

Scholarship on Aristotle's Ethical and Political Philosophy (2011–2020)

DRAFT: LAST UPDATED 7/14/21

Thornton C. Lockwood (tlockwood@qu.edu)

Quinnipiac University

Introduction

In anticipation of updating annotated bibliographies on Aristotle's *Ethics* and *Politics* for Oxford Bibliography Online, I have sought to keep a running tabulation of all books, edited collections, translations, and journal articles which are primarily devoted to Aristotle's ethical and political writings (including their historical reception but excluding neo-Aristotelian virtue ethics). In general, criteria for inclusion in this bibliography are that the work be: (1) publication in a peer-reviewed or academic/university press between 2011–2020; (2) "substantially" devoted to one of Aristotle's ethical or political works (e.g., *Pol*, *EN*, *EE*, *MM*, *Athenian Constitution*, *Protrepticus*); and/or (3) devoted to ethical or political concepts examined elsewhere in Aristotle's corpus (e.g., *Rhetoric*, *Poetics*, zoological treatises, etc.). I encourage scholars to alert me about published works that I have omitted or listed incorrectly. Works published after January 1, 2021, are tabulated in a new update: (TBA)

OVERVIEW

I) Books and journal issues

- I.1) Monographs devoted to Aristotle's ethical/political writings
- I.2) Translations of and commentaries on Aristotle's ethical/political writings
- I.3) Edited volumes/journal issues devoted to Aristotle's ethical/political writings

II) Peer-reviewed journal articles/academic book chapters

- II.1) Articles on Aristotle's ethical writings
- II.2) Articles on Aristotle's political writings

III) On-line Resources

I) Books and journal issues**I.1) Monographs devoted to Aristotle's ethical/political writings**

- Alesse, F. 2018. *Aristotle on Prescription: Deliberation and Rule-Making in Aristotle's Practical Philosophy*. Leiden: Brill.
- Brill, S. 2020. *Aristotle on the concept of shared life*. Oxford: Oxford University Press.
- Brüllmann, P. 2011. *Die Theorie des Guten in Aristoteles' Nikomachischer Ethik*. Berlin: De Gruyter.
- Burns, T. 2011. *Aristotle and natural law*. New York: Continuum.
- Celano, A. 2015. *Aristotle's Ethics and Medieval Philosophy: Moral Goodness and Practical Wisdom*. Cambridge: Cambridge University Press.
- Cherry, K. M. 2012. *Plato, Aristotle and the purpose of politics*. Cambridge: Cambridge University Press.
- Cinaglia, V. 2014. *Aristotle and Menander on the Ethics of Understanding*. Leiden: Brill.
- Collins, J.H. 2015. *Exhortations to Philosophy: The Protreptics of Plato, Isocrates, and Aristotle*. Oxford: Oxford University Press.
- Corrigan, K. 2018. *Love, friendship, beauty, and the good: Plato, Aristotle, and the later tradition*. Eugene, OR: Cascade Books.
- Curzer, H.J. 2012. *Aristotle and the Virtues*. Oxford: Oxford University Press.
- Duke, G. 2020. *Aristotle and Law. The Politics of Nomos*. Cambridge: Cambridge University Press.
- Dudley, J. 2012. *Aristotle's concept of chance: accidents, cause, necessity, and determinism*. Albany: State University of New York Press.
- Echeñique, J. 2015. *Aristotle's Ethics and Moral Responsibility*. Cambridge: Cambridge University Press.
- Fermani, A. 2019. *Vita Felice Umana. In Dialogo con Platone e Aristotele*. Macerata: Macerata University Press.
- Fink, J.L. 2019. *Phantasia in Aristotle's Ethics. Reception in the Arabic, Greek, Hebrew and Latin Traditions*. London: Bloomsbury.
- Flannery, K.L. 2013. *Action and Character According to Aristotle. The Logic of the Moral Life*. Washington, DC: Catholic University Press.
- Garver, E. 2012. *Aristotle's Politics: Living Well and Living Together*. Chicago: University of Chicago Press.
- Hall, E. 2019. *Aristotle's Way: How Ancient Wisdom Can Change your Life*. London: Penguin.
- Hansen, M. H. 2013. *Reflections on Aristotle's Politics*. Copenhagen: Museum Tusulanum Press.
- Herzberg, S. 2013. *Menschliche und göttliche Kontemplation. Eine Untersuchung zum ,bios theoretikos' bei Aristoteles*. Heidelberg: Winter.
- Hughes, G. J. 2013. *The Routledge guidebook to Aristotle's Nicomachean ethics*. London: Routledge.
- Inamura, K. 2015. *Justice and Reciprocity in Aristotle's Political Philosophy*. Cambridge: Cambridge University Press.
- Inwood, B. 2014. *Ethics After Aristotle*. Cambridge, MA: Harvard University Press.
- Johnson, C.N. 2015. *Philosophy and Politics in Aristotle's Politics*. New York: Palgrave Macmillan.
- Karbowski, J. 2019. *Aristotle's Method in Ethics: Philosophy in Practice*. Cambridge: Cambridge University Press.

- Kenny, A. 2017. *The Aristotelian Ethics: A Study of the Relationship between the Eudemian and Nicomachean Ethics of Aristotle*, 2nd ed. Oxford: Oxford University Press.
- Kontos, P. 2011, *Aristotle's Moral Realism Reconsidered: Phenomenological Ethics*, New York: Routledge.
- Leunissen, M. 2017. *From Natural Character to Moral Virtue in Aristotle*. Oxford: Oxford University Press.
- Ludwig, P.W. 2020. *Rediscovering Political Friendship: Aristotle's Theory and Modern Identity, Community, and Equality*. Cambridge: Cambridge University Press.
- Merker, A. 2011. *Une Morale pour les mortels. L'éthique de Platon et d'Aristote*. Paris: Les Belles Lettres.
- Merker, A. 2016, *Le Principe de l'action humaine selon Démosthène et Aristote. Hairesis – Prohairesis*. Paris: Les Belles Lettres.
- Meyer, S.S. 2011. *Aristotle on Moral Responsibility. Character and Cause*. Oxford: Oxford University Press.
- Moss, J. 2014. *Aristotle on the Apparent Good, Perception, Phantasia, Thought, and Desire*. Oxford: Oxford University Press.
- Murgier, C. 2014. *Éthiques en dialogue. Aristote lecteur de Platon*. Paris: Vrin.
- Narbonne, Jean-Marc. 2020. *Sagesse cumulative et idéal démocratique chez Aristote*. Presses de l'Université Laval.
- Natali, C. 2013. *Aristotle: His Life and School*. Princeton: Princeton University Press.
- Natali, C. 2017. *Il metodo e il trattato. Saggio sull'Etica Nicomachea*. Roma: Edizioni di storia e letteratura.
- Olfert, C.M.M. 2017. *Aristotle on Practical Truth*. Oxford: Oxford University Press.
- Pangle, T. 2013. *Aristotle's Teaching in the Politics*. Chicago: University of Chicago Press.
- Pearson, G. 2012. *Aristotle on Desire*. Cambridge: Cambridge University Press.
- Pellegrin, P. 2017. *L'Excellence menacée. Sur la philosophie politique d'Aristote*. Paris: Editions Classiques Garnier.
- Peters, J. 2014. *Aristotelian Ethics in Contemporary Perspective*, New York: Routledge.
- Poddighe, E. 2014. *Aristotele, Atene e le metamorfosi dell'idea democratica. Da Solone a Pericle (594–451 a.C.)*. Roma: Carocci.
- Price, A. W. 2011. *Virtue and Reason in Plato and Aristotle*. Oxford: Oxford University Press.
- Rabinoff, E. 2018. *Perception in Aristotle's ethics*. Evanston: Northwestern University Press.
- Reeve, C.D.C. 2012. *Action, Contemplation, and Happiness: An Essay on Aristotle*. Cambridge, MA: Harvard University Press.
- Riesbeck, D. J. 2016. *Aristotle on Political Community*. Cambridge: Cambridge University Press.
- Rogan, E. 2018. *La stasis dans la politique d'Aristote: la cité sous tension*. Paris: Editions Classiques Garnier.
- Roochnik, D. 2013. *Retrieving Aristotle in an Age of Crisis*. Albany, NY: State University of New York Press.
- Schütrumpf, E. 2014. *The earliest translations of Aristotle's Politics and the creation of political terminology*. Paderborn: Wilhelm Fink.

- Scott, D. 2015. *Levels of Argument: A Comparative Study of Plato's Republic and Aristotle's Nicomachean Ethics*. Oxford: Oxford University Press.
- Scott, D. 2020. *Listening to reason in Plato and Aristotle*. Oxford: Oxford University Press.
- Schollmeier, P. 2019. *Rewriting contemporary political philosophy with Plato and Aristotle. An essay on Eudaimonic politics*. London: Bloomsbury.
- Segev, M. 2017. *Aristotle on Religion*. Cambridge: Cambridge University Press.
- Skultety, S. 2019. *Conflict in Aristotle's Political Philosophy*. Albany, NY: State University of New York Press.
- Szaif, J. 2012. *Gut des Menschen. Untersuchungen zur Problematik und Entwicklung der Glücksethik bei Aristoteles und in der Tradition des Peripatos*. Berlin: De Gruyter.
- Trott, A. M. 2014. *Aristotle on the Nature of Community*. Cambridge: Cambridge University Press.
- Ullman, M. 2012. *Die Nikomachische Ethik des Aristoteles in arabischer Übersetzung*. Teil 1. Wortschatz; Teil 2: Überlieferung – Textkritik – Grammatik. Wiesbaden: Harrassowitz Verlag.
- Van Berkel, T. 2020. *The Economics of Friendship*. Leiden: Brill.
- Varga, S. 2014. *Vom erstrebenswertesten Leben. Aristoteles' Philosophie der Muße*. Berlin: De Gruyter.
- von Heyking, J. 2016. *The Form of Politics: Aristotle and Plato on Friendship*. Kingston: McGill-Queens University Press.
- Walker, M. 2018. *Aristotle on the Uses of Contemplation*. Cambridge: Cambridge University Press.
- Ward, A. 2016. *Contemplating Friendship in Aristotle's Ethics*. Albany: State University of New York Press.
- Warren, J. 2014. *The Pleasures of Reason in Plato, Aristotle, and the Hellenistic Hedonists*. Cambridge: Cambridge University Press.
- Weber, S. 2015. *Herrschaft und Recht bei Aristoteles*. Berlin: De Gruyter.
- Winthrop, D. 2019. *Aristotle, Democracy and Political Science*. Chicago: University of Chicago Press.

I.2) Translations of and commentaries on Aristotle's ethical/political writings

- Aufderheide, J. 2020. *Aristotle's Nicomachean Ethics. Book X*. Cambridge: Cambridge University Press.
- Barnes, J. and A. Kenny. 2014. *Aristotle's Ethics: Writings from the Complete Works*. Princeton: Princeton University Press.
- Bartlett, R.C. 2019. *Aristotle's Art of Rhetoric*. Chicago: University of Chicago Press.
- Bartlett, R.C. and S.D. Collins. 2011. *Aristotle's Nicomachean Ethics*. Chicago: University of Chicago Press.
- Beresford, A. 2020. *Nicomachean Ethics*. London: Penguin.
- Bertelli, L. and M. Moggi. 2011. *Aristotele, La politica, Libro I.*, Rome: L'Erma di Bretschneider.
- Bertelli, L. and M. Moggi. 2012. *Aristotele, La politica, Libro II.*, Rome: L'Erma di Bretschneider.
- Bertelli, L. and M. Moggi. 2013. *Aristotele, La politica, Libro III.*, Rome: L'Erma di Bretschneider.
- Bertelli, L. and M. Moggi. 2014. *Aristotele, La politica, Libro IV.*, Rome: L'Erma di Bretschneider.
- Bertelli, L. and M. Moggi. 2016. *Aristotele, La politica, Libro V–VI.*, Rome: L'Erma di Bretschneider.
- Blok, J., and T. Kessels. 2019. *Aristoteles. De staatsinrichting van Athene*. Amsterdam: Boom.

