
Barbara Petelenz

Pozytywizm, racjonalizm i...
romantyzm Marii Skłodowskiej-Curie
Zagadnienia Filozoficzne w Nauce nr 59 [Numer specjalny: filozofia fizyki],
101-124

2015

101

Zagadnienia Filozoficzne w
 N

auce | LIX
 • 2015

Pozytywizm, racjonalizm
i ... romantyzm

Marii Skłodowskiej-Curie

Barbara Petelenz
Instytut Fizyki Jądrowej im. Henryka Niewodniczańskiego

Polskiej Akademii Nauk

Marie Skłodowska-Curie and Her Positivism,
Rationalism and... Romanticism

Abstract
The International Year of Chemistry (2011), intertwined with com-
memoration of the Nobel Prize in Chemistry awarded in 1911 to
Marie Skłodowska-Curie, made me to ask about the philosophi-
cal background of this outstanding woman. The first factor which
I could see was the positivism, launched by August Comte in France
and developed a few decades later by his Polish followers. Another
factor which seemed to me important was the interplay between the
emotional (romantic) and intellectual (positivistic) attitudes among
the Poles in the 19th century.

In her research, Marie Skłodowska-Curie used the positivi-
stic, rationalistic method. This has led her (jointly with her husband

102

Barbara Petelenz

Za
ga

dn
ie

ni
a

Fi
lo

zo
fic

zn
e

w
 N

au
ce

 |
LI

X
 •

 2
01

5

Pierre Curie) to elucidation of the radiation phenomena discovered
by Henri Becquerel in 1896. The research initiated by the Curies
(rewarded by the half of the Nobel Prize in Physics 1903) caused
a subversion of the 19th century’s views on the structure of Matter.
The way to such spectacular results must have been paved not only
by the positivistic intellectual discipline but also by a dose of ro-
mantic enchantment.

In the applicative terms, Marie Skłodowska-Curie became
a pioneer of the evidence-based medicine. In moral terms, she
represented a rare example of the practical altruism, inspired in-
directly by Christianity, and directly by the Comte’s “religion of
Humanity”.

Keywords
Marie Skłodowska-Curie, Nobel Prizes in Physics and Chemistry,
Positivism, Rationalism, Idealism, Romanticism.

Wstęp

Z inicjatywy IUPAC i UNESCO rok 2011 jest obchodzony na świecie jako Międzynarodowy Rok Chemii (Chem. Int.,
2011), a zarazem jako Rok Marii Skłodowskiej-Curie. Ma to
związek z setną rocznicą Nagrody Nobla z Chemii, przyznanej
w roku 1911 „Marii Curie, z domu Skłodowskiej, za jej wybitny
wkład do rozwoju chemii, którym było odkrycie polonu i radu,

103

Pozytywizm, racjonalizm i ... romantyzm Marii Skłodowskiej-Curie

Zagadnienia Filozoficzne w
 N

auce | LIX
 • 2015

wydzielenie metalicznego radu oraz badania nad tym niezwy-
kłym pierwiastkiem”. Była to druga Nagroda Nobla, jaką otrzy-
mała Maria Skłodowska-Curie, a stanowiła ona wyraz uzna-
nia nie tylko dla pionierskich prac laureatki w stworzonej przez
nią nowej dziedzinie chemii, ale też dla jej wkładu w powstanie
i rozwój radioterapii nowotworów. Jednakże, z punktu widze-
nia filozofii nauk przyrodniczych, a także roli samej Marii Skło-
dowskiej-Curie, ważniejsza była Nagroda Nobla z fizyki, przy-
znana w roku 1903 trzem osobom: Antoine Henri Becquerelowi
za odkrycie promieniotwórczości oraz Pierre’owi i Marii Curie
za badania nad tym zjawiskiem. Ważniejsza, bo właśnie to od-
krycie i te właśnie prace zapoczątkowały przełom pojęciowy,
który zasadniczo zmienił ówczesne rozumienie struktury i wła-
sności materii.

Postać Marii Skłodowskiej-Curie, jedynej kobiety wśród
zaledwie czworga uczonych dwukrotnie wyróżnionych Nagrodą
Nobla1, jeszcze za życia obrosła legendą. Niestety, większość
ludzi interesuje się jej osobistymi losami znacznie bardziej niż
przedmiotem jej badań naukowych, a wśród kolejnych opra-
cowań biograficznych, oprócz pozycji wartościowych (Curie,

1  Inni dwukrotni laureaci to: Linus Pauling – Nagroda Nobla z chemii
1954 i Pokojowa Nagroda Nobla 1962, John Bardeen – Nagroda No-
bla z fizyki 1956 (współlaureaci: William Bradford Shockley i Walter
Houser Brattain) i Nagroda Nobla z fizyki 1972 (współlaureaci: Leon
Neil Cooper i John Robert Schrieffer) oraz Frederick Sanger – Nagro-
da Nobla z chemii 1958 (indywidualnie) i Nagroda Nobla z chemii
1980 (współlaureaci: Paul Berg i Walter Gilbert). http://www.nobel-
prize.org (dostęp 2015-09-07)

