
HAL Id: hal-00562071
https://hal.science/hal-00562071v2

Preprint submitted on 14 Oct 2012

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.

Découverte : le langage courant est un langage formel
Alain Cotte

To cite this version:
Alain Cotte. Découverte : le langage courant est un langage formel : ” l’ADN ” commun du langage
et des mathématiques. 2011. �hal-00562071v2�

https://hal.science/hal-00562071v2
https://hal.archives-ouvertes.fr

Découverte : le langage courant est un langage formel
- « l’ADN » commun du langage et des mathématiques

Alain Cotte

Résumé : quel est le langage qui représente la nature, les
mathématiques ou le langage courant ? Que représentent-ils et
quel est leur lien ? Sont-ils formels, structurés et objectifs ? Ces
interrogations sont restées ouvertes depuis des millénaires, malgré
les recherches des fondements des mathématiques et du langage.
Aussi improbable que cela puisse sembler, ce qui suit est l’exposé
de la découverte fortuite des quatre briques de base (ou structures
formelles) du langage, qui par combinaisons par deux, trois ou
quatre, construisent des formules aussi différentes que celles en
langage courant et celles en mathématiques. Ces briques de base
sont d’une nature jusqu’ici inconnue (quoiqu’anticipée). Ces
briques ou « ADN » du langage, établissent formellement que le
langage courant est un langage formel, objectif et le plus exact
pour saisir les principes physiques, et que les mathématiques n’en
sont que le noyau, incomplet, subjectif et inexact.
Mots-clés : épistémologie, linguistique formelle, mathématiques
formelles, cognition par le langage

1 Introduction

Les mathématiques sont-elles un langage ? Représentent-elles la nature, une autre
nature ? D’où vient la différence entre le langage courant et les mathématiques ? Et quel
rapport y’a-t’il entre eux ? Qu’est-ce qui fait l’aspect si structuré du langage courant et
des mathématiques ? Sont-ils formels ? Quel est le plus adapté pour saisir la nature avec
certitude et objectivité ?

Ces interrogations sont apparues avec les mathématiques, il y a plus de quatre millénaires,
et avant pour le langage courant. Les mathématiques ont des structures visibles que le
langage courant ne semble pas avoir.
Au IVème siècle avant notre ère, Aristote supposa implicitement un langage primitif
parfait et formel. Il fît une tentative d’une suite logique qui serait valable pour elle-même,
quelque soit le contenu (donc formelle) ; « le syllogisme », il rencontra des paradoxes.
La supposition d’un langage primitif devint explicite avec Proclus, au Vème siècle, qui le
nomma : « la mathématique universelle ».
Leibniz repris véritablement cette hypothèse au XVII siècle, en la divisant en deux parties ;
d’un coté une langue parfaite, qu’il nomma ; « la caractéristique universelle », de l’autre
des règles formelles qui rendrait cette langue opératoire sur le modèle des mathématique ;
« calculus ratiocinator ».

Ses travaux furent repris durant le premier tiers du XXème siècle, par Peano, Zermelo,
Frege, Russell, Carnap et Hilbert qui tentèrent de réduire le langage à un mélange de
démonstration, de logique et de mathématiques. Le but était cependant assez éloigné
d’un langage courant formel, il était davantage de trouver des bases formelles aux
mathématiques. Cette première approche s’arrêta en 1931 par un paradoxe énoncé par
Gödel. Elle resta liée à la supposition que les mathématiques sont un langage qui saisit la
nature « telle qu’elle est ».

Une deuxième approche fût par « la linguistique ». Cette approche resta liée à la supposition
que le langage courant saisit la nature telle que les individus la perçoivent, avec les limites
de la perception. A partir du début du XXème siècle, un de ses buts, avec Saussure,
devint d’expliciter la nature du langage. Il y eu des tentatives de découpages formels
du langage (telles que lexique - syntaxe - sémantique), et de nombreuses tentatives de
définitions de ces divisions. Sans résultat. Plus récemment, un courant a tenté de dégager
des « structures », cependant à l’intérieur d’une langue, et plus dans le langage.
Cette deuxième approche ; la « linguistique » n’a pu véritablement obtenir de résultat
formel, les résultats qui sont valables sur des formules très simples, rencontrent de plus en
plus d’exceptions dès que les formules deviennent complexes. Ces résultats sont parfois
évalués par statistiques, donc pas formels.

