

HAL
open science

**Recension de Physique et métaphysique de Michael
Esfeld (Presses polytechniques et universitaires
romandes, 2012)**

Fabien Ferri

► **To cite this version:**

Fabien Ferri. Recension de Physique et métaphysique de Michael Esfeld
(Presses polytechniques et universitaires romandes, 2012). 2013, [https://sips.univ-
fcomte.fr/notices/document.php?id_document=2809](https://sips.univ-fcomte.fr/notices/document.php?id_document=2809). hal-02916083v2

HAL Id: hal-02916083

<https://hal.science/hal-02916083v2>

Submitted on 18 Aug 2020

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.

À propos de : Michael Esfeld, *Physique et métaphysique : une introduction à la philosophie de la nature*, Lausanne, Presses polytechniques et universitaires romandes, 2012. X-172 p.

Doté d'un riche appareil critique (bibliographie exhaustive, glossaire, index) et pédagogique (résumés, questions, propositions de travail), cet ouvrage est une introduction à la philosophie de la nature. Il commence par un exposé sur la mécanique de Newton et nous conduit jusqu'aux questions les plus récentes posées par la physique quantique. Le premier chapitre développe immédiatement l'enjeu de l'élaboration d'une philosophie de la nature : faire correspondre les connaissances scientifiques que nous avons de la nature à des catégories philosophiques qui nous permettent d'en avoir une compréhension globale. Positions physiques et métaphysiques en philosophie de la nature à l'époque moderne sont donc analysées dans le chapitre 2 : la conception de la matière de Newton (paradigme des particules), la conception de l'espace et du temps qu'elle implique (espace et temps absolus existant indépendamment de la matière) ; enfin les objections de Leibniz, qui induisent une conception relationnelle de l'espace et du temps. Le chapitre 3 porte sur le dispositionnalisme : position métaphysique consistant à considérer des propriétés physiques fondamentales (masse, charge, etc.) comme étant des dispositions, c'est-à-dire des propriétés actives et efficientes. Le chapitre 4 porte sur la métaphysique humienne (représentée par D. Lewis et F. Jackson) : seconde grande position métaphysique en rapport avec le paradigme des particules, qui conçoit les propriétés comme des qualités de surface, et non comme des dispositions profondes. Dès lors, il s'agit pour l'auteur de montrer comment le problème d'une mystérieuse action à distance présent dans le paradigme newtonien est dépassé : 1° grâce à la théorie des champs de Maxwell ; 2° grâce à l'application des principes d'inertie et de constance de la vitesse de la lumière. Ce qui permet de comprendre comment Einstein peut réunir espace et temps au sein de la théorie de la relativité restreinte (chap. 5), puis d'en faire une entité dynamique (espace-temps) dans la théorie de la relativité générale (chap. 6), menant ainsi à la métaphysique de l'univers-bloc, où seul existe un espace-temps à quatre dimensions (chap. 7). Cela conduit l'auteur à exposer la position super-substantialiste, où l'espace-temps quadridimensionnel est la seule substance (chap. 8). Les chapitres 9 et 10 visent alors à montrer comment les problèmes de compréhension de la signification de la physique quantique (non-localité établie par le théorème de Bell, impossibilité d'identifier une référence face au problème de la mesure, etc.) mettent en cause le paradigme issu de la théorie de la relativité. Les chapitres 11 et 12 présentent dès lors trois ontologies de la mécanique quantique (théorie d'Everett, théorie de Ghirardi, Rimini et Weber, théorie de Bohm), puis les reconfigurations que ce paradigme induit entre temps, propriétés et lois physiques. – Bibliographie, pp. 141-158 ; Glossaire, pp. 159-164 ; Index, pp. 166-172.

Fabien Ferri