

DOMINIQUE HÉTU

LES ÉTHIQUES DU CARE. REGARDS CRITIQUES DANS LES SCIENCES HUMAINES ET SOCIALES

DOCUMENT

§1 Les entrées de cette bibliographie sont regroupées par sections thématiques :

- Philosophie morale
- Sociologie et politique
- Care et sujets racisé.es
- Recherches féministes
- Littérature, arts, cinéma
- Santé, soin, médicalité
- Animaux, bioéthique et environnement
- Espace et géographie
- Care et posthumain

Philosophie morale

- §2 BARTKY, Sandra (2002), *Sympathy and Solidarity and Other Essays*, New York, Rowman & Littlefield.
- §3 BENBAJI, Yitzhak (2001), « The Moral, the Personal, and the Importance of What We Care About », *Philosophy*, vol. 76, n° 3, p. 415-433.
- §4 BERLANT, Lauren [dir.] (2004), *Compassion: The Culture and Politics of an Emotion*, New York, Routledge.

- §5 BLUM, Alan, et Stuart J. MURRAY [dir.] (2017), *The Ethics of Care: Moral Knowledge, Communication, and the Art of Caregiving*, New York, Routledge.
- §6 BLUM, Lawrence A. (1980), *Friendship, Altruism, and Morality*, New York, Routledge & Kegan Paul.
- §7 BLUSTEIN, Jeffrey (1991), *Care and Commitment: Taking the Personal Point of View*, New York, Oxford University Press.
- §8 BRAMER, Marilea (2010), « The Importance of Personal Relationships in Kantian Ethics: A Response to Care Ethics », *Hypatia*, vol. 25, n° 1, p. 121-139.
- §9 BROUGHTON, John M. (1993), « Women's Rationality and Men's Virtues: A Critique of Gender Dualism in Gilligan's Theory of Moral Development », dans Mary Jeanne LARRABEE [dir.], *An Ethic of Care: Feminist and Interdisciplinary Perspectives*, New York/Londres, Routledge, p. 112-142.
- §10 BRUGÈRE, Fabienne (2010), « Jusqu'où ira le care? », *La vie des idées* (4 octobre), [en ligne]. URL : <http://www.laviedesidees.fr/Jusqu-ou-ira-le-care.html> [Site consulté le 8 novembre 2016].
- §11 BRUGÈRE, Fabienne (2011), *L'éthique du « care »*, Paris, Presses universitaires de France.
- §12 BRUGÈRE, Fabienne, et Claude GAUTIER [dir.] (s. d.), *Collection Care Studies*, Paris, Presses universitaires de France.
- §13 BUBECK, Diemut (1995), *Care, Gender, and Justice*, Oxford, Oxford University Press.
- §14 BUTLER, Samuel A. (2011), « A Fourth Subject Position of Care », *Hypatia*, vol. 27, n° 2, p. 390-406.
- §15 COLLINS, Stephanie (2015), *The Core of Care Ethics*, Londres, Palgrave Macmillan.
- §16 DALMIYA, Vrinda (2002), « Why Should a Knower Care? », *Hypatia*, vol. 17, n° 1, p. 34-52.
- §17 DARWALL, Stephen (1998), « Empathy, Sympathy, Care », *Philosophical Studies*, vol. 89, n° 2-3, p. 261-282.
- §18 DELASSUS, Éric (2015), « L'éthique narrative selon Paul Ricœur : une passerelle entre l'éthique spinoziste et les éthiques du care », *Les ateliers de l'éthique/The Ethics Forum*, vol. 10, n° 3, p. 149-167.
- §19 DESCHÊNES, Marjolaine (2015), « Diagnostiquer le discours sur le care comme symptôme d'une culture désenchantée », *Les ateliers de l'éthique/The Ethics Forum*, vol. 10, n° 3, p. 66-100.
- §20 DESCHÊNES, Marjolaine (2015), « Éthiques et philosophies politiques du care, du soin et de la sollicitude. Perspectives ricœuriniennes et féministes : introduction », *Les ateliers de l'éthique/The Ethics Forum*, vol. 10, n° 3, p. 4-12.
- §21 DONLEAVY, Gabriel D. (2008), « No Man's Land: Exploring the Space Between Gilligan and Kohlberg », *Journal of Business Ethics*, vol. 80, n° 3, p. 807-822.

- §22 ENGSTER, Daniel (2005), « Rethinking Care Theory: The Practice of Caring and the Obligation to Care », *Hypatia*, vol. 20, n° 2, p. 50-74.
- §23 ENGSTER, Daniel (2007), *The Heart of Justice: Care Ethics and Political Theory*, New York, Oxford University Press.
- §24 EPRIGHT, Carmela (1997), « Impartiality, Care and the Self », *Philosophy in the Contemporary World*, vol. 4, n° 3, p. 6-13.
- §25 FLYNN, Thomas R. (1980), « Angst and Care in the Early Heidegger: The Ontic/Ontologic Aporia », *International Studies in Philosophy*, vol. 12, n° 1 (printemps), p. 61-76.
- §26 GARRAU, Marie (2014), *Care et attention*, Paris, Presses universitaires de France (Care Studies).
- §27 GARRAU, Marie, et Alice LE GOFF (2010), *Care, justice et dépendance. Introduction aux théories du care*, Paris, Presses universitaires de France.
- §28 GORDON, Suzanne, Patricia BENNER et Nel NODDINGS [dir.] (1996), *Caregiving: Readings in Knowledge, Practice, Ethics, and Politics*, Philadelphie, University of Philadelphia Press.
- §29 HABER, Joram C., et Mark S. HALFON (1998), *Norms and Values: Essays on the Work of Virginia Held*, Oxford, Rowman & Littlefield.
- §30 HEDGE, Nicki, et Alison MACKENZIE (2012), « Beyond Care? », *Journal of Philosophy of Education*, vol. 46, n° 2, p. 192-206.
- §31 HERMAN, Barbara (2007), *Moral Literacy*, Cambridge, Harvard University Press.
- §32 HOAGLAND, Sarah Lucia (2007), « Denying Relationality. Epistemology and Ethics and Ignorance », dans Shannon SULLIVAN et Nancy TUANA [dir.], *Race and Epistemologies of Ignorance*, New York, SUNY Press, p. 95-118.
- §33 KITTAY, Eva (2011), « The Ethics of Care, Dependence and Disability », *Ratio Juris*, vol. 24, n° 1, p. 49-58.
- §34 KITTAY, Eva, et Ellen FEDER [dir.] (2002), *The Subject of Care: Feminist Perspectives on Dependency*, Lanham, Rowman & Littlefield.
- §35 KOGGEL, Christine M. (1998), *Perspectives on Equality: Constructing a Relational Theory*, Oxford, Rowman & Littlefield.
- §36 KOGGEL, Christine M., et Joan ORME (2010), « Care Ethics: New Theories and Applications », *Ethics and Social Welfare*, vol. 4, n° 2, p. 109-114.
- §37 LANCELLE, Alice, et Marjolaine DESCHÊNES (2015), « Francesco Paolo Adorno, Faut-il se soucier du care ? Une étude critique », *Les ateliers de l'éthique/The Ethics Forum*, vol. 10, n° 3, p. 168-190.
- §38 LANOIX, Monique (2016), « Who Cares? Care and the Ethical Self », *Les ateliers de l'éthique/The Ethics Forum*, vol. 10, n° 3, p. 49-65.
- §39 LAUGIER, Sandra (2009), « L'éthique comme politique de l'ordinaire », *Multitudes*, vol. 2, n° 37-38, p. 80-88.
- §40 LEBLANC, Guillaume (2007), *Vies ordinaires, vies précaires*, Paris, Seuil.

