
Chapitre 1

Introduction

Ce livre est né d’un projet plus vaste que j’ai dû restreindre, une
fois revenu à plus de réalisme ou à plus de modestie. Pour répondre
à la fréquente question de mes étudiants sur l’utilité de l’appren-
tissage de la logique mathématique dans le cursus des études de
philosophie, j’avais l’ambition d’écrire un ouvrage pour montrer à
partir de l’étude des textes classiques comment la logique est utilisée
par les philosophes, tant dans l’élaboration de leur argumentation
que dans la recherche de réfutations des positions qu’ils combattent.
Mais ce projet étant trop vaste ou trop important pour mes seules
forces, je ne parvenais pas à lui donner une unité qui me satisfai-
sait. Je commençais néanmoins la rédaction. Je ne manquais pas
d’aborder l’analyse de l’argument de Diodore, auquel Vuillemin a
consacré ce grand livre qu’est Nécessité ou contingence et c’est à
partir de l’étude de cet argument qui a une place privilégiée dans
l’histoire de la philosophie, que l’idée m’est venue de restreindre
mon champ d’analyse à ce que j’ai appelé les « paradoxes de la li-
berté », c’est-à-dire tous les arguments logiques qui touchent à la
théorie de l’action.
Le célèbre argument de Diodore, le problème des futurs contin-

gents, le paradoxe de la prescience divine et du libre arbitre, sont
tous des arguments philosophiques difficiles où la logique joue un
rôle décisif. A la différence des paradoxes logico-mathématiques,
les paradoxes examinés dans cet ouvrage n’ont jamais menacé la
cohérence d’un système axiomatique formel. Ils confirment ce que
j’ai supposé ailleurs : il existe des paradoxes « spécifiquement phi-
losophiques1 ». Ceux-ci sont, à l’instar de l’argument de Diodore,
du problème des futurs contingents ou du paradoxe de l’âne de

1Voir [69] où l’on trouvera aussi un exposé centré sur les paradoxes logico-
mathématiques.


2 Introduction

Buridan, des arguments qui se fondent sur la logique pour entrer
en contradiction avec nos croyances communes. En effet, nous ne
pensons pas spontanément que le futur est déjà écrit, ni que la
volonté peut rester indéfiniment indécise dans une situation où le
choix est indifférent. C’est pourtant la gloire de la philosophie de
présenter des arguments simples et corrects qui peuvent conduire
à rejeter les opinions du sens commun, sans pour autant imposer
une et une seule solution. On verra comment ces « paradoxes de
la liberté » laissent libres de choisir entre plusieurs options philoso-
phiques possibles pour les résoudre, ce qui, à mon avis, ne signifie
cependant pas que toutes les options philosophiques se valent, tant
du point de vue de l’accord avec la perception, que du point de vue
de l’élégance du système de pensée.
Si l’on prête attention au développement de l’ouvrage, on peut

observer qu’il suit à la fois un ordre chronologique et un ordre thé-
matique qui va du simple au complexe eu égard aux problèmes
posés. J’ai commencé par l’exposé et l’analyse du fameux « argu-
ment dominateur » de Diodore Kronos. Dans son ouvrage magistral,
Vuillemin remarque que cette aporie, « domine encore la philoso-
phie de l’action1 ». On aurait tort de croire qu’il ne s’agit là que
d’un jeu de mots dénué d’exactitude2. L’analyse des textes pro-
posés dans ce livre s’accorde avec une intuition que Vuillemin a
très probablement eue : l’affirmation conjointe d’un déterminisme
intégral dans l’univers et de la liberté de nos actions engendre in-
évitablement une série de paradoxes qui sont comme en germe dans
l’argument de Diodore. La première partie de cet ouvrage aborde
les paradoxes qui dérivent directement de cet argument à partir de
l’affirmation de la détermination des événements futurs et de la li-
berté de l’action. La seconde partie porte plus précisément sur les
difficultés que l’on rencontre dès lors que l’on entend nier l’existence
de la liberté de la volonté, si l’on entend par « liberté » l’indifférence
ou l’indétermination de celle-ci.
A chaque fois que cela m’a semblé possible, j’ai tenté de faire

aboutir l’analyse logique sur une position philosophique. Philosopher,
c’est faire « un choix libre et rationnel » (pour reprendre une ex-
pression de Vuillemin ) en répondant à des questions universelles
qui portent sur la connaissance que l’homme a du monde et sur

1[72], p. 7
2C’est le jugement hâtif de que Barnes exprime dans [7]. Le fait que Dupuy

ait encore récemment tenté d’apporter une solution nouvelle à l’aporie de
Diodore dans le cadre d’une philosophie de l’action est à mon avis un indice
du fait que Vuillemin a très probablement eu raison d’insister sur le caractère
fondamental de l’aporie de Diodore. Voir [23], ch.11, pp. 175-197.


