

HAL
open science

Apparences et imaginations chez Nicole Oresme : Question III.1 sur la "Physique" et question sur l'apparence d'une chose

Jean Celeyrette

► **To cite this version:**

Jean Celeyrette. Apparences et imaginations chez Nicole Oresme : Question III.1 sur la "Physique" et question sur l'apparence d'une chose. *Revue d'Histoire des Sciences*, 2007, 60-1 (janvier-juin), p. 83-100. halshs-00181586

HAL Id: halshs-00181586

<https://shs.hal.science/halshs-00181586>

Submitted on 2 Jul 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Revue d'histoire des sciences

Tome 60-1 | janvier-juin 2007

SCIENCES, TEXTES ET CONTEXTES

En hommage à Gérard Simon

Apparences et imaginations chez Nicole Oresme : Question III.1 sur la *Physique* et question sur l'apparence d'une chose *

Jean CELEYRETTE **

Résumé : Pour Nicole Oresme, toute connaissance provient de la perception sensible. L'analyse comparée de deux de ses questions, la question III.1 sur la *Physique* et la question « *De apparentia rei* » montre, sur les exemples du mouvement et de la grandeur, que la perception visuelle ne nous fournit que très peu de certitudes. Dans ces conditions, le recours à des perceptions imaginaires, loin d'être un jeu mathématique gratuit, est un moyen d'élargir le champ du connaissable.

Mots-clés : vision ; certitude ; mouvement ; grandeur.

Summary : For Nicole Oresme all knowledge comes from sense perceptions. A comparative analysis of two of his questions, question III.1 on the *Physics* and question « *de apparentia rei* », shows that visual perception gives us very few certainties. So to resort to imaginary perceptions, far from being a gratuitous mathematical game, is a means for enlarging the scope of the knowable.

Keywords : vision ; certainty ; motion ; magnitude.

Les apparences nous sont fournies par nos sens, externes et internes, et c'est à partir d'elles que nous connaissons les choses ; leur étude renvoie donc à celle de la connaissance en général. Par ailleurs le sens dont il est question étant le plus souvent celui de la vue, l'étude des apparences est intimement liée à celle des erreurs visuelles, c'est-à-dire de tout ce qui fait que notre vue nous trompe sur la réalité (couleur, forme, emplacement, grandeur, etc.).

Ce sont ces deux aspects que Nicole Oresme développe dans les textes dont nous allons parler.

* Je remercie Max Lejbowicz pour ses observations, toutes pertinentes, qui m'ont permis d'améliorer cet article.

** Jean Celeyrette, UMR « Savoirs, textes, langage » (C NRS-Université de Lille III), Maison de la recherche, Université de Lille 3, BP 60149, 59653 Villeneuve d'Ascq Cedex

Les erreurs visuelles constituent un chapitre important des principaux ouvrages d'optique ¹ antique ou médiévale – l'*Optique* de Ptolémée, le *De aspectibus (Sur les apparences)* d'Alhazen, les *Perspectives* de Vitellion et des autres perspectivistes médiévaux –, chapitre qui comprend l'explication technique de leur production, que la théorie adoptée soit le rayon visuel, le rayon lumineux ou un processus mixte ².

Les débats sur la connaissance en général ont donné lieu à de nombreuses études, mais l'accent a surtout été mis sur la période précédant les années 1340. Dans son ouvrage de référence, Katherine Tachau ne traite de la situation parisienne au milieu du siècle qu'à travers Grégoire de Rimini, qui a commenté les *Sentences* en 1343-1344, et Nicolas d'Autrécourt, dont l'*Exigit ordo* est daté des années 1330. Nicole Oresme ne fait l'objet que d'une brève remarque sur le fait qu'il a probablement subi l'influence des maîtres anglais ³. En fait, la question de la connaissance a une grande importance dans la philosophie naturelle du maître normand : plusieurs de ses questions sur la *Physique* ⁴ en traitent de façon approfondie, notamment la question III.1 dont nous parlerons et surtout la question I.2 « Est-ce que tout objet causé connaissable est connu par ses causes ⁵ ? » Il en est de même pour plusieurs de ses questions sur le *De anima*, notamment la question I.4 (« Est-ce que

1 - Dans l'Antiquité, « un ouvrage d'optique est une description quantifiée des règles auxquelles obéit le regard » C'est donc un ouvrage sur la vision ; l'image n'a pas d'existence en dehors de l'observateur : « ... ce qu'un Ancien voit dans un miroir, c'est la chose même ; mais là où elle n'est pas, et comme elle n'est pas » (Gérard Simon, *Le Regard, l'être et l'apparence dans l'optique de l'Antiquité* (Paris · Seuil, 1988), 196-197.) Au XIV^e siècle le chrétien, la question de l'existence de l'image est très discutée.