De ces deux approches, aucun découpage n’a pu s’appliquer complètement au langage
courant, ni aux mathématiques, ni a fortiori aux deux. Actuellement, il n’y a plus de
recherche des bases formelles du langage, ni des mathématiques, qui semblent relever de
la mythologie. Et les interrogations sont restées.

Aussi improbable et difficile à admettre que cela puisse être, ce qui suit expose « la » très
inattendue série de découvertes de l’ensemble complet des fondements vraiment formels
des mathématiques. Et comme ils sont identiques pour le langage, ce qui suit expose aussi
la découverte de l’ensemble complet des fondements vraiment formels du langage courant
(lorsque leurs formules sont utilisées pour saisir les phénomènes naturels).

Cette série de découvertes est fortuite, elle provient d’une simple observation visuelle clé
et ne fait pas suite aux deux approches classiques ni à une théorie passée ou présente. Ces
découvertes ne dont donc ni mathématique, ni linguistique même si elles réunifient et
même fusionnent l’ensemble de leurs notions rectifiées en un nouvel ensemble cohérent.
Ce qui était attendu de ces découvertes. Il est donc nécessaire d’aborder cet exposé en
faisant table rase complète des acquis scolaires ou théoriques jusqu’à la notion de mot. Il
ne s’appuie sur aucune moindre notion scolaire élémentaire.

Cet exposé répond aux interrogations apparues il y a plus de quatre millénaires et clôt
définitivement les recherches des fondements formels des mathématiques et du langage.

2 Plan de l’exposé

Une première partie expose une observation clé de ces découvertes, qui est une simple
similitude visuelle entre deux types de formules ; la « formule » d’une analogie valable
et la formule mathématique pour le même principe physique.
Dans la deuxième partie, l’ensemble des points communs et différences d’aspects visuels
de ces deux types de formules ont été relevés, puis ces résultats ont conduit à obtenir le
rapport entre les deux types de formules.
Afin de confirmer que ces résultats d’aspects pour les deux formules correspondaient à
leurs contenus, la forme et le fond des formules ont été comparés.

Note ; le mot « langage , dans cet exposé, s’entend uniquement pour l’utilisation du langage
pour saisir des phénomènes naturels (et pas pour la transmission entre individus).

3 Observation clé - l’aspect identique d’écriture

L’analogie suivante est dite « valable » ; elle correspond à la formule mathématique de
physique ci-après. Elle saisit le principe élémentaire du phénomène de l’augmentation
l’échauffement d’une pompe à vélo en utilisation.

Cette analogie peut s’écrire de la façon commune :

L’augmentation de la température dans une pompe à vélo en utilisation
est comme un tennisman qui avance en frappant une balle vers une
paroi. La balle frappée est accélérée par l’avancée. Le tennisman arrivé
près de la paroi, la balle a accumulé les accélérations des avancées, et
entraîne un effort élevé pour le tennisman.

Elle peut aussi s’écrire avec le même aspect qu’une formule de mathématiques appliquées,
avec des variables :

Unb..... avance en frappant unea..... vers une paroi. Laa.....
frappée est accélérée par l’avancée. Leb..... arrivé près de la paroi, la
.....a..... a accumulé les accélérations des avancées, et entraîne un effort
élevé pour leb......

1er cas : a : balle et b : joueur de tennis
2ème cas : a : molécule et b : piston

L’aspect est le même que la formule de mathématiques appliquées suivante (formule de la
pression cinétique) :

P N
V
m v=

1
3
. . . ²

1er cas : N/V = 4, m = 0,5, v = 3, p = ...
2ème cas : N/V = 4, m = 0,5, v = 4, p = ...

P : pression, N/V : énergie, V : volume, m : masse, v : célérité quadratique moyenne

Note : dans les deux formules, les variables ne représentent pas les mêmes éléments,
cependant ce qui est à observer est uniquement la possibilité d’écriture avec des variables.

4 Observation - la comparaison

4.1 Points communs et différence visuels

Dans ce qui suit, il a été relevé ce que les formules ont visuellement d’identique et de
différent. Les observations sont donc exclusivement visuelles. Le but est de constater,
sans a priori, que l’aspect visuel est identique pour les deux types de formules.

