

BULLETIN CARTESIEN XXV

publié par l'Equipe Descartes*
avec le concours du

Centro di Studi su Decartes e il seicento dell'Università di Lecce.

Bibliographie internationale critique des études
cartésiennes pour l'année 1994

An international critical bibliography
of Cartesian Studies for 1994

LIMINAIRE

Remarques et notes sur les rapports entre Francis Bacon et René Descartes : la Préface aux Passions de l'âme, par Marta FATTORI.

* Centre d'études cartésiennes de Paris-Sorbonne, dirigé par Jean-Luc Marion ; secrétaire scientifique: Giulia Belgioioso; secrétaire du Bulletin : Vincent Carraud. Ont collaboré à ce Bulletin : Mmes A. Bitbol-Hespériès, M. Fattori, K. Hiramatsu-Hiromitsu, L. Renault, G. Rodis-Lewis, L. Shapiro, ; MM. J.-R. Armogathe, J.-C. Bardout, T. Bedouelle, A. Bouvier, F. de Buzon, V. Carraud, M. Devaux, D. Kambouchner, M. Kobayashi, J.-L. Marion, D. Moreau, G. Olivo, T. Shiokawa. Les contributions sont signées des initiales de leurs auteurs.

Il est possible de se procurer des tirés à part du BC chez Beauchesne, 72, rue des Saints-Pères, 75007 Paris.

BIBLIOGRAPHIE POUR L'ANNEE 1994

1. Textes et documents

1. 1. DESCARTES

1. 1. 1. TOKORO (Takefumi), Les textes des 'Meditationes', Tokyo, Chuo University Press, 1994, XI-227 p.

1. 1. 2. DESCARTES (René), Principia philosophiae, réimpression anastatique de l'édition de 1644 faite à l'occasion du 350ème anniversaire de sa publication, Conte Editore, Lecce, 1994, VI-310 p.

1. 1. 3. DESCARTES (René), Les principes de la philosophie. Première partie, Introduction et notes par Guy Durandin, Paris, Vrin, 1989, 154 p. Oubli du BC XX.

1. 1. 4. DESCARTES (René), Opere filosofiche, a cura di Ettore Lojacono, 2 vol., Torino, UTET, 1994, 920 p. et 773 p.

1. 1. 5. DESCARTES (René), Discours de la méthode pour bien conduire sa raison et chercher la vérité dans les sciences. Discourse on the method of conducting one's reason well and of seeking the truth in the sciences. A bi-lingual edition and an interpretation of René Descartes's philosophy of method. Edited, translated, introduced and indexed by George Heffernan. Including interpretative essay by George Heffernan, University of Notre Dame Press, 1994, 259 p.

1. 1. 6. René Descartes' Meditations in focus. Meditations on first philosophy, transl. by Elisabeth S. Haldane et G. R. T. Ross, edited and with an introduction by Stanley Tweyman, Londres, Routledge, Philosophers in focus, 1993, 222 p.

1. 1. 7. DESCARTES (René), Compendio de musica. Introduccion de Angel Gabilondo. Traducccion de Primitiva Flores y Carmen, Madrid, Tecnos, 1992, 122 p. Ajout au BC XXIII.

1. 1. 8. DESCARTES (René), Descartes : C. O. U. Traducccion dos textos franceses o galego :

Miguel Vazquez Freire. Traduccin dos textos latinos o galego : Xosé Calviño Pueyo, deuxième éd. Vigo, Edicions Xerais de Galicia, Biblioteca de filosofia, 1993, 39 p.

1. 1. 9. DESCARTES (René), Discurso del método. Traduccin, estudio preliminar y notas : Eduardo Bello Reguera, Barcelona, Altaya, Grandes obras del pensamiento (14), 1993, LIV-104 p.

1. 2. Cartésiens

1. 2. 1. CHRISTINE REINE DE SUEDE, Apologies, texte présenté, établi et annoté par Jean-François de Raymond, Cerf, Passages, 1994, 394 p.

1. 2. 2. DUPLEIX (Scipion), L'éthique ou philosophie morale, texte revu par Roger Ariew, Fayard, Corpus des Oeuvres de philosophie en langue française, 1994, 493 p.

2. Etudes générales

2. 1. DESCARTES

2. 1. 1. Descartes, Objecter et répondre, publié sous la direction de J.-M. Beyssade et J.-L. Marion, P.U.F., 483 p. (abrégé DOR), voir aux nos 3. 1. 3, 10, 15, 16, 29, 31, 36, 38, 39, 44, 48, 59, 69, 81, 90, 110, 115, 121, 143.

2. 1. 2. Descartes metafisico. Interpretazioni del Novecento, a cura di Jean-Robert Armogathe e Giulia Belgioioso, Roma, Istituto della Enciclopedia Italiana, 1994, XI-206 p. (abrégé DM), voir aux nos 3. 1. 5, 12, 14, 17, 19, 24, 25, 50, 71, 79, 104, 106, 114, 132, 141.

2. 1. 3. COTTINGHAM (John), A Descartes dictionary (Blackwell Philosopher Dictionaries), Oxford, Blackwell, 1993, 187 p. (Annoncé par le BC XXIV).

2. 1. 4. HOLTZ (Hans Heinz), Descartes, Francfort sur le Main, New-York, Campus-Verlag, 1994, 162 p.

2. 1. 5. MOLINA MEJIA (Andés), El pensamiento moderno : Descartes, Malaga Agora, Tripode (7), 1993, 133 p. Ajout au BC XXIV.

2. 1. 6. PHILONENKO (Alexis), Relire Descartes. Le génie de la pensée française, éd. J. Grancher, coll. Ouvertures, 1994, 457 p.

2. 1. 7. WAHL (Jean), Du rôle de l'idée de l'instant dans la philosophie de Descartes. Introduction de Frédéric Worms, Paris, Descartes & Cie, 1994, 134 p. (réédition, voir Sebba n° 347a).

2. 1. 8. WIDMAN (Joachim), Existentielle Categorien : das Geheimnis der Meditationes de prima philosophia von René Descartes, Neuried am Rhein, Ars Una, 1994, 351 p.

2. 2. Cartésiens

2. 2. 1. Pierre-Daniel Huet (1630-1721), Actes du colloque de Caen (12-13 novembre 1993), édités par Suzanne GUELLOUZ, biblio 17 - 83, Papers on French Seventeenth Century Literature, Paris - Seattle - Tübingen, 1994, 276 p. Voir aux nos 3. 2. 43, 55, 57.

2. 2. 2. The great Arnauld and some of his philosophical correspondents, édité par Elmar J. KREMER, University of Toronto Press, Toronto Studies in Philosophy, Toronto - Buffalo - London, 1994, 249 p. (abrégé The great Arnauld), voir aux nos 3. 2. 13, 20, 35, 37, 38, 47, 51, 66, 67, 68.

2. 2. 3. BARTELS (Jeroen), De geschiedenis van het subject. Vol. I : Descartes, Spinoza, Kant (Bijdragen tot de geschiedenis en systematiek van de wijsbegeerte), Kampen, Kok

Agora, 1993, 176 p. Ajout au BC XXIV.

2. 2. 4. BORDOLI (R.), Memoria e abitudine. Descartes, La Forge, Spinoza, Milano, Guerini e associati, 1994.

2. 2. 5. CHEVALLIER (Marjolaine), Pierre Poiret (1646-1719). Du protestantisme à la mystique, Publié avec le concours du C.N.R.S., Labor et Fides, Histoire et société n°26, 1994, 295 p.

2. 2. 6. CROMBIE (Alistair C.), Styles of scientific Thinking in the European Tradition, 3 vol., London, Duckworth, 1994, 2456 p.

2. 2. 7. ECKHOLT (Margit), Vernunft in Leiblichkeit bei Nicolas Malebranche. Die christologische Vermittlung seines rationalen Systems, Tyrolia, Innsbrucker theologische Studien, 1994, 480 p.