3

l’action qu’il peut avoir dans le monde. Je me suis donc efforcé
de critiquer certaines thèses, à chaque fois que cette critique me
semblait pouvoir être décisive, afin de dégager progressivement une
leçon philosophique qui fait l’objet de la conclusion de ce livre.
Celle-ci pourrait se résumer à l’affirmation selon laquelle tous les
arguments philosophiques qui ont été forgés en faveur d’un déter-
minisme intégral des événements, et donc contre l’existence d’une
liberté de l’action, contredisent non seulement l’intuition naturelle
que nous avons de la liberté de la volonté, mais aussi l’usage ordi-
naire que nous avons des modalités, ainsi que le rapport que l’on
établit ordinairement entre le savoir et la croyance, et jusqu’à nos
représentations morales au sujet du mensonge ou de la faiblesse de
la volonté. Bien entendu on ne peut pas prétendre, en philosophie,
pouvoir réfuter la thèse déterministe, mais on peut cependant en
montrer toutes les conséquences contre-intuitives. Enfin, je crois
pouvoir au moins réussir à établir clairement la vérité de ce que les
contemporains appellent « l’incompatibilisme » : la liberté de la vo-
lonté et la détermination des événements futurs sont logiquement
incompatibles. Si cette dernière thèse est exacte et si l’on choisit
d’affirmer la vérité du libre arbitre, alors c’est à partir de l’indéter-
minisme ou du probabilisme qu’il faut penser le futur. La conclusion
de ce livre sera donc une invitation à l’étude du probabilisme ou de
l’importance philosophique des probabilités.
Enfin, tout en faisant usage des systèmes formels, je me suis

efforcé de rejeter les rares formules de ce livre dans les notes et
de développer dans les annexes l’explication de points qui relèvent
de la logique mathématique. J’ai souhaité que ce livre ne nécessite
rien d’autre que de l’attention pour être compris et j’ai donc tenté
de n’attribuer à mon lecteur, dans la mesure du possible, aucune
connaissance philosophique ou scientifique préalable. J’espère ainsi
montrer que l’usage de la logique en philosophie est essentiellement
celui d’un outil pour l’analyse. Cela signifie que les formules ne sont
que des commodités d’écriture et que la logique à elle seule ne peut
remplacer l’effort du jugement. Si les pages qui suivent persuadent
mon lecteur que l’usage de la logique mathématique peut être décisif
pour une compréhension approfondie de problèmes philosophiques
authentiques, alors ce livre aura atteint un objectif certes plus mo-
deste que celui d’établir la vérité d’une position philosophique, mais
sans doute non moins utile.


Première partie

Le futur est-il déjà écrit ?


Chapitre 2

L’argument de Diodore
Kronos

Voici [. . .] les points à partir desquels on pose l’argu-
ment Dominateur : il y a, pour ces trois propositions, un
conflit entre deux quelconques d’entre elles et la troisième :
« Toute proposition vraie concernant le passé est néces-
saire. L’impossible ne suit pas logiquement du possible. Il
y a au moins un possible qui n’est pas actuellement vrai
et ne le sera pas. » Diodore ayant aperçu ce conflit, utilisa
la vraisemblance des deux premières pour prouver celle-ci :
« Rien n’est possible qui actuellement ne soit pas vrai, et
ne le sera jamais non plus à l’avenir ». Un autre, dans les
deux propositions à conserver, gardera ces deux-ci : « il y
a un possible qui n’est pas actuellement vrai et ne le sera
pas ; l’impossible ne suit pas logiquement du possible » ;
mais alors il n’est pas exact de dire que toute proposition
concernant le passé est nécessaire [. . .]. D’autres admettent
les deux autres propositions : « Il y a un possible qui n’est
pas actuellement vrai et ne le sera pas ; toute proposition
vraie portant sur le passé est nécessaire » ; mais alors l’im-
possible suit logiquement du possible. Mais il n’y a pas
moyen de conserver les trois propositions à la fois, parce
qu’il y a dans tous les cas conflit entre l’une et les deux
autres.
EPICTETE, Entretiens, II, 19, 1-5. Cité à partir de [72],
p. 15