 4.1.1 Limitées
Les deux formules ont un aspect commun ; elles sont limitées et indépendantes. Chacune,
ainsi que chacun de leurs éléments, peut être détourée ou délimités pour mettre en
évidence qu’ils sont complets et indépendamment. Aucun élément externe n’est requis
pour compléter les formules

 p = 0,5 x g x d ²

p : profondeur en mètres, d : durée en secondes, g = 9,81 (fixe)
(Note ; cette formule est celle de la loi sur la chute des corps).

Unb..... avance en frappant unea..... vers une
paroi. Laa..... frappée est accélérée par l’avancée.
Leb..... arrivé près de la paroi, laa..... a accumulé
les accélérations des avancées, et entraîne un effort
élevé pour leb......

 4.1.2 Tailles réduites
Un autre aspect visuel identique aux deux formules, observable sur les formules ci-dessus,
est leur taille réduite.

 4.1.3 Cohérentes
Pour les deux formules, la totalité des éléments sont liés entre eux, ou « cohérents ».
Chaque élément peut se déplacer dans la formule, cependant il ne peut pas s’en délier.

P N

V
m v=

1
3
. . . ²

Pour la formule d’une analogie aussi, la totalité des éléments sont liés entre eux dans des
segments, tels qu’aucun élément ne peut se délier. Les trois segments aussi sont liés entre
eux tels qu’aucun ne peut se délier des deux autres.

Un tennisman avance en frappant une balle vers une paroi. [...]

La balle frappée est accélérée par l’avancée. [...]

Le tennisman arrivé près de la paroi, la balle a accumulé les
accélérations des avancées, et entraîne un effort élevé pour le
tennisman. [...]

 [...]

 3.1.4 Direction (sens) de lecture
Les formules et leurs éléments ont une propriété commune d’aspect qui est cependant
inverse : « la direction de lecture ». L’une n’a strictement aucune direction de lecture, l’autre
ne peut se lire que dans une direction (un sens).

Pour la formule mathématique d’un principe physique
La perception d’une « direction de lecture » provient de la convention
d’écriture en ligne, imitation du langage courant. Sans cette convention en
ligne, ces formules ainsi que leurs éléments, n’ont pas de direction (sens)
de lecture. La formule suivante est aussi lisible et valable que lorsqu’elle
est écrite en ligne :

p = x
g

0,5

t²

- Pour les analogies valables, les formules et les éléments ont une direction (un sens) de
lecture unique et continue, sans retour arrière

Un tennisman avance en frappant une balle vers une paroi.

La balle frappée est accélérée par l’avancé. Le tennisman arrivé

près de la paroi, la balle a accumulé les accélérations des

avancées et entraîne un effort élevé pour le tennisman.

4.2 Discussion sur les points communs et différence visuels

- ces quatre points communs semblent a priori impliquer une part d’intention et de décision
humaines (cognition) et donc de subjectivité. Cependant, comme ils s’observent aussi sur
les formules mathématiques, supposées objectives, il peut s’en déduire qu’ils sont objectifs.

- ils ne dépendent pas du contenu de ces deux types de formules, ils sont « formels ».

- ils sont présents à la fois sur chaque élément et sur la formule entière, à la fois sur les
formules mathématiques et du langage, ce qui fait de chacun une quadruple singularité.

- il est remarquable qu’ils ressemblent aux découpages mathématique et linguistique ; les
« limites » rappellent les ensembles mathématiques et le lexique. La cohérence rappelle la
notion de « syntaxe » et la direction de lecture rappelle le « sens ». (comme son absence
dans les mathématiques et sa présence dans le langage courant).

4.3 Conclusion

Les deux formules, en plus de leur aspect d’écriture identique (avec des variables), ont
quatre points communs ; elles sont limitées, de taille réduite, cohérentes et l’une a une
direction (un sens) de lecture et l’autre aucun. Ces points communs peuvent être objectifs,

et donc provenir de ce que saisissent les deux types de formules ; des principes physiques.
Ce qui va être observé ci-après.

4.4 D’où viennent ces points communs

 4.4.1 L’aspect « limité » des formules
Un principe physique ne se produit que si les éléments requis sont rassemblés au complet.
Avec un élément absent ou en trop, il ne produit pas ou pas à l’identique. Cette propriété
d’un principe physique d’être « délimitée » se retrouve sur la formule. Chaque formule et
chaque élément peut être entouré tel qu’aucune partie ne peut lui être ajoutée ni soustraite.