- Bodéüs, R. 2014. *Oeuvres: Ethiques, Politique, Rhetoric, Poétique, Métaphysique*. Paris: Flammarion.
- Dalimier, C. 2013. *Aristote, Étique à Eudème*. Paris: Flammarion.
- Frede, D. 2019. *Aristoteles. Nikomachische Ethik*. Berlin: De Gruyter.
- Inwood, B. and R. Woolf. 2013. *Eudemian Ethics*. Cambridge: Cambridge University Press.
- Irwin, T. 2019. *Aristotle. Nicomachean Ethics*. 3rd ed. Indianapolis: Hackett.
- Kenny, A. 2011. *The Eudemian Ethics*. Oxford: Oxford University Press.
- Krapinger, G. 2020. *Aristoteles. Nikomachische Ethik: Griechisch/Deutsch*. Stuttgart: Reclam.
- Lintott, A. W. 2017. *Aristotle's political philosophy in its historical contexts: a new translation and commentary on Politics books 5 and 6*. New York: Routledge.
- Lord, C. 2013. *Aristotle's Politics*, 2nd ed. Chicago: University of Chicago Press.
- Pellegrin, P. 2015. *Les Politiques*, 2nd ed. Paris: Flammarion.
- Reeve, C.D.C. 2013. *Aristotle on Practical Wisdom: Nicomachean Ethics VI*, Translated with an Introduction, Analysis, and Commentary. Cambridge, MA: Harvard University Press.
- Reeve, C.D.C. 2014. *Nicomachean Ethics*. Indianapolis: Hackett.
- Reeve, C.D.C. 2017. *Aristotle Politics. A New Translation*. Indianapolis: Hackett.
- Rhodes, P.J. 2016. *Aristotele, Costituzione degli Ateniesi (Athenaion Politeia)*. Traduzione di A. Zambrini, T. Gargiulo e P.J. Rhodes. Milano: Fondazione Lorenzo Valla, Mondadori.
- Rhodes, P.J. 2018. *The Athenian Constitution: written in the School of Aristotle*. Liverpool: Liverpool University Press.
- Sachs, J. 2012. *Aristotle Politics*. Focus.
- Simpson, P.L.P. 2013. *The Eudemian Ethics of Aristotle*. New Brunswick, NJ: Transaction Publishers.
- Simpson, P.L.P. 2014. *The Great Ethics of Aristotle*. New Brunswick, NJ: Transaction Publishers.
- Valente, M. [Aristotele]: *Economici. Introduzione, testo rivisto, traduzione e commento*. Alessandria: Edizioni dell'Orso.
- Wilberding, J., J. Trompeter, and A. Rigolio. 2019. *Michael of Ephesus: On Aristotle's Nicomachean Ethics 10; Themistius: On Virtue*. London: Bloomsbury.
- Zanatta, M. 2012. *Aristotele, Etica Eudemia*. Milan: Biblioteca Univ. Rizzoli.

I.3) Edited volumes/journal issues devoted to Aristotle's ethical/political writings

- Archai: Revista de Estudos sobre as Origens do Pensamento Ocidental*. 2017. Issue 20: special issue on *Eudemian Ethics*. (hdl.handle.net/10316.2/41594).
- Aufderheide, J. and R. M. Bader, eds. 2015. *The Highest Good in Aristotle and Kant*. Oxford: Oxford University Press.
- Baracchi, C., ed. 2013. *Bloomsbury Companion to Aristotle*. London: Bloomsbury.
- Bermon, E., V. Laurand and J. Terrel, eds., 2011. *Politique d'Aristote: famille, régimes, éducation*. Pessac: Presses Universitaires de Bordeaux.
- Bermon, E., V. Laurand, and J. Terrel, eds. 2017. *L'Excellence politique chez Aristote*. Louvain: Peeters.
- Bielskis, A. E. Leontsini, and K. Knight, eds. 2020. *Virtue Ethics and Contemporary Aristotelianism: Modernity, Conflict and Politics*. London: Bloomsbury.

- Bobonich, C., ed. 2017. *The Cambridge companion to ancient ethics*. Cambridge: Cambridge University Press.
- Bourbon, M., V. Laurand, and T. Lockwood, eds. 2019. *Aristote Politique VII: La constitution « selon nos vœux »*. *Polis* 36.1.
- El Murr, D. and P.-M. Morel, eds. 2018. *Sur l'éthique d'Aristote. Texte et contextes*. *Revue de Philosophie Ancienne* 36.1.
- Cohen de Lara, E., and R. Brouwer, eds. 2017. *Aristotle's Practical Philosophy. On the Relationship between his Ethics and Politics*. Berlin: Springer.
- Deslauriers, M. and P. Destrée, eds. 2013. *The Cambridge Companion to Aristotle's Politics*. Cambridge: Cambridge University Press.
- Destrée, P. and M. Zingano, eds. 2014. *Theoria: Studies on the Status and Meaning of Contemplation in Aristotle's Ethics*. Leuven: Peeters.
- Destrée, P., R. Salles, and M. Zingano, eds. 2014. *What is Up to Us?: Studies on Agency and Responsibility in Ancient Philosophy*. Sankt Augustin: Academia Verlag.
- Farrington, S.T., ed. 2019. *Enthousiasmos. Essays in Ancient Philosophy, History, and Literature. Festschrift for E. Schütrumpf on his 80th Birthday*. Baden-Baden: Academia Verlag.
- Güremen, R. and A. Jaulin, eds. 2017. *Aristote, l'animal politique*. Paris: Publications de la Sorbonne.
- Havlíček, A., C. Horn, and J. Jinek, eds. 2016. *Nous, Polis, Nomos. Festschrift Francisco L. Lisi*. Sankt Augustin: Academia Verlag.
- Henry, D. and K. M. Nielsen, eds. 2015. *Bridging the Gap between Aristotle's Science and Ethics*. Cambridge: Cambridge University Press.
- Huppes-Cluysenaer, L. and N. Coelho, eds. 2018. *Aristotle on Emotion in Law and Politics*. Berlin: Springer.
- Keil, G. and N. Kreft, eds. 2019. *Aristotle's Anthropology*. Cambridge: Cambridge University Press.
- Key, D. 2017. *Nature and justice: studies in the ethical and political philosophy of Plato and Aristotle*. Leuven: Peeters.
- Kontos, P., ed. 2018. *Evil in Aristotle*. Cambridge: Cambridge University Press.
- Kosman, A. 2014. *Virtues of Thought: Essays on Plato and Aristotle*. Cambridge, MA: Harvard University Press.
- Leigh, F., ed. 2012. *The Eudemian Ethics on the Voluntary, Friendship, and Luck: The Sixth S.V. Keeling Colloquium in Ancient Philosophy*. Leiden: Brill.
- Lisi, F. L. and M. Curnis, eds. 2017. *The harmony of conflict: The Aristotelian foundation of politics*. Sankt Augustin: Academia Verlag.
- Lockwood, T. and T. Samaras, eds. 2015. *Aristotle's Politics: A Critical Guide*. Cambridge: Cambridge University Press.
- Masi, F., S. Maso, and C. Viano. 2019. *ÊTHIKÊ THEÔRIA. Studi sull'Etica Nicomachea in onore de Carlo Natali*. Roma: Edizioni di storia e letteratura.
- Miller, J., ed. 2011. *Aristotle's Nicomachean Ethics: A Critical Guide*. Cambridge: Cambridge University Press.
- Miller, J., ed. 2013. *The Reception of Aristotle's Ethics*. Cambridge: Cambridge University Press.

- Morel, P.-M., and C. Natali, eds. 2020. *Aristote. Les définitions en philosophie pratique. Revue de philosophie ancienne* 38.2.
- Pakaluk, M. and G. Pearson, eds. *Moral Psychology and Human Action in Aristotle*. Oxford: Oxford University Press.
- Polansky, R., ed. 2014. *Cambridge Companion to Aristotle's Nicomachean Ethics*. Cambridge: Cambridge University Press.
- Rabbås, Ø., E.K. Emilsson, H. Fossheim, and M. Tuominen, eds. 2015. *The Quest for the Good Life: Ancient Philosophers on Happiness*. Oxford: Oxford University Press.
- Riedweg, C., ed. 2019. *Philosophie für die Polis. Akten des 5. Kongresses der Gesellschaft für antike Philosophie 2016*. Berlin: De Gruyter.
- Shields, C., ed. 2012. *The Oxford Handbook of Aristotle*. Oxford: Oxford University Press.
- Tabachnick, D., T. Koivukoski, and H. M. Teixeira, eds. 2011. *On Oligarchy: Ancient Lessons for Global Politics*. Toronto: University of Toronto Press.
- Zehnpfennig, B., ed. 2012. *Die "Politik" des Aristoteles*. Baden-Baden: Nomos.

II) Journal articles and book chapters

II.1) Articles on Aristotle's ethical writings

- Abolafia, J. 2017. "Essentialism and Pluralism in Aristotle's 'Function Argument' (NE 1.7)." *Epoché* 21: 391–400.
- Aggio, J. 2018. "As Duas Definições de Prazer na Ética Nicomaqueia de Aristóteles." *Journal of Ancient Philosophy* 12: 43–73.
- Angier, T. 2018. "Aristotle and the Charge of Egoism." *Journal of Value Inquiry* 52: 457–75.
- Angier, T. 2019. "Two Dogmas of (Modern) Aristotle Scholarship." *Ancient Philosophy Today* 1: 237–55.
- Athanassoulis, N. 2016. "A Defense of the Aristotelian Virtue of Magnificence." *Journal of Value Inquiry*. 50: 781–795.
- Athanassoulis, N., 2019. "Aristotle on Constitutive, Developmental, and Resultant Moral Luck." In I.M. Church and R.J. Hartman, eds. *The Routledge handbook of the philosophy and psychology of luck*, New York: Routledge, 13–24.
- Aufderheide, J. 2013. "Processes as pleasures in EN vii 11–14: a new approach." *Ancient Philosophy* 33: 135–158.
- Aufderheide, J. 2016. "Aristotle against Delos: Pleasure in *Nicomachean Ethics* X." *Phronesis* 61: 284–306.
- Avramenko, R. and M. Promisel. 2018 "When Toleration Becomes a Vice: Naming Aristotle's Third Unnamed Virtue." *American Political Science Review* 62: 849–60.
- Baker, S. 2015. "The Concept of *ergon*: Towards an Achievement Interpretation of Aristotle's 'Function Argument.'" *Oxford Studies in Ancient Philosophy* 48: 227–66.
- Baker, S. 2017. "The Metaphysics of Goodness in the Ethics of Aristotle." *Philosophical Studies* 174: 1839–1856.
- Barney, R. 2020. "Becoming Bad: Aristotle on Vice and Moral Habituation." *Oxford Studies in Ancient Philosophy* 57: 273-308.

