
162 Enrahonar 25, 1996 Seccions bibliogrifiques 

como medio del entendimiento (en la 
línea de Humboldt) y la dimensión cons- 
titutiva del lenguaje como apertura del 
mundo (en la línea de Heidegger). 

En la segunda parte del libro, se trata 
de ofrecer una alternativa a la hipostati- 
zación del lenguaje y a las consecuencias 
inconmensurabilistas y relativistas a las 
que lleva una radicalización del lenguaje 
en tanto que apertura del mundo. De la 
mano de la teoría de la referencia directa 
(de autores como Kripke, Donellan y 
Putnam) y manteniéndose en la estela de 
las propuestas realizadas por Habernas en 
la Teoría de la acción comunicativa, 
Cristina Lafont apela a la posibilidad de 
aprendizaje y de revisión de nuestro cono- 
cimiento. El mantenimiento de la intui- 

ROUSSEAU, Jean-Jacques 
Els somieigs del passejant solitari 
Barcelona: Proa, 1996, 187 p. Traduc 

Amb la magnífica traducció que Antoni 
Vicens ens ofereix de les Reveries rous- 
seaunianes es completa la tasca de fer dis- 
ponible en llengua catalana el conjunt de 
les obres filosofiques importants del filo- 
sof i escriptor ginebrí. Els Discursos, la 
Profesió de fe i el Contracte social van 
aparkixer als números 13 i 68 de la col.lec- 
ció ((Textos filosofics», iniciada primer a 
I'empara de l'editorial Laia i, posterior- 
ment, d'Edicions 62, editora aquesta 
darrera també de les Confessions a la col.lec- 
ció MOLU. Eumo, en fi, va publicar 
L 'Emili en la seva col.lecció de textos de 
pedagogia. Estan certament pendents 
de traducció alguns textos literaris, com 
la Nouvelle Hélloise, i alguns de teorics 
menors, sobretot de fdosofia política, pero 
grosso modo podem afirmar que Rousseau 
esta dis~onbiie en catala. i aixb hauria de 
ser més notícia que moltes informacions 
efimeres a les quals tanta atenció prestem. 

Els inacabats Somieigs, publicats pos- 
tumament per primer cop el 1782, són 

ción falibilista (es decir, que el conoci- 
miento para ser tal ha de poder ser revi- 
sable) pasa por una reconsideración de la 
función designativa del lenguaje y de 
la formación de un concepto reflexivo 
de mundo. 

Nos hallamos ante un libro ciertamente 
ambicioso en cuanto que la autora pre- 
tende hacer confluir dos tradiciones filo- 
sóficas (continental y anglosajona) hasta la 
fecha condenadas al antagonismo. Y la 
verdad es que el resultado final del libro es 
realmente sorprendente. No sólo desper- 
tará el interés de sus lectores, sino que 
tiene la virtud de ofrecer soluciones a los 
problemas planteados. 

jesús Adrián 

:ció i prbleg d'A. Vicens 

una obra im~rescindible de I'aurora dels 
nostres temps perquk en ella Rousseau va 
aconseguir d'articular amb una forca 
expresiva insuperable alguns dels temes 
centrals de la sensibilitat moderna, de la 
nostra. Aquel1 preciós ((sentiment de 
l'existkncia)) individual (p. 104), despdat 
de tota afecció, constitueix una fita histo- 
rica en la constitució de la subiectivitat 
moderna. La Ilibertat, la solitud, I'amor 
propi i la veracitat seran algunes de les 
categories d'aquesta nova interioritat que 
troba greus dificultats a connectar arnb els 
altres. Aquest jo sobira que se'ns mostra 
per primera vegada no trabara, tanmateix, 
cap gran problema a comunicar-se amb 
altri literariament, a mostrar-se narrativa- 
ment com una existencia humana autkn- 
tica en les experikncies, sentiments, 
somieigs i meditacions en la qual tots ens 
hi podem reconkixer. L'experikncia de la 
lectura d'aquesta obra ens transporta als 
orígens d'aquest jo irrenunciable del qual 
ja tots nosaltres participem, pero també 


Enrahonar 25, 1996 163 

dels seus excessos, la seva hubris. Rousseau 
busca la certesa en la unitat i en la sobira- 
nia del jo, pero, corn molt bé assenyala 
Vicens en el seu prbleg, aquesta cerca no 
desemboca en cap nou sistema, sinó en la 
follia. Es tracta, doncs, d'una lectura alta- 
rnent recomanable, ja que ens parla amb 
una actualitat astorant d'allb que som. 

Ara només cal esperar que d'aquí al ter- 
cer centenari del naixernent de Rousseau, 
I'any 2012, es tradueixin el major nombre 
possible dels textos i de les cartes pendents 
d'aquest genial intkrpret i rnestre d'escrip- 
tura de la rnodernitat. 