104

Barbara Petelenz

Za
ga

dn
ie

ni
a

Fi
lo

zo
fic

zn
e

w
 N

au
ce

 |
LI

X
 •

 2
01

5

19722; Giroud, 1987; Brian, 2006; Quinn, 1997) zdarzają się też
dzieła nietrafione, powierzchowne. I oto paradoksalnie: właśnie
książka, którą uważam za niedobrą (Goldsmith, 2006)3, spowo-
dowała, że zaczęłam głębiej zastanawiać się nad filozofią Marii
Skłodowskiej-Curie – wybitnej uczonej4, a zarazem osoby zna-
nej z heroicznych czynów5.

Pytanie o filozofię Marii Skłodowskiej rozumiem jako py-
tanie, po pierwsze: o zbiór czynników, które mogły kształtować
jej etos, po drugie: o metodę jej pracy badawczej, po trzecie zaś:
o sposób myślenia, jaki starała się przekazać swoim następcom.
W każdym przypadku odpowiedź prowadzi do pozytywizmu,
i to w obu jego przyjętych znaczeniach: filozofii nauki, sformu-
łowanej we Francji na początku XIX wieku oraz specyficznego
dla Polski porozbiorowej programu społecznego, znanego z li-
teratury końca tego wieku.

2  Jeśli nie zaznaczono inaczej, dane biograficzne pochodzą z tego
źródła.
3  Książka dość naiwnie feministyczna, nie oddaje ducha epoki w re-
aliach polskich; zawiera błędy rzeczowe w zakresie fizykochemii,
a w wersji polskiej także błędy przekładu.
4  Miło jest nadmienić, że 21 maja 1909 roku, na wniosek Włady-
sława Natansona, Maria Skłodowska-Curie została powołana przez
Polską Akademię Umiejętności na członka czynnego zagranicznego.
Za: (Hurwic, 1993).
5  Myślę tu o współtworzeniu Instytutu Radowego w Paryżu (od
r. 1909) i w Warszawie (od r. 1932) oraz Pracowni Radiologicznej im.
Mirosława Kernbauma przy Towarzystwie Naukowym Warszawskim
(od r. 1913), a zwłaszcza o stworzeniu i prowadzeniu przyfrontowej
służby radiologicznej w czasie I wojny światowej (lata 1914–18).

105

Pozytywizm, racjonalizm i ... romantyzm Marii Skłodowskiej-Curie

Zagadnienia Filozoficzne w
 N

auce | LIX
 • 2015

Pierwotnie tytuł mojego eseju miał brzmieć: Pozytywizm,
racjonalizm i idealizm Marii Skłodowskiej Curie. Trzeci człon
tytułu miał nawiązywać do sformułowań samej Marii, która
uważała siebie za idealistkę, mając na myśli bezinteresowną,
altruistyczną postawę społeczną oraz dążenie do doskonałości
w działaniu6. Zdecydowałam się jednak zamienić „idealizm”
na „romantyzm”, aby podkreślić, że widzę tu raczej nastawie-
nie ideologiczne i emocjonalne, niż termin filozoficzny, który
zresztą jest bardzo wieloznaczny7. Nastawienie to, głęboko za-
korzenione w mentalności inteligencji polskiej (a więc i rodziny
Skłodowskich), związane było z utratą niepodległości kraju
pod koniec XVIII wieku oraz wieloletnim wysiłkiem w celu jej

6  Te cechy były podstawą ważnych przyjaźni Marii Skłodowskiej-
-Curie z Marią Rakowską w Warszawie, i z Marie Mattingly („Mis-
sy”) Meloney w Ameryce.
7  Różne definicje idealizmu:
„kierunek filozoficzny przeciwstawny materializmowi, zarówno
w płaszczyźnie ontologicznej, jak i teoriopoznawczej” (WEP, 1962);
„wszystkie kierunki filozoficzne, według których podstawowa real-
ność to idee, świadomość, myśl, a świat realny to coś wtórnego, po-
chodnego” (Krajewski, 1996);
„1) uważa, że świat dostępny poznaniu zmysłowemu jest tylko czę-
ścią tego, co rzeczywiście istnieje i zakłada istnienie dostępnych rozu-
mowi (nie zmysłom) bytów niematerialnych: obiektów matematycz-
nych, praw logiki, sensów idealnych; 2) uważa, że istotą bytu jest to,
iż stanowi podmiot, który urzeczywistnia się w formie myślącego ja”
(Hartman, 2004);
„wszelki pogląd przypisujący rzeczywistości zasadniczo umysłową
naturę jako przyczynę nośną” (dalej jeszcze: „idealizm absolutny”;
„idealizm transcendentalny”) (Blackburn, 1994).