Pour la chute d’un corps, si les conditions étaient réunis hormis la
profondeur, il n’y aurait pas chute. Et si la notion de profondeur n’était
que partiellement incluse, le principe physique serait incomplet.

 p = 0,5 x g x d ²

p

n

d

p

p : profondeur en mètres, d : durée en secondes, g = 9,81 (fixe)
(Note ; cette formule est celle de la loi sur la chute des corps).

Pour la formule de l’élévation de la température dans un piston, s’il n’y
avait pas « accumulation » des avancées, il n’y aurait pas d’élévation de la
température.

accumulé

Unb..... avance en frappant unea..... vers une
paroi. Laa..... frappée est accélérée par l’avancée.
Leb..... arrivé près de la paroi, laa..... a accumulé
les accélérations des avancées, et entraîne un effort
élevé pour leb......

 transféréaccélération
partielle

accélération
partielle

 4.4.2 Taille réduite ;
Un principe physique ne concerne que des éléments à une même échelle, ou de même taille.
Si un de ces éléments était remplacé par des éléments microscopiques par rapport à l’échelle
des autres éléments, le principe élémentaire ne s’appliquerait pas. Et plus exactement, il ne
s’appliquerait pas « précisément ».

Cette propriété semble chevaucher ou contredire la propriété, vue avant, qu’un principe
physique est « limité » car il semble qu’il y a un « ajout ». Pourtant il reste limité. En effet,
un phénomène est composé d’un nombre « limité » d’autres phénomènes (avec autant de
principes élémentaires) qui sont à l’échelle plus microscopiques. Comme en approchant à
plusieurs reprises une loupe sur un même élément d’une photo, à chaque fois de nouveaux
détails apparaissent, cependant ces détails étaient déjà « dans » le cadre, donc à l’intérieur
les limites.

Ainsi, un principe physique d’un phénomène peut se représenter comme ceci

Précis

Cette propriété des principes physiques d’avoir les éléments à une même échelle ou à une
même taille, se retrouve dans la taille réduite ou « précise » des formules.

Illustration pour les formules des analogies valables :

La formule de l’analogie saisit le principe physique de l’accélération d’un
corps élastique par l’avancée d’un piston, qui explique le phénomène de
l’augmentation de la température dans une pompe à vélo.

Unb..... avance en frappant unea..... vers
une paroi. Laa..... frappée est accélérée par
l’avancée. Leb..... arrivé près de la paroi, la
.....a..... a accumulé les accélérations des avancées,
et entraîne un effort élevé pour leb......

Cependant, à partir d’une limite, cette formule n’est plus complètement
exacte car elle ne tient pas compte d’un autre principe physique
secondaire qui n’est qu’un « détail » : l’entrechoquement des balles qui
les ralentissent.

La formule de l’analogie peut être « étendue » avec ce détail :

Des tennismen alignés avancent en frappant chacun
une .balle vers une paroi. Les balles frappées sont
accélérées par les avancées, même si parfois elles
se percutent et se ralentissent. Les tennismen
arrivés près de la paroi, les balles ont accumulé les
accélérations des avancées, et entraînent des efforts
assez élevés pour les tennismen.

La formule obtenue est plus « détaillée » et aussi plus étendue en longueur.
Par contre, si elle saisit plus « précisément » le principe physique, elle
en saisit deux.

Illustration pour les formules de mathématiques appliquées :

La formule de D. Bernoulli saisit le même principe physique, qui est
appelé ; « pression cinétique », ou le rapport de proportions entre
l’avancée du piston et l’augmentation de la température dans une
pompe à vélo. Cette formule « réduite », saisit précisément ce principe
physique (hormis la température qui n’apparaît pas directement dans
cette formule).

P N
V
m v=

1
3
. . . ²

Cependant, la mesure montre qu’à partir d’une limite de plusieurs chiffres
après la virgule, cette formule devient de moins en moins exacte. Cet
écart provient d’un autre principe physique secondaire dont la formule ne
tient pas compte parce qu’il n’est qu’un « détail » (l’entrechoquement des
molécules qui ralentit l’augmentation de la température). Une formule
plus détaillée, basée sur la précédent en tient compte ; la formule de Van
Der Waals. Elle est aussi plus longue.

