
Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 1

Fille(s) et mère(s)
dans Mémoires d’une jeune fille

rangée

Marie-Françoise Lemonnier-Delpy
Université de Picardie

« Une dépendance chérie et détestée »

Une Mort très douce)

1/Vaste sujet qui peut être considéré comme un des éléments

structurants de l’autobiographie. En effet le récit d’enfance et
l’autobiographie consacrent une part importante aux relations familiales.
Certains récits d’enfance sont exclusivement centrés sur le rapport à la mère
ou au père. Ils prennent alors la forme d’une enquête pour savoir qui était
véritablement la mère ou le père, interrogent leur histoire, les non-dits
familiaux et leurs impacts sur l’éducation et la relation filiale. Ils peuvent
aussi être hommage (Colette, Cohen, Pagnol, Gary, Emile Ollivier…) ; ils
peuvent également mettre en accusation le parent présenté (Violette Leduc1,
Bazin). Dans l’univers romanesque abondent les images de mères
castratrices ou sublimes, dont les contes de fée donnent aussi une image, de
marâtres mais aussi de mères protectrices généralement incarnées par les
fées qui viennent en quelque sorte occuper cette fonction maternelle par
substitution. Il peut enfin y avoir examen plus sociologique et politique de la
figure du père ou de la mère présentée comme représentante d’un ordre
moral, représentatif de schéma(s) d’éducation et de relation dicté(s) par la
société ou par la religion. Il peut enfin y avoir silence, évacuation précoce
des parents.

2/ Question à prendre dans toute son extension (conformément

au pluriel du titre). D’une part, il n’y a pas une relation fille/mère mais
plusieurs illustrées par différents personnages : Simone et sa mère, sa sœur
et sa mère, Zaza et sa mère mais aussi en arrière-plan ce que Simone de
Beauvoir appelle « la confrérie des mères »2 face à la société (la ronde) des
petites filles ou des jeunes filles, et même, de manière moindre, des filles
mariées devenues femmes, mères et/ou épouses et face à la confrérie/ la
caste des pères. Ces différents cercles n’ont rien d’uniforme mais ils sont
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Violette Leduc, que Simone de Beauvoir a soutenue dans son existence et son œuvre offre en effet
l’exemple des conséquences que peuvent avoir les rapports mère/fille sur l’existence et l’être de la
fille. On songe à La Bâtarde et à la fameuse première phrase de L'Asphyxie : « Ma mère ne m'a jamais
donné la main », déterminante dans l’histoire de Violette Leduc.
2 On a un terme pour qualifier la communauté des mères, apparemment sans équivalent pour nommer
celle des pères. En revanche Simone de Beauvoir emploie le terme de « caste » dès lors qu’il s’agit
d’opposer monde des femmes et monde des hommes : « Mon éducation, ma culture, et la vision de la
société, telle qu’elle était, tout me convainquait que les femmes appartiennent à une caste inférieure »
(191). Elle emploie également, dans ce même passage le terme d’« espèce ».

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 2

dans l’œuvre présentés comme les milieux de référence. Ainsi « la confrérie
des mères » rejoint parfois ce qu’on pourrait appeler la « caste des pères »
dans la « société des parents » où aucune distinction n’est faite.

Que doit-on traiter ici ? Juste le cas de Simone de Beauvoir ? Ne
doit-on pas plutôt considérer que Les Mémoires d’une jeune fille rangée
sont d’abord les « Mémoires d’une fille rangée » et qu’à ce titre la situation
décrite est représentative d’une situation généralisable (encore faudrait-il
préciser les contours de cette généralisation) : auquel cas, traiter cette
question à propos de la jeune fille qu’est Simone de Beauvoir revient à la
traiter pour toute jeune fille d’un milieu proche… Invitation à observer les
exceptions, les variations, les limites à cette généralisation, s’il y en a…

3/ Question à prendre dans toute sa réduction (ordre des mots

dans le titre de la leçon). L’ordre filles/mères suggère la prééminence du
regard des filles sur cette relation. Ainsi c’est le point de vue des filles et en
l’occurrence celui de la mémorialiste qui prime. Le point de vue des mères
n’est pas donné de manière immédiate : il est ce qu’en perçoit la jeune fille
et la femme Simone de Beauvoir. Certes sa présentation ne se fait pas sans
preuve : actes et paroles de la mère sont présentés comme des gages de la
véracité des analyses. Il importera donc de regarder de près la matière de ces
discours tenus par les mères comme par les filles entre elles et à propos de
« l’autre ». Et les non-dits ou les silences qui les accompagnent. Par ailleurs
la distinction entre fille et mère peut parfois être elle-même brouillée.

4/ Question à prendre dans son contexte d’écriture (a) et dans la

suite de son histoire : Mémoires d’une jeune fille rangée (on pourrait aussi
notre l’évolution du discours et des relations dans la suite de ce premier
volume), Le Deuxième Sexe et Une Mort très douce d’une part, les
Entretiens de Simone de Beauvoir d’autre part (b).

(a) Eléments qui vont conditionner l’écriture de cette relation : écrit
rétrospectif et donc reconstruction, la présentation est tributaire de
l’évolution de cette relation mais aussi de la lecture plus théorique qui en est
faite. Psychanalyse, sociologie, études des structures de la parenté mais
aussi modèles littéraires existants (évoqués en 1) sont autant de modes de
lecture ou de relecture de sa propre histoire.

(b) Les éclairages fournis par le hors-texte et par le péritexte sont
intéressants car le texte des Mémoires s’est nourri d’autres textes (Cahiers
de jeunesse, Le Deuxième Sexe notamment, sans compter la matière
romanesque) et surtout est suivi de commentaires et de réécriture au sujet de
la relation Filles/mères. En grande admiratrice de Leiris, Simone de
Beauvoir, ne renierait pas qu’on puisse jeter comme elle un regard
rétrospectif sur cette écriture, toujours en mouvement. Notons
sommairement qu’elle dit avoir tout dit ici et reconnaît n’avoir pas tout dit
là. C’est particulièrement vrai au sujet du rapport fille/mère.

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 3

4.1/ Les Mémoires et Le Deuxième Sexe

 Dans le cas des Mémoires, l’écriture de cette relation s’inscrit dans
un ensemble qui est celui des livres écrits avant celui-ci. Sans être prisonnier
du cadre pratiqué par Sartre ou Camus (conjuguant essai philosophique,
roman ou nouvelle et théâtre), on retrouve chez Beauvoir la présence d’une
trilogie : essai, roman, autobiographie. Ce jonglage entre des genres
différents a une importance dans la conception, le rythme de l’écriture et son
ordre. Par ailleurs, comme le rappelle Eliane Lecarme-Tabone dans la notice
de l’édition de la Bibliothèque de La Pléiade (1222), la lecture de L’Âge
d’Homme « qu’elle dit aimer, conforte par la légitimation qu’il apporte au
genre, l’envie qu’elle éprouve en juin 1946, de parler d’elle-même. » Eliane
Lecarme-Tabone3 poursuit plus loin son analyse : « Surtout, s’interrogeant
sur sa vie et découvrant soudain la « condition féminine », Beauvoir se
détourne alors de la confession personnelle pour écrire Le Deuxième Sexe,
publié en 1949. Pause théorique féconde, la rédaction de l’essai permet à
son auteur de préciser ce qu’elle partage avec ses consœurs et ce en quoi elle
fait exception. On pourra dire par la suite que Le Deuxième Sexe et les
Mémoires d’une jeune fille rangée doivent se lire en miroir. » (1222-1223)

Danièle Sallenave dans Castor de guerre4 explique l’importance de
cet ordre d’écriture, la réflexion née à la fois des lectures, de l’expérience et
de l’analyse précède l’écriture mais des ponts relient les deux formes : le
vécu personnel est ainsi exemplifié dans Le Deuxième Sexe avant qu’on ne
trouve dans Mémoires d’une jeune fille rangée la même chose. Danièle
Sallenave note en outre que l’écriture du Deuxième Sexe s’inscrit dans un
contexte de non-implication, ce que la lecture des Mémoires d’une jeune
fille rangée contredit : Le Deuxième Sexe révèle donc tout un contexte que
les Mémoires mettent en scène sans les ignorer :

 Mais pour bien comprendre le sens et la démarche de ce livre, il

faut le rapatrier dans le cœur brûlant du projet où il a pris naissance. Et
faire ressortir le paradoxe qui lui a donné naissance : ce livre a été écrit par
quelqu’un qui n’avait pas souffert de la condition faite aux femmes ; par
quelqu’un qui ne s’était même jamais arrêté sur l’idée que la condition faite
aux femmes avait pu infléchir sa destinée. (…) Le livre s’impose à elle
dans le développement sûr et continu de son propre projet « existentiel » :
« parler de soi »

Danièle Sallenave propose donc non un simple schéma de

développement logique mais bien l’insertion du projet théorique dans la
démarche autobiographique de connaissance et de compréhension de soi :
« Venant “à la place” du projet autobiographique, en un sens profond,
philosophique, Le Deuxième Sexe en garde la trace, et lui-même se retrouve
ensuite en miroir dans Les Mémoires d’une jeune fille rangée. Les deux

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

3 Voir également : Éliane Lecarme-Tabone, « Essai et autobiographie : du Deuxième sexe aux
Mémoires d’une jeune fille rangée », Les Temps Modernes, n° 654, 2009, p. 1-21.
4	
 Danièle Sallenave, Castor de guerre, Paris, Gallimard (NRF), 2008.	

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 4

livres sont en écho : mais c’est Le Deuxième Sexe qui lance de fait la
machine autobiographique5. » La comparaison confirme ce rapprochement.
Le Deuxième Sexe montre comment les femmes sont préparées à la docilité :
« le corps est l’instrument de notre prise sur le monde » (Le Deuxième Sexe,
T.1, 71), livre une réflexion sur le corps, sur la masturbation des petites
filles, masturbation réprimée et sur la sexualité. Danièle Sallenave en vient à
la conclusion que le portrait de la « femme mariée » et de la « mère »
occupe une place centrale dans cet ensemble.

Cette antériorité de l’essai qu’est Le Deuxième Sexe engendre-t-il un
systématisme du jugement ? Sur son jugement sur les femmes en général,
Simone de Beauvoir reconnaîtra plus tard qu’elle s’est montrée
excessivement sévère avec elles : elle dit les avoir « globalement (jugées)
incapables de faire preuve d’indépendance » comme le souligne Danièle
Sallenave (Castor de guerre, 355).

