TABLE DES MATIÈRES

INTRODUCTION	9
Détrompé, trompeur et détrompeur	10
Apories du déniaisement	12
Jamais le monde ne fut plus déniaisé	15
Une anthropologie historique de la déception	18
Vous avez dit libertin?	21
De la catégorisation en histoire	23
PREMIÈRE PARTIE	
SUBVERSIONS MORALES	
CONTRE L'AMOUR, LA BEAUTÉ ET LES FEMMES	31
Un langage commun et sa subversion	33
Louange de la laideur	37
ÉQUIVOQUES SEXUELLES ET BLASPHÉMATOIRES	
Berni et les bernesques	49
L'équivoque globale	51
Le blasphème direct	56
La parodie blasphématoire	58
Le blasphème par l'équivoque	60
Enjeux et portée du blasphème <i>giocoso</i> : l'exemple du Margutte de Luigi Pulci	64

une allégorèse burlesque. La Mothe Le Vayer 7	77
L'allégorèse ridiculisée par sa pratique même 7	78
Naïvetés d'Homère 8	32
Science anatomique, érudition classique et érotisme 8	34
« Nommer chaque chose par son nom »	37
THÉRÈSE ET LOUISE, OU LE PLAISIR SOUS LA CONTRAINTE 9	91
Sexe et Politique)2
Pornographie et philosophie)4
Délices anatomiques)5
Déterminisme naturaliste	96
Effet illusoire de clarification	9
L'utile imposture de l'honneur)()
L'impératif de dissimulation)5
L'empire des apparences)8
Le triomphe de l'ordre social	10
MASCULINITÉ ET LIBERTINAGE. Christine de Suède	13
« Un je ne sais quoi moitié homme, moitié femme »	19
Amazone ou androgyne?	21
Duplicité des genres et impiété	22
Irréligion philosophique de la reine Christine	25
Abdication et impiété	28
L'aventurière travestie : figure du libertinage au féminin 13	31
Christine racontée par elle-même :	
« l'âme n'a pas de sexe »	
Christine misogyne ou féministe?	36
Femmes-hommes et hommes-femmes	39
Christine et Ninon : deux hommes illustres?	í2
LE REMÈDE PAR LA DISSOCIATION	
La contagion chrétienne	15

POUR EN FINIR AVEC L'HISTOIRE DES MENTALITÉS	527
Simplicité et faiblesse des chrétiens	148 150 151 153
Retrait et dissociation	
Morale sociale et amour de la patrie	
DEUXIÈME PARTIE	
SUBVERSIONS POLITIQUES	
LE PRINCE DES ATHÉES. Vanini et Machiavel	165
« Aigle » et « prince des athées »	165
Nature machiavélique de la politique	168
Le christianisme comme <i>lex</i>	169
Machiavel, théoricien de l'imposture politique	1=1
des religions	
Un idiot ou un Dieu	
Critique de la gloire	
Desaveu de la politique	1/0
une apologie «libertine» de machiavel? Louis Machon .	181
Une œuvre déroutante	182
Christianisme de Machiavel	186
Machiavélisme du christianisme	188
Malignité de l'homme et cynisme politique	190
Machon et Naudé : deux extrémistes de la raison d'État	193

LA PRUDENCE EXTRAORDINAIRE DU COUP D'ÉTAT Gabriel Naudé
Définitions
Prudence mêlée et fraude politique
L'ordinaire et l'extraordinaire
Les trois degrés de la politique
Spécificité du coup d'État
Juste ou injuste, royal ou tyrannique?
De la monastique au politique
Une esthétique de l'action extraordinaire
TROISIÈME PARTIE
SUBVERSIONS (IR)RELIGIEUSES
SOCRATE LIBERTIN
Mourir en philosophe
Favoriser ou trahir le christianisme?
Le salut de Socrate
La vertu de Socrate
Socrate nicodémite
Socrate sceptique
Ambiguïté
Élitisme
Vie privée et action politique
Le démon de Socrate
Socrate athée, Socrate chrétien
L'EMPEREUR DU BURLESQUE CAPTIF DU SAINT-OFFICE
Charles Dassoucy
Une défense contre-performante

L'hypocrite et le scélérat	268
Dassoucy apologète	272
Dassoucy expert en « méchants hommes »	275
Les sectaires	276
Les déistes	278
Les athées	280
Les faux athées	284
LIBERTINAGE ET DÉVOTION. Saint-Évremond	291
Mondanité contre érudition	292
La douceur de croire	293
Hiérarchie sociale du goût contre hiérarchie naturelle des esprits	295
Un usage tempéré de l'illusion religieuse	
L'hédonisme délicat	
Les ruses du plaisir	
Un éloge épicurien du christianisme	
La dévotion comme douce illusion	
LES DEUX LIBERTINAGES. Pierre Bayle	315
Les libertins dans le <i>Dictionnaire</i>	
De la dissidence religieuse au libertinage	322
Le chemin de l'athéisme	
QUATRIÈME PARTIE	
LIBERTINAGE : USAGES POLÉMIQUES ET HISTORIOGRAPHIQUES	
POURQUOI LES LIBERTINS NE SONT PAS DES CLASSIQUES	332
Classicisme et libertinage	33/

TABLE DES MATIÈRES

529

Des médaillons
Des personnages
Le meilleur et le pire
Préciosité
Burlesque
Libertinage 345
Sources apologétiques des libertins du romantisme 347
Mondains, philosophes et politiques
LIBERTINAGE ET LUMIÈRES RADICALES
Complications
Objections
Exemple: L'Esprit de Spinoza
Clarification et acceptabilité
LIBÉRER LE LIBERTINAGE
Une catégorie à l'épreuve des sources
L'invention d'une catégorie
Ni essence, ni apparence, mais relation
Les affranchis des temps modernes
LA POLÉMIQUE ANTI-LIBERTINE
ET ANTI-LIBERTAIRE CONTEMPORAINE
Benoît XVI et l'hérésie libertine 417
«Libertinisme de masse»
et polémique anti-soixante-huitarde
Intermède: le libertinisme d'hier,
à la lumière de celui d'aujourd'hui
Liberté libérale et liberté libertine
Les libertariens ne sont pas libertins
Franck S. Meyer: contre les libertaires libertins
Murray N. Rothbard: le « mythe » du libertarien libertin 429

7 4	DI	T	DEC	3 6 4	ΛΤΙÈR	TC

Walter Block : conservatisme libertarien et censure morale du libertininisme	
CINQUIÈME PARTIE	
APPROCHES CRITIQUES	
L'ART D'ÉCRIRE DES PHILOSOPHES	
LES VOIX DE VENISE Irréligion et politique entre XVII ^e et XVII ^e siècles	
Une histoire sociale de l'irréligion 472 Les beaux esprits et les couillons 478 L'imposture n'est plus ce qu'elle était 481	
POUR EN FINIR AVEC L'HISTOIRE DES MENTALITÉS 485 Acculturation? 487 Croyances? 489 Incroyance? 493	
INDEX DES PERSONNES ET DES ŒUVRES CITÉES	