- §41 LEGET, Carlo, Chris GASTMANS et Marian VERKERK [dir.] (2011), *Care, Compassion, and Recognition: An Ethical Discussion*, Louvain, Peeters Publishers (Ethics of Care).
- §42 LE GOFF, Alice (2008), « Care, empathie et justice. Un essai de problématisation », *Revue du MAUSS*, vol. 2, n° 32, p. 203-241.
- §43 LUO, Shirong (2007), « Relation, Virtue, and Relational Virtue: Three Concepts of Caring », *Hypatia*, vol. 22, n° 3, p. 92-110.
- §44 LYNCH, R. J. (2015), *Care: An Analysis*, Louvain, Peeters Publishers (Ethics of Care).
- §45 MACKENZIE, Catriona, Wendy ROGERS et Susan DODDS [dir.] (2014), *Vulnerability: New Essays in Ethics and Feminist Philosophy*, Oxford, Oxford University Press.
- §46 MAILLARD, Nathalie (2011), *La vulnérabilité, une nouvelle catégorie morale ?*, Genève, Labor et Fides (Le champ éthique).
- §47 MAYEROFF, Milton (1965), « On Caring », *International Philosophical Quarterly*, vol. 5, n° 3, p. 462-474.
- §48 MAYEROFF, Milton (1971), *On Caring*, New York, Harper & Row.
- §49 MILLER, Sarah Clark (2005), « Need, Care and Obligation », *Royal Institute of Philosophy*, vol. 80, n° 57, p. 137-160.
- §50 MILLER, Sarah Clark (2010), « Cosmopolitan Care », *Ethics and Social Welfare*, vol. 4, n° 2, p. 145-157.
- §51 MOLINIER, Pascale, Sandra LAUGIER et Patricia PAPERMAN [dir.] (2009), *Qu'est-ce que le care ? Souci des autres, sensibilité, responsabilité*, Paris, Payot/Rivages.
- §52 MOZÈRE, Liane (2004), « Le "souci de soi" chez Foucault et le souci dans une éthique politique du care », *Le Portique*, n° 13-14, [en ligne]. URL : <https://leportique.revues.org/623> [Site consulté le 7 octobre 2016].
- §53 NUSSBAUM, Martha C. (2006), *Frontiers of Justice: Disability, Nationality, Species Membership*, Cambridge/Londres, Belknap Press.
- §54 PHILLIPS, Judith (2007), *Care. Key Concepts*, Cambridge, Polity Press.
- §55 PULCINI, Elena (2012), *The Individual without Passions. Modern Individualism and the Loss of the Social Bond*, traduit par Karen Whittle, Lanham, Lexington Books.
- §56 RATCLIFFE, Matthew (2008), « Touch and Situatedness », *International Journal of Philosophical Studies*, vol. 16, n° 3, p. 299-322.
- §57 READER, Soran (2003), « Distance, Relationship and Moral Obligation », *The Monist*, vol. 86, n° 3 (juillet), p. 367-381.
- §58 REICH, Warren T. (1995), « History of the Notion of Care », dans Warren Thomas REICH [dir.], *Encyclopedia of Bioethics*, New York, Simon & Schuster Macmillan, p. 319-331.
- §59 RICOT, Jacques (2013), *Du bon usage de la compassion*, Paris, Presses universitaires de France (Care Studies).

- §60 SANDER-STAUDT, Maureen (2006), « The Unhappy Marriage of Care Ethics and Virtue Ethics », *Hypatia*, vol. 21, n° 4, p. 21-39.
- §61 SAUTEREAU, Cyndie (2015), « Répondre à la vulnérabilité. Paul Ricœur et les éthiques du *care* en dialogue », *Journal of French and Francophone Philosophy / Revue de la philosophie française et de langue française*, vol. 23, n° 1, p. 1-20, [en ligne]. URL : <http://www.jffp.org/ojs/index.php/jffp/article/view/672> [Site consulté le 18 décembre 2017].
- §62 SILK, John (1998), « Caring at a Distance », *Philosophy and Geography*, vol. 1, n° 2, p. 165-182.
- §63 SLOTE, Michael (1998), « The Justice of Caring », *Social Philosophy and Policy*, vol. 15, n° 1, p. 171-195.
- §64 SLOTE, Michael (1999), « Caring versus the Philosophers », *Philosophy of Education*, p. 25-35, [en ligne]. URL : <https://ojs.education.illinois.edu/index.php/pes/article/view/2023/718> [Site consulté le 4 janvier 2018].
- §65 SLOTE, Michael (2007), *The Ethics of Care and Empathy*, New York, Routledge.
- §66 SMITH, Matthew Noah (2013), « The Importance of What They Care About », *Philosophical Studies*, vol. 165, n° 2, p. 297-314.
- §67 STIEGLER, Bernard (2008), *Prendre soin : de la jeunesse et des générations*, Paris, Flammarion.
- §68 STIEGLER, Bernard (2010), *Ce qui fait que la vie vaut la peine d'être vécue : de la pharmacologie*, Paris, Flammarion.
- §69 TISSOT, Damien (2015), « L'universel et l'éthique du *care* en traduction », *Les ateliers de l'éthique/The Ethics Forum*, vol. 10, n° 3, p. 122-148.
- §70 ZIELINSKI, Agata (2007), « Avec l'autre. La vulnérabilité en partage », *Études*, vol. 6, n° 406, p. 769-778.
- §71 ZIELINSKI, Agata (2009), « Chair et empathie : quelques éléments pour penser l'incarnation comme compassion », *Transversalités*, vol. 4, n° 112, p. 187-199.
- §72 ZIELINSKI, Agata (2009), « Le libre choix. De l'autonomie rêvée à l'attention aux capacités », *Gérontologie et société*, vol. 4, n° 131, p. 11-24.
- §73 ZIELINSKI, Agata (2011), « La vulnérabilité dans la relation de soin. Fonds commun d'humanité », *Cahiers philosophiques*, vol. 2, n° 125, p. 89-106.
- §74 ZIELINSKI, Agata (2011), « L'éthique du *care*. Une nouvelle façon de prendre soin », *Études*, vol. 12, n° 413, p. 631-641.

Sociologie et politique

- §75 ABBOTS, Emma-Jayne, Anna LEVIS et Luci ATTALA [dir.] (2015), *Careful Eating: Bodies, Food and Care*, Farnham, Ashgate.

