
Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 1

	

	

ORDRE ET ACTION MORALE CHEZ ARISTOTE

INTRODUCTION

Le but de cette communication est de montrer quelle pertinence il peut y
avoir à appliquer le concept d'ordre à une lecture des textes éthiques
d'Aristote. L'ordre dont nous parlons sera avant tout compris comme un
ordre métaphysique au sens d'un arrangement équilibré entre les parties d'un
tout.
Comme point de départ de cette recherche, je me servirai de la théorie
morale de Platon, d'un passage du Gorgias essentiellement. De cette lecture
nous verrons que la vertu morale est conçue comme un ensemble organisé
par un principe d'ordre. C'est en tant que tout ordonné que la vertu est ce qui
justifie la bonté d'une action.
Ensuite je passerai à Aristote. Il semble dans un premier temps que la notion
d'ordre disparaît dans sa propre théorie de l'action morale. Je montrerai
pourtant comment l'on peut attester de la présence implicite d'un certain
ordre dans sa théorie des états (hexeis). A partir de cette analyse, je
défendrai la thèse que nous retrouvons la même structure de justification
entre l'ordre et l'action morale que chez Platon, mais de manière moins
visible, et surtout beaucoup plus complexe.
Pour conclure, je proposerai à partir de ce résultat une manière de résoudre
un problème particulier de l'éthique aristotélicienne, celui de la circularité de
la définition de la vertu morale.

1. KOSMOS DANS LE GORGIAS

Dans le Gorgias de Platon, un passage clé du dialogue pour la
compréhension de l'éthique platonicienne se base sur l'association ordre-
vertu. Il s'agit d'un endroit où Socrate résume le fil de la discussion afin de
continuer seul son argumentation, suite au refus de Calliclès de poursuivre
la conversation :

Par ailleurs, n'est-il pas vrai que nous, comme tout ce qui est bon, nous sommes
bons parce qu'une certaine qualité (aretê) se trouve présente en nous ? A mon avis,
oui, Calliclès, c'est nécessaire. – Par Ailleurs, la qualité propre à chaque être et qui
le rend tel qu'il est – qu'il s'agisse d'un meuble, du corps, de l'âme aussi, ou de
n'importe quel animal –, ne se trouve tout de même pas présente en lui par hasard,
mais elle résulte d'une règle, d'une norme, d'un art, adaptés à chacun des êtres. En
est-il ainsi ? Pour moi oui, en tout cas. – La qualité propre à chaque chose ne
consiste-t-elle pas à faire de cette chose une réalité constituée selon une règle et

Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 2

	

	

bien ordonnée ? D'après moi, oui. – Une forme d'ordre propre à chaque être et
présente en lui, n'est-ce pas ce qui en fait un être bon ? A mon avis, oui. – Par
conséquent, une âme en possession de l'ordre qui lui est propre n'est-elle pas
meilleure qu'une âme sans ordre ? Oui, c'est nécessaire. (Gorgias 506d2-e5 ; trad.
M. Canto-Sperber)1

D'après ce passage, l'aretê – i.e. "qualité", valeur ou, plus
conventionnellement, excellence, vertu – est ce qui fait d'une chose une
bonne chose. Toute chose est bonne, les humains sont bons, lorsque (rendu
par le génitif absolu) une certaine vertu2 (aretês tinos) vient s'ajouter
(paragenomenês). Lorsque Socrate applique ce schéma aux individus, cela
donne : un individu est bon lorsqu'il possède une certaine aretê.
Or la présence de la vertu dans la chose (ou dans l'âme) dépend d'un certain
ordre, d'un kosmos ou d'une taxis. Ce n'est pas par hasard que l'aretê vient
s'ajouter à un être "de manière si belle" (kallista). Elle vient s'ajouter "grâce
à" (rendu par le datif) un ordre (taxis), une norme (orthotês), un art (technê),
adaptée à chaque être. La vertu de chaque chose est donc ce par quoi cette
chose est "constituée selon une règle" (tetagmenon) et "bien ordonnée"
(kekosmêmenon).
Le raisonnement de Socrate doit être distingué en deux étapes ici. D'une part
le fait qu'une chose soit bonne, i.e. qu'elle manifeste sa vertu, provient d'une
certaine mise en ordre. Socrate s'appuie sur ce qu'il avait déjà présenté
auparavant lorsqu'il expliquait en quoi consiste l'activité créatrice du
spécialiste (dêmiourgos ; Gorgias 503e), c'est-à-dire de l'artisan dans le
domaine de la technê. Ce "démiurge" conforme le matériau dont il a besoin
en fonction d'un certain ordre. Il force (prosanagkazei) les éléments "à
s'harmoniser entre eux, jusqu'à ce que leur totalité constitue une réalité
ordonnée (tetagmenon) et bien disposée (kekosmêmenon)". On retrouve
exactement les mêmes termes que ci-dessus. La même activité créatrice
d'ordre est appliquée ensuite au rhéteur dans le domaine de la politique
(504d).
D'autre part, dans la suite de notre passage, la vertu d'une chose apparaît
lorsque l'ordre (kosmos) de la chose est présent.3 Il s'agit-là d'une seconde
étape, où un ordre intérieur à la chose (eggenomenos en hekastô) semble
être la cause de la vertu.

1 Dans cette contribution, j'indique le nom du traducteur d'une citation uniquement la
première fois que le texte est cité.

2 Désormais, nous traduisons "aretê" par "vertu".
3 Socrate semble employer indifféremment kosmos et taxis dans ce passage. Juste après

avoir déduit que la vertu d'une chose dépend d'une taxis, il affirme que la bonté d'une chose
dépend d'un kosmos. Le bien d'une chose est produite (parexein) par un kosmos.

Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 3

	

	

Socrate applique enfin son raisonnement à l'âme. En suivant le même
schéma, l'âme vertueuse possède un ordre et est meilleure que celle qui n'est
pas ordonnée (akosmêtou). Et par association de sens, il affirme que l'âme
ordonnée (kosmia) est raisonnable (sôphrôn). Ce faisant, il joue sur les mots
: kosmia signifie "bien ordonnée", mais également dans un contexte moral
"de mœurs bien réglées, prudent, sage, décent".
Plus loin dans le dialogue, Socrate part de la notion d'homme raisonnable
pour montrer qu'il contient en lui les autres vertus cardinales (en plus de la
sôphrôsunê) :

Par ailleurs, l'homme raisonnable ne serait-il pas celui qui fait son devoir à l'égard
des dieux comme à l'égard des hommes ? Car il n'aurait rien d'un homme
raisonnable s'il n'accomplissait pas son devoir. Oui, en effet, c'est nécessaire qu'il
en soit ainsi. – Or, si c'est à l'égard des hommes qu'il fait ce qu'il doit faire, il agit
avec justice, si c'est à l'égard des dieux, avec piété. De plus, l'homme qui se
comporte de façon juste et pieuse n'est-il pas nécessairement un homme juste et
pieux ? Oui c'est comme cela. – Par ailleurs, il est nécessairement courageux.
(Gorgias 507a-b)

D'une certaine manière, Socrate expose concrètement ce qu'est l'ordre dont
il parlait précédemment, lorsqu'on le décrit dans l'âme humaine. Il s'agit d'un
équilibre entre les quatre vertus cardinales. L'homme sôphrôn manifeste
aussi les trois autres vertus. On retrouve une telle théorie en République IV
432b-443d, mais vue cette fois-ci du point de vue de la justice, et avec un
changement : la piété disparaît et c'est la sagesse (sophia) qui la remplace.
Dans ce dialogue, chaque vertu particulière est associée à une classe de la
société imaginée par Socrate : la modération est associée aux ouvriers, le
courage aux guerriers et la sagesse aux dirigeants. La justice s'ajoute alors à
ces trois vertus comme ce qui permet à chacun de s'occuper uniquement de
ce qui lui revient en propre. Elle est la vertu rectrice. On peut généraliser ce
propos en vertu du motif psychopolitique4 qui pose une analogie entre la
structure de la cité et la structure de l'âme. La justice peut donc être
considérée dans ce contexte comme la vertu propre à l'homme, qui consiste
en un ordre entre trois autres parties et qui rend l'homme bon, conformément
à ce que nous avons vu dans le Gorgias.
Le concept d'ordre prend une dimension éthique considérable. L'ordre
présent dans l'âme est la garantie de la bonté des actions d'un individu. Le
Gorgias est à ma connaissance le seul dialogue où les concepts de kosmos et
de taxis prennent un rôle si important dans l'éthique platonicienne.5 Il ne

4 Je reprends l'expression de G. Leroux, (2005).
5 Au passage cité, M. Canto-Sperber renvoie dans une note à un autre passage de la

République X 601c-e, où Socrate affirme que la vertu, la beauté et la justesse (orthotês)
d'une chose (objet fabriqué, être vivant ou action) n’est en vue de rien d'autre que de son

Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 4

	

	

faut peut-être pas mettre trop d'emphase sur la signification de la notion
d'ordre dans la théorie de l'action vertueuse chez Platon. Néanmoins, cette
occurence est remarquable du fait de son apparition à un moment clé de
l'histoire du concept de kosmos dans la pensée grecque.6 A partir de cette
lecture du Gorgias, nous observons d'une part que la notion d'ordre est
déterminée comme arrangement harmonieux de parties dans un tout, et
d'autre part que la présence de cette notion peut servir à justifier un
argument philosophique. Je propose d'appeler cet élément "schème de la
configuration ordonnée". Voyons maintenant comment ce schème s'articule
dans la pensée d'Aristote.

