

TOMÁŠ GARRIGUE MASARYK

PAVEL KOSATÍK

(Przetłumaczenie Marta Chwalinska-Stach)

Człowiek, który bardziej, niż ktokolwiek inny, jest odpowiedzialny za podwaliny współczesnej czeskiej demokracji. Zapisał się w historii przede wszystkim jako odnowiciel państwa czechosłowackiego w 1918 roku. Było ono jednak, podobnie jak praktycznie cała aktywność polityczna Masaryka, wynikiem dziesięcioleci myślenia o tym, jaka jest rola jednostki i obywatela we współczesnym świecie. Każdy dzień żyje dobrze i prawidłowo? To było podstawowe pytanie, za pomocą którego weryfikował prawdziwość publicznych wysiłków. Z samych podstaw osobowości był intelektualistą; filozofem i myślicielem moralnym. To z tego teoretycznego fundamentu, kierując się swoim aktywnym i niezłomnym charakterem, wynika wzorzec, zgodnie z którym postępował przez większość życia, także jako aktywny polityk.

Urodzony w 1850 roku w południowych Morawach, jego ojciec był woźnicą. Pochodzenie ani środowisko nie zapowiadały wzrostu geniuszu, Masaryk jednak od początku restrykcyjnie przeciwstawił się wszystkim ograniczeniom. W wieku dwudziestu sześciu lat został w Wiedniu filozofem i wszystko wskazywało na to, że czeka go kariera w środowisku uniwersyteckim, w ramach monarchii austro-węgierskiej lub poza nią. Sytuacja zmieniła się w 1882 roku, kiedy przyjął zaproszenie na czeski uniwersytet w Pradze. Do tego momentu nie wskazywało na to, że Masaryk poruszy kołem losu (jego językiem ojczystym był niemiecki). Ale stało się właśnie tak: w ciągu pół wieku pod jego wpływem czeskie życie publiczne zmieniło się w sposób bezprecedensowy.

Natychmiast po przybyciu do Pragi przeszedł wszelkie oczekiwania. Do oczekiwanej filozofii dodał najpierw socjologię, a wkrótce całe szerokie myślenie kontekstowe, opierające się na religii, historii, literaturze, dziennikarstwie i wielu innych dyscyplinach. W świecie działów nauki wydawało się eklektyzmem, ale zamysł był inny. Cała ta wiedza i myśli miały służyć jednemu celowi: pozwolić człowiekowi współczesnemu, by w świecie o wiele bardziej skomplikowanym, niż kiedykolwiek wcześniej, funkcjonował aktywnie i odpowiedzialnie. Każde odkrycie płynnie przemieniał w czyn, a ten w nowe poznanie. Teoria i praktyka u Masaryka się połączyły i dodały do jego życia zastrzyk energii, co zaowocowało między innymi niemal niezniszczalnym optymizmem.

Na tej podstawie Masaryk zdefiniował sens życia jednostki jako świadomy kult samego siebie. A kiedy na sobie udowodnił, że teoria działa, jej zakres rozszerzył. Dał formę zadania wszystkim ludziom. Całemu społeczeństwu.

To, że przez cały czas utrzymał wewnętrzny kręgosłup moralny, było głównie zasługą jego amerykańskiej żony Charlotte. Pod wpływem amerykańskiej tradycji protestanckiej potrafiła osadzić życie Masaryka na podstawach religijnych, co dało oparcie w bezosobowym świecie, pozostawiając wolność w myśli i działaniu. Masaryk nie tylko całe życie wierzył, że prowadzi go Opatrzność, ale był przekonany, że cały naród również może mieć mistyczną więź z Bogiem. A nawet, że czeski już ją posiada: zyskał ją poprzez ruch husycki, umocnił w czasie ruchu Braci czeskich, a rozwinął w okresie odrodzenia w XIX wieku. A w XX wieku dawna relacja z transcendencją może doprowadzić do nowego, wyższego rodzaju jedności narodowej, który umożliwi odbudowę niepodległego państwa.