- §76 BARNES, Marian (2006), *Caring and Social Justice*, New York, Palgrave Macmillan.
- §77 BARNES, Marian, Tula BRANNELLY, Lizzy WARD et Nicki WARD [dir.] (2015), *Ethics of Care: Critical Advances in International Perspective*, Cambridge, Polity Press.
- §78 BORNAT, Joanna, Charmaine PEREIRA, David PILGRIM et Fiona WILLIAMS [dir.] (1993), *Community Care: A Reader*, Basingstoke/Londres, Macmillan.
- §79 BUTLER, Judith (2004), *Precarious Life: The Powers of Mourning and Violence*, New York/Londres, Verso.
- §80 CHAVEL, Solange (2012), *Se mettre à la place d'autrui*, Rennes, Presses universitaires de Rennes (Essais).
- §81 CHAVEL, Solange, et Sandra LAUGIER (2015), « Care, capacités, catastrophes », *Raison-publique.fr* (23 novembre), [en ligne]. URL : <http://www.raison-publique.fr/article765.html> [Site consulté le 7 août 2015].
- §82 DOWNIE, Jocelyn, et Jennifer J. LLEWELLYN (2012), *Being Relational: Reflections on Relational Theory and Health Law*, Vancouver, UBC Press.
- §83 ENGLAND, Paula, et Nancy FOLBRE [dir.] (1999), « The Cost of Caring », *Annals of the American Academy of Political and Social Science*, vol. 561, n° 1 (janvier), p. 39-51.
- §84 FERRARESE, Estelle (2009), « Vivre à la merci : le care et les trois figures de la vulnérabilité dans les théories politiques contemporaines », *Multitudes*, vol. 2, n° 37-38, p. 132-141.
- §85 GAILLE, Marie, et Sandra LAUGIER (2016), « Grammaires de la vulnérabilité », *Raison-publique.fr* (6 janvier), [en ligne]. URL : <http://www.raison-publique.fr/article435.html> [Site consulté le 22 avril 2016].
- §86 GILLIGAN, Carol, Arlie HOCHSCHILD et Joan C. TRONTO (2013), *Contre l'indifférence des privilégiés. À quoi sert le care*, édition préparée et présentée par Patricia Paperman et Pascale Molinier, Paris, Payot.
- §87 GIRAULT, Éloïse (2010), « Un monde vulnérable. Pour une politique du care, de Joan Tronto », *Sociétés et jeunesses en difficulté*, n° 9 (printemps), [en ligne]. URL : <http://journals.openedition.org/sejed/6724> [Site consulté le 4 janvier 2018].
- §88 HAMINGTON, Maurice (2015), « Care Ethics and Engaging Intersectional Difference through the Body », *Critical Philosophy of Race*, vol. 3, n° 1, p. 79-100.
- §89 HAMINGTON, Maurice, et Daniel ENGSTER [dir.] (2015), *Care Ethics and Political Theory*, Oxford, Oxford University Press.
- §90 HOCHSCHILD, Arlie Russel (2013), « Éthique du care et capitalisme émotionnel », dans Carol GILLIGAN, Arlie HOCHSCHILD et Joan C. TRONTO, *Contre l'indifférence des privilégiés. À quoi sert le care*, édition préparée et présentée par Patricia Paperman et Pascale Molinier, Paris, Payot, p. 69-98.

- §91 HOUSTON, Barbara (1990), « Caring and Exploitation », *Hypatia*, vol. 5, n° 1, p. 115-119.
- §92 LAUGIER, Sandra, et Pascale MOLINIER (2009), « Politique du care », *Multitudes*, vol. 2, n° 37-38, p. 74-75.
- §93 LOVELL, Anne M., Stefania PANDOLFO, Veena DAS et Sandra LAUGIER (2013), *Face aux désastres. Une conversation à quatre voix sur la folie, le care et les grandes détresses collectives*, Montreuil-sous-Bois, Les Éditions d'Ithaque.
- §94 McKIE, Linda, Susan GREGORY et Sophia BOWLBY (2002), « Shadow Times: The Temporal and the Spatial Frameworks and Experiences of Caring and Working », *Sociology*, vol. 36, n° 4, p. 897-924.
- §95 MILLER, Sarah Clark (2010), « Cosmopolitan Care », *Ethics and Social Welfare*, vol. 4, n° 2, p. 145-157.
- §96 MOLINIER, Pascale ([2006] 2011), « Le care à l'épreuve du travail. Vulnérabilités croisées et savoir-faire discrets », dans Patricia PAPERMAN et Sandra LAUGIER [dir.], *Le souci des autres. Éthique et politique du care*, Paris, Éditions de l'École des hautes études en sciences sociales, p. 299-316.
- §97 MOZÈRE, Liane (2004), « Le "souci de soi" chez Foucault et le souci dans une éthique politique du care », *Le Portique*, n° 13-14, [en ligne]. URL : <https://leportique.revues.org/623> [Site consulté le 7 octobre 2016].
- §98 MYERS, Ella (2013), *Worldly Ethics: Democratic Politics and Care for the World*, Durham, Duke University Press.
- §99 O'DOWD, Ornaith (2012), « Care and Abstract Principles », *Hypatia*, vol. 27, n° 2, p. 407-422.
- §100 OLTHUIS, Gert, Helen KOHLEN et Jorma HEIER (2014), *Moral Boundaries Redrawn: The Significance of Joan Tronto's Argument for Political Theory, Professional Ethics, and Care as Practice*, Louvain, Peeters Publishers (Ethics of Care).
- §101 PAPERMAN, Patricia, et Sandra LAUGIER [dir.] ([2006] 2011), *Le souci des autres : éthique et politique du care*, Paris, Éditions de l'École des hautes études en sciences sociales.
- §102 PULCINI, Elena (2013), *Care of the World: Fear, Responsibility and Justice in the Global Age*, Dordrecht, Springer.
- §103 PULCINI, Elena (2017), « What Motivates Care? », *Emotion Review*, vol. 9, n° 1 (janvier), p. 64-71.
- §104 ROBINSON, Fiona (2013), « Global Care Ethics: Beyond Distribution, Beyond Justice », *Journal of Global Ethics*, « Critical Approaches to Global Justice: At the Frontier », vol. 9, n° 2, p. 131-143.
- §105 SCUZZARELLO, Sarah, Catarina KINNVALL et Kristen RENWICK MONROE [dir.] (2009), *On Behalf of Others: The Psychology of Care in a Global World*, New York, Oxford University Press.
- §106 STEVENSON, Lisa (2014), *Life Beside Itself: Imagining Care in the Canadian Arctic*, Berkeley, University of California Press.

- §107 TRONTO, Joan C. (1993), *Moral Boundaries: A Political Argument for an Ethic of Care*, New York, Routledge.
- §108 TRONTO, Joan C. ([1993] 2009), *Un monde vulnérable : pour une politique du care*, traduit par Hervé Maury, Paris, Éditions de la Découverte (Textes à l'appui/Philosophie pratique).
- §109 TRONTO, Joan C. (2006), « Vicious Circles of Unequal Care », dans Maurice HAMINGTON et Dorothy C. MILLER [dir.], *Socializing Care*, Lanham/Oxford, Rowman & Littlefield, p. 3-25.
- §110 TRONTO, Joan C. (2012), *Le risque ou le care ?*, traduit par Fabienne Brugère, Paris, Presses universitaires de France (Care Studies).
- §111 TRONTO, Joan C. (2013), *Caring Democracy: Markets, Equality, and Justice*, New York, NYU Press.
- §112 TRONTO, Joan C. (2013), « Particularisme et responsabilité relationnelle en morale : une autre approche de l'éthique globale », dans Carol GILLIGAN, Arlie HOCHSCHILD et Joan C. TRONTO, *Contre l'indifférence des privilégiés. À quoi sert le care*, édition préparée et présentée par Patricia Paperman et Pascale Molinier, Paris, Payot, p. 99-137.
- §113 URBAN WALKER, Margaret (2006), « The Curious Case of Care and Restorative Justice in the U.S. Context », dans Maurice HAMINGTON et Dorothy C. MILLER [dir.], *Socializing Care*, Lanham/Oxford, Rowman & Littlefield, p. 145-161.
- §114 WAERNESS, Kari (1984), « The Rationality of Caring », *Economic and Industrial Democracy*, vol. 5, n° 2, p. 185-211.
- §115 WU, Kuang-Ming (1998), *On the "Logic" of Togetherness. A Cultural Hermeneutic*, Leiden, Brill.

Care et sujets racisés

- §116 DORLIN, Elsa ([2006] 2011), « *Dark Care* : de la servitude à la sollicitude », dans Patricia PAPERMAN et Sandra LAUGIER [dir.], *Le souci des autres. Éthique et politique du care*, Paris, Éditions de l'École des hautes études en sciences sociales, p. 117-127.
- §117 DORLIN, Elsa [dir.] (2009), *Sexe, race, classe. Pour une épistémologie de la domination*, Paris, Presses universitaires de France (Actuel Marx confrontation).
- §118 EHRENREICH, Barbara, et Arlie HOCHSCHILD [dir.] (2003), *Global Woman: Nannies, Maids, and Sex Workers in the New Economy*, New York, Henry Holt.
- §119 GLENN, Evelyn Nakano (2009), « De la servitude au travail de service : les continuités historiques de la division raciale du travail reproductif payé », dans Elsa DORLIN [dir.], *Sexe, race, classe. Pour une épistémologie de la domination*, Paris, Presses universitaires de France (Actuel Marx confrontation), p. 21-70.

