

Barbara Jelonek
(Uniwersytet Wrocławski)

„HITLER” JOHNA TOLANDA – PIERWSZE POLSKIE WYDANIE¹

JOHN TOLAND'S *ADOLF HITLER: THE DEFINITIVE
BIOGRAPHY* – THE FIRST POLISH EDITION

SŁOWA KLUCZOWE: John Toland, *Hitler. Reportaż biograficzny*, Ullrich, Festa, Kershaw.

1. Zdobywca Nagrody Pulitzera

John Willard Toland² był amerykańskim pisarzem i historykiem, który za swoją książkę *The Rising Sun*³ otrzymał Nagrodę Pulitzera w 1971 roku⁴. Ten światowy bestseller wydany został w 1971 roku i był pierwszą pracą historyczną poświęconą dziejom II wojny światowej na Pacyfiku,

1 J. Toland, *Hitler. Reportaż biograficzny*, przeł. Z. Kościuk, Wydawnictwo Albatros, Warszawa 2014, s. 1248. (Tytuł oryginału: *Adolf Hitler: The Definitive Biography*, Doubleday, 1976).

2 John Toland był synem Ralpha i Helen Toland. Urodził się 29 czerwca 1912 roku w La Crosse, w stanie Wisconsin, zmarł zaś 11 lat temu w wieku 91 lat (4 stycznia 2004 r.) w Danbury, Connecticut (Stany Zjednoczone). Informacja: <http://www.nndb.com/people/400/000026322/> [dostęp: 19.11.2014]; C. Lehmann-Haupt, *John Toland, 91, Author Of Best-Selling History Books*, „The New York Times” 2013, 07.01, <http://www.nytimes.com/2004/01/07/arts/john-toland-91-author-of-best-selling-history-books.html> [dostęp: 19.11.2014].

3 Pozycja ta została wydana po raz pierwszy przez wydawnictwo Random House w 1970 roku.

4 Strona internetowa Nagrody Pulitzera: <http://www.pulitzer.org/awards/1971> [dostęp: 19.11.2014].

która została napisana bardziej z perspektywy japońskiej niż amerykańskiej⁵. Powyższa pozycja⁶ to kronika losów imperium japońskiego, jego dramatycznego wzrostu i upadku, od inwazji na Mandżurię i Chiny do atomowego bombardowania Hiroszimy i Nagasaki, którą Toland próbował pisać prostą narracją, z minimalną analizą lub osądem. W przedmowie książki autor zaznacza, iż „there are no simple lessons in history, that it is human nature that repeats itself, not history”⁷.

Pierwsze nowele i sztuki⁸ nie przyniosły rozgłosu temu autorowi, aż do roku 1957, kiedy to opublikował swoją pierwszą książkę „Ships in the Sky”⁹. John Toland był twórcą wielu popularnych książek na temat wydarzeń XX wieku. Napisał m.in. „Ostatnie sto dni”¹⁰, „The Great Dirigibles: Their Triumphs and Disasters”, „Adolf Hitler, biography”¹¹, „Battle: The Story of the Bulge”, „No Man’s Land: 1918, The Last Year of the Great War” oraz „Infamy: Pearl Harbor and Its Aftermath”¹².

-
- 5 B. Saxton, „Renowned ‘Rising Sun’ author Toland dies in Danbury”, <http://www.newstimes.com/news/article/Renowned-Rising-Sun-author-Toland-dies-in-263734.php>; D. McLellan, *John Toland, 91; Won Pulitzer in ‘71 for ‘Rising Sun’*, 06.01.2014, <http://articles.latimes.com/2004/jan/06/local/me-toland6> [dostęp: 19.11.2014].
 - 6 Pełny tytuł to: *The Rising Sun: The Decline and Fall of the Japanese Empire, 1936–1945*. Wydawnictwo Ishi Press, 2011.
 - 7 Recenzja książki: http://www.goodreads.com/book/show/79929.The_Rising_Sun [dostęp: 19.11.2014].
 - 8 W tym czasie nawet niepublikowane.
 - 9 Pełen tytuł tej pozycji brzmi następująco: *Ships in the sky: The story of the great dirigibles*, wyd. New York, H. Henry; London: F. Muller, 1957.
 - 10 Pełny tytuł ang. *The Last 100 days: The Tumultuous and Controversial Story of the Final Days of World War II in Europe*.
 - 11 Biografia przywódcy III Rzeszy to w Stanach Zjednoczonych bestseller wydrukowany w ponad 370,000 egzemplarzy. Źródło informacji ze strony internetowej wydawnictwa Barnes&Noble pod adresem: <http://www.barnesandnoble.com/w/adolf-hitler-john-toland/1111593477?ean=9781482988239> [dostęp: 19.11.2014].
 - 12 Był głównie pisarzem literatury faktu, chociaż był również autorem dwóch powieści historycznych. Jego niektóre dzieła to m.in.:
 - „*The Great Dirigibles: Their Triumphs and Disasters*”, wyd. Bison Books 1999. Pierwsze wydanie 1959).
 - „*Adolf Hitler, biography*“, wyd. Anchor, 1991. Pierwsze wydanie w 1976 r.
 - „*Battle: The Story of the Bulge*”, wyd. Bison Books, 1999.
 - „*No Man’s Land: 1918, The Last Year of the Great War*”, wyd. Bison Book, 2002. Pierwsze wydanie pochodzi z 1980 r.
 - „*Infamy: Pearl Harbor and Its Aftermath*”, wyd. Doubleday Books, 1982.

Akcja „Ostatnich stu dni”¹³ zaczyna się 27 stycznia 1945 roku i przedstawia wydarzenia, które wypełniały sto ostatnich dni II wojny światowej. Pozycja szczegółowo przybliża informacje dotyczące szpiegów, dyplomatów, generałów, snajperów, planów bitewnych oraz atmosferę fanatyzmu i obłędu związanego ze sprzecznymi rozkazami, a także oddaje atmosferę wydarzeń, które wówczas miały miejsce¹⁴.

