

Un exemple d'INTRODUCTION RÉDIGÉE pour le Texte 2 :

La pensée, dans le langage courant, désigne une faculté de l'esprit humain lui permettant de décider de ses actes ainsi que de ses convictions. Encore faut-il actualiser cette puissance, c'est-à-dire exercer sa réflexion dans des jugements concrets. Kant, dans ce texte extrait de Qu'est-ce que les Lumières ?, évoque la difficulté qu'il y a à réaliser cette capacité de juger que les hommes ont tous en commun. Comment expliquer que chaque être humain ne parvienne pas à utiliser son potentiel de pensée ? Selon Kant, la plupart des hommes n'a pas le courage de réfléchir de manière autonome. Cette partie de l'humanité est entretenue dans cet état paresseux par des individus qui jouent sur la peur qu'il peut y avoir à penser par soi-même. Pour l'auteur, les Lumières représentent le moment, au sein de l'Histoire, où une telle angoisse peut être dépassée par chacun.

Pour expliquer ce texte, nous avons choisi de le découper en trois moments qui seront autant de parties de notre développement. Du début du texte à la fin du premier paragraphe (jusqu'à « Lumières » l.6), Kant commence par donner une définition des Lumières, comme époque historique où tous les hommes peuvent penser par eux-mêmes, sortant par là de leur état de « mineurs » dont ils portent la responsabilité. Ensuite, dans un deuxième moment du texte, du début de la ligne 7 à « ennuyeux » l.13, l'auteur explique les causes qui font que les hommes restent, pour la plupart, dans leur état de minorité, explicitant par là la raison pour laquelle ils sont responsables de cette condition. Enfin, de « Que la grande majorité » l.13 à la fin du texte, le philosophe allemand précise le rôle que jouent certains individus dans cette situation, eux qui ont tout intérêt à ce que la plupart des hommes n'exerce pas son pouvoir de penser de façon autonome.

(Comment Kant, philosophe des Lumières, essaie-t-il, dans de ce passage, de convaincre les hommes qu'il est nécessaire de penser par soi-même ?)
