Berthoud, A., Aristote et l’argent, 1981 (voir la recension de Pellegrin, Revue philosophique, 1982, p. 631-644).

Bodéüs, R., « L’animal politique et l’animal économique », dans Motte et Rutten (éd), Aristotelica. Mélanges offerts à Marcel de Corte, 1985, p. 65-81.

Bresson, A., La Cité marchande, Ausonius, 2000, p. 108-130 (« Aristote et le commerce extérieur »).

Destopoulos, C., Aristote sur la famille et la justice, 1983.

Finley, M., « Aristotle and economical analysis », Past and Present, n° 47, 1970, p. 3-25, repris dans Barnes, Schofield & Sorabji, Articles on Aristotle, 2, 1977.

Glotz, G., Le travail dans la Grèce ancienne, 1920.

Hénaff, Marcel, Le Prix de la vérité, Seuil, 2002, ch. 3 (sur la chrématistique) et 9 (sur la monnaie). Analyse assez précise du ch. 8 du Livre V de l’Ethique à Nicomaque.

Moreau, Joseph, « Aristote et la monnaie », Revue des études grecques, 82 (1969), p. 349-364. C’est parce qu’elle rend possible le crédit et la constitution du lien social que la monnaie est nécessaire à la cité. Mais son origine (l’extension des marchés) ne se confond pas avec sa fin et, une fois établie, elle peut donner lieu à une perversion de l’économie (affranchie par elle de la limitation des besoins). Comparaison de la monnaie et du langage.

Picard, O., « Aristote et la monnaie », dans Ktema, n° 5, 1980.

Polanyi, K., « Aristote découvre l’économie » (1957), dans K. Polanyi et C. Arensberg (éd.), Les systèmes économiques dans l’histoire et dans la théorie, 1975, p. 93-117.

Romeyer Dherbey, Gilbert, Les choses mêmes. La pensée du réel chez Aristote, L’Age d’Homme, 1983, chapitre VII, « La théorie économique ».