§120 MOOTEN, Nalinie (2016), « Toward a Postcolonial Ethic of Care », *Ethics of Care* (18 décembre), [en ligne]. URL : <http://ethicsofcare.org/toward-postcolonial-ethics-care/> [Site consulté le 7 mars 2017].

Recherches féministes

- §121 ANDREW, Barbara S., Jean KELLER et Lisa H. SCHWARTZMAN [dir.] (2005), *Feminist Interventions in Ethics and Politics. Feminist Ethics and Social Theory*, Oxford/Lanham, Rowman & Littlefield.
- §122 BARBAGALLO, Camille, and Silvia FEDERICI [dir.] (2012), dossier « Care Work and the Commons », *The Commoner. A Web Journal for Other Values*, n° 15, [en ligne]. URL : <http://www.commoner.org.uk/?p=114> [Site consulté le 4 février 2017].
- §123 BENHABIB, Seyla (1992), *Situating the Self: Gender, Community and Postmodernism in Contemporary Ethics*, New York, Routledge.
- §124 BOURGAULT, Sophie, et Julie PERREAULT [dir.] (2015), *Le care. Éthique féministe actuelle*, Montréal, Éditions du Remue-Ménage.
- §125 BOWDEN, Peta (1997), *Caring: Gender-Sensitive Ethics*, New York, Routledge.
- §126 BRUGÈRE, Fabienne (2006), « La sollicitude. La nouvelle donne affective des perspectives féministes », *Esprit*, dossier « Les nouvelles figures du soin », n° 1 (janvier), p. 123-140.
- §127 BRUGÈRE, Fabienne (2008), *Le sexe de la sollicitude*, Paris, Seuil.
- §128 BUBECK, Diemut (1995), *Care, Gender, and Justice*, Oxford, Oxford University Press.
- §129 BUTLER, Samuel A. (2011), « A Fourth Subject Position of Care », *Hypatia*, vol. 27, n° 2, p. 390-406.
- §130 CARD, Claudia [dir.] (1991), *Feminist Ethics*, Lawrence, University Press of Kansas.
- §131 CHALIER, Catherine (1991), « Ethics and the Feminine », dans Robert BERNASCONI [dir.], *Rereading Levinas*, Bloomington, Indiana University Press, p. 119-129.
- §132 CHANTER, Tina [dir.] (2001), *Feminist Interpretations of Emmanuel Levinas*, University Park, Pennsylvania State University Press.
- §133 CLAASSEN, Rutger (2011), « The Commodification of Care », *Hypatia*, vol. 26, n° 1, p. 43-64.
- §134 CLEMENT, Grace (1996), *Care, Autonomy, and Justice: Feminism and the Ethic of Care*, Boulder, Westview Press.
- §135 CRITTENDEN, Chris (2001), « The Principles of Care », *Women and Politics*, vol. 22, n° 2, p. 80-105.
- §136 DESAUTELS, Peggy, et Joanne WAUGH [dir.] (2001), *Feminists Doing Ethics*, Lanham, Rowman & Littlefield.

- §137 DUBÉ, Valérie (2008), « Une lecture féministe du “souci de soi” de Michel Foucault : pour un retour à la culture différenciée du genre féminin », *Recherches féministes*, vol. 21, n° 1, p. 79-98.
- §138 DUBÉ, Valérie (2015), « Care et féminisme au cœur d’un projet de transformation culturelle. Une approche radicale et holistique des enjeux de l’éthique », thèse de doctorat, Université de Sherbrooke et Université Laval.
- §139 FISHER, Berenice, et Joan C. TRONTO (1990), « Toward a Feminist Theory of Caring », dans Emily ABEL et Margaret NELSON [dir.], *Circles of Care*, Albany, SUNY Press, p. 36-54.
- §140 FRAKES, Chris (2010), « When Strangers Call: A Consideration of Care, Justice, and Compassion », *Hypatia*, vol. 25, n° 1 (hiver), p. 79-99.
- §141 GILLIGAN, Carol (1982), *In a Different Voice: Psychological Theory and Women’s Development*, Cambridge, Harvard University Press.
- §142 GILLIGAN, Carol (2008), *The Deepening Darkness: Patriarchy, Resistance, and Democracy’s Future*, Cambridge, Cambridge University Press.
- §143 GILLIGAN, Carol (2009), « Le care, éthique féminine ou éthique féministe ? », *Multitudes*, vol. 2, n° 37-38, p. 76-78.
- §144 GROENHOUT, Ruth (2004), *Connected Lives: Human Nature and an Ethics of Care*, Lanham, Rowman & Littlefield.
- §145 GROENHOUT, Ruth (2014), « Virtue and a Feminist Ethics of Care », dans Kevin TIMPE et Craig A. BOYD [dir.], *Virtues and their Vices*, Oxford, Oxford University Press, p. 481-502.
- §146 HALWANI, Raja (2003), « Care Ethics and Virtue Ethics », *Hypatia*, vol. 8, n° 3, p. 161-192.
- §147 HAMINGTON, Maurice (1991), « Some Thoughts about Caring », dans Claudia CARD [dir.], *Feminist Ethics*, Lawrence, University Press of Kansas, p. 246-263.
- §148 HAMINGTON, Maurice (1995), *Justice and Care: Essential Readings in Feminist Ethics*, Boulder/Oxford, Westview Press.
- §149 HAMINGTON, Maurice (2004), *Embodied Care: Jane Addams, Maurice Merleau-Ponty, and Feminist Ethics*, Urbana, University of Illinois Press.
- §150 HAMINGTON, Maurice (2009), « Liberté, Égalité, Sororité: How Care Ethics Informs Social Justice », *Social Philosophy Today*, vol. 25, p. 123-135.
- §151 HAMINGTON, Maurice (2010), *Feminism and Hospitality: Gender in the Host/Guest Relationship*, Lanham, Lexington Books.
- §152 HAMINGTON, Maurice (2010), « The Will to Care: Performance, Expectation, and Imagination », *Hypatia*, vol. 25, n° 3, p. 675-695.
- §153 HAMINGTON, Maurice, et Dorothy C. MILLER [dir.] (2006), *Socializing Care: Feminist Ethics and Public Issues*, Lanham/Oxford, Rowman & Littlefield.
- §154 HAMROUNI, Naïma (2012), « Le care invisible. Genre, vulnérabilité et domination », thèse de doctorat, Département de philosophie, Université de Montréal/Université catholique de Louvain.