Ten wielowątkowy obraz historii pokazuje w jaki sposób kształtowała się i powstawała Europa w której żyjemy. Aby napisać tę książkę Toland przejechał ponad sto tysięcy mil i odwiedził 21 państw. Prawie sześćset osób odpowiedziało wyczerpująco na zadane przez niego pytania podczas tej podróży. Wśród nich można wymienić m.in. kierowcę Hitlera, generałów (np. von Manteuffel, Wenck, Heinrici), alianckich dowódców, przywódców podziemnych organizacji oraz żołnierzy obu walczących stron. Ta pozycja pokazuje, że jej autor jest gotowy do wielu poświęceń by stworzyć coś niezwykle interesującego. Książki autora czyta się wyśmienicie, ponieważ narrację prowadzi w pasjonujący sposób i jednocześnie bezstronny historycznie¹⁵.

W wieku 84 lat Toland napisał autobiografię pt. „Captured by History: One Man’s Vision of Our Tormented Century”¹⁶. Ujawnił w niej swoje sposoby pozyskiwania dostępu do informacji oraz informatorów, a także metody uchwycenia istoty wielu kluczowych wydarzeń XX wieku (informacje te dotyczyły np. rozmowy z cesarzem Japonii, z osobami z kręgu Hitlera czy tajnych chińskich kontaktów dotyczących wojen

-
- „*Gods of war*”, wyd. Tom Doherty Associates Llc, 1986. Polskie wydanie „Bogów wojny” przetłumaczył Bohdan Drozdowski, a wydało wydawnictwo Bellona w 2000 i 2005 roku. W skład wchodzi 2 tomy.
 - „*The Flying tigers*”, Dell Publ. Company, 1984. (pierwsze wydanie pochodzi z listopada 1963).
 - „*Hitler: The Pictorial Documentary of His Life*”, Doubleday, 1978.

Powyższe wyczerpujące. Źródło: Loercher Diana, *Hitler: His latest biography and its author, John Toland*, „The Christian Science Monitor” 1976, 27.10, s. 14–15 [http://www.foia.cia.gov/sites/default/files/document_conversions/1705143/HITLER,%20ADOLF%20%20MEDICAL%20ASSESSMENT%20\(DI%20FILE\)_0013.pdf](http://www.foia.cia.gov/sites/default/files/document_conversions/1705143/HITLER,%20ADOLF%20%20MEDICAL%20ASSESSMENT%20(DI%20FILE)_0013.pdf); <http://www.nndb.com/people/400/000026322/> [dostęp: 19.11.2014].

13 Wydanie 1, Random House, Nowy York, 1966. Kolejne wydanie m.in. Modern Library 2006.

14 Materiały prasowe: http://www.woloszanski.pl/katalog.k_12.b_31 [dostęp: 19.11.2014].

15 Materiały prasowe: www.goodreads.com [dostęp: 19.11.2014].

16 Toland zmarł w wieku 91 lat na zapalenie płuc.

w Wietnamie i Korei). Opowieść o sobie zaczyna od słów „I was what the world would term a failure until I was forty-two.”¹⁷ – czym już na wstępie intryguje czytelnika. Jego umiejętność słuchania i przekonywania sprawiła, że podczas wywiadów rozmówcy ujawniali dotąd skrywane fakty i tajemnice. Niekonwencjonalne podejście pisarza, w tym fascynująca i dociekliwa narracja oraz minimalna analiza i krytyka, wynikała z pragnienia bycia dramatopisarzem. Toland twierdził, że widzi historię jako grę, zarówno w narracji i dramaturgii, a nie tylko jako zbiór dat i nazwisk. W jego pracach widać naukową dociekliwość historyka i pasję pisarza. Rezultaty jego pracy to przełomowe bestsellery, które ukazują kronikę najbardziej burzliwych wydarzeń XX wieku¹⁸.

2. Polskie wydanie światowego bestselleru

Pod koniec 2014 roku w polskich księgarniach, na regale dotyczącym literatury angielskiej, pojawiła się bardzo interesująca biografia, obok której nie sposób przejść obojętnie.

Książka „Hitler. Reportaż biograficzny”¹⁹ została wydana w Polsce 26 września 2014 roku przez Wydawnictwo Albatros Andrzej Kuryłowicz²⁰. Tłumaczenie niniejszej pozycji z języka angielskiego na język polski zawdzięczamy Zbigniewowi Kościukowi²¹. Co do tłumaczenia książki mam kilka krytycznych zdań, ale wróć do tego tematu w dalszej części tekstu²².

17 Informacja: <http://www.bookdepository.com/Captured-by-History-John-Toland/9780312154905> [dostęp: 19.11.2014]. Dotyczy książki: J. Toland, *Captured by History: One Man's Vision of Our Tormented Century*, wyd. St. Martin's Press, 1997.

18 Materiały prasowe: http://www.goodreads.com/book/show/2087227.Captured_by_History [dostęp: 19.11.2014].

19 Tytuł oryginału to – „*Adolf Hitler: The Definitive Biography*”.

20 Zaznaczam tutaj wyraźnie o które wydawnictwo chodzi, ponieważ ALBATROS to nazwa nieformalnej grupy wydawniczej, w której skład wchodzi obecnie dwie oficyny tj. Wydawnictwo Albatros Andrzej Kuryłowicz s.c. oraz Wydawnictwo Aleksandra i Andrzej Kuryłowicz s.c.

21 Tłumaczenie było konsultowane pod względem historycznym z drem Pawłem Kościńskim.

22 Tu pragnę zaznaczyć, że ta wyczerpująca biografia po raz pierwszy wydana została prawie 40 lat temu, a dokładnie w 1976 roku, lecz nie była do tej pory przetłumaczona na język polski.

Warto przyjrzeć się książce bliżej. Pozycja ta wyróżnia się swoją obszernością. Ma twardą, porządną okładkę. Zdjęcie zamieszczone na okładce pierwszego polskiego wydania przedstawia Adolfa Hitlera, który wyłania się na pierwszy plan jako osoba uśmiechnięta i popularna. Fotografia ta pochodzi z zasobów Bridgeman Art Library²³.