106

Barbara Petelenz

Za
ga

dn
ie

ni
a

Fi
lo

zo
fic

zn
e

w
 N

au
ce

 |
LI

X
 •

 2
01

5

odzyskania. Ten idealizm/romantyzm stale towarzyszy trzeź-
wemu pozytywizmowi Marii Skłodowskiej-Curie, którego dru-
gim biegunem zdaje się być jeszcze bardziej trzeźwy racjona-
lizm – znowu – w jednym (a może i kilku) ze swoich wielu
znaczeń8. Jednak pozytywizm wyraźnie dominuje, bo także cha-
rakterystyczny dla Marii Skłodowskiej-Curie „idealistyczny”
i czynny altruizm należy do pozytywizmu, będąc jego głów-
nym wskazaniem moralnym.

Filozofia pozytywistyczna

Na potrzeby eseju streszczam tu filozofię pozytywną, sformu-
łowaną przez Auguste’a Comte’a w pierwszej połowie XIX
wieku. Jej założenia to odrzucenie metafizyki i teologii jako na-
rzędzi interpretacyjnych, skupienie zainteresowań na faktach,
uznanie postępu za wartość i porządku za jego konieczny wa-

8  Różne definicje racjonalizmu
„1) potocznie: przekonanie o sile i możliwościach poznawczych rozu-
mu oraz o konieczności kierowania się nim w życiu.
2) w filozofii: 2.1) kierunek przeciwstawny empiryzmowi, upatrują-
cy w rozumie naczelne źródło poznania i kryterium prawdy, uznają-
cy niezależność procesów poznawczych od doświadczenia, za wzór
uznaje poznanie naukowe; 2.2) stanowisko przeciwstawne irracjona-
lizmowi, odmawiające uznania za prawdę treści niezrozumiałych lub
arbitralnie podawanych do wierzenia” (WEP, 1962);
„każda filozofia przypisująca samodzielnie działającemu rozumowi
dużą rolę w zdobywaniu i uzasadnianiu wiedzy (…) antyklerykalny
humanizm przeciwstawiający się autorytetom” (Blackburn, 1994).

107

Pozytywizm, racjonalizm i ... romantyzm Marii Skłodowskiej-Curie

Zagadnienia Filozoficzne w
 N

auce | LIX
 • 2015

runek, oraz słynna klasyfikacja nauk, oddzielająca grupę nauk
szczegółowych od grupy nauk abstrakcyjnych i porządkująca
te ostatnie według hierarchii: matematyka → astronomia → fi-
zyka → chemia → biologia → socjologia, gdzie stopień złożo-
ności nauki rośnie w kierunku pokazanym przez strzałki, a sto-
pień jej ogólności – w przeciwnym, przy czym wszystkie teorie
mają dążyć do ostatecznego celu, jakim jest „nauka o Ludzko-
ści” (Comte, 1993).

Pogląd uznający, że przedmiotem wiedzy są wyłącznie
fakty, stał się później podstawą XX-wiecznego neopozytywi-
zmu, którego dwa pozostałe składniki to: empiryzm, uznający
doświadczenie za jedyne rzetelne źródło wiedzy o świecie, oraz
fizykalizm, sprowadzający całą wiedzę o świecie do pojęć fizyki
(Tatarkiewicz, 1995). Warto dodać, że neopozytywizm formuło-
wali ludzie młodsi od Marii Skłodowskiej-Curie niemal o całe
pokolenie.

Pozytywizm polski, praca u podstaw
i epigoni romantyzmu

Pozytywizm na ziemiach polskich rozwinął się dopiero w dru-
giej połowie XIX wieku. Zespalał idee A. Comte’a z ideami
J.S. Milla i H. Spencera, propagując „empiryczną, trzeźwą po-
stawę wobec życia” (Tatrkiewicz, 1995, s. 176). Obok pozyty-
wizmu jako filozofii, w zaborze rosyjskim powstał też program
polityczno-społeczny o tej samej nazwie. Jego istotą była „praca

108

Barbara Petelenz

Za
ga

dn
ie

ni
a

Fi
lo

zo
fic

zn
e

w
 N

au
ce

 |
LI

X
 •

 2
01

5

u podstaw”, czyli tworzenie bazy materialnej i edukacja, uznane
za jedyne sensowne sposoby walki o zachowanie tożsamości na-
rodowej. Była to zrozumiała, ostra reakcja na romantyczne lecz
utopijne patriotyczne postawy Polaków, które doprowadziły do
przegranych powstań rozpoczętych w roku 1830 i 1863.

