
HAL Id: hal-00003701
https://hal.science/hal-00003701

Preprint submitted on 20 Jan 2005

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Naturalisation de l’intentionnalité dans l’action
Pierre Livet

To cite this version:

Pierre Livet. Naturalisation de l’intentionnalité dans l’action. 2005. �hal-00003701�

https://hal.science/hal-00003701
https://hal.archives-ouvertes.fr


375

Naturalisation
de l’intentionnalité dans l’action

Pierre LIVET
Département de Philosophie
29 avenue R Schuman
13621 Marseille Cedex 1

Équipes partenaires
• Istituto di fisiologia umana, Parma, Italia
• UMR 6152 « Mouvement et Perception » Marseille
• CEPERC, Aix
• CREA Paris
• (C.E.M.S.) Centre d’Étude des Mouvements Sociaux ESA 8091, Albert Ogien, Paris.

Résumé signalétique
Le thème : Depuis une vingtaine d’années, on assiste à un mouvement de « naturalisation ». Il consiste à trouver
pour des concepts comme « la signification », « l’intention », voire « la conscience », des équivalents qui puissent
être exposés dans les termes d’un vocabulaire scientifique, et reliés à des processus physiques.

La question était donc : peut-on accomplir cette naturalisation pour ce qui concerne l’action ? On distingue usuel-
lement (depuis Searle) entre l’intention préalable et l’intention en cours d’action. Il semble difficile de naturaliser
l’intention préalable. Nous avons donc choisi un terrain plus accessible, qui est celui de l’intention en cours d’action.

Mais quels critères comportementaux ou physiques (imagerie cérébrale, par exemple) pourraient nous permettre
de distinguer entre un mouvement sans intention et un mouvement intentionnel ?

L’originalité : réunir des philosophes, des anthropologues et des neurophysiologues travaillant sur le mouvement
humain et sur la perception du mouvement chez les singes, et tenter d’utiliser entre autres la notion de neurone
miroir, et de nouvelles expériences sur ce terrain de recherches pour proposer des critères de naturalisation – ou
pour contester ces critères.

Les résultats : L’expérience portant sur la capacité des neurones miroirs à être activés par des mouvements qui
utilisent des outils – donc qui manifestent une intentionnalité qui n’est pas directement liée au mouvement corpo-
rel - est encore en cours (le matériel a été très long à réunir en Italie, à Parme). En revanche, nous avons élaboré divers
critères des mouvements intentionnels, et une grille des degrés d’intentionnalité observables, si bien qu’une partie du
travail de naturalisation est accomplie.

« L’intention dans l’action » se révèle un concept qui ne trouve son plein usage et sa vérification expérimentale
que dans une interaction entre un agent en mouvement et un autre qui assigne une intention à ce mouvement.

Mots-clés : intention • intentionnalité • naturalisation • mouvement • action • neurones miroirs.

Nombre de chercheurs
Philosophes : 4
Neurophysiologie, neuropsychologie : 6
Sociologie : 1

Nombre total d’hommes-mois : 35 mois

RAPPORT DE FIN DE RECHERCHE C 73

Responsable scientifique : Pierre LIVET


1. Les expériences réalisées par Franck Grammont à l’Institut
de physiologie humaine de Parme sont encore en cours.
Non seulement il a fallu dresser les singes, mais surtout il
a fallu se procurer les différents équipements d’enreg-
istrement des neurones et des outils d’analyse du signal
plus sophistiqués, et le matériel commandé n’ayant sou-
vent pas été livré selon les spécifications demandées, tout
a été plusieurs fois à refaire. D’où ce retard.

2. Un site web a été mis en place, qui a permis d’ouvrir à la dis-
cussion les différentes propositions soumises aux différentes
réunions, et de donner à tous accès à l’avancement des
travaux. http://www.up.univ-mrs.fr/wcnia/htm

3. 4 réunions ont eu lieu, la première à Aix en mars 2001, la
seconde à Pelvoux juillet 2001, la troisième à Aix en novem-
bre 2001 et la quatrième à Paris en mai 2002.

4. L’avancement des travaux conceptuels et des interpréta-
tions d’autres expériences (entre autres d’expériences de
M. Bonnard, E. Varraine et J. Pailhous) a été suffisant pour
lancer le projet d’un livre en anglais sur l’intentionnalité
de l’action, dont le plan est achevé, et pour lequel les pre-
mières versions des contributions sont déjà fournies.