2 - La bibliographie sur le sujet est considérable, et il est impossible d'en donner ici ne serait-ce qu'une idée On pourra se reporter à David Lindberg, *Roger Bacon and the origins of Perspectiva in the Middle Ages* (Oxford · Clarendon Press, 1996), 393-403 À partir de Roger Bacon et de Vitellion, la science de l'optique, donc de la vision, est appelée perspective

3 - Katherine Tachau, *Vision and certitude in the age of Ockham · Optics, epistemology and the foundations of semantics, 1250-1345* (Leiden - New York - Copenhague - Cologne : Brill, 1988). Voir plus récemment Dallas Denery II, *Seeing and being seen in the later medieval world · Optics, theology and religious life* (Cambridge : Cambridge Univ. Press, 2005), qui étudie trois auteurs parisiens, Pierre de Limoges, Pierre Auriol et Nicolas d'Autrécourt Nicole Oresme n'est pas mentionné

4 - Ces *Questiones super Physicam* d'Oresme, rédigées au milieu des années 1340, ne sont conservées que dans le manuscrit Séville, biblioteca capitular Colombina, 7 6 30, 1 r^o - 79 v^o Les questions sont classiquement désignées par le numéro du livre suivi du numéro de la question ; ainsi la question III 1 est la première question sur le livre III de la *Physique* d'Aristote

5 - « *Utrum omne scibile habens causas sciatur per illas ?* » (Oresme, *op cit* in n 4, 1 r^o b - v^o b)

la connaissance des accidents contribue à la connaissance de la substance ? »), et pour la première partie du texte communément appelé *De causis mirabilium* (*Sur les causes des choses extraordinaires*)⁶, etc. Par ailleurs il est maintenant bien connu que le thème des illusions visuelles lui a fourni une batterie d'arguments dans des domaines variés. À titre d'exemple, dans son traité sur les configurations des qualités et des mouvements, les apparitions et les songes sont expliqués par l'assimilation de l'âme à un miroir plus ou moins régulier, plus ou moins trouble⁷.

Comme il est impossible de prendre en compte la totalité du *corpus* oresmien, l'étude qui suit portera sur la question « *De apparentia rei* » (De l'apparence d'une chose), d'une part parce qu'elle est très peu connue⁸, ensuite parce que le thème de l'apparence constitue l'objet même de l'étude et n'intervient pas seulement de façon incidente ou à titre d'argument. La question posée étant : « Est-ce qu'on voit une chose aussi grande qu'elle est ? », un rapprochement s'impose avec la deuxième partie intitulée « De quelle façon le mouvement est-il connu ? » de la question III.1 sur la *Physique*⁹. Il pourrait se faire aussi avec la question « Est-ce que les étoiles sont vues là où elles sont ? », connue sous le titre « *De visione stellarum* » (Sur la vision des étoiles). Les problèmes traités sont voisins, et le parallélisme entre les premières séries de conclusions est

6 - Les questions sur le *De anima* ont été éditées dans Peter Marshall, « Nicholas Oresme's *Questiones super libros Aristotelis De anima* : A critical edition with introduction and commentary », thèse de doctorat (Cornell Univ., 1980) Cette édition a été reprise et complétée dans Benoît Patar, *Nicolai Oresme expositio et quaestiones in Aristotelis De anima* (Louvain-la-Neuve : Éd. de l'Institut supérieur de philosophie et Louvain-Paris : Peeters, 1995). L'édition et la traduction anglaise du *De causis mirabilium* se trouvent dans Bert Hansen, *Nicole Oresme and the marvels of nature - The De causis mirabilium* (Toronto : Pontifical Institute of mediaeval studies, 1985).

7 - Cf. Marshall Clagett, *Nicole Oresme and the geometry of qualities and motions* (Madison-Milwaukee-London : The Univ. of Wisconsin Press, 1968), part I, chap. 33-36, 252-260

8 - Cette question a fait l'objet d'une thèse que je n'ai pas pu consulter : John Watson, « *Questiones de apparentia rei* : A hitherto unedited fourteenth-century scientific treatise ascribed to Nicholas Oresme », thèse de doctorat (Cambridge, Massachusetts, University of Harvard, 1973). En fait, elle n'a jusqu'à présent guère suscité d'intérêt du fait que l'auteur de la thèse a considéré son attribution à Oresme, mentionnée dans l'*explicit* d'un des trois manuscrits, comme douteuse. Or dans un manuscrit de Venise, j'ai constaté qu'un maître italien de la fin du XIV^e siècle, Marsile de Sainte-Sophie, cite ce texte et l'attribue explicitement à Oresme : manuscrit Venise, biblioteca Marciana VI, 72, f. 155 r^o b - 162 v^o b. En outre la comparaison avec d'autres textes d'Oresme - dont les questions sur la *Physique* - confirme l'attribution

9 - La question est divisée en deux parties. La première traite la question du rapport entre la connaissance de la nature et celle du mouvement en posant comme hypothèse que le mouvement est connu, la seconde, « De quelle façon le mouvement est-il connu ? » (*Quomodo motus cognoscitur*), s'interroge sur cette hypothèse.

frappant. Les trois questions se réfèrent à la *Perspective* de Vitellion¹⁰ : les deux premières aux livres III et IV sur la vision directe – le livre III traite du processus qui va de l’appréhension immédiate par le sens au jugement par l’âme, et le livre IV des causes des erreurs visuelles –, la troisième question au livre X sur la réflexion et la réfraction. Précisons que l’attribution à Oresme du *De visione stellarum* n’est pas unanimement acceptée, mais la cohérence avec les deux autres questions, ajoutée aux éléments matériels¹¹, confirme, me semble-t-il, cette attribution. Toutefois comme cette question a fait l’objet d’une thèse récente¹², dans laquelle d’ailleurs l’attribution à Oresme n’est pas mise en doute, je n’en parlerai pas davantage, bornant mon étude à la « *Questio de apparentia rei* » et à la question III.1 sur la *Physique*.