Na okładce pierwszego amerykańskiego wydania nie znajdziemy interesującego, bądź skłaniającego do dyskusji, zdjęcia przedstawiającego samego Hitlera lub wodza w otoczeniu innych ludzi, jak to ma miejsce w polskim wydaniu. Na amerykańskiej okładce na pierwszy plan wysuwa się jego wytłuszczone imię i nazwisko. Na wydanej w Barcelonie w 2009 roku hiszpańskiej wersji biografii możemy zobaczyć szaro-białe, portretowe zdjęcie Hitlera. W poprzedniej wersji hiszpańskiej ujrzymy bardzo podobną okładkę do tej amerykańskiej, aczkolwiek w tej na pierwszy plan wysuwa się imię i nazwisko wodza, a tło stanowi niewyróżniający się jednolity plan²⁴.

Na polskie tłumaczenie, zawarte na 1248 stronach, składa się IX części i wiele tworzących je rozdziałów. Część I „Ja, wizjoner” składa się z 3 rozdziałów i odtwarza epizody z życia Hitlera od grudnia 1907 roku do listopada 1918 roku. Część II „Na początku było słowo” przedstawia narodziny Partii oraz Pucz Monachijski – wydarzenia od 1919–1923 roku. Z przypisów załączonych do biografii dowiemy się, że niezbędne informacje dotyczące puczu monachijskiego pisarzowi dostarczył profesor Ernst Deuerlein, Richard Hanser i doktor Harold J. Gordon Junior²⁵. Część III

23 Pozostałe zdjęcia na wkładkach ilustracyjnych oraz grzbiecie są własnością BE&W, zaś za projekt graficzny okładki odpowiada Wydawnictwo Albatros Andrzej Kuryłowicz s.c. Zdjęcie na tylnej okładce jest własnością Alamy/MJS i zawiera szereg interesujących informacji. Znajduje się tam m.in. notka biograficzna Johna Tolanda, opinia recenzyjna Newsweeka, oraz interesujące pytanie – „Kim był człowiek, który przesądził o losach Europy XX wieku?”. Mamy też odpowiedź. Hitler jawi się w niej jako szaleniec odpowiedzialny za śmierć milionów ludzi, architekt fabryk śmierci, marzyciel, artysta, wielbiciel Wagnera i powieści K. Maya, wytrawny polityk, kłamca, mężczyzna, z którego powodu co najmniej trzy kobiety targnęły się na swoje życie, przywódca i największy geniusz zła, za którym podążył niemal cały naród. „Zło ma nie tylko banalną stronę. Istnieje też coś takiego jak urok zła” – głosi okładkowe hasło wypowiedziane przez Johna Tolanda.

24 Ponadto wersja ta zawiera 1483 strony, aczkolwiek wynika to z tłumaczenia, a nie dodatkowych treści.

25 J. Toland, *Hitler: reportaż biograficzny*, przeł. Zbigniew Kościuk, Wydawnictwo Albatros Andrzej Kuryłowicz, 2014.

„Formowanie umysłu” opisuje na łamach rozdziałów 7–9 o pobycie w więzieniu w Landsbergu (1923–1924) oraz nakreśla wydarzenia, które miały miejsce w latach 1923–1931. Część IV „Brunatna rewolucja” składa się z czterech rozdziałów („Niczym sen”, „Godzina Nierozwagi”, „Druga rewolucja – wszystkie rewolucje pożerają własne dzieci” oraz „Triumf woli”), które przywołują na kartach biografii fakty z okresu 1931–1935. W części V „Zawołowana wojna” składa się również z czterech rozdziałów, opowiadających o wydarzeniach od marca 1936 roku do października 1938 roku. W kolejnej części pt. „Do granic zuchwałości” opisane są zdarzenia okresu od listopada 1938 roku do 3 września 1939 roku. Te ostatnie lata przywołują wydarzenia w wymownym tytule rozdziału dwudziestego pt. „Nieszczęście, jakiego nie widziano w dziejach”. Następną VII część nosi nazwę „Siła oręża” i kreśli wizję wydarzeń od 3 września 1939 roku do 19 grudnia 1941 roku. W tym rozdziale przeczytamy o zwycięstwach na Zachodzie oraz o klęsce pod Dryden. Część VIII „Czwarty jeździec” opisuje wydarzenia od 1941 do kwietnia 1944 roku. Część IX „Na dno otchłani” jest ostatnią i na swoich kartach zawiera fakty z okresu od listopada 1943 roku do 30 kwietnia 1945 roku, które zawarte są w ostatnim 31 rozdziale zatytułowanym „Pięć minut do północy, czyli Kapitan idzie na dno razem z okrętem”. W późniejszym podrozdziale niniejszej recenzji nieco rozwinę niektóre myśli autora biografii zawarte w tychże rozdziałach, jednakże oddanie choć kilku słów o każdym rozdziale, albo choćby o każdej części, stanowiłoby opiewało by pokaźną część niniejszej recenzji, a zarazem odebrało przyjemność zapoznania się z rzeczoną pozycją.

Spis treści składa się ze spisu map i tablic²⁶, słowa wstępnego, prologu „Cios w plecy”, z wyżej wymienionych IX części zawierających 31 rozdziałów, epilogu, podziękowań, glosariusza, tablicy funkcji w NSDAP oraz stopni w organizacjach paramilitarnych i siłach zbrojnych Rzeszy. Na końcu znajdziemy bogatą bibliografię²⁷, przypisy oraz przypisy wyjaśniające, a także wykaz skrótów.

26 Spis tablic i map zawiera informacje dotyczące drzewa genealogicznego Hitlera, tablicę funkcji NSDAP oraz stopni w organizacjach paramilitarnych i siłach zbrojnych Rzeszy. Mapy dotyczą informacji na temat terytorium Niemiec między wojnami, zwycięstw na Zachodzie, ukazujących Europę pod rządami Hitlera. W spisie znajdziemy jeszcze mapy pt. „Morze Śródziemne” oraz „Na froncie rosyjskim”.

