
OFFPRINT FROM QUEEN'S QUARTERLY

JEAN-JACQUES ROUSSEAU—MORALIST AND
REFORMER

By W. M. Conacher


JEAN-JACQUES ROUSSEAU—MORALIST AND
REFORMER

By W. M. Conacher

ROUSSEAU is an immortal who wears well for the

problems which occupied him are with us still. He first

blew the trumpet of democracy and also provided socialism

with some of its choicest texts. In the matter of faith

he was also the first of the modernists and to him was

meted out his own prescription for heretics — that they

should be escorted to the borders of the country. He is

called the father of Romanticism, which Irving Babbitt

seems to consider his chief offence, but surely the fine fleur

of Romanticism is that noble cabbage rose which we now
label Victorianism. He too gave us the key of the fields,

urging a return to the simple life. He was the apostle of a

new education and his ideals have come nearest to realization

in the little red schoolhouse, where Miss Watson nurtured the

young ideas of Tom Sawyer and Huck Finn. For good or

ill he has cast his shadow wide across the nineteenth century;

among those who have sat at his feet are Kant and Goethe,

Robespierre and Robbie Burns, Ruskin and Tolstoi, Lincoln

and Whitman, Victor Hugo and Karl Marx.

Every generation interprets him again and it is not sur-

prising that two recent criticisms* are so different that they

do not seem to be dealing with the same man. Professor

Hendel looks on Rousseau as a great moral teacher and con-

siders him to be essentially a Platonist. He shows great

*Rousseau, Moralist, by Professor Hendel (Macmillan).

Three Reformers, Luther, Descartes and Rousseau, by Jacques Maritain
(Sheed & Ward).


502 QUEEN'S QUARTERLY

ingenuity in tracing much of his dogma and dicta to Plato,

but is less successful in demonstrating Rousseau's actual

acquaintance with the original. No doubt Jean-Jacques took

Lami for his mentor and Lami recommended the study of

Plato, but Rousseau's own account of his studies at Chambery
evokes the picture of a student handicapped and uneven in

his work, a mind of genius no doubt, but with the equipment

and in part the judgement of a half-educated school boy.

Certainly there is a gap between the Rousseau raw from the

country and the Rousseau who held his own in the circle of

the Encyclopedists, but this gap may well have been filled

up by that veneer of culture which, according to Taine, was

the essence of eighteenth century classicism, and above all by

that power of assimilation which is the special property of

genius. To build up his ideas he plunders all minds which are

sympathetic or merely useful, whether Plato or Plutarch,

Montaigne or Hobbes, Locke or Pascal, and even Robinson

Crusoe! But always he is the brilliant amateur rather than

the continuer of any school.

Perhaps it is because he recognizes that a moralist should

preferably be moral, that Mr. Hendel passes so lightly over

many of Rousseau's faults, and even accepts Rousseau's own
rather arrogant justification of these faults.

Quite different is Jacques Maritain's treatment of Rous-

seau, reformer. The axe is laid at the root of the tree and it

is a formidable weapon he employs. He finds fault impar-

tially with Jean-Jacques' philosophy, his reasoning and his

character. His doctrine of natural goodness is founded on

a faulty definition of nature. When he proclaims his own

natural goodness and airily states that though he might be

'guilty' he was never wicked, Rousseau diminishes Christianity

because he eliminates the need of grace. Equally it is a poor

substitute for the doctrine of original sin to lay the blame of

one's offences on society. Rousseau, says Maritain, is incap-


JEAN-JACQUES ROUSSEAU 503

able of reform because he is totally devoid of will, and lives

only in a world of illusion and dreams, only attaining to 'a

mimicry of sanctity' at a moment when under the stress of

malady and persecution 'the moorings of sanity had parted'.

This comes near enough to Dr. Johnson's uncompromis-

ing verdict. "He was a scoundrel, sir, who deserved to be, as

he was, chased out of society."