4.2/ À cela s’ajoute un autre volet : L’écriture tardive
d’Une Mort très douce où la position à l’égard de la mère malade (et
comme infantilisée de ce fait) modifie radicalement le rapport et le
jugement. C’est même alors que le fameux retour au Même dont parle
Béatrice Didier se réalise vraiment (« fascinant retour au Même ou plutôt à
la Même »)6. Le portrait de sa mère, dans Une Mort très douce présente des
aspects qui ne figurent pas dans les Mémoires ou insiste sur certains traits du
personnage : « Riche d’appétits, elle a employé toute son énergie à les
refouler et elle a subi ce reniement dans la colère. Dans son enfance, on a
comprimé son corps, son esprit sous un harnachement de principes et
d’interdits. On lui a appris à serrer elle-même ses sangles. En elle subsistait
une femme de sang et de feu : mais contrefaite, mutilée et étrangère à soi. »
(chapitre 2, 61). Dans Une Mort très douce et dans l’autoportrait que
Simone fait d’elle, on est dans cette logique de rapprochement. Simone de
Beauvoir redéfinit la relation passée : « Notre relation ancienne survivait
donc en moi sous une double figure : une dépendance chérie et détestée ».

4.3/ L’apport des entretiens accordés par Simone de
Beauvoir : elle y dessine un schéma sur l’histoire de cette relation pour
elle, la fille.

 Le discours que Simone de Beauvoir tient sur sa relation (Entretiens
dans le livre de Francis Jeanson, Simone de Beauvoir ou l’Entreprise de
vivre7) dans le péritexte :

- Simone de Beauvoir analyse cette relation en la faisant coïncider de
manière presque parfaite avec un schéma freudien (que par ailleurs elle
récuse ailleurs) : « je crois que j’ai eu une enfance, une adolescence
absolument classiques, avec la fixation sur la mère, d’abord ;avec ensuite,
très nettement, un complexe d’Œdipe et une fixation sur le père,
accompagnée d’une grande jalousie par rapport à la mère ; puis une très
grande déception dans l’âge ingrat, quand mon père, au fond, m’a
“lâchée” ». Elle précise d’ailleurs, quand elle est poussée dans ses

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

5	
 Suit la présentation des passages proches dans les deux livres, p. 343.	

6 On trouve sans doute davantage de profondeur d’analyse dans Une Mort très douce.
7	
 Francis Jeanson, Simone de Beauvoir ou l’Entreprise de vivre, Seuil, 1966.

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 5

retranchements que « je me sentais presque en couple avec mon père quand
j’avais onze ans ». Et elle clôt le chapitre : « Ça, c’était perdu ». Elle affirme
du côté du père l’idée d’une perte irrémédiable : est-ce le cas avec la mère ?

-Elle note la spécialisation des tâches et des fonctions parentales :
« elle représentait le côté contingent, en même temps que la dimension
morale et religieuse d’ailleurs » ; lui « le côté intellectuel et l’ouverture au
monde ».

-Elle met en lumière une évolution dont elle est responsable mais
qu’elle dit « évidente » :

Oui, c’est bien certain : c’est elle qui a compté d’abord ; et quand il

s’est mis à compter à son tour, elle comptait tout de même pour moi, mais,
évidemment, mon attitude à son égard s’est faite plus hostile… De sorte
que j’ai fini par me retrouver, en somme, coupée de l’un comme de l’autre,
qui étaient tous deux ligués contre moi. […] Par la suite, au contraire, c’est
de la même façon qu’ils se sont ensemble opposés à moi ».

Dans son analyse, elle finit par les situer chacun et par les faire

correspondre à un âge de la vie avec un schéma qui associe enfance, mère et
comportement enfantin et attitude bêtifiante d’une part, intelligence et âge
adulte. La cristallisation sur les livres d’enfants en est un exemple. Cette
schématisation est claire : « Oui, en effet, je m’autorisais de mon père pour
être intelligente et de ma mère pour rester une enfant ». La mémorialiste se
construit non seulement dans l’opposition entre sa relation à son père et sa
relation à sa mère, comme elle le souligne, mais aussi dans la complexité de
la relation à sa mère qui est totalement ambivalente.

Conclusion de ce préambule : Ces éléments (partiels) permettent

d’observer comment sont pensées la nature et l’évolution de cette relation.
Ajoutons que Simone de Beauvoir, dans ces entretiens, donne un tracé sur
lequel reposent les différentes déclinaisons de la relation fille/mère (pas
seulement chronologiques, elles sont aussi concomitantes donc
paradoxales).

On pourrait définir cette relation en interrogeant ses trois
caractéristiques principales : une relation présentée comme centrale,
évolutive et unique ; une relation d’amour, de complicité et de solidarité ;
une relation d’autorité ; avant de montrer qu’elle est une relation fondée
également sur le non-dit et le silence ce que résume le titre du chapitre de
l’ouvrage de Laurie Corbin The mother mirror : self representation and the
mother –daughter relation in Colette, Simone de Beauvoir and marguerite
Duras, (P. Lang, 1996) : « Complicity and silence » : complicité et silence.

Tels seront les quatre volets de notre présentation.

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 6

I/ Une relation présentée comme centrale, évolutive et
comme unique ?

Relation centrale : Prédominance de la mère
Dans Mémoires d’une jeune fille rangée, la société des mères tient

une place importante. Les mères sont omniprésentes : outre sa mère, il y a
les tantes et grands-mères, la mère de Jacques et celle de Zaza. C’est un
monde très clivé car les enseignantes ne sont pas mères mais vieilles filles
(demoiselles) ou religieuses. Il n’y pas une mère mais des mères mais elles
partagent toutefois des caractéristiques communes elles sont chargées de
toute l’éducation ou presque et en contrôlent le bon déroulement. Ainsi,
elles se retrouvent à assister à la cérémonie du mercredi et du samedi au
Cours Désir. Elles appartiennent à la confrérie des mères (sans équivalent du
côté des pères) :

 Nos mères installées sur des canapés de moleskine noire

brodaient et tricotaient. (33).

Cette prédominance transparaît dans la littérature enfantine : Place

des femmes et parmi elles des mères dans la littérature et les livres qu’elle
lit : Simone y trouve confirmation de son expérience :

Mais dans la vie dans ma vie quotidienne, Louise, maman, ces

demoiselles tenaient les premiers rôles. Madame de Ségur, Zénaïde
Fleuriot prenaient pour héros des enfants et leur subordonnaient les
grandes personnes : les mères occupaient donc dans leur livre une place
prépondérante. Les pères comptaient pour du beurre. (75)

Elle fait d’ailleurs une réflexion similaire à propos de son père, en

définissant le statut des mères dans la famille Beauvoir et aux yeux de son
père : « C’était ma grand-mère qui incarnait pour lui la loi. Mon grand-père
n’était guère capable d’assumer ce rôle. » (45). Malgré cela, le pouvoir est
masculin et prévaut pour le père la conception « classique » de la
domination masculine, idée entérinée par sa femme, la mère de Simone
(p.50-51). Quant à la « place prépondérante » des mères (« place » qui se
distinguerait du pouvoir, différence intéressante), conforme à la réalité
observée par l’enfant, elle transparaît de manière révélatrice dans des livres
de femmes pour enfants, lesquels livres font en outre des enfants leurs
héros.
Relation évolutive : Evolution des relations filles/mères dans les
Mémoires : Simone et sa mère, une relation ambivalente.

 L’évolution des rapports filles/mères/dans l’œuvre comporte divers
aspects : un aspect quantitatif, un aspect que l’on pourrait dire qualitatif id
est celui qui détermine le passage de l’harmonie à la fracture et au conflit
ouvert avec un point d’aboutissement (temporaire) final marqué par un
traitement différent du face-à-face avec la mère. Les deux aspects se
rejoignent dans le traitement du sujet dans l’œuvre : Éliane Lecarme-Tabone

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 7

évoque un effacement de la mère dans la dernière partie, effacement qui
correspond à l’alliance objective du père et de la mère : « Le père désormais
fait front avec la mère et Simone ne parle plus que de ses parents. Leur
présence à tous deux s’efface dans la dernière partie8. » Mais il convient
d’ajouter que la problématique de la relation fille/mère ne disparaît pas, bien
au contraire car elle est largement prise en charge par une autre illustration :
celle de la relation entre Madame Mabille et Zaza qui occupe la fin des
Mémoires. Ce phénomène de substitution nous semble important : il
prolonge la thématique, il relativise la notion de conflit mais il en montre
aussi l’implacable et tragique logique. Il illustre ce que la dépendance
fondée sur l’amour filial et inculquée par une éducation rigide et
contraignante à tous points de vue peut engendrer.

On aurait ainsi tort de penser que l’étude du couple fille/mère n’est
centrée que sur Simone et Françoise de Beauvoir ; elle se trouve enrichie et
comme réfléchie dans d’autres situations traitées en mode mineur :
observation (limitée à quelques exemples) des différents types de mère et de
leur relation avec leurs différentes filles et avec leur fils, l’exemple de
Jacques qui partage avec Simone un tempérament et féminin et masculin
étant de ce point de vue intéressant par la comparaison qu’il offre.

 Présence de cette thématique dans l’œuvre : on note un très grand
nombre de mentions de cette relation mais avec des développements très
différents : quelques passages longs sont consacrés à cette relation en ces
différentes étapes et de nombreuses mentions brèves (un mot, un fragment
de phrase, une phrase souvent suffisent qui reprennent des éléments déjà
présents auparavant, le nuancent, le contredisent) rappellent la teneur de
celle-ci.
Une relation unique. Y a-t-il des figures de substitution à celle de la
mère, pour la fille ?

 Les premiers portraits de la mère sont des portraits liés : pas de
portait indépendant où elle ne serait vue que pour elle-même. Le portrait est
d’autre part inséré dans un diptyque.

1/ P.11 La première évocation est celle qui est liée aux
photographies et au récit familial : c’est donc une mémoire construite à
partir de documents ou reprise de discours tenus sur le fonctionnement
familial. La première image qui s’impose est celle d’une photographie de
famille où rien ne distingue les parents du groupe auquel ils appartiennent
puisque c’est une photographie collective du clan familial et non une
photographie de l’intimité entre un couple et son premier bébé. Celle-ci
apparaît en second et est réservée à la famille agrandie puisque sa mère tient
sa sœur dans ses bras, on ne sait bien comment la photographie s’organise
mais s’ébauche d’emblée une représentation où Simone est à part ;
logiquement la suite du récit dans ce premier paragraphe des mémoires

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

8 Éliane Lecarme-Tabone commente Mémoires d’une jeune fille rangée de Simone de Beauvoir,
Paris, Gallimard, Foliothèque, 2000, p.111.