- Bartels, M.L. 2017. "Why do Lawgivers Pursue *philia* more than Justice? Aristotle *EN VIII.1*." *Maia* 69: 3–22.
- Berry, M. 2020. "The Natural Part of Political Justice in Aristotle's *Nicomachean Ethics*." *Epoché* 25: 1–20.
- Berryman, S. 2018. "On a Curious Passage in *Eudemian Ethics* ii 6." *Ancient Philosophy* 38: 137–50.
- Berryman, S. 2018. "Aristotle in the Ethics Wars." *Review of Metaphysics* 71: 641–66.
- Biss, M. 2011. "Aristotle on Friendship and Self-Knowledge: The Friend beyond the Mirror." *History of Philosophy Quarterly* 28: 125–140.
- Blakely, J. 2020. "MacIntyre contra MacIntyre: Interpretive Philosophy and Aristotle." *Review of Metaphysics* 74: 121–142.
- Block, S.A. and P. Cain. 2015. "Socrates's Spirited Defense of Knowledge: Continenence, Incontinence, and Human Action in Book VII of Aristotle's *Nicomachean Ethics*." *Interpretation* 42: 3–30.
- Bobzien, S. 2013. "Found in Translation: Aristotle's *Nicomachean Ethics* 3.5, 1113b7–8, and its Reception." *Oxford Studies in Ancient Philosophy* 45: 103–48.
- Bogoiu, F. 2015. "Aristotle's Treatment of *phronesis* in *Eudemian Ethics*, VIII, 1 (1246b.4–1246b.36)." *Philobiblon* 20: 279–295.
- Bonasio, G. 2020. "*Kalogathia* and the Unity of the Virtues in the *Eudemian Ethics*." *Apeiron* 53: 27–57.
- Brickhouse, T.C. 2014. "Aristotle on Corrective Justice." *The Journal of Ethics* 18: 187–205.
- Broadie, S. 2016. "Practical Truth in Aristotle." *American Catholic Philosophical Quarterly* 90: 281–298.
- Broadie, S. 2018. "Words, Deeds, and Lovers of Truth in Aristotle." In J. Bryan, R. Wardy, and J. Warren, eds., *Authors and Authorities in Ancient Philosophy*. Cambridge: Cambridge University Press, 102–19.
- Broadie, S. 2019. "Aristotle on luck, happiness, and Solon's dictum." In I.M. Church and R.J. Hartman, eds. *The Routledge handbook of the philosophy and psychology of luck*, New York: Routledge, pp. 25–33.
- Broadie, S. 2020. "Practical Truth in Aristotle." *Oxford Studies in Ancient Philosophy* 57: 249–272.
- Brown, L. 2019. "Aristotle (with the help of Plato) against the claim that morality is 'only by convention.'" *Ancient Philosophy Today* 1: 18–37.
- Brüllmann, P. 2012. "Ethik und Naturphilosophie: Bemerkungen zu Aristoteles' Ergon Argument (*EN I 6*)." *Archiv für Geschichte der Philosophie* 94: 1–30.
- Bryan, B. 2009. "Approaching Others: Aristotle's on Friendship's Possibility." *Political Theory* 37: 754–779.
- Buchheim, H. 2012. "Politische 'Philia' bei Aristoteles." *Der Staat* 51: 581–590.
- Burger, R. 2019. "Eros and Mind. Aristotle on Philosophic Friendship and the Cosmos of Life." *Epoché* 23: 365–80.
- Cagnoli Fieconi, E. 2018. "Aristotle on the Structure of Akratic Action." *Phronesis* 63: 229–256.
- Callard, A. 2017. "Enkrates *Phronimos*." *Archiv für Geschichte der Philosophie* 99: 31–63.
- Cammack, D. 2013. "Aristotle's Denial of Deliberation About Ends." *Polis* 30: 228–250.

- Capuccino, C. 2013. "Happiness and Aristotle's Definition of Eudaimonia." *Philosophical Topics* 41: 1–26.
- Carreras, A. 2012. "Aristotle on Other-Selfhood and Reciprocal Shaping." *History of Philosophy Quarterly* 29: 319–336.
- Carron, P. 2019. "Aristotle on Blaming Animals. Taking the Hardline Approach on Voluntary Action in *Nicomachean Ethics* III.1–5." *Epoché* 23: 381–97.
- Carter, J.W. 2018. "Aristotle and the Problem of Forgiveness." *American Catholic Philosophical Quarterly* 92: 49–71.
- Cashen, M. 2012. "The Ugly, the Lonely, and the Lowly: Aristotle on Happiness and the External Goods." *History of Philosophy Quarterly* 29: 1–20.
- Cashen, M. 2016. "Aristotle on External Goods: Applying the Politics to the Nicomachean Ethics." *History of Philosophy Quarterly* 33: 293–303.
- Chen, S. 2018. "Two Aspects of Moral Habituation in Aristotle's Practical Science." *Rhizomata* 6: 213–31.
- Chen, S. 2019. "The Stages of Moral Education in Aristotle's *Ethics* and *Politics*." *Rhizomata* 7: 97–118.
- Cheng, E. 2019. "Aristotelian Realism: Political Friendship and the Problem of Stability." *Review of Politics* 81: 549–71.
- Cheng, W. 2017. "A Battle Against Pain? Aristotle, Theophrastus and the *Physiologoi* in Aspasius, *On Nicomachean Ethics* 156.14–20." *Phronesis* 62: 392–416.
- Cheng, W. 2019. "Aristotle's Vocabulary of Pain." *Philologus* 163: 47–71.
- Cohoon, C. 2017. "Friendship and the Divine Wish. Re-Reading *Nicomachean Ethics* 1159a5–12." *Epoché* 21: 371–390.
- Colaner, N. 2012. "Aristotle on Human Lives and Human Nature." *History of Philosophy Quarterly* 29: 211–227.
- Connell, S. 2019. "Nurture and Parenting in Aristotelian Ethics." *Proceedings of the Aristotelian Society* 119: 179–200.
- Connell, S. 2019. "Aristotle for the Modern Ethicist." *Ancient Philosophy Today* 1: 192–214.
- Coope, U. 2012. "Why does Aristotle Think that Ethical Virtue is Required for Practical Wisdom?" *Phronesis* 57: 142–163.
- Cooper, J. 2012. "Aristotle: Philosophy as Two Ways of Life." In his *Pursuits of Wisdom: Six Ways of Life in Ancient Philosophy from Socrates to Plotinus*. Princeton: Princeton University Press, 70–143.
- Cooper, J.M. 2013. "Aristotelian Responsibility." *Oxford Studies in Ancient Philosophy* 45: 265–312.
- Crisp, R. 2014. "Nobility in the *Nicomachean Ethics*." *Phronesis* 59: 231–245.
- Crubellier, M. 2020. "Les définitions de la proairesis dans les éthiques." *Revue de philosophie ancienne* 38: 215–245.
- Curzer, H.J. 2016. "Rules Lurking at the Heart of Aristotle's Virtue Ethics." *Apeiron* 49: 57–92.
- Davia, C. 2016. "Universality in Aristotle's Ethics." *Journal of the History of Philosophy* 54: 181–201.

- Davia, C. 2017. "Aristotle and the Endoxic Method." *Journal of the History of Philosophy* 55: 383–405.
- Deslauriers, M. 2020. "Courage: Definitions and distinctions." *Revue de philosophie ancienne* 38: 247–267.
- Drefcinski, S. 2011. "What Kind of Cause is Music's Influence on Moral Character?" *American Catholic Philosophical Quarterly* 85: 287–96
- Duke, G. 2020. "Aristotle and Natural Law." *Review of Politics* 82: 1–23.
- Duke, G. 2020. "Law as Rational Constraint: Nicomachean Ethics x 9." *Ancient Philosophy* 40: 369–387.
- Eich, S. 2019. "Between Justice and Accumulation: Aristotle on Currency and Reciprocity." *Political Theory* 47: 363–90.
- Eliasson, E. 2013. "The Account of the Voluntariness of Virtue in the Anonymous Peripatetic Commentary on *Nicomachean Ethics* 2–5." *Oxford Studies in Ancient Philosophy* 44: 195–231.
- Elliott, J.R. 2017. "Aristotle on Virtue, Happiness and External Goods." *Ancient Philosophy* 37: 347–359.
- Elliott, J.R. 2018. "Aristotle on the Archai of Practical Thought." *Southern Journal of Philosophy* 56: 448–68
- Erginel, M.M. 2016. "Akrasia and conflict in the *Nicomachean Ethics*." *British Journal for the History of Philosophy* 24: 573–593.
- Fetter, J.T. 2015. "Aristotle's Great-Souled Man: The Limited Perfection of the Ethical Virtues." *History of Political Thought* 36: 1–28.
- Finnigan, B. 2015. "Phronesis in Aristotle: Reconciling Deliberation with Spontaneity." *Philosophy and Phenomenological Research* 91: 674–697.
- Fisher, J.J. 2018. "A Plausible Doctrine of the Mean." *Review of Metaphysics* 72: 53–75.
- Francis, S. 2011. "'Under the Influence' – The Physiology and Therapeutics of Akrasia in Aristotle's *Ethics*." *Classical Quarterly* 61: 143–171.
- Frank, D. 2019. "Wisdom, Piety, and Superhuman Virtue." *History of Philosophy Quarterly* 36: 199–216.
- Frede, D. 2012. "The Endoxon Mystique: What Endoxa Are and What They Are Not." *Oxford Studies in Ancient Philosophy* 43: 185–215.
- Frede, D. 2014. "A Swarm of Virtues: On the Unity and Completeness of Aristotle's Scheme of Character-Virtues." In M. Lee, ed., *Strategies of Argument. Essays in Ancient Ethics, Epistemology, and Logic*. Oxford: Oxford University Press, 83–103.
- Frede, D. 2019. "On the So-Called Common Books of the *Eudemian* and the *Nicomachean Ethics*." *Phronesis* 64: 84–116.
- Frede, D. 2020. "The definition of friendship." *Revue de philosophie ancienne* 39: 319–337.
- Fröding, B. and M. Peterson. 2011. "Animal Ethics Based on Friendship." *Journal of Animal Ethics* 1: 58–69.
- Fronterotta, F. 2018. "Eudoxe et Speusippe sur le plaisir (selon Aristote): un débat dans l'ancienne Académie." *Revue de philosophie ancienne* 36: 39–72.
- Fussi, A. 2015. "Aristotle on Shame." *Ancient Philosophy* 35: 113–136.
- Gabbe, M. 2020. "Aristotle on the Good of Reproduction." *Apeiron* 53: 363–395.