One is inclined to ask whether there is not a via media

between these two views and whether Rousseau's significance

does not lie elsewhere. Is his influence on religion after all

of so much importance, and is it necessarily all to the bad?

If so one would expect M. Maritain some day to deal as faith-

fully with Chateaubriand as he has done with Rousseau, and
Chateaubriand, the Oxford Movement, Newman—is it not all

part of the same drift? When he is dealing with politics or

education it is his fruitful ideas, his great sayings which have

had more influence than any system which he tries to work out.

Indeed systematic thought is where he is weakest, as he con-

fesses himself. His peculiar quality lies in this, that although

he begins by taking part in the abstract discussions so dear

to the eighteenth century, he changes the character of those

discussions because he substitutes for the abstract man a fable

of man; he puts his profession of faith in the mouth of an

individual and finally he personifies in himself all the victims

of the social injustice of the age. He is a poor reasoner

though endowed with plenty of common sense, but though his

arguments are often sophistry, he has that faculty of 'enthusi-

asm' the lack of which made the eighteenth century so dead

and so dull. To blame him for the excesses of the Revolution,

as is so often done, and at the same time to give him no credit

for the wider horizon of the nineteenth century is simply

monstrous.

Rather surprisingly M. Maritain says that a psycho-

analysis of Rousseau would be invaluable. Any such operation


504 QUEEN'S QUARTERLY

would surely reveal that the dice were loaded against him

from the very first. Even Arnauld said of Phedre that she

was
c

une dme a qui la grace manquaitf.

Let us see how near Rousseau is to that state. First for

his parentage. His father made a marriage, necessarily hasty,

with a sister-in-law and a few years after departed to be

Watchmaker to the Seraglio of the Grand Turk. What a

calling! He returned, fathered Rousseau, whose mother died

shortly after, and the infant was brought up by Tante Suzon.

The father's contribution was to read romances with the child

till cock-crow. Hence a spoiled child with nerves shattered

from the start. Hence the world of illusion in which he lived.

Then the truculent father got himself banished from Geneva.

He left his children in their relatives' care but took with him

their mother's wedding portion. What a parent! Yet Rous-

seau alwavs condoned his father's conduct. As with the father

of Le Petit Chose failings were swallowed up in the feeling

expressed by Ah, cetait un homme. There Jean-Jacques is

then with the aunts and Uncle Bernard and Pastor Lamber-

cier in that presbytery with the portraits of all the Popes.

There he has his first experience of injustice, of sensuality, his

first book learning and his first taste of the toil of daily labour

which this idling apprentice speedily renounced.

And here a word must be said of the scene in which this

child of nature was reared, for it is indeed an earthly paradise.

Imagine a large diamond ace laid on its side, its southern point

being the Mont Blanc. Its north-west faces the Juras, the

north-east the beginnings of the Oberland. From east to

west stretches for sixty miles the sickle of Lac Leman, issuing

from the wide gorge of the Rhone valley. South of the east-

ern end of the lake the mountains frown darkly behind Meil-

lerie, but their morning crests are relieved by the silvery glitter

of the sun on ice and snow. At the western end of the lake

the mountains have fallen back to the middle distance, giving


JEAN-JACQUES ROUSSEAU 505

place to pastures, vineyards, orchards, gardens, where vegeta-

tion is ripe and luscious as in a green house. Broad is the

lake, mirroring the deep blue of the sky. As you climb the

slope toward the Juras, higher and higher over against you

towers the Mont Blanc, in the evening a deep ruddy copper

dome. This was the playground of the youthful Jean-Jacques.

Small wonder that in this Eden he forgot the primal curse, the

need of toil with the sweat of the brow. This was the landscape

where was nurtured the faith expressed in the Profession of

the Vicaire Savoyard. This was the lake across which the

frenzied St. Preux looked at the white wall where lay his lost

love. Here Jean-Jacques drank in the love of nature which

he gave as a new gift to aftertime.