La question III.1 sur la *Physique*¹³

Oresme commence par reprendre de Vitellion (qui le reprend d’Alhazen) la distinction entre les sensibles qui sont connus par le sens extérieur de la vue, parmi lesquels seules lumière (*lux*)¹⁴ et couleur sont visibles par soi, et les sensibles dont la connaissance

10 - Vitellion a écrit son traité sous une forme d’inspiration euclidienne (axiomes, définitions, propositions) et en cela il se distingue du *De aspectibus* d’Alhazen et du traité de Roger Bacon (écrit vers 1268), même si sur le fond il est peu original. Il est écrit entre 1270 et 1274 à la cour du pape, dans l’entourage de Guillaume de Moerbeke et son succès est très important : dans les textes médiévaux traitant de perspective, il est le plus souvent la référence. Cf. Mark Smith, *Witelonis perspectivae liber quintus* (Wrocław-Varsovie-Cracovie-Gdansk : Ossolineum, 1983), « *Studia copernicana* » XXIII, 13-72.

11 - Il s’agit pour l’essentiel : 1/ de l’attribution explicite à Oresme dans un des trois manuscrits conservés ; 2/ de l’identité des huit conclusions de la seconde partie avec sa question III.12 sur les *Météorologiques*.

12 - Danny Burton, « Nicole Oresme’s “On seeing the stars” (*De visione stellarum*) : A critical edition of Oresme’s Treatise on optics and atmospheric refraction, with an introduction, commentary, and English translation », thèse de doctorat (Bloomington, Indiana Univ., 2000)

13 - « *Utrum ignorato motu necesse sit ignorare naturam ?* » (Est-ce que si l’on ignore le mouvement, nécessairement on ignore la nature ?) (Oresme, *op. cit.* in n. 4, 29 r^o a – 30 r^o a.) Cette question est éditée dans Stefan Kirschner, *Nicolaus Oresmes Kommentar zur Physik des Aristoteles : Kommentar mit Edition der Quaestiones zu Buch 3 und 4 der Aristotelischen Physik sowie von vier Quaestiones zu Buch 5* (Stuttgart : Franz Steiner Verlag, 1997), « *Sudhoffs Archiv Beihefte* » 39, 197-206. Elle a été analysée par Stefano Caroti, La perception du mouvement selon Nicole Oresme, in *Comprendre et maîtriser la nature au Moyen Âge Mélanges offerts à Guy Beaujouan* (Genève : Droz, 1994), 83-99. Je ne présenterai ici que quelques éléments de la seconde partie de cette question non développés par Caroti, et je renvoie pour le reste à son article.

14 - Il faut distinguer la lumière de la source lumineuse appelée *lux*, de la lumière créée dans le milieu appelée *lumen*.

nécessite une comparaison, comparaison qui suppose l'intervention d'une *virtus distinctiva* (une puissance de distinguer) assimilée au sens commun d'Aristote. L'exemple qui est donné est celui de la connaissance de la grandeur d'une chose, qui résulte de la comparaison avec la grandeur unité, un pied par exemple. L'étude détaillée de cet exemple est faite dans la « *Questio de apparentia rei* ».

Le cadre perspectiviste étant rappelé, Nicole Oresme aborde le problème de la perception du mouvement en posant quatre suppositions (ou hypothèses), chacune suivie d'un ou plusieurs corollaires.

La première hypothèse expose comment est saisi le mouvement, celui-ci étant défini par le fait pour le mobile de se comporter autrement qu'avant (« *aliter se habere quam prius* »)¹⁵, et établit qu'il ne l'est ni par le sens extérieur (car tout ce que le sens perçoit, c'est la chose là où elle est), ni par le sens intérieur, mais moyennant un discours de l'intellect ; ces trois modes de connaissance sont également décrits dans la « *Questio de apparentia rei* ». Grâce à sa *virtus distinctiva*, le sens intérieur peut percevoir, et ce sans erreur, que A se comporte différemment de B ; si par ailleurs l'intellect sait que A est au repos, il juge que B est mû ; et si ce jugement est faux, par exemple si c'est A qui se meut, Oresme considère que l'erreur n'est pas dans les sens mais dans le discours de l'intellect.

Inversement le repos est défini par « se comporter comme avant ». Dans le cas d'un mouvement correspondant à une différence de comportement trop faible pour être perçue, l'intellect peut juger qu'il y a repos. Paradoxalement, Oresme considère là encore que l'erreur est dans le discours de l'intellect.

La seconde hypothèse fait intervenir la théorie des *species*. On sait que pour expliquer la perception visuelle d'un objet distant, les perspectivistes admettaient qu'une suite d'images dudit objet, les *species*, était engendrée de proche en proche dans le milieu, depuis l'objet jusqu'à l'intérieur de l'œil ; ce processus était appelé la « multiplication des *species* ». Il permettait de considérer que la perception se faisait par contact, celui de l'organe du sens et d'une

15 - Cette définition est habituellement considérée comme la définition buridanienne. Caroti montre que l'attribution, due à Anneliese Maier, est erronée, et que cette définition est reprise de Vitellion. Voir Caroti, *op cit* in n. 13, 88-89

species ¹⁶. Remarquons que cette théorie permet aussi d'expliquer pourquoi le mouvement d'un objet A qui vient droit vers l'œil est perçu : même si la *species* qui est dans l'œil reste au même endroit, elle s'agrandit, et son comportement par rapport à l'œil est modifié.

Les deux dernières hypothèses rappellent que ce n'est que dans un temps, et non dans un instant, qu'on peut percevoir un mouvement, c'est-à-dire que quelque chose se comporte autrement qu'avant, et enfin que ce temps doit être perceptible.