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 8

porte sur ce statut de Simone9 et sur le sentiment qu’elle ressent, sentiment
de supériorité avec cette mise en relief de l’adjectif « la première ».

2/ Premier portrait personnel de la mère esquissé dans le cadre d’un
diptyque Louise/ la mère (p.12) portrait dans lequel revient à Louise le rôle
de veiller à la « sécurité quotidienne » de Simone et de sa sœur. Y a-t-il
concurrence entre des figures féminines maternelles ? L’enfant recherche
mystère et beauté ce dont, dit-elle, Louise est dépourvue pour sa part. Le
portrait de Louise est le premier volet du portrait conjoint de ces deux
figures « maternelles ». En fait plusieurs figures maternelles entourent
l’enfant. D’autres figures de substitution, présentées comme telles
apparaissent dans le cours des mémoires (cousines, amies) mais elles sont
éphémères.

Louise est-elle un double de la mère ? Louise est-elle vraiment
pensée et pensée pour elle-même10 ? La présentation de Louise est associée
à la sécurité quotidienne : elle la décrit comme d’humeur égale et d’une
présence constante et nécessaire. D’emblée cette division de la figure
maternelle oriente la suite de la relation. Dans tous les passages où il est
question de Louise, elle intervient en premier quand il y a un groupe de
sujets. Ainsi : « Louise, maman, ces demoiselles » ; « L’idée que Louise, ma
sœur, mes parents pussent être différents ». À deux reprises, une autre bonne
la remplace sans pouvoir effectivement la remplacer : elle est irremplaçable
et fait figure d’élément central : « Louise revint à la maison. La vie reprit
son cours ». Louise est-elle une figure maternelle ? Elle a un statut ambigu :
elle est traitée comme une enfant : dans sa vie quotidienne, dans ses lectures
(la mère de Simone lui enlève des mains Claudine à l’école, en décrétant
qu’elle n’y a rien compris). Elle fait aussi la lecture à Simone, lecture de
Madame de Ségur et de l’histoire d’Ourson notamment, épisode très
intéressant sur lequel nous reviendrons. Mais par ailleurs elle manifeste la
première un esprit critique à l’égard de sa « patronne », elle a des disputes
avec elle (« elles se montaient » note la mémorialiste) et incarne dans sa
dernière apparition dans le livre la condition sociale misérable des
domestiques et des ouvriers que signifient un lieu, la chambre de bonne, et
une situation tragique, son enfant décédé11. Louise apparaît ainsi comme la

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

9 On remarque aussi que le nourrisson est assimilé à un poupon (et non poupée) comme pour
généraliser et manifester d’emblée non l’intérêt qu’elle porte au nouveau-né mais au contraire son
statut lointain, distant et sa définition par le masculin. Par la suite elle souligne qu’« elle ne s’est
jamais changée en homme » (75)
10	
 Louise est, semble-t-il, pensée comme un ange gardien.	

11 C’est elle qui par ses remarques fissure la vision idyllique que l’enfant se fait de ses parents : elle
souligne l’excentricité de sa mère et les désaccords entre les parents ; Elle critique aussi l’éducation
religieuse (« j’inventai toutes espèces de mortifications…. Ces exploits agaçaient Louise »). Elle est
en fait la première fausse note introduite dans cet ensemble. Tenue pour inférieure, elle incarne en fait
un jugement et une façon d’être plus mesurés (elle semble telle à l’enfant, c’est une anti-mère
puisqu’elle est « sans mystère ») elle montre que tout est socialement défini et codé. Elle a donc sa
part dans la découverte par la narratrice de sa naïveté. La narratrice note d’ailleurs son refus premier
de cette découverte (« je ne l’écoutais plus tout à fait avec la même docilité qu’auparavant ») et le
refus d’une réalité cachée derrière les apparences : « L’idée que Louise, ma sœur, mes parents pussent
être différents de ce qu’ils étaient ne m’effleurait pas » (p. 29). C’est aussi la découverte de la réalité
sociale : la pauvreté et la misère, l’injustice la révoltent mais, note la narratrice dans un constat qui la
condamne elle-même, « je finis par sécher mes larmes sans avoir mis en question la société ». (p.173)

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 9

première des figures possibles de substitution, dont les Mémoires donnent
d’autres exemples12.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

12 C’est le cas de la relation sororale, amicale. Mais ce n’est pas tout si l’on suit l’analyse de Barbara
Klaw. Cf. infra, p. 24.

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 10

II. Relation d’amour, de complicité voire de solidarité ?
L’amour que la fillette puis la jeune fille porte à sa mère (et que sa

mère lui porte) ne cesse pas mais il entre en tension avec les autres facettes
de la figure de la mère. La période non pas idyllique mais heureuse de la vie
« entre ses parents » donne lieu ensuite à une forme de « nostalgie13 » et de
vision idéale de la micro-société familiale.
Relation d’amour

Attardons-nous sur le premier portrait qui suit celui de Louise que
nous venons d’évoquer :

Ma mère, plus lointaine et plus capricieuse, m’inspirait des

sentiments amoureux : je m’installais sur ses genoux dans la douceur
parfumée de ses bras, je couvrais de baisers sa peau de jeune
femme ; elle apparaissait parfois la nuit, près de mon lit, belle
comme une image dans sa robe de verdure mousseuse ornée d’une
fleur mauve, dans sa scintillante robe de jais noir. Quand elle était
fâchée, elle me « faisait les gros yeux » ; je redoutais cet éclair
orageux qui enlaidissait son visage ; j’avais besoin de son sourire.
(12)

Ce portrait nous plonge dans un univers magique et merveilleux (de

conte de fées) surtout par les détails vestimentaires, l’apparition nocturne. Il
mêle les notations psychologiques du début et de la fin et des notations
physiques sur la beauté et le mystère maternels. Déclaration d’amour et
image de toute puissance : beauté et autorité rendent l’enfant prisonnier de
cette figure. Adoration et crainte mêlées. Ce premier portrait dispose des
éléments essentiels qui sont repris ensuite : quand il est question du corps,
de la sexualité et du trouble que le corps féminin provoque chez la narratrice
(p.79), trouble qui renvoie au corps de la mère : « Pourtant, j’avais connu la
douceur des bras maternels » alors qu’elle s’étonne du peu de place qu’elle
accorde à la chair (« Dans mon univers, la chair n’avait pas droit à
l’existence », p.79) et développe de manière sibylline l’évocation de sa
propre attitude.

 L’attachement se mesure à la souffrance engendrée quand il y a
incompréhension et conflit mais aussi à la jalousie à l’égard de sa sœur
(désir d’exclusivité de l’amour des parents contrarié et pas seulement dans
le schéma œdipien, à l’égard du père). En même temps, l’attachement au
père et à la mère conditionne la vision du monde. C’est ce que souligne
Simone de Beauvoir dans un passage comparatif où elle évalue l’influence
de ce sentiment sur la vision du rapport homme/femme :

Mon éducation, ma culture, et la vision de la société telle

qu’elle était, tout me convainquait que les femmes appartiennent à
une caste inférieure ; Zaza en doutait parce qu’elle préférait de loin
sa mère à Monsieur Mabille ; dans mon cas au contraire, le prestige

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

13 « Tout en détestant les routines bourgeoises, je gardais la nostalgie des soirées dans le bureau noir
et rouge, au temps où je n’imaginais pas pouvoir jamais quitter mes parents. » (p.274)

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 11

paternel avait fortifié cette opinion : c’est en partie sur elle que je
fondais mon exigence. Membre d’une espèce privilégiée, bénéficiant
au départ d’une avance considérable, si dans l’absolu un homme ne
valait pas plus que moi, je jugerais que relativement il valait moins :
pour le reconnaître comme mon égal, il fallait qu’il me dépassât.
(191-192)

On observe ici la manière dont le raisonnement d’abord tourné vers

une appréciation générale de la domination d’un sexe sur l’autre se mue, une
fois appréhendé à l’échelle personnelle, en un renversement : profitant pour
ainsi dire d’un avantage de naissance, l’homme le perd aux yeux de la jeune
fille. L’affection ou l’admiration pour le père plus que pour la mère
détermine sa vision de l’égalité entre les sexes. L’affection plus grande
portée à la mère détermine l’idée chez Zaza qu’elle n’est pas inférieure à
l’homme ; la perception de leur statut différent par Simone de Beauvoir
engendre l’idée que l’homme égal est en fait inférieur.

Quant aux sentiments éprouvés par la mère, c’est dans Une Mort très
douce qu’elle qualifie le mieux l’attachement qu’elle voue à ses filles :
« Son amour pour nous était profond en même temps qu’exclusif et le
déchirement avec lequel nous le subissions reflétait ses propres conflits ».
(56)
Relation de complicité

C’est dans le contexte de la religion et de la guerre notamment (où
s’impose une société de femmes) que cette complicité s’exprime. La mère
apparaît comme l’intercesseur entre l’enfant et le monde : c’est elle qui
l’initie à la religion :

 Dès que j’avais su marcher maman m’avait conduit à

l’église Elle m’avait montré en cire, en plâtre, peint sur les murs, des
portraits du petit Jésus du bon Dieu, de la Vierge, des anges dont
l’un était, comme Louise, spécialement affecté à mon service. (16)

Avec la guerre, les liens se resserrent : « Désormais maman

m’emmena trois fois par semaine communier à Notre-Dame Des Champs »
et débouchent sur ce que Simone de Beauvoir nomme « pieuses
complicités » (43) :

 Ces pieuses complicités resserrèrent mon intimité avec

maman. Elle prit nettement dans ma vie la première place. Ses frères
ayant été mobilisés, Louise retourna chez ses parents pour les aider à
travailler la terre. (…) Maman ne sortait plus guère, elle recevait
peu, elle s’occupait énormément de ma sœur et de moi ; elle
m’associait à sa vie plus étroitement que ma cadette : elle aussi
c’était une aînée et tout le monde disait que je lui ressemblais
beaucoup : j’avais l’impression qu’elle m’appartenait d’une manière
privilégiée.

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 12

Dans ce passage, elle affirme un sentiment de propriété exclusive.
L’enchaînement avec les deux points, intéressant14 dans la dernière phrase
puisque le temps de la guerre instaure une nouvelle relation au sein de la
famille, renforce l’intimité en supprimant certaines habitudes mondaines.
Caractère exclusif marqué. Usage de l’adjectif « premier » dans les
Mémoires d’une jeune fille rangée à examiner. Ce moment apparaît comme
une brève parenthèse, hors du « cours normal » (44) des choses. Rareté de la
fusion qui passe par l’élimination des autres : le père, Louise, la société et
même sa sœur. En même temps elle souligne le caractère strictement
interprétatif et subjectif « j’avais l’impression ».
Après qu’elle a cessé de croire, que deviennent ses relations avec sa mère ?