Everybody knows how Rousseau broke his apprentice-

ship and, a merry vagabond, took to the open road. In these

wander years he is a Gil Bias of real life. He becomes con-

verted to Catholicism to gain a piece of bread. He is sheltered

by the easy-going Mme. de Warens, who whatever her faults

deserved her title of "Maman" for she mothered him and gave

him his chance in life. He was continually taking jobs and

losing them, toujours un lacquais, he says bitterly, but like

Gil Bias he learnt that to be lacquais might be the entree to

a career, as tutor, secretary or steward. He was often shown

real kindness, he abused it and missed his chances
;
returning

always to the haven with Maman. When he found that he

had been supplanted in her favour, he set to work at his books

and laid the solid base to his education.

Then furnished with introductions and with a musical

invention he hoped to exploit, he came to Paris to seek his

fortune. His introductions are useful, but he does not make
the best use of his openings, witness his post with the Minister

to Venice. A Jesuit who is interested in him bids him culti-

vate the ladies. He is gauche and clumsy, he mistakes Parisian

courtesy for a conquest. He is mortified when asked to supper


506 QUEEN'S QUARTERLY

to find that it is in the kitchen. He calls three times a

week on one grande dame. He is over-polite and over-blunt.

Yet he gets some kind of a footing. He is recognized as a

man of parts and he has also ses beaux yeux. It is the age

when an aristocratie desoeuvree has made a hobby of culture,

and aristocratic doors open easily to him. Indeed the kindness

that Rousseau so often experienced suggests either a very

attractive personality or that society was wronged in the

scathing attacks which he makes upon it.

It is Diderot who commissions him to write articles for

the Encyclopaedia, on Music and Political Economy! He
frequents the society of the philosophers, dines with the

coterie holbachienne, with whom he afterwards has his famous

quarrel. It is at this time that he forms his liaison, which lasts

a lifetime, with a servant girl, Therese Levasseur. Her
mother and family sponge on him. Though he never loves

Therese, she ministers to his appetites and needs—he is often

ailing and in need of a nurse. She even attains a sort of

respectability, and Rousseau eventually married her 'in the

sight of God and two honest witnesses'. Partly to maintain

her respectability—one wonders he does not say to preserve

her virtue—Rousseau, so he tells us, sent her five children to

the foundling hospital. To-day there are various theories

about the truth or falsehood of this fact, about the physical

possibility of the parentage, about the existence of the children.

Was it a deception of Therese or a delusion of Jean-Jaques?

The only authority is Rousseau himself who says he told it to

several people. Some of these were afterward his bitter ene-

mies and, if they knew it, would have used it against him. It

did come out but only as a rumour until Rousseau told of it in

the Confessions. (His previous references to it were veiled.)

Certainly Rousseau finally believed it and repented of it with

bitter tears. He later gave as the reason that 'the rich had

so much flour on their faces that the poor lacked bread'.


JEAN-JACQUES ROUSSEAU 507

So far there has not been so much of the moralist and

'reform' has been rather talked of than put into practice. He
has become more studious, more serious, and he says he no

longer steals.

On the whole he has shown himself to be rather the young
man of talent who comes to the capital, conscious of his gifts

and of the terrible struggle to the heights. He has become a

denizen of Grub Street, nursing in his breast projects which

take long years to accomplish. Like La Fontaine he has

solicited and secured patrons. He has also thrown away or

neglected more chances than fall to the lot of most men in his

position, conscious perhaps that his hour has not yet struck.

Then at last that hour came when he sent in a negative

answer to the question set in a competition instituted by the

University of Dijon, 'Have the sciences and the arts been

beneficial or not to the human race?'