- Gallagher, R.L. 2013. "The Role of Grace in Aristotle's Theory of Exchange." *Méthexis* 26: 143–162.
- García-Huidobro, J. 2012. "Michael of Ephesus and the Byzantine reception of the Aristotelian doctrine of natural justice." *Archiv für Geschichte der Philosophie* 94.3: 274–295.
- Garver, E. 2013. "Deliberative Rhetoric and Ethical Deliberation." *Polis* 30: 189–209.
- Gasser-Wingate, M. 2020. "Aristotle on Self-Sufficiency, External Goods, and Contemplation." *Archiv für Geschichte der Philosophie* 102: 1–28.
- Geis, R. 2013. "The Moral Good and Normative Nature in the Aristotelian Ethics." *Review of Metaphysics* 67: 291–310.
- Gelber, J. 2018. "Two Ways of Being for an End." *Phronesis* 63: 64–86.
- Grgic, F. 2017. "Aristotle on Co-causes of One's Dispositions." *Elenchos* 38: 107–126.
- Groarke, L. 2015. "Aristotle's Contrary Psychology: The Mean in Ethics and Beyond." *Review of Metaphysics* 69: 47–71.
- Grönroos, G. 2015. "Wish, Motivation, and the Human Good in Aristotle." *Phronesis* 60: 60–87.
- Grönroos, G. 2016. "Notes on *Nicomachean Ethics* 1173a2–5." *Classical Quarterly* 66: 484–490.
- Guéguen, H. 2013. "Choix, contingence et nécessité chez Platon et Aristote." *Revue de philosophie ancienne* 31: 3–40.
- Guest, J.W. 2017. "Justice as Lawfulness and Equity as a Virtue in Aristotle's *Nicomachean Ethics*." *Review of Politics* 79: 1–22.
- Gurtler, G.M. 2014. "Aristotle on Friendship: Insight from the Four Causes." In S. Stern-Gillet and G.M. Gurtler, eds., *Ancient and Medieval Concepts of Friendship*. Albany, NY: State University of New York Press, 35–50.
- Hayes, J. 2019. "A Politics to Come. Benevolence and the Nature of Friendship in Aristotle's Ethics." *Epoché* 23: 399–411.
- Hampson, M. 2019. "Imitating Virtue." *Phronesis* 64: 292–320.
- Hampson, M. 2020. "Aristotle on the Necessity of Habituation." *Phronesis* 66: 1–26.
- Houston, J. 2020. "Divinity, Noesis, and Aristotelian Friendship." *Journal of Ancient Philosophy* 14: 1–29.
- Hirji, S. 2018. "Acting Virtuously as an End in Aristotle's *Nicomachean Ethics*." *British Journal for the History of Philosophy* 26: 1006–26.
- Hitz, Z. 2011. "Aristotle on Self-Knowledge and Friendship." *Philosopher's Imprint* 11.12: 1–28.
- Holberg, E.A. 2019. "Aristotle on the Pleasure of Courage." *Polis* 36: 289–312.
- Inwood, B. 2016. "A Later (and Nonstandard) Aristotelian Account of Moral Motivation." In I. Vasiliou, ed., *Moral Motivation: A History*. Oxford: Oxford University Press, 65–86.
- Irwin, T. 2012. "Antiochus, Aristotle, and the Stoics on degrees of happiness." In D. Sedley, ed. *The philosophy of Antiochus*. Edited by D. Sedley. Cambridge: Cambridge University Press, 151–172.
- Jagannathan, D. 2019. "Every Man a Legislator: Aristotle on Political Wisdom." *Apeiron* 52: 395–414.
- Jaulin, A. 2016. "Marx lecture d'Aristote." *Les Études philosophiques* 1: 105–121.
- Jimenez, M. 2015. "Aristotle on 'Steering the Young by Pleasure and Pain.'" *Journal of Speculative Philosophy* 29: 137–164.

- Jimenez, M. 2016. "Aristotle on Becoming Virtuous by Doing Virtuous Actions." *Phronesis* 61: 3–32.
- Jimenez, M. 2019. "Self-Love and the Unity of Justice in Aristotle." *Epoché* 23: 413–29.
- Jimenez, M. 2019. "Empeiria and Good Habits in Aristotle's Ethics." *Journal of the History of Philosophy* 57: 363–89.
- Jirsa, J. 2013. "To ergon tou anthropou." *Magyar Filozófiai Szemle* 57: 9–23.
- Jirsa, J. 2017. "Divine Activity and Human Life." *Rhizomata* 5: 210–238.
- Johansen, T.K. 2017. "Aristotle on the Logos of the Craftsman." *Phronesis* 62: 97–135.
- Johnston, R. 2020. "Aristotle on Wittiness: Verbally Abusing One's Friends in the Right Way." *Epoché* 24: 323–36.
- Kamtekar, R. 2018. "Aristotle contra Plato on the Voluntariness of Vice: The Arguments of *Nicomachean Ethics* 3.5." *Phronesis* 64: 57–83.
- Karamanolis, G. 2011. "The Place of Ethics in Aristotle's Philosophy." *Oxford Studies in Ancient Philosophy* 40: 133–156.
- Karbowski, J. 2015. "Is Aristotle's *Eudemian Ethics* Quasi-Mathematical?" *Apeiron* 48: 368–386.
- Karbowski, J. 2015. "Phainomena as Witnesses and Examples: The Methodology of *Eudemian Ethics* I.6." *Oxford Studies in Ancient Philosophy* 49: 193–226.
- Kenny, A. 2018. "Aristotle on Friendship in the *Nicomachean* and *Eudemian Ethics*." *Revue de philosophie ancienne* 36: 73–88.
- Kim, B.J. 2021. "Aristotle on Friendship and the Lovable." *Journal of the History of Philosophy* 59: 221–245.
- Konstan, D. 2018. "Libéralité et Gratitude." *Revue de philosophie ancienne* 36: 89–104.
- Koritansky, J.C. 2018. "Natural Justice and the Nature of Justice in Aristotle's *Nicomachean Ethics*." *Interpretation* 44: 233–56.
- Kraut, R. 2013. "An aesthetic reading of Aristotle's *Ethics*." In V. Harte and M.S. Lane, eds., *Politeia in Greek and Roman Philosophy*. Cambridge: Cambridge University Press, 231–50.
- Kristjánsson, K. 2019. "Is the Virtue of Integrity Redundant in Aristotelian Virtue Ethics?" *Apeiron* 52: 93–115.
- Labarrière, J.-L. 2016. "Que fait la nature en politique selon Aristote? Retour sur la définition de l'homme comme 'animal politique par nature.'" *Revue de la philosophie ancienne* 34: 141–160.
- Lautner, P. 2013. "Political phronesis." *Magyar Filozófiai Szemle* 57: 24–33.
- Lefebvre, D. 2011. "Avoir un èthos et être philotoioutos. Sur le sens de la notion d'èthos dans les *Éthiques* d'Aristote." In A. Hourcade and R. Lefebvre, eds., *Aristote: Rationalités*. Rouen et Le Havre, Presses Universitaires, 155–172.
- Lefebvre, D. 2014. "Séparation, dépendance et unité des vertus chez Aristote et quelques péripatéticiens." In B. Collette-Dučić and S. Delcomminette, eds., *L'Unité et l'origine des vertus dans la philosophie ancienne*. Paris/Bruxelles, Vrin/Ousia, 145–211.
- Leunissen, M. 2012. "Aristotle on Natural Character and its Implications for Moral Development." *Journal of the History of Philosophy* 50: 507–530.
- Leunissen, M. 2013. "Becoming Good starts with Nature: Aristotle on the Moral Advantages and the Heritability of Good Natural Character." *Oxford Studies in Ancient Philosophy* 44: 99–127.

- Liatsi, M. 2011. "Aspekte der Megalopsychia bei Aristoteles (EN 4,3)." *Rheinisches Museum für Philologie* 154: 43–60.
- Lisi, F.L. 2016. "La notion de justice dans la *Grande Morale* et chez Aristote. Une étude comparative." In P. Galand and E. Malaspina, eds. *Vérité et apparence*. Turnholt: Brepols Publishers, 59–88.
- Lisi, F.L. 2019. "Aristotle on Natural Right." In M. Knoll, S. Snyder, and N. Simsek, eds., *New Perspectives on Distributive Justice*. Berlin: De Gruyter, pp. 133–50.
- Lockwood, T. 2013. "Habituation, Habit, and Character in Aristotle's *Ethics*." In T. Sparrow and A. Hutchinson, eds., *The History of Habit*. Lexington Press, 19–36.
- Lockwood, T. 2014. "Competing ways of life and ring-composition in *NE* x 6-8." In R. Polansky, ed., *The Cambridge Companion to Aristotle's Nicomachean Ethics*. Cambridge University Press, 350–369.
- Lombardi, J. 2018. "Aristotle, Eutrapelia, and Socratic Eironeia." In his *The Politics of Socratic Humor*. Berkeley: University of California Press, 129–56
- Lorenz, H. 2020. "Virtue and the Goals of Actions in Aristotle." *Oxford Studies in Ancient Philosophy* 57: xxx–xxx.
- Luthra, Y. 2015. "Aristotle on Choosing Virtuous Action for its Own Sake." *Pacific Philosophical Quarterly* 96: 423–441.
- Machek, D. 2020. "Aristote on Enkratic Ignorance." *Journal of the History of Philosophy* 58: 655–678.
- Maher, D.P. 2012. "Contemplative Friendship in *Nicomachean Ethics*." *Review of Metaphysics* 65: 765–794.
- Mann, H.S. 2012. "Ancient Virtues, Contemporary Practices." *Political Theory* 40: 194–221.
- Marcinkowska-Rosol, M. 2014. "Aristotle, Socrates, and Akrasia." *Mnemosyne* 67: 631–638.
- McCready-Flora, I. 2013. "Aristotle and the Normativity of Belief." *Oxford Studies in Ancient Philosophy* 44: 67–98.
- McNeill, D.N. 2018. "Akratic Ignorance and Endoxic Inquiry." *Review of Metaphysics* 72: 259–99.
- Mesquita, A.P. 2016. "Aspasian Infidelities. On Aspasius' Philosophical Background (EN I)." *Apeiron* 49: 229–259.
- Meyer, S.S. 2016. "Aristotle on Moral Motivation." In I. Vasiliou, ed., *Moral Motivation: A History*. Oxford: Oxford University Press, 44–64.
- Monteils-Laeng, L. 2013. "Aristote et l'invention du désir." *Archives de Philosophie* 76: 441–457.
- Moore, C. 2019. "Aristotle on Philosophia." *Metaphilosophy* 50: 339–60.
- Moore, C. 2020. "Questioning Aristotle's Radical Account of Sophrosune." *Proceedings of the Boston Area Colloquium in Ancient Philosophy* 35: 73–97.
- Morel, P.-M. 2020. "La mesure des plaisirs dans l'ÉTHIQUE À NICOMAUQUE. Remarques sur EN, X, 5, 1176a15–29." In G.R. Giardina, ed. *To metron. Sur la notion de mesure dans la philosophie d'Aristote*. Paris: Ousia/Vrin: 183–197.
- Morel, P.-M. 2020. "Distinguer sans séparer. La définition aristotélicienne de la vertu éthique." *Revue de philosophie ancienne* 38: 187–213.
- Morison, B. 2020. "Practical Nous in the *Nicomachean Ethics*." *Oxford Studies in Ancient Philosophy* 57: 219–247.

