Cours de morale

Qui suis-je si je suis seul ?

Qui suis-je si je suis seul ?

A. Ce que l’on est…

Se connaître – écouter l’autre - échanger
	Le trait

[image: image1.wmf]principal

de mon caractère

	Mon

principal

défaut
	Mon

occupation

préférée
	Ce que

j'apprécie

le plus chez mes amis
	Ce qui me fait peur

	La couleur que je préfère

[image: image2.wmf]
	Quelque chose dont je suis fier

[image: image3.wmf]
	Mon plus grand rêve de bonheur
	Ma chanson préférée

[image: image4.wmf]
	Le pays où je voudrais aller

	Mon cours préféré

	Ce que je trouve

injuste
	L’oiseau, animal

que je

préfère
	Ce que j’aimerais devenir

	Un sport qui me plaît

	Ce qu’on dit

de mon travail

scolaire

	Ce que

je déteste

par dessus tout
	Un événement qui

m’a marqué
	Mon film préféré
	En quoi

j’aimerais

être réincarné

B. Peut-on vivre seul…

Explorer ses représentations mentales
1.
Imaginez…
Imaginez que vous avez gagné un fabuleux voyage, sur une île déserte, sable, soleil et cocotiers… Mais SEUL(E). Vous êtes seul(e)…Qu’en pensez-vous ?
[image: image5.wmf][image: image6.wmf]
2.
Faut-il être seul pour être soi-même ?

Approcher et comprendre un texte philosophique
« L'homme est le seul animal qui dispose d'une conscience réflexive, c'est à dire qui est capable de se penser lui-même et de se vivre dans la singularité : dire "je suis moi-même", c'est dire "je ne suis pas un autre et j'assume la responsabilité de mon originalité". Mais, en même temps l'homme est aussi un être social qui subit l'influence des autres et on peut se demander si cela ne le conduit pas nécessairement au conformisme. Alors, les autres sont-ils l'obstacle qui m'empêche d'être ou au contraire le ferment de la constitution de soi ? La question est importante car sa réponse éclaire la définition classique d'Aristote : "l'homme est un animal politique" c'est à dire social. De prime abord il semble bien qu'on ne puisse être soi que dans la solitude qui nous préserve de l'influence d'autrui. Cependant placés dans une solitude absolue serions-nous vraiment capables d'être ? Si la réponse est négative, alors comment l'autre peut-il me constituer ? »

[image: image7.wmf]
MAIS :

?

……………………………………….

………………………………………..

L’homme peut-il ……..…….. dans la …………………….. absolue ?

Si non

3.
Ce que fait de nous la solitude…

[image: image8.wmf][image: image9.wmf]F formuler un avis personnel
Formule ton avis en quelques lignes (en t’aidant de ce qui a été vu en classe) :

L’homme peut-il vivre seul ?

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

Le 8 janvier 1800, un enfant de 12 ans est capturé dans une forêt de l'Aveyron. Il est farouche, muet, dans un état de saleté repoussant. On l'enferme à l'hospice de Saint Afrique. Pendant qu'il s'y débat comme un animal traqué, sa renommée grandit. La presse annonce la découverte d'un authentique sauvage. Un professeur d'histoire naturelle de Rodez propose de prendre l'enfant pour l'étudier. ��Le garçonnet mord tous ceux qui l'approchent, ne supporte aucun vêtement, court à quatre pattes, paraît terrifié, fait ses besoins où il se trouve. Le séjour à Rodez l'apaise. Mais on le réclame à Paris, à l'Institution des Sourds-muets, où une nuée de savants s'abat sur lui. ��Le "Sauvage de L'Aveyron" offre une occasion unique d'étudier un humain vierge de toute influence sociale. La presse en fait ses choux gras. Le jeune sauvage croupit à l'Institution, entre apathie et agressivité, devient boulimique. Une commission est chargé de l'examiner pour dire si le garçon est un vrai sauvage ou un arriéré. Un célèbre psychologue se prononce pour l'imbécillité native. Le docteur Itard, de l'Institution, réfute cette idée. �L'idiotie est la conséquence d'un isolement prolongé. Pendant cinq ans, il s'applique à améliorer l'état de l'enfant, baptisé Victor. Ses progrès sont réels. Il perd son allure animale, développe ses facultés, peut lire des mots simples et les écrire. Mais il reste muet. �Itard se désintéresse alors de son élève. �En 1811, Victor sombre dans la débilité. Il mourra à 40 ans, oublié de tous.

Homme = le seul animal capable de ……………………………………..

C’est-à-dire de dire …………………………………………………………

de dire……………………………………………………………………….

L'enfant (infans) est celui qui ne parle pas. Le « sauvage » vient de la silva, la forêt, il semble à l'état de nature, en liberté, c'est-à-dire ni apprivoisé, ni domestiqué, ni cultivé, il est sans règles, il fuit les hommes, il est grossier, inhumain.

C'est donc un enfant « privé » du commerce social, de l'échange avec les autres hommes.

Cette notion même est controversée. L'arriération mentale pourrait être la cause de l'abandon des enfants et non son effet. Ces enfants pourraient avoir été autistes

Les enfants sauvages ne nous font aucunement découvrir l'homme naturel. Ils ne représentent pas la tabula rasa expérimentale. Ils ne sont pas les « bons sauvages ». �Lucien Malson, dans Les Enfants sauvages, écrit : « Les enfants privés trop tôt de tout commerce social - ces enfants qu'on appelle « sauvages » - demeurent démunis dans leur solitude au point d'apparaître comme des bêtes dérisoires, comme de moindres animaux. [...] Avant la rencontre d'autrui, et du groupe, l'homme n'est rien que des virtualités aussi légères qu'une transparente vapeur. »

� HYPERLINK "http://www.cndp.fr/tice/teledoc/dossiers/dossier_sauvage.htm" ��http://www.cndp.fr/tice/teledoc/dossiers/dossier_sauvage.htm�

� EMBED MS_ClipArt_Gallery ���

Homme = être ……………….. qui ………………………………………

………………………………….

Les autres

� http://perso.orange.fr/sos.philosophie/autrui.doc

PAGE
2
5.1.Suis-je seul au monde ?

Identité personnelle : singularité

_979411296

_979411493