27 Bibliografia podzielona jest na cztery części:

- Wywiady autora ze świadkami. Autor zaznacza, że nie jest to pełna lista.
- Dokumenty, raporty i zapiski.

W Epilogu autor podkreślił, że odejście Führera doprowadziło do upadku narodowego socjalizmu, który pozbawiony jedyne prawdziwego przywódcy po prostu nie mógł być kontynuowany. W przeciągu jednej nocy najpotężniejsza i najbardziej przerażająca siła polityczna XX wieku zniknęła. „Śmierć żadnego przywódcy od czasów Napoleona nie przerwała tak radykalnie rządów reżimu”²⁸ – napisał autor w ostatnim zdaniu pierwszego akapitu Epilogu. Toland podkreśla również, że samobójstwo Hitlera wciąż jest tajemnicą i budzi kontrowersje. Niektórzy twierdzili, że Hitler żyje i przebywa w Argentynie. W jego samobójstwo nie uwierzył również Stalin. W przeciwieństwie do samobójstwa Adolfa Hitlera, śmierć Goebbelsa nie była owiana tajemnicą. W epilogu Toland opisuje całe zdarzenie. Na końcu tego fragmentu książki autor wymienia ocalałych, a także zaznacza, że wielu z nich chciało podzielić się swoimi doświadczeniami²⁹.

3. Obiekt uwielbienia czy nienawiści?

W notce o autorze, która znajduje się na pierwszych stronach książki, przeczytamy, że John Toland ponad pięć lat pracował nad bestsellerową biografią Adolfa Hitlera. O sukcesie biografii świadczy jej liczny przekład na kilkadziesiąt języków oraz częste wznowione wydania w różnych miejscach świata. Niniejsza pozycja została bardzo entuzjastycznie została przyjęta w Stanach Zjednoczonych i miała wiele przychylnych recenzji i opinii w najbardziej opiniotwórczych amerykańskich mediach oraz prasie.

Warto przytoczyć te najważniejsze. „Newsweek” napisał, że to lektura obowiązkowa dla każdego, kto chciałby dowiedzieć się czegoś więcej o wodzu III Rzeszy, czy też o faktach dotyczących II wojny światowej. Ponadto redakcja dodaje, że pozycja jest pozbawiona ocen i niepotrzebnych analiz historycznych, oparta jest na dokumentach, niepublikowanych wspomnieniach oraz wywiadach z ogromną liczbą ludzi. Redaktorzy „The New York Times” uważają, że biografię należy uznać za jeden z najbardziej

-
- Artykuły z gazet i czasopism.
 - Biografie, dzienniki, wspomnienia, opracowania historyczne.

²⁸ J. Toland, *Hitler...*, s. 1017.

²⁹ *Ibidem*, s. 1017–1022.

kompletnych wizerunków Hitlera i wymienia kilka przymiotników, które pozycję tę najlepiej opisują tj. odkrywczą, szczegółowa i absorbująca. „Houston Chronicle” utrzymuje, że niniejsza pozycja stanowi istotny wkład do wiedzy o historii naszych czasów. „Library Journal” na swoich łamach napisał natomiast, że biografia jest dokładna, starannie udokumentowana i wiarygodna. Dziennikarze „San Francisco Examiner and Chronicle” dodają jeszcze, że jest solidna i mistrzowska, ale również powinna stać się punktem orientacyjnym w ramach literatury tego typu³⁰.

W krótkim biografii dotyczącym autora, który został zamieszczony na pierwszych stronach „Hitler: Reportaż biograficzny”, możemy przeczytać, że największą zaletą tej pozycji jest brak zdecydowanych ocen, co niektórzy uważają za cechę niekorzystną. Moim zdaniem ten zamierzony cel sprzyja temu, by czytelnik mógł sam ocenić przedstawioną sylwetkę Adolfa Hitlera, wydarzenia i towarzyszące im fakty. Ponadto przedstawianie konkretnego stanowiska przez autora mogłoby skutecznie narzucić czytelnikowi konkretne myśli i przekonania. Uważam, że ten umyślny środek zastosowany przez Tolanda przynosi same korzyści.

W Słowie Wstępnym autor wspomina o tym, że nie było jeszcze takiej osoby, która tak silnie wstrząsnęła „posadami świata XX wieku”³¹ i nie wywołała takiego zamętu jak bohater jego biografii. Podkreśla również, że na świecie nie było jeszcze takiego człowieka, który doprowadził do śmierci tylu osób, będąc równocześnie „obiektem uwielbienia i nienawiści”³² oraz „nadzieją i wzorem dla milionów”³³. Autor wskazuje również na to, że od daty śmierci Hitlera sposób jego postrzegania przez wrogów lub zwolenników nie uległ zmianie. Obecny wizerunek Roosevelta, Churchilla, Mussoliniego czy Stalina, stawia się w bardziej obiektywnym świetle, zaś wizerunek wodza III Rzeszy nie zmienia się.

Dla nielicznej garstki wielbicieli nadal jest bohaterem i upadłym mesjaszem, a dla reszty – szaleńcem, politycznym i wojskowym partaczem, nikczemnym mordercą, którego win nie da się odkupić i który osiągnął sukces przestępczymi metodami³⁴.

³⁰ Źródło informacji – okładka amerykańskiego wydania biografii z 1976 roku.

³¹ J. Toland, *Hitler...* s. 9–10.

³² *Ibidem*, s. 9–10.

³³ *Ibidem*.

³⁴ Cyt. za: J. Toland, *Hitler...*, s. 9–10. Oraz materiały prasowe i promocyjne.

