

Emilio Rosenblueth Rousseau y la educación contemporánea

(Primera de dos partes)*

Una flor entre las flores; un gigante entre gigantes: a dos siglos de su muerte, Juan Jacobo Rousseau vive hoy entre nosotros.

Nuestros antepasados remotos descubrieron un guijarro antes que la atmósfera; estuvieron conscientes de que la tierra les daba fierro y cobre antes que descubrir el oxígeno en el aire que respiraban. Es fácil que hoy estemos más conscientes de una figura menor, que leamos y estudiemos su obra, y no que lo hagamos con la de Rousseau. Lo que sentimos y cómo pensamos en el cuarto cuarto del siglo XX está a tal grado imbuido del razonamiento y la pasión de Juan Jacobo que ya no nos percatamos de ello. Cuanto su pluma tocó cesó de ser como era; su huella profundísima, remoldeo del pensamiento y sentimiento del hombre, han quedado insertos en biología, antropología, educación, sicología, filosofía y en particular ética, sociología, economía, política, literatura y las demás bellas artes.

Si buscamos la presencia de Rousseau en nuestros días, la hallamos a tal grado imponente que propició la dedicación del número de verano de la revista *Daedalus* a "Rousseau para nuestro tiempo". De allí he tomado el título y parcialmente el contenido de estos ensayos. También he tomado libremente de la lectura directa de la obra del maestro, de varios otros textos y de discusiones con compañeros en la Secretaría de Educación.

Conmino a ustedes a que montemos en nuestra máquina del tiempo y nos remontemos a Ginebra del año 1712. Pediremos que en la travesía nos acompañe un apto médico obstetra. Si aceptan ustedes, nos vendrá a mente *El ruido del trueno*, ese cuento que Ray Bradbury escribió, aportando una de las prosas más felices a la ficción científica, con sinfín de fascinantes implicaciones, muy pertinentes esta noche.

Cuenta Bradbury de aquel día de 2025 *anno Dómini*, en que un anuncio *sui generis* encendió la pasión aventurera del Sr. Eckles. El aviso se refería a safaris para la cacería de animales pretéritos. Era esencial no perturbar el curso de la historia. Por tanto siempre se elegía para cazar un animal que se supiera iba a morir segundos más tarde; si el cazador usaba arma de fuego, se extraían de su víctima las balas ya que la había cazado. Sólo se permitía transitar por una banda de metal anti-gravitacional que flotaba a 10 centímetros del suelo sin tocar una brizna. Terminada la aventura todo quedaba tal cual había sido y el cazador podía regresar a su tiempo encontrando al presente como lo había dejado. Se tomaban precauciones extremas para no maltratar ni un ratoncito; de no nacer las docenas de sus hijos, centenas de bisnietos y así sucesivamente, podían perecer de hambre búhos, felinos y zorros que se hubieran alimentado de los roedores; y miles de años después quizá una comarca entera habría sido yerma y no fértil, cambiando el curso de la historia humana.

Eckles eligió como pieza al *Tyranosaurus rex*, dinosaurio conocido como El Lagarto del Trueno, el más terrible monstruo de todos los tiempos. Tendría que trasladarse a 60 millones de años antes de Cristo.

La víspera se habían realizado elecciones para presidente de Estados Unidos. Mientras Eckles tramitaba el pago de la tarifa del safari, oyó que había sido electo Keith. Alguien comentaba "¡Qué bien que así resultó! Si hubiera salido Deutscher nos habría ido muy mal. Habríamos tenido la peor de las dictaduras; Deutscher es militarista, arbitrario, antintelectual, anticristo, antihumano, antitodo. Gracias a Dios que ganó Keith".

Después nos cuenta Bradbury:

"Eckles miró en el otro extremo de la vasta oficina la confusa maraña zumbante de cables y cajas de acero, y el aura

ya anaranjada, ya plateada, ya azul. Era como el sonido de una gigantesca hoguera donde ardía el tiempo, todos los años y todos los calendarios de pergamino, todas las horas apiladas en llamas.

El roce de una mano, y este fuego se volvería maravillosamente, y en un instante, sobre sí mismo. Eckles recordó las palabras de los anuncios en la carta. De las brasas y cenizas, del polvo y los carbones, como doradas salamandras, saltarán los viejos años, los verdes años; rosas endulzarán el aire, las canas se volverán negro ébano, las arrugas desaparecerán; todo regresará volando a la semilla, huirá de la muerte, retornará a sus principios; los soles se elevarán en los cielos occidentales y se pondrán en orientes gloriosos, las lunas se devorarán al revés a sí mismas, todas las cosas se meterán unas en otras como cajas chinas, los conejos entrarán en los sombreros, todo volverá a la fresca muerte, la muerte en la semilla, la muerte verde, al tiempo anterior al comienzo. Bastará el roce de una mano, el más leve roce de una mano".

Es bella la descripción del *Tyranosaurus rex*. Se yergue, parece que alcanzará la luna. El vientre del Lagarto del Trueno exhibe mil y mil resplandecientes monedas verdes. Se yergue y alza y mueve sus hermosas manos de reptil, manos de joyero. Abre sus fauces enormes; su alarido es como el ruido del trueno; exhala su aliento con olor a carne cruda. Eckles y el guía logran matarlo; segundos después cae un enorme tronco sobre el *Tyranosaurus*, dando la apariencia que registra la historia: fue el tronco lo que le quitó la vida. Mientras agoniza el monstruo, el terror se apodera de Eckles. Corre despavorido hacia la nave. Ofuscado sale de la banda anti-gravitacional y enfanga sus zapatos. Durante el viaje de retorno se quita el lodo y se percató de que había pisado a una mariposa dorada. El guía lo mira con odio por haber descatado instrucciones de tanta trascendencia.

Llegan al año 2025. Eckles mira el letrero de la agencia. Dice lo que él recuerda que decía pero ahora escrito con ortografía extraña. "¡No puede ser!", exclama Eckles, "era *tan pequeña*". Sobresaltado, pregunta quién ganó las elecciones presidenciales. "Bien que lo sabe usted. A Dios gracias resultó electo Deutscher. Al fin tenemos en la presidencia un hombre fuerte, no el debilucho Keith". Eckles se desploma anonadado. Cierra los ojos. Oye que el guía levanta el fusil con que mataron al dinosaurio. Oye que quita el seguro del arma. El ruido del trueno.