P n a
V

nRT+





() =

²
²

V-nb

La formule obtenue a une exactitude avec davantage de chiffres après
la virgule, elle saisit donc le phénomène avec davantage d’exactitude
par la mesure, cependant elle ne saisit plus « précisément » un principe
physique, elle en saisit deux.

 4.4.3 Cohérence ;
Un principe élémentaire est une relation entre plusieurs éléments qui varient les uns par
rapport aux autres. Si un élément n’était plus lié à l’ensemble, le principe physique ne
s’appliquerait pas, et le phénomène ne se produirait pas.

Cette propriété, la « cohérence » se retrouve dans les formules :
Aucun des éléments ne peut se délier des autres. L’élément « v² » ne peut
pas se délier pour passer de l’autre coté de « + 1 - 1 » :

P N
V
m v= + −

1
3

1 1. . . ²

 4.4.4 Direction (sens) de lecture :
Pour le principe physique du phénomène d’augmentation de la température du piston,
l’avancée est le « départ », qui va déclencher l’étape suivante, puis chaque autre dans un
ordre. Sans un ordre de déroulement, le principe élémentaire ne s’appliquerait pas, et le
phénomène ne se produirait pas.
Cette propriété se retrouve à l’écrit dans la direction (sens) de lecture de la formule de
l’analogie.

Note : un mot qui ne saisit pas un phénomène naturel n’a pas de direction (sens) de lecture.
Voir exposé détaillé sur le « sens ».

La formule mathématique reste en contradiction puisqu’elle montre qu’un principe
élémentaire peut « être » sans ordre de déroulement.

4.5 Discussion sur l’origine des points communs

A part pour la direction (sens) de lecture, il n’y a pas d’objection à ce que ces propriétés
proviennent des principes élémentaires, et soient donc objectives.
Ces quatre propriétés, ordre de déroulement inclus, sont présentes dans la totalité des
principes élémentaires, sans exception.

La propriété de taille précise des principes élémentaires, implique deux conséquences :

- pour chaque principe élémentaire, il n’y a qu’une unique formule mathématique (ce qui a
déjà été remarqué en physique). Idem, quelque soit la langue utilisée, avec les traductions
et synonymes (équivalents donc), une formule d’une analogie, avec des variables, est
unique pour chaque principe physique.

- une formule mathématique peut avoir une exactitude avec de nombreux chiffres (dits
« significatifs ») après la virgule par rapport au phénomène. Cependant, pour cela elle
doit être très détaillée, donc saisir l’ensemble des principes élémentaires qui sont à une
ou des échelles plus microscopiques, la formule doit donc être très étendue. La formule
analogique a la même propriété, elle peut saisir un phénomène avec la même « exactitude ».
Les chiffres après la virgules n’apportent donc pas d’exactitude, l’exactitude ne vient que
du niveau de détails des formules.

Note : l’apparente simplicité de ces quatre propriétés masque une difficulté ; elles sont
ordonnées par priorités (elles ont été exposé dans cet ordre). L’une n’est observable
que si la précédente l’est. Et sans cet ordre, l’observation de ces propriétés sur d’autres
formules, même par reformulation est difficile. (Détails dans l’exposé des confirmations).

4.6 Conclusion sur les propriétés communes des formules

Les principes élémentaires ont ces quatre propriétés ; ils sont délimités, précis, cohérents
et se déroulent selon un ordre (ou aucun selon les formules mathématiques). L’aspect
visuel des formules ; limités, de tailles réduites, cohérentes et avec ou sans direction
(sens) de lecture provient donc des propriétés des principes élémentaires. Ce qui montre
que les deux types de formules ont un lien formel.

4.7 Le lien entre les deux types de formules

Les deux types de formules saisissent les mêmes principes élémentaires (physiques), ces
formules peuvent donc être comparées par rapport aux propriétés qu’elles ont ou pas.

4.8 Observation

Les propriétés des principes physiques pour les deux types de formules :

Propriétés présentes
dans les formules de

mathématiques appliquées

Propriétés présentes dans
les formules analogiques

Délimités Délimités

Précis Précis

Cohérents Cohérents

Direction (sens)
de lecture

Les propriétés superposées :

Propriétés présentes
dans les formules de

mathématiques appliquées

Propriétés présentes dans
les formules analogiques

Délimités

Précis

Cohérents

Direction (sens)
de lecture

4.9 Discussion sur le lien

La superposition met en évidence que les deux formules sont identiques, à une différence
près ; la direction (sens) de lecture.