2. DE L'ORDRE CHEZ ARISTOTE ?

L'utilisation du concept de kosmos connaît bien un essor remarquable dans
la philosophie du Stagirite. Pourtant, il semble que le schème de la
configuration ordonnée disparaisse. Aristote hérite du concept de kosmos,
tel que Platon l'a forgé dans le Timée, où le terme prend définitivement un
sens cosmologique7. Il est donc peu étonnant de constater que dans l'œuvre
du meilleur de ses disciples la quasi totalité des occurences de ce terme fait
référence au kosmos comme monde. On retrouve principalement ces
occurences dans le traité Du Ciel, les Météorologiques, la Physique et la
Politique, où le sens observé reste essentiellement celui de monde comme la
totalité des choses existantes.
Dans les usages remarquables de ce terme, il faut relever Politique VII.3
1325b28, où l'activité interne de la cité est rapprochée de celle de l'individu
humain, du dieu et du kosmos, et cette organisation interne est une marque
de bonne disposition (echei kalôs). Cette analogie est reproduite en
Physique VIII.2 252b26, où Aristote dénomme les être vivants par
l'expression au destin fameux de "microcosme" : si quelque chose peut se
produire dans un petit univers (mikros kosmos), cela peut également se

utilité (ou pros allo ti tên chreian). G. Leroux traduit : "sont-elles ordonnées à autre chose
qu'à l'usage de chacun ?"). Ce passage traite d'esthétique et de la valeur de la production du
poète ou du peintre. On ne retrouve pas la dimension éthique de notre passage du Gorgias.

6 Cf. Brague (1999). p. 35. Il est encore intéressant de constater que l'on trouve une
association entre les notions de kosmos et de praxis dans l'œuvre du rhéteur Gorgias lui-
même, et plus précisément au tout début de son Eloge d'Hélène : " Κόσµος πόλει µὲν
εὐανδρία, σώµατι δὲ κάλλος, ψυχῆι δὲ σοφία, πράγµατι δὲ ἀρετή, λόγωι δὲ ἀλήθεια· τὰ δὲ
ἐναντία τούτων ἀκοσµία." (82 B 11 DK §1) En ce qui nous concerne, la vertu est dite être
le kosmos de l'action (pragma : étymologiquement, le résultat d'une praxis). Ici pourtant
l'ambivalence de ce terme est de mise, "kosmos" pourrait être soit la parure, soit l'ordre de
l'action.

7 Brague, ibid.

Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 5

	

	

produire dans un grand. Cet usage de kosmos prouve qu'une trace de
l'ambivalence du terme persiste dans le langage d'Aristote. En effet, le terme
apparaît là où les caractéristiques d'organisation interne et de rapport entre
les parties d'un tout permettent l'analogie.
Relevons encore une troisième occurence de kosmos qui semble sans
équivalent dans le corpus aristotélicien et qui renvoie au sens originel du
terme. Il s'agit d'EN IV.7 1124a1 où la vertu de magnanimité
(megalopsychia) est appelée kosmos des vertus : "Ainsi donc, selon toute
apparence, la magnanimité est quelque chose comme la parure (kosmos) des
vertus, puisqu'elle les grandit et ne va pas sans elles." (µείζους γὰρ αὐτὰς
ποιεῖ, καὶ οὐ γίνεται ἄνευ ἐκείνων.) La dernière expression me semble
capitale : la magnanimité est une vertu qui s'ajoute aux autres vertus,
lorsqu'un individu les possède, mais en outre elle ne peut être présente sans
que les autres vertus le soient. Nous verrons dans la prochaine section en
quoi consiste l'importance de cette expression.
Qu'en est-il du concept de "taxis" ? Là encore, nous ne retrouvons pas
d'expression équivalente dans l'œuvre d'Aristote au schème de la
configuration ordonnée dans un contexte éthique comme dans le Gorgias.
La plupart des occurences de ce terme dans l'Ethique à Nicomaque
signifient "ordre" au sens militaire ou encore la fixation d'une taxe ou d'un
prix.
On trouve malgré tout une occurence de ce terme en Ethique à Nicomaque
X.10 1180a18 qui nous rapproche du sens que l'on recherche dans cette
étude :

Donc, comme on l'a dit, pour être bon, il faut d'abord être bien élevé, acquérir de
bonnes habitudes et vivre ensuite de cette façon, en adoptant des conduites
honnêtes sans accepter de faire contre son gré ni d'entreprendre de plein gré de
vilaines actions. Or ces conditions sont remplies par ceux dont l'existence
manifeste une certaine intelligence et respecte un ordre correctement établi (kata
taxin orthên) avec la force nécessaire. (1180a14-18 ; trad. R. Bodéüs)

Aristote mentionne ensuite l'autorité paternelle ou celle d'un seul individu
pour dire que de telles autorités n'ont pas assez de force pour imposer le
respect de l'ordre. Il se tourne vers la loi et la présente comme le moyen de
contrainte approprié. La dimension militaire de taxis reste donc présente ici.
Toutefois, on observe une dimension éthique supplémentaire qui faisait
défaut auparavant. La présence d'un ordre établi fait référence à une
organisation relative à la famille ou à la cité et cet ordre est mis en relation
avec le caractère bon d'un individu. Un individu bon se conformera à l'ordre
imposé, et cet ordre est une condition à la conformation de son caractère
comme vertueux. Ce passage nous rapproche donc de l'ordre éthique du

Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 6

	

	

Gorgias, tout en maintenant une distance vis-à-vis de ce schème. L'ordre en
question ici est imposé de l'extérieur. Il n'est pas présent dans l'individu bon.
Pour conclure cette section, je voudrais mentionner encore deux occurences
significatives de "taxis", et avec elles nous terminerons ce défrichage lexical
grossier.
La première provient de la Phyisque et associe la taxis à la nature :

Or assurément il n'y a rien de désordonné (atakton) parmi les choses naturelles et
conformes à la nature, car la nature est pour toutes choses une cause d'ordre (aitia
pasin taxeôs). ... Et tout ordre est proportion (taxis de pasa logos) (Phys. VIII.1
252a11-14 ; trad. P. Pellegrin)

La seconde se trouve au livre Λ de la Métaphysique. Aristote se demande de
quelle façon le Bien est lié au monde, à savoir s'il est séparé du monde ou
s'il est présent "comme l'ordre du tout" (Métaph. XII.10 1075a13). Pour
illustrer cette distinction, il lui associe la fameuse métaphore du général et
de son armée. Aristote conclura évidemment que c'est bien des deux
manières, semblablement à une armée, que la nature du tout est bonne.
Ici, le bien, compris de la manière la plus générale possible, le bien
appartenant à la totalité du monde, est associé à la notion d'ordre. La suite
du chapitre est d'ailleurs des plus intéressantes. Toutes les choses composant
le monde, nous dit Aristote, sont ordonnées à une fin :

Toutes choses sont ordonnées ensemble d'une certaine façon, mais non de la même
manière, poissons, oiseaux, plantes ; et le monde n'est pas dans un état tel qu'un
être n'a aucune relation avec un autre, mais ils sont en relations mutuelles, car tout
est ordonné à une fin (1075a16-18 ; trad. J. Tricot)

Même les activités des hommes libres sont pour la plupart réglées – sans
qu'ils soient pour autant privés de leur liberté d'agir (1075a20). On retrouve
la notion d'ordre liée à la bonne condition de l'être humain, comme c'était le
cas pour la cité. Ce passage illustre de la manière la plus nette l'association
qui est faite entre l'ordre et le monde, qui justifie pleinement d'ailleurs le
terme de kosmos, curieusement absent du livre Λ.
Ce rapide examen des concepts de kosmos et de taxis dans l'œuvre
d'Aristote, et en particulier dans les écrits éthiques fait ainsi ressortir
l'absence du schème de la configuration ordonnée dans le domaine de la
théorie de la vertu et de l'action morale.
Si l'on suit à la lettre la doctrine aristotélicienne, ce n'est pas une certaine
configuration ordonnée de l'âme qui justifie la vertu d'un caractère, la
justesse d'une décision ou d'une action. La théorie aristotélicienne de la
vertu est marquée par la doctrine du moyen terme, le mesotês. Au schème

Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 7

	

	

organique de la configuration des parties d'un tout du Gorgias, Aristote
substituerait le schème linéaire du juste milieu entre deux extrêmes.
C'est justement la supposition que je veux contester, en montrant que le
schème de la configuration ordonnée demeure dans la philosophie morale
d'Aristote, et qu'elle y tient même une place prépondérante.