- §155 HAMROUNI, Naïma (2015), « La dépendance, les services publics, le *care* et le discours familialiste. Une critique du modèle d'égalité des sexes d'Eva Feder Kittay », *Recherches féministes*, vol. 28, n° 1, p. 61-77.
- §156 HELD, Virginia (1993), *Feminist Morality: Transforming Culture, Society, and Politics*, Chicago, University of Chicago Press.
- §157 HELD, Virginia (2006), *The Ethics of Care. Personal, Political, and Global*, New York, Oxford University Press.
- §158 HELD, Virginia (2014), « The Ethics of Care as Normative Guidance: Comment on Gilligan » *Journal of Social Philosophy*, vol. 45, n° 1, p. 107–115.
- §159 HELD, Virginia [dir.] (1995), *Justice and Care: Essential Readings in Feminist Ethics*, Boulder/Oxford, Westview Press.
- §160 HIRATA, Helena (2011), « Genre, travail et care : l'état des travaux en France », *Revista latino-americana de estudos do trabalho*, vol. 16, n° 26, p. 37-56.
- §161 HOAGLAND, Sarah (1991), « Some Thoughts about Caring », dans Claudia CARD [dir.], *Feminist Ethics*, Lawrence, University Press of Kansas, p. 246-263.
- §162 IBOS, Caroline (2012), *Qui gardera nos enfants? Les nounous et les mères*, Paris, Flammarion (At large).
- §163 JENSON, Jane (2001), « D'un régime de citoyenneté à un autre : la rémunération des soins », *Travail, genre et sociétés*, vol. 6, n° 2, p. 43-58.
- §164 KELLER, Jean (1997), « Autonomy, Relationality, and Feminist Ethics », *Hypatia*, vol. 12, n° 2, p. 152-164.
- §165 KITTAY, Eva F. (1999), *Love's Labour: Essays on Women, Equality and Dependency*, New York, Routledge.
- §166 KITTAY, Eva F. (2013), « The Body as the Place of Care », dans Azucena CRUZ-PIERRE et Donald A. LANDES [dir.], *Exploring the Work of Edward S. Casey*, Londres, Bloomsbury Publishing, p. 205-213.
- §167 KITTAY, Eva F., Bruce JENNINGS et Angela WASUNNA (2005), « Dependency, Difference and the Global Ethic of Longterm Care », *Journal of Political Philosophy*, vol. 13, n° 4, p. 443-469.
- §168 LARRABEE, Mary Jeanne [dir.] (1993), *An Ethic of Care: Feminist and Interdisciplinary Perspectives*, New York/Londres, Routledge.
- §169 LAUGIER, Sandra (2007), « Le *care* : enjeux politiques d'une éthique féministe », *Raison publique : éthique, politique et société*, dossier « Les valeurs morales en politique », n° 6 (avril), p. 29-47.
- §170 LAUGIER, Sandra (2010), « L'éthique du *care* en trois subversions », *Multitudes*, vol. 3, n° 42, p. 112-125.
- §171 MAHON, Rianne, et Fiona ROBINSON [dir.] (2011), *Feminist Ethics and Social Policy: Towards a New Global Political Economy of Care*, Vancouver, UBC Press.
- §172 MARTIN, Carly (2007), « Feminism, the Self, and Narrative Ethics », *Macalester Journal of Philosophy*, vol. 16, n° 1 (printemps), p. 7-14.

- §173 MOLINIER, Pascale (2003), *L'énigme de la femme active*, Paris, Payot/Rivages.
- §174 MOLINIER, Pascale (2004), « La haine et l'amour. La boîte noire du féminisme? Une critique de l'éthique du dévouement », *Nouvelles questions féministes*, vol. 23, n° 3, p. 12-25.
- §175 NEDELSKY, Jennifer (1989), « Reconceiving Autonomy: Sources, Thoughts and Possibilities », *Yale Journal of Law and Feminism*, vol. 1, n° 1, p. 7-36.
- §176 NODDINGS, Nel (1984), *Caring: A Feminine Approach to Ethics and Moral Education*, Berkeley, University of California Press.
- §177 NODDINGS, Nel (1989), *Women and Evil*, Berkeley/Los Angeles/Londres, University of California Press.
- §178 NODDINGS, Nel (1990), « A Response », *Hypatia*, vol. 5, n° 1 (printemps), p. 120-126.
- §179 NODDINGS, Nel (1999), « Two Concepts of Caring », *Philosophy of Education*, p. 36-39, [en ligne]. URL : <https://ojs.education.illinois.edu/index.php/pes/article/view/2024/719> [Site consulté le 4 janvier 2018].
- §180 NODDINGS, Nel (2002), *Starting at Home: Caring and Social Policy*, Berkeley/Los Angeles/Londres, University of California Press.
- §181 NODDINGS, Nel (2010), *The Maternal Factor: Two Paths to Morality*, Los Angeles, University of California Press.
- §182 NUROCK, Vanessa [dir.] (2010), *Carol Gilligan et l'éthique du care*, Paris, Presses universitaires de France (Débats philosophiques).
- §183 NUSSBAUM, Martha C. (1999), *Sex and Social Justice*, Oxford, Oxford University Press.
- §184 NUSSBAUM, Martha C. (2001), *Women and Human Development: The Capabilities Approach*, Londres, Cambridge University Press.
- §185 PAPERMAN, Patricia (2015), « L'éthique du care et les voix différentes de l'enquête », *Recherches féministes*, vol. 28, n° 1, p. 29-44.
- §186 PERREAULT, Julie (2013), « Féminisme du care et féminisme autochtone : une approche phénoménologique de la violence en Occident », thèse de doctorat, École d'études politiques, Faculté des sciences sociales, Université d'Ottawa.
- §187 PERREAULT, Julie (2015), « Renégocier la "voix différente" : retour sur l'œuvre de Gilligan », dans Sophie BOURGAULT et Julie PERREAULT [dir.], *Le care. Éthique féministe actuelle*, Montréal, Éditions du remue-ménage, p. 29-52.
- §188 PETERSEN, Tove (2012), « Conceptions of Care: Altruism, Feminism, and Mature Care », *Hypatia*, vol. 27, n° 2 (printemps), p. 366-389.
- §189 PRAETORIUS, Ina (1998), *Essays in Feminist Ethics. Morality and the Meaning of Life*, Louvain, Peeters Publishers.
- §190 ROBERT, Camille (2017), *Toutes les femmes sont d'abord ménagères. Histoire d'un combat féministe pour la reconnaissance du travail ménager*,

préface de Micheline Dumont, Montréal, Éditions Somme toute.

- §191 ROBINSON, Fiona (1999), *Globalizing Care: Ethics, Feminist Theory, and International Relations*, Boulder, Westview Press.
- §192 ROBINSON, Fiona (2006), « Beyond Labour Rights: The Ethics of Care and Women's Work in the Global Economy », *International Feminist Journal of Politics*, vol. 8, n° 3, p. 321-342.
- §193 ROBINSON, Fiona (2011), « Stop Talking and Listen: Discourse Ethics and Feminist Care Ethics in International Political Theory », *Millennium: Journal of International Studies*, vol. 39, n° 3, p. 845-860.
- §194 ROBINSON, Fiona (2011), *The Ethics of Care: A Feminist Approach to Human Security*, Philadelphie, Temple University Press.
- §195 ROBINSON, Fiona (2014), « Discourses of Motherhood and the Ethics of Care: Maternal Thinking as Feminist Politics », *Journal of International Political Theory*, vol. 10, n° 1, p. 94-108.
- §196 RUDDICK, Sara (1980), « Maternal Thinking », *Feminist Studies*, vol. 6, n° 2, p. 342-367.
- §197 RUDDICK, Sara (1989), *Maternal Thinking: Toward a Politics of Peace*, Boston, Beacon Press.
- §198 SEVENHUIJSEN, Selma (1998), *Citizenship and the Ethics of Care. Feminist Considerations on Justice, Morality and Politics*, New York, Routledge.
- §199 SEVENHUIJSEN, Selma (2003), « The Place of Care. The Relevance of the Feminist Ethic of Care for Social Policy », *Feminist Theory*, vol. 4, n° 2, p. 179-197.
- §200 STOLJAR, Natalie, et Catriona MACKENZIE [dir.] (2000), *Relational Autonomy. Feminist Perspectives on Autonomy, Agency, and the Social Self*, Oxford/New York, Oxford University Press.
- §201 TANNER, Kathryn (1996), « The Care that Does Justice: Recent Writings in Feminist Ethics and Theology », *The Journal of Religious Ethics*, vol. 24, n° 1 (printemps), p. 161-191.
- §202 TONG, Rosemarie (1998), « The Ethics of Care: A Feminist Virtue Ethics of Care for Healthcare Practitioners », *Journal of Medicine and Philosophy*, vol. 23, n° 2, p. 131-152.
- §203 TRONTO, Joan (2005), « Care as the Work of Citizens. A Modest Proposal », dans Marilyn FRIEDMAN [dir.], *Women and Citizenship*, Oxford, Oxford University Press, p. 130-145.
- §204 YOUNG, Iris Marion (2005), « A Room of One's Own: Old Age, Extended Care, and Privacy », dans Iris Marion YOUNG, *On Female Body Experience. "Throwing Like a Girl" and Other Essays*, New York, Oxford University Press, p. 155-170.