2. 2. 8. HAWLITSCHKE (Kurt), Johann Faulhaber 1580-1635. Eine Blütezeit der mathematischen Wissenschaften in Ulm, Stadtbibliothek Ulm, 1995, 376 p.

2. 2. 9. MAHONEY (Michaël Sean), The mathematical career of Pierre de Fermat, 1601-1655, Princeton U. P., 1994_ (1973), 432 p.

2. 2. 10. SCHNEIDER (Ivo), Johannes Faulhaber, 1580-1635, Birkhäuser Verlag, Basel-Boston-Berlin, 1993, 271 p. (annoncé par le BC XXIV)

2. 2. 11. SCRIBANO (Emanuela), L'esistenza di Dio. Storia della prova ontologica da Descartes a Kant, Bari, Laterza, 1994, 262 p.

3. Etudes particulières

3. 1. DESCARTES

3. 1. 1. Descartes, numéro de The American Catholic Philosophical Quarterly (67, 1993, 4) édité par Stephen Voss ; abrégé Descartes Voss ; voir aux nos 3. 1. 40, 41, 82, 87, 88, 144, 146, 150, 151.

3. 1. 2. Reason, Will, and Sensation. Studies in Descartes's metaphysics. ed. by John Cottingham, Oxford, Clarendon Press, 1994, 308 p. ; abrégé Reason, Will, and Sensation ; voir aux nos 3. 1. 4, 18, 28, 37, 45, 73, 78, 117, 126, 131, 142, 147, 148, 149.

3. 1. 3. ALANEN (Lilli), "Une certaine fausseté matérielle : Descartes et Arnauld sur l'origine de l'erreur dans la perception sensorielle", in DOR, p. 205-230 ; réponse de BEYSSADE (Michèle), "La fausseté matérielle", p. 231-246. Voir 2. 1. 1.

3. 1. 4. ALANEN (Lilli), "Sensory Ideas, Objective Reality, and Material Falsity", in Reason, Will, and Sensation, p. 229-250. Voir 3. 1. 2.

3. 1. 5. ALQUIE (Ferdinand), "Le philosophe et le fou", in DM, p. 107-116. Voir 2. 1. 2.

3. 1. 6. ARAUJO (C.), "Algumas reflexoes sobre Descartes e Machiavel", revue inconnue, 1994, 17, p. 113-132.

3. 1. 7. ARBAIZAR GIL (Benito), "Certeza sensible y comprension cartesiana del innatismo", Pensamiento, 49, 1993, 194, p. 257-272. Ajout au BC XXIV.

3. 1. 8. ARCE (José Luis), "Conjurar el engaño y los sueños : en las fronteras de la racionalidad cartesiana", Revista de filosofia, 6, 1993, 9, p. 59-71. Ajout au BC XXIV.

3. 1. 9. ARIEW (Roger), "Quelques condamnations du cartésianisme : 1662-1706", Liminaire I du BC XXII, Archives de philosophie, 57, 1994, 1, p. 1-6.

3. 1. 10. ARIEW (Roger), "Sur les Septièmes Réponses", in DOR, p. 123-139 ; et réponse de SCHMITTER (Marc), p. 141-146. Voir 2. 1. 1.
3. 1. 11. ARMOGATHE (Jean-Robert), "L'approbation des Meditations par la Faculté de théologie de Paris (1641)", Liminaire I du BC XXI, Archives de philosophie, 57, 1994, 1, p. 1-3.
3. 1. 12. ARMOGATHE (Jean-Robert), "L'odissea delle Meditazioni nel Novecento", in DM, p. 3-13. Voir 2. 1. 2.
3. 1. 13. BALDINI (M.), "Il meccanicismo di Cartesio e le ricerche sul cuore", revue inconnue, 1994, 10, p. 28-31.
3. 1. 14. BELGIOIOSO (Giulia), ""Storia dell'essere" e "metafisica dell'uomo". Ferdinand Alquié interprete delle Meditations", in DM, p. 71-98. Voir 2. 1. 2.
3. 1. 15. BEYSSADE (Jean-Marie), "Avant-propos. La raison partagée", in DOR, p. VII-XI. Voir 2. 1. 1.
3. 1. 16. BEYSSADE (Jean-Marie), "Méditer, objecter, répondre", in DOR, p. 21-38. Voir 2. 1. 1.
3. 1. 17. BEYSSADE (Jean-Marie), "La 'querelle sur la folie' : une suggestion de Ferdinand Alquié", in DM, p. 99-105. Voir 2. 1. 2.
3. 1. 18. BEYSSADE (Michelle), "Descartes's Doctrine of Freedom : Differences between the French and Latin Texts of the Fourth Meditation", in Reason, Will, and Sensation, p. 191-207. Voir 3. 1. 2.
3. 1. 19. BEYSSADE (Michelle), "Michel Foucault et Jacques Derrida : y a-t-il un argument de la folie ?", in DM, p. 117-120. Voir 2. 1. 2.
3. 1. 20. BRENNER (P. J.), "Montaigne oder Descartes ? Die Anfänge der Neuzeit im Lichte einer Neuinterpretation", Arch. Kulturgesch., 75, 1993, 2, p. 335-358. Ajout au BC XXIV.
3. 1. 21. BUZON (Frédéric de) et CARRAUD (Vincent), Descartes et les Principia II. Corps et mouvement, P.U.F., Philosophies, 1994, 128 p.
3. 1. 22. CALEO (M.), "Chiose alle "Regole" cartesiane", Sapienza. Rivista di Filosofia e di Teologia, XLVII, 1994, p. 313-336.
3. 1. 23. CANZIANI (Guido), "Dalla macchina vivente all'uomo. Note sulla teoria cartesiana delle percezioni", in Immagini del Corpo in Età moderna, a cura di Paola Giacomoni, Trento, 1994, p. 131-166.
3. 1. 24. CANZIANI (Guido), "Martial Gueroult e le Meditazioni cartesiane. La metafisica secondo l'ordine e i limiti della ragione", in DM, p. 33-52. Voir 2. 1. 2.
3. 1. 25. CARRAUD (Vincent), "Descartes appartient-elle à la storia della metafisica ?", in DM, p. 165-177. Voir 2. 1. 2.
3. 1. 26. CARRAUD (Vincent), "Le trois cent cinquantième anniversaire (1991-1993) de la publication des Objections aux Meditations et des Réponses de l'auteur", Liminaire III du BC XXI, Archives de Philosophie, 57, 1994, 1, p. 9-13.
3. 1. 27. CAVAILLE (J.-P.), ""Le plus éloquent philosophe des derniers temps" : les stratégies d'auteur de René Descartes : littérature et histoire", Annales, 49, 1994, 2, p. 349-367.
3. 1. 28. CHAPPELL (Vere), "Descartes's Compatibilism", in Reason, Will, and Sensation, p. 177-190. Voir 3. 1. 2.