3. VERTU ET ORDRE DANS LA PHYSIQUE

3. 1. Un concept fondamental : la diathesis

La vertu – tout comme sa contrepartie négative, le vice – est définie comme
un type de "hexis", de disposition (Cf. EN 1106b36 : la célèbre définition de
la vertu). Une hexis dans un contexte psychologique ou moral peut être
comprise comme un état dans lequel se trouve l'âme : des vertus morales
comme le courage, la tempérance, la justice sont des hexeis, de même que
les états intellectuels. Une hexis est ce qui prédispose l'individu à réagir de
telle ou telle façon envers une affection de l'âme. Elle peut être bonne ou
mauvaise, ce qui a pour conséquence que l'on est bien ou mal disposé
relativement à cette affection (EN II.4 1105b25-28). Un exemple très parlant
est celui du courage. Lorsqu'un individu ressent une affection de peur, il est
porté à réagir d'une certaine manière selon la constitution de sa vertu. S'il est
courageux, il fera face au danger, alors que si cette vertu lui fait défaut, il
partira en courant. Si par contre, il manifeste un excès de courage, on dira de
cet individu qu’il est téméraire. Il affrontera le danger inconsidérément.
Explorons l'ontologie de la vertu en consultant l'entrée "hexis" de
Métaphysique Δ. Sur les trois acceptions que comporte cette entrée, la
deuxième et la troisième sont d'une grande importance pour notre propos :

En un autre sens, état se dit d'une disposition (diathesis), situation bonne ou
mauvaise d'un être, ou par soi, ou par rapport à un autre ; par exemple, la santé est
un état, car c'est une disposition de cette sorte. Enfin, état s'applique à une partie
d'une telle disposition ; c'est pourquoi l'excellence des parties d'une chose est un
état de la chose entière. (Métaph. V.20 1022b10-14)

La seconde acception est une définition plus générale que celle de l'Ethique
à Nicomaque. Elle ne concerne pas que les états de l'âme (comme le montre
l'exemple de la santé). De plus, elle fait appelle à la notion de diathesis
(disposition, configuration), comme genre de la hexis. La diathesis fait elle-
même l'objet d'une entrée dans le "Livre des acceptions multiples", qui
précède l'entrée "hexis" : "Disposition s'entend de l'ordre de ce qui a des

Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 8

	

	

parties, selon le lieu, la puissance ou la forme." (Metaph. V.19 1022b1-2)
En fin de compte, nous retrouvons la notion de configuration ordonnée,
exprimée ici par le vocable "taxis", dans le concept qui est le genre
englobant la hexis. La hexis, selon la deuxième acception, est une diathesis
et donc en vertu de la définition même de ce definiens, une taxis. Et selon la
dernière définition, la hexis est une partie d'une diathesis, c'est-à-dire une
partie d'un tout configuré selon un ordre.
Comment comprendre la vertu comme étant une configuration ordonnée ?
Nous en trouvons une explication détaillée dans le chapitre 3 du livre VII de
la Physique. Aristote y affirme que contrairement à ce qu'on pourrait croire,
les configurations (schêmata), les formes (morphai) et les hexeis – plus
précisément leur acquisition ou leur perte – ne sont pas des altérations
(alloiôseis) (245b6-8). Il est alors conduit à décrire le processus de
constitution de ces hexeis, en détaillant entre les hexeis corporelles, de l'âme
désidérative et de l'âme rationnelle.8

La description générale donnée de ces hexeis contraste avec les définitions
de l'Ethique à Nicomaque et la Métaphysique. Une hexis est soit une vertu
soit un vice et la vertu est déterminée comme une teloiôsis (achèvement,
perfection), tandis que le vice se trouve être l'inverse, c'est-à-dire une
corruption (phthora) ou un abandon (ekstasis). Aristote donne alors un motif
pour cette détermination :

Car c'est quand elle a acquis sa vertu que chaque chose est dite achevée (teleion) –
car c'est alors qu'on a le naturel par excellence – comme un cercle est achevé
(teleios) quand il est devenu complètement cercle, c'est-à-dire quand il est parfait
(beltistos) (Phys. VII.3 246a13-16)

Ce schéma est alors immédiatement appliqué à un objet inanimé, fruit de la
technê humaine : la maison. En effet, la notion d'aretê, comme celle de
hexis, ne se limite pas au caractère ou aux dispositions rationnelles
humaines, mais a également une signification plus large d'excellence. Le
cercle, comme la maison, ne possèderont pas un état excellent tant que leur
construction n'aura pas atteint son terme. La notion de fonction propre
(oikeion ergon) – fameuse dans l'Ethique à Nicomaque, puisqu'elle permet
à Aristote d'arriver à sa définition du bonheur (EN I.6 1097b25 sqq.) – peut
également permettre de comprendre ce processus. L'excellence permet à une

8 Les états de l'âme rationnelle présentés dans ce chapitre sont l'epistêmê et la phronêsis.
Bien qu'il eût été d'un inestimable intérêt d'inclure une recherche sur ces dernières dans le
présent texte, je n'ai pas entrepris cette tâche, par manque de place. Mon propos se
concentre sur les vertus morales, même si à la fin de cette présentation, je m'intéresse aux
rapports entre celles-ci et la phronêsis.

Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 9

	

	

chose d'accomplir sa fonction propre (et même de l'accomplir de façon
excellente, dans les cas où une gradation est possible, ce qui n'est pas le cas
ici). La fonction propre du cercle est d'être rond, celle de la maison d'abriter
(DA I.1 403b4). Or ni l'une ni l'autre ne peut être remplie tant que le cercle
ou la maison n'a pas été achevé.

3. 2. Les vertus corporelles

Aristote se tourne alors vers les états corporels. La relation entre la
définition de la Métaphysique et la détermination comme perfection devient
plus explicite. Les exemples choisis sont la santé (ugieia), le bon état
(euexia), et aussi la force (ischus) et la beauté (kallos). La détermination de
ces états est décisive pour notre propos :

En effet, <les vertus> du corps, ..., nous les plaçons dans le mélange équilibré des
<éléments> chauds et froids (en krasei kai summetria thermôn kai psuchrôn
tithemen), soit les <éléments> internes les uns par rapport aux autres, soit par
rapport au milieu environnant (Phys. 246b4-6)

Cette détermination reprend une conception habituelle de la médecine
hippocratique9. Le tithemen indique qu'il ne s'agit pas ici d'une
identification. Malgré tout, l'état corporel dépend d'un mélange, d'une
composition équilibrée d'éléments. Remarquons que ce mélange peut être de
deux sortes. Il s'agit soit d'un mélange des éléments internes entre eux (les
qualités de chaud et de froid à l'intérieur du corps), soit d'un équilibre relatif
au milieu environnant. Par exemple, la santé du corps dépend des
circonstances particulières environnantes. S'il fait froid dehors, cette qualité
externe aura une influence sur mon équilibre interne. Le mélange qui en
résultera sera relatif à elle. La vertu corporelle apparaît donc lorsque des
éléments composant le corps se trouvent dans une configuration équilibrée,
c'est-à-dire ordonnée. Au contraire, le vice relatif (maladie, faiblesse, etc.)
apparaît lorsque les éléments du corps se trouvent dans une configuration
déséquilibrée, désordonnée.
Un deuxième élément de détermination d'un état corporel est de prédisposer
l'individu qui le possède à réagir d'une certaine manière vis-à-vis de son
environnement. Les vertus sont décrites comme appartenant à la catégorie
(ou au genre) de la "disposition relative" (Phys. 246b3)10. Plus littéralement

9 Cf. Physique, trad. P. Pellegrin p.368 n. 1
10 ἔτι δὲ καί φαµεν ἁπάσας εἶναι τὰς ἀρετὰς ἐν τῷ πρός τι πὼς ἔχειν. P. Pellegrin

interprète le en + datif comme marquant l'appartenance à une "catégorie". Toutefois, on ne
voit pas clairement s'il fait référence à la catégorie de la relation, comme dans le traité du

Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 10

	

	

: un état corporel est ce genre de chose qui dispose d'une certaine manière
envers quelque chose. Cette spécification recoupe les définitions de la
Métaphysique.
Si cette disposition est relative, quel est l'autre terme de la relation ? Dans le
cas des états corporels, l'individu est dit être disposé bien ou mal envers ses
"affections propres" (peri ta oikeia pathê, 246b9). Remarquons que le verbe
employé pour exprimer le fait que l'individu est "disposé" est diatithêsi. Les
affections propres sont les qualités primaires (le chaud, le froid, le sec,
l'humide), ou plus précisément l'effet causé par ces qualités, ressenti dans le
corps de l'individu. Le commentaire de Simplicius est très éclairant à ce
sujet :

Les affections propres sont celles par lesquelles, quand elles sont en proportion
convenable, les choses viennent à l'être et sont en bonne condition, à savoir le
chaud, le froid, le sec, l'humide, et les choses de ce genre, mais quand elles sont en
mauvaise proportion, les corps périssent et se corrompent, étant plus facilement
affectés et changeant plus facilement dans leurs affections propres par le milieu
environnant et les unes par les autres. (In Aristotelis physicorum libros
commentaria 1067.23-27.)11

Ces affections sont dites "propres", car ce sont celles qui entrent en
interaction avec le corps, par opposition aux sensations, qui seront appelées
"affections propres" relatives aux états de l'âme (247a3).
Cette interprétation pose pourtant une difficulté. Aristote a affirmé plus haut
que les vertus corporelles résidaient dans le mélange équilibré du chaud, du
froid et des éléments semblables. Or, selon le commentaire de Simplicius,
que sont ces éléments sinon des affections propres ? On se retrouve donc
dans le cas de figure où il faut admettre les deux propositions suivantes :
● la vertu apparaît à partir d'un mélange équilibré des affections

propres
● la vertu est une disposition envers les affections propres

Il se trouve que ce qui dépend des affections propres est en même temps ce
qui dispose le sujet bien ou mal envers ces affections.
On peut lever la difficulté en interprétant le texte ainsi : l'état corporel bon
ou mauvais apparaît lorsque les affections propres se trouvent dans une
configuration équilibrée. On peut distinguer alors entre deux sortes

même nom, ou s'il utilise le terme sans connotation technique. Ce qui semble assuré dans
cette expression, c'est que la vertu est un autre type d'étant qu'une qualité.

