NIKULIN (Dmitri), Matter, Imagination and Geometry. Ontology, natural philosophy and mathematics in Plotinus, Proclus and Descartes, Ashgate new critical thinking in philosophy, 2002, 300 p. Les rapports qu’entretient la philosophie de Descartes avec le néo-platonisme restent mal connus, en dépit d’études ponctuelles consacrées aux concepts de « mathesis universalis » ou de « causa sui » (voir sur cette question l’article de J.-M. Narbonne, « Plotin, Descartes et la notion de causa sui » in Archives de philosophie 56, 1993, p. 177-195). Certaines publications récentes sur les mathématiques de Descartes – tout particulièrement l’ouvrage de C. Sasaki, Descartes’ Mathematical Thought, Dordrecht, Kluwer, 2003 – témoignent pourtant de l’intérêt d’une telle question : à l’arrière-plan de la réflexion sur les mathématiques au début du XVIIe siècle se trouve en particulier le Commentaire au premier livre des Éléments d’Euclide de Proclus qui a nourri les écrits de Barozzi, Clavius, Kepler ou encore Van Roomen, dont on sait l’importance pour l’auteur des Regulæ.

Matter, Imagination and Geometry contribue à cette réévaluation du rapport de la philosophie cartésienne à la pensée néo-platonicienne. Mais cette contribution, peut-on regretter, reste très partielle : l’ouvrage entreprend en effet une « comparaison » générale des relations entre les sciences mathématiques et la science physique chez Plotin et Descartes ; il s’agit d’évaluer à quelles conditions a été possible l’introduction des mathématiques dans les sciences de la nature, inconcevable dans le contexte de la philosophie de l’Antiquité, mais déterminante pour le développement de la science moderne et contemporaine. Le rapport établi entre Descartes et Plotin n’a ici rien de plus qu’une valeur paradigmatique : l’A. ne propose à aucun moment un travail d’histoire de la philosophie et délaisse la question de la transmission effective des concepts – qui conduirait sans doute à préférer, comme nous le suggérions, la piste proclienne – pour accréditer une hypothèse maintes fois sollicitée, celle d’une discontinuité essentielle, ontologiquement fondée, entre la science des Anciens et la science des Modernes. La question est donc la suivante : si la mathématisation de la physique est devenue un lieu commun au XVIIe siècle, lieu commun dont un passage célèbre de L’Essayeur de Galilée a donné une formulation définitive, qu’est-ce qui justifie conceptuellement sa subite accession au rang d’une position de fond ? Plotin et Descartes, curieusement réunis par l’A. sous le titre de « figures intermédiaires » (« border figures », p. xii), sont désignés comme les deux champions dont la « mise en contraste » permettra de résoudre cette question cruciale.

La première partie de l’ouvrage est consacrée au concept de matière. L’A. commence par y rappeler l’ambivalence de son entente grecque, autrefois signalée par H. Happ (Hyle. Studien zum Aristotelischen Materie-Begriff, Berlin, New-York, 1971) ; la hylè est tantôt conçue comme un « principe », tantôt comme un pur et simple « néant » : déterminations combinées chez Plotin, où la matière est à la fois un substrat dernier, réceptacle des formes, et l’« autre de l’étant ». La matière accèderait a contrario, chez Descartes et dans la philosophie moderne, au rang de « substance » : accession « ambiguë » puisque, si son attribut, l’étendue, confère une pleine intelligibilité à la matière comme telle, toute indépendance quant à son existence lui est dans le même temps déniée (p. 255). On peut à ce propos douter que, comme le prétend l’A., « l’ontologie cartésienne se fonde sur la notion de substance » (p. 28). Il faudrait rappeler que l’ambiguïté relevée suit de la destitution métaphysique et épistémologique du concept de substance, destitution dont l’ouvrage donne un exposé incomplet : la substantialisation de la matière, textuellement constatée (l’A. s’appuie notamment sur le début du livre II des Principia), signifierait donc son caractère secondaire par rapport à l’attribut et aux propriétés de l’étendue qui rendent sa connaissance possible. La mathématisation de l’objet physique semble solidaire de la crise du concept de substance plutôt qu’elle n’est un effet de la détermination de la matière comme substantia, ce que contribue à masquer la comparaison à toute force de la position cartésienne avec le néo-platonisme. Les parties II et III de l’ouvrage donnent toutefois de ce rapport un éclairage plus précis.

