

Bibliographie

I. Lecture obligatoire

- Philippa Foot, *Natural Goodness*, Oxford University Press, 2001; *Le bien naturel*, trad. J.M. Tétaz et J.E. Jackson, Labor et Fides, 2014. Disponible en anglais sur ifac et en français en librairie.

II. Lectures conseillées

- Elizabeth Anscombe, « Modern Moral Philosophy » (1958), in *The Collected Philosophical Papers of G.E.M. Anscombe*, Oxford, Basil Blackwell, 1981, vol.iii ; « La philosophie morale moderne », <http://www.revue-klesis.org/pdf/Anscombe-Klesis-La-philosophie-morale-moderne.pdf>
- Elizabeth Anscombe, *Intention* (1957), Harvard University Press, 2000; *L'intention*, trad. C. Michon et M. Maurice, Gallimard, 2002.

III. Pour préparer les premières séances

- David Hume, *Traité de la nature humaine*, Livre 3 « La morale », trad. Ph. Saltel, GF, 1993, partie 1, section 1 ; et *Enquête sur les principes de la morale*, trad. Ph. Saltel et Ph. Baranger, GF, 2010, section 1
- G. E. Moore, *Principia Ethica*, Cambridge University Press, 1903, chap.1, sect. 1-9; trad. M. Gouverneur, PUF, 1998.