11 Simplicius énumère les quatres qualités primaires, puis ajoute kai ta toiauta. Ce
faisant, il admet que d'autres qualités que les qualités primaires peuvent interagir avec un
corps vivant, mais il ne prend en compte que celles qui entrent également dans la
composition des choses.

Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 11

	

	

d'affections propres : celles qui composent déjà l'organisme – les affections
"internes" – et celles qui sont nouvellement ressenties par l'organisme – les
affections "externes". C'est d'ailleurs ce que fait Simplicius lorsqu'il
distingue les interactions des affections propres les unes des autres ou avec
leur environnement (1067.27). De la configuration des affections internes
entre elles apparaît un état corporel. Cet état manifeste une disposition
envers des affections, mais des affections externes. Cette disposition dépend
en fait de la configuration des affections internes, qui interagissent avec les
affections externes. Pour prendre un exemple concret : un individu avec une
mauvaise santé se trouvera donc dans un état de déséquilibre ou de
disproportion entre ses affections internes chaud-froid, sec-humide etc. Ce
déséquilibre sera donc la raison pour laquelle il sera plus enclin a être
affecté par des affections externes. S'il se retrouve dans un environnement
froid, son organisme sera plus facilement affecté par le froid et il tombera
plus facilement malade. Au contraire, l'individu ayant une bonne santé sera
plus résistant face à de telles affections et tombera malade moins facilement.
Le commentaire de Simplicius en dit plus que ce que le passage nous laisse
envisager. Tout d'abord il révèle franchement ce qui jusqu'à maintenant
n'était que suggéré dans le texte d'Aristote, à savoir que l'on retrouve le
schème de la configuration ordonnée dans la constitution des états corporels.
Les états corporels dépendent de la configuration équilibrée de parties du
corps. En outre, Simplicius indique le type de relation qui existe entre l'état
lui-même et la configuration dont il dépend. La vertu apparaît lorsqu'une
configuration sous-jacente se trouve dans un ordre déterminé. Cette lecture
est confirmée par le texte d'Aristote lui-même. L'analyse de la constitution
des vertus corporelles se conclut sur l'explication de l'apparition et de la
disparition de ces états :

"mais il est peut-être nécessaire qu'ils soient eux-mêmes engendrés et détruits
quand certaines choses subissent une altération, comme la forme et la figure, par
exemple qu'il <y ait altération> des <éléments> chauds et froids, secs et humides,
ou des éléments dans lesquels <ces états> sont directement." (Phys. VII.3 246b14-
17)

Lorsqu'il y a altération au niveau des qualités sensibles composant
l'organisme, un certain état correspondant apparaît. Si une affection est
modifiée, alors cet état disparaît, et un autre état apparaît, qui correspond à
la nouvelle configuration actuelle. On peut appeler cette relation de

Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 12

	

	

covariation interdépendante "survenance", pour reprendre, quelque peu
témérairement, une terminologie contemporaine.12

Nous avons maintenant tous les éléments en main pour reconstituer la
théorie aristotélicienne des vertus corporelles :
● La vertu est une perfection : elle apparaît lorsque le processus de

constitution d'une chose est achevé.
● La vertu survient sur la configuration des affections propres.
● La vertu est une disposition : elle dispose celui qui la possède d'une

certain manière, bien ou mal.
● Cette disposition est relative : l'individu est disposé bien ou mal

envers ses "affections propres"
Le texte de la Physique montre ainsi chez Aristote une conception précise
de ce qu'est une hexis et par suite une vertu. Nous constatons que le schème
de la configuration ordonnée y tient une place centrale. La suite du texte
traite des vertus de l'âme. Voyons si nous retrouvons la même structure, qui
donne à l'idée d'ordre une importance centrale.

3. 3. Les vertus de l'âme

Le passage sur les vertus de l'âme ne parle ni de mélange, ni d'équilibre.
Dans les exemples donnés, on ne trouve pas la moindre référence à l'idée de
configuration ou de structure. Aristote est d'ailleurs très laconique au
moment d'aborder l'examen sur les vertus de l'âme : "Il en est de même pour
les états de l'âme" (247a1). En effet, on retrouve les propriétés mentionnées
ci-dessus : être une disposition relative ; avoir des affections propres ; être
une teloiôsis. Mais pas de trace d'ordre.
La propriété d'avoir des affections propres est développée dans la suite du
texte. Les vertus de l'âme ont elles-mêmes leurs affections propres : ce sont
les altérations de la partie sensitive de l'âme, autrement dit les sensations
(247a6). En définitive, ce sont bien les affections propres qui distinguent les
états de l'âme des états du corps. La dépendance relative que nous avons
appelée survenance est donc reproduite ici entre la présence d'une altération
sensitive et l'apparition d'un état :

12 Je reprends cette expression de Caston (1997), p. 48. Ce concept de "survenance"
antique est d'ailleurs souvent exprimé par le verbe epigignesthai. (Cf. EN X.4 1174b33 ;
Simplicius, In Physicorum 1069.3, Alexandre d'Aphrodise De l'âme 25.2-3). Cette
conception est bien analogue à ce que l'on a pu observer dans l'exemple de la maison. Ici
aussi, l'excellence d'une chose n'apparaît que lorsque l'ensemble des parties de la chose a
été bien ordonné dans de justes proportions.

Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 13

	

	

il est manifeste que quand quelque chose est altéré, nécessairement du même coup,
on abandonne ou on acquiert <vice ou vertu> (Phys. VII.3 247a17)

L'altération en question sera dans ce cas non pas l'affection d'une qualité
primaire, mais une affection perceptuelle de l'un des sens. Aristote avait
décrit l'apparition d'un état corporel comme survenant sur une configuration
ordonnée de qualités primaires. Retrouve-t-on la même structure dans le cas
des états de l'âme ?
Il semble que ce ne soit pas le cas. En effet, au contraire des états corporels,
les états moraux ne dépendent que d'affections d'origine externe. Dans le cas
des états corporels, c'était la complexion physiologique de l'individu qui
faisait apparaître tel ou tel état correspondant. Les affections externes
pouvaient modifier la configuration interne, mais elles ne jouaient pas de
rôle définitif dans l'organisation de l'ensemble. Dans le cas des états de
l'âme, il n'y a pas de qualités internes à prendre en compte. Le corps n'est
pas conçu comme une complexion d'affections sensibles. Seules les
affections causées par la perception d'objets externes entrent en jeux dans la
détermination d'un état.
Une autre observation est gênante pour notre hypothèse. Il semble d'après ce
passage que l'apparition d'une vertu ne dépende que d'une seule perception.
La relation entre la base des affections et l'état survenant est décrite comme
étant une relation entre deux termes singuliers, et non entre un état et une
configuration. Il faut pourtant avoir conscience que ce qui intéresse Aristote
ici, c'est le principe de survenance lui-même, et non le processus de
constitution d'un état. En effet, dans le contexte de ce passage, le Stagirite
est plus occupé à réfuter la position selon laquelle une hexis – ou alors les
processus de son apparition et de sa disparition – est une altération
(alloiôsis, un changement selon la qualité). C'est dans l'Ethique à
Nicomaque qu'Aristote s'intéresse au processus d'acquisition des états de
l'âme. Il affirme alors : la vertu est le résultat de l'habitude (EN II.1 1103a17
sqq.) ; il faut s'y consacrer dès le plus jeune âge (II.1 1103b24); elle est
difficile à acquérir (II.9 1109a24). D'après ces passages, l'on voit que
l'apparition d'une vertu ne peut dépendre que d'une seule perception. La
vertu se constitue sur la base d'une multitude d'expériences sensibles. La
mémoire entre ici en jeu.
Aristote explique que les états de l'âme ont une dimension morale (êthikê).
Cela provient du fait que les sensations comportent les propriétés "être
plaisant" ou "être pénible" pour le corps (247a8). Mais plaisirs et peines sont
également présents dans les souvenirs ou dans les attentes de l'individu
(247a9). L'individu subit dans un premier temps la qualité émotionnelle
d'être plaisant ou pénible avec la perception, mais dans un deuxième temps

Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 14

	

	

ces qualités émotionnelles sont mémorisées, autrement dit, elles sont
associées à différents types de situation. Par la suite, l'individu aura la
faculté d'anticiper sur la qualité émotionnelle d'une situation. Il se trouvera
dans un état précis selon le plaisir ou la peine qu'il associe à une situation
donnée.
Aristote n'insiste pas sur l'importance du contexte. Dans l'Ethique à
Nicomaque II.1, il affirme seulement que ce sont "les mêmes actes qui
entraînent dans chaque cas l'apparition et la disparition d'une vertu" (1103b).
Pourtant, après avoir donné des exemples comparatifs sur les techniques, il
se tourne vers les états moraux et souligne que ces actes se déroulent
toujours dans un certain type de situation. Par exemple, "c'est en agissant
dans des circonstances effrayantes (en tois deinois) et en prenant l'habitude
de craindre ou de garder son sang froid que nous devenons, les uns,
courageux, les autres, lâches" (EN II.1 1103b16). L'association d'un type de
situation avec plaisir ou peine se développe donc dans la durée. Les états
moraux tirent leur persistence de l'ensemble des souvenirs, perceptions
actuelles et attentes qui associent plaisir et peine aux mêmes objets, dans
une situation donnée.
Le stimulus sensible ne dira rien s'il n'est saisi comme faisant partie d'une
situation d'ensemble. En effet, selon le contexte, on peut associer au même
objet un jugement évaluatif différent. Prenons un objet anodin de la vie
quotidienne : un couteau de cuisine. Dans première une situation, je me
trouve dans une cuisine avec mon amie, et un couteau est posé sur la table.
Prenons une situation rigoureusement identique, sauf qu'au lieu de mon
amie, c'est son neveu de 6 ans qui est avec moi. D'un cas à l'autre, ma
perception du couteau a fortement changé. Dans le premier cas, il a pour
moi la valeur d'ustensile de cuisine, tandis que dans la seconde situation il
prend une valeur de danger potentiel (pour le neveu, ou pour moi !). La
constitution d'une vertu dépend donc du contexte dans lequel est inséré
l'objet de ma perception.
La thèse que je veux défendre dans cette contribution est que les états
moraux dépendent bel et bien de l'ordre ou du désordre d'une certaine
configuration d'éléments, mais que cette configuration n'est pas interne à
l'individu, comme c'est le cas pour les états corporels. L'état moral de l'âme
est plutôt l'un des termes de la configuration, cette dernière étant du coup
tournée vers l'extérieur. Ce sont les circonstances particulières environnant
l'individu qui constituent les autres termes de la configuration. Dans ce
contexte-là, la vertu morale consiste en un ajustement de l'état à un
ensemble de circonstances externes, créant ainsi une configuration
ordonnée. Plus exactement, l'ajustement de l'état moral ne se fait pas avec
les circonstances elles-mêmes (qui sont des états de fait), mais avec le

Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 15

	

	

contenu des perceptions que l'individu a de ces circonstances. Cette
interprétation a donc l'audace de remettre le schème de la configuration
ordonnée au coeur de la théorie éthique d'Aristote.
Avant d'entamer une explication plus détaillée ainsi qu'une défense de cette
thèse, j'aimerais souligner que d'un point de vue purement terminologique,
cette interprétation est plausible. En effet, cette description correspond à la
troisième acception de hexis du livre Δ de la Métaphysique, que nous avons
présentée plus haut. Une disposition de l'âme telle que nous l'avons
présentée peut être une hexis, dans la mesure où elle est une partie d'une
diathesis, i.e. d'une configuration d'éléments manifestant un certain ordre.

4. THÉORIE DE L'ACTION MORALE ET CONFIGURATION

ORDONNÉE

4. 1. La vertu comme partie d'une configuration ordonnée

L'importance qu'Aristote donne aux circonstances particulières exprime
éminemment l'idée d'une configuration ordonnée dont la vertu morale fait
partie. Plus précisément, la prise en compte du contexte particulier dans
lequel se trouve l'agent est décisive pour son action. Dans les chapitres sur
les vertus morales individuelles de l'Ethique à Nicomaque (livre III chap. 8
jusqu'à la fin du livre IV), Aristote insiste sur le fait que, pour chaque vertu,
l'action vertueuse doit être accomplie dans les circonstances particulières
appropriées : envers la personne qu'il faut, au sujet de l'objet qu'il faut, au
moment qu'il faut, de la manière qu'il faut, etc. Citons le cas du courage
comme exemple. L'homme courageux est défini de la manière suivante :

« Celui qui résiste – tout en craignant – les choses qu’il faut, pour la fin
qu’il faut, de la manière qu’il faut et quand il faut – ou, d’une façon
similaire, tout en éprouvant de l'audace envers elles – celui-ci est courageux
» (III.10 1115b17-19).13

13 Traduction personnelle. Les autres passages intéressants sont ceux concernant la
tempérance (III.14 1119b15-18), la générosité (IV.2 1120a24-26), l'ambition positive (IV.7
1125b7-8) ou encore la douceur (IV.11 1125b31-33). Les différents types de circonstances
particulières varient d'une vertu à l'autre. On ne retrouve pas la même énumération à chaque
fois. L'énumération la plus complète que l'on puisse trouver se trouve en EN III.2 1111a3-6,
où Aristote détermine quelles sont les circonstances particulières qu'un individu pourrait
ignorer. Une telle ignorance pourrait le conduire à exécuter une action involontaire
(akousion).

Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 16

	

	

Remarquons en premier lieu que se pencher sur le thème de l'action morale
élargit notre domaine d'investigation. Jusqu'à présent, nous nous sommes
surtout concentrés sur le processus de constitution d'un état moral. Cet
aspect concerne l'influence des affections sensibles sur l'état. S'intéresser à
l'action morale entraîne la situation inverse : ce qu'il faut prendre en
considération, c'est l'influence de l'état de l'âme sur le contexte de l'action.
Par définition, l'état dans lequel se trouve l'agent le prédispose à agir d'une
certaine manière. Si ce dernier est vertueux, il tendra à bien agir, tandis que
s'il est vicieux, il agira mal. Inclure le schème de la configuration ordonnée
revient à donner une plus grande importance aux circonstances particulières
dans la description de l'action morale.
Selon notre interprétation, l'action morale dépend de l'ajustement de l'état
moral à l'ensemble des circonstances particulières. De cet ajustement
apparaît une certaine configuration de la situation qui dépend de la valeur
morale de l'état de l'âme :
● Si l'agent est vertueux, i.e. si l'état en cause dans la situation est une

vertu, alors la décision prise par l'agent constitue avec l'ensemble des
circonstances particulières environnantes une configuration
ordonnée. En conséquence, l'action qui suit la décision est bonne et
réalise l'ordre entrevu par l'agent.

● Au contraire, si l'agent est vicieux, i.e. si son état est un vice, la
décision qu'il prendra constituera avec les circonstances particulières
une situation de désordre. L'action qui suivra sera mauvaise et
réalisera ce désordre.

Précisons cette interprétation par quelques remarques.
1) Les circonstances particulières actuelles lors de l'action sont multiples et
certainement innombrables. Pourtant, il n'y en a qu'un certain nombre qui
importent et ce nombre peut être restreint. Il s'agira donc pour l'agent d'être
sensible aux circonstances pertinentes dans la situation. Il y aura une sorte
de sélection entre ces circonstances, qui dépendront de la perception de
l'agent.
2) L'ordre dont nous parlons est bien l'ordre a priori entre la décision et les
perceptions des circonstances particulières. En effet, il s'agit avant tout
d'une configuration que l'agent se représente en lui-même. Nous verrons
dans la dernière section quel accès à la réalité a l'agent. De plus, l'état moral
lui-même ne s'adapte pas. Il est forgé avec le temps et l'expérience, mais il
adapte l'actualisation de la réaction aux circonstances particulières, et cette
actualisation se fait dans la décision.
3) Que signifie qu'un tel ensemble décision-perceptions soit une
configuration ordonnée ? Cet aspect dépend fortement de la métaphysique

Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 17

	

	

aristotélicienne, selon laquelle le monde et la nature sont réglés par un ordre
et que cela représente le bien (cf. le passage de Métaph. XII.10 cité
auparavant). Affirmer dans le cas d'une action individuelle que la
configuration entre l'état de l'âme et les différentes perceptions de
circonstances particulières est ordonnée revient à dire que cet ensemble a le
bien pour fin. Ce que révèle alors cette interprétation si elle est correcte,
c'est que pour Aristote, il y a une continuité entre l'ordre dans l'âme de
l'individu vertueux et l'ordre du monde.