3. 1. 29. CHAPPELL (Vere), "L'homme cartésien", in DOR, p. 403-426 ; et réponse de BITBOL-HESPERIES (Annie), "L'union substantielle", p. 427-447. Voir 2. 1. 1.
3. 1. 30. CHAVEZ ARVIZO (E.), "El principio de causalidad en la tercera Meditacion", *Sapientia*, 49, 1994, 193-194, p. 357-364.
3. 1. 31. CHEDIN (Jean-Louis), "Descartes et Gassendi : le dualisme à l'épreuve", in DOR, p. 163-178 ; et réponse de GRENE (Marjorie), "Les Cinquièmes Réponses", p. 179-184. Voir 2. 1. 1.
3. 1. 32. CHIHARA (C. S.), "The many persons problem", *Philosophical Studies*, 76, 1994, 1, p. 45-49.
3. 1. 33. CLAYTON (Philip), "Descartes and infinite perfection", *Proc. Amer. cathol. philos. Assoc.*, 66, 1992, p. 137-147.
3. 1. 34. COLE (John R.), *The Olympian dreams and youthful rebellion of René Descartes*, Urbana (Illinois), University of Illinois Press, 1992, XI-299 p. Ajout au BC XXIII.
3. 1. 35. CORAZON (R.), "Naturaleza de las ideas innatas cartesianas", *Anuario filosofico*, 26, 1993, 1, p. 47-77. Ajout au BC XXIV.
3. 1. 36. CRAMER (Konrad), "Descartes, interprète de l'objection de saint Thomas contre la preuve ontologique de Dieu dans les Premières Réponses", in DOR, p. 271-291 ; et réponse de SCRIBANO (Emanuela), "L'existence de Dieu", p. 293-304. Voir 2. 1. 1.
3. 1. 37. CRESS (Donald A.), "Truth, Error, and the Order of Reasons : Descartes's Puzzling Synopsis of the Fourth Meditation", in *Reason, Will, and Sensation*, p. 141-157. Voir 3. 1. 2.
3. 1. 38. CURLEY (Edwin), "Hobbes contre Descartes", in DOR, p. 149-162. Voir 2. 1. 1.
3. 1. 39. DONEY (Willis), "La réponse de Descartes à Caterus", in DOR, p. 249-270 ; et réponse de SCRIBANO (Emanuela), "L'existence de Dieu", p. 293-304. Voir 2. 1. 1.
3. 1. 40. DONEY (Willis), "On Descartes' Reply to Caterus", in *Descartes Voss*, p. 413-430. Voir 3. 1. 1.
3. 1. 41. DUTTON (Blake D.), "The ontological argument : Aquinas's objection and Descartes' reply", in *Descartes Voss*, p. 431-450. Voir 3. 1. 1.
3. 1. 42. FERNANDEZ AGUADO (Javier), "Consideraciones sobre los primeros principios en la filosofía cartesiana", *Pensamiento*, 49, 1993, 193, p. 131-138. Ajout au BC XXIV.
3. 1. 43. FUCHS (Thomas), *Die Mechanisierung des Herzens : Harvey und Descartes. Der vitale und der mechanische Aspekt der Kreislaufs*, Herder, Frankfurt-am-Main, Suhrkamp Verlag, 1992, 297 p. Voir BC XXIV 3. 1. 38.
3. 1. 44. GARBER (Daniel), "Formes et qualités dans les Sixièmes Réponses", in DOR, p. 449-469 ; et réponse de FICHANT (Michel), "Les Sixièmes Réponses", p. 471-479. Voir 2. 1. 1.
3. 1. 45. GAUKROGER (Stephen), "The Sources of Descartes's Procedure of Deductive Demonstration in Metaphysics and Natural Philosophy", in *Reason, Will, and Sensation*, p. 47-61. Voir 3. 1. 2.
3. 1. 46. GLOUBERMAN (M.), "Theory and form in Descartes' Meditations", *Man and World*, 26, 1993, 3, p. 261-274. Ajout au BC XXIV.
3. 1. 47. GOERVAN (Patrick), "The Passions of the Soul : Descartes' shadow on theories of the emotions", *The American Catholic Philosophical Quarterly*, 68, 1994, 4, p. 515-528.

3. 1. 48. GOMBAY (André), "Le discours de la dette", in DOR, p. 365-375 ; et réponse de BOUCHILLOUX (Hélène), p. 377-382. Voir 2. 1. 1.
3. 1. 49. GORHAM (G.), "Mind-Body dualism and the Harvey-Descartes controversy", *Journal of the History of Ideas*, 55, 1994, 2, p. 211-234.
3. 1. 50. GREGORY (Tullio), "Considerazioni conclusive", in DM, p. 195-199. Voir 2. 1. 2.
3. 1. 51. GRIMALDI (Nicolas), "De la espera al abandono : la ambivalencia de la libertad", *Themata*, 12, 1994, p. 171-186.
3. 1. 52. GUNGOV (A.), "L'évidence comme critère de la vérité dans l'inférence logique chez Descartes" (en bulgare), *Godisnik na Sofijskija Universitet "Kliment Ohridski"*, 81, 1993, p. 33-47. Ajout au BC XXIV.
3. 1. 53. GUY (Alain), "Razion y fe en Lull y Descartes", *Stud. Lull.*, 32, 1992, 1, p. 59-79. Ajout au BC XXIII.
3. 1. 54. HALLYN (Fernand), "La machine de l'exemple ou la comparaison chez Descartes", in *Rhétoriques de la science*, sous la direction de Vincent Coorbyter, Paris, P.U.F., 1994, p. 33-52.
3. 1. 55. HIGAKI (Yosinari), "La preuve ontologique de l'existence de Dieu et le problème du développement de la position épistémologique - Thomas, Descartes et Kant" (en japonais), *Tetugaku*, 44, 1992, p. 14-27 ; ajout au BC XXIII.
3. 1. 56. HUENEMANN (C.), "Squaring the cartesian circle", *Auslegung*, 19, 1993, 1, p. 23-33. Ajout au BC XXIV.
3. 1. 57. HULBERT (M.), "Descartes' direct realism and the third Meditation", *The Southern Journal of Philosophy*, 31, 1993, 1, p. 33-43. Ajout au BC XXIV.
3. 1. 58. IMLAY (Robert A.), "Descartes und der Traumskeptizismus", *Studia Leibnitiana*, 25, 1993, 2, p. 189-200. Ajout au BC XXIV.
3. 1. 59. IMLAY (Robert A.), "Volonté, indifférence et mauvaise foi : Gassendi contre Descartes", in DOR, p. 337-350 ; et réponse de KAMBOUCHNER (Denis), "Ce qui se conçoit et ce qui se comprend", p. 351-364. Voir 2. 1. 1.
3. 1. 60. KAKITA (Kohji), "L'analyse de la cire" (en japonais), *Bulletin de l'Institut de technologie de Nagoya*, 43, 1991, p. 1-10 ; ajout au BC XXII.
3. 1. 61. KAKITA (Kohji), "Les preuves de l'existence de Dieu dans la IIIème Méditation de Descartes (1)" (en japonais), *Bulletin de l'Institut de technologie de Nagoya*, 45, 1993, p. 67-76 ; ajout au BC XXIV.
3. 1. 62. KAKITA (Kohji), "Les preuves de l'existence de Dieu dans la IIIème Méditation de Descartes (2)" (en japonais), *Bulletin de l'Institut de technologie de Nagoya*, 46, 1994, p. 1-10.
3. 1. 63. KAPLAN (Francis), "Descartes à la recherche de la certitude", *Revue des Sciences Philosophiques et Théologiques*, 78, 1994, 2, p. 227-239.
3. 1. 64. KEMMERLING (Andreas), "Cartesische Ideen", *Archiv für Begriffsgeschichte*, 36, 1993, p. 43-94. Ajout au BC XXIV.
3. 1. 65. KOBAYASHI (Michio), "Etat des études cartésiennes au Japon (1972-1989)", *Liminaire II du BC XXII*, *Archives de philosophie*, 57, 1994, 1, p. 7-9.
3. 1. 66. KUROOKA (Koichi), "Comment les passions peuvent-elles être objet de la pensée métaphysique ? Analyse des articles 22-29 des Passions de l'âme" (en japonais), *Gallia*

XXXIII, Osaka, 1994, p. 1-8.