 Elle ne le lui dit pas, pas plus qu’elle ne le dit à son père. Cette
rupture reste donc intérieure et méconnue. Dans le récit qu’elle fait de la
période qui s’ouvre après la perte de la foi deux points concernent la mère.

J’avais imaginé que la loi morale tenait de lui sa nécessite :

mais elle s’était si profondément gravée en moi qu’elle demeurera
intacte après sa suppression. Loin que ma mère dût son autorité à un
pouvoir surnaturel, c’est mon respect qui donnait un caractère sacré
à ses décrets. Je continuais de m’y soumettre. Idées de devoir, de
mérite, tabous sexuels : tout fut conservé. […] En cachant mon
crime [il s’agit de sa non croyance], je le multipliais, mais comment
eussé-je osé l’avouer ? On m’aurait montrée du doigt, chassée du
cours, j’aurais perdu l’amitié de Zaza ; et dans le cœur de maman,
quel scandale ! J’étais condamnée au mensonge. (183)

Dans cet extrait la gradation présente en dernier l’effet sur la mère,

comme la chose la plus importante même par rapport à la perte de l’amitié
de Zaza : cet ordre suivi dans l’énumération traduit bel et bien l’attachement
à la mère et en même temps la rupture qui a lieu. Le scandale ici n’est en
effet que repoussé à l’heure de son dévoilement et cette image d’une Simone
de Beauvoir scandaleuse est bien celle qui triomphera.
Relation de solidarité ?

L’auteur du Deuxième Sexe met-elle en évidence une forme de
solidarité entre filles et mères ? Certes on voit la mère valoriser sa fille au
cours Désir (p.33) ou la fille défendre la mère face aux attaques de Louise
(il n’y a pas de critique possible). Plus fondamentalement dès lors que la
jeune fille est consciente de l’asservissement des mères (et épouses)
manifeste-t-elle une solidarité active ? Sa mère devient l’image d’une
commune destinée féminine qui se limite à l’éducation et ici au ménage (la
vaisselle) et la mémorialiste donne à voir la destinée domestique de sa mère,
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

14 Remarque : L’usage des deux points est très fréquent dans les Mémoires. Voir sur ce point l’article
de Vicenta Hernandez Alvarez, intitulé « Simone de Beauvoir : deux points pour une ouverture
graphique à la vie » dans le volume collectif (Re) découvrir l’œuvre de Simone de Beauvoir (cf.
Bibliographie). Dans l’article, les deux points sont analysés comme ayant plusieurs valeurs. Parmi
celles-ci, on peut retenir ceci : « ils sont un mode actif présent dynamique où le narrateur marque à
peine sa présence parce que le : signe de l’implicite exige la complicité du lecteur et forcément une
identification plus intense ». « Le : signe ambivalent, révèle et cache en même temps […] il est suivi
de la formule de l’explication ou de la conclusion.

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 13

d’elle-même et des autres femmes, vision d’une série et d’un éternel
recommencement (question qu’elle ne s’est pas posée au sujet de Louise)

Un après-midi, j’aidais maman à faire la vaisselle ; Elle

lavait des assiettes, je les essuyais ; par la fenêtre, je voyais le mur
de la caserne de pompiers, et d’autres cuisines où des femmes
frottaient des casseroles ou épluchaient des légumes. Chaque jour, le
déjeuner, le dîner ; Chaque jour la vaisselle ; ces heures indéfiniment
recommencées et qui ne mènent nulle part : vivrais-je ainsi ? (138)

Cela ne débouche pas sur l’expression d’une solidarité collective

mais sur celle d’une ambition personnelle. Toutefois, la mère ne met pas
d’obstacle à la poursuite des études de sa fille. (Elle valorise son travail au
Cours Desir quand il s’agit de la noter par exemple, p.33) et allège les tâches
domestiques que doit accomplir SDB contrairement à ce que fait madame
Mabille avec Zaza.

De plus, il n’y a pas un front uni des mères mais bien des rivalités
familiales ou des conceptions socialement et idéologiquement marquées. On
le voit notamment dans ces propos de la mère de Zaza :

Rencontrant ma mère à une soirée où celle-ci accompagnait

Poupette, elle lui avait parlé avec raideur. Ma mère prononça le nom
de Stépha : je ne connais pas Stépha. Je connais mademoiselle
Avdicovitch qui a été gouvernante de mes enfants. » Elle avait
ajouté : « Vous élevez Simone comme vous voulez. Moi j’ai d’autres
principes. » Elle s’était plainte de mon influence sur sa fille et avez
conclu : « Heureusement, Zaza m’aime beaucoup.» (400-401)

Y a-t-il un front uni des filles ? Non, la diversité des trajectoires en

est un exemple : la sœur de Zaza finit par accepter le mariage qu’on lui
impose ; refus de Zaza de dénigrer sa mère : « Zaza me scandalisa en
déclarant d’un ton provocant : « mettre neuf enfants au monde comme l’a
fait maman, ça vaut bien autant que d’écrire des livres. » (185) ; adhésion de
Zaza traitée par Simone de Beauvoir comme une dévotion, une pratique
religieuse : « elle croyait en Dieu, à sa mère, à ses devoirs, et je me
retrouvais très seule ». (ou encore à la page 336 : discussion entre
Geneviève et Zaza, Geneviève se demande si elle est assez gentille avec sa
mère). Ou encore blâme par Zaza de l’attitude de Simone (et
réciproquement).

En revanche se dégage un front uni des sœurs devenues jeunes filles
: rôle essentiel de cette solidarité dans les conflits et le combat mené et
prééminence de Poupette dans ce domaine : elle affiche plus de courage à
combattre pour deux (328). Cela modifie la relation première de domination
sur Poupette instaurée par SDB enfant.

 Les rapports d’autorité ne caractérisent pas que la relation
mères/filles (on est tenté d’inverser l’ordre cette fois). La famille, comme la
relation fille/mère, est présentée comme le milieu où s’exprime l’autorité,

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 14

celui où se mesure la part de liberté ou d’aliénation présente. Celui où la
contrainte engendre la désobéissance, le mensonge…

III. Relation d’éducation « au niveau ordinaire » ou
relation d’autorité ?
La mère éducatrice « au niveau ordinaire » (il y a donc un niveau

ordinaire et un niveau extra-ordinaire !) : domaine éducatif, spirituel, moral
et corporel :

Aussi pénétrée de ses responsabilités que papa en était dégagé,

elle prit à cœur sa tâche d’éducatrice. (53)
Quand je retombais au niveau ordinaire c’est de maman que je

dépendais ; papa lui avait abandonné sans réserve le soin de veiller sur
ma vie organique et de diriger la formation morale. (51).

Le rôle de la mère semble défini par le père comme le laisse entendre

la formulation ironique « lui avait abandonné sans réserve » et se caractérise
finalement par son extension puisque lui reviennent l’éducation scolaire,
morale et spirituelle, ainsi que le soin de « veiller sur (la) vie organique »)
de la jeune fille. Que reste-t-il au père exactement ? (51).

Rappels : La mère a pratiquement tout à sa charge et le partage des
tâches dont fait état Simone de Beauvoir est bien relatif. Cette tâche
d’éducatrice commence tôt dès le moment où l’apprentissage de la lecture se
fait : lecture des lettres (mère) et lecture des notes de musique (bonne-
maman). Elle comporte mille autres tâches : rencontre avec l’éducatrice, la
directrice des classes élémentaires du Cours Désir (qu’elle appelle très tôt,
mettant en exergue le jugement de la mémorialiste plus que de l’enfant, le
Cours « Zéro »), Mademoiselle Fayet (32), participation des mères à la vie
de l’établissement (Mères qui assistent, comme nous l’avons déjà souligné,
à la cérémonie du mercredi et du samedi). La mère supervise les devoirs
(« Maman contrôlait mes devoirs et me faisait soigneusement réciter mes
leçons. », p. 33). Son père, note-t-elle, « s’intéressait à (s)es progrès, à (s)es
succès » p.36) mais il ne semble pas en être l’artisan. La figure de
l’éducatrice n’est pas toujours associée à la contrainte directe : elle prend la
défense de sa fille, elle oriente ses choix (méfiance à l’égard de la Sorbonne)
mais sans entraver la poursuite de ses études.

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 15

En bref : ENS de jeunes filles de Sèvres, Sorbonne/ Sainte-Marie de
Neuilly

o Mais ma mère se méfiait de Sèvres et, réflexion faite,
je ne tenais pas à m’enfermer hors de Paris, avec des femmes.
(p.209)

J’allais avec ma mère consulter une demoiselle, dans les
coulisses de la Sorbonne. (210)

o Simone de Beauvoir prend la décision de devenir
professeur. Sa mère en informe les demoiselles de l’institution
privée, le cours Désir : « Ma mère en avisa timidement ces
demoiselles et leurs visages se glacèrent. […] elles expliquèrent en
outre à ma mère que la philosophie corrodait mortellement les
âmes : en un an de Sorbonne, je perdrais ma foi et mes mœurs.
Maman s’inquiéta. »

o Elle choisit finalement Sainte Marie de Neuilly (selon
la suggestion de M. Mabille, père qui prend cette initiative) :
« Maman s’était entretenue avec Mademoiselle Lambert, principale
collaboratrice de Madame Daniélou : si je continuais à étudier avec
zèle, je pourrais fort bien pousser jusqu’à l’agrégation. (P. 220-
221 : fin de la deuxième partie.)

 Il en va tout autrement pour Zaza dont la mère redoute l’instruction

ce que résume la remarque suivante (362) : « Mme Mabille refusait
catégoriquement que Zaza entreprît l’an prochain un diplôme d’études, elle
redoutait que sa fille ne devînt une intellectuelle. »

1/ Elle devient rapidement une figure d’autorité associée à des
interdits et notamment à celui de la lecture et de la « lecture épistolaire ».

1.1 Interdit de la lecture : quelques relevés permettent
d’observer comment cet interdit fonctionne, s’atténue ou disparaît et
comment la relation fille/mère évolue sur ce point dans le contexte d’une
éducation bourgeoise mais pas seulement15.