Il s’en déduit l’origine du langage courant ; les principes élémentaires sont composés
de quatre propriétés, qui sont en fait des « structures ». Ces structures ont un effet
« structurant » ou modelant, et en cherchant à représenter un phénomène physique avec
des symboles (l’écriture), ces structures ont modelé l’aspect et les propriétés internes de
l’écriture. Ces propriétés, pour les mots et les segments, sont de pouvoir être isolés (notion
de lexique), se lier-délier (notion de syntaxe), s’étendre-se réduire (notion de définition),
s’écrire dans une direction (notion de sens). Ainsi, les structures ont modelé le langage
courant afin qu’il puisse représenter des principes élémentaires analogiques (et donc des
analogies),

Il s’en déduit aussi l’origine des formules mathématiques ; lorsqu’un phénomène physique
mesuré ou « abstrait », a été représenté par des symboles écrits, le phénomène a été
retiré de son contexte naturel. Cette « abstraction » a retiré la propriété de « l’ordre de
déroulement » du principe physique du phénomène. Et en retirant cette structure, cela
a déstructuré la formule. Or, au lieu de s’effondrer comme on pouvait le supposer, la
formule s’est restructurée avec les trois structures restantes, qui lui ont imposé de s’écrire
sans direction, ce qui est à l’origine des mathématiques appliquées. (Les mots se sont
transformés en chiffres et symboles mathématiques).

Ce lien d’inclusion des deux types de formules met en évidence que l’écriture a été adaptée
pour s’écrire avec ou sans direction.

quatre

4

Ainsi, pour résumer ; les quatre structures ont modelé le langage courant, l’opération
d’abstraction l’a déstructuré en retirant la direction (sens) de lecture, et la recombinaison
des trois structures restantes l’a transformé en mathématiques appliquées.

Il avait été remarqué que les langues apparues dans des civilisations isolées ont le même
aspect et les mêmes propriétés. Les structures fixent les règles et les limites fondamentales
du langage, une langue parfaite n’est donc pas utile comme le supposait Leibniz.

Le rapport entre les deux types de formules est donc établi : une formule mathématique est
une partie incomplète de la formule analogique d’un même principe élémentaire, comme
son squelette ou son noyau.

Un tennisman avance en frappant une balle vers une paroi.
La balle frappée est accélérée par l’avancé. Le tennisman
arrivé près de la paroi, la balle a accumulé les accélérations
des avancées, et entraîne un effort élevé pour le tennisman.

P N
V
m v=

1
3
. . . ²

Le lien identifie aussi formellement que « l’ordre de déroulement » EST le « sens ». Et la
direction (sens) de lecture, qui en est la représentation écrite, correspond au « sens des
mots » ou à la sémantique. Ce qui correspond à l’observation évidente qu’il y a du sens
dans le langage courant qui saisie les phénomènes naturels et qu’il n’y en a pas dans les
formules mathématiques appliquées.
(Note ; le « sens » est identifié ici plus strictement ; par rapport aux formules analogiques,
et donc plus complètement que dans l’exposé détaillé sur le sens).

- Objection sur les opérations : il semble que les mathématiques appliquées aient un
avantage ; les opérations formelles. Cependant, les formules analogiques n’avaient
jusqu’ici pas été identifiées comme des formules à la fois uniques et formelles, donc elles
n’avaient pas été identifiées comme des « résultats » à atteindre. Et comme elles sont
formelles, cela implique qu’il y a des opérations formelles pour les obtenir.
Note ; il se déduit que ces opérations sont en partie identiques à celles pour obtenir la
formule mathématique d’un principe physique, cependant la contrainte supplémentaire de
la direction d’écriture les rend moins évidentes à identifier, et moins souples à manipuler
que pour les mathématiques. (Détails dans un autre exposé).

- Objection sur la quantification : il a été vu que la quantification n’apporte pas l’exactitude,
puisque l’exactitude provient du niveau de détail d’une formule. La quantification n’est
donc pas un avantage pour les formules mathématiques.