Littérature, arts, cinéma

- §205 ADAMSON, Jane, Richard FREADMAN et David PARKER [dir.] (1998), *Renegotiating Ethics in Literature, Philosophy, and Theory*, Cambridge, Cambridge University Press.
- §206 ART & CARE (s.d.), *Art&Care*, [en ligne]. URL : <http://www.artandcare.org/ArtCare/home.html> [Site consulté le 8 mars 2017].
- §207 ATTRIDGE, Derek (1999), « Innovation, Literature, Ethics: Relating to the Other », *PMLA*, vol. 114, n° 1 (janvier), p. 20-31.
- §208 CARRIÈRE, Marie (2002), *Writing in the Feminine in French and English Canada: A Question of Ethics*, Toronto, University of Toronto Press.
- §209 CARRIÈRE, Marie (2015), « Mémoire du care, féminisme en mémoire », *Women in French Studies*, « Selected Essays from Women in French International Conference *Femmes et mémoire*, 2014 », vol. 6, p. 205-217.
- §210 CASID, Jill H. (2012), « Handle with Care », *TDR: The Drama Review*, vol. 56, n° 4 (hiver), p. 121-135.
- §211 CHAVEL, Solange (2010), « De l'autre côté du havre : malaise moral et films de migrants », *Recherches sémiotiques*, vol. 30, n°s 1-2-3, p. 71-83.
- §212 CHAVEL, Solange (2011), « L'imagination en morale dans la philosophie contemporaine de langue anglaise », *Revue philosophique de la France et de l'étranger*, vol. 136, n° 4, p. 543-562.
- §213 CHAVEL, Solange (2012), « Nussbaum et les usages de la littérature en philosophie morale », *Revue philosophique de la France et de l'étranger*, vol. 137, n° 1, p. 89-100.
- §214 DE BOEVER, Arne (2012), *States of Exception in the Contemporary Novel: Martel, Eugenides, Coetzee, Sebald*, New York/Londres, Continuum.
- §215 DEFALCO, Amelia (2011), « Moral Obligation, Disordered Care: The Ethics of Caregiving in Margaret Atwood's *Moral Disorder* », *Contemporary Literature*, vol. 52, n° 2, p. 237-264.
- §216 DEFALCO, Amelia (2012), « Caretakers/Caregivers: Economies of Affection in Alice Munro », *Twentieth-Century Literature*, vol. 58, n° 3, p. 377-398.
- §217 DEFALCO, Amelia (2016), « Graphic Somatography: Life Writing, Comics, and the Ethics of Care », *Journal of Medical Humanities*, vol. 37, n° 3, p. 223-240.
- §218 DEFALCO, Amelia (2016), *Imagining Care: Responsibility, Dependency, and Canadian Literature*, Toronto, University of Toronto Press.
- §219 DESCHÊNES, Marjolaine (2011), « Identité narrative et temporalité chez Christian Bobin. L'écriture du care comme réplique poétique au désenchantement », thèse de doctorat, Département des littératures de langue française, Université de Montréal.
- §220 DESCHÊNES, Marjolaine (2015), « Éthiques et philosophies politiques du care, du soin et de la sollicitude. Perspectives ricœurniennes et féministes : introduction », *Les ateliers de l'éthique/The Ethics Forum*, vol. 10, n° 3, p. 4-12.
- §221 DESCHÊNES, Marjolaine (2015), « Les ressources du récit chez Gilligan et Ricœur : peut-on penser une "littérature care" ? », dans Sophie BOURGAULT

et Julie PERREAULT [dir.], *Le care. Éthique féministe actuelle*, Montréal, Éditions du Remue-Ménage, p. 207-227.

- §222 GEFEN, Alexandre (2013), « “D’autres vies que la mienne” : roman français contemporain, empathie et théorie du *care* », dans Alexandre GEFEN et Bernard VOUILLOUX [dir.], *Empathie et esthétique*, Paris, Hermann, p. 279-293.
- §223 GEFEN, Alexandre (2016), « Le projet thérapeutique de la littérature contemporaine française », *Contemporary French and Francophone Studies*, vol. 20, n° 3, [en ligne]. URL : <http://www.tandfonline.com/doi/abs/10.1080/17409292.2016.1173842> [Site consulté le 15 mars 2017].
- §224 GEFEN, Alexandre (2017), *Réparer le monde. La littérature française face au XXI^e siècle*, Paris, José Corti (Les essais).
- §225 GEFEN, Alexandre, et Bernard VOUILLOUX [dir.] (2013), *Empathie et esthétique*, Paris, Hermann.
- §226 HERMANN, Julie (2012), « Le cinéma documentaire comme pratique sociale et comme expérience imaginaire de sociabilité. Analyse de *La moindre des choses*, *Ce Gamin-là* et *Le moindre geste* », mémoire de maîtrise, Département de littérature comparée, Université de Montréal.
- §227 HÉTU, Dominique (2014-2015), « “The wanderers will find a way home”. Géographies du *care* dans deux romans américains », *TransVerse*, n° 14, p. 80-95.
- §228 HÉTU, Dominique (2015), « “All I Ever Wanted Was to Keep Them Safe”: Geographies of Care in Comparative Canadian Fiction », *Canadian Literature*, n° 226 (automne), p. 36-53.
- §229 HÉTU, Dominique (2016), « Reconnaissance de soi et revendication de l’autre : éthique du *care* et identité *trans* dans *Laurence anyways* et *Le sexe des étoiles* », *Nouvelles vues*, n° 17 (hiver-printemps), [en ligne]. URL : <http://www.nouvellesvues.ulaval.ca/no-17-hiver-printemps-2016-cinema-et-philosophie-dirige-par-s-santini-et-p-a-fradet/articles/reconnaissance-de-soi-et-revendication-de-lautre-ethique-du-care-et-identite-trans-dans-laurence-anyways-et-le-sexe-des-etoiles-par-dominique-hetu/> [Site consulté le 8 janvier 2018].
- §230 HÉTU, Dominique (2018), « “What a Caring Act”: Geographies of Care and the Posthuman in Canadian Dystopian Fiction », dans Joseph PIVATO et Giulia DEGASPERI [dir.], *Comparative Literature for the New Century*, Montréal, McGill-Queen’s University Press.
- §231 JULLIER, Laurent (2010), « Choisir sa vie. L’usage cognitif de *Some Came Running*, film et roman », *Recherches sémiotiques*, vol. 30, n° 1-2-3, p. 101-116.
- §232 JULLIER, Laurent (2010), « Présentation : le cinéma comme leçon de vie. L’éthique du *care* des deux côtés de l’écran », *Recherches sémiotiques*, vol. 30, n° 1-2-3, p. 3-18.
- §233 KUPFER, Joseph H. (2012), *Feminist Ethics in Film*, Chicago, University of Chicago Press.

