
        
            
                
            
        

    
 

 

 

 

René

François-René de Chateaubriand

(1839)

 


Sommaire

 

• Biographie de l’auteur 

 

• Présentation de l’œuvre 

 

• Le résumé 

 

• Les raisons du succès 

 

• Les thèmes principaux 

 

• Étude du mouvement littéraire 

 

• Crédits 

 

 


Biographie de l’auteur


 

François-René de Chateaubriand est un écrivain français né à Saint-Malo en 1768. Dixième enfant issu d’une famille ancienne et pauvre, il passe ses premières années dans sa ville natale, près de la mer. En 1777, la famille s’installe au château de ses ancêtres à Combourg, et toute l’enfance de Chateaubriand se passe tantôt dans le château, tantôt à Saint-Malo, tantôt dans des collèges des villes bretonnes, à Dol, Rennes et Dinan. 

Dans le sombre château de Combourg où il passe deux années de solitude avec la nature, entre 1784 et 1786, le jeune Chateaubriand devient rêveur, mélancolique, exalté. Il trouve compagnie auprès de sa quatrième sœur Lucille qui partage son désenchantement précoce, et pour qui il est transporté d’une sorte de tendresse amoureuse. C’est elle qui éveille la conscience de son génie.

En 1785, alors qu’il songeait au suicide, il obtient un brevet de sous-lieutenant au régiment de Navarre et part tenir garnison à Cambrai. Un an plus tard, il revient à Paris. Présenté au roi Louis XVI et accueilli dans les salons, il commence à fréquenter des auteurs de renom, comme La Harpe, Parny, Fontanes, Chamfort. En 1789 paraissent ses premiers vers dans l’Almanach des Muses.

Il assiste aux premières journées de la Révolution et, dégouté, concrétise son projet de partir pour l’Amérique où il voyage cinq mois, de juillet à décembre 1791, dans l’intention de découvrir le passage du nord-ouest, ainsi que l’ « homme de la nature » selon Rousseau. Il va à Philadelphie, New-York, remonte l’Hudson en bateau, passe par les chutes du Niagara et par la région des Grands Lacs. À la nouvelle de l’arrestation de Louis XVI, il est de retour au Havre le 2 janvier 1792, se marie, puis rejoint l’armée des émigrés dans laquelle il est grièvement blessé au siège de Thionville.

De 1793 à 1800, Chateaubriand se réfugie en Angleterre où il connait la misère et la maladie. Mais il découvre la littérature anglaise et travaille à son Essai historique, politique et moral sur les révolutions, qu’il publie en 1797. C’est également à Londres que se prépare sa conversion : très éprouvé par la mort de sa mère et de sa sœur Julie, il revient à la religion qu’il avait abandonné, et décide de consacrer son œuvre littéraire à l’apologie du christianisme. À son retour de l’émigration en mai 1800, il rapporte la première ébauche du Génie du Christianisme qui paraitra en avril 1802.

De retour en France, il fait la connaissance de B. Constant, de Mme de Staël, de Mme Récamier ; et devenu l’ami de Pauline de Beaumont, il achève auprès d’elle  Atala (1801), René (1802) et le Génie du Christianisme (1802). Ses ouvrages ont un succès immédiat.

Bonaparte, enthousiasmé par la restauration religieuse, propose à Chateaubriand de faire carrière dans la diplomatie. Il est alors nommé premier secrétaire d’ambassade à Rome et part pour l’Italie en 1803, puis devient ministre de France dans le Valais, mais il démissionne en 1804 après l’exécution du duc d’Enghien qui réveille sa conscience monarchique. Il reste alors en marge de la vie politique tout en adoptant une attitude d’opposition à l’égard de l’Empire, et se consacre aux lettres.

En 1806, il fait un voyage à travers la Grèce, la Turquie, la Terre sainte, l’Espagne. Il publie ses Martyrs en 1809 – épopée en prose sur les premiers temps du Christianisme - et le récit de son voyage, l’Itinéraire de Paris à Jérusalem, en 1811. La même année, il est élu à l’Académie française, mais ne prononce pas son discours de réception car il refuse d’y apporter les corrections exigées par l’Empereur. C’est vers cette époque qu’il entreprend la rédaction de ses Mémoires d’outre-tombe, avec le sentiment que sa carrière littéraire est en train de s’achever.

OEBPS/cover.jpeg
HEBOOK

FIC

Frangois-René de CHATEAUBRIAND

René

BIOGRAPHIE

CONTEXTE

RESUME

THEMES PRINCIPAUX

MOUVEMENT LITTERAIRE