Toutes ces hypothèses se situent dans le cadre perspectiviste, et sont conformes à ce qu'écrit Vitellion ¹⁷. Elles permettent à Oresme d'imaginer deux expériences de pensée dans lesquelles un changement discontinu serait perçu comme un mouvement continu :

1/ quand un temps est divisé en un grand nombre d'intervalles imperceptibles et que le mobile se meut et repose alternativement dans ces intervalles ;

2/ quand des instants sont séparés par des temps imperceptibles et qu'à chacun de ces instants le mobile saute instantanément d'un lieu à un autre immédiatement proche.

Dans la « *Questio de apparentia rei* », ces mêmes expériences sont données, ainsi que d'autres, plus élaborées. Nous reviendrons plus loin sur leur portée et leur signification.

Nicole Oresme introduit alors une distinction sur le sens de « je vois que A est mû » : soit, dit-il, je sais par expérience et de façon certaine que A est mû, de sorte que je le juge évident, soit je juge à partir de l'expérience visuelle que A est mû, et il me semble qu'il en est bien ainsi quoique ce ne soit pas évident. Cette même distinction est posée à propos de la grandeur dans la « *Questio de apparentia rei* ». Oresme semble alors quitter le domaine de la

16 - Au XIV^e siècle, la référence pour la théorie des *species* est le traité sur la multiplication des espèces de Roger Bacon, édité dans David Linberg (ed.), *Roger Bacon's philosophy of nature - A critical edition, with English translation, introduction and notes, of the De multiplicacione specierum and De speculis comburentibus*, ed., transl. and notes by David Linberg (South Bend, Indiana · St Augustine's Press, 1998) Sur les discussions à propos des *species*, voir Leen Spruit, *Species intelligibilis - From perception to knowledge - Classical roots and medieval discussions* (Leiden - New York - Cologne · Brill, 1994) Voir aussi à propos de l'opinion d'Oresme, Claude Gagnon, Le statut ontologique des *species in medio* chez Nicole Oresme, *Archives d'histoire doctrinale et littéraire du Moyen Âge*, 60 (1993), 195-205

17 - Les références à Vitellion dans les questions sur la *Physique* d'Oresme, livres III et IV, sont données dans Kirschner, *op cit in n* 13, index, 484

connaissance sensible pour celui de la connaissance intellectuelle, et particulièrement dans les deux conclusions qui suivent ¹⁸.

La première énonce que nous n'avons pas une connaissance certaine et évidente résultant de l'expérience du mouvement d'une chose. Car être mù c'est se comporter maintenant différemment d'avant et après différemment de maintenant (« *A movetur* » *equivalet huic copulative* « *A immediate ante movebatur et A immediate post hoc movebitur* ») or si nous pouvons voir que quelque chose est autrement qu'avant, nous ne pouvons pas avoir d'expérience immédiate du comportement futur de A.

Aux objections qui disent que l'expérience nous montre que Socrate court, le grave tombe, le feu chauffe et le ciel se meut, Oresme répond qu'en réalité nous voyons Socrate courir dans un temps passé très proche de maintenant et que comme on sait qu'il ne peut s'arrêter brutalement, nous concluons qu'il se meut ; de même nous savons qu'habituellement le feu chauffe, et nous savons non seulement par expérience mais aussi par raison que le ciel est mù. Finalement, ce sont la raison et une conjecture vraisemblable, et non l'intuition, qui nous permettent de dire que quelque chose est mù.

L'autre conclusion énonce que par l'expérience nous jugeons que A est mù, mais la connaissance que nous avons de ce mouvement n'est pas évidente : nous voyons A maintenant en un autre lieu qu'avant et nous jugeons qu'il en est ainsi, mais il n'est pas évident que cela soit vrai. Les expériences de pensée données plus haut sont aussi invoquées à l'appui de la conclusion.

À la suite de ces deux conclusions, Oresme observe qu'un mouvement ne peut être connu intuitivement parce qu'une telle connaissance ne concerne que le présent (seule la différence de choses simultanées est observable), mais seulement abstractivement ¹⁹. Le renvoi à la distinction connaissance intuitive/connaissance abstraactive est explicite.

Cette distinction est reprise par la plupart des protagonistes du débat sur la théorie de la connaissance au XIV^e siècle, même s'ils ne

18 - Pour la clarté de l'exposé, je ne parle que de ces deux conclusions qui sont en fait les deuxième et troisième de la seconde partie de la question. Voir Kirschner, *op cit in n.* 13, 201-203.

19 - « *Ex hoc sequitur corrolarie quod motus non cognoscitur cognitione intuitiva, quia talis cognitio est solum de presenti, sed abstractiva* » (Kirschner, *op cit in n.* 13, 204)

donnent pas exactement le même sens aux deux types de connaissance.

C'est à Duns Scot qu'on en attribue la première théorisation ²⁰. En résumant grossièrement : Scot considère que la connaissance obtenue à partir de la vision sensible, qu'il appelle connaissance abstraite, est une connaissance incomplète. Elle ne peut pas seule donner une certitude du fait qu'elle est médiatisée par la multiplication des *species* or, dit-il, les *species* peuvent représenter des choses existantes aussi bien que non-existantes. Pour le comprendre, il faut se souvenir qu'au cours du processus, une intervention surnaturelle est toujours possible, intervention qui pourrait par exemple conserver la *species* qui est dans l'œil et annihiler l'objet vu, voire éventuellement certaines des autres *species*.