- La supériorité de la formule analogique : la formule mathématique appliquée étant incluse
comme un noyau, elle peut s’extraire (se déduire) de la formule analogique comme un
noyau. Le rapport équilibré ainsi obtenu (extrait), peut sembler moins exact que le rapport
formulé directement en mathématiques, cependant ce dernier est généralement affiné par
la mesure, il n’est pas plus exact que celui contenu dans la formule analogique.
La formule analogique est donc effectivement supérieure car elle a les mêmes spécificités
qu’une formules mathématique, avec un avantage ; elle indique le déroulement du
phénomène. Celui-ci ne peut pas se saisir par la formule mathématique, ni donc s’en
extraire.

- Il se déduit que lors de découvertes en physique, ce sont les formules mathématiques qui
ont été extraites des analogies (lorsqu’il y en a eu), comme pour la fronde (ou la pomme)
de Newton pour la formule de la gravitation, et beaucoup d’autres. Et pas l’inverse.

4.10 Conclusion sur le lien

Le lien entre les deux formules est établi : une formule mathématique appliquée est
le squelette ou le noyau d’une formule analogique du même principe physique. L’une
se transforme en l’autre par recombinaison des structures. Cette observation, d’abord
formelle, a été confirmée sur le fond puisque cela correspond au résultat de l’abstraction,
qui retire le « sens » (l’ordre de déroulement) dans une formule. Une formule analogique
est supérieure à une formule mathématique. Ce lien répond aux interrogations qui sont
apparues avec le langage et les mathématiques (appliquées), sur leurs origines, leurs
aspects structurés et le rapport qu’il y a entre eux.

5 Discussion générale

L’Histoire des découvertes ne s’est pas déroulée le plus simplement. En effet, la « formule
analogique » ainsi que les quatre structures n’ont pas été identifiées en premier. Les analogies
ont suscité des interrogations, cependant elles ont fait l’objet d’une grande méfiance car
elles pouvaient être confondues avec de simples comparaisons ou des métaphores, et donc
être fausses. Ce qui a conduit à supposer qu’au lieu du langage courant, il y avait deux
« langages » distincts ; le « langage » mathématique appliqué d’un coté, qui saisirait la
nature telle qu’elle serait ; structurée et quantifiable. Et d’un autre coté ; le langage courant,
peu structuré et imprécis, qui saisirait la nature telle que les individus l’interpréteraient.

La présente découverte rectifie ces repères historiques, et a pour conséquence aujourd’hui,
de les inverser. En effet, à l’inverse de ce qui était supposé, chaque analogie est en fait une

formule unique ; une formule analogique. Aucune autre formule n’a les quatre propriétés
sur l’ensemble de la formule et des éléments, chacun est donc formellement identifiable,
ce qui permet d’identifier si une analogie est « valable » ou pas. Ces formules du langage
courant représentent en fait la nature (ses principes élémentaires) telle qu’elle est et sont
donc objectives (sous réserve d’une cinquième structure). Dans ces formules, la notion de
« sens » se trouve aussi inversée ; le sens était supposé être synonyme de « signification...
pour un individu », donc une interprétation, voire une perception. Or le sens se révèle être
une structure externe, un composant saisissable comme un objet, il est objectif et formel.

Les mathématiques appliquées ne représentent donc pas la nature telle qu’elle est (ses
principes élémentaires). Les formules ont une structure en moins (le sens), et en sont
une représentation déstructurée, incomplète et donc inexacte ou infidèle (l’ordre de
déroulement ne peut être absent). Et comme ces formules sont le résultat de l’abstraction,
qui est une opération exclusivement humaine, elles sont subjectives.

Le langage courant, appliqué aux phénomènes naturels est donc le langage de la nature le
plus objectif et formel. Et les mathématiques appliquées sont incomplètes, moins formelles
et subjectives, il n’est donc pas pertinent de les appeler « un langage ».

La supériorité entre les deux types de formules est aussi inversée. Les formules
mathématiques ne saisissent que le rapport équilibré des principes physiques, qui est
déjà présent dans les formules analogiques. Par conséquent, ces formules mathématiques
ne peuvent pas être appelées des « lois physiques » puisqu’elles sont incomplètes et
subjectives. Il serait plus exacte de dénommer les formules analogiques ; des « lois ou
principes analogiques ».