Historyk w drugim akapicie Słowa Wstępnego podkreśla swój stosunek przedstawiania faktów w książce. Przedstawia się jako reprezentant pokolenia, na którym Hitler odcisnął piętno, ale mimo wszystko starał się zapanować nad emocjami i pisać o nim obiektywnie, w perspektywie historycznej, jak gdyby był dla nim kimś obcym, żyjącym sto lat temu³⁵. Toland we wstępie zaznacza również, że przeprowadził wywiady z wieloma bliskimi osobami Hitlera. Byli to zarówno krytycy jak i zwolennicy. Autor stwierdza, że dopiero po zniknięciu wieloletniej niechęci do rozmów o Hitlerze, a także obawie przed niezrozumieniem lub wypaczeniem słów rozmówcy, udało się nakłonić świadków do rozmowy i uzyskania wyczerpujących informacji³⁶. Ponadto wylicza, iż przeprowadził 250 wywiadów z m.in. adiutantami Hitlera, z sekretarkami, z szoferem i pilotem, z jego lekarzami, z ulubionymi żołnierzami wodza, z ulubionymi architektami, z jego pierwszym zagranicznym sekretarzem prasowym oraz z kobietami, które podziwiał. Prawie wszystkie wywiady zostały nagrane i znajdują się w Bibliotece Kongresu Stanów Zjednoczonych. Z wyjątkiem dwunastu wywiadów, które nie zostały nagrane.

John Toland we wstępie umieszcza jeszcze informację dotyczącą nowych i dotąd nieznanych źródeł, które zebrał pisząc książkę. Były to m.in. protokół przesłuchania siostry Hitlera Pauli, tajny raport psychiatryczny na temat zdrowia Hitlera z 1918 roku, korespondencję Göring’a z Negrellim z lat 1924–1925, tajne mowy Himmlera, a także niepublikowane dzienniki, notatki, wspomnienia np. Traudl Junge, która była najmłodszą sekretarką wodza³⁷.

Tu pragnę podkreślić, że polskie tłumaczenie wprowadza kilka błędów w nazewnictwie np. instytucji, bibliotek. Drobne literówki, bądź z nieznanego mi powodu, braki w tłumaczeniu nazw miast, choć w dalszej części książki jest to czynione, wydają się być impulsem do porównania ich z oryginałem. I tak też poczyniłam, dlatego powyższe nazwy i nazwiska są tutaj porównane i sprawdzone z pierwszym wydaniem biografii.

4. Fakty i historie przedstawione w biografii

Pozbawiony nieba, Adolf Hitler wybrał piekło – jeśli w ogóle dostrzegał między nimi różnicę. Ogarnięty obsesją oczyszczenia Europy z Żydów,

35 *Ibidem*, s. 9–10.

36 *Ibidem*.

37 *Ibidem*, s. 9–10.

pozostał rycerzem swastyki, upadłym archaniołem, hybrydą Prometeusza i Lucyfera.³⁸

– napisał we wstępie biografii Toland.

Wertując informacje zawarte na 1248 stronach biografii natrafiłam na wiele bardzo interesujących fragmentów. Czytelnik, oprócz wielu informacji czysto historycznych, dowiaduje się także kim był Adolf Hitler i jak reagowali na jego rządy inni ówcześni *Wielcy Ludzie*.

W rozdziale „Godzina Nierozwagi” J. Toland opisuje historyczne spotkanie Hitlera i Mussoliniego, które krótko tutaj nakreślę. Spotkanie odbyło się w Wenecji, w Palazzo Vendramin, czyli miejscu śmierci Richarda Wagnera. To nazwisko miało połączyć rozmówców, ponieważ obaj podziwiali jego kompozycje. Zaproszenie na spotkanie wystosował Mussolini³⁹.

Dlaczego autor biografii zaznacza, że spotkanie od początku było skazane na porażkę? Zgodnie z informacjami pochodzącymi od włoskiego przedstawiciela prasowego w Berlinie, czyli Filippa Bojano, Mussolini chciał osobiście poznać polityka o którym szeptała cała Europa, a ponadto kierowała nim zwyczajna ciekawość⁴⁰. Bojano stwierdził, że Hitler to otumaniony głupiec, filozof i polityk, który posługuje się wyuczonymi sloganami. Dodaje, że sam nie potrafi pojąć dlaczego tak długo zwlekał z przejęciem władzy, a w dodatku zgrywał blażna, podczas gdy Włosi działają. I podsumowuje „My jesteśmy dynamiczni, a signor Hitler to zwykły gaduła”⁴¹.

Pogardliwe podejście Mussoliniego stało się powszechnie znane. Z tego też powodu prasa włoska pojawiła się na miejscu spotkania licząc aby „zobaczyć tego osobliwego dziwaka Hitlera”⁴². Do spotkania doszło 14 czerwca 1934 roku. Hitler wysiadł ze swojego junkersa na lotnisku w Lido, wyglądał na zabiedzonego sprzedawcę, miał wytarty trenz i granatowy garnitur z serży. Kontrastowało to ze strojem Mussoliniego ubranego w czarną koszulę, w wojskowym obuwiu z wysoką cholewą, stojącego w otoczeniu asysty wojskowego oddziału w pełnej gali. Hitler wyraźnie był zakłopotany tym co się działo.

³⁸ Cyt. za: J. Toland, *Hitler...*, s. 9–10.

³⁹ *Ibidem*, s. 376–378.

⁴⁰ *Ibidem*, s. 376.

⁴¹ *Ibidem*, s.376.

⁴² *Ibidem*, s. 376.

Knickerbocker swoją relację opisuje bardzo dokładnie. Był wówczas w odległości niecałych trzech metrów od obu przywódców. Obserwował ich twarze, które zdradzały „rozbawienie w oczach Mussoliniego i jawną niechęć w spojrzeniu Hitlera”⁴³. Później było już coraz bardziej kontrowersyjnie. Hitler został poprowadzony przed szpalerem wojska. Zachowywał się niepewnie i niezdecydowanie, o czym świadczy to, że najpierw zdjął kapelusz, by oddać honory włoskiej fładze, a później praktycznie ponowił ten gest, ale zreflektował się i ścisnął go w prawej dłoni. I przekładał go co rusz z jednej do drugiej dłoni, jak gdyby go parzył⁴⁴.