Pour garantir la possibilité d'une connaissance certaine, Duns Scot affirme que *si l'objet existe et est présent*, l'observateur en a une connaissance immédiate et directe. Insistons sur le fait que l'objet n'est pas seulement connu en tant qu'objet singulier, il l'est dans son essence, comme concept : quand j'ai Gérard Simon devant moi, je sais immédiatement et de façon évidente qu'un homme existe. C'est cette connaissance immédiate qui est appelée intuitive.

Dans une telle théorie, la certitude de l'existence d'un objet est possible en ce monde, mais un processus du type de celui qui est décrit par les perspectivistes est incapable de l'assurer.

On peut alors se demander jusqu'à quel point Oresme s'inspire de Scot quand il oppose comme il vient de le faire connaissance intuitive et connaissance abstraite. Un élément de réponse est peut-être fourni par la fin du raisonnement précédent. Oresme observe que pour que le mouvement soit vraiment perçu, il faudrait que le sens, intérieur bien sûr, soit pourvu d'une puissance qui le rendrait capable de comparer présent et passé. Et ceci est finalement cohérent avec ce que dit Vitellion. Il n'est plus question de discours de l'intellect comme dans les hypothèses préliminaires.

Il semble qu'on puisse alors conclure qu'Oresme n'entre pas vraiment dans les discussions sur la connaissance intellectuelle, et qu'il reste dans le champ d'une connaissance sensible étendue au cas

20 - Après Duns Scot, les conditions voire l'existence d'une telle connaissance intuitive sont très discutées. Voir Tachau, *op cit* in n 3, part II, 85-153

imaginaire où les sens auraient une puissance de comparaison excédant celle de la vision immédiate.

Pour Oresme, connaissance intuitive semble à peu près synonyme de connaissance certaine et connaissance abstractive de connaissance sensible et incertaine. Et ce qu'il établit au terme de la question est que nous ne pouvons jamais avoir de connaissance certaine de l'existence d'un mouvement.

La question « *De apparentia rei* »

Comme il a été dit plus haut, le problème posé est ici celui de la possibilité de voir une chose aussi grande qu'elle est ²¹.

Le thème est classique. Il est traité ou au moins abordé dans les traités de perspective comme dans les textes traitant de la connaissance en général.

La question commence par des suppositions semblables à celles que nous avons vues au début de la question précédente :

– connaître une mesure, c'est connaître un rapport à une grandeur de référence ;

– on peut juger d'une grandeur de trois façons : soit par la vue seulement, soit au moyen d'une comparaison à l'aide d'une *virtus distinctiva*, soit par un discours de l'intellect (*discursus mentis*).

Oresme l'explique ici de la façon suivante : les sens dits inexpérimentés jugent des grandeurs des choses selon le rapport des angles sous lesquels on les voit ; c'est la première façon. Les sens expérimentés jugent de la grandeur des choses en connaissant en plus leur distance à l'observateur ; c'est la seconde façon. Enfin l'intellect juge, par exemple de la grandeur du Soleil, au moyen d'un savoir-faire fondé sur les expériences des sens et certains principes vrais par soi ; c'est la troisième façon.

De façon assez semblable à ce que nous avons vu dans la question précédente avec le mouvement, la première série de conclusions va

21 - « *Utrum aliqua res videatur tanta quanta est* » j'ai établi le texte à partir des deux manuscrits Venise, biblioteca Marciana VIII 19, 234 r^o - 242 v^o, et Séville, biblioteca capitular Colombina 7 7 13, 138 r^o - 140 v^o. Mais ces deux manuscrits sont des copies appartenant à l'évidence à une même tradition, si bien qu'un travail d'édition nécessiterait la prise en compte du texte abrégé conservé dans le manuscrit Erfurt, bibliothèque de l'université, collection amplonienne Q 231, 138 r^o - 140 v^o.

permettre d'établir qu'aucun jugement, qu'il soit du premier, du second ou du troisième mode, ne permet de savoir exactement quelle est la grandeur d'une chose.

Il commence par l'établir pour un processus de type abstraitif (premier et second modes) en le prouvant de la façon suivante : quand, par la vue assistée d'une *virtus distinctiva*, nous jugeons de la grandeur d'une chose, puis quand nous acquiesçons à ce jugement, nous ne pouvons avoir aucune certitude ; en effet, le jugement est établi à l'aide de l'angle sous lequel on voit l'objet et cet angle n'est pas exactement connu car, si une chose s'éloigne continûment de l'œil, la diminution de l'angle sous lequel on la voit ne sera perceptible qu'à partir d'un certain éloignement. Notons qu'Oresme considère ici que c'est la *virtus distinctiva* qui est trompée, et donc le sens interne, et non comme il le dit dans la question précédente le jugement de l'intellect.

La propriété qui a été établie pour les deux premiers modes reste vraie pour le troisième mode, c'est-à-dire par le jugement de l'intellect, car celui-ci s'appuie toujours sur les sens.

Tout ce que permettent les sens, et donc l'intellect, c'est d'obtenir une estimation approchée comme moins de quatre pieds, ou à peu près trois pieds, c'est-à-dire sans différence sensible avec une mesure de trois pieds.

Une objection est alors envisagée : même si une grandeur en excède une autre insensiblement, il est possible à l'intellect par un raisonnement d'avoir connaissance de cette inégalité. Ainsi si on suppose que A est plus grand que C par un excès sensible dont la moitié est insensible, B étant plus grand que C par cet excès moitié, comme B paraît égal à C, l'observateur qui sait que A est plus grand que C saura que A est plus grand que B ; par le même raisonnement il saura que C est plus petit que B.

