ADIEU MEUSE ENDORMEUSE

de Charles Péguy
LE POEME

· Adieu, Meuse endormeuse et douce à mon enfance,
Qui demeures aux prés, où tu coules tout bas.
Meuse, adieu: j'ai déjà commencé ma partance
En des pays nouveaux où tu ne coules pas.

· Voici que je m'en vais en des pays nouveaux:
Je ferai la bataille et passerai les fleuves;
Je m'en vais m'essayer à de nouveaux travaux,
Je m'en vais commencer là-bas les tâches neuves.

· Et pendant ce temps-là, Meuse ignorante et douce,
Tu couleras toujours, passante accoutumée,
Dans la vallée heureuse où l'herbe vive pousse,

 Ô Meuse inépuisable et que j'avais aimée. […]

· Charles Péguy
BIOGRAPHIE

· Charles Péguy est né le 7 janvier 1873 à Orléans

· Et meurt au cour de la bataille le 5 septembre 1914

BIBLIOGRAPHIE

· Bibliographie

· Théâtre

· Jeanne d’arc

· Prose

· Jean Coste (1902)

· Notre Patrie (1905)

· L’argent l’argent suite (1913)

· Poésie

· Le Mystère de la charité de Jeanne d arc (1911)

· Eve (1913)

AUTEUR CONTENORIE
· Victor Hugo (1802 - 1885)

· Eugene Labiche (1815 - 1888)

· Jules Verne (1828 - 1905)

· Emilie Zola (1840 - 1902)

· Paul Verlaine (1844 - 1896)

· Arthur Rimbaud (1854 – 1891)

CONTEXTE HISTORIQUE

· La 2eme république (1848 – 1852) Abolition de l’esclavage Vote universel pour les hommes

Le CONTEXTE SCIENTIFIQUE

· Fizeau qui a mesuré la vitesse de la lumière

· Volta inventa la pile en 1800

· Bellen en 1876 invente le téléphone

· Clément Ader crée le premier avion

· En 1903 invention des frères lumière de la photographie en couleur

LE REALISME (SCULPTURE)

[image: image12.jpg]

· Jean Dalou

 Honoré Daumier

LE REALISME (PEINTURE)

[image: image2]

[image: image3]
LA PHOTOGRAPHIE

[image: image4]

[image: image5]
LE POEME

· Adieu, Meuse endormeuse et douce à mon enfance,
Qui demeures aux prés, où tu coules tout bas.
Meuse, adieu: j'ai déjà commencé ma partance
En des pays nouveaux où tu ne coules pas.

· Voici que je m'en vais en des pays nouveaux:
Je ferai la bataille et passerai les fleuves;
Je m'en vais m'essayer à de nouveaux travaux,
Je m'en vais commencer là-bas les tâches neuves.

· Et pendant ce temps-là, Meuse ignorante et douce,
Tu couleras toujours, passante accoutumée,
Dans la vallée heureuse où l'herbe vive pousse,

 Ô Meuse inépuisable et que j'avais aimée. […]

· Charles Péguy
Eugène Atget

Nadar

Camille Corot Gustave Courbet

[image: image1][image: image6.jpg]

[image: image7.png]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