Pues bien, si me acompañan a Ginebra para llegar allá temprano el 28 de junio de 1712 a casa del relojero Isaac Rousseau, de su hermosa mujer, Suzanne Bernard, hija de un ministro protestante, y del pequeño hijo de ambos, llegaremos a tiempo para que el obstetra salve la vida a Suzanne y esta no muera al dar a luz al bebé a quien se bautizaría con el nombre de Juan Jacobo. Es previsible lo que sucederá al evitar que la tragedia se pose en casa de esta familia de origen hugonote. El obstetra cambiará muy profundamente el curso de la historia de la humanidad. Isaac no paliará su pena con la segunda Suzanne, Suzanne Concerut. Quizá de todos modos Isaac Rousseau huirá de Ginebra diez años después para refugiarse en Lyons y evitar ser detenido por herir a un capitán ginebrino en una disputa. Ya sea que Isaac deje temporalmente a su familia en Ginebra o la lleve consigo, Juan Jacobo no será encomendado a su tío materno Gabriel ni estará bajo la tutela del pastor Lambercier, sujeto a instrucción religiosa y escolarizada, ni recibirá azotes de Mademoiselle Lam-

bercier, con repercusión en su actitud hacia la injusticia de los poderosos. No será aprendiz de escribano ni de maestro grabador ni se descubrirá o supondrá su ineptitud en el primero de estos trabajos, ni se enamorará o creará enamorarse de dos chicas a la vez. No abandonará Ginebra a los 12 años para comenzar a llevar la parte rupestre de su vida, dejarse convertir al catolicismo por Madame Warens, bonita rubia de 29 años cuya misión era el proselitismo: conversión y amor a primera vista por parte de Juan Jacobo. No redondeará su instrucción religiosa con frailes de Turín ni emprenderá ocho años de los más variados oficios y aventuras, a veces humildes y en ocasiones inverosímiles y no muy honrados. No tendrá que pasar años buscando quien supla a la madre a quien no conoció, ni menos a los 20 años encontrarla precisamente en Madame Warens, quien además sería su primera amante, aunque compartida.

Nadie nos impide imaginar que, de haber pasado su juventud en Ginebra al lado de su familia y estudiado en una escuela en vez de ser en buena medida autodidacta, de todas maneras habría sido un excepcional escritor, con irresistible fuerza retórica. Aceptemos sin conceder que hasta habría escrito *Julia* o *La nueva Eloísa* y, un año después, al cumplir medio siglo, habría producido *Emilio* o *La educación*, obras en que expondría sus ideas pedagógicas; pero el principio del *Emilio* habría sido muy distinto de como lo conocemos. Esas patéticas primeras páginas reflejan los remordimientos que sufrió su autor por haber enviado al hospicio los cinco hijos que tuvo con la sirvienta Teresa Levasseur. Ella era casi analfabeta, no muy inteligente ni agraciada. Su principal defecto era su madre, a quien Juan Jacobo y casi todo mundo hallaban insupportable, y no calificaban mucho mejor los demás parientes de Teresa. Con estos antecedentes Juan Jacobo racionalizó la decisión de deshacerse de sus hijos y pretendió justificarse aún más con base en sus ideas sobre la igualdad entre los hombres y las funciones del estado. Lo llamaron hipócrita por tal contradicción entre sus enseñanzas y su vida, contradicción que de momento él vio como congruencia. Lo acusaron de falta de amor hacia los niños e implícitamente de incapacidad para decir cómo educarlos. Aludió entonces a ese pasaje del *Emilio* como prueba de su cariño entrañable por la niñez. Cierzo que Juan Jacobo sentía ternura por los niños pero también profunda incomodidad, pues era torpe para comunicarse con ellos. Su autodefensa no convence, pero no fue el primero ni el único autor capaz de escribir magistralmente sobre cómo realizar una tarea con que él mismo no podía contender. Las limitaciones que manifiesta la biografía de Rousseau no restan ápice a la validez y grandeza de su obra escrita. (La única experiencia personal de Rousseau en pedagogía ocurrió cuando tenía 23 años. Cubrió un periodo de pocas semanas, cuando se le encargó un joven cuyos berrinches curó encerrándolo toda la noche en un cuarto oscuro).

Emilio es una de esas raras obras que son totales, cuya profundidad aumenta conforme crece la profundidad del lector. El libro es varias cosas a un tiempo: novela y tratado de pedagogía, sí, pero también estudio de la condición humana y de la historia del género humano como pudo o como debió ser, reconciliación del hombre y la naturaleza, y conciliación entre potentes fuerzas en conflicto que caracterizaron la obra previa del autor y de su ambiente. Las intensas tensiones que plantean escritos previos de Rousseau se resuelven en el *Emilio* y desembocan en un final feliz.

Uno de los principales mensajes implícitos en Rousseau es la paradoja, y cala más hondo que en su sola obra escrita: su

vida contradice a la vez que materializa a su obra. En la paradoja nos manifiesta que el racionalismo de la *Enciclopedia*, que parecía a punto de explicar todo, incluso al hombre, ignora el poder y perenne presencia de sentimientos y pasiones. Si el racionalismo de la *Enciclopedia*, que Rousseau compartió, es la tesis, encontramos su antítesis en el *Discurso sobre las ciencias y las artes* (que le vale premio y fama instantáneos), en el *Discurso sobre el origen y fundamento de la desigualdad de los hombres* y en la *Carta a d'Alembert*, y su síntesis en el *Emilio*.

El principal valor de esta obra yace en su naturaleza como historia ideal de la humanidad. Otras obras totales incluyen los libros sagrados de los *Vedas*, *La república* de Platón, *La Biblia*, el *Chilam Balam* y el *Popol Vuh*; y el *Emilio* vino para sustituir a *La república*. Que este es el principal plano en que se desenvuelve la acción fue señalado explícitamente por su autor y reconocido por Kant, quien concedió a su publicación importancia comparable a la de la Revolución Francesa; la intención se olvidó pronto, al grado que Pestalozzi, el gran pedagogo, lo tomó al pie de la letra y educó a su único hijo sin apartarse del esquema; el muchacho ya era adolescente cuando por fin le dio a leer un libro, y este fue *Robinson Crusoe*, rigurosamente, como procede al mentor de Emilio. La sensatez y firmeza de la esposa de Pestalozzi contribuyeron a salvarlo de mayores excesos. No, no es sostenible la interpretación literal de *Emilio* como un llamado a que el hombre moderno se convierta en un *noble salvaje* y retorne a la naturaleza. El autor dice que escribió para filósofos, no para pedagogos. Esto no impide que saquemos beneficios inmensos de su lectura para aplicarlos en educación, pero hemos de acercarnos a él conscientes de su estilo metafórico; teniendo en mente el *Emilio* cobra mayor validez que nunca la aseveración de que "Diderot nos ilustra, Voltaire nos divierte, Rousseau nos hace pensar".

Muchos autores, sobre todo después de él, han adoptado la forma novelesca, biográfica o autobiográfica para comunicar tesis sobre temas profundos. Según Rousseau, *La república* no es tanto un escrito sobre organización política como un estupendo tratado pedagógico; así el *Emilio* es más una magistral historia ideal del género humano que novela o tratado de pedagogía; pero su contenido pedagógico es riquísimo.