Urodzona w roku 1867 Maria Skłodowska nie mogła w po-
zytywizmie nie być zanurzona. Jej rodzice, światli pedagodzy,
należeli do tego samego pokolenia, co twórcy polskiego pozyty-
wizmu i, tak jak oni, mieszkali w Warszawie. Ojciec Marii, na-
uczyciel matematyki i fizyki, wychowanie młodzieży traktował
jak misję, a o rozwój swych wybitnie uzdolnionych dzieci dbał
szczególnie. Kulturalną atmosferę jego domu dopełniali bliscy
krewni, którzy uprawiali nauki ścisłe i mieli w nich osiągnię-
cia. Do tych nauk Maria zawsze wykazywała największy talent
i zamiłowanie, co jednak nie musi oznaczać, że miniona epoka
romantyzmu na wrażliwą dziewczynę wpływu nie miała. Dalsi
krewni brali przecież udział w tragicznych powstaniach, a zna-
jomość wielkiej poezji polskiej była jednym z filarów kształto-
wanej przez dom postawy patriotycznej. Bo polski pozytywizm
w swym drugim znaczeniu (tak samo jak romantyzm, od któ-
rego się odżegnywał!) uważał patriotyzm za wartość nadrzędną
i tylko inne środki uznawał za właściwe do realizacji jego celów.
Patriotyzm Marii Skłodowskiej do końca pozostał emocjonalnie
gorący, a gdy tylko mogła – również czynny.

109

Pozytywizm, racjonalizm i ... romantyzm Marii Skłodowskiej-Curie

Zagadnienia Filozoficzne w
 N

auce | LIX
 • 2015

Studia Marii Skłodowskiej-Curie

Oprócz uczuć patriotycznych Maria Skłodowska wyniosła
z domu rodzinnego rzetelne podstawy wszechstronnego wy-
kształcenia. Nie dość zadowolona z zakresu wiedzy, jaką jej
dało gimnazjum, po jego ukończeniu kontynuowała naukę,
z konieczności samodzielnie9. Mając 20 lat czytała10 Fizykę Da-
niella (1887), Socjologię Spencera11 oraz Lekcje anatomii i fi-
zjologii Paula Berta12, czyli dzieła reprezentujące trzy spośród
sześciu nauk uznanych przez Comte’a za podstawowe. Jako
czwartą nauką z tego spektrum zajęła się chemią13.

Wróciwszy do Warszawy, Maria Skłodowska uczestni-
czyła w zajęciach organizowanego przez pozytywistów Uni-
wersytetu Latającego (Hurwic, 1993), zaś miejscem jej studiów

 9  Z przyczyn materialnych w latach 1886–89 Maria Skłodowska pra-
cowała jako guwernantka w majątku Szczuki na Mazowszu.
10  Wg listu Marii Skłodowskiej do Henryki Pawlewskiej-Michałow-
skiej (Kabzińska et al., 1994).
11  Herbert Spencer (czytany przez Marię po francusku). Prawdopo-
dobnie chodzi o: Introduction à la science sociale (1884); wcześniej-
sze pozycje to: La Sociologie descriptive (1873), Principes de socio-
logie (1875).
12  Zapewne chodzi o: Лекции по зоологии (анатомия и физиология),
Пер. Л.II. Симонова, Предисл. И.Р. Тарханова, СПб.: И.И. Билибин,
1882 (czytane przez Marię w przekładzie na język rosyjski).
13  Biografowie zwykle piszą o okresie po roku 1889. Jedno źródło
(Kabzińska et. al, 1994, przypis na s. 10) podaje, że w sąsiadującym
ze Szczukami Krasińcu, w laboratorium inż. chemika J. Wortmana
przy cukrowni, Maria Skłodowska pobrała pierwsze lekcje chemii
praktycznej.

110

Barbara Petelenz

Za
ga

dn
ie

ni
a

Fi
lo

zo
fic

zn
e

w
 N

au
ce

 |
LI

X
 •

 2
01

5

indywidualnych stało się Muzeum Przemysłu i Rolnictwa14,
gdzie samodzielnie uczyła się fizyki doświadczalnej, a pod kie-
runkiem fachowców przeszła systematyczny kurs analizy che-
micznej, jakościowej i ilościowej15. Wreszcie w Paryżu, na
Sorbonie, ukończyła wyższe studia fizyczne, a następnie ma-
tematyczne – z własnego doświadczenia przekonana o zasadni-
czej wadze matematyki jako podstawowego narzędzia intelek-
tualnego w naukach ścisłych.

Nauki ścisłe w Europie pod koniec XIX wieku

Druga połowa XIX wieku w Europie to okres dynamicznego roz-
woju technicznego i gospodarczego, możliwego dzięki rozwojowi
nauk przyrodniczych, zwłaszcza tak użytecznych jak mineralogia
czy chemia (Kwiatkowski, 1962). Nauki ścisłe miały już wtedy
swoją nowoczesną metodologię. Rozumiano dobrze potrzebę wy-
konywania dokładnych pomiarów według uniwersalnych wzor-
ców16, a także tablicowania i systematyzacji przybywających
szybko danych. W dziedzinie chemii, klasyfikacja jako metoda

14  Dyrektorem muzeum był wtedy Józef J. Boguski, kuzyn M. Skło-
dowskiej, w młodości – asystent D.I. Mendelejewa.
15  Pod kierunkiem prof. Napoleona Milicera (ucznia Roberta Bunse-
na) i jego asystenta Ludwika Kossakowskiego. Jak później podkreśla-
ła, kurs ten okazał się kluczowy dla jej pracy przy wydzielaniu radu
z rud uranowych.
16  Pierwszy wzorzec metra został ustanowiony w roku 1791, gram
został zdefiniowany po raz pierwszy w roku 1795, pierwszy między-
narodowy wzorzec kilograma ustanowiono w roku 1889.

