

Jean-Jacques Rousseau e la Svizra

Las relaziuns da l'illuminist tar sia citad natala e tar ulteriuras parts da la Svizra dad oz

L'enconuschen filosof e scriptur Jean-Jacques Rousseau (1712–1778) è naschi a Genevra che fumava da quel temp ina republica citadina independenta. Il pli tard dapi il 1815, cura che Genevra è daventà in chantun da la Svizra, vegn Rousseau er considerà en in tschert senn sco «figl da la Svizra». Sch'i dovrà persuater ina giustificazion che tanscha pli lunsch che svilups politics postums, sche sa lascha quella tuttavia chattar en la biografia dal filosof. Malgrà che Rousseau ha vivi blers onns en Frantscha – nua ch'el ha er scrit sias ovras las pli enconuschenas – ha Rousseau adina puspè passentà pli lungi temps en differenti lieus da la Svizra Occidental. Ed er en il pensar da Rousseau èn da chattar diversas funtaunas d'inspirazion ch'en colliadas cun la Svizra.

Vita ed ovra

Uffanza ed onns da viadi
Jean-Jacques Rousseau è naschi il 1712 a Genevra sco figl d'in urer. Curt suenter la mort ha el pers la mamma; el è vegni educà l'emprim dal bab e tramess alura en in internat a Bossey. Silsuenter ha el fatg l'emprendissadi tar in gravader a Genevra.

Ma già il 1728 ha el bandunà Genevra ed è vegnì recepì ad Annecy da Françoise-Louise de Warens ch'era sa convertida avant curt al catolicissem. Er Rousseau ha fatg quest pass a chaschun


d'in segiurn a Turin ed è silsuenter puspè returnà tar Madame de Warens. Ensem en ès ida a Chambéry, l'emprim en la citad e suenter sin il bain Les Charmettes. Qua è Rousseau sa scolà a moda autodidacta.

Ils onns 1730-31 ha el fatg in lung viadi a pe tras la Svizra; quel ha manà el a Nyon, Friburg, Losanna, Vevey, Neuchatel e Soloturn. Lonn 1740 è el daventà magister privat dals uffants da Jean Bonnot de Mably, migiur general a Lyon, ed ha elavurà ina nova scrittura da notas musicalas. A Venezia, nua ch'el è stà il 1743 secretari da l'ambassadur franzos, è sia predilecziun per la musica taliana anc creschida.

Paris e Montmorency

Il 1745 ha Rousseau laschà preschentat a Paris si'opera «Les Muses galantes». Cun ils representants da la musica franzosa – surtut cun Jean-Philippe Rameau – è Rousseau vegni malamain en ils fiers; malgrà qua ha el surlavorà l'opera da Rameau «La princesse de Navarre» tenor in libretto da Voltaire.

Il medem onn ha el cumenzà a viver ensem en Thérèse Levasseur; sco che Rousseau admetta sez en sias «Confessions» han els gî ensem tschintufants ch'en tuts vegnids dads en la chasa per uffants chattads a Paris.


Purtret da Jean-Jacques Rousseau dal 1791.

Sco secretari da Louise Marie Madeleine Dupin era Rousseau en contact cun ils tschertgels dals «philosophes» ed ha scrit contribuziuns per l'«Encyclopédie». Lonn 1750 ha el publitgà in text cun il titel «Ha il restabiliment da las scienzas e dals arts contribuì a purifitgar la moralà?» ch'è vegnì premià da l'Academia da Dijon. Il 1755 è suandà ses «Discours sur l'origine et les fondements de l'inégalité parmi les hommes».

Daspera è Rousseau sa deditgà vinvant a la musica. Igl al è reüssi da laschar preschentat il 1752 si'ovra «Le devin du village» davant Louis XV. Il 1752-54 è Rousseau sa participà a l'enconuschenza disputa davart l'opera («Querelle des Bouffons»). Da passagi a Genevra, è Rousseau puspè converti da quel temp al calvinism.

Il 1756 è el a star a Montmorency en il nord da Paris. L'emprim en l'Ermitage, ina villa champescha en possess da Louise Lalivré d'Epinay, e suenter ina disputa cun si'ospitanta en il pavigliun da Mont-Louis resp. a partir dal 1759 tar il duca Charles II Frédéric de Montmorency-Luxembourg. Il 1758 ha Rousseau terminà sia «Lettre à d'Alembert sur

les spectacles», il 1761 «Julie, ou la nouvelle Héloïse», il 1762 «Emile, ou de l'éducation» e medemamain il 1762 «Du contrat social».

Vita nomada e return en Frantscha
Lonn 1762 marchescha ina ruptura en la vita da Rousseau. «Emile», che cuntegna en il quart cudesch la «Confessioni da creta dal vicari savoiard» ordvert dispetida, è vegnì sentenzià dal parlament da Paris. Sinaquai ha Rousseau stuì fugar. Igl è suandada ina vita inconstanta ch'ha durà plirs onns.

