
Bulletin bibliographique des Archives de philosophie

198

lyse –, mais il faudra aussi et surtout souligner la qualité d’un ouvrage qui, dans des 
limites restreintes, ressaisit les grandes directions d’une pensée. La section consacrée 
à la morale est à cet égard la plus réussie : l’A. distingue les différentes dimensions de la 
morale cartésienne (épistémique, provisoire, « morale des Lettres ») et articule finement 
la réflexion sur la liberté et ses apories à la question de « force d’âme » et des différences 
de nature qui, au-delà de la morale rationaliste d’inspiration stoïcienne, ramène au 
thème crucial de l’union de l’âme et du corps (p. 173), à la théorie des passions et, in 
fine, à ce modèle de liberté incarnée qu’est la générosité. 

Olivier Dubouclez (Université de Liège)

  Peretti, François-Xavier de, Descartes, Paris, Ellipses, 2018, 255 p. 

Conformément à l’esprit de la collection « Pas à pas », cet ouvrage se donne pour 
but d’introduire à l’œuvre de D. en laissant de côté les querelles de commentateurs 
pour proposer une interprétation globale de la pensée cartésienne. Le fil conducteur 
retenu dans le présent ouvrage est à la fois pertinent et original : la question de la 
liberté, son « intime conviction » qui est comme l’autre versant de la certitude car-
tésienne (p. 7-8) et de la recherche du vrai. Le livre se construit dès lors autour des 
« affranchissements » que ce fait premier de la liberté appelle et nourrit : affranchisse-
ments à l’égard « du monde et de la culture », « de l’erreur », « du doute » et enfin « de 
l’irrésolution et de l’emprise de nos passions ». Au sein de ce cadre original, l’exposé 
se fait toutefois plus consensuel, la nécessité d’introduire à la pensée cartésienne 
de façon globale et exhaustive reprenant inévitablement le dessus. La présentation 
de l’A. est volontiers synthétique, économe en citations (ce que l’on peut parfois 
regretter) et constitue un exposé d’une grande qualité pédagogique, qui revient sur 
les motifs attendus et/ou passages obligés et délaisse certains points plus polémiques 
(la mathesis universalis donnée comme équivalente à « mathématique universelle » et 
« science universelle », p. 87), tout en éclairant plus vivement d’autres problèmes (voir 
les pages très claires sur « les idées matériellement fausses », p. 105-110). On soulignera 
aussi l’intérêt des réflexions sur la biographie de D. (p. 17-33), qui appartiennent au 
cadre préalablement posé, et la manière dont l’A. y retrouve cet appétit de liberté que 
l’œuvre transcrira conceptuellement. On regrettera peut-être que certains aspects de 
la métaphysique cartésienne ne soient pas davantage approfondis, ce qui, même dans 
une visée pédagogique, pouvait sembler nécessaire – ainsi l’interprétation du cogito 
comme performatif, appuyée sur l’idée d’« inconsistance existentielle » de Hintikka, 
qui supposait peut-être de mieux distinguer les rapports entre énonciation et pensée 
au sein du cogito (p. 157-159). Il reste que le présent ouvrage est dans l’ensemble d’une 
grande justesse et constitue un outil pédagogique intéressant, avec les limites propres 
à ce type de présentation (qui, c’est manifeste, tiennent moins à la liberté de l’A. qu’au 
format et aux contraintes de la série).

Olivier Dubouclez (Université de Liège)

  Pochon-Wesolek, Françoise, Descartes à la lumière de l’évidence. Exercice spirituel et contro-
verse, Paris, L’Harmattan, 2018, 175 p.

  Pochon-Wesolek, Françoise, Descartes, penseur pré-critique ou platonicien  ? Paris, 
L’Harmattan, 2018, 238 p. 

Le premier de ces deux volumes, dont le contenu n’a rien à voir avec le sous-titre, 
prétend développer l’idée selon laquelle, pour D., il n’est pas possible de douter de 
l’évidence, sans jamais définir ou problématiser cette notion, sans même faire état de la 

Do
cu

m
en

t t
él

éc
ha

rg
é 

de
pu

is 
ww

w.
ca

irn
.in

fo
 - 

Un
ive

rs
ité

 d
e 

Li
èg

e 
- D

ub
ou

cle
z 

O
liv

ie
r -

 1
39

.1
65

.2
50

.2
07

 - 
06

/0
2/

20
20

 1
6:

36
 - 

©
 C

en
tre

 S
èv

re
sDocum

ent téléchargé depuis www.cairn.info - Université de Liège - Dubouclez O
livier - 139.165.250.207 - 06/02/2020 16:36 - ©

 Centre Sèvres