Varios *leit-motifs* están en, y yacen bajo la narración del *Emilio*. El más insistente es que el hombre es naturalmente bueno; fue bueno mientras vivió en estado natural, mas la sociedad, las instituciones lo pervirtieron. El contemporáneo no puede retornar al paraíso, así que es indispensable darle educación esmeradísima para protegerlo contra la perversidad deformante de la sociedad. La perversión se iguala a la escala de valores del burgués, y en Rousseau el burgués, para emplear la formulación de Hegel, es quien teme a la muerte; es quien piensa solamente en sí mismo cuando trata con los demás y piensa solamente en los demás cuando trata de comprenderse a sí mismo. El hombre natural, como el filósofo en la concepción de Sócrates, no teme a la muerte. Este miedo, este aburguesamiento, lo que de pequeño y vil tiene el hombre de hoy se lo debe a la sociedad. Por vivir en ella es que hoy tenemos filósofos, artistas, carpinteros, médicos, pero no tenemos ciudadanos.

El segundo mensaje reiterado está implícito en el primero y es en extremo pertinente en nuestros días. Hoy esquematizamos la planeación y toda toma de decisiones tratando los deseos de los seres humanos como inmutables y buscamos la mejor manera de satisfacerlos. Pero si tiene sentido la edu-


cación en su significado lato, debe ser posible, obligatorio incluso, operar sobre los deseos, sobre la escala de valores. Valor sagrado es la libertad, pero la libertad es imposible para quien desea lo imposible; sólo puede aspirar a ser libre quien no desea más que aquello que puede alcanzar. El realismo, el pragmatismo del educando ha de caracterizar sus impulsos; hacia allá ha de orientarlo el maestro, condicionarlo, moldear sus deseos; y ha de hacerlo sin que el educando note que las cosas y los sucesos están planeados por un mentor para acostumbrarlo a esta actitud.

El hombre moderno ha de vivir en sociedad. Difícilmente será libre si la sociedad se opone a sus deseos, a menos que se convierta en burgués y tirano y la doblegue, pero entonces peca contra la justicia y contra la igualdad, esos otros valores sagrados. Si educamos de esta manera, reforzamos los males de la sociedad actual. La libertad en nuestro mundo se alcanza solamente si se desea satisfacer la voluntad colectiva; entonces el individuo es libre, pues puede alcanzar lo que anhela, y el ser colectivo que constituye el estado —su pueblo y gobierno— es también libre, pues elige y logra lo que sus integrantes desean. En este planteamiento vemos de nueva cuenta ideas centrales del *Contrato social* pero ahora en un marco pedagógico. Y aquí regresamos a la primera tesis: el hombre no es de por sí un ser político; en estado natural todos los hombres son libres e iguales; pero nuestra situación no es la natural; de allí el imperativo de la educación.

También se relaciona con el primer postulado la admiración lírica por la naturaleza, y se sigue una posición que Rousseau contradujo mil veces con la historia misma de su vida. Sostiene al principio del *Emilio* que no hay sitio para las artes refinadas, para el teatro, para el uso de la imaginación. ¿Pero cómo? Si el siglo XVIII tuvo un hombre imaginativo ese fue Juan Jacobo, y Juan Jacobo escribió novelas, obras de teatro y óperas. Esta posición se refleja también en la aseveración de que la ciencia imaginativa, ingeniosa, elegante carece de valor por sí misma; sólo cobra sentido cuando sirve para que alcancemos nuestros deseos legítimos. El valor que hoy damos a la ciencia como fin en sí mismo, como satisfactor de una sacra curiosidad, ni siquiera mereció discusión seria a los ojos

de Rousseau. Hasta la astronomía es de cultivarse, pero únicamente en tanto sirva para orientarnos observando las sombras que el sol proyecta. Posición tan tajante sería difícil de sostener hoy por un educador alerta, suficientemente sensible como para comprender a Rousseau; y si no quiere desechar pasajes enteros de la obra, el educador racionalizará y se refugiará en una interpretación metafórica de la diatriba contra arte, ciencia e imaginación, o quizá condone al autor y aun lo admire al recordar la feliz expresión de Ortega y Gasset: "Quien no exagera que calle". Y si Rousseau escribió cuando la diosa Razón y el refinamiento burgués ocupaban sendos tronos y abusaban de su omnipotencia, hizo bien en gritar que ya bastaba, y sólo pudo gritar exagerando su propio mensaje; de lo contrario nadie lo habría oído.

Hay otra posible actitud ante la exageración rousseauiana de lo pedestre. Necesitaba enfrentar su pupilo a los héroes clásicos, plétóricos de vanidad, ambición e indolente disfrute de lo artificial y de lo artificioso. Si su héroe era rupestre había que cantar las glorias del salvaje noble y hacer que saliera airoso de la comparación.

Otra constante en el *Emilio* y también en *La nueva Eloísa* es el equilibrio entre lo mental y lo visceral, entre razón y pasión, entre ciencia y sentimiento. Como exponente cumbre de la Ilustración, Rousseau fue racionalista, aunque con frecuencia lo haya sido críticamente. No se explica de otra manera que, por haber sistematizado las contribuciones a la pedagogía, tanto propias como de sus predecesores, quepa calificarlo de creador de la pedagogía en tanto que ciencia. Pero fue él también quien dio la voz de alarma contra los excesos y omisiones del racionalismo: el racionalismo olvidaba que somos mucho más que mero cerebro. De allí la interpretación superficial que algunos dan a su obra, como la expresión del campeón del romanticismo excesivo, de las pasiones sin freno. El mensaje de Rousseau es muy otro: no que carezcamos de cabeza sino que también tenemos vísceras. En *La nueva Eloísa* la mujer ideal es explícitamente una síntesis, sí, una síntesis, de Clara y Julia, de razón y sentimiento.

Una constante más en la obra de Juan Jacobo: la loa al *amor a sí mismo* en sustitución del *amor propio*. El hombre ha de amarse a sí mismo como ama a todos los integrantes del género humano; no como lo hace el burgués, que obedece los dictados de su amor propio. Se trata de una versión tradicional, retóricamente poderosa, de las ideas guía que ya mencionamos.

Y otra constante rousseauiana: la piedad política, la compasión, que fácilmente hacía brotar lágrimas de sus ojos. Según muchos críticos de ésta, la compasión o amor al prójimo, en traducción apasionada a términos modernos, es el principal aporte de Juan Jacobo Rousseau en todos los campos, aunque no faltan quienes dicen que, si hemos de reducir al autor a dos palabras, estas deben ser *sinceridad apasionada*.

Muy específico del *Emilio* es el mensaje de que al educando habrá de tratársele y respetársele en función de su edad; bien que el niño es un futuro adolescente y futuro adulto, pero ante todo es un niño.