3. 1. 67. KUROOKA (Koichi), "Liste des documents de référence sur les Passions de l'âme de Descartes (1)" (en japonais), *Cartesiana*, Osaka, 12, 1994, p. 1-23.
3. 1. 68. LANDAU (I.), "Thinking and personal existence : can Descartes succeed in proving that he exists", *Dialogos*, volume 29, 1994, n°63, p. 101-107.
3. 1. 69. LANDIM FILHO (Raul), "Idée et représentation", in *DOR*, p. 187-203 ; réponse de BEYSSADE (Michèle), "La fausseté matérielle", p. 231-246. Voir 2. 1. 1.
3. 1. 70. LAUTH (R.), "Descartes' und Fichtes Konzeption der Begründung des Wissens : Erich Heintel zum 80. Geburtstag", *Wiener Jahrbuch für Philosophie*, 26, 1994, p. 61-75.
3. 1. 71. LOJACONO (Ettore), "Le lecture delle Meditationes di Jean-Luc Marion", in *DM*, p. 129-151. Voir 2. 1. 2.
3. 1. 72. McEVOY (J.), "La preuve anselmienne de l'existence de Dieu est-elle un argument "ontologique" ? A propos de trois interprétations récentes", *Revue philosophique de Louvain*, 92, 1994, 2-3, p. 167-183.
3. 1. 73. McKENZIE (Ann Wilbur), "The Reconfiguration of Sensory Experience", in *Reason, Will, and Sensation*, p. 251-273. Voir 3. 1. 2.
3. 1. 74. MATHERON (A.), "Descartes, le principe de causalité et la réalité objective des idées", in *Scepticisme et exégèse. Hommage à C. Pernot*, édité par B. Besnier, Publication de l'E.N.S. de Fontenay-Saint-Cloud, 1993, p. 217-228. Ajout au BC XXIV.
3. 1. 75. MALO (Antonio), *Certeza e volontà. Saggio sull'etica cartesiana*. Prefazione di Antonio Livi (Studi die filosofia), Roma, Armando Editore, 1994, 200 p.
3. 1. 76. MALO (Antonio), "Coscienza e affectività in Cartesio", *Acta philosophica*, 2, 1992, 2, p. 281-299.
3. 1. 77. MARCOS (Jean-Pierre), "Conscience et réflexion : l'aporie de la représentation de soi", *L'enseignement philosophique*, 44, 1994, 6, p. 3-16.
3. 1. 78. MARKIE (Peter), "Descartes's Concepts of Substance", in *Reason, Will, and Sensation*, p. 63-88. Voir 3. 1. 2.
3. 1. 79. MARION (Jean-Luc), "L'ego cartésiano e le sue interpretazioni fenomenologiche : al di là della rappresentazione", in *DM*, p. 179-193. Voir 2. 1. 2.
3. 1. 80. MARION (Jean-Luc), "Entre analogie et principe de raison : la causa sui", in *DOR*, p. 305-334.
3. 1. 81. MARION (Jean-Luc), "Le statut originellement responsorial des Meditationes", in *DOR*, p. 3-19. Voir 2. 1. 1.
3. 1. 82. MARION (Jean-Luc), "The exactitude of the "ego"", traduction par Stephen Voss du n° 3. 1. 54 du BC XVII, in *Descartes Voss*, p. 561-568. Voir 3. 1. 1.
3. 1. 83. MARTLAND (T. R.), "Cogito ergo sum", *The Journal of Philosophy*, 90, 1993, 9, p. 462-481. Ajout au BC XXIV.
3. 1. 84. MATUDA (Katunori), "Sur l'identité diachronique du corps humain chez Descartes et chez Spinoza" (en japonais), *Mikkyhobunka*, 185, 1994.
3. 1. 85. MATUDA (Katunori), "La notion de générosité chez Descartes et chez Spinoza" (en japonais), *Mikkyhobunka*, 190, 1994.

3. 1. 86. MAUGE (G.), "Descartes, Le neveu de Rameau, et la Folie", *L'enseignement philosophique*, 44, 1994, 3, p. 39-41.
3. 1. 87. MAURER (Armand), "Descartes and Aquinas on the unity of a human being : Revisited", in *Descartes Voss*, p. 497-511. Voir 3. 1. 1.
3. 1. 88. MENN (Stephen), "The problem of the third Meditation", in *Descartes Voss*, p. 537-559. Voir 3. 1. 1.
3. 1. 89. MENSCH (J. R.), "The mind-body problem : phenomenological reflections on an ancient solution", *The American Catholic Philosophical Quarterly*, 68, 1994, 1, p. 31-56.
3. 1. 90. MEYER (Michel), "Y a-t-il une structure argumentative propre aux Méditations ? Le Cogito, ses présupposés, sa nature et sa fonction", in *DOR*, p. 41-64. Voir 2. 1. 1.
3. 1. 91. MILLER (A.), "Truth, permanence, and the regulation of belief : Loeb's cartesian argument", *Ratio*, 7, 1994, 2, p. 111-121.
3. 1. 92. MOCHIDA (Taturho), "Sur le cogito : la méthode cartésienne et ce qui précède le cogito (1)" (en japonais), *Bulletin de l'Université de Nagoyagakuin*, 31, 1994, 1, p. 21-38.
3. 1. 93. MORGAN (Vance G.), *Foundations of cartesian Ethics*, Humanities Press New Jersey, 1994, 237 p.
3. 1. 94. MORGAN (Vance G.), "The cartesian prince : Descartes on the legitimacy of political power", *The Southern Journal of Philosophy*, 32, 1994, 3, p. 271-288.
3. 1. 95. MOYAL (Georges), "Descartes : passions et conventions de la modernité", *Oeuvres et critiques*, 19, 1994, 1, p. 39-50.
3. 1. 96. NADLER (Steven), "Descartes and occasional causation", *British Journal for the History of Philosophie*, 2, 1994, 1, p. 35-54.
3. 1. 97. NANNOI (G. C.), "Against Emptiness : Descartes's Physics and Metaphysics of Plenitude", *Studies in History and Philosophy of Science*, 25, 1994, p. 81-96.
3. 1. 98. NESENSOHN (Johann), *Descartes's Geist (mens) und die mystische Seele*, Aachen, Shaker, Reihe Philosophie, 1993, III-208 p. Ajout au BC XXIV.
3. 1. 99. NORMORE (C. G.), "The necessity in deduction : cartesian inference and its medieval background", *Synthese (Dordrecht)*, 96, 1993, 3, p. 437-454.
3. 3. 100. ODEGARD (D.), "Knowing that there is no demon", *Theoria*, 60, 1994, 2, p. 81-98.
3. 1. 101. OLIVO (Gilles), "Une patience sans espérance ? Descartes et le stoïcisme", *Le Stoïcisme aux XVI^e et XVII^e siècle, Cahiers de philosophie politique et juridique*, Presses Universitaires de Caen, 25, 1994, p. 131-146.
3. 1. 102. ONG VAN CUNG (Kim Sang), "Métaphysique et théologie selon Descartes", *Revue des sciences philosophiques et théologiques*, 78, 1994, 4, p. 529-554.
3. 1. 103. OSLER (M. J.), *Divine will and the mechanical philosophy. Gassendi and Descartes on contency and necessity in the created world*, Cambridge, New-York, Cambridge University Press, 1994, 284 p.
3. 1. 104. PALA (Alberto), "Il cogito nell'interpretazioni di Geneviève Rodis-Lewis", in *DM*, p. 121-127. Voir 2. 1. 2.
3. 1. 105. PEREBOOM (D.), "Stoic psychotherapy in Descartes and Spinoza", *Faith Philos.*, 11, 1993, 4, p. 592-625.