Z religijnego idealizmu Masaryk zyskał źródło energii do tego, aby móc postępować realistycznie w ziemskiej walce. Był przekonany (co opisał w tekście zatytułowanym „Sebevražda (Samobójstwo)”), że to w rzeczywistości jedyna szansa współczesnego człowieka, jeśli nie ma wpaść w pułapkę nihilizmu. Nie zawsze to połączenie przekonań religijnych i naukowych Masaryka było rozumiane i akceptowane. Zwłaszcza jego uniwersyteccy koledzy narzekali, że istota jego myślenia jest nienaukowa, wnioski, które wysnuwa, nie wynikają z analizy rzeczywistości, ale wyobrażenia na temat tego, co słuszne. A ono jest niemierzalne i nie do rozważenia, więc to, co głosi Masaryk, prowadzi jedynie do zamieszania w głowach jego wielbicieli.

W ten sposób twierdził m.in. historyk Joseph Pekař w słynnym „sporze o znaczenie czeskiej historii”, który od 1895 roku, przez prawie pół wieku, kształtował czeską intelektualną scenę. Polemikę rozpoczął Masaryk książką „Česká otázka (Czeska kwestia)”, w której nakreślił cytowaną już oś religijnej historii Czech. Z punktu widzenia nauki była to kpina, jednak pod względem programu narodowego tekst proponował zupełnie nowy sens – który w kolejnych dekadach zdobył wielu zwolenników, a którego powstanie Czechosłowacji faktycznie potwierdziło. Z naukowca, kim był na początku, Masaryk stał się prorokiem, a ostatecznie politykiem, który większość swoich wizji potwierdził prowadząc je w życie.

Od naukowca się oczekuje, że opinię publiczną zapozna ze swoimi koncepcjami za pomocą publikacji. Natychmiast po przybyciu do Pragi, Masaryk założył naukowe revue Athenaeum i rozpoczynając pierwszą ważną polemikę w sporze o rękopisy (1886), zarządzał nim w sposób, który nie mógł pozostać obojętny znacznie szerszej, niż tylko naukowej publiczności. Wkrótce po Athenaeum rozpoczęto wydawanie założonego przez Masaryka czasopisma „Naše doba (Nasze czasy, 1893)”, o charakterze przede wszystkim edukacyjnym, skierowanego do szerszego grona odbiorców. A od 1886 roku także „Čas (Czas)”, który z biegiem lat przekształcił się z revue w dziennik polityczny, a także organ prowadzonej przez Masaryka partii realistów.

Pierwszym wielkim sprawdzianem, czy świat naukowy (krytyczny) i polityczne myślenie można połączyć, był spór o rękopisy, rozpętany przez Masaryka w 1886 roku. Zakwestionował on autentyczność tekstów, do tej pory uważanych za święte pamiątki literackie i w ten sposób zniszczył czeskie złudzenie szlachetnej tzw. rekovskiej przeszłości. W stosunku do obrońców autentyczności był bezlitosny. Oczywiście wkrótce pojawiło się powszechne wrażenie, które wpływało na reputację Masaryka aż do roku 1918 roku, że ten okrutny krytyczny wobec wszystkiego człowiek nie jest jednym z nas, nie jest tolerancyjnym „naszym”, z którym można zbudować społeczeństwo oparte na ludzkim porozumieniu. Nawet później, kiedy wielu przyznało, że Masaryk miał przy krytyce rękopisów rację, nie wybaczyli mu, jako człowiekowi, jego radykalizmu. Powstał paradoks: człowiek, który pracował przy narodzinach nowej czeskiej narodowej i demokratycznej tożsamości bardziej, niż ktokolwiek inny, uważany był przez dziesięciolecia za wroga publicznego numer jeden.