El *Emilio* está escrito en defensa del hombre contra la sociedad y las instituciones contemporáneas. ¿Es entonces una lid en favor del individualismo o del anarquismo en contra del estado? ¡Enfáticamente no! El escrito, como el *Contrato social*, es una defensa del estado como debe ser, en contra de su degeneración cual la contemplamos; una defensa, no de una utopía, sino de un estado muy real, el de Ginebra, apenas levemente idealizado y al alcance de la mano, como expone

el autor en su *Carta desde la montaña*; una defensa del hombre como parte de ese estado libre y del estado como constituido por hombres libres, en contra de su caída abismal.

Empieza Rousseau por describirnos el plan del *Emilio*. Rousseau será el maestro único, y su pupilo el imaginario Emilio, sano, hijo de familia rica. La educación, nos dice, es triple. Hay la educación que nos imparte la naturaleza, la que proviene de las cosas y la que surge de los hombres. Por definición, no podemos influir en la educación que nos ofrece la naturaleza. Sólo parcialmente controlamos la que emana de las cosas; y convenimos no muy realísticamente que somos amos de la educación proveniente de los hombres.

Cada fuente de educación coincide con un lapso de la vida del educando. De la naturaleza ha de provenir lo que trascorra durante la infancia, hasta que Emilio cumpla 12 años de edad. Esto abarca los primeros dos libros de la novela. Las cosas cuentan desde los 12 hasta los 15 años, que cubre el libro tercero; y los seres humanos en el libro cuarto, de los 15 a los 22 años, en que Emilio está preparado para casarse con Sofía, a quien se dedica buena parte del quinto libro. Sofía es una mujer educada, no en el campo como su consorte, sino en la ciudad, pero también perfectamente educada. En el resto del libro quinto el autor nos habla de las relaciones entre Emilio y Sofía, de su matrimonio y de los consejos que les dará ocasionalmente su mentor a partir de esa fecha.

La infancia es la etapa más importante. El niño estará al aire libre, lejos de la civilización, de la corrupción humana. Tendrá una sola nodriza y un solo preceptor. Ambos han de ser escogidos con cuidado exquisito. Al hablar de la nodriza es que Rousseau destaca la importancia de la madre en la educación y exalta los beneficios de que sea ella quien amamante al bebé. Como consecuencia, después de 1762, generaciones de francesas de la burguesía dieron del pecho a sus hijos, cual mujeres, no cual mujeres burguesas. Aquí encontramos uno de los destellos geniales de Juan Jacobo, avanzado siglos respecto a su tiempo. Sólo en años recientes es que se han hallado bases fehacientes a su tesis, al demostrar que el contacto y la presión materna, e incluso el sonido del latir del corazón materno son decisivos para el desarrollo infantil.

Aceptaron ustedes acompañarme para llegar a Ginebra a salvar la vida de Suzanne Bernard. Si lo logra nuestro médico, ¿escribirá tan perspicaz y elocuentemente Juan Jacobo sobre el papel de la madre? Yo diría que decididamente no, o no hubiera estado la vida del joven Juan Jacobo tan orientada a encontrar una madre.

En el primer libro se externa una de las intuiciones más brillantes del autor. Al analizar la función que desempeñan las lágrimas del recién nacido se adelanta a Sigmund Freud y demás psicoanalistas. Digo que se adelanta a ellos y no que inicia los albores de esta disciplina, pues hubo discontinuidad. El psicoanálisis no nace ni se continúa en Freud; renace en él. Es igualmente inevitable ver en Rousseau a un preclaro precursor de *La rama dorada* de Sir James Frazer. El razonamiento de Rousseau es este: inicialmente el llanto atrae la atención de los padres, quienes acuden a remediar la situación corrigiendo la causa de las lágrimas. Pero pronto el bebé nota que llorando obtiene lo que quiere de los hombres y de las cosas; de que la conminación ritualizada hace que las cosas le obedezcan, movidas por los mayores que lo rodean, como si tras las cosas hubiera seres superiores atentos a sus peticiones ritualizadas. En tanto que los padres se dejen mandar por lágrimas caprichosas, estarán propiciando una mentalidad en que las cosas se mueven por acciones de seres que acatan mandatos

suplicantes. En esta mente no será extraño que aparezca la idea de que tras cada grupo de fenómenos naturales hay un dios; así como las lágrimas del bebé hacen danzar a sus mayores, la danza implorante del adulto hará que un dios produzca lluvia y buena cosecha. De las lágrimas nacen magia, supersunción y los dioses de la naturaleza.

En breve derroche de retórica Juan Jacobo repara en que al bebé se le envuelve en telas que le impiden mover brazos y piernas; entra al mundo amortajado, cuando muere se va amortajado y durante el *interim* padece las cadenas de la sociedad. Tal no será el caso de Emilio: cuando recién nacido tendrá libertad para moverse con alegría y germinar su futuro entusiasmo por el gusto de vivir; cuando adulto contará con una educación que le permitirá escapar del encadenamiento, y al acercarse la muerte estará exento de la mortaja que es el temor a su advenimiento. La educación le habrá suministrado muchos y muy grandes beneficios, y vivir y morir en libertad no será el menor de ellos.

Rousseau mantiene, con su fuerza convictiva, que en la infancia del niño no deben dársele órdenes ni admitirse que él imponga órdenes. Encuentra insensata la tesis de Locke en cuanto a que haya que razonar con el niño. En cambio sostiene que el niño entenderá mejor una negativa cifrada en términos de "no te puedo dar más porque ya no hay" que de "no te daré más porque no debes tomar más". En vez de órdenes y prohibiciones habrá límites impuestos por la naturaleza.

En esencia ni el niño ni el preceptor mandan; rige el imperio de la necesidad.

Rousseau clama contra los cuidados exagerados. Sin la experiencia del dolor temprano ni el riesgo de enfermar y morir sería imposible más tarde resistir dolor y salvar el riesgo.

En el libro segundo prosiguen los mismos métodos. Nada de estudios impuestos. No se le enseñará al niño a leer y escribir como meta en sí. En cambio cuando reciba una carta se dará cuenta de que estas habilidades son necesarias.

En ese mundo carente de insumos imaginativos, enmarcado en lo físico, el educando no será capaz de actos inmorales pues no sabrá qué es moral; vivirá amoralmente. Sólo un precepto aprenderá; no hacer daño a nadie.