- §234 LAUGIER, Sandra (2006), *Éthique, littérature, vie humaine*, Paris, Presses universitaires de France.
- §235 LEVERATTO, Jean-Marc (2010), « Rêves de nains. Le corps, le *care* et les cadres de l'expérience cinématographique », *Recherches sémiotiques*, vol. 30, n^{os} 1-2-3, p. 37-48.
- §236 LORENZINI, Daniele, et Ariane REVEL [dir.] (2012), *Le travail de la littérature. Usages du littéraire en philosophie*, Rennes, Presses universitaires de Rennes.
- §237 MARZI, Laura (2015), « "I'm not only a casualty, I'm also a warrior". LA personnage de la travailleuse domestique. Exemples d'héroïsme de genre dans les récits littéraires de travail du *care* », thèse de doctorat, Département de littérature française, Université Paris 8 Vincennes Saint-Denis.
- §238 MARZI, Laura, et Patricia PAPERMAN (2016), « Le travail du récit sur les relations de *care* : littérature et sociologie », *Papeles del CEIC: International Journal on Collective Identity Research*, vol. 1, n^o 149, p. 1-18.
- §239 MOLINIER, Pascale (2010), « Avoir une voix dans sa propre histoire. Féminité, *care* et sexualité dans *Irina Palm* de Sam Garbasky », *Recherches sémiotiques*, vol. 30, n^{os} 1-2-3, p. 85-99.
- §240 NUSSBAUM, Martha C. (1990), *Love's Knowledge: Essays on Philosophy and Literature*, New York, Oxford University Press.
- §241 NUSSBAUM, Martha C. (1995), *Poetic Justice: The Literary Imagination and Public Life*, Boston, Beacon Press.
- §242 NUSSBAUM, Martha C. (2003), « Literature and Ethical Theory: Allies or Adversaries? », *Frame*, vol. 17, n^o 1, p. 6-30.
- §243 ROCHEVILLE, Sarah, et Yvon RIVARD [dir.] (2014), *Figures de la compassion*, Montréal, Leméac.
- §244 SNAUWAERT, Maïté (2015), « Le sentiment de la fin », dans Matteo MAJORANO [dir.], *La ronde des sentiments*, Macerata, Quodlibet (Ultracontemporanea), p. 269-282.
- §245 SNAUWAERT, Maïté (2015), « Une nouvelle éthique féministe. Les vertus de l'éthique du *care* contre les dérives de l'individualisme », *Liberté*, n^o 307 (printemps), p. 21-23.
- §246 SNAUWAERT, Maïté (2016), « Sous la peau : les mutations subjectives des personnages de Marie NDiaye », *@nalyses. Revue de critique et de théorie littéraire*, dossier « Subjectivités mouvantes. Somatisation et subjectivation dans les écrits des femmes depuis 1990 », vol. 11, n^o 1 (hiver), [en ligne]. URL : <https://uottawa.scholarsportal.info/ojs/index.php/revue-analyses/article/view/1475/1407> [Site consulté le 8 janvier 2018].
- §247 SNAUWAERT, Maïté (2017), « Dépression et affection dans *Le juste milieu* d'Annabel Lyon : une poétique du *care* », *Atlantis: Critical Studies in Gender, Culture & Social Justice/Études critiques sur le genre, la culture, et la justice sociale*, dossier « Affecting Feminist Literary and Cultural Production/Affects féministes dans les productions littéraires et culturelles », vol. 38, n^o 2, p. 57-68.

- §248 SNAUWAERT, Maïté, et Anne CAUMARTIN [dir.] (2010), dossier « Responsabilités de la littérature: vers une éthique de l'expérience », *Études françaises*, vol. 46, n° 1, p. 5-137.
- §249 TAPPOLET, Christine [dir.] (2010), dossier « Imagination et éthique », *Les ateliers de l'éthique/The Ethics Forum*, vol. 5, n° 1 (printemps).
- §250 ZAFFRAN, Marc (2010), « Le médecin-écrivain, l'éthique et l'imaginaire », *Les ateliers de l'éthique/The Ethics Forum*, dossier « Imagination et éthique », vol. 5, n° 1 (printemps), p. 83-100.

Santé, soin, médicalité

- §251 BENAROYO Lazare, Céline LEFÈVE, Jean-Christophe MINO et Frédéric WORMS [dir.] (2010), *La philosophie du soin. Éthique, médecine et société*, Paris, Presses universitaires de France (La nature humaine).
- §252 BLUM, Alan, et Stuart J. MURRAY [dir.] (2017), *The Ethics of Care: Moral Knowledge, Communication, and the Art of Caregiving*, New York, Routledge.
- §253 CHAGNON, Véronique [dir.] (2013), *Prendre soin : savoirs, pratiques et nouvelles perspectives*, Québec, Presses de l'Université Laval.
- §254 EN COLLABORATION (2015), dossier « Prendre soin », *Liberté*, n° 309 (automne).
- §255 GESLER, Wilbert M. (2003), *Healing Places*, Lanham, Rowman & Littlefield.
- §256 LANCELLE, Alice (2016), « L'éthique médicale, l'éthique des médecins ? L'éthique médicale à la lumière des éthiques du *care* et de la philosophie du soin », *Implications philosophiques. Espace de recherche et de diffusion*, [en ligne], URL : <http://www.implications-philosophiques.org/ethique-et-politique/ethique/lethique-medicale-lethique-des-medecins/> [Site consulté le 9 février 2017].
- §257 LEFEBVRE, Pierre, Julien LEFORT-FAVREAU et Anne-Marie RÉGIMBALD [dir.] (2015), dossier « Prendre soin », *Liberté*, n° 309, p. 20-44.
- §258 MOL, Annemarie (2008), *The Logic of Care: Health and the Problem of Patient Choice*, London, Routledge.
- §259 NELSON, Jennifer (2015), *More Than Medicine: A History of the Feminist Women's Health Movement*, New York, New York University Press.
- §260 NORDHAUG, Marita, et Per NORTVELT (2011), « Justice and Proximity: Problems for an Ethics of Care », *Health Care Analysis*, vol. 19, n° 3, p. 3-14.
- §261 NORTVELT, Per, et Marita NORDHAUG (2008), « The Principle and Problem of Proximity Ethics », *Journal of Medical Ethics*, vol. 34, n° 3, p. 156-161.
- §262 PIRARD, Virginie (2006), « Qu'est-ce qu'un soin ? Pour une problématique non vertueuse des relations de soin », *Esprit*, dossier « Les nouvelles figures du soin », n° 1 (janvier), p. 80-94.
- §263 SAMAREL, Nelda (1991), *Caring for Life and Death*, New York, Hemisphere Publishing Corporation.

- §264 STERNBERG, Esther M. (2009), *Healing Spaces: The Science of Place and Well-Being*, Cambridge, Belknap Press of Harvard.
- §265 VAN HEIJST, Annelies (2011), *Professional Loving Care. An Ethical View of the Healthcare sector*, Louvain, Peeters Publishers (Ethics of Care).
- §266 VERKERK, Marian (2001), « The Care Perspective and Autonomy », *Medicine, Health Care and Philosophy*, vol. 4, n° 3, p. 289-294.
- §267 WORMS, Frédéric (2006), « Les deux concepts du soin : vie, médecine, relations morales », *Esprit*, dossier « Les nouvelles figures du soin », n° 1 (janvier), p. 141-156.
- §268 WORMS, Frédéric (2006), « Le tissu solide et déchiré de l'éthique », *Esprit*, n° 6 (juin), p. 186-191.
- §269 WORMS, Frédéric (2007), « L'échange des reconnaissances », *Esprit*, n° 1 (janvier), p. 160-162.
- §270 WORMS, Frédéric (2007), « Critique de l'exception », *Esprit*, n° 5 (mai), p. 150-153.
- §271 WORMS, Frédéric (2007), « Prenez-soin de vous », *Esprit*, n° 11 (novembre), p. 250-254.
- §272 WORMS, Frédéric (2009), « Le care et le soin : vers quelle reconnaissance ? », *Esprit*, n° 5 (mai), p. 191-195.
- §273 WORMS, Frédéric (2010), *Le moment du soin*, Paris, Presses universitaires de France (Questions de soin).
- §274 WORMS, Frédéric (2010), « Les relations entre individus comme fait primitif : de l'ontologie à l'éthique », *Philosophie*, vol. 3, n° 106, p. 74-85.
- §275 WORMS, Frédéric, et Daniel BOUGNOUX (2013), « Du soin », *Médium*, vol. 2, n° 35, p. 44-51.
- §276 ZACCAÏ-REYNERS, Nathalie (2006), « Respect, réciprocité et relations asymétriques. Quelques figures de la relation de soin », *Esprit*, dossier « Les nouvelles figures du soin », n° 1 (janvier), p. 95-108.