8 L’argument de Diodore Kronos

2.1 L’argument rapporté par Epictète
L’« argument dominateur » de Diodore est plus souvent qua-

lifié d’« aporie1 » que de « paradoxe ». Cela peut s’expliquer par
le fait que la prétendue contradiction produite par la conjonction
des trois énoncés n’est en rien intuitive. En effet, Vuillemin, après
d’autres, s’est efforcé de donner une démonstration formelle de la
contradiction, démonstration qu’il corrigée par la suite2. Pour des
raisons de simplicité, je ne reprendrai pas ici les arguments que
Vuillemin donne en faveur de sa reconstruction formelle qu’il veut
à la fois fidèle à l’histoire et à la philosophie de Diodore. Les recons-
tructions formelles de l’argument qui ont été données n’entrent pas
dans le cadre de cet ouvrage et je ne ferai donc que les mentionner
à l’attention du lecteur qui souhaiterait approfondir la question.
Mon intention est de donner une explication rigoureuse mais

intuitive de l’argument de Diodore (appelé « argument domina-
teur ».) La section qui suit est un « détour » qui devrait permettre
de rendre plus transparent et plus aisé le sens réel de l’argument,
présenté d’une façon plus simple. On reviendra à la présentation
axiomatique dans la section suivante.

2.2 L’argument du pseudo-Diodore (1965)
Sous le pseudonyme de Diodorus Cronus, Taylor et Cahn ont pu-

blié, en 1965, dans la revue Analysis, un argument que je reprends
ici avec peu de modifications3. Cet argument est, à ma connais-
sance, la façon la plus simple et la plus élégante de présenter l’ar-
gument de Diodore.

2.2.1 Exposé de l’argument
Concentrons notre attention uniquement sur les énoncés de la

forme «X fait Z à l’instant t », où l’on désigne respectivement par
X, Z et t une personne, une action et un instant précis. Appelons

1On nomme « aporie » (en grec aporia, absence de passage, difficulté, em-
barras) une difficulté à résoudre un problème. Les premiers dialogues de Platon
sont dits « aporétiques » parce qu’ils s’achèvent sur une absence de réponse au
problème dont il est question dans le dialogue. Ce n’est que par extension de
la signification originelle de ce terme que l’on désigne souvent aujourd’hui par
« aporie » une problème insoluble et inévitable.

2Voir [78], [79]
3[66]


2.2 L’argument du pseudo-Diodore (1965) 9

ce type d’énoncés les « énoncés-R » qui sont en fait tous les énoncés
datés. Faisons alors trois suppositions :
(i) Il n’est pas absurde de dire au sujet de quelqu’un qu’il est
capable de rendre un énoncé-R vrai tout comme il est capable
aussi de le rendre faux. Distinguons cela du fait de découvrir
la vérité ou la fausseté d’un énoncé-R.

(ii) Il n’est pas absurde de demander à quelqu’un de rendre vrai un
énoncé-R, comme par exemple de se rendre à une date précise
à un endroit fixé pour un rendez-vous. Pour rendre un énoncé-
R vrai, il suffit donc que l’individu désigné dans l’énoncé, réa-
lise l’action désignée au moment indiqué par l’énoncé ; pour
rendre un énoncé-R faux, il suffit que l’individu s’abstienne de
réaliser l’action en question telle qu’elle est indiquée.

(iii) La vérité d’un énoncé-R ne change pas avec le temps. S’il est
vrai que le 19 août 2008 l’auteur de ces lignes est en train
de rédiger ce livre sur son ordinateur, cet énoncé, qui fait
référence à cet événement qui a lieu le 19 août, sera tout aussi
vrai s’il est rédigé le 20, ou à n’importe quelle autre date.