5. Le projet de Jean Michel Roy, qu’il nous avait été suggéré
d’accueillir, a été tout à fait intégré au projet, puisqu’il rédige
un des chapitres du livre. Ce livre élabore au cours de ses
chapitres des propositions de critères pour une identifica-
tion d’un mouvement comme intentionnel. Ces critères

sont : la sensibilité à une commande motrice, la présence
d’une cible, ou d’un vecteur de trajectoire correspondant à
des fonctions de l’animal, l’observation d’une activité qui
assure des corrections si des déséquilibres ou des obstacles
se produisent, ou si une identification inappropriée à la
fonction se produit, enfin la capacité d’autres agents de
reprendre un mouvement similaire mais en l’adaptant à
leur propre situation.

La sensibilité éventuelle des neurones-miroirs à des mouve-
ments qui visent un même objectif par des moyens variés serait
un autre critère d’intentionnalité, mais qui semble plus effi-
cient pour assurer qu’un agent assigne une intention à un
mouvement qu’il perçoit chez un autre agent que pour assigner
à l’agent lui-même une intention.
Finalement, « l’intention dans l’action » se révèle un concept
qui ne trouve son plein usage et sa vérification expérimentale
que dans une interaction entre un agent en mouvement et un
autre qui assigne une intention à ce mouvement.

Bien que l’on puisse assigner les contributions de chaque
chercheur ou équipe au simple vu des chapitres, il est difficile
de différencier ce qui est dû aux neurophysiologues et neu-
ropsychologues, aux philosophes et au sociologue, car la col-
laboration a été intense. Chaque chapitre est rédigé sous la
responsabilité d’un ou deux auteurs, mais a bénéficié de sug-
gestions et critiques de la part de tous les membres du groupe.

L’enjeu consiste à naturaliser l’intentionnalité dans l’action,
donc à donner des critères dont la satisfaction soit équivalente
à l’identification d’une action intentionnelle.

Ces critères doivent être des observables physiques (tra-
jectoire du mouvement, rapport à des objets cibles, activation
des neurones par des enregistrements chez le singe, etc.)

On sait que tout mouvement n’est pas une action. Mais à
toute action, on peut en principe faire correspondre une inten-
tion. Le problème est que cette intention n’est pas en général
directement observable : un même mouvement pourrait être
animé d’une intention ou ne pas l’être, semble-t-il.
Un autre aspect de cette difficulté est que pour les philosophes
de l’action, une action n’est intentionnelle que sous une des-
cription (j’allume la lumière, c’est mon intention, ce faisant
j’alerte un voleur, ce n’est pas intentionnel). Or on ne voit pas
bien comment une description en termes physiques pourrait
être équivalente à une description en termes d’intention.

Nous avons choisi de nous intéresser à l’intention en action.
L’intention préalable, avant l’action, était évidemment bien
plus difficile à documenter (sinon par l’imagerie cérébrale).
Une action peut se déclencher sans que nous ayons eu d’in-
tention préalable, l’agent découvrant son intention par son
mouvement : il tend la main vers son verre et s’aperçoit qu’il
veut en boire le contenu. Inversement, une action qui corres-
pond à une intention préalable exige que cette intention se
poursuive dans l’action.

Objectifs
1. Donner des critères observationnels et expérimentables

de la présence d’une intention dans l’action.
2. Réaliser une série d’expériences sur les singes pour savoir

si leurs neurones miroirs (neurones qui s’activent aussi bien
durant l’exécution d’un mouvement que durant la percep-
tion du même mouvement par un autre agent) s’activent
aussi pour un mouvement exécuté avec un outil. Des
expériences ont déjà montré que ces neurones s’activent
non pas seulement pour un mouvement précis, mais aussi
pour un type de mouvement assez général (porter un objet
à sa bouche, par différents mouvements de la main et du
bras). S’ils s’activent quand le même type de mouvement
ciblé est accompli par l’intermédiaire d’un outil, on peut
penser qu’ils réagissent à un type général de mouvement
ciblé, et que cette généralisation jointe à une fixation sur
une cible ou une fonction correspond bien à l’idée d’in-
tention (on peut réaliser la même intention par différents
mouvements).

3. Dresser une liste des critères observables et les différencier
en fonction de degrés d’intentionnalité : accepte-t-on de
parler d’intention pour le crapaud qui attrape des billes de
plomb aussi bien que des mouches, ou bien seulement
quand l’agent est capable de rectifier une erreur sur l’iden-
tification de la cible ?

376

73 Quatrième partie – Thème : croyances et cognition

Rappel des enjeux et objectifs fixés à l’origine

Résumé des résultats effectivement atteints


377

Naturalisation de l’intentionnalité dans l’action C 73

Publications issues du projet

Varraine, E., Bonnard, M., & Pailhous, J. (2002). The top down and
bottom up mechanisms involved in the sudden awareness of low
level sensorimotor behavior. Cognitive Brain Research, 13, 357-361.