La partie II est dans son premier moment consacrée à la nature respective des objets de l’arithmétique et de la géométrie et souligne un point décisif, à savoir l’importance de la théorie des « intermédiaires » dans la structuration néo-platonicienne des rapports entre mathématiques et science physique. Ce qu’implique la géométrisation cartésienne de l’objet physique, c’est précisément la disparition du metaxu ou meson (p. 127) qui assure à la fois la séparation et l’articulation du physique et du noétique, et ainsi l’impossibilité corrélative d’établir une distinction nette entre le physique et le géométrique. En ce sens, il faudra moins trouver chez Descartes une « application » des mathématiques aux objets physiques, que, comme le propose justement l’A., une « substitution » (p. 120) du mathématique au physique et une « mise entre parenthèses » du monde physique (p. 257). La matière n’est tout simplement pas un concept central de la science cartésienne : la matière physique y perd toute consistance ontologique propre tandis qu’est récusée l’idée d’une matière géométrique, distincte de la première ; forme la plus aboutie du metaxu, le concept de « matière intelligible », d’origine aristotélicienne (la hylè noétè de la Métaphysique, Z 10, 11 et H, 6), est dans un second moment étudié par l’A. dans ses occurrences plotiniennes puis procliennes. Il fait d’ailleurs référence, de manière incidente (p. 143), au concept malebranchiste d’« étendue intelligible » qui semble consacrer l’effacement cartésien de la materia au profit de l’extensio. La substitution cartésienne débouche donc, au regard des hiérarchies plotiniennes, sur une uniformisation conceptuelle : la question de savoir si les objets géométriques en tant qu’ils sont étendus appartiennent à la substance pensante ou à la substance étendue, explique l’A., n’est pas tranchée par Descartes, indétermination qui constitue justement l’un des fondements de son épistémologie.

La dernière partie de l’ouvrage prolonge cette discussion dans le domaine des facultés de l’esprit et singulièrement de l’imagination qui est quasiment identifiée chez Plotin (Ennéade, III, 6) à la « matière intelligible » et qu’il compare à un « miroir à deux faces » (Ennéades, IV, 3) regardant à la fois vers l’intelligible et le sensible. L’examen de théorie cartésienne de l’imagination permet à l’A. d’étayer la thèse avancée plus haut, à savoir l’impossibilité, chez Descartes, de renvoyer la figure géométrique à l’une ou l’autre substance, l’imagination étant tantôt de nature mentale tantôt de nature corporelle, sans jamais cependant avoir le rôle d’un « intermédiaire » (p. 208) ; ce qui permet à Descartes de faire de l’imagination mathématique l’instrument d’une approche « constructiviste » du réel (p. 212), obéissant au principe du verum factum que l’A. fait remonter jusqu’à Nicolas de Cues : la construction de la figure géométrique, dont on trouve de nombreux exemples dans la Géométrie, doit être comprise comme un mouvement uniforme producteur de l’objet, mouvement qui n’est donc plus le trait distinctif de la chose naturelle mais l’un des procédés mathématiques de son étude par le mécanisme (p. 228-229).

L’ouvrage propose un certain nombre d’hypothèses suggestives et une discussion approfondie de la conception néo-platonicienne de la hylè. Il est globalement handicapé, dans son versant cartésien, par l’observation trop stricte de son postulat comparatiste qui nous permet certes de comprendre ce que Descartes n’a pas dit, mais moins souvent ce qu’il a effectivement dit et ce que la tradition néo-platonicienne a véritablement à voir avec sa philosophie et sa conception des mathématiques.

O.D.