3. 1. 106. PERINI (Roberto), "Pantaleo Carabellese, il 'circolo vizioso' e il dibattito francese", in DM, p. 21-32. Voir 2. 1. 2.
3. 1. 107. PERLER (D.), "Descartes in der Angelsaechsischen Diskussion", Philosophische Rundschau, 41, 1994, 3, p. 193-203.
3. 1. 108. PERLER (D.), "Spiegeln Ideen die Natur ? Zum Begriff der Repräsentation bei Descartes", Studia leibnitiana, 26, 1994, 2, p. 187-209.
3. 1. 109. QUILLIEN (Philippe-Jean), Dictionnaire politique de René Descartes, Presses Universitaires de Lille, 1994, 261 p.
3. 1. 110. RAMIREZ (Jordi), "Sur un passage des Cinquièmes Réponses (AT VII, 347-350)", in DOR, p. 111-122. Voir 2. 1. 1.
3. 1. 111. RANG (B.), "Descartes contra Comenius. Comenius contra Descartes. Bronnen bij en reflecties over een controverse", in Comenius, Comenius 400 jaar, 46, 1992, p. 135-147. Ajout au BC XXIII.
3. 1. 112. RECKER (D. A.), "Mathematical demonstration and deduction in Descartes's early methodological and scientific writings", Journal of the History of Philosophy, 31, 1993, 2, p. 223-244. Ajout au BC XXIV.
3. 1. 113. RODIS-LEWIS (Geneviève), "Descartes et Charron", Liminaire II du BC XXI, Archives de Philosophie, 57, 1994, 1, p. 4-9.
3. 1. 114. RODIS-LEWIS (Geneviève), "L'écho de la première métaphysique dans les Méditations", in DM, p. 153-163. Voir 2. 1. 2.
3. 1. 115. ROBINET (André), "Originalité des Réponses : lumière naturelle et dialectiques", in DOR, p. 65-88. Voir 2. 1. 1.
3. 1. 116. ROUSSET (Bernard), "Spinoza, lecteur des Objections de Gassendi à Descartes. La "métaphysique"", Archives de philosophie, 57, 1994, 3, p. 485-502.
3. 1. 117. ROVAN (Carol), "God without Cause", in Reason, Will, and Sensation, p. 89-110. Voir 3. 1. 2.
3. 1. 118. ROVIRA (Rogelio), "¿ Puede hacer Dios lo imposible ? Sobre la concepcion cartesiana de la omnipotencia divina", Rev. Filos., 6, 1993, 10, p. 329-349. Ajout au BC XXIV.
3. 1. 119. RUDOLPH (K.), "Descartes' Discourse", Philosophy today, 37, 1993, 1, p. 38-51. Ajout au BC XXIV.
3. 1. 120. RUNG (D.), "Images of Rainbows : the rhetoric of admiration in Descartes's Les Météores", Papers of french seventeenth century literature, 21, 1994, n°41, p. 453-469.
3. 1. 121. SALES (Jordi), " " ... le persuader aux autres " : le choc avec Hobbes et Gassendi sur le doute. Notes sur la dialogique cartésienne", in DOR, p. 91-109. Voir 2. 1. 1.
3. 1. 122. SCHMALTZ (T. M.), "Human freedom and divine creation in Malebranche, Descartes and the Cartesians", British Journal for the History of Philosophie, 2, 1994, 2, p. 3-50.
3. 1. 123. SCHMALTZ (T. M.), "Malebranche on Descartes on Mind-Body distinctness", Journal of the History of Philosophy, 32, 1994, 4, p. 573-603.
3. 1. 124. SCHMITER (Amy Morgan), "Representation, self-representation, and the passions in Descartes", Review of Metaphysics, 48, 1994-1995, 2, p. 331-357.

3. 1. 125. SCHNEIDERS (Werner), "Descartes' Cogito als Prinzip", *Studia Leibnitiana*, 26, 1994, 1, p. 91-107.
3. 1. 126. SCHOOLS (Peter), "Human Nature, Reason, and Will in the Argument of Descartes's Meditations", in *Reason, Will, and Sensation*, p. 159-176. Voir 3. 1. 2.
3. 1. 127. SERFATI (M.), "Regulae et mathématiques", *Theoria*, volume 9, 1994, n° 21, p. 61-108.
3. 1. 128. SHEA (William R.), "Le Monde de Descartes", in *La notion du monde au XVIIème siècle*, dirigé par B. Beugnot, *Littératures classiques*, 22, automne 1994, 310 p.
3. 1. 129. SILVEIRA (Ligia Fraga), "Descartes. Um naturalista ?", *Trans/form/ação*, 12, 1989, p. 57-70. Oubli du BC XX.
3. 1. 130. SOLSONA (Gonçal Mayos), "El problema sujeto-objeto en Descartes, prisma de la modernidad", *Pensamiento*, 49, 1993, 195, p. 371-390. Ajout au BC XXIV.
3. 1. 131. SORELL (Tom), "Descartes's Modernity", in *Reason, Will, and Sensation*, p. 29-47. Voir 3. 1. 2.
3. 1. 132. SPALLANZANI (Mariafranca), "Henri Gouhier e il pensiero metafisico di Descartes", in *DM*, p. 53-69. Voir 2. 1. 2.
3. 1. 133. SPALLANZANI (Mariafranca), "'L'uomo di Descartes non è che l'uomo di Descartes, molto diverso dall'uomo vero' : Descartes e i philosophes", in *Immagini del Corpo in Età moderna*, a cura di Paola Giacomoni, Trento, Dipartimento di Scienze Filologiche e Storiche, 1994, p. 167-199.
3. 1. 134. STEINKAMP (F.), "Cartesian doubt renewed", *The American Catholic Philosophical Quarterly*, 68, 1994, 1, p. 73-85.
3. 1. 135. TAKEO (Jiitirho), "Les preuves de l'existence de Dieu dans les Méditations de Descartes (1)" (en japonais), *Bulletin de l'Université de Kansai*, 43, 1994, 4, p. 41-64.
3. 1. 136. TIMMERMANS (Benoît), "Descartes et Spinoza : de l'admiration au désir", *Revue internationale de philosophie*, 48, 1994, 3, p. 327-338.
3. 1. 137. VALLOTA (A. D.), "La cuarta Meditacion, I", *Revista venezolana de filosofia*, 30, 1994, p. 109-129.
3. 1. 138. VAN CLEVE (J.), "Descartes and the destruction of the eternal Truths", *Ratio*, 7, 1994, 1, p. 58-62.
3. 1. 139. VAN DEN BRINK (G.), "Descartes, modalities, and God", *International Journal for philosophy of Religion*, 33, 1993, 1, p. 1-15. Ajout au BC XXIV.
3. 1. 140. VAN FRAASSEN (Bas C.), *Lois et symétries*, Vrin, Mathesis, 1994, 520 p.
3. 1. 141. VERBEEK (Theo), "Lectures cartésiennes d'Etienne Gilson", in *DM*, p. 15-20. Voir 2. 1. 2.
3. 1. 142. VOSS (Stephen), "Descartes : The End of Anthropology", in *Reason, Will, and Sensation*, p. 273-305. Voir 3. 1. 2.
3. 1. 143. VOSS (Stephen), "Le Grand Arnauld sur la racine et le fruit de l'argument cartésien pour la distinction réelle", in *DOR*, p. 385-401. Voir 2. 1. 1.
3. 1. 144. VOSS (Stephen), "Scientific and practical certainty in Descartes", in *Descartes Voss*, p. 569-585. Voir 3. 1. 1.

3. 1. 145. WEISS (Ulrich), "Der mos geometricus als Paradigma von Wissenschaft bei Hobbes und Descartes", *Dtsch. Z. Philos.*, 40, 1992, 11, p. 1295-1313. Ajout au BC XXIII.

3. 1. 146. WELLS (Norman J.), "Descartes' idea and its sources", in Descartes Voss, p. 513-535. Voir 3. 1. 1.

3. 1. 147. WICKES (Howards), "Descartes's Denial of the Autonomy of Reason", in Reason, Will, and Sensation, p. 111-140. Voir 3. 1. 2.