He tells us of the strange excitement that came on him

when he read of the proposed Concours. It is often said that

his successful essay decided his whole after attitude, fixing him

in a pose he never got rid of. Lanson says all his other writ-

ings are but variations of this theme. This is neither quite

true nor quite fair. The question as he read it was 'Has

progress improved man?' and progress was tested then by its

last and most splendid product, that brilliant French society

which would not do justice to Jean-Jacques Rousseau. The

essay gave him an opportunity to air his grievance; it gave

scope to his power of self-expression. All that he subse-

quently writes has an echo of it and he always writes best

when his writing is personal. His immense egotism animates

his indictment of society and it is here that comes in that

remarkable faculty, that man in the abstract ceases to be

abstract and becomes personal. So in his novel St. Preux is

not only himself, he is not only the first romantic hero, he is

also the type of the whole race of the underdog, pawing in

vain at the closed gates of society.


508 QUEENS QUARTERLY

On these themes Rousseau speaks with an accent hitherto

unknown, with a new force and power, because so many echo

his words in their hearts. Even to-day his words live. "The
first man who enclosed a field and said 'This is mine' and then

found people simple enough to believe him, was the real

founder of society. How many crimes that man would have

spared the human race who tore down the fence and said to his

fellow-men 'Don't believe him. You are lost when once you

forget that the soil belongs to no one and its fruits are for all."

Can the case for socialism, or apple-stealing, be stated more

dramatically?

He became famous in a bound. Everybody wished to

know him. His opera was given before the Court. He might

have been presented to the King, but he was not shaved! He
refused all offers to enter society, to put his neck in the yoke.

He succumbed, however, at last in spite of himself. In Paris

he had pined and been sick. Mme d'Epinay, a fausse

grand'dame, built him a retreat on her estate some leagues

from Paris. He hesitated, stipulated, accepted and was lost.

Having received favours, he must pay for them. The bear

must dance at command. He chafed at it, and at last was

rude, ungrateful even, and the lady turned him out. He had

made enemies who never forgave him.

But this sojourn at the Hermitage contained another epi-

sode of even greater significance to him. His departure from

Paris had been marked by what one biographer calls a period

of erotomania. He was now forty-seven—the great climacteric.

He was haunted by visions of nymphs and sylphs. Perhaps

as an "escape" he began to compose a novel, a love idyll

between himself and the unknown goddess. In the midst of

this the goddess arrived, Mme. d'Houdetot, a cousin of Mme.
d'Epinay, sprightly, amiable, cross-eyed, a coquette and

already provided with a lover to whom she was faithful, but

willing to take long rambles through the woods with Rousseau,


JEAN-JACQUES ROUSSEAU 509

to listen to his torrent of infatuated eloquence, to let him pour

his tears over her hand. It was Rousseau's one real love, as

fatuous as futile, but it gave reality to La Nouvelle Heloise.

The lover finally intervened. There were mutual expressions

of esteem, great talk of innocence, and Rousseau, going back

to his novel in the serener atmosphere of Mont-Louis, gave

it a virtuous twist which has made it unique. In his novel the

lovers are parted by a stern parent. Julie, penitent at her

mother's death, which her own conduct has brought about,

married at her father's dictate. St. Preux befriended by an

English Milord Bompston—he lives up to his name—goes

around the world with Anson. On his return he is summoned
by Julie—it is her husband's desire—to live under their roof

and be the tutor of her children. He will learn virtue by

facing facts, by a life of diligence amid living examples of

virtue and innocence. St. Preux consents and the experiment

is justified. Once on the lake in a boat the lovers' feelings are

sorely strained, but virtue triumphs in the end. Julie dies in

the odour of sanctity, leaving her love to St. Preux, her

affection to her husband.

Rousseau read this story to Therese and her mother who
said at intervals, "Monsieur tout cela est tres beau.

33 We do

not know what Therese said but she was fairly active behind

the scenes when the Houdetot episode was on. He copied one

version on superfine paper for Mme. de Houdetot, who paid

him for it. He also read it to the Duchess of Luxembourg, to

whose neighbourhood he had now emigrated.

It was here under the Luxembourg park wall that he had

his most fruitful years, the years that produced not only his

novel but Emile and the Social Contract. He made his con-

ditions with the Luxembourg family. He read to the Duchess

in the morning. He only visited them in the evening when
there was no company. The Duke treated him in a simple and

kindly way. Rousseau shed tears at the thought of it. Indeed


510 QUEEN'S QUARTERLY

this democrat at times entertained very distinguished company,

Therese giving them strawberries and cream in the garden.

