TEXTE 5: JOHN STUART MILL (1806-1873)

The object of this Essay is to assert one very simple principle, as entitled to govern absolutely the dealings of society with the individual in the way of compulsion and control, whether the means used by physical force in the form of legal penalties, or the moral coercion of public opinion. The principle is, that the sole end for which mankind are warranted, individually or collectively, in interfering with the liberty of action of any of their number, is self-protection. That the only purpose for which power can be rightfully exercised over any member of a civilized community, against his will, is to prevent harm to others. His own good, either physical or moral, is not a sufficient warrant. He cannot rightfully be compelled to do or forbear because it will be better for him to do so, because it will make him happier, because, in the opinions of others, to do so would be wise, or even right. These are good reasons for remonstrating with him, or reasoning with him, or persuading him, or entreating him, but not for compelling him, or visiting him with any evil in case he do otherwise. To justify that, the conduct from which it is desired to deter him must be calculated to produce evil to someone else. The only part of the conduct of any one, for which he is amenable to society, is that which concerns others. In the part which concerns himself, his independence is, of right, absolute. Over himself, over his own body and mind, the individual is sovereign.

J.S. Mill, On Liberty, (1859), Chap. 1 «Introductory».

1/TRADUCTION:

- Etablir un lexique anglais-français comprenant les termes les plus difficiles du texte.
- Traduire soigneusement le texte en français.

2/ QUESTIONS:

- Faire une recherche bio-bibliographique sur John Stuart Mill.
- En quoi consiste le principe « très simple » de cet ouvrage de Mill sur la liberté ? Dans quelle mesure ce principe est-il en rapport avec le problème politique de la tolérance ?