3. 1. 148. WILLIAMS (Bernard), "Descartes and the Historiography of Philosophy", in Reason, Will, and Sensation, p. 19-28. Voir 3. 1. 2.

3. 1. 149. WILSON (Margaret D.), "Descartes on Sense and 'Resemblance'", in Reason, Will, and Sensation, p. 209-228. Voir 3. 1. 2.

3. 1. 150. WINKLER (Kenneth P.), "Descartes and the names of God", in Descartes Voss, p. 451-466. Voir 3. 1. 1.

3. 1. 151. WOLTERSTORFF (Nicholas), "What is Cartesian doubt ?", in Descartes Voss, p. 467-495. Voir 3. 1. 1.

3. 1. 152. WOOLHOUSE (Roger S.), "Descartes and the nature of body (Principles of philosophy, II, 4-19)", *British Journal for the History Philosophy*, 2, 1994, 1, p. 19-33.

3. 1. 153. YAMAGATA (Yorihiro), *La nature du sentiment. La phénoménologie du sentiment de l'intériorité et de l'extériorité* (en japonais), Presse Universitaire de l'Université de Hosei, Tokyo, 1993, 302 p. ; ajout au BC XXIV.

3. 2. Cartésiens

3. 2. 1. *Etudes sur Marin Mersenne*, articles rassemblés par Jean-Robert Armogathe et Michel Blay dans *Les études philosophiques*, 1994, 1-2 (abrégé Mersenne) ; voir aux nos 3. 2. 6, 8, 11, 14, 17, 20, 26, 46, 52, 57, 75.

3. 2. 2. *Actes du colloque 1588-1988 : Quatrième centenaire de la naissance de Marin Mersenne*, 1994, Université du Maine, Le Mans, 207 p. avec un avant-propos d'Anne Fillon ; (abrégé Mersenne II). Voir aux nos 3. 2. 10, 12, 24, 29, 34, 39, 53, 54, 72.

3. 2. 3. *Pascal et la question de l'homme, dans XVIIe siècle*, 46, 1994, (n° 185) 4 (abrégé Pascal) ; voir aux nos 3. 2. 19, 51, 62.

3. 2. 4. ARIEW (Roger), "Bernier et les doctrines gassendistes et cartésiennes de l'espace. Réponses au problème de l'explication de l'eucharistie", *Corpus*, 1992, 20-21, p. 155-170. Ajout au BC XXIII.

3. 2. 5. ARIEW (Roger), "Scipion Duplex et l'anti-thomisme au XVIIe siècle", *Corpus*, 1992, 20-21, p. 295-307. Ajout au BC XXIII.

3. 2. 6. ARMOGATHE (Jean-Robert), "An sit Deus. Les preuves de Dieu chez Marin Mersenne", *Mersenne*, p. 161-170. Voir 3. 2. 1.

3. 2. 7. ARMOUR (Leslie), *Infini-Rien. Pascal's Wager and the Human Paradox*, *Journal of the History of Philosophy*, Monograph Series, Southern Illinois U. P., (PO Box 3697, Carbondale, IL 62902-3697, USA), 1993, 116 p.

3. 2. 8. BAILHACHE (Patrice), "L'harmonie universelle : la musique entre les mathématiques, la physique, la métaphysique et la religion", *Mersenne*, p. 13-24. Voir 3. 2. 1.

3. 2. 9. BALESTRA (D. J.), "Galileo's unfinished case and its cartesian product : method, history, and rationality", *International Philosophical Quarterly*, 34, 1994, 135, p. 307-322.

3. 2. 10. BARBIN (Evelyne), "Mersenne : la soif d'inventer au XVIIème siècle", Mersenne II, p. 27-45. Voir 3. 2. 2.
3. 2. 11. BEAULIEU (Armand), "Les pédagogies de Mersenne", Mersenne, p. 1-12. Voir 3. 2. 1.
3. 2. 12. BEAULIEU (Armand), "La correspondance de Mersenne", Mersenne II, p. 57-68. Voir 3. 2. 2.
3. 2. 13. BELGIOIOSO (Giulia), "Il Descartes di Koyré", in Alexandre Koyré. L'avventura intellettuale, a cura di Carlo Vinti, Napoli, Edizioni Scientifiche Italiane, 1994, p. 577-594.
3. 2. 14. BLAY (M.), "Mersenne expérimentateur : les études sur le mouvement des fluides jusqu'en 1644", Mersenne, p. 69-86. Voir 3. 2. 1.
3. 2. 15. BOROS (Gabor), "Descartes, Spinoza, Pascal. Drei Antworten auf die Frage nach dem Sinn des Seins", Mesotes, 3, 1993, 1, p. 77-97. Ajout au BC XXIV.
3. 2. 16. BUROKER (Jill Vance), "Judgment and Predication in the Port-Royal Logic", in The great Arnauld, p. 3-27. Voir 2. 2. 2.
3. 2. 17. BUZON (Frédéric de), "Harmonie et métaphysique : Mersenne face à Kepler", Mersenne, p. 119-128. Voir 3. 2. 1.
3. 2. 18. CANZIANI (G.), Filosofia e religione nella letteratura clandestina secoli XVII e XVIII, Milan, FrancoAngeli, 1994.
3. 2. 19. CARRAUD (Vincent), "Les deux infinis moraux et le bon usage des passions. Pascal et les Passions de l'âme", Pascal, p. 669-694. Voir 3. 2. 3.
3. 2. 20. CARRAUD (Vincent), "Mathématique et métaphysique : les sciences du possible", Mersenne, p. 145-159. Voir 3. 2. 1.
3. 2. 21. CLERICUZIO (A.), "The internal laboratory. The chemical reinterpretation of medical spirits in England", Archives internationales d'histoire des idées, 1994, 140, p. 51-83.
3. 2. 22. CONANT (James), "The search for logically alien thought. Descartes, Kant, Frege and the Tractatus", Philos. Top., 20, 1992, 1, p. 115-180 ; réponse de PUTNAM (Hilary), p. 374-377. Ajout au BC XXIII.
3. 2. 23. COOK (Monte), "Malebranche and Arnauld : The Argument for Ideas", in The great Arnauld, p. 69-88. Voir 2. 2. 2.
3. 2. 24. COSTABEL (Pierre), "Mersenne et la cosmologie", Mersenne II, p. 47-55. Voir 3. 2. 2.
3. 2. 25. DAVIDSON (Hugh), Pascal and the Arts of the Mind, Cambridge U. P., 1994, 268 p.
3. 2. 26. DEAR (Peter), "Mersenne et l'expérience scientifique", Mersenne, p. 53-67. Voir 3. 2. 1.
3. 2. 27. DELEDALLE (G.), "Peirce's new paradigms. I : Paradigm shifts", Semiosis, 19, 1994, 1, p. 17-29.
3. 2. 28. DELESALLE (J.), "Le Dieu des philosophes et des savants. II : Spinoza", Mélanges de sciences religieuses, 51, 1994, 1, p. 21-51.
3. 2. 29. DESGRAVES (Louis), "Les cercles scientifiques et leurs relations avec le P. Mersenne", Mersenne II, p. 83-91. Voir 3. 2. 2.
3. 2. 30. DI LORETO (M.), "La questio cartesiana della caduta dei gravi nelle Etudes

galiléennes di Koyré", in Alexandre Koyré. L'avventura intellettuale, a cura di Carlo Vinti, Napoli, Edizioni Scientifiche Italiane, 1994, p. 503-518.

3. 2. 31. DUMONT (Pascal), "La musique mesurée chez Descartes et quelques successeurs", in La mesure. Instruments et philosophies, sous la direction de Jean-Claude Beaune, Champ Vallon, 1994, p. 214-219.

3. 2. 32. ENGSTROM (S.), "The transcendental deduction ans skepticism", Journal of the History of Philosophy, 32, 1994, 3, p. 359-380.