To redress the balance he used to sup with the miller Pilon.

Then the scene suddenly darkened. The Emile was con-

demned and Jean-Jacques had to fly. It was condemned not

only in France but in Switzerland, and Rousseau went on his

English journey. Here his mind broke down. Hume, his

host, was suspected of treachery. He came back to France his

mind steadily darkening, obsessed by the fear of a universal

persecution. He was in reality quite safe. He botanized in

the environs of Paris, copied music for his living. At last he

consented to take a shelter offered him by a kindly Marquis,

and there, eight years after his return from England, the end

came from a lesion of the brain. "Lift me up," he said to

Therese. "Open the window that I may see the green. Why
do you weep? I have always prayed that I may die thus.

Look, the sky is clear and radiant. Heaven is opening before

me and God awaits me there." Thus with characteristic piety,

and one might add complacency, Jean-Jacques died.

While M. Maritain has dealt out all round condemnation,

for Professor Hendel Jean-Jacques is, if not a saint, at least

a worthy. Some of the spots that stain his robe have already

been indicated. I would suggest that in spite of M. Maritain's

reflections, Rousseau still made an all important contribution

to thought and progress. For the latter he can have no part

in advancing the Kingdom of God because he has no part in

that kingdom. His heresies show that he is marching in the

wrong direction. The condemnation of his heresies, both in

sacred and secular matters, is general enough. From all

quarters, from Morley to Brunetiere his flaws are unerringly

exposed. But something still remains and one might have

expected in M. Maritain's treatment of his subject a little

more largeur, one might almost say a little more charity.


JEAN-JACQUES ROUSSEAU 511

If one makes an attempt at an appraisal of the thought

and purpose, the words and deeds of Rousseau—though space

is lacking here for any examination of his works—two points

emerge. The first is that while essentially a man of his time,

he was also a man who stepped out ahead of his time. His

contribution as a systematic thinker whether in education or

religion or politics is always faulty and imperfect, and yet

he both brings new ideas and a new viewpoint and approach

to whatever he touches. The Emile is riddled with inconsist-

encies and absurdities, and yet contains the germ of invaluable

truth. The Profession of Faith no apologist of Christianity

would look at for a moment, and yet in a world of the dreariest

materialism the great prophet of the day professes himself a

believer, although the evasiveness of his words make it doubt-

ful if he can be called a Christian. The Social Contract breaks

down more and more as Jean-Jacques tried to elaborate it.

At the end it needs to be rewritten in the light of what the

author has now learned of his subject. And yet it lives by its

original ideas cast in phrases that wave like banners. The
'sovereignty of the people', what does it matter if that

sovereignty has no real title-deeds, when it is the sole condition

that a people free and adult will accept? 'Man was born free,

and he is everywhere in chains'. Who at any time before was

able to express a whole political theory in one burning phrase?

The second point is his reintroduction into literature of

what Pascal calls the detestable
(Moi\ and here the one im-

portant thing is the degree of his sincerity. Here Taine has

a luminous phrase when he says that Rousseau 'prenait ses

resolutions pour des actes et le role quit se donnait pour le

caractere quit croyait avoir/ Though this is quite true, yet in

his writings, where the individual wishes to deceive, the artist

redresses the balance and we know him in spite of himself.

How to account for this dual identity. In France Rousseau

was the first pure creative force for well nigh a century and


512 QUEEN'S QUARTERLY

the creative force does not quite know how to expend itself.