„Tylko kompletny głupiec albo mistrz komedii zdołałby zaaranżować końcowe, najważniejsze spotkanie dyktatorów na polu golfowym w Lido”⁴⁵ – czytamy w biografii. Komentator prasowy Bojano wspomina, że Hitler na tym spotkaniu mówił sporo, zaś Mussolini milczał. Podczas trwającej około dwóch godzin rozmowy komentator rzadko widział, by Duce cokolwiek mówił⁴⁶. Wieczorem, podczas oficjalnego przyjęcia, Mussolini znudzony bezsensownymi frazesami Hitlera, wyszedł w pośpiechu i powiadomił, że chce zostać sam. Hitler opuścił Wenecję w przekonaniu, że nie tylko został obrażony, ale również politycznie wymańrowany. Zgodził się na pełne uznanie niepodległości Austrii, którą uważał za część Rzeszy, a nie otrzymał nic w zamian. Nawet konkretnej obietnicy poparcia w kwestii rozbrojenia⁴⁷.

⁴³ *Ibidem*, s. 376.

⁴⁴ *Ibidem*, s. 376–378.

⁴⁵ *Ibidem*, s. 376.

⁴⁶ Laurence Rees w swojej książce *Złowroga charyzma Adolfa Hitlera. Miliony prowadzone ku przepaści* (Prószyński Media, 2013) zastanawia się nad fenomenem Hitlera. Jego książka to wnikliwe stadium kariery przywódcy III Rzeszy, w tym w szczególności jego osobowości i umiejętności, których, jak pisze brytyjski historyk, wcale nie posiadał. Autor zastanawia się nad tym jak to się stało, że jedni byli wyznawcami wodza, a inni uważali go za żalostną karykaturę człowieka. „Führer nie mógł olśniewać zwolenników osobowością: nie był zdolny do tworzenia przyjacielskich relacji czy okazywania miłości. Nie był również intelektualistą. Nie umiał dyskutować, a poglądy innych ludzi zupełnie go nie interesowały. Stanowił zupełne przeciwieństwo popularnego polityka – był żalostną i samotną istotą, pełną głębokich uprzedzeń i żarliwej nienawiści do wszystkiego, co ją otaczało”. Źródło materiałów prasowych: <http://www.publio.pl/zlowroga-charyzma-adolfa-hitlera-laurence-rees,p90741.html>; <http://ksiegarnia.proszynski.pl/product,62770> [dostęp: 19.11.2014].

⁴⁷ J. Toland, *Hitler...*, s. 377.

Minister Spraw Zagranicznych von Neurath przesłał do ambasad okólnik, który bardzo rozbawił dyplomatów, ponieważ wynikało z niego, że wizyta przebiegała w serdecznej i harmonijnej atmosferze. Ponadto Hitler i Mussolini świetnie rozumieją się i darzą sympatią oraz szacunkiem⁴⁸ – co wydaje się kuriozalne ze względu na drażniące niezrozumienie przez Mussoliniego dialektu Hitlera.

Dalej w okólniku czytamy, że:

szczegółowe rozmowy przebiegły w atmosferze bliskości, obejmując kwestie wyływające z pokrewieństwa dwóch koncepcji państwa. Osiągnięto dalekosiężne porozumienie, nie przewidywano zawarcia oficjalnego porozumienia, więc do niego nie doszło (...)⁴⁹.

John Toland dodatkowo na koniec tego interesującego rozdziału dodaje jeszcze jedno zdanie, które pokazuje, że okólnik ma się nijak do rzeczywistości. Sekretarz stanu Ernst von Weizsäcker z Ministerstwa Spraw Zagranicznych powiedział swojemu szwajcarskiemu koledze w sekrecie, że nie wyobraża sobie przyjaźni tych dwóch przywódców⁵⁰.

Przypisy do książki stają się bezcennym źródłem do poszukiwania dalszych informacji oraz ciekawych anegdotek i doprecyzowań ze strony autora biografii. Przypis 56 z rozdziału 3 „Ogarnięty najwyższym entuzjazmem” przykuł szczególnie moją uwagę. Dowiadujemy się z niego o treści raportu dotyczącego zdrowia psychicznego Hitlera z 1918 roku. Omówię poniżej ten przypis, ponieważ jest godny uwagi i bardzo zainteresuje czytelnika teje recenzji.

Doktor Rudolph Binion z Brandeis University zauważa, że wizja której miał doświadczyć Adolf Hitler w szpitalu w Pasewalku mogła i wyzwoliła jego nieświadomą jeszcze niechęć do żydowskiego lekarza o nazwisku Bloch. Dziewiętnastoletni wówczas Hitler nie był wówczas intelektualnie i emocjonalnie dojrzały. Choć młodzieniec darzył Blocha serdeczną i synowską miłością, to za chorobę nowotworową swojej matki, leczenie jej przy użyciu trucizny, a także za opłacony w wigilię Bożego Narodzenia wysoki rachunek za leczenie, podświadomie obwiniął właśnie jego. Swoją gniew Hitler obrócił w oskarżenie skierowane przeciw żydowskiemu