Mais cette objection est aussitôt réfutée au motif qu'il faudrait admettre que toutes les opérations décrites se font exactement alors que dans la pratique il y a des inégalités si faibles qu'elles ne sont pas perceptibles.

La conclusion est donc bien qu'il y a des inégalités qu'on ne peut pas connaître, des rapports (*i. e.* des mesures) qu'on ne connaît pas exactement. Et s'il arrive qu'on sache qu'une chose est de plus (ou

de moins) de trois pieds, on ne sait jamais exactement quand elle est de trois pieds.

En fait il y a même des raisons mathématiques pour lesquelles on ne peut, de quelque façon que ce soit, juger de la grandeur de certaines quantités. Et Oresme donne l'exemple d'une grandeur dont le rapport à la grandeur de référence est irrationnel et sans dénomination connaissable, et il fait ici une assimilation, problématique, entre rapport connaissable et rapport de dénomination connaissable. En fait la référence est à ce qu'il écrit dans son traité *Des rapports de rapports* : seuls ont des dénominations connaissables les rapports rationnels et les rapports irrationnels dont nous dirions aujourd'hui qu'ils s'expriment comme puissances rationnelles de rapports rationnels. Et Oresme affirme dans le traité qu'il existe des rapports irrationnels qui ne sont pas de ce dernier type et donc sont sans dénomination connaissable ²². Comme il l'a fait à propos du mouvement, Oresme a réfuté théoriquement la possibilité d'une connaissance certaine de la grandeur de certaines choses.

Les expériences imaginaires

Suivent alors cinq conclusions paradoxales décrivant des expériences visuelles imaginaires, mais possibles par la puissance divine, qu'il est intéressant d'examiner en détail car elles fournissent de bonnes illustrations de la méthode oresmienne. Elles relèvent de ce qu'on appelle la physique selon l'imagination.

Elles s'appuient sur trois suppositions qu'on trouve également dans d'autres œuvres d'Oresme.

1/ Une même chose peut, du fait de dispositions diverses des sens, apparaître tantôt plus grande tantôt plus petite : ceci est illustré par le fait qu'une même chose apparaît plus petite à un adulte qu'à l'enfant qu'il était. Oresme l'explique – mais l'explication est assortie d'un « peut-être » (*forte*) – en faisant correspondre l'apparence plus grande ou plus petite à la petitesse ou la grandeur de l'organe.

2/ Un même temps apparaît plus long ou plus court suivant les mouvements de l'imagination. L'exemple, classique, est celui des

22 - Cf. Nicole Oresme, *De proportionibus proportionum and Ad pauca respicientes*, ed., transl. and notes by Edward Grant (Madison-Milwaukee-London : The Univ. of Wisconsin Press, 1966), 160-166

dormeurs de l'île de Sardaigne qui n'ont pas perçu l'écoulement du temps durant leur sommeil.

3/ Le temps, comme toute quantité continue, doit, pour être perçu, avoir une certaine grandeur ; autrement dit, il existe des *minima* temporels perceptibles.

Les deux premières conclusions suivent la première supposition, les deux suivantes la seconde supposition, la dernière la troisième supposition.

Première conclusion

Il est possible qu'une chose apparaisse plus grande à Socrate qu'à Platon, mais que toutefois elle leur apparaisse aussi grande qu'elle est.

En effet il est possible que, du fait des dispositions de leurs yeux, Socrate voie systématiquement une chose plus grande que Platon ne la voit, en d'autres termes que, par une puissance commune, la chose telle que vue par Socrate soit jugée plus grande que la chose telle que vue par Platon. Mais une chose jugée comme étant de trois pieds par Socrate sera également jugée de trois pieds par Platon car une mesure est un rapport et ce rapport est le même dans les deux visions, celle de Platon et celle de Socrate.

Seconde conclusion

On suppose que tous les corps sensibles sont diminués dans le rapport 2, et que les corps sont disposés de telle sorte que, les corps restant constants, les apparences sont multipliées par deux, par exemple si leurs organes sont diminués dans le même rapport ; dans ces conditions, aucune diminution ne sera perçue et tous les corps apparaîtront comme ils apparaissaient avant.

En conséquence Dieu pourrait, par une diminution continue pendant un temps fini, disons une heure, annihiler le monde sans que soit perçu autre chose qu'une annihilation instantanée à l'instant final.

En effet, dans la première moitié du temps (ce qu'on appelle la première partie proportionnelle du temps), Dieu peut tout diviser par 2, y compris les organes des sens, puis recommencer dans la

première moitié de la moitié restante (la seconde partie proportionnelle) et ainsi de suite. Conformément à ce qu'a établi la seconde conclusion, pendant chacune des parties proportionnelles de l'heure, aucune diminution ne sera perçue ; mais au dernier instant l'observateur percevra une annihilation, instantanée donc.

Troisième conclusion

Si tous les mouvements du monde (chute des graves, mouvement du ciel, etc.) avaient leurs vitesses doublées, et si simultanément les imaginations de tous les hommes étaient configurées de telle sorte que le temps leur apparaisse deux fois plus lent, aucun changement ne serait perçu.

Il en serait de même pour un ralentissement ou pour une modification irrégulière des mouvements et une modification concomitante des imaginations, ou pour un ralentissement continu du mouvement du ciel jusqu'au repos, celui-ci toutefois étant exclu.