3. 2. 33. FREGUGLIA (P.), "Sur la théorie des équations algébriques entre le XVIème et le XVIIème siècle", Bollettino di Storia delle Scienze Matematiche, 14, 1994, 2, p. 259-298.

3. 2. 34. GABBEY (Alan), "Mersenne et Roberval", Mersenne II, p. 93-111. Voir 3. 2. 2.

3. 2. 35. GAMARRA (Daniel), "Descartes y Spinoza : sobre la verdad y la idea", Acta philosophica, 2, 1992, 2, p. 317-328. Ajout au BC XXIII.

3. 2. 36. GOAD (Candice S.), "Leibniz and Descartes on innateness", Southwest Philosophical Review, 9, 1993, 1, p. 77-89 ; et commentaire par ROBINSON (Hoke), "Innateness in Descartes and Leibniz. Comments on Candice Goad's "Leibniz and Descartes on innateness", fasc. 2, p. 121-124. Ajout au BC XXIV.

3. 2. 37. GUAGLIARDO (V.), "Being-as-first-know in Poinset : a-priori or aporia", The American Catholic Philosophical Quarterly, 68, 1994, 3, p. 363-393.

3. 2. 38. HAMMOND (Nicholas), Playing with thruth. Language and the human condition in Pascal's 'Pensées', Clarendon Press - Oxford, 1994, 249 p.

3. 2. 39. HARCOURT (Phillipe d'), "La philosophie au XVIIème siècle", Mersenne II, p. 183-196. Voir 3. 2. 2.

3. 2. 40. HARRISON (P.), "Animal souls, metempsychosis, and theodicy in seventeenth-century english thought", Journal of the History of Philosophy, 31, 1993, 4, p. 519-544. Ajout au BC XXIV.

3. 2. 41. HONMA (Eio), "Isaac Beeckman et la philosophie physico-mathématique" (en japonais), Kagakushikenkyu, 11, 33, 1994, p. 76-84.

3. 2. 42. HUNTER (Greame), "The Phantom of Jansenism in the Arnauld-Leibniz Correspondence", in The great Arnauld, p. 187-199. Voir 2. 2. 2.

3. 2. 43. JOLLEY (N.), "Intellect and illumination in Malebranche", Journal of the History of Philosophy, 32, 1994, 2, p. 209-224.

3. 2. 44. KREMER (Elmar J.), "Arnauld's Philosophical Notion of an Idea", in The great Arnauld, p. 89-107. Voir 2. 2. 2.

3. 2. 45. KREMER (Elmar J.), "Grace and Free Will in Arnauld", in The great Arnauld, p. 219-239. Voir 2. 2. 2.

3. 2. 46. LAGREE (Jacqueline), "Mersenne traducteur d'Herbert de Cherbury", Mersenne, p. 25-40. Voir 3. 2. 1.

3. 2. 47. LAUTH (Reinhard), "Descartes' und Fichtes Konzeption der Begründung des Wissens. Erich Heintel zum 80. Geburtstag", Wiener Jahrbuch für Philosophie, 26, 1994, p. 61-75.

3. 2. 48. McCARTHY (J. C.), "Pascal on certainty and utility", Interpretation, 22, 1994, 2, p. 247-269.

3. 2. 49. McKENNA (A.), "Pascal, order, and difference", *Violence, difference, sacrifice : conversations on myth and culture in theology and literature, religion and literature*, 25, 1993, 2, p. 53-75. Ajout au BC XXIV.
3. 2. 50. MALBREIL (Romain), "Le Traité Philosophique de la Foiblesse de l'Esprit Humain, de Feu Monsieur Huet, ancien évêque d'Avranches", in Pierre-Daniel Huet (1630-1721), *Actes du colloque de Caen (12-13 novembre 1993)*, édités par Suzanne GUELLOUZ, biblio 17 - 83, *Papers on French Seventeenth Century Literature*, Paris - Seattle - Tübingen, 1994, p. 169-182. Voir 2. 2. 1.
3. 2. 51. MARION (Jean-Luc), "L'osbcure évidence de la volonté. Pascal au-delà de la "regula generalis" de Descartes", *Pascal*, p. 639-656. Voir 3. 2. 3.
3. 2. 52. MARION (Jean-Luc), "Le concept de métaphysique selon Mersenne", *Mersenne*, p. 129-143. Voir 3. 2. 1.
3. 2. 53. MENARD (Michèle), "Portraits de Mersenne", *Mersenne II*, p. 197-205. Voir 3. 2. 2.
3. 2. 54. MESNARD (Jean), "Histoire de l'oeuvre de Mersenne", *Mersenne II*, p. 69-81. Voir 3. 2. 2.
3. 2. 55. NADLER (Steven), "Dualism and occasionalism : Arnauld and the development of cartesian metaphysics", *Revue internationale de philosophie*, 48, 1994, 4, p. 421-439.
3. 2. 56. NADLER (Steven), "Malebranche's Theory of Perception", in *The great Arnauld*, p. 108-128. Voir 2. 2. 2.
3. 2. 57. NARDI (Antonio), "Théorème de Torricelli ou Théorème de Mersenne", *Mersenne*, p. 87-118. Voir 3. 2. 1.
3. 2. 58. NDIAYE (A.-R.), "La philosophie d'Antoine Arnauld", *Revue internationale de philosophie*, 48, 1994, n°190, p. 391-419.
3. 2. 59. NUSSBAUM (Charles), "Cartesian influences in Kant's conception of the matter of the manifold of intuition", *Southwest Philosophical Review*, 9, 1993, 2, p. 1-28. Ajout au BC XXIV.
3. 2. 60. PARIENTE (Jean-Claude), "The Problem of Pain : A Misunderstanding between Arnauld and Leibniz", in *The great Arnauld*, p. 200-215. Voir 2. 2. 2.
3. 2. 61. PARIGI (S.), "I filosofi e il microscopio : da Descartes a Berkeley", *Rivista di Storia della scienza*, 1993, p. 155-172.
3. 2. 62. PECHARMAN (Martine), "Pascal et la définition de l'homme", *Pascal*, p. 657-667. Voir 3. 2. 3.
3. 2. 63. PETERSON (J.), "Does Kant reduce the cosmological proof to the ontological proof", *The Thomist*, 58, 1994, 3, p. 463-469.
3. 2. 64. QUANTIN (Jean-Louis), "La Raison, la Certitude, la Foi : quelques remarques sur les préliminaires de l'acte de foi selon Huet", in Pierre-Daniel Huet (1630-1721), *Actes du colloque de Caen (12-13 novembre 1993)*, édités par Suzanne GUELLOUZ, biblio 17 - 83, *Papers on French Seventeenth Century Literature*, Paris - Seattle - Tübingen, 1994, p. 83-97. Voir 2. 2. 1.
3. 2. 65. RICHIR (M.), "Ethics of Geometry and Genealogy of Modernity", *Graduate Faculty Philosophy Journal*, 17, 1994, 1-2, p. 315-324.
3. 2. 66. RODIS-LEWIS (Geneviève), "Huet : nouveaux Mémoires pour servir à l'histoire du cartésianisme", in Pierre-Daniel Huet (1630-1721), *Actes du colloque de Caen (12-13*

novembre 1993), édités par Suzanne GUELLOUZ, biblio 17 - 83, Papers on French Seventeenth Century Literature, Paris - Seattle - Tübingen, 1994, p. 183-196. Voir 2. 2. 1.

3. 2. 67. ROSENAU (Hartmut), "Das "Seufzen" der Kreatur - Das Problem der Anthropozentrik in einer Theologie der Natur [Descartes-Schelling]", Neue Z. syst. Theol., 35, 1993, 1, p. 57-70. Ajout au BC XXIV.