La vita nomada ha manà Rousseau ad Yverdon tar il banchier Daniel Roguin, a Môtiers tar il predigant Frédéric-Guillemont de Montmollin e sin l'Inslà da S. Peder situada en il Lai da Bienna. En la Val-de-Travers ha el fatg excursiuns botanicas ed ha fatg l'enconuschencha da Pierre-Alexandre DuPeyrou che dueva daventat in dals editurs da si'ovra cumpleta ed executur testamentar. Pli tard ha quel fatg si a la Biblioteca da Neuchatel tut ils manuscrits che Rousseau al aveva affidà. Ultra da quai al han numerus scienciadis da la svizra tudestga – surtut da Turitg, sco per exempli Johann Heinrich Füssli, Leonhard Usteri e Johann Kaspar Lavater – visità a Môtiers.

Il schaner 1766 è il fugitiv arrivà a Londra ed è sa chasa a Wootton (Staffordshire). Anc il medem onn ha el gî là ina disputa cun il filosof David Hume. Da quel temp ha el cumenzà a nudar sias «Confessions».

Il 1767 è Rousseau returnà en Frantscha, ha maridà Thérèse Levasseur ed è sa chasa a Paris nua ch'el è restà fin il 1778. Durant questi onns ha el scrit sias trais davosas grondas ovras: Il 1769 ha el terminà sias «Confessions», ils onns 1772-76 ha el scrit «Rousseau juge de Jean-Jacques» ed ils onns 1776-78 «Les rêveries du promeneur solitaire». En la tschintgavlva «spassegiada» rapporta el da ses segiurn sin l'Inslà da S. Peder.

Rousseau è mort il 1778 ad Ermenonville tar il Marquis René Louis de Girardin ed è er vegnì sepulù là. Il 1794

è sias restanzas terrestras vegnidias manadas a Paris en il Panthéon.

Tranter refusa e glorificazion

Genevra e l'ovra politica da Rousseau
Per Rousseau aveva la Svizra in caratter da model. «Jean-Jacques Rousseau aveva la visiun da la Svizra sco quel lieu en il mund, en il qual la natura selvadia e l'activitat umana sajan s'unidas il meglior ina cun l'autra», scriva Guillaume Chenevière en ses cudesch «Rousseau, in'istoria genevrina».

Ma sia glorificazion da la natura n'ha betg fumà il sulet motiv, daco che Rousseau è s'entusiasmà per la Svizra: Ina part da si'uffanza aveva el passentà en il quartier genevrin Saint-Gervais, nua che ses bab possedeva in atelier d'urer – «en in milieu d'activists opposiziunals che cumbativan per lur dretgs. Quai ha irradia à moda decisiva sin si'ovra da pli tard», scriva Tanguy L'Aminot. Ed er Chenevière conferma quest'influenza da la citad da Genevra sin il pensar politic dal filosof: «Rousseau è vegni influenzà fermamain da l'organisaziun politica da la citad da Genevra. La radunanza communal da la citad sa basava sin il model da la tschentada da cumin che fa dal burgais il suveran superiori.»

L'ovra politica da Rousseau, ch'è schiunt vegnida interpretada sco scherm da la Revoluziun franzosa, n'ha però praticamain chattà nagin consentiment tar il patriziat da Genevra. Vitiers è anc vegni in conflict religius ch'è surtut sa dà or da l'agnosticissem explicit dal vicari savoiard. Quai expligtescha las fermas tensiuns che caracterischan la relaziun da Rousseau tar sia citad nativa. Suenter ch'il Cussegli pitschen ha sentenzià il 1762 ses «Emile» ed il «Contrat social», ha Rousseau renunzià il 1763 a ses dretgs da burgais da la Republica da Genevra.

Malgrà qua gioga la citad adina puspli ina rolla prominenta en si'ovra, per exempli en furma da descripziuns da ses usits u sco lieu en il qual l'istoria cumprovia ch'emprowas ed innovaziuns politicas sajan pussaivlas. Ultra da quai è la citad preschentat permanentamain cura che Rousseau scriva sias «Confessions».

L'idilla da Rousseau ed il svilup turistic en Svizra

Malgrà la refusa oriunda da l'ovra da Rousseau è la Svizra vegnida tras el en il focus da l'illuminissem. En la figura da Julie ha «La nouvelle Héloïse» confruntà la vita mundana a Paris cun la simpla ventira d'ina famiglia da Clarens (a la riva vadaisa dal Lai da Genevra). Las numerus descripziuns che Rousseau ha fatg dals lieus ch'el ha percurri dal Valais fin en la Val-de-Travers (Neuchatel) han animà ad ina contemplaziun da la cuntrada che n'era anc betg enconuschenza en questa moda ed han chattà numerus imitaziuns en la litteratura. Schizunt la musica, e surtut la musica populara, han d'engraziar a Rousseau intgins dals svilups da pli tard.