-1ère occurrence, p.29 : « Maman défendait à Louise de me lire un
des contes de Madame de Ségur il m’eût donné des cauchemars. » Il s’agit
du conte Ourson16 . On est tenté, en lisant ce passage, de rapprocher les
noms des personnages de cette remarque (la première) que sa mère fait sur
Simone de Beauvoir qui refuse la contrainte : « Quand on touche à Simone,
elle devient violette » (22). On imagine que les cauchemars ne sont pas la
seule raison de l’interdit.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

15 L’âge d’ailleurs n’entrait pas seul en ligne de compte ; ainsi, note la mémorialiste, Tante Lily
n’avait droit qu’aux ouvrages « pour jeunes filles » et « maman avait arraché des mains de Louise
Claudine à l’école et le soir elle avait commenté l’incident avec papa : « Heureusement qu’elle n’a
rien compris !» (111).
16 Résumé : « Ourson, raconte le malheur d'une femme maudite par une fée, sous forme d'un crapaud.
Son châtiment pour l'avoir contrariée sera de donner naissance à un enfant couvert de poils, telle une
bête. Mais une autre fée, sous forme d'une alouette, lui promet que le charme sera rompu si l'enfant se
fait aimer d'un autre enfant. Des années passent et les gens fuient Ourson comme la peste, mais un
jour, il tombe sur le visage endormi d'une fille nommée Violette, une jeune princesse perdue dans les
bois. Si Ourson l'effraye tout d'abord, Violette finira par s'attacher à Ourson »

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 16

- Mais la mère lève aussi les interdits et c’est notamment elle qui
ouvre à Simone les portes de la Bibliothèque Cardinale, Place Saint-Sulpice
: « J’éprouvais une des plus grandes joies de mon enfance le jour où ma
mère m’annonça qu’elle m’offrait un abonnement personnel » (94). À cela
s’ajoute l’achat avec sa mère de romans anglais.

- Les scènes d’interdiction font l’objet d’un récit assez minutieux
avec du discours direct voire un dialogue restitué qui n’est pas très fréquent
dans les Mémoires :

Un jour, comme je travaillais, assise devant le bureau de

papa, j’avisai à portée de ma main un roman à la couverture jaune :
Cosmopolis. Fatiguée, la tête vide, je l’ouvris d’un geste machinal ;
Je n’avais pas l’intention de le lire, mais il me semblait que, sans
même réunir les mots en phrases, un coup d’œil jeté à l’intérieur du
volume me révélerait la couleur de son secret. Maman surgit derrière
moi. « Que fais-tu ? » Je balbutiai. « Il ne faut pas ! dit-elle il ne faut
jamais toucher aux livres qui ne sont pas pour toi. » Sa voix suppliait
et il y avait sur son visage une inquiétude plus convaincante qu’un
reproche : entre les pages de Cosmopolis un grand danger me
guettait. Je me confondis en promesses. Ma mémoire a
indissolublement lié cet épisode à un incident beaucoup plus ancien :
petite assise sur ce même fauteuil, j’avais enfoncé mon doigt dans le
trou noir de la prise électrique ; La secousse m’avez fait crier de
surprise et de douleur. Pendant que ma mère me parlait, ai-je regardé
le cercle noir, au milieu du rond de porcelaine, ou n’ai-je fait le
rapprochement que plus tard ? En tout cas j’avais l’impression qu’un
contact avec les Zola, les Bourget de la bibliothèque provoquerait en
moi un choc imprévisible et foudroyant. Et tel ce rail du métro qui
me fascinait parce que l’œil glissait sur sa surface polie, sans déceler
son énergie meurtrière, les vieux volumes aux dos fatigués
m’intimidaient d’autant plus que rien ne signalait leur pouvoir
maléfique. (109-110)

- La fille est incitée à lire les mêmes livres que sa mère enfant et qui

appartiennent à une collection au titre emblématique de « Bibliothèque de
ma fille » : « Outre les ouvrages sérieux et les récits d’aventures que je
prenais au cabinet de lecture, je lisais aussi les romans de la “Bibliothèque
de ma fille” qui avait distrait l’adolescence de ma mère et qui occupait tout
un rayon de mon armoire. » (117) Et dans ces livres eux-mêmes est mise en
abîme cette situation des mères qui donnent à lire à leurs filles (Les Petites
March) comme si l’éducation ne faisait que se répéter, sans aucun
changement…

-La transgression de l’interdit. La relation fille/mère passe par la
transgression d’interdit qui, dans l’œuvre, semble coïncider avec la
rencontre avec Zaza (p.144). Simone puise dans la bibliothèque à son gré et
en douce. Elle nomme notamment Les Demi-Vierges17 de Marcel Prévost et

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

17 Les Demi-vierges est un roman de Marcel Prévost paru en 1894. Une pièce de théâtre et deux films
en sont adaptés. https://gallica.bnf.fr/ark:/12148/bpt6k5805419z/f12.image.texteImage

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 17

La Femme et le Pantin18 parmi ses lectures clandestines (146). Contentons-
nous de citer ce passage des Demi-Vierges :

Si toutes les jeunes filles pensaient comme moi, mon cher,

nous ferions notre petit 89, et nous gagnerions nos libertés de vive
lutte […]. Liberté de sortir et de voyager seule, d'abord. Liberté de
rentrer chez nous à l'heure qu'il nous plaît, de ne rentrer que le matin,
par exemple. Vous n'imaginez pas ce que cela m'amuserait de
noctambuler. Liberté de dépenser de l'argent à notre fantaisie, liberté
d'avoir des amants… Oui, des amants… Vous avez bien des
maîtresses.

(personnage féminin principal : Maud de Rouvre).

C’est l’épisode suivant (sur la lecture avec une héroïne fille-mère)

qui est essentiel. On y voit notamment comment on passe du secret
entretenu et figuré par les parents et la mère à celui entretenu par la fille à
son tour. C’est la loi du secret sur ce qu’elle sait, sur ses lectures et sur son
jugement sur ce mode de fonctionnement.

Paradoxalement, ce fut une lecture ici ce qui me précipita

dans les affres de la trahison. (…) Soudain à la suite d’une
promenade dans un bois, l’héroïne –qui n’était pas mariée– se
trouvait enceinte. Mon cœur se mit à battre à grands coups : pourvu
que maman ne lise pas ce livre ! Car alors elle saurait que je savais :
je ne pouvais pas supporter cette idée. Je ne redoutais pas une
réprimande. J’étais irréprochable. Mais j’avais une peur panique de
ce qui se passerait dans sa tête. Peut-être se croirait-elle obligée
d’avoir une conversation avec moi : cette perspective m’épouvantait
parce que, au silence qu’elle avait toujours gardé sur ses problèmes,
je mesurais sa répugnance à les aborder. Pour moi, l’existence des
filles-mères était un fait objectif qui ne m’incommodait pas plus que
celle des antipodes : mais la connaissance que j’en avais deviendrait,
à travers la conscience de ma mère, un scandale qui nous souillerait
toutes deux. (146-147)

Passage expliqué dans le chapitre de The Mother Mirror19 sur

Simone de Beauvoir, (p.52) : la vision de Beauvoir est traduite en termes
excessifs, démesurés qui renvoient à l’image culturelle occidentale et
biblique de la femme responsable des fautes, de la faute. En outre, le mot
fille-mère pourrait presque se prendre dans deux sens : on ne peut être et
fille et mère, sorte d’incompatibilité et donc de monstruosité. Image d’une
scission absolue et nécessaire entre les deux. D’une distance. Ce qui
apparaît dans ce passage est bien le caractère extrêmement complexe et
confus de l’explication. L’interdit du savoir est encore pleinement intériorisé

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

18 La Femme et le Pantin : roman de Pierre Louÿs, publié en 1898.
19 Corbin Laurie, The mother mirror: self-representation and the mother-daughter relation in Colette,
Simone de Beauvoir and Marguerite Duras. Paris : P. Lang, 1996.

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 18

et vivace ; il s’accompagne d’un sentiment de culpabilité : connaissance =
faute = souillure, avec le mythe de la pureté sous-jacent.

D’autres passages dans l’œuvre nous montrent que la question de la
lecture demeure un sujet brûlant et qu’il est abordé par les parents (et leurs
amis), comme s’il y avait mobilisation générale pour remettre Simone dans
le droit chemin ! (p.295) ; C’est le cas quand est condamnée sa lecture de
Max Jacob, qui exprime un rejet de la modernité ; le motif s’est déplacé de
la question morale à la question esthétique (pour l’essentiel ici). On voit la
mère inquiète et intrusive (295 et 296) :« un autre sujet de conflit, c’était
mes lectures. Ma mère n’en prenait pas son parti. » (p. 295) note-telle après
avoir mentionné la lecture de La Nuit kurde de Jean-Richard Bloch.

1.2 / Interdit de la lecture épistolaire. Si la jeune fille qui lit
est en danger (et dangereuse pour les autres jeunes filles), la jeune fille qui
lit des lettres est encore plus en danger. Les mères sont donc les censeurs de
la correspondance selon un stéréotype de l’éducation aristocratique et
bourgeoise (et au-delà) : Il y a là une entrave à la libre expression des
sentiments même entre les deux amies :

Rien de plus conventionnel que les lettres que nous

échangions. Zaza utilisait les lieux communs un peu plus
élégamment que moi ; mais ni l’une ni l’autre nous n’exprimions
rien de ce qui nous touchait vraiment. Nos mères lisaient notre
correspondance : cette censure ne favorisait certes pas de libre
effusion. (156).

Ou encore : « Clotilde et Marguerite m’envoyèrent à des lettres

affectueuses ; ma mère me gâcha un peu mon plaisir en me les apportant
décachetées, et en m’en récitant avec animation le contenu, mais la coutume
était si solidement établie que je ne protestais pas. (206). On voit ici
comment Simone de Beauvoir accepte cette intrusion maternelle, comme
une sorte de droit coutumier que l’on ne peut enfreindre. C’est sa sœur
Poupette qui prend l’initiative de la révolte à ce sujet et entraîne Simone
avec elle :

Nous nous exhortâmes au courage : après tout, nous avions

dix-sept et dix-neuf ans ; nous priâmes notre mère de ne plus
censurer notre correspondance. Elle répondit qu’elle avait le devoir
de veiller sur nos âmes, mais finalement elle céda. C’était une
importante victoire. (328)

Le choix du mot « censure » montre, comme ces différents extraits,

la force de cet interdit qui agit sur la lecture comme sur l’écriture des lettres
bien sûr. Alors que certaines formes d’écriture libre sont tout à fait tolérées20

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

20 On le voit dans l’approbation que suscitent les premiers écrits de Simone de Beauvoir enfant qui
font de sa mère la première lectrice de ses œuvres : « Maman lut un soir à papa La Famille Cornichon
avec des rires approbateurs ; il sourit. » (p.71). Il s’agit là d’écrits inoffensifs. Par la suite, une liberté
d’écriture autre qu’épistolaire demeure accordée à la jeune fille.