De los 12 a los 15, Emilio ve que sus fuerzas le bastan para procurarse las necesidades más imperiosas. Leerá un solo libro: *Robinson Crusoe*. De manera natural se identificará con el héroe. Así construirá su confianza en sí mismo, pues le será factible emularlo. Por estar exento de modelos fantásticos desarrollará conciencia de que todo está a su alcance mientras sus aspiraciones sean realistas a la luz del mundo que lo rodea. Al imaginarse en una isla desierta aguzará el ingenio para procurarse lo que quiere, y quiere lo que necesita. Se desarrollará su mente y se irá conformando un adulto que se encontrará en ventaja respecto a sus semejantes civilizados. Conocerá el valor del conocimiento —ciencia, técnica y tecnología en tanto que le sirvan para alcanzar sus fines; y aprenderá con avidez y firmeza pues nadie le habrá impuesto la disciplina de aprender por deber, ya que Emilio carece de obligaciones; aprenderá porque le interesa, y le interesa porque le es útil.

Rousseau responde a Platón. En el mito que Platón inventó para explicar el conocimiento, sostiene que el alma de cada ser humano estaba encerrada en una caverna antes de que ese hombre cobrara vida. Para Rousseau la cueva no es nuestro aposento original sino el que nos imponen sociedad e instituciones si no nos salva oportunamente la educación. Al evi-


tar el ingreso a la cueva, Emilio seguirá siendo un hombre libre; habrá sentado las bases de una democracia.

Es responsabilidad del maestro impedir, al menos durante los años más decisivos en la formación del alumno, que desarrolle temor a la muerte y que su amor a sí mismo degeneren en amor propio. Si lo logra tendrá ganada la batalla principal, y lo logrará en la medida en que acate los lineamientos enunciados.

El sentido de propiedad (propiedad para un fin justificado) y el respeto al derecho ajeno se imbuyen en Emilio sin apelar a preceptos religiosos o valores burgueses. Un día recibe Emilio unos frijoles para sembrar. En el proceso de cultivarlos aprende biología y otras ciencias. Se encanta con lo que observa. No mucho después de que han comenzado a crecer las plantitas, descubre que su campo ha sido destruido. Monta en santa cólera. Averigua que el culpable es el jardinero; pero el jardinero obró así porque Emilio estaba invadiendo y dañando su sembradío, destinado al cultivo de melones; ¿de melones para quién? Sí, justamente para Emilio. Celebran entonces un convenio según el cual cada quien tendrá su parcela y respetará la ajena. Se trata de un modelo a escala reducida del contrato social.

Es aguda la perspicacia de Rousseau al inventar este y otros incidentes pedagógicos. El joven ha aprendido a reaccionar con sensatez ante las limitaciones que le impone la naturaleza. No reacciona con pensamientos mágicos ni con coraje ni afán de venganza, pues sabe que no tiene la naturaleza intención de dañarlo, ni intención alguna, que los fenómenos naturales son necesarios. El contexto en que se desarrolla su encuentro con el jardinero le hace encarar las relaciones humanas con la misma sensatez; puede extrapolar a ellas la educación que le ha suministrado la naturaleza. A la manera de Hobbes, quien lo precedió por no muchos años, Rousseau enseña a su alumno lo que son los deberes, o una buena aproximación a este concepto, a base de educarlo en lo que son sus derechos.

Los tres primeros libros nos han entregado un joven que, en sentido ideal, es un noble salvaje, que ha aprendido de la naturaleza y de las cosas y en cuyo conocimiento de oficios y ciencias no influye la incorporación al sistema de la opinión

pública y la división funcional del trabajo. Sus relaciones con otros seres humanos han sido esporádicas y en un plano individual. Los libros cuarto y quinto conducirán este átomo hacia la sociedad humana, y para ello se apoyarán en sus inclinaciones y generosidad.

El trayecto se esclarece al culminar el primer período, cuando recibe Emilio el *Robinson Crusoe*, pues la obra es puente hacia otros mundos, aunque imaginarios, tan reales como el que conoce, y le permite proyectar su personalidad e identificarse con alguien. Al hacerlo afirma su propia personalidad; su imaginación no lo pierde ni priva de libertad, pues Crusoe también desea únicamente lo que puede hacer, es decir, que puede hacer todo lo que quiere. De esta manera se aprovecha el amor a sí mismo que había desarrollado Emilio, su instinto de conservación, y no se permite que su alma se impregne de amor propio, de vanidad y de los demás valores falsos que la sociedad ha fabricado.

Encontramos aquí una de las diferencias profundas con Platón. Mientras Rousseau piensa que el amor propio es un valor artificioso y adquirido, del que puede librarse al ser humano mediante una educación bien orientada, Platón asegura que este componente es innato; se trata de Timos, que según él forma parte esencial del alma del hombre.

A los 15 años Emilio carece de sentimientos de lealtad específica hacia sus familiares. Un joven que no sea como él es porque lo han motivado sentimientos de miedo o ambición derivados de su dependencia respecto a sus padres. Al ser Emilio autosuficiente, Rousseau lo ha liberado de estas pasiones y ha minado, a la vez, las bases económicas de la sociedad civil como las sentaron Hobbes y Locke. Ya que Rousseau concuerda con el último de estos autores en que el hombre carece de inclinación natural hacia la sociedad civil y cumplimiento del deber, ha de buscar otra pasión natural que genere una auténtica preocupación por los demás, en oposición de la preocupación espuria, competitiva. Así poseerá el eslabón que conecte al individuo con el respeto incondicional a la ley y al derecho ajeno, que constituye la moral verdadera.

Rousseau encuentra la solución en la pasión sexual. Esta necesariamente involucra a otros individuos y desemboca en relaciones muy diferentes de las que se originan en temor y ambición. Descubre Rousseau que el impulso sexual, bien guiado en su desarrollo, tiene efectos singulares en el alma. Los libros cuarto y quinto son un tratado sobre educación sexual, independientemente de que colocan en una perspectiva coherente los conceptos de Dios, el amor y la política. La civilización puede devenir cultura cuando la motiva y guía el sexo sublimado.

Fue Rousseau quien descubrió el papel de la sublimación como fuente de los más altos valores síquicos, como explicación de este retiro netamente humano de la mera gratificación corporal y hacia la consecución de los actos, artes y pensamientos nobles. De él pasó, por Kant, Schopenhauer y Nietzsche (quien acuñó el término "sublimación"), hasta Freud (quien lo popularizó). El ferviente deseo de Rousseau por comprender la riqueza del alma dentro del marco del reduccionismo científico moderno lo condujo a una interpretación que aún tiene plena vigencia. Bien conocía Rousseau de lo sublime: lo había experimentado con intensidad, pero tenía conciencia de que la explicación científica del hombre no admitía lo sublime como ingrediente elemental. Tenía que construirse lo sublime a partir de lo prosaico; el proceso constituye la sublimación; es un elevar lo ordinario y convertirlo en digno.

En estos dos últimos libros contemplamos el difícil proceso

de comprender cómo se convierte lo común en sublime sin rebajar lo sublime y nos percatamos de lo que el autor entiende por sublime, por noble. La totalidad del contenido de estos capítulos se deriva de la pasión carnal, y sin tener conciencia de ello no pueden interpretarse correctamente ni entenderse.