- Moss, J. 2011. "‘Virtue Makes the Goal Right’: Virtue and Phronesis in Aristotle’s Ethics." *Phronesis* 56: 204–261.
- Moss, J. 2014. "Right Reason in Plato and Aristotle: On the Meaning of Logos." *Phronesis* 59: 181–230.
- Müller, J. 2014. "Was Aristotle an Ethical Determinist? Reflections on his Theory of Action and Voluntariness." In P. Hoine and G. Van Riel, eds., *Fate, Provide, and Moral Responsibility in Ancient, Medieval, and Early Modern Thought*. Leuven: Leuven University Press, 75–99.
- Müller, J. 2015. "Aristotle on Vice." *British Journal for the History of Philosophy* 23: 459–477.
- Müller, J. 2015. "Agency and Responsibility in Aristotle’s *Eudemian Ethics*." *Phronesis* 60: 206–251.
- Müller, J. 2015. "Aristotle on Actions from Lack of Control." *Philosopher’s Imprint* 15: 1–35.
- Müller, J. 2016. "What Aristotelian Decisions Cannot Be." *Ancient Philosophy* 36: 173–196.
- Müller, J. 2018. "Practical and Productive Thinking in Aristotle." *Phronesis* 63: 148–75.
- Müller, J. 2019. "Aristotle on Virtue of Character and the Authority of Reason." *Phronesis* 64: 10–56.
- Müller, J. 2020. "Aristotle and the Origins of Evil." *Phronesis* 65: 179–223.
- Munteanu, D. 2015. "Does Aristotle Overlook Pity for the Kin?" *Ancient Philosophy* 35: 137–154.
- Murphy, A. 2020. "Perceiving Life as Good and our Own: Aristotle on sunaisthesis." *History of Philosophy Quarterly* 37: 101–120.
- Natali, C. 2016. "La vertu selon Aristote." In M. Crubellier and E. Berti, eds., *Lire Aristotle*. Paris: Presses Universitaires de France, 161–175.
- Natali, C. 2018. "Un fossato da riempire? Nuove tendenze nell’interpretazione delle Etiche di Aristotele." *Revue de philosophie ancienne* 36: 131–52.
- Natali, C. 2019. "Rivalutare l’*Etica Eudemia*. A proposito di A. Kenny, *The Aristotelian Ethics*, II edizione." *Elenchos* 40: 137–64.
- Nicgorski, W. 2013. "Cicero on Aristotle and Aristotelians." *Magyar Filozófiai Szemle* 57: 34–56.
- Nielsen, K.M. 2011. "Deliberation as Inquiry: Aristotle’s Alternative to the Presumption of Open Alternatives." *Philosophical Review* 120: 383–421.
- Nielsen, K.M. 2017. "Vice in the *Nicomachean Ethics*." *Phronesis* 62: 1–25.
- Nielsen, K. M. 2020. "Phronesis and excellence of deliberation in *EN VI*." *Revue de philosophie ancienne* 38: 291–318.
- Oele, M. 2012. Passive dispositions: On the Relationship between *pathos* and *hexis* in Aristotle. *Ancient Philosophy* 32.2: 351–368.
- Olfert, C.M.M. 2013. "What Can we Learn from Pleasure?" *History of Philosophy Quarterly* 30: 35–52.
- Olfert, C.M.M. 2014. "Aristotle’s Conception of Practical Truth." *Journal of the History of Philosophy* 52: 205–231.
- Olfert, C.M.M. 2014. "Incomplete Activities." *Apeiron* 47: 230–244.
- Olfert, C.M.M. 2018. "Aristotle on the Truth About Practical Ends." *Apeiron* 51: 221–244.
- Olfert, C.M.M. 2018. "Aristotle on the Truth About Practical Ends." *Apeiron* 51: 221–44.
- Olmstead, W. 2013. "Ethical Deliberation in Aristotle’s *Rhetoric* and *Nicomachean Ethics*." *Polis* 30: 251–273.

- Paddock, C. 2020. "Should Aristotelians Endorse the Harm Principle?" *History of Philosophy Quarterly* 37: 21–38.
- Pangle, L.S. 2018. "The Anatomy of Courage in Aristotle's *Nicomachean Ethics*." *Review of Politics* 80: 569–90.
- Panidis, Y. 2015. "L'avortement chez Aristote: Un acte *mè osion*." *Revue de la philosophie ancienne* 33: 3–38.
- Pearson, G. 2014. "Aristotle and the Cognitive Component of Emotions." *Oxford Studies in Ancient Philosophy* 46: 165–211.
- Pearson, G. 2020. "How to Argue about Aristotle about Practical Reason." *Proceedings of the Boston Area Colloquium in Ancient Philosophy* 35: 31–58.
- Perälä, M. 2016. "A Friend Being Good and One's Own in *Nicomachean Ethics* 9.9." *Phronesis* 61: 307–336.
- Phillips-Garrett, C. 2017. "Sungnome in Aristotle." *Apeiron* 50: 311–334
- Pineros Glasscock, J.S. 2019. "Reason in Action in Aristotle: A Reading of *EE* V.12/*EN* VI.12." *Journal of the History of Philosophy* 57: 381–417.
- Platanakis, C. 2017. "Aristotelian Penalties: Action-Centered Rectification and Character-Centered Punishment." *History of Political Thought* 38: 1–24.
- Poblete, J.A. 2020. "The Medieval Reception of Aristotle's Passage on Natural Justice: The Role of Grosseteste's Latin Translation of *Ethica Nicomachea*." *American Catholic Philosophical Quarterly*. 94: 211–38.
- Poddighe, E. 2016. "Giustizia e costituzione: scienza politica e intelligibilità della storia secondo Aristotele, (*EN*, V, 1134a 25–1135a 8)." *Gerión* 34: 77–101.
- Ponessa, J.E. 2012. "*Enthousiasmos* and Moral Monsters in *Eudemian Ethics* VIII.2." *Journal of the History of Philosophy* 50: 315–337.
- Poore, G.S. 2018. "The Role of Similar Vulnerability in Aristotle's Account of Compassion." *Ancient Philosophy* 38: 347–55.
- Price, A.W. 2016. "Choice and Action in Aristotle." *Phronesis* 61: 435–462.
- Price, A. 2017. "Varieties of Pleasure in Plato and Aristotle." *Oxford Studies in Ancient Philosophy* 52: 177–208.
- Price, A.W. 2018. "J.L. Austin's Lecture Notes on the *Nicomachean Ethics*: Making Sense of Aristotle on *akrasia*." *Oxford Studies in Ancient Philosophy* 55: xxx–xxx.
- Rabbås, Ø. 2015. "Virtue, Respect, and Morality in Aristotle." *Journal of Value Inquiry* 49: 619–643.
- Raymond, C. 2017. "Shame and Virtue in Aristotle." *Oxford Studies in Ancient Philosophy* 53: 111–61.
- Reece, B. 2018. "Are There Really Two Kinds of Happiness in Aristotle's *Nicomachean Ethics*?" *Classical Philology* 115: 270–80.
- Reece, B. 2020. "Aristotle on Divine and Human Contemplation." *Ergo: An Open Access Journal of Philosophy* 7.4.
- Reed, D. 2017. "Degrees of Virtue in the *Nicomachean Ethics*." *Ancient Philosophy* 37: 91–112.
- Reeve, C.D.C. 2018. "Practical Wisdom and Happiness as a Political Achievement in Aristotle." In A. Anton, ed., *The Bright and the Good*. Latham, MD: Rowman and Littlefield, 49–76.

- Ribas, M.-N. 2019. "Le courage à l'épreuve de l'expérience." *Revue de philosophie ancienne* 37: 179–208.
- Riesbeck, D.J. 2016. "Aristotle and the Scope of Justice." *Journal of Ancient Philosophy* 10: 59–91.
- Rodrigo, P. 2011. "The Dynamic of *Hexis* in Aristotle's Philosophy." *Journal of the British Society for Phenomenology* 42: 6–17.
- Rodrigue, L. 2014. "The Virtue of Gentleness in Aristotle's *Ethics*." *Dionysius* 32: 33–53.
- Rodrigue, L. 2006. "La générosité chez Aristote, médiété nicomachéenne et eudémienne." *Revue de philosophie ancienne* 24: 93–116.
- Rodrigue, L. 2015. "Taxonomie aristotélicienne des états moraux associés à la vertu de courage." *Revue de la philosophie ancienne* 33: 39–62.
- Rodrigue, L. 2015. "Bestiaire de l'éthique aristotélicienne." *Archai* 15: 21–32.
- Rodrigue, L. 2016. "Modélisations de la vertu morale aristotélicienne." *Méthexis* 28: 93–103.
- Rodrigue, L. 2019. "L'Idée éthique selon d'Aristote, ou la 'belle vie.'" *Chora* 17: 231–258.
- Rodrigue, L. 2020. "La conception aristotélicienne de la servilité dans l'Éthique et la Politique." *Dialogue* 59: 51–68.
- Romero-Iribas, A. and G. Smith. 2018. "Friendship without Reciprocation? Aristotle, Nietzsche, and Blanchot." *The Good Society* 27: 1–28.
- Russell, D.C. 2012. "Aristotle's Virtues of Greatness." *Oxford Studies in Ancient Philosophy* XX: 115–147.
- Saenz, V. 2018. "Shame and Honor: Aristotle's *Thumos* as a Basic Desire." *Apeiron* 51: 73–96.
- Salmieri, G. 2014. "Aristotle on Selfishness? Understanding the Iconoclasm of *Nicomachean Ethics* ix 8." *Ancient Philosophy* 34: 101–120.
- Santas, A. 2014. "Aristotelian Ethics and Biophilia." *Ethics and the Environment* 19: 95–121.
- Schillinger, D. 2019. "Aristotle's Psychological Approach to the Idea of Luck." *Review of Metaphysics* 73: 31–54.
- Schuh, G. 2020. "Friendship and Aristotle's Defense of Psychological Eudaimonism." *Review of Metaphysics* 73: 227–254.
- Schwartz, D. 2016. "The Limits of Eudaimonia in the *Nicomachean Ethics*." *Journal of Greco-Roman Studies* 55: 35–52.
- Segev, M. 2020. "Aristotle on the Proper Attitude Toward True Divinity." *American Catholic Philosophical Quarterly* 94: 187–210.
- Shields, C. 2012. "Goodness is Meant in Many Ways." In G. Rudebusch and J. Hardy, eds., *Grundlagen der Antiken Ethik/Foundations of Ancient Ethics*, Goettingen: Vanderhoek & Ruprecht, 185–199.
- Sim, M. 2012. "Rethinking Honor with Aristotle and Confucius." *Review of Metaphysics* 65: 263–280.
- Simon, A. 2017. "Sunesis as Ethical Discernment." *Rhizomata* 5: 79–90.
- Simpson, P.L.P. 2012. "On the Text of Some Disputed Passages in Aristotle's *Ethica Eudemia*." *Classical Quarterly* 62: 541–552.
- Simpson, P.L.P. 2013. "Aristotle's *Ethica Eudemia* 1220b10–11 *en tois abellagmenois* and *De Virtutibus et Vitiis*." *Classical Quarterly* 63: 651–659.