He concerns himself with the abstract discussions of the day

—

religion, education, politics—and his performances, as at the

Lausanne concert, are not perfect and often genius has to seek

to cover up professional deficiencies. But as at the Lausanne

fiasco there was, so he says, one air which charmed all hearts,

so there is one motif in his writings which gives harmony and

conviction to the whole. It is when he brings himself into the

picture, when he sees the problem through the spectrum of his

own nature. When he speaks of his imagination, as he does

in referring to those lost leaves of the Confessions, he means

rather the complete sympathy which gave life to his descrip-

tions and experiences of the past, but in the ensemble the great

work of his imagination is where he isolates and detaches that

part of himself and presents it as the representative man. It

is in Ulnegalite that this first comes out. Are we to say that

the bondage was not bitter, are we to say that the world is

not hard? It is in La Nouvelle Heloise that in a parable, a

fiction, we have his most piercing cry. For all its absurdity

and prurience it is as potent as Burns' A man's a man for a
J

that.

It is when he comes to his apologia, his confessions, that

he seeks to identify himself with the victim of oppression, to

justify himself by imputing his sins to society and make his

character fit his selected role, and it is here that the strain is

apparent. That he is not quite satisfied is clear from the sequel

Jean-Jacques juge par lui-meme.

There is the material here for a great spiritual autobio-

graphy and such indeed are the Confessions. But here again

comes in the clash of his dual nature, the artist and the

individual. "You shall see here," he tells his readers, "the truth

told more fully than it was ever told before. At the end who
can say I was a better man than Jean-Jacques?" But who is

the man that makes this confident boast? A man who does


JEAN-JACQUES ROUSSEAU 513

not know himself. A man in whom there has always been a

conflict between the real and the imaginary. A man who has

been exposed to sickness and strain and has been saddled with

a conscience never quite clear. He might, he says, have settled

down to a quiet life as a village craftsman, have married a

country girl and been happy and 'virtuous'. But the urge

was irresistible to be himself and he broke under the strain.

He is the victim of the artistic temperament which means

finally that in the struggle between the individual and the

artist the mind or genius can only develop at the expense of

the character. There is not enough vitality to go round and

the artist triumphs at the expense of the man.

This is why you have in his confessions what might be

called hypocrisy, but which is really self-dramatization, the

pose which the artist imposes on the individual which yet he

betrays in the written word. A feature of this is the reform

which takes so long to materialize, symbolical of which again

is the boasted independence, so long a pose, which can only

be maintained on condition of Therese receiving presents at

the back door. Even in his dealings with Lord Keith there

is still a touch of this. The same inconsistency overflows into

his novel. St. Preux may be a hero, but he starts off as an

utter cad. Yet Lord Bompston of glorious memory, though

he must have been conscious of the cad, befriended and was

sorry for St. Preux. So Rousseau too wins our sympathy.

We see in him a type we know so well, something of La Fon-
taine or Goldsmith, how much more of Burns! We read the

Confessions and are conscious first of a spoiled and irre-

sponsible child. We are amazed how much he carried these

qualities on into manhood. We wince at some foulness or

some falsehood so glibly told. As we read we realize that

youth has slipped away, that Jean-Jacques, though he has

never grown up, is no longer young, that he is constantly

ailing, that hypochondria and a want of mental balance are


514 QUEEN'S QUARTERLY

beginning to reveal themselves, that though many in all walks

of life love him and show him kindness he talks constantly of

his enemies, that the word 'virtue' is almost an obsession for

he knows it is something he has lost, and for all his talk of

virtue there move beside him two ugly figures he will never

shake off. We come to the last phase when he is worn out

with the strain of creative effort, with persecution and disease

—it is now he says that children shun the old because they are

so ugly. We read the pages of his last apologia;, with its

patches of sunset glory showing out amid the ominous black

clouds of a mind that is plunging into darkness, and at the

end it is impossible not to judge him with all the charity we
possess.

"Who is a saint if my husband is not?" said Therese.

Saint indeed he is not, but rather sinner who all along has

kicked against the pricks, but how in his own heart he has

read the hearts of men! What power that changed all the

after current of events and of thought! Supposing that we
ask if there is one righteous man whom he has helped to form?

What if that man be Tolstoi, who revered him, and said that

he too knew all the temptations and errors of Jean-Jacques

!