Les formules analogiques sont aussi plus formelles car elles sont constituées de quatre
structures formelles, au lieu de trois pour les formules mathématiques appliquées. D’autre
part, elles ne sont pas limitées à ce qui peut être mesuré. Le champs actuellement couvert
par la philosophie est donc formel, opératoire et avec du sens, tel que l’avait supposé
Leibniz. La supériorité du langage courant peut ainsi conduire à une profonde révision des
« acquis » scientifiques et philosophiques pour les unifier et les formaliser.

Les formules analogiques révèlent un aspect « analogique » des principes élémentaires
équilibrés qui structurent et régissent la nature. Cet aspect avait déjà été remarqué avec
les analogies qui ont accompagné les découvertes en physique. Ce qui montre aussi que
les principes élémentaires ne sont pas quantifiables par nature.

Cette notion de « principe physique » ou de « principe élémentaire », était auparavant assez
floue, elle devient formelle, précise et saisissable. Chaque principe physique est unique
(précis), limité et formellement identifiable. Les quatre structures qui les composent sont
« méta-physiques », elles sont également plus fondamentales que ce qui peut être formulé
par un langage. Elles sont les bases formelles d’une « méta physique de la nature », qui
avait été implicitement supposée depuis l’Antiquité par Aristote.

Pour l’aspect cognitif, les analogies apparaissent spontanément chez l’enfant sans qu’il y
ait eu apprentissage d’une méthode (il y a cependant eu apprentissage du langage). Ces
analogies sont le résultat des qualités cognitives de la formulation, lorsqu’elle est à la fois
exhaustive, précise, cohérente et sensée. Ce qui, cognitivement, conduit un individu à
« être formel ». Le langage courant lorsqu’il est utilisé pour saisir les phénomènes naturels
est un langage formel. Et la cognition par le langage se révèle donc aussi formelle.

Cet exposé a réuni l’ensemble complet des notions de bases formelles à la fois du langage,
des mathématiques, de la physique, de la métaphysique et de la cognition par le langage.
Une simple clé a assemblé ces notions simples et quasi déjà identifiées. La cohérence de
l’exposé est complète et ne présente pas d’exception. Les recoupements sont nombreux et
les paradoxes (le sens, les analogies des découvertes) sont résolus. L’exposé répond aux
interrogations d’il y a plus de quatre millénaires. Une telle unité de ces bases est inédite.

REFERENCES BIBLIOGRAPHIQUES

BINET A, Simon T, (2006) La mesure du développement de l’intelligence chez les
jeunes enfants, L’Harmattan
BOUQUIAUX L, Leclercq B, (2009) Logique formelle et argumentation, De Boeck,
Coll. Démarches de pensée
COMBES M, (1985), Fondements des mathématiques, PUF
CORI R, Lascar D, Krivine J-L, (2003) Logique mathématique, tome 1 : Calcul
propositionnel, algèbre de Boole, calcul des prédicats, Coll. Sciences Sup, Dunod
COTTE A, (2012) HAL Découverte : le sens, structure fondamentale de la nature est
formellement identifié via des formules mathématiques, http://hal.archives-ouvertes.fr/
hal-00633943
COUTURAT L (1985), La logique de Leibniz : D’après des documents inédits, Coll. Olms
paperbacks, Autres Temps, G.Blua
DE SAUSSURE F, (1995), Cours de linguistique générale, Grande bibliothèque Payot
DESCARTES, R, (2000) Discours de la méthode, Flammarion
DESCARTES, R; (1993) Méditations métaphysiques, Flammarion
FEYNMAN, R P, Robert B Leighton, Matthew Sands, Michel Bloch (1999) Le Cours
de physique de Feynman : Mécanique, tome 1, Paris, Dunod
FREGE G, (2010) Les fondements de l’arithmétique, Seuil
PLANK M, (1993) Initiations à la physique, Flammarion
PLATON (1993) Protagoras - Euthydeme - Gorgias - Ménexène - Ménon - Cratyle,
Flammarion
POLLOCK J.Y (1998) Langage et Cognition, Coll. Psychologie Sc, PUF
RUSSELL B. (1989) Principles of Mathematics (1903). Écrits de logique philosophique, PUF
SECRETAN, P, (1984) L’analogie, Paris, PUF, coll. Que sais-je?