111

Pozytywizm, racjonalizm i ... romantyzm Marii Skłodowskiej-Curie

Zagadnienia Filozoficzne w
 N

auce | LIX
 • 2015

okazała się szczególnie płodna od momentu opublikowania układu
okresowego, który stał się nie tyle katalogiem znanych ówcześnie17
pierwiastków, co fundamentalnym (choć początkowo jedynie
empirycznym i czasem zawodnym) narzędziem predykcyjnym.

Gdy Dmitrij Mendelejew ogłaszał swoją tablicę, pojęcie
pierwiastka chemicznego było ogólnie przyjęte, a rozumiano je
jako granicę rozkładu materii na substancje coraz prostsze ja-
kościowo, sprawdzalną empirycznie. Natomiast pojęcie atomu
jako granicy ilościowego podziału materii, choć sugerowane
od starożytności, było wtedy jeszcze dyskutowane i wcale nie
wszyscy je przyjmowali18. Alfred Daniell, autor wspomnianego
Podręcznika zasad fizyki, je przyjmował, a nawet szedł dalej.
Jako chemiczne argumenty za teorią atomistyczną przytacza on,
sformułowane w XVIII wieku przez Antoine’a Lavoisiera, trzy
prawa: stosunków stałych, stosunków wielokrotnych i równo-
ważności chemicznej, a spośród argumentów fizycznych wyli-
cza: ściśliwość i „dziurkowatość” materii oraz kinetyczną teorię
gazów, przy czym podaje (niezbyt jeszcze dokładne liczbowo)
oszacowanie rozmiarów atomów19. Wcześniej zaś tak komentuje

17  Mendelejew opublikował układ okresowy w roku 1869. Znano
wtedy 64 spośród 90 naturalnie występujących pierwiastków.
18  Takie pojęcie pierwiastka wprowadził Robert Boyle w roku 1680,
a podaną definicję atomu podał John Dalton w roku 1803. Za: (Hur-
wic, 1993, s. 22).
19  Z granicy rozciągłości warstwy roztworu mydlanego otrzymuje Da-
niell grubość warstwy rzędu 10–8 mm, czyli 0,01 nm. Przyjęta obecnie
wartość dla promienia atomu wodoru wynosi 52,9 pm, a więc warstwa
cząsteczek mydła powinna mieć grubość co najmniej 0,15 nm, czyli
o rząd wyższą od szacowanej przez Daniella.

112

Barbara Petelenz

Za
ga

dn
ie

ni
a

Fi
lo

zo
fic

zn
e

w
 N

au
ce

 |
LI

X
 •

 2
01

5

ówczesną teorię atomistyczną: „Wedle takiego poglądu, materya
składa się z cząsteczek czyli atomów. Żadnego z tych atomów
nie możemy podzielić, zapomocą środków, jakiemi dzisiaj roz-
porządzamy, – a podział taki, gdyby stał się możebnym, zmie-
niłby prawdopodobnie nasze pojęcia o pozornie zasadniczej na-
turze pewnych własności materyi” (Daniell, 1887, s. 269–279).
Przypuszczam, że po takiej lekturze młoda Maria Skłodowska
była oswojona i z pojęciem atomu, i z jego ograniczeniami.

Filozofia/metoda pracy badawczej
Marii Skłodowskiej-Curie

Pozytywizm w pracy badawczej Marii Skłodowskiej-Curie za-
czyna się od obserwowania faktów, spośród których selekcjo-
nuje ona te, które uważa za istotne. W pracy doktorskiej ma
szczęście móc wybrać badanie zjawiska całkiem nieznanego
(promieniotwórczość odkryto rok wcześniej), dzięki czemu zy-
skuje czas, bo nie musi studiować literatury przedmiotu. Wy-
brane zjawisko bada systematycznie20, cierpliwie i wytrwale.

Zaczyna od ustalenia jego cech mierzalnych, którymi są
zdolność do jonizacji powietrza i działanie na materiały świa-
tłoczułe. Jest bardzo pragmatyczna: jako główny przyrząd po-
miarowy wykorzystuje aparat dostępny jej za darmo – skon-

20  Tę systematyczność szczególnie podkreśla Józef Hurwic (1998,
s. 71–73).

113

Pozytywizm, racjonalizm i ... romantyzm Marii Skłodowskiej-Curie

Zagadnienia Filozoficzne w
 N

auce | LIX
 • 2015

struowany przez jej męża i szwagra elektrometr z wagą
piezoelektryczną21. Ale wybiera go celowo, bo już wie, że do
pomiarów promieniotwórczości metoda elektrometryczna jest
bardziej dokładna niż metoda fotograficzna.