4. 2. Confirmation dans le texte

Tournons-nous maintenant vers un texte où la présence sous-jacente du
schème de la configuration ordonnée se laisse bien observer. Il s'agit de
Ethique à Nicomaque V.13.14 Dans ce passage, Aristote critique l'opinion
des "gens" (hoi anthrôpoi) qui pensent que ce qui a trait à la justice est
facile à accomplir. Aristote distingue trois types de situations différentes.

Le premier type concerne les actes justes et injustes eux-mêmes. Des actes
comme avoir une liaison avec la femme de son voisin, frapper quelqu'un ou
encore racketter semblent être faciles à faire (1137a6-9). "Il faut juste le
vouloir", dirait-on aujourd'hui. Mais Aristote souligne le fait que pour
effectuer ce genre d'acte, il faut se trouver dans un état particulier (celui du
vice), et qu'atteindre cet état n'est "ni facile, ni à leur portée".

Aristote poursuit avec le second type de situation. Les gens pensent qu'il est
facile de reconnaître (gnônai) ce qui est juste et ce qui est injuste. On n’a
pas besoin d'être sage (sophos) pour cela, car selon eux les choses justes et
les choses injustes sont fixées par la loi et la loi n'est pas difficile à
comprendre. Aristote réfute cette position assez vaguement en affirmant que
les choses dont parle la loi ne sont pas justes ou injustes, sauf par accident
(kata sumbebêkos) (1137a9-12). En effet, pour lui ce qui est juste ou injuste
en soi ce sont les actions individuelles en acte. Les faits généraux dont parle
la loi ne sont ni justes ni injustes en soi, car ils ne sont pas susceptibles
d'être exécutés, ce ne sont pas des prakta15. Ce n'est que par accident qu'une
action concrète peut se trouver être une instance de la description générale
figurant dans la loi.

14 Voir encore EN II.9 1109a25, qui est un passage similaire, mais moins détaillé.
15 C'est une critique semblable à l’un des arguments d'Aristote contre la conception

platonicienne du Bien comme idée, où le Stagirite reproche justement à l'idée du Bien de ne
pas être prakton. Cf. EN I.4 1096b31 sqq.

Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 18

	

	

Au contraire, savoir ce qui est réellement juste et injuste, selon Aristote, cela
demande un travail (ergon) considérable, plus encore que dans le cas de la
santé. A l'instar de Physique VII.3, c'est cette comparaison avec la santé qui
nous permet de mettre en évidence la structure de configuration ordonnée
dans ce passage. Aristote est bref quant à la connaissance requise dans le cas
de la justice : "Il faut au contraire savoir (eidenai) comment agir et comment
partager justement" (1137a13-14). Aristote se tourne alors vers la santé et
décrit le type de savoir qu'il convient de posséder. Le bon médecin doit
savoir non seulement ce qu'est le miel, le vin, l'ellébore, la cautérisation ou
encore l'amputation (choses analogues à ce qui est défini dans les lois ; il
s'agit d'un savoir de choses générales), mais encore comment user de ces
choses, à qui les appliquer et à quel moment. On retrouve en fait une
énumération de circonstances particulières, comme c'était le cas dans la
définition des vertus morales particulières.
On peut alors par analogie en déduire que le savoir des choses justes et
injustes requerra un type de savoir similaire. L'homme juste saura quel type
de chose est juste en général (de sa connaissance des lois), mais de plus il
saura quelle action effectuer, envers qui, à quel moment, de quelle manière,
etc.

Le troisième type de situation à propos duquel les gens se trompent
concerne la capacité de l'homme juste à effectuer tant des actes justes que
des actes injustes. S'il est capable d'effectuer des choses justes, pense-t-on, il
a tout autant le pouvoir de faire le contraire (1137a17-21). On se trouve ici
dans la situation où les deux autres cas sont réunis. En effet, si l'homme
juste peut accomplir ce qui est juste, c'est qu'il possède la connaissance
requise de ce qui est juste (que l'on parle d'une connaissance générale – ce
que pensent les gens – ou d'une connaissance des circonstances particulières
– ce que vient d'affirmer Aristote). S'il possède cette connaissance, il doit
alors également connaître ce qui est injuste et par conséquent il est capable
de commettre des injustices. Aristote réfute alors cette position en invoquant
la même raison que dans le premier cas : pour que l'homme juste commette
une injustice, il est nécessaire qu'il se trouve dans un état qui le conduise à
effectuer une injustice. Or un tel état est le vice de l'injustice. Mais comme
par hypothèse l'individu concerné ici est juste, il ne peut donc pas
commettre d'injustice (sauf par accident – 1137a21-26).
Nous voyons donc ici réunies les conditions que nous avons mentionnées
plus haut : les circonstances particulières d'une part et l'état moral approprié
d'autre part. Dans ce cas de figure, nous pouvons observer en action le
schème de l'ordre. L'action vertueuse est accomplie d'une part parce que
l'agent se trouve dans un état moral approprié à la situation et d'autre part

Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 19

	

	

parce que l'agent a une "connaissance" appropriée des différentes
circonstances particulières.

4. 3. Compatibilité avec le schème linéaire du juste milieu

Au livre II de l'Ethique à Nicomaque, la vertu est décrite comme ce qui nous
fait viser le juste milieu. Autrement dit, la vertu est l'état qui nous fait agir
de manière ni excessive ni déficiente. Aristote se sert d'un schème linéaire
pour expliquer ce que peut être le juste milieu. Celui-ci est d'abord défini
comme ce qui se trouve à égale distance de deux extrêmes (1106a29).
Ensuite, cette notion de moyenne est relativisée. Il ne s'agit pas à chaque
fois de déterminer quel est le milieu de la chose elle-même, mais quel est le
milieu relativement à nous.
On pourrait penser dans un premier temps que ce schème linéaire s'oppose à
celui de la configuration ordonnée que nous avons essayé de mettre en
évidence. Je pense au contraire qu'il n'en est rien et que les deux manières
de représenter l'état vertueux sont parfaitement compatibles. On le voit déjà
dans le passage de EN V.13 que nous avons commenté. Une des conditions
pour que l'action juste soit effectuée est que l'agent se trouve dans un état
moral approprié. L'état est donc "ajusté" à la configuration présente
constituée par les circonstances particulières. Je comprends cet ajustement
comme le fait pour la vertu d'atteindre le juste milieu.
Je ne prétends pas compléter la doctrine du juste milieu par une explication
plus englobante. J'essaie plutôt de montrer que le schème de la configuration
ordonnée est sous-jacent à la théorie aristotélicienne de l'action morale.
Aristote ne traite pas de ce schème pour lui-même, mais on constate qu'il est
présent dans de nombreux thèmes de sa philosophie et que par conséquent il
organise sa manière de penser le monde. En définitive, l'on peut affirmer
qu'Aristote est plus tributaire de la tradition du kosmos qu'on ne pourrait le
penser.
Ayant présenté le coeur de mon hypothèse, je voudrais faire une suggestion
de traduction dans l'Ethique à Nicomaque. Si mon interprétation est
plausible, ne ferait-il pas sens de traduire le terme "logos" dans son sens de
"proportion" ? Il s'agirait de la proportion, de la ratio existant entre les
termes d'une configuration, qui manifeste alors un bon ordre. L'expression
célèbre "kata ton orthon logon" (1098a7 ; 1104a32) pourrait se traduire
"selon la proportion correcte", ou "selon le juste équilibre entre les parties".
De même, lorsqu'Aristote regrette qu'il soit difficile de donner le "logos" qui
détermine dans quelle mesure un agent est blâmable (1109b22), on pourrait
proposer : "pas facile de donner la proportion qui le détermine", c'est-à-dire,

Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 20

	

	

dans quel équilibre des parties peut-on affirmer que quelqu'un a commis une
faute ou non.
Pour complèter cette présentation, il aurait été souhaitable d'appliquer notre
interprétation aux cas de caractères non vertueux comme l'incontinent
(akratês) ou le continent (enkratês). Hélas, la place nous manque. Nous
n'aborderons donc pas ces sujets ici.