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 19

comme ; d’autres sont proscrites selon une pratique sociale très ancienne qui
a très souvent été représentée par la littérature (et les arts), celle de l’écriture
épistolaire. Outre cela, il y a aussi un interdit du cinéma qui est un interdit
de la sexualité suggérée comme on l’observe dans la brève remarque
suivante :

 Je remarquai que ma mère et bonne-maman échangeaient

des regards effarés ; leur inquiétude finit par m’alerter et je devinai
que cette histoire n’était pas pour moi. (72-73)

2/ C’est bien sûr sur la question de ce que Simone de Beauvoir

nomme « la vie organique » que se noue le plus fortement la relation
filles/mères. Les interdits pesant sur les livres s’expliquent par celui de la
présence du corps. Elément essentiel dans le rapport filles/mères que celui
du discours sur le corps et de l’explicitation de l’évolution de celui-ci :
règles, puberté, sexualité et procréation. Le passage qui évoque cela suit
celui sur les livres et la révélation par Magdeleine de plusieurs réalités
physiologiques. De manière évidente sont corrélées connaissance de la
sexualité et lecture : Magdeleine peut tout lire et elle sait. Ce n’est pas
seulement la sexualité mais aussi la connaissance et les soins apportés au
corps qui sont au cœur de cette question. C’est d’ailleurs dans ce contexte
que le terme de « confrérie » est repris : il y a la « confrérie des mères » et il
y a la « confrérie féminine » (134). Il est remarquable d’observer la
corrélation établie entre connaissance de la sexualité (jamais nommée, cf.
plus bas les silences) et reniement de la religion, passage capital car il
marque, dans les relations filles/mères le franchissement d’un seuil : celui
du dévoilement dont le résultat est net :

Toute communication était coupée entre nous (230)
Un après-midi, comme je me trouvais seule dans le bureau,

ma mère s’assit en face de moi ; elle hésita, rougit : « il y a certaines
choses qu’il faut que tu saches », dit-elle. Je rougis aussi : « je les
sais », dis-je vivement. Elle n’eut pas la curiosité de s’enquérir de mes
sources ; à notre commun soulagement, la conversation en resta là.
Quelques jours plus tard, elle m’appela dans sa chambre ; elle me
demanda avec un peu d’embarras « où j’en étais du point de vue
religieux ». Mon cœur se mit à battre : « Eh bien, dis-je, voilà quelque
temps que je ne crois plus. » son visage se décomposa : « Ma pauvre
petite ! » dit-elle. Elle ferma sa porte, pour que ma sœur n’entendît pas
la suite de notre entretien ; d’une voix implorante, elle ébaucha une
démonstration de l’existence de Dieu, puis elle eut un geste
d’impuissance, et s’arrêta, les larmes aux yeux. Je regrettai de lui
avoir fait de la peine, mais je me sentais bien soulagée : enfin j’allais
pouvoir vivre à visage découvert. [elle a alors 17 ans] (226).

Le traitement de la question du corps est marqué par des épisodes

importants tels celui où on bande les seins de la jeune fille à l’occasion d’un

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 20

mariage21, ou encore ceux qui concernent le refus adolescent de l’hygiène
qui rapproche la jeune fille de sa mère, elle-même présentée comme
récalcitrante sur ce point.

3/ Les contraintes sociales : La vie sociale, les sorties « libres ». Les

mêmes contraintes pèsent sur la liberté de sortir.
 3.1 / Dans l’univers bourgeois, la finalité de l’éducation est

de former de parfaite futures épouses et mères de famille. Or, dans le cas de
Simone et de Poupette, cet impératif tombe en raison du déclassement social
et de l’appauvrissement de la famille : qui dit absence de dot dit nécessité de
travailler pour vivre et dit donc études (« Mes parents rompaient avec les
usages et m’orientaient non vers le mariage mais vers une carrière », p.229).
Ce changement social rend possible une forme d’émancipation. Les
contraintes sociales demeurent mais elles sont bien moindres que celles que
subit Zaza22. De plus, Simone, à l’inverse de Zaza, se refuse à toute
concession en matière de mondanité : « Quand ma mère recevait des amies,
je refusais d’aller au salon ; parfois elle s’emportait, je cédais : mais je
restais assise au bord de ma chaise, les dents serrées, avec un air si furibond
qu’elle me renvoyait très vite. » ou encore : « En société, je faisais piètre
figure » (234).

 Néanmoins, les sorties restent très entourées et encadrées par toute
une série de commandements : une jeune fille ne sort pas seule, sans sa mère
ou ses deux parents : « pas question de me laisser sortir sans eux, ni de
m’épargner les corvées familiales » note-t-elle p.229 (et aussi p. 293) juste
après avoir mentionné le choix de la carrière plutôt que du mariage pour
elle, choix acté par ses parents. De ce fait tout espace de liberté est un
événement exceptionnel : « Pendant les semaines qui précédèrent le bachot,
je connus des joies sans mélange […] ma mère me permit d’aller étudier au
Luxembourg. » (p. 204).La complicité entre sœurs agit pleinement : Nous
réussissions ma sœur et moi à dérober de loin en loin une soirée à la
vigilance maternelle » Suit le récit de leurs « frasques », Simone est âgée de
20 ans23 (345).

3.2/ Les transgressions de cet interdit.
 L’interdit appelle sa transgression comme le souligne la

mémorialiste : « L’attrait qu’avaient pour moi les bars et les dancings venait
en grande partie de leur caractère illicite. Jamais ma mère n’aurait accepté
d’y mettre les pieds. ; mon père eût été scandalisé de m’y voir, et Pradelle

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

21 Et surtout on lui bande les seins le jour du mariage d’une cousine du Nord : « Maman s’avisa
seulement le matin, à Arras, que ma nouvelle robe en crête de Chine beige, plaquée sur une poitrine
qui n’avait plus rien d’enfantin, la soulignait avec indécence. On l’enveloppa de bandages si bien que
j’eus tout le jour l’impression de cacher dans mon corsage une encombrante infirmité ». (135-136)
22 Ce que ne manque pas de noter Simone de Beauvoir, par exemple, page 234. Elle souligne la
différence entre elle-même et Zaza qui continue à « jouer avec aisance (son) rôle mondain. Elle fait
mention du « jour » de leur mère, mention de l’épuisement de la jeune fille ou encore (page 290) des
difficultés de Zaza avec sa mère qui lui reproche d’avoir trop d’activités intellectuelles et de négliger
ses devoirs sociaux. S’y ajoutent aussi les jugements maternels sur les livres. On observe l’inquiétude
de Zaza qui redoute des conflits.
23 À cette occasion, elle cite son journal (mais nous n’avons pas de propos sur la mère présentés
comme étant issus du journal.

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 21

affligé ; j’éprouvais une grande satisfaction à me savoir radicalement hors-
la-loi. » (357). D’autres exemples sont donnés : autorisée à sortir seule avec
sa cousine au théâtre, elle projette tout autre chose : « en fait nous avions
comploté de courir les mauvais lieux » et se maquille ce qui lui vaut soufflet
de la mère, scène racontée avec une exagération ironique que traduit la
métaphore filée satanique :

Madeleine s’amusa à me mettre un peu de rose aux

pommettes : je trouvais ça joli, et quand ma mère m’enjoignit de me
débarbouiller, je protestai. Sans doute crut-elle apercevoir sur ma
joue l’empreinte fourchue de Satan ; elle m’exorcisa d’un soufflet. Je
cédai en grinçant des dents. (353)

3.3/ L’intrusion dans la vie affective participe autant du désir

de possession exclusive que de certaines logiques sociales. L’exemple de la
relation entre Jacques et Simone, dans laquelle interfèrent les mères, est
particulièrement éclairant à ce sujet24.

Interférences et incohérences, le trouble jeu des mères (qui sont en

même temps parentes entre elles) dans la relation entre Jacques et Simone.
Evoquons succinctement les dernières étapes de cette relation dans

les Mémoires à partir du moment où la volonté familiale de marier ensemble
Jacques et Simone se manifeste :

Chaque fois que ma mère prononçait son nom, elle esquissait
un sourire d’une discrétion appuyée ; J’enrageais qu’on prétendît
transformer en une entreprise bourgeoise une entente fondée sur un
commun refus des horizons bourgeois ; néanmoins je trouvais bien
commode que notre amitié fût licite et qu’on m’autorisât à voir
Jacques seule à seul (264)

Mais, peu après, la mémorialiste note le refus de sa mère pour
qu’elle aille aux Ballets russes avec Jacques (267) : «Simone ne sortira pas
seule ce soir ». L’explication suivante est intéressante : l’après-midi est
possible, le soir dangereux car « après », « tout endroit devenait un mauvais
lieu ». La conclusion apparaît encore plus excessive et définitive puisque, à
la suite de cet interdit, l’amitié s’atrophie en « échanges de phrases
inachevées, coupées de longs silences, et des lectures à haute voix ». Tout se
passe comme si l’interdit maternel amputait la capacité de véritablement
communiquer avec un homme en l’occurrence Jacques. Cette intervention
maternelle est ressentie comme une entrave à son bonheur clairement
exprimée (275-6).

Puis la jeune fille observe un nouveau changement d’attitude de sa
mère à l’égard de Jacques : elle lui dit d’aller voir jacques (279) les parents
souhaitent le mariage. Elle joue l’entremetteuse et répète les propos que
Jacques a tenus à sa mère : « Ma mère me répéta d’un ton mi-figue mi-raisin
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

24 Autre exemple : Pradelle plaît à sa mère : « comme Pradelle me raccompagnait un jour à la maison,
ma mère nous croisa ; je le lui présentai, il lui plut : il plaisait. Cette amitié fut agréée. »

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 22

qu’il avait dit à la sienne… (p.281 propos élogieux pour Simone mais
critiques pour sa mère qui ne suscitent pas de réaction notée de la part de
Simone). Il en est de même ensuite : : « Ma mère me rapporta à la fin avril
qu’il s’étonnait de ne plus me voir » (316)

 C’est alors qu’intervient un nouveau renversement avec la scène du
scandale fait par sa mère : « Ils revenaient du boulevard Montparnasse où
ma mère avait carillonné jusqu’à ce que ma tante apparût à la fenêtre : ma
mère avait réclamé à grands cris qu’on lui rendît sa fille et accusé Jacques
de la déshonorer. » (352). Dans cette scène, c’est la mère qui agit, le père
semble en retrait y compris dans ce qui est présenté comme une question
d’honneur.