- Simpson, P.L.P. 2013. "On Emending and not Emending the Text of Some Passages in Aristotle's *Ethica Eudemia*." *Classical Quarterly* 63: 660–679.
- Simpson, P.L.P. 2014. "Aristotle on Natural Justice." *Studia Gilsoniana* 3: 367–376.
- Simpson, P.L.P. 2019. "Aristotle's *Ethica Eudemia*: The Text and Character of the Common Books as Found in *Eth. Eud. MSS*." *Classical Quarterly* 69: 187–201.
- Sokolon, M.K. 2013. "The Shameless Truth: Shame and Friendship in Aristotle." *European Journal of Political Theory* 12: 447–465.
- Sousa, A.L. 2019. "A Justiça Parcial e a Ganância enquanto virtude e vício do caráter na Ética a Nicômaco: ação interpessoal, emoção e prazer." *Journal of Ancient Philosophy* 13: 109–45.
- Steiger, K. 2014. "The Aristotelian Notion of *Proairesis*." *Rhizomata* 2: 33–51.
- Stern-Gillet, S. 2014. "Souls Great and Small: Aristotle on Self-Knowledge, Friendship, and Civic Engagement." In S. Stern-Gillet and G.M. Gurtler, eds., *Ancient and Medieval Concepts of Friendship*. Albany, NY: State University of New York Press, 51–83.
- Strohl, M. 2011. "Pleasure as Perfection: Nicomachean Ethics X.4–5." *Oxford Studies in Ancient Philosophy* 41: 257–287.
- Szaif, J. 2011. "Aristotle on friendship as the paradigmatic form of relationship." In R.A.H. King and D. Schilling, eds., *How Should One Live? Comparing Ethics in Ancient China and Greco-Roman Antiquity*. Berlin: De Gruyter, 209–237.
- Szaif, J. 2019. "Aristotle on What to Praise and What to Prize: An Interpretation of *Nicomachean Ethics* I.12." *Proceedings of the Boston Area Consortium in Ancient Philosophy* 34: 149–78.
- Tarantino, P. 2013. "Il parallelismo aristotelico tra ragionamento pratico e ragionamento teoretico." *Méthexis* 26: 121–142.
- Teisserenc, F. 2014. "La question barbare: Platon ou Aristote?" *Revue de philosophie ancienne* 32: 87–128.
- Thorsrud, H. 2015. "Aristotle's Dichotomous Anthropology: What is Most Human in the *Nicomachean Ethics*?" *Apeiron* 48: 346–367.
- Tremblay, M. 2020. "Akrasia in Epictetus: A Comparison with Aristotle." *Apeiron* 53: 397–414.
- Tsouna, V. 2018. "La conception aristotélicienne de la *sōphrosynē* dans l'*Éthique à Nicomaque* et son arrière-fond platonicien." *Revue de philosophie ancienne* 36: 5–38.
- Tutuska, J. 2013. "Aristotle on the Noble and the Good: Philosophic Imprecision in the *Nicomachean Ethics*." *Ancient Philosophy* 33: 159–180.
- Vakirtzis, A. 2013. "Aristotle's *Philia* and Moral Development." *Philosophical Inquiry* 37: 49–65.
- Vakirtzis, A. 2015. "Mimesis, Friendship, and Moral development in Aristotle's *Ethics*." *Rhizomata*, 3: 125–142.
- Vakirtzis, A. 2018. "Aristotle on the Good Man's Desire for Pleasant Friends." *Journal of Ancient Philosophy* 12: 74–88.
- Vasconcelos, B.C.D.A. 2018. "A caracterização da esfera da temperança em EN III.10." *Archai* 24.
- Veloso, C.W. 2013. "Aristote, ses commentateurs et les déficiences délibératives de l'esclave et de la femme." *Les Études philosophiques* 4 : 513–534.
- Verde, F. 2013. "La felicità aristotelica tra la morte e la sorte: note di commento ad Aristotele *Etica Nicomachea* 1 11." *Lexicon Philosophicum* 1: 258–75.
- Verlinsky, A. 2015. "Mentor of Rhodes and the Date of the Aristotelian *Magna Moralia*."

Philologia Classica 10: 31–63.

Vigani, D. 2017. "Aristotle's Account of Courage." *History of Philosophy Quarterly* 34: 313–330.

Walker, M. 2011. "Aristotle on Activity 'According to the Best and Most Final' Virtue." *Apeiron* 44: 91–110.

Walker, M. 2013. "Rehabilitating Theoretical Wisdom." *Journal of Moral Philosophy* 10: 763–87.

Walker, M. 2014. "Aristotle on the Utility and Choiceworthiness of Friends." *Archiv für Geschichte der Philosophie* 96: 151–182.

Walker, M. 2017. "How Narrow is Aristotle's Contemplative Ideal?" *Philosophy and Phenomenological Research* 94: 558–583.

Walker, M. 2019. "The Appeal to Easiness in Aristotle's *Protrepticus*." *Ancient Philosophy* 39: 319–33.

Walker, M. 2019. "Aristotle on Wittiness." In P. Destrée and F. Trivigno, eds., *Laughter, Humor, and Comedy in Ancient Philosophy*. Oxford: Oxford University Press, 103–21.

Ward, A. 2011. "Friendship and Politics in Aristotle's *Nicomachean Ethics*." *European Journal of Political Theory* 10: 443–462.

Ward, A. 2011. "Generosity and Inequality in Aristotle's *Ethics*." *Polis* 28: 267–278.

Warren, J. 2018. "Damascius on Aristotle and Theophrastus on Plato on false pleasure." *Revue de philosophie ancienne* 36: 105–29.

Winkel, L. 2015. "Deux conceptions du droit naturel dans l'Antiquité." *Revue historique de droit français et étranger* 93: 341–350.

Wolfsdorf, D. 2013. "Aristotle on Pleasure and Activation." In his *Pleasure in Ancient Greek Philosophy*. Cambridge: Cambridge University Press, 103–143.

Wolt, D. 2018. "ΑΡΧΗ ΠΡΑΞΕΩΝ in Aristotle's *Eudemian Ethics* II 6, 1223a9–16." *Classical Quarterly* 68: 330–32.

Wolt, D. 2019. "The Aim of *Eudemian Ethics* ii 6–9." *Ancient Philosophy* 39: 137–49.

Wolt, D. 2019. "The (In)Voluntary in the *Timaeus* and the *Eudemian Ethics*." *Apeiron* 52: 245–72.

Wood, J.L. 2011. "Contemplating the beautiful: The practical importance of theoretical excellence in Aristotle's *Ethics*." *Journal of the History of Philosophy* 49.4: 391–412.

Zavaliy, A.G. 2017. "How Homeric is the Aristotelian Conception of Courage?" *Southern Journal of Philosophy* 55: 350–77.

Zavaliy, A.G. 2019. "Cowardice and Injustice: The Problem of Suicide in Aristotle's *Ethics*." *History of Philosophy Quarterly* 36 : 319–336.

Zillig, R. 2018. "Dialética e o Método da Ética em Aristóteles." *Journal of Ancient Philosophy* 12: 129–72.

Zingano, M. 2015. "The Conceptual Unity of Friendship in the *Eudemian* and the *Nicomachean Ethics*." *Apeiron* 48: 195–219.

Zingano, M. 2020. "The definition of particular justice." *Revue de philosophie ancienne* 38: 269–290.

II.2) Articles on Aristotle's political writings (*Pol*, *Ath. Con*, *Rhet*)

Abbate, C.E. 2016. "'Higher' and 'Lower' Political Animals: A Critical Analysis of Aristotle's Account of the Political Animal." *Journal of Animal Ethics* 6: 54–66.

- Abbate, C. 2018. "Redefining Nonhuman Justice in Complex Animal Communities: A Response to Jacobs." *Journal of Animal Ethics* 8: 159–165.
- Arlen, G. 2019. "Aristotle and the Problem of Oligarchic Harm: Insights for Democracy." *European Journal of Political Theory* 18: 393–414.
- Atack, C. 2015. "Aristotle's Pambasileia and the Metaphysics of Monarchy." *Polis* 32: 297–320.
- Balot, R.K. 2013. "Epideictic Rhetoric and the Foundations of Politics." *Polis* 30: 274–304.
- Berrón, M. 2020. "Aristotle's *Politics* I and the Method of the *Analytics*." *Rhizomata* 8: 83–106.
- Bertelli, L. 2016. "Politica: questioni di composizione. È ancora praticabile il metodo di Jaeger?" *ΠΗΓΗ/FONS* 1: 21–33.
- Berti, E. 2013. "Aristotele e la democrazia." In C. Rossitto, A. Coppola, and F. Biasutti, eds., *Aristotele e la storia*. Padova: Cleup, 31–52.
- Blom, A. 2015. "Grotius and Aristotle: The Justice of Taking Too Little." *History of Political Thought* 36: 84–112.
- Bouchard, E. 2011. "Analogies du pouvoir partagé: remarques sur Aristote, *Politique* III.11." *Phronesis* 56: 162–179.
- Boyd, R. 2013. "Boundaries, Birthright, and Belonging: Aristotle on the Distribution of Citizenship." *Good Society* 22: 215–235.
- Brüllmann, P. 2013. "Music Builds Character. Aristotle, *Politics* VIII 5, 1340a14–b5." *Apeiron* 46: 345–73.
- Bryan, B. 2015. "Non-Aristotelian Political Animals." *History of Philosophy Quarterly* 32: 293–312.
- Buekenhout, B. 2016. "Kingly versus Political Rule in Aristotle's *Politics*." *Apeiron* 49: 515–537.
- Buekenhout, B. 2018. "Aristotle's Peculiar Analysis of Monarchy." *History of Political Thought* 39: 216–34.
- Cairns, D. 2020. "Aristotle on Hybris and Injustice." In C. Veillard, O. Renaut, and D. El Murr, eds., *Les philosophes face au vice, de Socrate à Augustin*. Leiden: Brill, 147–74.
- Cagnoli Fiecconi, E. 2016. "*Harmonia, Melos, and Rhythmos*: Aristotle on Musical Education." *Ancient Philosophy* 36: 409–424.
- Cammack, D. 2013. "Aristotle on the Virtue of the Multitude." *Political Theory* 41: 175–202.
- Chen, S. 2018. "Aristotle on the Sense of Nature and the Naturalness of the City." *Mnemosyne* 71: 993–1014.
- Cherry, K.M. 2013. "Politics and Philosophy in Aristotle's Critique of Plato's *Laws*." In A. Ward and L. Ward, eds., *Natural Right and Political Philosophy: Essays in Honor of Catherine Zuckert and Michael Zuckert*. Notre Dame: University of Notre Dame Press, 50–66.
- Cherry, K.M. 2014. "Does Aristotle Believe Greeks Should Rule Barbarians?" *History of Political Thought* 35: 632–655.
- Cherry, K.M. 2015. "Aristotle's 'Certain Kind of Multitude.'" *Political Theory* 43: 185–207.
- Christiaens, T. 2018. "Aristotle's Anthropological Machine and Slavery." *Epoché* 23: 239–62.
- Deslauriers, M. 2019. "*Thumos* in Aristotle's *Politics* VII.7." *Polis* 36: 57–76.
- Diamond, E. 2017. "Substance and Relation in Aristotle's Political Philosophy: A Reply to Sean Kirkland." *Epoché* 17: 421–426.