5. CONFIGURATION ORDONNÉE ET RAISON PRATIQUE

Jusqu'à maintenant, nous n'avons considéré la théorie de l'action morale que
du côté de la partie désidérative de l'âme. Si l'on s'en tient à cela, la théorie
de l'action morale paraît bien mécanique. Un état moral est acquis par
habitude et conditionne ensuite les réactions de l'agent face à son milieu
environnant. Il convient donc de réintégrer la composante rationnelle de
cette théorie. Dans cette section, nous n'allons plus considérer les états
moraux en général, mais nous limiter au type d'état excellent, c'est-à-dire à
la vertu.
Si l'action humaine n'est pas mécanique, c'est qu'entre la réception des
inputs de la perception et l'ouput que constitue l'action s'intercale un
processus de décision (proairesis). C'est ce qu'indique la définition même de
la vertu comme "état décisionnel" (hexis proairetikê, EN II.6 1106b36). La
décision elle-même est décrite comme un "désir délibératif" (bouleutikê
orexis, EN III.5 1113a10). Pour parvenir à prendre une décision, l'agent doit
délibérer, réfléchir sur ce qu'il veut ou devrait décider. C'est dans ce
processus de délibération que la raison entre en jeu. Aristote affirme qu'il
existe une disposition intellectuelle qui permet de bien délibérer : la
phronêsis (EN VI.5 1140b5).
La définition complète de la vertu en EN II.6 est la suivante : "la vertu est un
état décisionnel consistant en une moyenne relative à nous, déterminée par
un logos comme le déterminerait le phronimos"16

La définition de la vertu fait donc intervenir un cas paradigmatique, celui du
phronimos. Un individu agissant vertueusement prendra une décision qui
réalisera un juste milieu entre un comportement excessif ou un
comportement déficient. Ce faisant, sa décision est la même que celle
qu'aurait prise un individu phronimos dans la même situation. Par la
mention du phronimos dans la définition de la vertu, Aristote veut surtout
exprimer la nécessité pour le caractère d'être guidé par la raison. Sans

16 Je suis ici la lecture de P. Aubenque (1963) et de Broadie & Rowe (2002) : je lis "καὶ
ὡς ἂν ὁ φρόνιµος ὁρίσειεν" et non pas "καὶ ᾧ ἂν ὁ φρόνιµος ὁρίσειεν".

Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 21

	

	

raison, un état dispositionnel pourrait nuire à l'agent. Il illustre ce que serait
une vertu privée de raison en donnant un exemple analogue de l'homme fort
qui serait privée de vue. Un corps fort sans une bonne vue pourrait causer
beaucoup d'accident, et il se blesserait lui-même d'autant plus qu'il est
pourvu d'une grande force (1144b11).
Quelles faculté si particulière le phronimos possède-il pour qu'on en fasse le
paradigme de la décision bonne ? La phronêsis est, comme nous l'avons vu,
la faculté de bien délibérer. Bien délibérer requiert la capacité d'effectuer
des raisonnements consistants qui permettent d'atteindre la fin que l'on vise.
Cette capacité constitutive de la phronêsis, Aristote l'appelle euboulia (VI.8
1141b13 ; VI.10 1142a31 ff.). L'euboulia est présentée comme la rectitude
de la pensée (orthotês tês dianoias) lorsqu'elle effectue une recherche
(zêtêsis) et un calcul (logismos) (VI.10 1142b12-16).
Mais ce n'est pas tout. La faculté de bien raisonner qu'est l'euboulia ne peut
pas atteindre le but recherché si elle n'est pas orientée vers cette fin, qui est
bonne par hypothèse (VI.10 1142b18-22). Pour bien délibérer, le phronimos
doit donc disposer d'une bonne vue d'ensemble de la situation dans laquelle
il doit agir, car il prendra sa décision sur la base des informations qu'il tire
de cette situation. Aristote nous dit que le phronimos a "l'œil" (omma), de
même que les gens d'expérience (1143b14). Il possède une sorte d'acuité
perceptuelle ou un jugement adéquat sur les circonstances particulières qui
sont pertinentes dans une situation.
C'est bel et bien la perception qui constitue la base à partir de laquelle se fait
la délibération :

Donc on ne délibère pas non plus des choses particulières jusqu'à se demander par
exemple, si ceci est du pain ou s'il est cuit comme il se doit, car cela relève de la
perception (aisthêsis) ; or si l'on doit perpétuellement délibérer, on va s'en aller à
l'infini. (EN III.5 1112b34-1113a2)

La délibération commence à partir des données que la perception fournit. Il
s'agit d'un genre de perception particulier. Elle n'est pas simple perception
des sensibles propres (cf. DA II.6), mais d'un genre plus sophistiqué,
analogue à la perception dont l'on fait preuve en mathématique (EN VI.9
1142a27). Aristote affirme également que la perception est en quelque sorte
un "intellect" (noûs), et que la saisie par cette perception des particuliers
constitue le point de départ (archê) en vue de la fin à accomplir (VI.12
1143b2-5).17

17 Le statut épistémique réel de cette perception est difficile à établir. Quel est son
rapport avec la perception "basique", avec l'empeiria aristotélicienne, avec les autres
facultés cognitives ? De même, quel est la nature de son objet ? S'agit-il uniquement de

Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 22

	

	

Qu'est-ce qui rend la perception du phronimos si particulière ? Il s'agit d'une
perception évaluative : le phronimos associe au contenu perceptuel une
valeur morale18. C'est en cela que la perception en jeu ici est particulière, et
ne peut pas être assimilable sans précaution aux types de perception que l'on
rencontre dans le De Anima.

Sur quel critère se fait cette association de valeurs à des perceptions ? Le
phronimos n'est ni un animal, ni un enfant et encore moins un être vil qui
associerait des valeurs à ses perceptions en fonction d'un désir envers
l'agréable et d'une répulsion à l'endroit du pénible. Le phronimos se donne la
fin la meilleure, qui est la bonne vie, le bonheur. Il évalue ses perceptions en
fonction de cette fin. Aristote donne un exemple du contenu d'une
perception "éthique" : "puisque ce genre de chose-ci (toionde) est la fin,
c'est-à-dire ce qu'il y a de mieux, quel que soit le genre de chose en question
(hotidêpote on)" (VI.13 1144a32). Le phronimos est donc capable d'assigner
une pertinence à certaines circonstances et à évaluer où elles se situent
relativement à ce qu'il faut faire, si elles constituent les conditions
appropriées pour réaliser cela. Aristote assigne donc une rectitude à la
perception morale du phronimos, qui lui permet de viser le juste milieu.
Selon mon interprétation, la rectitude du jugement du phronimos consiste
dans la configuration qu'il perçoit entre les circonstances particulières. Le
phronimos perçoit l'ensemble des circonstances particulières. En fonction
des circonstances a priori, le phronimos "voit" quel est l'ordre à réaliser,
c'est à dire, quelle nouvelle configuration de circonstances particulières il
doit créer. Cette vision, lui est conférée par un raisonnement correct, disposé
par l'euboulia. A partir de cette vision du nouvel ordre à obtenir, il sait

particuliers ? Quel est alors le rapport entre la connaissance pratique et les universaux ?
Toutes ces questions devraient faire l'objet d'une investigation que nous n'avons pas la place
de mener ici.

Tous les passages concernant la perception en EN VI sont en fait sujets de
controverses exégétiques. Je ne m'arrête pas sur les différents points de débat existant, mais
je fonde ma lecture sur l'interprétation de M. Woods (1986), qui discute un à un les
différents passages mentionnés, et en fait ressortir le rôle particulier de la perception dans la
théorie de l'action morale.

18 Cette valeur morale de bien ou mal dépend en fait de l'association primitive que
fait l'individu entre une perception et les qualités émotionnelles de plaisir ou de peine
qu'elle comporte, comme nous l'avons décrit plus haut. Les perceptions plaisantes seront
évaluées comme bonnes et les pénibles comme mauvaises. Aristote souligne encore cette
association directe chez les individus viles (phauloi) (EN III.6 1113a24) et la fait contraster
avec la perception du spoudaios – l'homme vertueux – qui lui perçoit le bien réel. Nous
abordons cet aspect dans la section suivante.

Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 23

	

	

quelle action il doit accomplir. C'est celle qui est spécifiée par l'ensemble
des circonstances particulières.19

La fin à atteindre, qui sert de critère pour la spécification de l'action à
réaliser, consiste donc en une configuration ordonnée de circonstances
particulières. On retrouve-là la position réaliste d'Aristote en méta éthique,
exposée en Métaphysique XII.10. Le bien est une propriété objective qui est
présent dans l'ordre des choses.
La question du statut général ou particulier de la fin ne se pose donc pas. La
fin à réaliser est toujours fonction de l'ordre de l'ensemble que constituera la
configuration a posteriori des circonstances particulières. Relativement, à la
situation immédiate, il s'agit de la configuration actuelle. L'évaluation se fait
sur les circonstances particulières elles-mêmes. Pourtant, la perception de la
fin immédiate et toujours insérée dans une perception de la fin générale. La
configuration présente à l'esprit du phronimos inclut toujours des principes
moraux généraux, qui peuvent prendre un sens pratique au moment de la
délibération. En outre, Aristote précise que l'objet de la perception éthique,
c'est ce qu'il y a de mieux, quel que soit le genre de chose en question, ce
qui inclut donc soit une fin particulière, soit une fin générale comme le
bonheur. Une qualité du phronimos est donc de pouvoir lier de manière
consistante le bien particulier d'une action avec le bien général, qui est la fin
ultime.