Animaux, bioéthique et environnement

- §277 BAUM, Mylène (2003), « Au-delà d'une éthique de la sollicitude », dans Marie-Geneviève PINSART [dir.], *Genre et bioéthique*, Paris, Librairie philosophique J. Vrin, p. 71-89.
- §278 DONOVAN, Josephine, et Carol J. ADAMS [dir.] (2007), *The Feminist Care Tradition in Animal Ethics: A Reader*, New York, Columbia University Press.
- §279 LANOIX, Monique (2010), « Triangulating Care », *International Journal of Feminist Approaches in Bioethics*, vol. 3, n° 1, p. 138-157.
- §280 LARRÈRE, Catherine (2012), « Care et environnement : la montagne ou le jardin ? », dans Sandra LAUGIER [dir.], *Tous vulnérables ? Le care, les animaux et l'environnement*, Paris, Payot/Rivages (Petite bibliothèque Payot), p. 233-261.

- §281 LAUGIER, Sandra [dir.] (2012), *Tous vulnérables ? Le care, les animaux et l'environnement*, Paris, Payot/Rivages (Petite bibliothèque Payot).
- §282 MACGREGOR, Sherilyn (2004), « From Care to Citizenship: Calling Ecofeminism Back to Politics », *Ethics & the Environment*, vol. 9, n°1, p. 56-84.
- §283 MACGREGOR, Sherilyn (2007), *Beyond Mothering Earth: Ecological Citizenship and the Politics of Care*, Vancouver, UBC Press.
- §284 PINSART, Marie-Geneviève [dir.] (2003), *Genre et bioéthique*, Paris, Librairie philosophique J. Vrin.
- §285 REHMANN-SUTTER, Christopher, Marcus DÜWELL et Dietmar MIETH (2006), *Bioethics in Cultural Contexts: Reflections on Methods and Finitude*, Dordrecht, Springer.
- §286 VERKERK, Marian (2003), « L'éthique du souci de l'autre. Un point de vue féministe sur la bioéthique », dans Marie-Geneviève PINSART [dir.], *Genre et bioéthique*, Paris, Librairie philosophique J. Vrin Pinsart, p. 53-70.

Espace et géographie

- §287 ANDERSON, Kay, et Susan SMITH [dir.] (2001), « Editorial: Emotional Geographies », *Transactions of the Institute of British Geographers*, vol. 26, n°1, p. 7-10.
- §288 ATKINSON, Sarah, Victoria LAWSON et Janine WILES (2011), « Care of the Body: Spaces of Practice », *Social & Cultural Geography*, vol. 12, n°6 (septembre), p. 563-572.
- §289 BARNETT, Clive, et David LAND (2007), « Geographies of Generosity: Beyond the "Moral Turn" », *Geoforum*, vol. 38, n°6 (novembre), p. 1065-1075.
- §290 CONRADSON, David (2003), « Geographies of Care: Spaces, Practices and Experiences », *Social & Cultural Geography*, vol. 4, n°4, p. 451-454.
- §291 COTTINGHAM, John (2000), « Caring at a Distance: (Im)Partiality, Moral Motivation and the Ethics of Representation. Partiality, Distance and Moral Obligation », *Ethics, Place and Environment*, vol. 3, n°3, p. 309-313.
- §292 DAVIDSON, Joyce, Liz BONDI et Mick SMITH [dir.] (2005), *Emotional Geographies*, Burlington, Ashgate.
- §293 GLEESON, Brendan, et Robin KEARNS (2001), « Remoralising Landscapes of Care », *Environment and Planning D: Society and Space*, vol. 19, n°1, p. 61-80.
- §294 GREEN, Maia, et Victoria LAWSON (2011), « Recentring Care: Interrogating the Commodification of Care », *Social & Cultural Geography*, vol. 12, n°6 (septembre), p. 639-654.
- §295 LAWSON, Victoria (2007), « Geographies of Care and Responsibility », *Annals of the Association of American Geographers*, vol. 97, n°1, p. 1-11.
- §296 MASSEY, Doreen (2004), « Geographies of Responsibility », *Geografiska Annaler Series B, Human Geography*, vol. 86, n°1, p. 5-18.

- §297 McEWAN, Cheryl, et Michael K. GOODMAN (2010), « Place Geography and the Ethics of Care: Introductory Remarks on the Geographies of Ethics, Responsibility and Care », *Ethics, Place & Environment. A Journal of Philosophy & Geography*, vol. 13, n° 2, p. 103-112.
- §298 MILLIGAN, Christine, et Janine Wiles (2010), « Landscapes of Care », *Progress in Human Geography*, vol. 34, n° 6, p. 736-754.
- §299 MILLIGAN, Christine, Sarah ATKINSON, Mark SKINNER et Janine WILES (2007), « Geographies of Care: A Commentary », *New Zealand Geographer*, vol. 63, n° 2, p. 135-140.
- §300 POPKE, Jeff (2006), « Geography and Ethics: Everyday Meditations through Care and Consumption », *Progress in Human Geography*, vol. 30, n° 4, p. 504-512.
- §301 TWIGG, Julia (1999), « The Spatial Ordering of Care: Public and Private in Bathing Support at Home », *Sociology of Health and Illness*, vol. 21, n° 4, p. 381-400.
- §302 WILLIAMS, Allison (2002), « Changing Geographies of Care: Employing the Concept of Therapeutic Landscapes as a Framework in Examining Home Space », *Social Science and Medicine*, vol. 55, n° 1 (juillet), p. 141-154.

Care et posthumain

- §303 BELLACASA, Puig de [dir.] (2017), *Matters of Care. Speculative Ethics in More Than Human Worlds*, Minneapolis, Minnesota University Press.
- §304 CASSELOT, Marie-Anne (2015), « The Inevitability of Care in a Posthuman World », *GNOSIS: A Journal of Philosophy*, vol. 14, n° 2, p. 1-7.
- §305 DEFALCO, Amelia (2016), « Beyond Prosthetic Memory: Posthumanism, Embodiment, and Caregiving Robots », *Age, Culture, Humanities: An Interdisciplinary Journal*, n° 3, [en ligne]. URL : <http://ageculturehumanities.org/WP/beyond-prosthetic-memory-posthumanism-embodiment-and-caregiving-robots/> [Site consulté le 8 janvier 2018].
- §306 HÉTU, Dominique (2016), « Geographies of Care and Posthuman Relationality in North American Fiction by Women », thèse de doctorat, Département de lettres et de langues du monde, Université de Montréal.

NOTICE BIOBIBLIOGRAPHIQUE

Dominique Héту est stagiaire postdoctorale (CRSH, CLC) au Centre de littérature canadienne de l'Université de l'Alberta, où elle travaille à approfondir les apports des éthiques du *care* à la littérature en complexifiant leur portée posthumaniste et féministe. Elle a obtenu son doctorat (FRQSC), « Geographies of Care and Posthuman Relationality in North American Fiction by Women », à l'Université de

Montréal, et elle a publié, entre autres, dans *Canadian Literature*, *Mosaic*, *TransVerse* et *Nouvelles vues*.

POUR CITER CET ARTICLE :

Dominique Hétu (2018), « Les éthiques du *care*. Regards critiques dans les sciences humaines et sociales. Document », dans *temps zéro*, n° 12 [en ligne].
URL : <http://tempszero.contemporain.info/document1645> [Site consulté le 24 avril 2018].