texte 1 : Roy Lewis : Pourquoi j’ai mangé mon père (p 54-57)

questions préparatoires :

1) Pourquoi Oncle Vania qualifie-t-il le progrès de rébellion ?

· Parce que vouloir s’améliorer c’est ne pas se contenter de ce que la nature nous a donné, transgresser les lois de la nature, s’expatrier, se couper de la nature.

· progrès = rébellion parce que sort de sa condition
2) Pourquoi Oncle Vania reste t-il singe en refusant d’agir comme Edouard ?

· L’animal ne modifie pas la nature : seul l’homme se sépare de la nature pour agir sur elle

· il ne veut pas modifier la nature

· il ne veut pas faire ce pourquoi il n’a pas été « fait » : « nos dents ne sont pas faites… »

réponse d’Edouard :

· c’est naturel de vouloir pallier les déficiences de la nature

· c’est dans la nature de l’homme de s’adapter

· cf + haut : « évolution n’est pas révolution » : c’est naturel de vouloir progresser

3) Que reproche Oncle Vania à l’évolution d’Edouard ? : deux reproches

· vouloir aller beaucoup trop vite, de précipiter une évolution naturelle

· décider dans quelle direction cette évolution doit se faire, au lieu de laisser la nature faire les choses.

4) qu’est-ce qui différencie l’homme Edouard du singe Vania ?
· l’homme Edouard a conscience de ses limites et tente d’améliorer ses conditions de vie, il veut progresser, il agit sur la nature

· l’animal Vania « reste dans son arbre » se contente de l’évolution naturelle très lente ; l’animal n’est pas capable de progrès, il peut seulement évoluer, car il n’est pas capable de penser objectivement la nature car il ne s’en est pas séparé.

5) De quelle nature est le progrès d’Edouard ?

· ce sont des outils qui prolongent ses outils naturels : les mains, les pieds, les dents

· qui pallient ses faiblesses : le manque de poils, la faiblesse des dents, etc…

· c’est le progrès qui différencie l’homme de l’animal :

· l’homme est un singe qui est descendu de son arbre

· l’homme pense la nature, il s’en est séparé, et est capable d’agir sur la nature

· c’est cette action sur la nature qui lui permet de s’améliorer en palliant les faiblesses de ses « outils naturels » (ses poils, ses dents, ses mains)

· différence entre progrès et évolution de l’espèce :

· l’animal évolue très lentement : évolution des espèces (cf « l’origine des espèces » de Darwin) par combinaison du hasard et de la survivance des espèces les plus aptes

· le smilodon « tigre aux dents de sabre » a disparu en même temps que les grandes proies (pas taillé pour les longues courses, ni pour les petits animaux pleins d’os – canines très fragiles), évolution vers des félins + petits et agiles

l’homme évolue (très lentement) mais il progresse surtout : les espèces animales comme l’espèce humaine ont évolué biologiquement mais seul l’homme est capable de progrès