- Dietz, M.G. 2012. "Between Polis and Empire: Aristotle's *Politics*." *American Political Science Review* 106: 275–93.
- DiLeo, D. 2013. "Tragedy against Tyranny." *Journal of Politics* 75: 254–265.
- DiLeo, D. 2020. "Aristotle's Manipulative Maxims." *Review of Politics* 82: 371–392.
- Dinneen, N. 2015. "Aristotle's Political Economy: Three Waves of Interpretation." *Polis* 32: 96–142.
- Donini, P. 2018. "Ipotesi sulla catarsi nella Poetica e nella Politica de Aristotele." *Méthexis* 30: 113–27.
- Duke, G. 2014. "Aristotle and the Authoritativeness of *Politike*." *British Journal for the History of Philosophy* 22: 631–654.
- Duke, G. 2016. "The Distinctive Common Good." *Review of Politics* 78: 227–250.
- Duke, G. 2016. "Two functions of Aristotle's Common Advantage." *History of Political Thought* 37: 195–215.
- Duke, G. 2019. "Aristotle on Constitutional and Legal Reform." *History of Political Thought* 40: 381–404.
- Ferrari, G.R.F. 2019. "Aristotle on Musical Catharsis and the Pleasure of a Good Story." *Phronesis* 64: 117–71.
- Filonik, Jakub. 2019. "'Living as one Wishes' in Athens: The (anti-)Democratic Polemics." *Classical Philology* 114: 1–24.
- Fortenbaugh, W.W. 2015. "Aristotle on Women: *Politics* i 13.1260a13." *Ancient Philosophy* 35: 395–404.
- Fritsche, J. 2019. "Aristotle's Biological Justification of Slavery in *Politics* I." *Rhizomata* 7: 63–96.
- Gauthier, T. 2019. "φύσις, ἔθος, λόγος: comment devient-on vertueux ? Lecture de *Politiques*, VII, 13." *Polis* 36: 77–91.
- Girard, C. 2019. "La sagesse de la multitude. Actualité d'un argument aristotélicien." *Journal of Ancient Philosophy* 13: 348–369.
- González, J.M. 2019. "The Aristotelian Psychology of Tragic Mimesis." *Phronesis* 64: 172–245.
- Güremen, R. 2014. "Aristotle's Two Cities: Reducing Diversity to Homogeneity." *Polis* 31: 59–73.
- Güremen, R. 2018. "In What Sense Exactly are Human Beings More Political According to Aristotle?" *Philosophy and Society* 29: 153–181.
- Hall, E. 2017. "Aristotle's theory of katharsis in its historical and social contexts." In E. Fischer-Lichte and B. Wihstutz, eds., *Transformative Aesthetics*. London: Routledge, 26–47.
- Helmer, É. 2013. "Platon et Aristote: deux anthropologies économiques, deux cités justes." *Revue de philosophie ancienne* 31: 99–117.
- Hitz, Z. 2012. "Aristotle on Law and Moral Education." *Oxford Studies in Ancient Philosophy* 42: 263–306.
- Horn, C. 2016. "Individual Competence and Collective Deliberation in Aristotle's *Politics*." In C. Arruzza and D. Nikulin, eds., *Philosophy and Political Power in Antiquity*. Boston: Brill, 94–113.
- Hu, X. 2020. "The City as a Living Organism: Aristotle's Naturalness Thesis Reconsidered." *History of Political Thought* 41: 517–537.
- Inamura, K. 2011. "The Role of Reciprocity in Aristotle's Theory of Political Economy." *History of Political Thought* 32: 565–587.

- Inamura, K. 2012. "Democratic and Aristocratic Aristotle: An Aristotelian Response to Nussbaum's Capabilities Approach." *Polis* 29: 286–308.
- Inamura, J. 2019. "Scientific Classification and Essentialism in the Aristotelian Typology of Constitutions." *History of Political Thought* 40: 196–218.
- Irrera, E. 2010. "Being a Good Ruler in a Deviant Community: Aristotle's Account of the Polity." *Polis* 27: 58–79.
- Jacobs, E. "'Aristotle and the *zoon politikon*': A response to Abbate." *Journal of Animal Ethics* 8: 150–58.
- Jaïdi, H. 2014. "La constitution de Carthage: son actualité et les leçons d'Aristote." *Anabases* 20: 315–323.
- Jaulin, A. "Aristote: le nécessaire et le beau dans la cité 'selon nos vœux.'" *Polis* 36: 97–116.
- Jochim, J. 2020. "Aristotle, Tyranny, and the Small-Souled Subject." *Political Theory* 48: 169–91.
- Jochim, J. 2020. "From Tyrannicide to Revolution: Aristotle on the Politics of Comradeship." *American Political Science Review* 114 (2020): 1266–1279.
- Jones, E. 2012. "Allocating Musical Pleasure: Performance, Pleasure, and Value in Aristotle's Politics." In I. Sluiter and R. Rosen, eds. *Aesthetic Value in Classical Antiquity*. Leiden: Brill, 159–82.
- Jordovic, I. 2011. "Aristotle on Extreme Tyranny and Extreme Democracy." *Historia* 60: 36–64.
- Kamtekar, R. 2012. "Aristotle's Social and Political Philosophy." In G. Gaus and F. D'Agostino, eds., *Routledge Companion to Political and Social Philosophy*. London: Routledge, 14–24.
- Kamtekar, R. 2016. "Studying Ancient Political Thought Through Ancient Philosophers: The Case of Aristotle and Natural Slavery." *Polis* 33: 150–171.
- Karbowski, J. 2012. "Slaves, Women, and Aristotle's Natural Teleology." *Ancient Philosophy* 32: 323–50.
- Karbowski, J.A. 2013. "Aristotle's Scientific Inquiry into Natural Slavery." *Journal of the History of Philosophy* 51: 331–353.
- Karbowski, J. 2014. "Aristotle on the Deliberative Abilities of Women." *Apeiron* 47: 435–460.
- Kidd, S.E. 2016. "Play in Aristotle." *Classical Philology* 111: 353–371.
- Kirkland, S.D. 2017. "On the Ontological Primacy of Relationality in Aristotle's Politics and the 'Birth' of the Political Animal." *Epoché* 21: 401–420.
- Knoll, M. 2010. "Die distributive Gerechtigkeit bei Platon und Aristoteles." *Zeitschrift für Politik* 57: 3–30.
- Knoll, M. 2011. "Die Politik des Aristoteles – Aufsatzsammlung oder einheitliches Werk? Replik auf Eckart Schütrumpfs Erwiderung." *Zeitschrift für Politik* 58: 410–423.
- Knoll, M. 2011. "Die Politik des Aristoteles – eine unitarische Interpretation." *Zeitschrift für Politik* 58: 123–147.
- Knoll, M. 2015. "Martha Nussbaum und Aristoteles: Ist der capabilities approach ein aristotelischer Ansatz?" *Archiv für Rechts- und Sozialphilosophie* 101: 32–51.
- Knoll, M. 2018. "La giustizia distributiva tra Platone e Aristotele." ΠΗΓΗ/FONS XX: 21–30.
- Lane, Melissa. 2016. "Popular Sovereignty as Control of Office-Holders." In R. Bourke and Q. Skinner, eds., *Popular Sovereignty in Historical Perspective*. Cambridge: Cambridge University Press, pp. 52–72.

- Leontsini, E. 2013. "Sex and the city: Plato, Aristotle, and Zeno of Kition on *erôs* and *philia*." In E. Sanders, C. Thumiger, C. Carey, and N. Lowe, eds., *Erôs in Ancient Greece*. Oxford: Oxford University Press, 129–141.
- Leunissen, M. 2017. "Biology and Teleology in Aristotle's Account of the City." In J. Rocca, ed., *Teleology in the Ancient World: The Dispensation of Nature*. Cambridge: Cambridge University Press, 107–125.
- Lewis, V.B. 2014. "Aristotle, the Common Good, and Us." *Proceedings of the American Catholic Philosophical Association* 87: 69–88.
- Levy, D. 2019. "Aristotle's 'Reply' to Machiavelli on Morality." *Interpretation* 45: 179–197.
- Lisi, F.L. 2019. "About the Specificity of the Aristotelian Politics." In P. Golitsis and K. Ierodiamou, eds., *Aristotle and his Commentators. Commentaria in Aristotelem Graeca et Byzantina*. Berlin: De Gruyter, 19–31.
- Lloyd, G. 2013. "Aristotle on the Natural Sociability, Skills, and Intelligence of Animals." In V. Harte and M. Lane, eds., *Politeia in Greek and Roman Philosophy*. Cambridge: Cambridge University Press, 277–293.
- Lockwood, T. 2017. "Judging Constitutions. Aristotle's Critique of Plato's *Republic* and the Constitution of Sparta." *Archiv für Geschichte der Philosophie* 99: 353–379.
- Lockwood, T. 2018. "Servile Spartans and Free Citizen-Soldiers in Aristotle's *Politics* 7–8." *Apeiron* 51: 97–123.
- Lockwood, T. 2019. "The Best Way of Life for a Polis (Politics VII.1–3)." *Polis* 36: 5–22.
- Lockwood, T. 2020. "Is there a *Poetics* in Aristotle's *Politics*?" In P. Destrée, M. Heath, and D. Munteanu, eds., *The Poetics in its Aristotelian Context*. New York: Routledge, 129–44.
- Lockwood, T. 2020. "Aristote et l'autre non-Grec." In F. Graziani and P. Pellgrin, eds., *L'héritage d'Aristote aujourd'hui : Nature et société*. Alexandria : Edizioni dell' Orso, 249–261.
- Lombardini, J. 2013. "Civic Laughter: Aristotle and the Political Virtue of Humor." *Political Theory* 41: 203–230.
- Lopes, M. 2020. "Vulnerabilidade do animal ou sociabilidade humana?" *Journal of Ancient Philosophy* 14: 62–90.
- Macierowski, E.M. 2016. "Which Sciences Does Political Science Direct and Use and How Does It Do So?" *The St. John's Review* 57: 70–78.
- Martins, A.R. 2019. "The *zoon politikon*: Medieval Aristotelian Interpretations." *Revista Portuguesa de Filosofia* 75: 1539–74.
- Miethke, J. 2019. "Aristotelismus und Averroismus in der politischen Theorie bei Marsilius von Padua und Wilhelm von Ockham." *Revista Portuguesa de Filosofia* 75: 1739–62.
- Miller, F. 2011. "Was Aristotle the first economist?" *Apeiron* 31: 387–398.
- Miller, F. 2014. "Did Plato and Aristotle Recognize Human Rights?" In M. Tuominen, ed. *New Perspectives on Aristotelianism and Its Critics*. Leiden: Brill, 95–110.
- Monteils-Laeng, L. 2019. "Aristote croit-il au déterminisme environnemental ? Les Grecs, les esclaves et les barbares (*Pol.* VII.7)." *Polis* 36: 40–56.
- Morel, P.-M. 2019. "Eudémonisme politique et ontologie de l'action dans la Politique d'Aristote." *Polis* 36: 23–39.