Quatrième conclusion

Dieu peut faire qu'après ce jour suivent mille années qui paraissent ne durer qu'un jour. Et Dieu peut même faire que Socrate ne dure qu'un jour et qu'il lui semble que ce jour dure un temps infini. En effet, il suffit que Dieu modifie convenablement les dispositions de l'âme des observateurs. Par exemple, si Socrate ne dure qu'un jour, Dieu peut faire que chacune des différentes parties proportionnelles du jour (dont les durées sont successivement une demi-journée, un quart de journée, etc.) lui paraissent durer comme la première, c'est-à-dire une demi-journée ; la durée totale lui apparaîtra alors infinie.

Cinquième conclusion

Il peut apparaître à un observateur convenablement disposé qu'un corps soit dans un lieu pendant une heure, alors qu'en réalité il ne l'est que pendant 1 000 parties de cette heure séparées par des temps imperceptibles.

L'exemple (classique) est celui de la torche allumée qu'on fait tourner et qui est perçue comme un cercle brillant continu. Il est repris sous une autre forme : celle d'un point qui parcourt une ligne

BC en allant et revenant très rapidement, de sorte qu'il paraît occuper tout l'espace BC ; il paraît alors être en un point quelconque D de BC pendant toute l'heure, alors qu'il ne l'est que pendant un temps qui, tout entier, ne serait qu'un $1/1\ 000$ d'heure, ou pourrait même être insensible.

Comme Dieu pourrait donner l'existence à Socrate puis l'annihiler à chaque fois que le point passe en D, Socrate pourrait n'exister que pendant un temps total équivalent à $1/1\ 000$ d'heure et, pour un observateur, il apparaîtrait exister continûment pendant une heure ou un jour, etc.

Oresme reprend alors l'expérience de pensée donnée dans la question précédente, conséquence également de la troisième supposition : il est possible qu'un observateur juge qu'une chose est mue continûment pendant une heure alors que pendant cette heure elle ne subit qu'une suite de changements instantanés et donc n'est pas mue.

Deux situations imaginaires conséquences elles aussi de la troisième supposition sont alors décrites.

Première situation

Supposons qu'une heure soit divisée en un grand nombre de parties trop petites pour être perceptibles, disons 1 000 parties. On suppose également que Dieu fasse que Socrate soit dans un lieu A dans toutes les parties d'ordre impair et ne le soit pas dans toutes les parties d'ordre pair, il paraîtra alors être continûment en A pendant toute l'heure. Inversement on suppose que Platon soit dans le même lieu A pendant les parties d'ordre pair de l'heure et ne le soit pas dans les parties d'ordre impair ; lui aussi paraîtra être continûment en A pendant l'heure. On en déduit que deux corps, Socrate et Platon, paraîtront être ensemble dans le même lieu A.

Seconde situation

Soit une heure divisée par imagination en 1 000 parties imperceptibles par exemple. Si pendant les parties d'ordre pair de l'heure, une proposition est vraie, par exemple « un corps A est blanc », et si pendant les parties d'ordre impair, la contradictoire est vraie, « le même corps A n'est pas blanc », les deux paraîtront vraies ensemble pendant toute l'heure.

Interprétations

Quel sens doit-on donner à cette série de conclusions ?

Comme on l'a vu, les situations envisagées sont imaginaires mais elles n'impliquent pas *a priori* de contradictions logiques, comme le ferait une situation où, par exemple, une chose serait et ne serait pas au même lieu au même instant, ou deux choses seraient simultanément dans le même lieu. Elles ne font intervenir que des créations et annihilations de substances, créations et annihilations qui sont toujours possibles par la puissance divine.

L'intervention de telles imaginations n'a rien d'original dans un contexte gnoséologique : dans le débat sur la différence entre connaissance intuitive et connaissance abstractive, Duns Scot soutient que l'objet de la première, la connaissance intuitive, devrait être présent et existant, et l'objet de l'autre, la connaissance abstractive, pas nécessairement ; à quoi Pierre Auriol ²³ réplique que Dieu pourrait supprimer une étoile et faire que l'intellect de l'observateur soit dans les mêmes dispositions qu'avant la suppression, si bien qu'il aurait de l'étoile la même connaissance intuitive que si elle était présente. L'exemple, quoi qu'on en pense aujourd'hui, était une de ces situations naturellement impossibles et possibles seulement par la puissance divine.

L'autre caractère remarquable est le recours aux mathématiques, et notamment aux mathématiques de l'infini, avec une utilisation presque systématique de la division en parties proportionnelles.

Cas imaginaires possibles par la puissance divine, et recours aux mathématiques (et aux subtilités logiques), sont deux des caractéristiques de cette physique imaginaire mise à l'honneur par les physiciens d'Oxford et adoptée dans les années 1340 par certains maîtres parisiens dont Oresme est généralement considéré comme la figure dominante.

Que peut-on attendre d'une telle physique ? Les inférences étant correctes, puisque les prémisses, c'est-à-dire les cas imaginaires proposés, sont possibles, même si c'est au sens où elles ne sont pas contradictoires, les conclusions le sont également, même si elles paraissent paradoxales.

23 - Sur la gnoséologie d'Auriol et son opposition à Duns Scot, voir Tachau, *op cit* in n. 3, 85-112

Dans les textes gnoséologiques, des exemples d'illusions visuelles sont couramment évoqués, mais ils sont très répétitifs ; reviennent constamment le bateau dont les occupants voient la rive en mouvement, la torche qu'on fait tourner et un très petit nombre d'autres. Le recours d'Oresme aux cas imaginaires augmente considérablement le nombre des illusions envisageables.

