

SOLOVIEV, VLADIMIR SERGEEVICH. PAUL VALLIERE

Soloviev's major works

Soloviev, Vladimir Sergeevich (1877-81). *Lectures on Divine Humanity*.

Soloviev, Vladimir Sergeevich (1880). *The Critique of Abstract Principles*.

Soloviev, Vladimir Sergeevich (1884). *The Jews and the Christian Question*.

Soloviev, Vladimir Sergeevich (1889). *Russia and the Universal Church*.

Soloviev, Vladimir Sergeevich (1897). *The Justification of the Good*.

Soloviev, Vladimir Sergeevich (1899-1900). *Three Conversations on War, Progress and the End of History, with a Brief Tale of the Anti-Christ*.

Available English translations:

Soloviev, Vladimir Sergeevich (2006). "Vladimir Soloviev (1853-1900)." Pp. 425-55 in *The Teachings of Modern Christianity on Law, Politics, and Human Nature*. Vol. 2. Eds. John Witte Jr. and Frank S. Alexander. New York: Columbia University Press.

Soloviev, Vladimir Sergeevich (2005). *The Justification of the Good: An Essay on Moral Philosophy*. Trans. Nathalie A. Duddington, rev. Boris Jakim. Grand Rapids, Michigan; Cambridge, U.K.: William B. Eerdmans Publishing Company.

Soloviev, Vladimir Sergeevich (2003). *The Heart of Reality: Essays on Beauty, Love, and Ethics*. Ed. and trans. Vladimir Wozniuk. Notre Dame, Ind.: University of Notre Dame Press.

Soloviev, Vladimir Sergeevich (2000). *Politics, Law, and Morality: Essays by V. S. Soloviev*. Ed. and trans. Vladimir Wozniuk. Foreword by Gary Saul Morson. New Haven and London: Yale University Press.

Soloviev, Vladimir Sergeevich (1996). *The Crisis of Western Philosophy (Against the Positivists)*. Trans. and ed. Boris Jakim. Hudson, N.Y.: Lindisfarne Press.

Soloviev, Vladimir Sergeevich (1995). *Lectures on Divine Humanity*. Trans. Peter Zouboff, rev. Boris Jakim. Hudson, N.Y.: Lindisfarne Press.

Soloviev, Vladimir Sergeevich (1990). *War, Progress, and the End of History: Three Conversations, Including a Short Story of the Anti-Christ*. Trans. Alexander Bakshy, rev. Thomas R. Beyer Jr. Hudson, New York: Lindisfarne Press.

Soloviev, Vladimir Sergeevich (1948). *Russia and the Universal Church*. Trans. Herbert Rees. London: Geoffrey Bles - The Centenary Press.

Books on Soloviev

Bercken, Van den, Wil, Manon de Courten and Evert van der Zweerde, eds. (2000). *Vladimir Solov'ev: Reconciler and Polemicist*. Leuven: Peeters.

de Courten, Manon (2004). *History, Sophia and the Russian Nation: A Reassessment of Vladimir Solov'ev's Views on History and His Social Commitment*. Bern: Peter Lang.

Kornblatt, Judith Deutsch, and Richard F. Gustafson, eds. (1996). *Russian Religious Thought*. Madison and London: The University of Wisconsin Press.

Meerson, Michael Aksionov (1998). *The Trinity of Love in Modern Russian Theology: The Love Paradigm and the Retrieval of Western Medieval Love Mysticism in Modern Russian Trinitarian Thought (from Solovyov to Bulgakov)*. Quincy, IL: Franciscan Press.

Solovyov, S. M. (2001). *Vladimir Solovyov: His Life and Creative Evolution*. 2 vols. Trans. Aleksey Gibson. Fairfax, VA: Eastern Christian Publications.

Sutton, Jonathan (1988). *The Religious Philosophy of Vladimir Solovyov: Towards a Reassessment*. New York: St. Martin's Press.

Valliere, Paul (2000). *Modern Russian Theology: Bukharev, Soloviev, Bulgakov: Orthodox Theology in a New Key*. Edinburgh: T&T Clark.

Valliere, Paul (2006). "Vladimir Soloviev (1853-1900)." Pp. 533-75 in *The Teachings of Modern Christianity on Law, Politics, and Human Nature*. Vol. 1. Eds. John Witte Jr. and Frank S. Alexander. New York: Columbia University Press, 2006.

Walicki, Andrzej (1987). *Legal Philosophies of Russian Liberalism*. Oxford: Clarendon Press.

EDITED BY Daniel Patte