- Mulhern, J.J. 2020. "Phusis in Aristotle's *Politics*." *Society for Ancient Greek Philosophy Newsletter* 21.2.
- Müller, J. 2016. "The Politics of Aristotle's Criticism of Plato's *Republic*." In S. Weisser and M. Thaler, eds., *Strategies of Polemics in Greek and Roman Philosophy*. Boston: Leiden, 93–112.
- Nah, D. 2018. "Aristotle as Realist Critic of Slavery." *History of Political Thought* 39: 399–412.
- Natali, C. 2016. "Il materialismo politico di Aristotele." In C. Viano, ed. *Materia e causa materiale in Aristotele e oltre*. Roma: Edizioni di Storia e Letteratura, 77–98.
- Natali, C. 2020. "La definition du citoyen chez Aristote, *Politique* III." *Revue de philosophie ancienne* 38: 339–366.
- Nebelin, K. 2016. "Vielfalt ohne Gleichheit? Das Problem der politischen und sozialen Vielfalt bei Aristoteles." In C. Tiersch, ed., *Die Athenische Demokratie im 4th C. Jahrhundert*. Stuttgart: Franz Steiner Verlag, 293–334.
- Nielsen, K.M. 2015. "The Constitution of the Soul: Aristotle on Lack of Deliberative Authority." *Classical Quarterly* 65: 572–586.
- Ober, J. 2013. "Democracy's Wisdom: An Aristotelian Middle Way for Collective Judgment." *American Political Science Review* 107: 104–122.
- Ober, J. 2013. "Political Animals Revisited." *Good Society* 22:201–214.
- Pangle, T. 2011. "The Rhetorical Strategy Governing Aristotle's Political Teaching." *Journal of Politics* 73: 84–96.
- Pangle, T. 2020. "A Synoptic Introduction to the Ontological Background of Aristotle's Political Theory." *Interpretation* 46: 261–89.
- Pellegrin, P. 2018. "Aristotle on Democracy." In D. Sfondoni-Mentzou, *Aristotle – Contemporary Perspectives on His Thought: On the 2400th Anniversary of Aristotle's Birth*. Berlin: De Gruyter
- Pellegrin, P. 2019. "*Politiques* VII: un livre anti-platonicien." *Polis* 36: 153–66.
- Ranger, J.-P. 2013. "Aristotle on Political Communities: Lessons from Outside the *Politics*." *Apeiron* 46: 374–390.
- Rapp, C. 2020. "Definitions in Aristotle's *Politics*: State and constitutions." *Revue de philosophie ancienne* 38: 367–409.
- Rasmussen, E.K. 2018. "Aristotle and the Constitution of the Political Community." *Epoché* 23: 19–46.
- Riesbeck, D.J. 2015. "Aristotle on the Politics of Marriage: 'Marital Rule' in the *Politics*." *Classical Quarterly* 65: 134–152.
- Riesbeck, D.J. 2016. "The Unity of Aristotle's Theory of Constitutions." *Apeiron* 49: 93–125.
- Rocher, L.S. 2016. "*Kerdos, philia, and mesoi*. Aristotle and the ways of preventing stasis." *Incidenza dell'antico* 14: 143–174.
- Rodriguez, P.-A. 2016. "L'impérialisme institutionnel et la question de la race chez Aristote." *European Review of History* 23: 751–767.
- Roochnik, D. 2010. "Substantial City: Reflections on Aristotle's *Politics*." *Polis* 27: 275–291.
- Roochnik, D. 2016. "Aristotle's Topological Politics; Michael Sandel's Civic Republicanism." In G. Kellow and N. Leddy, eds., *On Civic Republicanism: Ancient Lessons for Global Politics*. Toronto: University of Toronto Press, 41–58.

- Rubin, L.G. 2011. "Aristotle's *Politics* on the Hoof: Sparta, Crete, and Carthage." *Interpretation* 30: 3–36.
- Sadler, G. 2012. "Aneu Orexeōs Nous: Virtue, Passions, and the Rule of Law in Aristotelian *Politics*." *Studia Neoaristotelica* 9: 107–133.
- Salis, R. 2013. "La polis tra filosofia e storia nel libro primo della *Politica* di Aristotele." In C. Rossitto, A. Coppola, and F. Biasutti, eds. *Aristotele e la storia*. Padova: Cleup, 117–138.
- Salkever, S. 2016. "Aristotelian *Phronesis*, the Discourse of Human Rights, and Contemporary Global Practice." *Polis* 33: 7–30.
- Samaras, T. 2016. "Aristotle on Gender in *Politics* I." *History of Political Thought* 37: 595–605.
- Samaras, T. 2019. "Aristotle's Best City in the Context of his Concept of Arete." *Polis* 36: 139–52.
- Santas, A. 2014. "Aristotelian Ethics and Biophilia." *Ethics and the Environment* 19: 95–121.
- Santoro, A. 2019. "A City of Guardians: Refocusing the Aim and Scope of Aristotle's Critique of Plato's *Republic*." *Polis* 36: 313–36.
- Saxonhouse, A. 2019. "Reflections on Voice and Logos in Sophocles' *Ajax*, Aristotle, and Plato." *Epoché* 23: 287–303.
- Schillinger, D. 2018. "Aristotle, Equity, and Democracy." *Polis* 35: 333–55.
- Schmitz, P. 2017. "Oikos, polis, and politeia. Das Verhältnis von Familie und Staatsverfassung bei Aristoteles, im späteren Peripatos und in Ciceros 'de officiis.'" *Rheinisches Museum für Philologie* 160: 9–35.
- Schofield, M. 2012. "Aristotle and the Democratization of Politics." In B. Morison and K. Ierodiakonou, eds., *Episteme, Etc.* Oxford: Oxford University Press, 285–301.
- Schütrumpf, E. "Aristoteles' Essays zur Verfassung – politische Grundkonzeptionen in der Politik in einer genetisch-analytischen Interpretation. Eine Erwiderung." *Zeitschrift für Politik* 58: 243–267.
- Schwartzberg, M. 2016. "Aristotle and the Judgment of the Many: Equality, Not Collective Quality." *Journal of Politics* 78: 733–745.
- Sebell, D. 2016. "The Problem of Political Science: Political Relevance and Scientific Rigor in Aristotle's 'Philosophy of Human Affairs.'" *American Journal of Political Science* 60: 85–96.
- Segev, M. 2017. "Aristotle on Group Agency." *History of Philosophy Quarterly* 34: 99–113.
- Segev, M. 2018. "Traditional Religion and its Natural Function in Aristotle." *Classical World* 111: 295–320.
- Segev, M. 2018. "Aristotle on Plato's *Republic* VIII–IX: *Politics* V.12.1316a1–b27." *Polis* 35: 374–400.
- Segev, M. 2019. "Aristotle's Ideal City-Planning: *Politics* 7.12." *Classical Quarterly* 69: 585–596.
- Sheffield, F.C.C. 2019. "The Greek Philosophers Against Arendt." *History of Political Thought* 40: 547–82.
- Shuster, A. 2011. "The Problem of the Parteniae in Aristotle's Political Thought." *Polis* 28: 279–308.
- Shuster, A.L. "The Modes of Theorizing in Aristotle's *Politics*." *PS: Political Science and Politics* 44: 611–618.

- Simon, A. 2020. "Man and Other Political Animals in Aristotle." In Z. Kulcsár-Szabó, T. Lénárt, A. Simon, and R. Vegso, eds., *Life After Literature. Perspectives on Biopoetics in Literature and Theory*. Basel: Springer Nature, 55–66.
- Sissa, G. 2018. "Bulls and Deer, Women and Warriors. Aristotle's Physics of Morals." In M. Formisano and C. Kraus, eds., *Marginality, Canonicity, Passion*. Oxford: Oxford University Press, 141–176.
- Skultety, S. 2011. "The Threat of Misguided Elites: Aristotle on Oligarchy." In D.E. Tabachnick and T. Koivukoski, eds., *On Oligarchy: Ancient Lessons for Global Politics*. Toronto: University of Toronto Press, 90–109.
- Skultety, S. 2012. "Disputes of the *Phronimoi*: Can Aristotle's Best Citizens Disagree?" *Ancient Philosophy* 32: 105–124.
- Skultety, S.C. 2016. "Competition in the Best of Cities. Agonism and Aristotle's Politics." *Political Theory* 37: 44–68.
- Smith, S. 2018. "Democracy and the Body Politic from Aristotle to Hobbes." *Political Theory* 46: 167–196.
- Smith, T. 2020. "The Priority of the Good and the Contrapunctual Character of Politics 1." *Polis* 37: 221–244.
- Snyder, J.T. 2018. "Leisure in Aristotle's Political Thought." *Polis* 35: 356–73.
- Sopusa, A.L.C. 2016. "Thoughts on Leo Strauss's Interpretation of Aristotle's Natural Right Teaching." *Review of Politics* 78: 419–442.
- Szücs, Z. G. 2020. "Aristotle's Realist Regime Theory." *European Journal of Political Theory* 19: 228–49.
- Terrel, J. 2019. "En quelle sens la cite décrite au livre VII est-elle κατ'εὐχὴν, conforme au vœu de la science politique?" *Polis* 36: 117–38.
- Trott, A. 2012. "Rancière and Aristotle: Parapolitics, Party Politics, and the Institution of Perpetual Politics." *Journal of Speculative Philosophy* 26: 627–646.
- Trott, A. 2013. "Rule in Turn. Political Rule against Mastery in Aristotle's Politics." *Epoché* 17: 301–311.
- Trott, A. 2017. "Nature, Action, and Politics: A Critique of Arendt's Reading of Aristotle." *Ancient Philosophy* 37: 113–128.
- Trott, A. 2017. "'Not Slavery but Salvation': Aristotle on Constitution and Government." *Polis* 34: 115–136.
- Tsouni, G. 2019. "Maximising Political Wisdom and the Defense of Democratic Participation in Aristotle's Politics." In C. Riedweg, ed., *Philosophie für die Polis. Akten des 5. Kongresses der Gesellschaft für antike Philosophie 2016*. Berlin: De Gruyter, pp. 277–298.
- Turner, C. 2020. "Trouble in Paradise: Aristotle's Ideal Polis and Political Exclusion." *Revista Portuguesa de Filosofia* 76: 209–236.
- Ungern-Sternberg, J. v. 2013. "Wer soll an der Polis teilhaben? Das Dilemma des Aristoteles." In H. Reinau and J. v. Ungern-Sternberg, eds. *Politische Partizipation. Idee und Wirklichkeit*. Berlin: De Gruyter, 69–101.
- Vega, J. 2013. "Aristotle on Practical Rules, Universality, and the Law." In F.J. Contreras, ed. *The Threads of Natural Law: Unravelling a Philosophical Tradition*. Berlin: Springer, 1–25

Veloso, C.W. 2013. "Aristote, ses commentateurs et les déficiences délibératives de l'esclave et de la femme." *Les Études philosophiques* 4: 513–534.

Walsh, J. "The Concept of 'dunasteia' in Aristotle and the Macedonian Monarchy." *Acta Classica* 57: 165–183.

Weinman, M. 2016. "Living Well and the Promise of Cosmopolitan Identity: Aristotle's *ergon* and Contemporary Civic Republicanism." In G. Kellow and N. Leddy, eds., *On Civic Republicanism: Ancient Lessons for Global Politics*. Toronto: University of Toronto Press, 59–71.

Wilson, J.L. 2011. "Deliberation, Democracy, and the Rule of Reason in Aristotle's Politics." *American Political Science Review* 105: 259–274.

Woods, C. 2014. "The Limits of Citizenship in Aristotle's Politics." *History of Political Thought* 35: 399–435.

Woods, C. 2017. "Aristotle's Many Multitudes and Their Powers." *Journal of Ancient Philosophy* 11: 110–143.

Yates, V.L. 2015. "Biology is Destiny: The Deficiencies of Women in Aristotle's Biology and Politics." *Arethusa* 48: 1–16.

Zingano, M. 2012. "Ethique et esthetique dans la *Poetique* d'Aristote." In P. Destrée and C. Talon-Hugon, eds., *Le Beau et le Bien*. Ovadia: xxx–xxx.

III) On-line resources devoted to Aristotle's writings

Adamson, P. "Aristotle." *History of Philosophy Without Any Gaps*. URL = <https://historyofphilosophy.net/classical/aristotle>

Kraut, Richard, "Aristotle's Ethics", *The Stanford Encyclopedia of Philosophy* (Summer 2018 Edition), Edward N. Zalta (ed.), URL = <https://plato.stanford.edu/archives/sum2018/entries/aristotle-ethics/>.

Miller, Fred, "Aristotle's Political Theory", *The Stanford Encyclopedia of Philosophy* (Winter 2017 Edition), Edward N. Zalta (ed.), URL = <https://plato.stanford.edu/archives/win2017/entries/aristotle-politics/>.

Shields, Christopher, "Aristotle", *The Stanford Encyclopedia of Philosophy* (Fall 2020 Edition), Edward N. Zalta (ed.), URL = <https://plato.stanford.edu/archives/fall2020/entries/aristotle/>.