Varraine, E., Bonnard, M., & Pailhous, J. (2002). Interaction bet-
ween different sensory cues in the control of human gait.
Experimental Brain Research, 142, 374-384.

De Graaf, J., Gallea, C., Pailhous, J. Anton, J.-L., Roth, M., &
Bonnard, M. (en préparation). Fictive execution of a forthco-
ming movement revealed by cerebral activity. A fMRI study.

Bonnard, M., Camus, M., de Graaf, J., & Pailhous, J. (soumis).
Binding cognitive and motor function : A TMS study.

Gallese, V. The « Shared Manifold » Hypothesis : from mirror neu-
rons to empathy. Journal of Consciousness Studies : 8, N° 5-7 ;
33-50, 2001.

Rizzolatti, G., Fogassi, L., and Gallese, V. (2001) Neurophysiological
mechanisms underlying the understanding and imitation of action.
Nature Reviews Neuroscience, 2 : 661-670.

Gallese V. and Keysers, C. (2001) Mirror neurons : a sensori-motor
representation system. Behavioral Brain Sciences, 24 : 5, 983-984.

Gallese V. and Umiltà, M.A. (2002) From self-modeling to the self
model : agency and the representation of the self. Neuro-
Psychoanalysis, in press.

Gallese, V., Ferrari, P.F., and Umiltà, M.A. (2002) The mirror mat-
ching system : a shared manifold for intersubjectivity. Behavioral
Brain Sciences, in press.

Kohler, E., Keysers, C., Umiltà, M.A., Fogassi, L., Gallese, V. and
Rizzolatti, G. (2002) Hearing sounds, understanding actions :
action representation in mirror neurons. Science, 297 : 846-848.
Rizzolatti, G., Fadiga, L., Fogassi, L. and Gallese, V. (2002) From
mirror neurons to imitation : facts and speculations. In : W. Prinz
and A. Meltzoff (eds.), The Imitative Mind : Development,
Evolution and Brain Bases, Cambridge University Press, 247-266.

Rizzolatti G. and Gallese, V. Do perception and action result from
different brain circuit ? The three visual systems hypothesis. In
L. van Hemmen and T. Sejnowski (Eds.), Problems in Systems
Neuroscience. Oxford, U.K. : Oxford University Press (In press).

Riehle, A., Grammont, F., Diesmann M., Grün, S. (2000). Dynamical
changes and temporal precision of synchronized spiking activity
in monkey motor cortex during movement preparation. J. Physiol.
(Paris). 94 : 569-582.

Grammont, F., Riehle, A. (2002) Spike synchronization and firing
rate in a population of motor cortical neurons in relation to
movement direction and reaction time. (To appear in Biological
Cybernetics).

Livet Pierre, « Comment peut-on observer l’âme », in Carrefour, 2001,
vol XXIII n° 1.

– « Emotions, revision, and the explanation of action », European
Review of Philosophy, Stanford, 2002

– « Reply to Peterson », in Simulation, J. Proust et J. Dokic eds. John
Benjamins, 2002.

– « Les avantages de la notion de modèle interne incomplet »,
Intellectica, 2002.

– Entrées du Dictionnaire des sciences cognitives, 2002, Videndi, Direction
Guy Tiberghien, parmi 41 entrées rédigées :

« attitude propositionnelle, corrélat neuronal, intentionnalité, loca-
lisation cérébrale, naturalisme, réductionnisme, volonté ».

« Modèles connexionnistes et neurophysiologie », Conférence à l’E.D.
de Jussieu (C. Debru dir.), mai 2002

« La notion de modèle interne du mouvement ». Conférence à L’ENS
Lyon, décembre 2001 :

Petit, J.-L., & Berthoz, A., (2003). Phénoménologie et Physiologie de
l’Action. Odile Jacob, Paris.

Petit, J.-L., (2002). Repenser le corps, l’action et la cognition avec les
neurosciences. Dossier de la revue Intellectica, organisé par Petit,
J.-L., sous la dir. de A. Berthoz, Actes des ateliers « philosophie
de l’action et neurosciences », au Collège de France, 250 p.

Petit, J.-L., (2002). La spatialité originaire du corps propre.
Phénoménologie et neurosciences. Revue de Synthèse, N° spécial
Géométrie & Cognition, publié sous la dir. de G. Longo.

Petit, J.-L., (2002). Empathie et intersubjectivité. Séminaire de
A. Berthoz, Les bases neurales de l’empathie, publ. sous la dir.
de G. Jorland, Odile Jacob.