Wielu odniosło wrażenie, że Masaryk jest właściwie takim czeskim intelektualnym Robespierre: publiczny szkodnik, który niszczy każdą strukturę społeczną, ponieważ ma po prostu destrukcyjny charakter. Zaczęto mu też przypisywać rzeczy, z którymi nic nie miał wspólnego. Kiedy Hubert Hordon Schauer anonimowo w czasopiśmie Čas opublikował kontrowersyjny esej „Naše dvě otázky (Nasze dwa pytania)” (poddający w wątpliwość sens czeskiej rywalizacji z kulturowo bardziej rozwiniętymi Niemcami), automatycznie uznano za autora Masaryka. Sądzono, że z taki brakiem szacunku nie mógł pisać nikt inny.

Jego aplikacja praw naukowych na całe ludzkie społeczeństwo demokratyczne nie znalazła zbyt wielu zwolenników. Ale nauczył myśleć krytycznie dziesiątki tysięcy ludzi, potem najlepszych obywateli Republiki Czesosłowackiej. Mawiał: „Muszę burzyć, by inni mogli budować“, ale istota jego myślenia było konstruktywna, twórcza. Wytykali mu, że zostawia po sobie tylko gołą ziemię i choć po jego krytyce często zostawały tylko zarzuty, Masaryk rzeczywiście zmieniał ludzi: zmuszał ich, by określili się wobec niego i jego tematów. Prawie nikogo nie pozostawiał intelektualnie obojętnym.

Okazało się to w 1899 roku, w ramach procesu Hilsnera. Masaryk bronił Żyda oskarżonego o rytualny mord, a sposób, w jaki potępił irracjonalność ówczesnego społeczeństwa, zmusił dużą część jej członków do wypowiedzi na ten temat. Kampanię przeciwko niemu zaczęły drukować czasopisma ze wszystkich stron, jej brutalność osiągnęła poziom, jakiego nie doświadczyła żadna jednostka w Czechach – co prawie zmusiło Masaryka do emigracji. Na pewno co najmniej część społeczeństwa dzięki niemu wiedziała lepiej, czym w polityce jest odwaga – i że u intelektualisty nie da się wytłumaczyć rezygnacji z niej.

Dzięki przekonaniu, że „wiedza to potęga“, jako profesor szybko i instynktownie znalazł drogę do praktycznej polityki. Początkowo wraz z Josefem Kaizlem i Karelem Kramářem stworzył grupę intelektualistów tak zwanych realistów, która składała się głównie z naukowców, profesorów uniwersyteckich, podobnie, jak on. Do polityki wciąż opanowanej przez emocje, Masaryk chciał wprowadzić ludzi, którzy będą postrzegać swój program za pomocą trzeźwego osądu i z racjonalnym dystansem. Wkrótce stworzył z nich partię. Do tej pory w polityce czeskiej można było głosić jedną i tą samą ideę bez zmian nawet przez trzydzieści lat, tak, jak na przykład lider Rieger i stronnictwo narodowe. To, po Masaryku, nie było już możliwe.

Źródło jego politycznego, jak i każdego innego zaangażowania, wynikało z protestanckiego „ducha“ w historii Czech. Dwukrotnie został wybrany na posła do Rady wiedeńskiej i na długo przed I wojną światową zdobył bogate doświadczenie na wszystkich poziomach życia politycznego, w tym także międzynarodowym. Przed rokiem 1914 w Europie był szanowanym ekspertem w kwestii rosyjskiej, ale i jugosłowiańskiej. Bez wątplenia, również dzięki temu doświadczeniu, zaraz na początku właściwie ocenił charakter I wojny światowej i czeską strategię: oparcie o demokratyczny Zachód oraz czeską i słowacką emigrację, dążenie do uznania niepodległej Czechosłowacji poprzez pracę za granicą: aktywne i solidarne przyłączenie się do zwycięstwa z pomocą nowo założonych własnych oddziałów.

Państwo mógł stworzyć tylko człowiek pokroju Masaryka: nieskończenie witalny, zdolny do określenia podstaw i kontekstu, gotowy, by dążyć do celu z zapałem religijnego wizjonera. Świat mu sprzyjał, bo zdał sobie sprawę, że „jego“ legioniści nie walczą tylko o wolność dla własnego narodu, ale o ekspansję wolności i demokracji na całym świecie. Że myślą, jak Masaryk.