Poszukiwania swe zaczyna od systematycznego przebada-
nia wszystkich dostępnych jej minerałów po to, by wyselekcjo-
nować te, które samoistnie wysyłają promieniowanie. Stwier-
dza, że są nimi tylko minerały uranu i toru. Stwierdza, że różnią
się one tym, co dziś nazywamy aktywnością właściwą, czyli na-
tężeniem wysyłanego promieniowania na jednostkę masy. Na-
stępnie zauważa, że wprawdzie promieniotwórczość związków
uranu i toru jest proporcjonalna do ich masy, ale aktywność wła-
ściwa rudy uranowej jest wyższa niż czystego uranu, który jest
dla niej wzorcem roboczym. W celu weryfikacji wzorca synte-
tyzuje sól uranu o składzie takim samym, jak w minerale natu-
ralnym22 i stwierdza, że minerał ma aktywność właściwą wyż-
szą niż identyczny związek otrzymany syntetycznie. Kojarząc
te fakty stawia dwie hipotezy: że promieniotwórczość jest wła-
snością atomową pewnych pierwiastków oraz że kopaliny ura-
nowe muszą zawierać małą domieszkę nieznanego pierwiastka
o szczególnie wysokiej aktywności właściwej. Nie zna liczbowej
wartości tej wielkości. Nie zna też względnej masy atomowej hi-
potetycznego pierwiastka, a więc nie wie jeszcze, które z pustych

21  Skonstruowali go Pierre i Jacques Curie. Natężenia prądów mie-
rzonych przez Marię i Pierr’a Curie były rzędu 10–12 A.
22  Był to chalkolit (torbernit), minerał zawierający uwodniony fosfo-
ran miedziowo-uranylowy: Cu(UO2)2(PO4)2 . (8-12)H2O.

114

Barbara Petelenz

Za
ga

dn
ie

ni
a

Fi
lo

zo
fic

zn
e

w
 N

au
ce

 |
LI

X
 •

 2
01

5

miejsc układu Mendelejewa zapełni on, jeśli istnieje. Na pod-
stawie obserwowanej promieniotwórczości zakłada, że istnieje.
Wierząc, że szuka domieszki, rozpoczyna systematyczną ana-
lizę chemiczną odpadów rudy, z której przemysłowo wyługo-
wano uran23.

Schemat metody analitycznej można znaleźć w podręcz-
niku Marii Skłodowskiej-Curie (1953), a opis pomiarów w jej
pracy doktorskiej (1992). Tok analizy jakościowej zaczynał się
od rozpuszczenia zubożonej blendy smolistej w kwasie. Otrzy-
many roztwór Maria oddzielała od części nierozpuszczalnej
i porównywała radioaktywność fazy ciekłej i stałej. Składniki
fazy ciekłej rozdzielała klasycznie, strącając ich trudnorozpusz-
czalne sole. Oddzieliwszy każdy z kolejnych osadów, mierzyła
jego promieniotwórczość. Stwierdziła, że część substancji ra-
dioaktywnej gromadzi się we frakcji siarczkowej, razem z bi-
zmutem, a część we frakcji siarczanowej, razem z barem. Wy-
wnioskowała, że są to dwa różne pierwiastki. Nadała im nazwy:
polon i rad. Na podstawie analogii chemicznych zaproponowała
miejsce odkrytych pierwiastków w układzie okresowym.

Trzecim etapem badań była weryfikacja wyników. W przy-
padku polonu, zarówno analiza wagowa, jak też analiza widma
optycznego, okazały się niewykonalne z powodu zbyt małej ilo-
ści substancji. Natomiast, metodą sublimacji, udało się oddzie-
lić siarczek polonu od siarczku bizmutu, co potwierdziły po-
miary radiometryczne. W przypadku radu, pierwsze badania

23  Związków uranu używano wtedy do barwienia szkła.

115

Pozytywizm, racjonalizm i ... romantyzm Marii Skłodowskiej-Curie

Zagadnienia Filozoficzne w
 N

auce | LIX
 • 2015

spektralne ujawniły jedną słabą, nieznaną dotąd, linię emisyjną.
W celu dokładniejszego zbadania widma radu, Maria Skłodow-
ska-Curie zagęszczała śladowe ilości jego soli metodą krysta-
lizacji frakcjonowanej, oddzielając ją przy tym od soli baru,
wymieniwszy przedtem anion siarczanowy na chlorkowy. Wy-
dzielenie około 0,1 g czystego chlorku radu umożliwiło wiary-
godną analizę spektralną oraz ilościową analizę wagową. Przez
porównanie z wzorcem – chemicznie równoważną masą chlorku
srebra – Maria Skłodowska-Curie oznaczyła względny ciężar
atomowy radu, definiując w ten sposób jego tożsamość.