El deseo sexual, como nos lo sirve la naturaleza, es puramente corporal. Carece de componente teleológico más allá de la procreación. No hay en el deseo original amor por la consorte ni por la descendencia. Dado que nada tiene que ver con la conservación del individuo, para el hombre en estado natural reviste importancia secundaria a la comida, el sueño y el abrigo. Pero, a diferencia de estas necesidades, lo sexual involucra a otro ser humano. Su consumación dibuja un escenario que es buen campo de cultivo para que germinen el amor propio y la vanidad; aparece la importancia de sentirse amado y admirado. Sin embargo, el hecho mismo de que lo sexual no sea indispensable para la sobrevivencia del individuo conduce a que la vida sexual se torne más del dominio de la imaginación que del de la realidad, y de allí que se preste particularmente a un proceso educativo. El apetito se sublimará sustituyendo el objetivo y afianzando la sustitución.

Aunque se acusó de libidinoso a Juan Jacobo, se horrorizaría si conociera lo que es en general la educación contemporánea, que en lo sexual disocia el espíritu del cuerpo, no entiende el problema de tratar las pasiones amortiguadas del hombre social como si fueran naturales, se olvida de la dificultad que caracteriza el proceso de fijar el apetito indefinido a objetivos concretos, nobles, y no aprecia el saludable efecto de posponer la satisfacción. Según Juan Jacobo la satisfacción diferida es el motor del idealismo y del amor, mientras que la satisfacción temprana hace que la estructura toda se derrumbe y se aplane.

Kant expresa admirablemente el significado rousseauiano cuando distingue entre la pubertad natural y la pubertad civil. La primera aparece cuando el macho es capaz de reproducirse. La pubertad civil llega cuando un hombre es capaz de amar fielmente a una mujer, educar y alimentar a sus hijos y participar con lealtad y conocimiento de causa en el orden político que protege a la familia. La civilización no ha modificado el curso de la naturaleza; la pubertad natural sigue presentándose antes de los 15 años; la civil, si acaso llega a presentarse, difícilmente aparece antes de bien entrados los veintitantos años. Hay pues una tensión profunda entre el deseo natural y el deber civil. Es este un excelente ejemplo de las dicotomías que ha producido la historia del hombre. Rousseau procura la coincidencia de ambas pubertades, convertir el apetito sexual en deseo por contraer matrimonio y en acatamiento voluntario de la ley sin suprimir ni culpar al deseo original. Kant llama cultura a tal unión del deseo y el deber.

Rousseau logra la unión estableciendo sucesivamente dos pasiones en Emilio, y ambas son sublimaciones del impulso carnal. No son estrictamente naturales pero obedecen a la naturaleza: la compasión y el amor.

En la primera etapa, el joven ha de ignorar el significado de lo que experimenta. Está pleno de energía inquieta y se torna sensible. Necesita de otros seres humanos pero no sabe por qué. Se despierta su imaginación y cobra conciencia de que los demás seres humanos son como él. *Siente* por primera vez que es un miembro del género humano, mientras que con antelación sólo *sabía* que lo era. Es inevitable en este momento el nacimiento del amor propio. Si se le deja desarrollarse sin orientación, fácilmente caerá el sujeto en la cuenta de que en algunos aspectos es inferior a otros seres humanos

y se dará lugar a la envidia y al deseo de dañar al prójimo. Pero, guiado, el sentimiento puede amalgamarse con la convicción de que el sujeto no es inferior en lo absoluto, y ello, unido a la idea de que las desgracias ajenas bien pueden acontecerle a él, da origen a la compasión.

La compasión origina la generosidad y fortalece la confianza en sí mismo, pues Emilio se siente bueno. En momentos apropiados ocurrirán eventos, discretamente planeados, que le refuercen la sensación de estar satisfecho consigo mismo y lo impulsen mayormente a hacer el bien a sus semejantes desvalidos y no desear mal a nadie. En forma sutil, sin más recursos que la educación suministrada por la naturaleza y las cosas, confirmada y amplificada en el nuevo contexto, Rousseau introduce el concepto maduro de la moral.

Los griegos daban a los jóvenes la lectura de Homero y demás autores clásicos para que trataran de emular la vida de los héroes. Rousseau da a su pupilo las mismas lecturas. El discípulo ya ha desarrollado anticuerpos. Encuentra vacuos, triviales y ridículos los valores que convierten en héroes a estos mortales, y así afianza su confianza en sí mismo.

En tal sentido Rousseau va más lejos que Hobbes por el sendero que este abrió. Hobbes sostenía que las pasiones, no la razón, son los únicos motores efectivos de la acción humana. Sin embargo, fundamentó el cumplimiento del deber en razones derivadas a partir de las pasiones. Rousseau en cambio relaciona este cumplimiento directamente con las pasiones y hace de él algo muy agradable y por ende perdurable.

Las enseñanzas de Juan Jacobo sobre la compasión dieron nacimiento a una revolución en el pensamiento político de la democracia, hecho que vivimos el día de hoy. Con variantes semánticas, la palabra *compasión* está en los labios de todo estadista contemporáneo. A Rousseau tocó el invento de la categoría de los desheredados. Antes de él los hombres creían que su derecho a la sociedad civil dependía de lo que habían contribuido a la sociedad. Después de Rousseau se tornó legítimo el reclamo basado en la carencia y no sólo en la contribución positiva. El aporte es notorio y valioso al surgir en una sociedad que, si algunos valores tenía, eran congruentes con las enseñanzas de Locke, donde no hay lugar para los desheredados, como no sea con calificativos de holgazanes y penderos. La compasión, en la pluma de Rousseau, se apoya en sólida base, ahora aceptada prácticamente por el mundo entero: se apoya en los principios igualitarios, y la usa, más que el interés en uno mismo, como la fuerza cohesiva del estado. Nuestra igualdad y solidaridad no se originan ya en que todos temamos a la muerte; ahora surgen del sufrimiento humano. Según Hobbes todos ayudan al hombre atemorizado; según Rousseau, todos sienten por el hombre que sufre. Siguiendo a Aristóteles, afirma que son insolentes e impíos quienes no imaginan que el mal ajeno puede ser propio. La educación hace que la igualdad entre los hombres sea evidente a los sentimientos y no, como pretende Hobbes, resultado de razonamientos. Los principios rectores de Emilio, en orden de aparición, son placer y dolor; en segundo lugar la utilidad, una vez que dispone de razón y de las ciencias, y ahora se agrega la compasión, y del egoísmo nace el interés en el bienestar ajeno. Rousseau estudia las pasiones y halla cómo equilibrarlas entre sí, en vez de intentar el desarrollo de las virtudes correlativas. Hace para el alma lo que Montesquieu hizo para el gobierno cuando inventó la separación y equilibrio entre los poderes.