⁴⁸ *Ibidem.*

⁴⁹ *Ibidem.*

⁵⁰ *Ibidem.*

spekulantom, ich truciznie i rakowi. Co ciekawe i bardzo przyniatające, istnieją dowody wskazujące, że wbrew własnej relacji zawartej na kartach „Mein Kampf” do czasu I wojny światowej nie był on antysemitą. Jego śmiertelną nienawiść do Żydów, a także związaną z nimi ideologiczno-polityczną misję, datować można na październik-listopad 1918 roku. Co mogło tak bardzo wpłynąć na jego przekonania? Właśnie wtedy Hitler zatrzał się gazem musztardowym i poskutkowało to u niego przejściową ślepotę. Gaz ten miał postać płynnej mgiełki i przypalał skórę jak jodoform. Z tym wydarzeniem połączył on analogicznie swoje zatrucie gazem z podtruwaniem jego matki jodoformem. Gdy trafił do szpitala, prawdopodobnie był w stanie obłądzenia i dlatego umieszczono go na oddziale psychiatrycznym. Szef oddziału szpitala w Pasewalku uznał, że ślepota Hitlera ma podłoże histeryczne. Było to błędne założenie. Gdy jego wzrok polepszył się, to jego stan pogorszył się z powodu informacji o rewolucji i zawieszaniu broni. Teraz szef oddziału nie pomyliłby się, ponieważ tu pogorszenie stanu zdrowia miało ewidentnie podłoże histeryczne. Błędna diagnoza i dobrany do niej sposób leczenia mógł mieć wpływ na halucynacje wodza. Podczas tego stanu Hitler miał doświadczyć halucynacji, w której otrzymał nadprzyrodzoną moc cofnięcia i odwrócenia klęsk Niemiec. „W stanie transu nie został wprost powołany do mordowania Żydów, jednak przebudził się z niego, zdecydowany wkroczyć do polityki, żeby mordować Żydów, co miało być sposobem wypełnienia jego misji” – cytuje Toland z danych przeczytanych w niepublikowanym artykule Biniona pt. *Hitler's Concept od Lebensraum: The Psychological Basis*⁵¹.

Z rozdziału 12 pt. „Wszystkie rewolucje pożerają własne dzieci” zacierpniemy informację na temat tego skąd swą genezę bierze nazwa Gestapo. Okazuje się, że Tajna Pruska Policja Państwowa, czyli z niemieckiego Geheimes Staatspolizeiamt, została skrócona do nazwy Gestapa przez urzędników pocztowych, a następnie w obiegu kolokwialnym przekształciła się w skrót Gestapo⁵².

Z przypisów do rozdziału pt. „Pucz monachijski” dowiemy się również, o postaci, która uważała Hitlera „za mieszańca”⁵³. Jednym ze słuchaczy, którzy nie dali się przekonać mowie Hitlera, która miała miejsce w piwiarni w 1923 roku, był doktor Max von Gruber. Był to profesor

51 *Ibidem*, s. 1052.

52 *Ibidem*, s. 381.

53 *Ibidem*, s. 183–189.

higieny rasowej z Uniwersytetu Monachijskiego. Był zarliwym nacjonalistą, który uważał, że Hitler należał do złej rasy, gdyż był mieszańcem. Cechy, które wpłynęły na tę ocenę to niskie, cofnięte czoło, szerokie kości policzkowe, małe oczy, wyraz twarzy człowieka, który nie sprawuje nad samym sobą kontroli, co zdradza chorobliwe podniecenie⁵⁴.

Takich ciekawych fragmentów biografii jest o wiele więcej. Mimo tego, że pozycja ta jest opasła, niczym ogromna encyklopedia, to jej styl pisarski, przejrzystość i precyzyjne przywoływanie faktów nie przytłaczają czytelnika.

5. Biografia Tolanda, a inne prace o Adolfie Hitlerze

Przy mnogości pozycji, pojawiających się na światowym rynku, dotyczących sylwetki i losów Hitlera, niewiele z nich wnosi do literatury popularnonaukowej i akademickiej nowe, niepowielone treści. W XX wieku za najlepszą i nowatorską powinniśmy uznać recenzowaną tu pozycję.

Przed Tolandem uznaną biografię wydał Niemiec, Joachim Fest. Była to pierwsza bestsellerowa biografia wodza III Rzeszy⁵⁵. Kolejną uznaną trzy tomową biografię wydał Brytyjczyk Ian Kershaw⁵⁶.

Gdy czyta się polską prasę, nowszą i tę sprzed kilku lat, wydaje się, że tomiście Tolanda, jako nieprzetłumaczone na język polski, było w ogóle pomijane w kategoriach najlepszych biografii. Wciąż w pierwszej trójce znajdują się dzieła m.in. Ullricha, Festa i Kershawa⁵⁷.

⁵⁴ *Ibidem*, s.183–189.

⁵⁵ *Hitler i upadek III Rzeszy*, wyd. Świat Książki 2003. Pierwsze wydanie pochodzi od Harcourt Brace Jovanovich z 1973 roku. Materiały prasowe i recenzje: 1. Ch. Davis, *Joachim Fest. Controversial biographer of Hitler*, 14.09.2006, <http://www.independent.co.uk/news/obituaries/joachim-fest-415868.html>; S. Wolfgang, *Joachim Fest, Expert on Hitler, Dies at 79*, „The New York Times”, 13.09.2006, http://www.nytimes.com/2006/09/13/world/europe/13fest.html?_r=1& [dostęp: 19.11.2014].

⁵⁶ *Hitler: a biography*, wyd. W. W. Norton & Company, 1991. Wydana w Polsce w 2013 roku – tom 1: *Hitler 1889–1936*; tom 2: *1936–1941: Nemezis*, tom 3 nieprzetłumaczony.

⁵⁷ *Ukazała się nowa biografia Adolfa Hitlera. Być może był bardziej normalny, niż byśmy chcieli*, <http://www.polskatimes.pl/artukul/1011245,ukazala-sie-nowa-biografia-adolfa-hitlera-byc-moze-byl-bardziej-normalny-niz-bysmy-chcieli,id,t.html> [dostęp: 19.11.2014].

Biorąc pod uwagę dwie ostatnie wymienione i opublikowane w Polsce pozycje, choć nie odmawiam im kunsztu i precyzji w przedstawianiu faktów, to nie są one napisane w tak interesujący sposób jak dzieło J. Tolanda. Wydaje się, że książkę Iana Kershawa można przedstawiać jako jedyne kompleksowe źródło wiedzy o Hitlerze, jednakże jej objętość, historyczna i bardzo szczegółowa metoda przytaczania faktów, a także naukowy styl, sprawia, że czyta się ją ociężale. Jeżeli czytanie o tak negatywnie nacechowanych postaciach i faktach można potraktować jako przyjemność, to sprawia ją tylko dzieło Tolanda⁵⁸. Ponadto w recenzjach zaznacza się, że dzieło Kershawa zawiera dodatkowo nieopublikowane dotąd dzienniki Goebbelsa. Jeśli tylko sprawdzimy wykaz biograficzny książki Tolanda to ujrzymy tam dwie pozycje, które pokażą nam, że tenże autor też je zawarł i to wcześniej niż inni. Były to *The Goebbels Diaries*⁵⁹ oraz *The Early Goebbels Diaries*⁶⁰.