Przewrót w nauce po odkryciu promieniotwórczości

W roku 1903 Komitet Noblowski przyznawał trzem osobom
nagrodę z fizyki za to, co około 20 lat wcześniej przewidywał
ostrożnie Daniell w swoim podręczniku: podział atomu wpraw-
dzie jeszcze nie stał się „możebnym”, ale już zauważono, że
atomy mogą nie być wiecznotrwałe i niezmienne, co dawniej
uznawano za ich atrybut. Przewidywanie to wkrótce potwierdził
Ernest Rutherford, który odkrył jądro atomowe i zjawisko trans-
mutacji. Dzięki serii kolejnych odkryć z tej dziedziny24, zaczęła
się rodzić doświadczalna fizyka jądrowa, a fizyka teoretyczna
weszła na następne piętro rozwoju.

24  Pierwsze i najważniejsze z nich to odkrycia cząstek: elektronu,
neutronu i pozytonu, oraz odkrycie reakcji jądrowych.

116

Barbara Petelenz

Za
ga

dn
ie

ni
a

Fi
lo

zo
fic

zn
e

w
 N

au
ce

 |
LI

X
 •

 2
01

5

Niebawem przewrót pojęciowy nastąpił też w chemii.
Dzięki odkryciu zjawiska izotopii, pierwiastki nie mogły już
być uznawane za substancje jednoskładnikowe, najprostsze ja-
kościowo. Z drugiej strony – istnienie izotopów pozwoliło wy-
jaśnić wyjątki od reguły w tablicy Mendelejewa (opartej pier-
wotnie na porównaniach względnych ciężarów atomowych),
a przede wszystkim: oprzeć tę empiryczną klasyfikację na obiek-
tywnym kryterium liczby porządkowej pierwiastka, jednoznacz-
nie teraz definiowanej przez ładunek jego jądra.

Do jakościowej zmiany fundamentalnych pojęć doszła też
zmiana wyobrażeń o skali wielkości fizycznych, co zaczęło się
od momentu, gdy Pierre Curie zmierzył tempo wydzielania cie-
pła przez rad. Początkowo stała emisja tego ciepła wydawała się
sprzeczna z przyjętą już wtedy zasadą zachowania energii. Ra-
cjonalnym wyjaśnieniem okazało się założenie, że jest to moż-
liwe dzięki energii zgromadzonej „od zawsze” w atomach radu.
Maria Skłodowska-Curie pisała, że ilość tej energii musi być
„bardzo duża”25. Tak duża, że w wykładzie Noblowskim Pierre
Curie ostrzegał przed możliwym niebezpieczeństwem użycia
radu w złych zamiarach, wyrażając jednak nadzieję, iż rad bę-
dzie raczej służyć ludzkości, niż stwarzać dla niej zagrożenia26.

25  W przeliczeniu na jednostkę masy, jest to energia około miliona
razy większa niż typowa energia przemian chemicznych.
26  Pierre Curie, Nobel Lecture 1903: „Można obawiać się także, iż
w rękach zbrodniczych rad stanie się narzędziem bardzo niebezpiecz-
nym i – w związku z tym – zastanawiać się, czy poznawanie tajni-
ków Natury przynosi pożytek ludzkości, czy dojrzała ona do tego, by
z nich korzystać, czy też, przeciwnie, ta wiedza jest dla niej szkodliwa.

117

Pozytywizm, racjonalizm i ... romantyzm Marii Skłodowskiej-Curie

Zagadnienia Filozoficzne w
 N

auce | LIX
 • 2015

Rad i „służba Ludzkości”

Odkryty w roku 1898 rad zaczął „służyć Ludzkości” już w roku
1901, kiedy to po raz pierwszy użyto go w terapii nowotwo-
rów27. Była to dla odkrywców szansa na dorobienie się ma-
jątku, ale Maria i Pierre Curie zawsze bezinteresownie dzielili
się z „Ludzkością” swym doświadczeniem i wiedzą na temat
metody otrzymywania radu. Idealistycznie wierzyli, że tak jest
słusznie.

Leczenie promieniotwórczością może mieć groźne skutki
uboczne. Wiedząc o tym, Maria Skłodowska-Curie w swoim
podręczniku poświęciła jeden rozdział biologicznemu działa-
niu promieni alfa, beta i gamma. Podkreśla tam, że warunkiem
racjonalnego stosowania radioterapii jest dokładna znajomość
natężenia promieniowania, po czym zaleca, by w zakładach
leczniczych znajdowały się odpowiednie laboratoria pomia-
rowe. Metody pomiarowe dla tych laboratoriów były opraco-
wywane w założonym w roku 1909 Instytucie Radowym w Pa-
ryżu. Warto dodać, że działalność tego Instytutu zaczęła się od
rozwoju pracowni naukowych28 oraz że tylko dzięki kontaktom
z paryskimi laboratoriami, warszawski Instytut Radowy mógł

(…) Jestem z tych, którzy – tak jak Nobel – sądzą, iż ludzkość więcej
dobra niż zła wyciągnie z nowych odkryć”. Za: (Curie, 1972).
27  Uczynił to dr Henri Danlos. Obecnie medycyna nie stosuje już
radu, ale stosuje wiele innych radionuklidów, w terapii, a także w dia-
gnostyce.
28  Instytut Curie rozwijał badania z zakresu fizyki i chemii, Instytut
Pasteura – z biologii i medycyny.

