Racine, Jean Baptiste
Racine, Jean Baptiste (1639-1699), French dramatist, considered the greatest writer of French classical tragedy.
 Racine was born December 22, 1639, in La Ferté-Milon, the son of a tax official. He was educated at the Collège de Beauvais, the Jansenist Convent at Port Royal, and the Collège d'Harcourt in Paris. The intellectual, rigorously moralistic Jansenist philosophy became one of the greatest influences in Racine's life. Another influence was the Greek and Latin classics; he was able to read fluently and annotate his favorite authors, Euripides and Sophocles, in the original Greek.
 While a student in Paris after 1658, Racine composed conventional poetry and became friendly with important literary figures, among whom was the French poet Jean de La Fontaine. Under pressure from his family, Racine left Paris in 1661 and began to study for the priesthood in the town of Uzès. He returned to Paris in 1662 or 1663 to resume his literary career and soon gained a place among the most famous French writers of the time, including Molière, Pierre Corneille, and Nicolas Boileau-Despréaux; the last particularly influenced his work. Racine's first play, La Thébaïde (The Thebaid), was performed at the Palais-Royal by members of Molière's company in 1664, and his second, Alexandre, was performed the following year. Convinced that his second work had been badly presented, Racine transferred the play to the rival company at the Hôtel de Burgundy, which thereafter produced all his plays.
 During the next ten years, Racine wrote seven great tragedies that are considered masterpieces, the themes all adapted from Greek and Roman literature. These tragedies are Andromaque (1667), Britannicus (1669), Bérénice (1670), Bajazet (1672), Mithridate (1673), Iphigenie (1674), and Phèdre (1677). The success of Phèdre was marred by Racine's enemies, who commissioned a lesser French poet, Nicolas Pradon, to write a rival Phèdre that met with greater success than Racine's version. Except for his one comedy, Les Plaideurs (The Suitors, 1668), a satire on lawyers set in contemporary Paris, all Racine's work concerns the heroes and heroines of antiquity, their words and emotions adapted to 17th-century France. His last dramatic works were the biblical tragedies Esther (1689) and Athalie (1691).
 In 1672, Racine was elected to the French Academy; he was now at the height of his success. Five years later, after the problems he encountered with Phèdre, Racine turned to writing official history, which involved following the military campaigns of King Louis XIV. He died in Paris on April 21, 1699.
 Racine is regarded as the supreme exponent of French classical poetry in rhymed Alexandrine verse. His seven most famous tragedies have remained in the repertory of the Comédie Française, and the interpretation of their leading roles has been a standard test for acting in France. Although Racine's dramas contain many situations involving intense human passions, the strict neoclassical formality of his lines, devoid of any spontaneous emotion, has caused some critics to characterize his work as cold and artificial.

�"Racine, Jean Baptiste."Microsoft® Encarta® Encyclopedia 2001. © 1993-2000 Microsoft Corporation. All rights reserved.