Kolejnym Niemcem, który poświęcił swoją pracę Hitlerowi był Volker Ullrich. Pozycja ta nosi tytuł *Adolf Hitler. Lata awansu 1889–1939*⁶¹. Wydana w 2013 roku jest najnowszym dziełem traktującym o Hitlerze i przedstawia go jako mistrza autokreacji i kamuflażu, a także w ciekawy sposób odpowiada na pytanie jaką osobą był Hitler. W odpowiedzi przeczytamy, że był „zakompleksiałym demagogiem, ludobójcą i psychopatycznym antysemitą, czy trzeźwo myślącym politykiem, który sam siebie wykreował na „wodza narodu”, korzystając z opanowanych do perfekcji metod wprowadzania innych w błąd? Był jednym i drugim”⁶². Ta pozycja wydaje się być najświeższym źródłem, które gromadzi fakty z ostatnich lat, przedstawia je w ciekawym świetle i może być obecnie najlepszą dostępną na rynku⁶³. I... nieprzetłumaczoną jeszcze na język polski.

58 Warto odnotować, że w biografii Festa zauważamy wpływ Alberta Speera, zaś Kershaw przedstawia Hitlera jako dyktatora, który osadzony był w określonych strukturach politycznych, gospodarczych oraz społecznych, ale obraz ten pozbawia go zwykłego człowieczeństwa. Informacja: A. Pawlak, *Nowa biografia Hitlera*, 14.10.2013, <http://www.dw.de/nowa-biografia-hitlera/a-17157430> [dostęp: 19.11.2014].

59 J. Goebbels, *The Early Goebbels Diaries*, Londyn, 1962.

60 J. Goebbels, *The Goebbels Diaries*, Louis P. Lachner (red.), Garden City, 1948.

61 *Adolf Hitler: Die Jahre des Aufstiegs 1889–1939. Biographie*, Wyd. Fischer Verlag, 2013.

62 A. Pawlak, *Nowa biografia...*

63 W Polsce dostępna jest tylko wersja w języku niemieckim. Poniższy link zawiera fragment książki Ullricha (spis treści i podziękowania). http://www.fischerverlage.de/media/fs/308/LP_978-3-10-086005-7.pdf [dostęp: 19.11.2014].

W wywiadzie dla niemieckiego tygodnika *Der Spiegel* V. Ullrich powiedział, że „Hitler also had human characteristics, and if we fail to take into account not only his criminal energies, but also the appealing qualities he had”⁶⁴, co wydaje się być całkowicie nowym podejściem przedstawienia sylwetki Hitlera. Biografia ta powinna zainteresować badaczy, naukowców, historyków, ale także każdego, kto pragnie dowiedzieć się kim był wódz III Rzeszy, przedstawiony w dość przewrotny sposób przez Ullricha. Uważam, że tę pozycję wraz z tu recenzowaną należy wziąć pod uwagę.

6. Podsumowanie

Zdaje się, że do tej pory żadna z postaci historycznych nie została tak dokładnie opisana jak Adolf Hitler. Praca Tolanda należy do jednej z pięciu pierwszorzędnych prac. Pozostałe trzy to dzieła Alana Bullocka, Joachima Festa i Iana Kershawa i jako piątą można dodać tutaj wspomnianą wcześniej najnowszą pozycję napisaną przez V. Ullricha⁶⁵.

Toland przystąpił do pracy nad pisaniem książki w latach 70tych, czyli około 30 lat po śmierci Hitlera (1945). Wydanie polskie pojawia się prawie 70 lat po śmierci Hitlera i prawie 40 lat po pierwszym wydaniu biografii tego autora (1976), co nieco dziwi, z powodu wybitności tejże pozycji. Jak wcześniej zauważyłam praca czerpie z ogromnej ilości źródeł, nie powiela ich, a także zachowuje powściągliwość w ocenie faktów i wydarzeń. Mnogość wątków poruszanych w książce jest ogromna, ale w przypadku biografii jest to wyjątkowa zaleta. Szczegółowość wątków nie powinna zniechęcić czytelnika, a rozwinąć i pogłębić jego dotychczasową wiedzę. Czytelnika nie powinno również rozczarować przytoczenie przez autora ogromnej liczby źródeł, które mogą stworzyć załączek do kolejnych badań lub rozmyślań. Pozycja wydaje się być nade wszystko naukowym i najlepiej przygotowanym merytorycznie źródłem w tej kategorii, które zostało przetłumaczone na język polski.

⁶⁴ J. Fleischhauser, *New German Biography: Hitler's Underestimated Charisma*, <http://www.spiegel.de/international/germany/historian-interview-new-book-explores-personal-charm-of-hitler-a-927155.html> [dostęp: 19.11.2014].

⁶⁵ Wszystkie trzy (Bullock, Fest, Kershaw) zostały przetłumaczone na język polski, natomiast biografia Tolanda, choć wydana po raz pierwszy prawie 40 lat temu, jako jedyna nie była do tej pory tłumaczona na język polski.

Nowe pokolenia inaczej patrzą na książki biograficzne przedstawiające sylwetki tak kontrowersyjnych postaci jak Adolf Hitler. Mija wspomniane wyżej 70 lat od śmierci wodza III Rzeszy i współczesne młode pokolenie nie odczuwa na sobie piętna historii. Stąd też praca Tolanda może być oceniona z punktu widzenia pokolenia, które ma subiektywne zdanie o Hitlerze, ponieważ bezpośrednio lub pośrednio doświadczyło jego obecności, oraz młodego współczesnego pokolenia, którego opinię można uznać za obiektywną. W tym wymiarze biografia może jawić się jako cenne źródło analiz, rozważań naukowych oraz źródło zaspokajające ciekawość zwykłego czytelnika, który chciałby poznać mroczny i tragiczny kawałek historii Europy XX wieku.