3. 2. 68. ROUSSET (B.), "Spinoza, lecteur des Objections de Gassendi à Descartes : la 'métaphysique'", Archives de philosophie, 57, 1994, 3, p. 485-502.

3. 2. 69. SOLERE (Jean-Luc), "Un récit de philosophie-fiction : le Voyage du monde de Descartes du Père Gabriel Daniel", in Uranie. Mythes et littératures, n°4 : Voyages et voyageurs, Lille III, 1994, p. 153-184.

3. 2. 70. SPALLANZANI (Mariafranca), "'L'uomo di Descartes non è che l'uomo di Descartes, molto diverso dall'uomo vero" : Descartes e i Filosofi", in Immagini del Corpo in Età moderna, a cura di Paola Giacomoni, Trento, Dipartimento di Scienze Filologiche e Storiche, 1994, p. 167-199.

3. 2. 71. SPALLANZANI (Mariafranca), "Passioni dell'anima, espressioni del corpo. Note su Descartes e Le Brun", in Atlante delle passioni, a cura di S. Moravia, Bari, Laterza, 1993.

3. 2. 72. TATON (René), "Le P. Marin Mersenne et la communauté scientifique parisienne au XVIIème siècle", Mersenne II, p. 13-25. Voir 3. 2. 2.

3. 2. 73. TIMMERMANS (B.), "Descartes et Spinoza : de l'admiration au désir", Revue internationale de philosophie, 48, 1994, n°189, p. 327-339.

3. 2. 74. VERBEEK (Theo), "Regius's Fundamenta Physices", Journal of the History of Ideas, 55, 1994, 4, p. 533-551.

3. 2. 75. WARUSFEL (André), "Deux textes mathématiques de Mersenne", Mersenne, p. 41-51. Voir 3. 2. 1.

3. 2. 76. WATSON (Richard A.), "Arnauld, Malebranche, and the Ontology of Ideas", in The great Arnauld, p. 129-137. Voir 2. 2. 2.

3. 2. 77. WELLS (Norman J.), "Objective Reality of Ideas in Arnauld, Descartes, and Suarez", in The great Arnauld, p. 138-183. Voir 2. 2. 2.

3. 2. 78. WILSON (Fred), "The Rationalist Response to Aristotle in Descartes and Arnauld", in The great Arnauld, p. 28-65. Voir 2. 2. 2.

3. 2. 79. YAKIRA (Elhanan), La causalité de Galilée à Kant, Paris, P.U.F., Philosophies, 1994, 128 p.

3. 3. DIVERS

3. 3. 1. Faut-il brûler Descartes ? Du chaos à l'intelligence artificielle : quand les scientifiques s'interrogent. Entretiens avec G. Plessis-Plasternak, Paris, éd. La Découverte, 1991.

3. 3. 2. BAUMANN (L.), "Descartes und Bachelard über die Objektivität mathematisch-wissenschaftlicher Erkenntnis", Reports on Philosophy (Cracovie), 14, 1991, p. 131-146.

3. 3. 3. BENJAMIN (Andrew E.), The plural event. Descartes, Hegel, Heidegger, Londres, New-York, Routledge, 1993, 211 p. Ajout au BC XXIV.

3. 3. 4. BINEHAM (J. L.), "Displacing Descartes : philosophical hermeneutics and rhetorical studies", Philosophy & Rhetoric, 27, 1994, 4, p. 300-312.

3. 3. 5. CLARK (R.), "Seeing and inferring", *Philosophical papers*, 22, 1993, 2, p. 81-96. Ajout au BC XXIV.
3. 3. 6. COWAN (R. S.), "Descartes' legacy : a theme issue on biomedical and behavioral technology", *Technology and culture*, 34, 1993, 4, p. 721-728. Ajout au BC XXIV.
3. 3. 7. FLORIDI (L.), "The problems of the justification of a theory of knowledge. I : Some historical metamorphoses", *Journal for general philosophy of science*, 24, 1993, 2, p. 205-233. Ajout au BC XXIV.
3. 3. 8. FULFORD (K. W. M.), "Mind and Madness : new directions in the philosophy of psychiatry", *Royal Institute of Philosophy*, 37, 1994, p. 5-24.
3. 3. 9. GALAN (F.), "La naturaleza de la conciencia en una perspectiva filosofica", *Revista de filosofia*, 27, 1994, n°80, p. 258-281.
3. 3. 10. GLOCK (H.) et HYMAN (J.), "Persons and their bodies", *Philosophical Investigations*, 17, 1994, 2, p. 365-379.
3. 3. 11. HELLER (E.), "Thomas Reids Kritik des Cartesianismus", *Zeitschrift für philosophische Forschung*, 48, 1994, 2, p. 210-231.
3. 3. 12. IPPOLITO (B. M.), "Husserl and philosophy as meditation", *Analecta Husserliana*, 40, 1993, 1, p. 83-92. Ajout au BC XXIV.
3. 3. 13. KÜHN (R.), "Subjektkritik und realität des Individiums", *Wiener Jahrbuch für Philosophie*, 25, 1993, p. 129-143. Ajout au BC XXIV.
3. 3. 14. MASUDA (Kazuo), "Les cauchemars de Descartes (1) - Hannah Arendt et le monde de l'apparence" (en japonais), *Bulletin de l'Université de Meijigakuinn*, 504, 1992, p. 35-60.
3. 3. 15. MASUDA (Kazuo), "Les cauchemars de Descartes (2) - Hannah Arendt et le monde de l'apparence" (en japonais), *Bulletin de l'Université de Meijigakuinn*, 543, 1994, p. 77-102.
3. 3. 16. MELTZER (Françoise), "Freud and Descartes : Dreaming on", in *Hot Property. The stakes and claims of literary originality*, 1994, p. 9-44.
3. 3. 17. ODEGARD (D.), "Error and doubt", *Philosophia*, 22, 1993, 3-4, p. 341-359. Ajout au BC XXIV.
3. 3. 18. PIPPIN (R. B.), "On being anti-cartesian : Heidegger, Hegel, subjectivity, and sociality", *Revue roumaine de philosophie et logique*, 38, 1994, 1-2, p. 121-135.
3. 3. 19. PERLER (Dominik), "Descartes in der angelsächsischen Diskussion", *Philosophische Rundschau*, 4, 1994, 3, p. 193-203.
3. 3. 20. RAO (B. Narahari), *A semiotic reconstruction of Ryle's critique of Cartesianism*, Berlin, New-York, W. de Gruyter, *Quellen und Studien zur Philosophie*, 1994, XI-164 p.
3. 3. 21. RIVERA DE ROSALES (J.), "Sujeto y realidad. Del yo analitico sustantivo al yo sintético trascendental", *Daimon*, 1994, 9, p. 9-38.
3. 3. 22. RUSHDY (A. H. A.), "Cartesian mirror/quitoxic web : toward a narrativity of desire", *Mosaic*, 26, 1993, 2, p. 83-110. Ajout au BC XXIV.
3. 3. 23. SCHMEISER (Leonhard), *Blickwechsel. Drei Essays zur Bildlichkeit des Denkens : Descartes, Lacan, Foucault, Velasquez*, Vienne, Sonderzahl, 1991, 98 p. Oubli du BC XXII.
3. 3. 24. SCHMITT (A.), "Das Bewusste und das unbewusste in der Deutung durch die Griechische Philosophie", *Antike und Abendland*, 40, 1994, p. 59-85.

3. 3. 25. WELLS (Norman J.), "John Poinset on created eternal truth vs. Vasquez, Suarez and Descartes", *American Catholic philosophical Quarterly*, 68, 1994, 4, p. 425-446.

3. 3. 26. WOODRUFF SMITH (D.), "The cogito circa ad 2000", *Inquiry (Oslo)*, 36, 1993, 3, p. 225-254. Ajout au BC XXIV.

* 2

crimen

* 2

crimen

* 2

crimen

* 2

crimen