Nos cinq conclusions sont articulées sur des cas de ce type et sont destinées à explorer la notion de perception de la grandeur, du temps et surtout du mouvement, thème de prédilection pour Oresme comme on l'a vu dans la première question décrite, mais aussi dans d'autres traités comme *Le Traité du ciel et du monde*. Notons bien que ce qu'Oresme explore, c'est la notion de perception du mouvement, pas le mouvement lui-même : dans la question III.1, il démontre simplement qu'on ne peut jamais avoir la certitude qu'un corps est en mouvement, et qu'une connaissance certaine en est impossible.

Rappelons enfin que caractère paradoxal des propriétés et exploration de notions physiques sous-jacentes sont deux traits caractéristiques de la littérature appelée sophismatique, qui s'est considérablement développée dans la première moitié du XIV^e siècle.

Conclusions

À partir de ce survol que peut-on dire de la gnoséologie d'Oresme ?

Comme il a été dit plus haut, et bien qu'il ne lui ait consacré spécifiquement aucun ouvrage, le thème de la connaissance a une place importante dans son œuvre. La position qu'il soutient constamment est que la connaissance des choses procède toujours des sens : la seule connaissance est la connaissance sensible abstraite, et elle n'est jamais certaine. C'est ce qu'il montre dans nos deux questions à propos du mouvement et de la grandeur, dans le *De visione stellarum*, à propos de la position des astres, et plus nettement encore dans la question I.2 où il affirme que la seule connaissance qu'on ait de la substance est celle qui, par une déduction logique, résulte de la connaissance des accidents, connaissance elle aussi incertaine puisque provenant d'une perception sensible. Comme on l'a vu dans nos deux questions, les hypothèses et les arguments se retrouvent d'un texte à l'autre, avec des variantes peu nombreuses ; on en a signalé une sur l'origine de certaines erreurs visuelles.

Tout ceci pourrait sembler légitimer la qualification de sceptique qu'on lui a attribuée ²⁴. Et pourtant peut-on vraiment considérer qu'est sceptique quelqu'un qui considère que la raison humaine appuyée sur la science la plus certaine, les mathématiques, a accès à une physique imaginaire possible par la seule puissance divine, physique imaginaire qui a des résonances dans les débats gnoseologiques de l'époque ? L'exemple le plus net est celui de la controverse autour des thèses de Nicolas d'Autrécourt, condamnées en 1346, car les deux dernières situations imaginaires évoquées peuvent être mises en rapport avec certaines des thèses de ce dernier.

Dans sa théorie de la connaissance, celui-ci fait jouer un rôle particulier aux apparences. Comme Oresme, il n'envisage qu'un seul mode de connaissance, celui qui est fondé sur la perception sensible. Mais contrairement à ses prédécesseurs, il ne considère pas qu'une apparence soit dans l'âme, ou si elle est hors de l'âme, qu'elle ait un degré d'être diminué. Pour lui, les apparences sont tout à fait réelles, elles sont en quelque sorte externalisées, et ne sont pas le produit d'actes cognitifs. Avec elles commencent et finissent notre conscience et notre connaissance du monde, et à partir d'elles, il ne nous est possible de déduire l'existence d'autres choses réelles, substance ou autre, qu'en référant au premier principe ou principe de contradiction, c'est-à-dire en établissant que la non-existence de ces autres choses est contradictoire avec l'apparence perçue ²⁵.

Cette doctrine a des points communs avec celle d'Oresme mais aussi de grandes différences, et les conclusions tirées des dernières situations imaginaires envisagées dans la « *Questio de apparentia rei* » semblent bien viser Nicolas d'Autrécourt. Car si les apparences sont des réalités, ce sont deux réalités, l'apparence de Socrate et celle de Platon, qui seront réellement ensemble dans le même lieu,

24 - Voir Edward Grant, *Scientific thought in fourteenth-century Paris* · Jean Buridan and Nicole Oresme, in Madeleine Pelter Cosman and Bruce Chandler (ed.), *Machault's world · Science and art in the fourteenth century* (New York · New York Academy of sciences, 1978), 105-124. L'article est repris dans Edward Grant, *Studies in medieval science and natural philosophy* (London · Variorum Reprints, 1981). Grant oppose le « physicien » Jean Buridan qui s'attache à établir les fondements de la connaissance de la vérité sur le monde physique au « sceptique » Nicole Oresme. Le thème plus général du scepticisme de la philosophie du XIV^e siècle a été abordé par Konstanty Michalski, *La Philosophie du XIV^e siècle · Six études*, réimpr. (Frankfurt am Main · Minerva, 1969), et critiqué par Lambert Marie De Rijk, *La Philosophie au Moyen-Âge* (Leiden · Brill, 1985), 215-218. De Rijk propose de remplacer « scepticisme » par « criticisme ».

25 - Voir à ce sujet Denery, *op cit* in n° 3, 156-158.

et de même deux propositions contradictoires qui, ensemble, seront vraies. Ce dernier exemple n'est pas pris au hasard car il va directement contre le premier principe, ou principe de non-contradiction, sur lequel d'Autrécourt fonde toute sa gnoséologie.

Les cas envisagés ne seraient donc pas posés gratuitement – par « esbatement », dirait Oresme – mais bien pour réfuter les thèses de Nicolas d'Autrécourt.

Finalement si on juge utile de caractériser par un mot la gnoséologie d'Oresme, il faut certes prendre en compte l'incertitude de la perception sensible, mais aussi la revendication de la possibilité d'élargissement du champ d'intervention de l'intellect et le recours privilégié au raisonnement mathématique, le raisonnement le plus certain. Doit-on alors parler de scepticisme ou de rationalisme ?