Con todo y sus trascendentes implicaciones, en el contexto educativo la compasión constituye no más que un paso hacia la formación del futuro esposo y padre. Cumple como función


primordial hacer de Emilio un ser social sin sacrificio de su integridad.

Al fin revela el mentor al pupilo el significado de sus anhelos. Lo hace de la manera en que el vicario saboyano, en su profesión de fe, le había revelado al joven Rousseau la naturaleza de Dios. Hay profundas diferencias entre ambas revelaciones. La lección del vicario se presenta al corrupto joven que es Juan Jacobo, nunca a Emilio. El vicario predica la dualidad de cuerpo y alma, lo que es contrario a la unidad que Emilio encarna. El vicario es extraterrestre y se siente culpable de sus deseos carnales, mientras Emilio es muy de este mundo y exalta sus deseos, a los que Dios bendice y conducen a bendecir a Dios. Emilio recibe recompensas en la tierra, el vicario en el cielo. El vicario es lo mejor de lo tradicional, y solamente un oasis en el desierto que Juan Jacobo cruzó antes de llegar a su nuevo Sinaí.

En la aurora de un nuevo día Emilio sabe por vez primera que la cumbre suprema a que conduce lo sensual es el amor a Dios por intermedio del amor a una mujer. (Goethe habría de hacerle eco: "Llegamos a conocer el más allá a través del amor por una mujer"; y Gustavo Adolfo Bécquer: "Hoy la he visto; / hoy creo en Dios".) Nuestro mundo, al desmitificarse, se ha desprovisto de significado. Rousseau acude a la imaginación con un solo fin: que restauremos el significado de la naturaleza. Las viejas imágenes resultaban del temor y la rabia con alcances cósmicos; produjeron un mundo cruel e irracional, pero significativo. Sugiere Rousseau una nueva imaginación, poética, movida por el amor y no por pasiones ásperas, y he aquí la esencia de Rousseau, como creador del romanticismo: la fusión del amor sublime por una mujer con la veneración a la naturaleza rica en significados.

Pasado el prefacio, explica el mentor al joven que el objeto de su deseo contiene ideas de virtud y belleza sin las que no sería atractiva la mujer que lo atrae. La satisfacción carnal se torna función de las cualidades espirituales de la amada; y Emilio anhela lo virtuoso y lo bello. La educación hace que el deseo sexual se convierta en amor y jamás se disocie de él. Aparte del fanatismo es esta, la pasión sexual educada, la sa-

tisfacción diferida, lo único capaz de engendrar nobleza de alma, de la mente, de los hechos.

Sólo Platón ha ahondado tanto en el concepto del amor como aquí lo hace Rousseau. Platón inspiró a Rousseau, quien hallaba en los filósofos del siglo XVIII maestros sin mensaje erótico. Los hombres fríos, calculadores de esos filósofos son individuos a quienes no conciernen otros seres humanos sino la satisfacción inmediata de las pasiones, y que por tanto son incapaces de olvidarse de sí mismos. Llanas son sus almas. Ven la naturaleza tal cual, sin poesía ni erotismo. Rousseau, un filósofo poeta como Platón, recaptura la poesía del mundo. Reconstruye el alma que forjó Platón, en la que lo sensual se había transformado en eros, pero se abstiene de ir demasiado lejos; abandona a Platón cuando este convierte a eros en ideas. En Rousseau el amor es producto de la poesía; la imaginación que había desterrado de los años mozos de su alumno regresa para ascender al trono imperial.

El planteamiento hace que Emilio no ame tan sólo a una mujer, sino a aquella mujer que, en términos de Platón, comparte sus ideas, cristaliza sus aspiraciones sublimes, lo complementa sin enajenarlo. Los sentimientos que la naturaleza infundió en ella serán compartidos al grado de que él también sentirá amor por sus hijos, y la familia tendrá coherencia, no como resultado de mandamientos sino de una naturaleza educada. Es la educación aquello que toma el egoísmo de Emilio y lo extiende para moldearlo de manera que se transforme en amor a su esposa e hijos, amor a Dios y amor al prójimo. El amor a sí mismo, transformado, arrastra consigo la transformación de la voluntad individual en voluntad colectiva y siembra las bases de una sociedad armoniosa, las bases del estado democrático. Emilio ha visto su egoísmo convertido en la fuerza motriz que lo llevará a acatar las leyes que él mismo se ha impuesto. Está completa la paradoja: la libertad absoluta deviene inevitablemente virtud y respeto a la ley.

Hasta aquí la educación del hombre. ¿Y la de la mujer? En Sofía, que sigue una trayectoria concurrente con la de Emilio para desposarse con él, trata brevemente lo que de diferencias crea la diferencia entre mujer y hombre, y quizá no haya mucho más que decir ni haya que decir mucho más desde el punto de vista de Juan Jacobo. Hay críticos que encuentran en *La nueva Eloísa* suficientes conceptos pedagógicos como para incluirla entre lo que es digno de consideración pedagógica. Sí, hay la fusión entre razón y sentimiento; la juventud apasionada y la encarnación de la mente desposeída de pasiones; la evolución de Julia desde la niña que se deja poseer mientras canta loas a la virtud hasta la mujer que es fiel a su marido; fiel en la carne primero y después también en el alma, mujer dueña de sí misma y de las situaciones; hay rapsodias líricas sobre las bellezas naturales, y la unión de estas con las pasiones. Pero también hay cientos de páginas, en el libro primero, de algo que difícilmente puede llamarse educación moral por más que años después cambien las lealtades y los sentimientos. Parece rebuscado incluir *La nueva Eloísa* en un elenco de obras pedagógicas. Sus méritos principales, y muy grandes, son los hallaremos en que constituye la primera novela romántica, en que inaugura el periodo romántico en la historia de las artes, en que partiendo de un molde clásico lo rompe y permite que respire hondo el siglo XVIII, y nos ofrece pasajes de lirismo bellísimo.

Ahora que ya examinamos *Emilio* o *La educación*, concordaremos en que si el médico que nos acompañó al año 1712 salvó la vida de Suzanne Bernard, ese libro no se escribió, no se escribió en lo absoluto. Regresamos a diciembre de 1978 y en-

contramos el presente muy, muy distinto de lo que es. Al no escribirse el *Emilio*, Pestalozzi no pudo haber hecho en pedagogía lo que hizo, ni Froebel, ni María Montessori, ni Dewey, ni Piaget. Nuestro mundo será otro.

Nos deslumbraron la *paideia* griega y el arte de los antiguos egipcios. Sentimos que ya todo está dicho, todo hecho, y sólo un esfuerzo consciente nos hace revalorar los caminos recorridos desde entonces. Igual sucede con Juan Jacobo. Son tantos y tan brillantes sus epifanías, sus refulgentes destellos de inspiración y perspicacia que olvidamos las contribuciones de quienes le han seguido en el tiempo. Sería injusto atribuir a Rousseau las ideas de Pestalozzi sobre la educación como proceso social y sobre la creación y evaluación de escuelas experimentales. Concediendo que el *Emilio* se hubiera escrito, el mundo de la educación sería muy otro sin las contribuciones de los grandes pedagogos más recientes.