Supposons maintenant trois dates, t1, t2, t3, qui toutes sont pas-
sées et qui sont ordonnées naturellement, t1 précédant t2 qui pré-
cède t3, et prenons comme exemple exprimé au présent intemporel
pour éviter toute ambiguïté, l’énoncé suivant noté (H) :

Le 30 juin 2008, Hugo est reçu au baccalauréat avec la mention
Bien. (H)

Puisque (H) est vrai en t2, lors de la publication des résultats,
il est évident qu’en t3 nul n’est capable de le rendre faux pas plus
que de le rendre vrai, car on ne peut agir sur le passé. Mais, on
ne voit rien non plus qui serait susceptible du point de vue logique,
de nous rendre capables en t1 d’infirmer ce même énoncé en t2 :
puisqu’il est vrai en t2 rien ni personne ne peut, en t1, le rendre
faux en t2. De même, il n’est pas plus logique d’affirmer que l’on
est apte en t1 à rendre vrai cet énoncé en t2. L’énoncé est vrai en
t2, on peut l’affirmer en t1 et donc énoncer une vérité, ou le nier
et commettre une erreur. Mais on est logiquement conduit à dire
que, puisque l’énoncé est vrai en t2, il est impossible que quoi que
ce soit puisse être fait en t1 pour changer la valeur de vérité de cet
énoncé ; mais, de la même façon, nul n’est apte en t1 à rendre un
énoncé vrai en t2 : puisqu’il est vrai en t2 on ne peut que constater
qu’il est vrai. Enfin il est clair qu’en t2, pour des raisons encore
plus évidentes, nul n’est apte à rendre faux l’énoncé. Qu’en est-il


10 L’argument de Diodore Kronos

de la prétention à rendre vrai en t2 l’énoncé qui est vrai en t2 ? Nul
ne peut donner un sens clair à l’idée de rendre vrai un énoncé au
moment même où cet énoncé est vrai. On peut en effet toujours
demander de marcher à quelqu’un qui est en train de marcher,
mais c’est pour lui demander de continuer de marcher, non pour
lui demander de marcher à l’instant précis où il marche. Il faut
donc conclure que, bien qu’il semble possible de donner un sens à
l’idée de rendre vrai un énoncé-R, ou d’être capable de le rendre
faux, les hommes peuvent uniquement rendre vrais les énoncés qui
sont vrais, et faux ceux qui sont faux, et que ces deux dernières
conceptions elles-mêmes ont un sens très douteux.
La présentation de cet argument a pour intérêt la simplicité,

car elle fait l’économie des prémisses évoquées par Epictète. Les
auteurs prennent un exemple simple et ne font usage que du langage
ordinaire et de l’intuition de l’ordre des événements temporels. On
parvient, à l’aide de cet argument, à la même conclusion que celle à
laquelle parvient Diodore selon Epictète : est possible uniquement
ce qui est ou ce qui sera. Le « nécessitarisme » de Diodore consiste
à rejeter l’existence des possibles non-réalisés ; autrement dit, si
P est un événement possible, alors P arrive nécessairement. C’est
pourquoi Boèce écrit : « Diodore estimait que si quelqu’un mourait
en mer, il n’aurait pas pu trouver la mort sur terre ».

2.2.2 Analyse de l’argument
L’article du pseudo-Diodore a évidemment donné lieu à des ten-

tatives de réfutation afin de dissiper le paradoxe1. Bar-Hillel a ré-
pondu par un argument que le bon sens semble imposer. Diodorus
Cronus parvient, selon Bar-Hilell , à confondre « être incapable en
t1 de faire quoi que ce soit qui rende l’énoncé-R faux en t2 » avec
« être incapable en t1 de faire quoi que ce soit pour rendre en t2
l’énoncé faux ». L’argument principal de Bar-Hillel est contenu dans
ces lignes2 :

Résumons : si on préconise un usage atemporel de
l’expression « est vrai » (ce que je devrais pour une fois
applaudir, particulièrement dans les contextes logico-
philosophiques), on devrait alors s’abstenir de faire usage,
dans le même contexte, de la phrase « rendre un énoncé
vrai », car celle-ci implique presque automatiquement
que ce qui a été rendu vrai ne l’était pas auparavant. Si,

1Voir par exemple [6], et [8]
2[6], p. 56


