, "International Journal of Philosophical Studies", 10, 2, 2002, pp. 209-218

S. Rachels, *Nagelian Argument Against Egoism*, "Australasian Journal of Philosophy", 80, 2, 2002, pp. 191-208

G. Pellegrino, *Dieci anni di studi su Henry Sidgwick*, "Rivista di Filosofia", 94, 3, pp. 447-456

B. Schultz, *The Methods of J.B. Schneewind*, "Utilitas", 16, 2, 2004, pp. 146-67

S.G. Medema, *Sidgwick's Utilitarian Analysis of Law: A Bridge From Bentham to Becker?*, "Social Science Research Network", 1 July 2004, pp. 1-23

S.G. Medema, *Mill, Sidgwick, and the Evolution of the Theory of Market Failure*, July 2004, bozza corretta disponibile on-line
<http://www.utilitarian.net/sidgwick/about/2004070102.pdf>

M. Nussbaum, *Epistemology of the Closet*, "The Nation", 6 June 2005,
<http://www.thenation.com/doc/2005606/nussbaum>

R.J. Halliday, *The "Puritan" Democracy of Thomas Hill Green*, "The Australian Journal of Politics and History", 52, 3, 2006, pp. 515-516

A. Skelton, *Henry Sidgwick's Practical Ethics: A Defense*, "Utilitas", 18, 3, 2006, pp. 199-217