Piaget merece aquí especial mención. No en vano Pilar Palop lo ha llamado "un Rousseau contemporáneo". Estrecho es el paralelo entre los dos hombres. Piaget también es ginebrino. También él encarna la innovación y la síntesis, pero a quienes sintetiza son precisamente a Rousseau y, se ataja decir, a su compatriota Calvino, pero mejor diríamos que sintetiza a Rousseau y al rigor científico. Son en extremo universales tanto Piaget como Rousseau, y también Piaget tiene obra temprana de intenso lirismo, y también obra filosófica disfrazada de autobiografía disfrazada. Juan Jacobo incursionó en la botánica e influyó en el desarrollo ulterior de la teoría evolutiva, y Piaget ha incursionado e influido en muchas ramas de la ciencia. Ambos tienen profundas contribuciones a la psicología. No es casualidad que Piaget haya aceptado dirigir durante años la investigación del Instituto J. J. Rousseau de Ginebra; y late en él el eco de la emoción romántica. El paralelo no ha, sin embargo, de llevarse mucho más lejos. Mientras Juan Jacobo padecía de severas neurosis y pasó sus últimos años presa de un delirio de persecución, Piaget es sereno y está exento de espíritu de destrucción y autodestrucción; crea por espíritu creador, no por atacar lo existente. Rousseau fue escritor genial ante todo. Piaget es científico genial. Más aun, en su maravilloso estudio sobre psicología infantil y del aprendizaje, Jean Piaget demuestra que la intuición de Rousseau condujo a exageraciones; por ejemplo, no por eliminar la función déspota de las lágrimas del bebé se elimina del todo el pensamiento mágico del niño.

Es interesante notar, en Makárenko, el gran educador soviético, el método rousseauiano del maestro oculto que construye escenarios para educar, que induce a observar la naturaleza y disfrutarla, y notar que Makárenko niega haber recibido influencias en pedagogía.

Nadie ha escrito sin antecedentes, y Rousseau no constituye excepción. Podríamos remontarnos en la máquina del tiempo a pedagogos desde el siglo de Pericles hasta aquellos contemporáneos de Rousseau que escribieron poco antes que él, modificar el curso de la historia y encontrar, sin duda, que Rousseau habría pensado de muy otra manera sobre la educación. Entre quienes más influyeron en el pensamiento educativo de Juan Jacobo se hallan Sócrates, Platón y Aristóteles, como hemos visto. Se halla Montaigne, principalmente por su tratado *Sobre la instrucción de los niños*, publicado en 1580; en él propugna por la observación de la naturaleza, presta gran atención al cuerpo, predica que debe enseñarse a juzgar y a vivir, estudiar un pasado glorioso para prepararse a recibir el futuro, y desarrollar la sagacidad que capacita para la vida práctica y pública. Están los educadores de Port-Royal y la iglesia francesa del

siglo xvii. Se halla destacadamente Locke, a quien Rousseau cita más que a ningún otro pedagogo, tanto para guiar algunas de sus propias ideas como, y sobre todo, para refutar varias tesis. Está Hobbes en lo que atañe a la relación del individuo con la sociedad y con el Estado. Se encuentra Turgot, cuya *Epístola a madame Graffigny*, publicada en 1751, ya renuncia a la educación artificial para retornar a la naturaleza. También sobresale y mucho el precursor Comodio; y entre los contemporáneos de Rousseau no es imposible que deba algo al radical Helvetius, a Montesquieu y a las cabezas del enciclopedismo, Diderot y d'Alembert.

A diferencia de Locke, Rousseau no tuvo su Hume. De aquí que no siempre se le haya interpretado cual debe ser. La interpretación parcial de Rousseau ha conducido a atribuirle la paternidad de ideas opuestas entre sí, incluso de extremos en ocasiones aberrantes. Se han encontrado en él los antecedentes del apacible retornar a la naturaleza al igual que de la revolución sangrienta; del psicoanálisis como del conductismo y el estructuralismo; de la democracia depurada como de la dictadura. Hay educadores que han leído "Debe dejarse al niño que haga lo que desee" y se han abstenido de leer el resto de la idea rousseauiana: "pero sólo debe desear lo que pueda hacer". También se ha leído en él que las cosas deben ocurrir sin ser dirigidas por el preceptor, olvidando que esta visión es la que tiene el niño, en el sistema de Juan Jacobo, pero que el preceptor interviene a cada paso, si bien lo hace con discreción, y de igual manera proceden sus cómplices, como el jardinero. De esta última visión parcial puede inferirse todo el método educativo llamado "no directividad", en que *de facto* el maestro no es maestro sino un animador casi mudo que se deja llevar por los deseos de los educandos; es difícil idear una pedagogía más alejada de los escritos de Juan Jacobo.

Las neurosis de Rousseau lo llevaron a herir a sus amigos más fieles, como Diderot, d'Alembert, Grimm y Hume, y más hondamente hirió a otros grandes contemporáneos, pues detestaba a los grandes de la tierra. Fue implacable con Rameau y con el intocable Voltaire. Este replicó con su terrible ironía. La pugna entre ambos sembró en Rousseau la convicción de que Voltaire urdía un complot internacional para dañarlo. Fue tan irracional y violenta la reacción de Rousseau que de verdad propició algo muy próximo a una confabulación universal en su contra. Solo la muerte de Voltaire poco antes que la suya alivió su depresión y le permitió pasar tranquilo sus últimos días.

¿Quién duda del genio y del ingenio de Voltaire y de la grandeza de Goya y de Schubert? Sin embargo, en el segundo centenario de la muerte de Voltaire y sesquicentenario de las de Goya y Schubert, conmemoramos el segundo centenario de la muerte de Rousseau.

Interpretando a Bradbury he sostenido que ciertos individuos modifican profundamente el curso de la historia y que su influencia depende de cuánto y dónde vivieron y murieron. De no morir su madre cuando murió, no habría exclamado Juan Jacobo "mi nacimiento fue la primera de mis desdichas"; de no haber vivido en el siglo de la razón, probablemente habría pasado inadvertido. Muchos piensan que efectivamente los individuos hacen la historia. Otros sostienen que un individuo sólo matiza, no afecta en lo profundo los grandes acontecimientos sociales, artísticos y científicos. Creo que ambos dicen parte de la verdad. Creo que si nuestro médico hubiera tenido éxito el mundo sería muy otro el día de hoy.

En literatura fue Juan Jacobo una flor entre las flores. Entre los educadores gigantes fue Juan Jacobo un gigante.