 On note aussi en parallèle le rôle d’une autre mère : celle de Jacques
qui a dissuadé son fils d’épouser Simone au nom d’une sorte de superstition
sur les mariages entre cousins (458)

 L’ensemble de cette évolution laisse transparaître l’incohérence des
stratégies familiales (que caractérisent des attitudes versatiles) et surtout leur
extrême nocivité. La mère, voire les mères, sont ici présentées comme des
empêcheuses d’aimer un homme.

IV. Un affrontement fondé sur des silences et des non-
dits que l’autobiographe tâche d’éclairer
1/ La relation Filles/mères est marquée par une forme

d’incompréhension de part et d’autre et la place de la jalousie dont le père
est le motif.

1.1 L’affrontement entre Simone et sa mère est précoce :
Mère figure de juge et figure triomphante face à l’enfant, perdante :

Je savais cette lutte vaine du moment où maman m’avait ôté

des mains la prune saignante où Louise avait rangé dans son cabas
ma pelle et mes moules, j’étais vaincu ; mais je ne me rendais pas.
(20-21)

Après le départ de Louise et le changement de situation, puisque la

mère est en charge de l’éducation, elle est en charge de la répression. Alors
que son père vient de lui tenir un discours de libération, uniquement motivé
par la situation sociale de la famille, son appauvrissement, la mère incarne
un même ordre fait d’obligations qui n’évolue pas et c’est alors qu’a lieu le
premier affrontement direct entre Simone et sa mère Françoise (qu’elle ne
nomme jamais ainsi) :

La sollicitude de ma mère me pesait. Elle avait « ses idées »

qu’elle ne se souciait pas de justifier, aussi ces décisions me
paraissaient--elles souvent arbitraires. Nous nous discutâmes
violemment à propos d’un missel que j’offris à ma sœur pour sa
communion solennelle ; je le voulais relié de cuir fauve comme celui
que possédaient la plupart de mes camarades ; maman estimait

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 23

qu'une couverture de toile bleue serait bien assez belle ; je protestais
que l'argent de ma tirelire m'appartenait; elle répondit qu'on ne doit
pas dépenser 20 Fr. pour un objet qui peut n’en coûter que 14. (…)
Je cédais la rage au cœur me promettant de ne jamais lui pardonner
ce que je considérais comme un abus de pouvoir. Si elle m’avait
souvent contrariée je crois qu’elle m’eût précipitée dans la révolte.
Mais dans les choses importantes–mes études le choix de mes
amies–elle intervenait peu ; Elle respectait mon travail et même mes
loisirs ne me demandant que de menus services : moudre le café,
descendre la caisse à ordures. »

À partir de ce moment, Simone note que sa mère la « grondait

souvent ». On passe du refus du mensonge (56) à la clandestinité (144) et à
la pratique de la désobéissance. Les causes de l’affrontement : refus
d’obtempérer et jalousie. Le développement sur la jalousie à l’égard de la
mère est particulièrement important et rejoint l’analyse psychanalytique
faite par Simone de Beauvoir dans ses entretiens. Elle la résume en une
formule laconique et frappante : « Ma véritable rivale, c’était ma mère »
suivie d’une phrase explicite : « Je rêvais d’avoir avec mon père des
rapports personnels » (141-142.) On aura ensuite, lorsque la relation s’est
transformée et que les parents se sont « ligués » contre elle, des notations
englobantes comme celle-ci : « En revanche mes rapports avec mes parents
ne s’amélioraient pas » (294).

1.2/ L’autobiographe insiste sur l’écartèlement intérieur
engendré par les conflits, elle va accompagner le récit d’analyses et de
commentaires qui éclairent. Elle insiste sur les malentendus, les erreurs de
jugement puisqu’elle note ensuite l’ignorance dans laquelle ses parents sont
de ses véritables sentiments. Elle note par exemple l’erreur de jugement de
la mère au détour d’une phrase : « Certaines de mes conduites affectaient
directement ma mère, mais sans nul rapport avec mes intentions ». (61). On
celle de ses parents :

Ils auraient été sincèrement navrés s’ils avaient soupçonné

combien leur attitude m’affectait : ils ne le soupçonnaient pas. Ils
tenaient mes goûts et mes opinions pour un défi au bon sens et à
eux-mêmes et ils contre-attaquaient à tout bout de champ.

 La relation se caractérise par une incompréhension complexe en ce

qu’elle peut être subie25 soit de la réalité (ils se trompent), soit de l’effet
provoqué par l’attitude des parents. À l’inverse, l’autobiographe

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

25 Par la suite les rapports s’améliorent comme le note l’autobiographe (à partir de la page 324) et une
évolution se marque dans la requête de la fille à la mère : « De Laubardon, J’écrivis à ma mère en lui
réclamant sa confiance : je l’assurais que plus tard je serais quelqu’un. Elle me répondit très
gentiment. » (338) qui ne manque pas de faire écho au souhait exprimé par la mère bien avant. La
mère a-t-elle été une fille comblée ? Simone de Beauvoir note que dans la relation mère/fille la
frustration que la mère a connue en tant que fille joue à plein : « Ma mère m’avait souvent dit qu’elle
avait souffert de la froideur de bonne-maman et qu’elle souhaitait être pour ses filles une amie » (p.
252). Elle ajoute aussitôt : « mais comment aurait-elle pu causer avec moi de personne à personne ?
J’étais à ses yeux une âme en péril, une âme à sauver : un objet. » (252)

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 24

accompagne sa narration de commentaires (plus ou moins explicites) pour
expliquer le rôle du conditionnement social de la mère dans son
comportement. Simone de Beauvoir note que la détérioration de leurs
relations a plusieurs causes :

 - des causes sociales qui sont celles du revers de fortune, de la
dégradation sociale de la famille qui rend les questions matérielles plus
importantes. Ce revers de situation explique (et accompagne) le changement
de caractère du père et de la mère.

- Il y a un Non-dit (sur les aventures du père) qui n’est pas présenté
comme une explication mais l’enchaînement des différentes propositions est
très explicite ;

L’attitude de la mère est provoquée et par l’infidélité du père sur
lequel elle reste très allusive dans les Mémoires et par le déclassement social
et ses conséquences :

Par compensation, il s’en allait le soir, plus souvent

qu’autrefois jouer au bridge chez des amis ou au café ; l’été, il
passait ses dimanches aux courses. Maman restait souvent seule. Elle
ne se plaignait pas ; mais elle détestait faire le ménage et la pauvreté
lui pesait ; elle devint d’une extrême nervosité. Peu à peu mon père
perdit sa belle égalité d’humeur. Ils ne se querellaient pas vraiment,
mais ils criaient très fort pour de petites choses, Et souvent s’en
prenaient à ma sœur et à moi. (130)

De même, à la page 195, au retour du séjour idyllique des deux

sœurs chez les Gendron, à Meulan, la simple perte d’une brosse à dents
déclenche des réprimandes parentales :

Je m’avouai pour la première fois combien les cris, les

récriminations, les réprimandes qu’à l’ordinaire j’encaissais en
silence m’étaient pénibles à supporter : toutes les larmes que pendant
des mois j’avais refoulées me suffoquaient. Je ne sais si ma mère
devinait qu’intérieurement je commençais à lui échapper ; mais je
l’irritais, et elle s’emportait souvent contre moi : c’est pourquoi je
cherchai en Clotilde une grande sœur consolante. (196)

 Dans ce passage, elle explicite de manière logique sa recherche de

figures consolatrices, substitut à la figure maternelle. Dans les Mémoires, on
la voit aussi pondérer son propre jugement, en établissant un écart entre des
coups d’éclat ressentis comme révoltants et un tableau plus nuancé. Ainsi,
au début des Mémoires, elle relativise cette sévérité de sa mère : « La
plupart des fautes pour lesquelles ma mère nous réprimandait, ma sœur et
moi, c’étaient des maladresses ou des étourderies ». (99)

Une certaine normalisation (toute relative) des relations qui
transparaît dans la dernière partie de l’œuvre ne s’accompagne d’aucun
commentaire. Seul le factuel est noté comme on peut l’observer à deux
reprises notamment. D’une part, quand elle évoque les sorties avec sa mère

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 25

dans un paragraphe résumé : « Ma mère m’accompagnait assez souvent au
cinéma ; au Moulin Rouge je vis avec elle Barbette, moins extraordinaire
que ne le prétendait Jean Cocteau26. » (407) et d’autre part quand sa mère
l’informe de la venue d’Herbault (436) : le ton est strictement neutre,
l’évolution n’est pas soulignée même si elle est importante. Ce changement
de perspective marque une forme de détachement et une prise de recul,
temporel et analytique, que confirme la discussion, dans cette partie, avec
Jacques27.

2/ Silences et non-dits : « Je me taisais énormément » (252)
Que penser de cette phrase que l’autobiographe cite à la page 252 ?

 Simone aimerait mieux se mettre toute nue que de dire ce
qu’elle a dans la tête », disait-elle d’un ton fâché. (252).

On a beaucoup parlé du silence de la mère sur les questions du corps

par exemple mais il faut noter en écho celui de sa fille que, note la
mémorialiste, caractérise « cette aptitude à passer sous silence des
événements que pourtant (elle) ressentai(t) assez vivement », aptitude qui
apparaît comme une torture et traduit une sorte de fracture intérieure
profonde, d’absence, d’égarement (252-253). La relation conflictuelle aux
parents, unis dans cet affrontement destructeur, menace son identité et son
intégrité. Le silence est ici la marque absolue du retrait, de l’immobilisme de
l’échange et donc de son inutilité. Bien sûr, il faut relier cette observation au
fait que la part du dialogue véritable, et du style direct est très réduite dans
les Mémoires et que lui sont préférés discours indirect, narrativisé ou
indirect libre. Simone de Beauvoir rapporte au style direct non des
conversations mais des fragments de conversations qui apparaissent souvent
comme des formules. Les pages 270 et 271 en donnent un petit échantillon.
Non seulement on y voit l’expression d’une parlure de classe qui fonctionne
par affirmations et par verdicts (on peut en faire la liste : « c’est curieux,
c’est spécial, ça ne va pas, ça va mieux !, ce n’est pas ça ») mais on y voit
aussi cette incapacité de l’échange dont parle le texte. La relation entre les
filles et leur mère n’échappe pas à cette règle du dialogue impossible (voir
l’importance du verbe savoir dans l’échange sur ce qu’on ne nomme pas :
on sait que l’autre sait mais on ne sait pas exactement ce qu’il sait). Le
monologue intérieur, les citations littéraires pallient ce manque.