Pervi da questi effects posteriurs han ins resguardà Rousseau sur lung temp sco fundatur da la romantica. A quai ha er attribuì il fatg che Rousseau è sa deditgà en sias trais davosas ovras principalias ad in stil da scriver autobiografic; quel dueva chattar in grond resun tant en Frantscha (François René de Chateaubriand, George Sand) sco er en Svizra (Henri-Frédéric Amiel).

A partir dal 1760 è la Svizra davaira daventada ina destinaziun turistica fitg apprezzata. Genevra, il Lai da Genevra, la Part Sura Bernaissa, il Lai da Turitg ed il Lai dals Quatter Chantuns eran lieus enconuschenz ed apprezzads. Tranter il 1780 ed il 1840 è questa brama quasi daventada ina mania: picturs, musicists, la noblesza e la burgaisia – els tuts èn arriveds en Svizra.

La attractivitat da la cuntrada muntagnarda ha possibilità a sviluppar en il decurs dal 19avel tschientaner in industria da turissem. La Svizra – che davenava en vardad adina pli industriala – ha reinventà sia folclora per pudair por-scher als turists in maletg tradiziunal ed idilic dal pajais. A medem temp han ins però er prestà capodovras tecnologicas cun l'erecziun d'hotels e viafiers en la muntagna.

En il decurs dal 20avel tschientaner èn las citads da Genevra e da Neuchatel sa stentadas da render pli enconuschen l'ovra ed il pensar da Rousseau. Il 1905 è vegnida fundada a Genevra la «Société Jean-Jacques Rousseau», a partir dal 1959 èn cumparidas sias «Œuvres complètes».

Modernità ed universalità

Anc adina tranter ils classichers ils pli populares

300 onns suenter sia naschientscha vegn il filosof e scriptur da Genevra anc adina legi ed apprezzà en tut il mund. Rousseau fa part dal program da l'Unesco «Memory of the World», sias ovras vegnan edidas, commentadas e translatadas d'in cantic. Fin oz èn cumparids pli che 800 cudeschs che sa refereschan al filosof e scriptur genevrin.

Mintg'onn cumparan pli u main tuttina blers cudeschs davart Rousseau sco davart Shakespeare e schizunt dapli che davart ses pli grond rival Voltaire. Rousseau è stà in dals fundaturs dal pensar modern e cun «La nouvelle Héloïse» ha el scrit in dals emprims bestsellers en l'istoria da la litteratura. Ils aspects autobiografics da las «Confessions» e la du-monda sociala che Rousseau tematischa en il «Discours sur l'origine de l'inégalité» fascineschan e stimuleschan fin oz adina novas generaziuns e cuntaschan er in public giuvenil.

Da grond'importanza è er la filosofia politica da Rousseau. Intgins da ses terms-clav sco «stadi natural» u «voluntad general» èn daventadas famus en tut il mund. Ultra da quai marchescha ella in term impurtant entaifer la discussiun davart la pussanza politica ed ils sistems guvernamentals. Il pensar politic è omnipresent tar Rousseau e na sa restrenschia betg a las scrittiras politicas. El sa basa sin in'analisa – savens fitg severa – dals sistems da ses temp ed ha influenzà dapi la fin dal 18avel tschientaner las debattas davart l'essenza da la democrazia e si'implementaziun.

Rousseau – l'autur universal

Vers la fin da sia vita e suenter sia mort – surtut dal temp da la Revoluziun franzosa – è sa sviluppà in veritabel cult da Rousseau. Quel è sa manifestà a moda artistica en las ovras da Jean-Pierre Saint-Ours, Jean-Antoine Houdon u James Pradier ed ha manà tant en Frantscha sco pli tard er en Svizra a grondas festas en intervals regulars.

La pagina d'internet «Athena» da l'Universidad da Genevra è stada il 1994 ina da las emprimas a meter online ils texts da Rousseau. Oz vegnan ils cuntegns correspondents visitads betg main ch'in milliun giadas il mais.

A quest success attribuescha segiraman er il fatg ch'ins po s'avischinar a l'ovra da Rousseau da fitg differentas varts. Uschia furma el per exempli in dals auturs dal vest ils pli populars en il Giapun. Là s'interesseschan ins tranter auter per il caracter quasi budistic da l'identificaziun cun la natura e cun l'univers, sco ch'ins la chatta en las «Rêveries».


La preschentaziun:

Dossier «Jean-Jacques Rousseau».

Dapli infurmaziuns:

chatta.ch/?hiid=3702

www.chatta.ch


Île Rousseau a Genevra vers il 1900.