6. La circularité de la définition de la vertu

Pourtant, le jugement du phronimos ne constitue par un critère absolu. Il
doit la justesse de sa perception à autre chose. Aristote ajoute à la fin du
livre VI de l'Ethique à Nicomaque : "ce qu'il y a de mieux n'apparaît qu'à
l'homme bon (ho agathos), car la méchanceté pervertit et produit l'erreur
concernant tout ce qui sert de point de départ (archê) à l'action" (VI.13
1144a34-b1). On trouve un passage similaire en EN ΙΙΙ.6 :

Ainsi donc, le vertueux (spoudaios) trouve souhaitable ce qui est véritablement
bon, tandis que le vilain trouve souhaitable n'importe quoi. C'est exactement
comme dans le cas des corps : pour ceux qui sont en bonne condition, est sain ce
qui est véritablement tel, mais, pour ceux qui sont souffrants, ce sont des choses

19 Aristote présente aussi une disposition rationnelle supplémentaire, la sunesis
(compréhension), qui est présentée comme ce qui comprend (manthanein) la situation et
qui la juge (krinein). Il faudrait déterminer quel rôle elle joue dans la détermination de la
décision. On peut la concevoir comme une faculté synthétique qui rassemble l'ensemble des
perceptions singulières et leur donne une signification d'ensemble. Nous n'en tenons pas
compte ici.

Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 24

	

	

différentes. Il en va pareillement de ce qui est amer, doux, chaud, lourd et de tout
le reste.
C'est en effet le vertueux qui juge correctement de chaque sorte de chose (ὁ
σπουδαῖος τῷ τἀληθὲς ἐν ἑκάστοις ὁρᾶν), et en chacune la vérité lui apparaît, car à
chacun de ses états particuliers correspondent, en propre, des objectifs qui sont
beaux et agréables. En d'autres termes, ce qui distingue sans doute le plus le
vertueux, c'est de voir la vérité en toutes choses, comme s'il en était la règle et la
mesure. 20 (1113a25-33)

Dans ce passage, on peut voir premièrement la proximité entre la perception
des circonstances particulières et la perception de la fin générale. Le
phronimos évalue correctement ses perceptions singulières. Aristote utilise
même le verbe horan (voir) pour exprimer cela. Et en vertu de ses
perceptions véridiques, la vérité – i.e. le bien réel – lui apparaît21.
La perception de la fin ne dépend donc pas de la phronêsis, mais de l'état
moral de l'agent. Le bien réel apparaît à l'homme vertueux, tandis que seul
le bien apparent apparaît au vicieux. Cela correspond à l'affirmation au livre
VI que la vertu rend la fin correcte (1144a8).
La comparaison avec la santé (tout comme en Physique VII.3) permet de
rendre compte de la propriété éclairante de la vertu. L'individu malade a un
état corporel mauvais. Les proportions entre les qualités primaires sont
déséquilibrées. Les nouvelles affections reçues par l'organismes ne sont
donc pas perçues adéquatement. C'est donc le désordre dans la configuration
interne du malade qui est la cause de ses affections falsifiées.
De même, en ce qui concerne la perception des valeurs morales : l'individu
vicieux ne peut pas reconnaître les traits pertinents d'une situation et ne peut
pas non plus les évaluer correctement, car les perceptions qu'il reçoit ne
forment pas une configuration ordonnée avec leur état vicié.
La définition de la vertu est donc circulaire : la vertu est définie à l'aide du
phronimos, mais celui-ci, pour remplir sa tâche doit avoir une perception
véridique des circonstances particulières et de la fin. Or cette perception
véridique dépend de la vertu22.
P. Aubenque tente de minimiser ce problème. Pour lui, la définition de la
vertu va de soi, car le vertueux et le phronimos sont une seule et même

20 Dans ce passage, je pose que le spoudaios est équivalent au phronimos du livre VI.
21 Woods (1986), p. 146, insiste sur le fait qu'il s'agit d'une apparition perceptuelle,

même visuelle, du bien envers le phronimos.
22 A vrai dire, sans vertu morale, la phronêsis est complètement indifférente aux valeurs

morales. A ce titre elle ressemblerait plus à une autre faculté de la raison, l'habileté
(deinotês), qui est la faculté pour un agent de réaliser n'importe laquelle des fins qu'il se
donne (EN VI.13 1144a24 sqq.).

Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 25

	

	

personne (Aubenque (1963), p. 62). Il est donc évident que le vertueux peut
déterminer une norme à son action en suivant ce que lui-même ferait. P.
Aubenque donne une grande importance à l'eutuxia, à la bonne fortune d'une
personne. Cela étant, la théorie de l'action morale prend une dimension
aristocratique, qui explique la prévalence du phronimos. Il appelle la
position qu'il attribue à Aristote un "intellectualisme existentiel" (ibid. p.
51). Cette expression rend justice d'une part à la prépondérance d'une
certaine connaissance pratique dans l'action morale – celle-là même que
nous avons placée dans la perception des circonstances particulières –, et
d'autre part à la contingence du destin que supporte chaque individu.
Je ne prétends pas remettre en question la profondeur de l'analyse de P.
Aubenque, et l'ampleur de sa connaissance du contexte culturel grec de
l'époque. Je voudrais plutôt proposer mon interprétation comme alternative
à cette position, en posant que le schème de la configuration ordonnée
permet une objectivation relative des conditions d'acquisition de la
connaissance pratique.
Nous avons vu au fil de cette contribution que mettre en évidence le schème
de la configuration ordonnée dans la théorie de l'action révèle également la
nature de l'objet de la connaissance pratique. Les valeurs morales qui sont
perçues dans les circonstances particulières sont des propriétés objectives
des choses, qui dépendent du degré d'ordre ou de désordre qui règne dans
l'ensemble d'une situation. Autrement dit, il ne tient qu'à l'agent de "voir"
l'ordre objectif des choses. Cet ordre est accessible, chacun a la capacité de
le contempler. Il est présent dans l'univers entier, le kosmos. De même,
l'ordre des choses immuables peut être enseigné. Il s'agit finalement pour
l'humain d'accomplir sont action en continuité avec l'ordre du tout. On peut
voir cette continuité dans les techniques humaines : "Mais d'une manière
générale, l'art, dans certains cas parachève (epiteleî) ce que la nature n'a pas
la puissance d'accomplir" (Phys. II.8 199a16).
Certes cette interprétation ne supprime pas complètement la part de
contingence dans la conception du caractère moral des individus. En effet, le
fait qu'Aristote admette la vertu naturelle rend cette contingence
irréductible. Pourtant elle nous paraît moins fatale que dans un
intellectualisme existentiel. Chacun peut avoir une certaine part à la vertu
pourvu qu'il ait reçu une bonne éducation et qu'il ait été bien guidé lorsque
les vertus morales sont forgées.

CONCLUSION

Arrivés au terme de cette recherche, nous voici revenus à notre point de
départ. Nous sommes partis de la métaphysique aristotélicienne pour

Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 26

	

	

atteindre son éthique, et nous sommes finalement revenus à la
métaphysique. Nous avons pu constater que le schème de la configuration
ordonnée, bien loin de disparaître avec Aristote, sous-tend toute sa
philosophie morale et constitue un lien entre le domaine de l'action humaine
et le monde. Aristote conserve profondément la manière de concevoir le lien
entre le caractère humain et sa réalisation dans l'action, qui conçoit la bonté
dans un individu comme un ordre et l'action comme une mise en ordre,
comme Platon l'avait explicité dans le Gorgias.
Il y aurait encore beaucoup à faire pour affermir la plausibilité de cette
interprétation. Il faudrait étudier les autres aspects de la philosophie morale
d'Aristote afin d'établir la consistance de cette lecture. Je pense néanmoins,
que cette lecture permet d'éclairer les tenants et les aboutissants de
l'épistémologie pratique d'Aristote, que lui-même ne thématise jamais en
tant que tel. Nous sommes maintenant en mesure de mettre de l'ordre dans la
richesse du vocabulaire – pas toujours technique – employé dans des
passages très controversés sur la nature de la connaissance pratique. De
même, le schème de la configuration ordonnée constitue un point d'accès à
la description des états mentaux en jeu dans une perception pratique. Autant
de tâches à entreprendre afin de mieux comprendre l'épistémologie
aristotélicienne.

Michael HERTIG, « Ordre et action morale chez Aristote », in S. Alexandre et E. Rogan
(dir.), Ordres et désordres, Zetesis – Actes des colloques de l’association [En ligne], n° 2,
2011, URL : http://www.zetesis.fr

© Tous droits réservés

Page 27

	

	

BIBLIOGRAPHIE

AUBENQUE, P. (1963) La prudence chez Aristote, Paris : Presses univ. de

France.
BRAGUE, R. (1999) La sagesse du monde. Histoire de l'expérience humaine

de l'univers, Fayard, Paris.
BROADIE, S., ROWE, Ch. (2002) Aristotle Nicomachean Ethics: Translation,

Introduction, and Commentary. Oxford: Oxford University Press.
CASTON, V. (1997) "Epiphenomenalisms, Ancient and Modern", The

Philosophical Review 106, p. 309-363.
HUTCHINSON, D. S. (1986) The Virtues of Aristotle, London and New York,

Routledge & Kegan Paul.
LEROUX G. (2005), "La Tripartition de l'âme. Politique et éthique de l'âme

dans le livre IV" in M. Dixsaut, Etudes sur la République de Platon,
vol. 1, Paris, Vrin.

WOODS, M. (1986) "Intuition and Perception in Aristotle’s Ethics", Oxford
Studies in Ancient Philosophy, p. 145-166.