Comme le souligne Laurie Corbin dans son étude The Mother
Mirror, il y a une dimension sociale à ce silence (la parole de la femme est
contrainte) et à cette difficulté de la parole et de l’échange entre fille et mère
que Simone de Beauvoir rompt, en la représentant, par ses écrits, mais il y a

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

26 Certes elle ne laisse pas sa fille y aller seule mais on ne note ici aucune valorisation (à comparer
aux passages sur les sorties que fait Simone seule avec son père quand elle est une fillette d’une
dizaine d’années)
27 Il y a peu de prolepses dans l’œuvre, nous en avons une autre, par exemple, à propos de Zaza, dans
une phrase où le terme de « destin » est utilisé par la mémorialiste, p. 241.

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 26

aussi une vraie difficulté et une vraie opacité, que la psychanalyse s’est
chargée d’éclairer.

3/ À l’arrière-plan, la mère repoussoir et la mère idéale et l’image du
double.

Dans Le Deuxième Sexe on trouve une théorisation du double :
« Dans une fille, la mère ne salue pas un membre de la caste élue : elle y
cherche son double. (suivie de : « Elle projette en elle toute l’ambiguïté de
son rapport à soi : et quand s’affirme l’altérité de cet alter ego, elle se sent
trahie. ») Qu’en est-il du côté de la fille ? Nous avons pu observer ces
images du double (le Même ou la Même dont parle Béatrice Didier) : mère
miroir de sa propre mère et qui perçoit sa fille comme son double (elle lui
donne à lire les livres qu’elle a lus, cf. ci-dessous). Elle souligne, au temps
de leurs « pieuses complicités », leurs ressemblances. Elle note les points de
rapprochement voire de confusion : sa mère « elle aussi, c’était une aînée »
La relation filiale et sororale est chargée d’ambiguïtés. Dans Une mort très
douce, Simone de Beauvoir note : « Son amour pour nous était profond en
même temps qu’exclusif et le déchirement avec lequel nous le subissions
reflétait ses propres conflits. » (56) ce qui construit la relation sur un effet de
miroir, sur un reflet : la souffrance de la mère se retrouve dans la souffrance
des filles.

Nombre de correspondances construisent cette présence du double,
comme le souligne Barbara Klaw28 dans son analyse de la relation entre
Simone et Jacques, seul personnage dont on raconte l’avenir dans les
Mémoires. Selon Barbara Klaw, la mère est le premier maillon d’une chaîne
de transferts : « Beauvoir remplace sa mère idéale par Jacques son
amoureux idéal29 ». Or la mère de Simone a elle-même, jeune, renoncé à
l’amour pour son cousin (et la mère de Jacques redoute ce type d’alliance,
par superstition). Nous avons là un schéma de substitution qui renforce cette
présence du double et de l’effet de miroir.

À cela s’ajoute le fait que Simone de Beauvoir ne se pense comme
mère que dans son contact avec ses poupées. La fillette et ses poupées (le
modèle se retrouve dans la relation à la poupée qui renvoie à la littérature de
poupée30) offre un champ d’observation intéressant. On observe le
traitement par la fillette de ses poupées et le refus de la maternité qui semble
décidé dès cet instant (76). Simone se voit, note-telle, en « Mère parfaite
d’une petite fille modèle, lui dispensant une éducation idéale dont elle tirait
le maximum de profit, je récupérais mon existence quotidienne sous la
figure de la nécessité » (76). Dans ce passage, on voit comment elle
envisage le statut de mère idéale : sans époux et solidairement avec sa sœur.
Elle constitue la poupée en fille modèle (totalement accomplie) c’est-à-dire
en double d’elle-même : « C’étaient nos doubles » écrit-elle. Son rejet de la
maternité très précoce s’accompagne d’une sublimation, comme le montre

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

28 « Simone de Beauvoir, cousin Jacques du journal intime à l’autobiographie » dans Kristeva, Julia
(dir.) : (Re) découvrir l'œuvre de Simone de Beauvoir : du Deuxième sexe à La Cérémonie des adieux,
Latresne : le Bord de l'eau, 2008, p.84-91.
29 Ibid., p.89.
30	
 Evoquée également à travers l’écriture de la « tante obèse et moustachue » qui écrit dans La
Poupée modèle, p.19.	

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 27

Ramiro Martin Hernandez dans son article « Une héroïne à la mesure d’une
autobiographie31 ».

À cette mère idéale, s’oppose une mère repoussoir dont la
représentante n’est autre que la matrone. Le versant vraiment négatif de la
mère est bien la matrone. La matrone32 c’est l’état qui menace Zaza (qui,
heureusement, en est loin) : « elle n’était pas prête à se laisser couler dans le
sommeil satisfait des matrones » (336) car c’est le terme avec lequel Simone
de Beauvoir qualifie Madame Mabille « déjà solidement installée dans sa
condition de matrone ; spécimen accompli de la bourgeoisie bien pensante »
et qui en outre est peu férue de culture (153). Simone elle-même, à travers
les aventures de l’héroïne Charlotte à qui elle s’identifie totalement échappe,
tout enfant, à un sort « qui m’avait tour à tour réduite en fœtus et changée en
matrone ». Cette figure repoussoir n’est pas associée par Simone à sa mère
mais elle fait naître des angoisses (la laideur notamment) et un rejet profond
de la maternité.

Conclusion
 Le tableau qui est fait des relations filles/ mères, dans les Mémoires,

est complexe en dépit des schémas tracés par l’autobiographe (amour,
jalousie). Les Mémoires offrent la peinture d’une éducation saisie dans une
époque et dans un milieu donnés mais dépassent aussi ce cadre par la part
réservée à l’introspection et celle, plus politique, que comporte la
description de mécanismes d’éducation, de formatage et de dressage. Cette
dimension reflète l’analyse et la démarche de l’auteure du Deuxième Sexe.
Toutefois ce tableau est entreprise personnelle de connaissance de soi et
s’inscrit de fait dans une démarche qui ne prend fin qu’avec la mort de
l’autobiographe elle-même. C’est aussi une entreprise menée pour
comprendre la nature et les enjeux de cette relation, pour en évacuer les
traces douloureuses. Ce tableau a une suite : on se souvient du portrait que
Simone de Beauvoir fait de sa mère dans Une Mort très douce et que nous
citions en introduction. Dans ce dernier livre sur sa mère, Simone de
Beauvoir va plus loin encore, en étant celle par qui, cette fois, sa mère
s’exprime, comme pour accomplir le reste du chemin ouvert dans les
Mémoires d’une jeune fille rangée. Elle y décrit en effet un curieux
phénomène de substitution physique entre sa mère et elle-même qui ouvre
une autre perspective sur cette question des relations fille(s)/mère(s) :

« Quelqu’un d’autre que moi pleurait en moi ».
« Je parlais à Sartre de la bouche de ma mère »

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

31	
 Ramiro Martin Hernandez, « Une héroïne à la mesure d’une autobiographie ». Dehesa, Repositorio
Instuticional Universidad de Extremadura. En ligne, consulté le 29.10,2018. URL :
http://dehesa.unex.es/bitstream/handle/10662/1484/02108178_20_237.pdf?sequence=1&isAllowed=y
32 Le terme a plusieurs sens sur lesquels il est permis de jouer dans les différentes occurrences
présentes dans le texte ce qui lui confère un réel intérêt supplémentaire : il conserve une pluralité
d’interprétations et se lit avec ou sans connotation fortement dépréciative. Il désigne en effet une
femme d’âge mûr, expérimentée, sage, d’aspect digne et respectable, généralement mère de famille. Il
désigne également la parfaite épouse, mère et femme d’intérieur. Il a enfin un sens plus péjoratif,
celui de femme d’un certain âge, grosse, souvent laide et d’allure vulgaire.

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 28

« Ma propre bouche ne m’obéissait plus »

Marie-Françoise Lemonnier-Delpy,
« Fille(s)-mère(s) dans Mémoires d’une jeune fille rangée »

	

	

SELF XX-XXI - Journée d’études « Simone de Beauvoir », octobre 2018 29

Éléments de bibliographie
Édition mentionnée pour Mémoires d’une jeune fille rangée (en plus

de l’édition Folio de reference): Mémoires, 1. Édition publiée sous la
direction de Jean-Louis Jeannelle et d'Éliane Lecarme-Tabone. Paris :
Gallimard, 2018. CX-1470 p. (Bibliothèque de la Pléiade ; 633).

Corbin Laurie: The mother mirror : self-representation and the
mother-daughter relation in Colette, Simone de Beauvoir and Marguerite
Duras. Paris : P. Lang, 1996.

Jeanson Francis, Simone de Beauvoir ou l’Entreprise de vivre, Seuil,
1966.

Kristeva, Julia (dir.) : (Re) découvrir l'œuvre de Simone de Beauvoir
: du Deuxième sexe à La Cérémonie des adieux, Latresne : le Bord de l'eau,
2008,

- Vicenta Hernandez Alvarez, « Simone de Beauvoir : deux points
pour une ouverture graphique à la vie »

- Barbara Klaw, « Simone de Beauvoir, cousin Jacques du journal
intime à l’autobiographie »

Eliane Lecarme-Tabone commente Mémoires d’une jeune fille
rangée de Simone de Beauvoir, Foliothèque, N°85, Gallimard, 2000

Ramiro Martin Hernandez « Une héroïne à la mesure d’une
autobiographie ». Dehesa, Repositorio Instuticional Universidad de
Extremadura. En ligne, consulté le 29.10,2018. URL :
http://dehesa.unex.es/bitstream/handle/10662/1484/02108178_20_237.pdf?s
equence=1&isAllowed=y

Sallenave Danièle, Castor de guerre, Gallimard (NRF), 2008.
Schwarzer Alice : Entretiens avec Simone de Beauvoir [entretiens

deux, cinq et six traduits de l'allemand par Léa Marcou]. Paris : Mercure de
France, 2008, 124 p

Pour citer cet article : Marie-Françoise Lemonnier-Delpy, « Fille(s)-
mère(s) dans Mémoires d’une jeune fille rangée de Simone de Beauvoir »,
SELF XX-XXI, Journée d’agrégation « Simone de Beauvoir » (J.-L.
Jeannelle dir.), 6 octobre 2018, Université Paris 3-Sorbonne Nouvelle,
URL : http://self.hypotheses.org/files/2018/11/Filles-mères.pdf