118

Barbara Petelenz

Za
ga

dn
ie

ni
a

Fi
lo

zo
fic

zn
e

w
 N

au
ce

 |
LI

X
 •

 2
01

5

w roku 1932 rozpocząć działalność od części klinicznej (od-
wrotnie niż w Paryżu). Było jednak oczywiste, że własne la-
boratoria fizyczne Warszawa mieć musi, toteż zorganizowano
je i wyposażono najszybciej, jak się dało. Polscy profesorowie
medycyny – uczniowie Marii Skłodowskiej-Curie (lub ucznio-
wie jej uczniów) – do dzisiaj przypominają29, jak bardzo pod-
kreślała ona potrzebę badań fundamentalnych w medycynie. To
było racjonalne i poskutkowało. Współczesna radioterapia jest
już nie do pomyślenia bez fizyki medycznej.

„Praca u podstaw” we Francji

Maria Skłodowska-Curie lubiła uczyć, ale jako wychowanka
pozytywistów uważała to także za swój obowiązek. W młodo-
ści, jeszcze na ziemiach polskich, zaangażowała się (bardzo al-
truistycznie i równie ryzykownie) w nauczanie wiejskich dzieci
– oczywiście, z idealistycznym i patriotycznym celem podtrzy-
mania ich polskości. W roku 1907 – krytycznie nastawiona do
ówczesnych szkół francuskich30 – poprowadziła oryginalne lek-
cje fizyki (Curie-Skłodowska, 2004) dla dzieci przyjaciół i dla

29  Andrzej Kułakowski, b. dyrektor Centrum Onkologii im. Marii
Skłodowskiej-Curie, prezes Towarzystwa Marii Skłodowskiej-Curie
w Hołdzie. Rozmowa bezpośrednia w Warszawie, 9 kwietnia 2010
roku.
30  „Czasami mi się zdaje, że lepiej dzieci potopić aniżeli kształcić je
w obecnych szkołach” (z listu Marii do jej siostry Heli).

119

Pozytywizm, racjonalizm i ... romantyzm Marii Skłodowskiej-Curie

Zagadnienia Filozoficzne w
 N

auce | LIX
 • 2015

własnej córki, gdzie w formie zabawy przekazywała im pro-
fesjonalne, racjonalne podejście do metod pracy badawczej31.
Na wyższym poziomie, kształcąc przyszłe nauczycielki w École
Normale Supérieure de Sèvres, jako pierwsza wprowadziła dla
nich zajęcia z fizyki doświadczalnej oraz wykłady z rachunku
różniczkowego i całkowego.

Do najbardziej dramatycznej „pracy u podstaw” zmusił
Marię Curie rok 1914. Na samym początku wojny pisała do
starszej córki: „Niech Fernand robi zadania z fizyki. Skoro nie
możecie pracować dla Francji dnia dzisiejszego, pracujcie dla
jej przyszłości. Niestety, wielu ludzi zabraknie po tej wojnie
i trzeba ich będzie zastąpić. Uczcie się matematyki i fizyki, jak
tylko możecie”32. Niewiele później siedemnastoletnia Irène Cu-
rie wraz z matką organizowała przyfrontową służbę radiolo-
giczną, w której działały obie przez całe cztery lata. Również
na początku wojny Maria Skłodowska-Curie (razem z Jeanem
Perrinem) pisała do Paula Langevina, że jest Francji najbardziej
potrzebny jako FIZYK. Uznał jej racjonalne argumenty33.

31  „Trzeba dojść do tego, aby się nigdy nie mylić. Cała tajemnica polega
na tym, żeby nie śpieszyć się zbytnio”. Za: (Curie-Skłodowska, 2004).
32  List Marii Curie z Paryża, 06.09.1914. Chodzi o Fernanda Chavan-
nes, rówieśnika Ireny Curie (Skłodowska-Curie, 1978).
33  Na potrzeby echolokacji okrętów podwodnych Paul Langevin
skonstruował w czasie I wojny światowej sonar piezoelektryczny.

120

Barbara Petelenz

Za
ga

dn
ie

ni
a

Fi
lo

zo
fic

zn
e

w
 N

au
ce

 |
LI

X
 •

 2
01

5

Idealizm czy romantyzm?

Nie było moim celem szufladkowanie bogatej osobowości Marii
Skłodowskiej-Curie, natomiast chciałam uwypuklić te wątki jej
działalności, które ona sama uważała za najważniejsze. Jednymi
z najważniejszych były: rzetelność, czyli dobra robota, oraz al-
truistyczna służba – ojczyźnie własnej, ojczyźnie męża i córek,
wreszcie – Ludzkości. Ale, oprócz pozytywistycznego, wypra-
cowanego poczucia obowiązku, Maria Skłodowska-Curie miała
do swej głównej roboty – pracy naukowej – wrodzoną, emocjo-
nalną, niemalże niezależną od woli, romantyczną motywację,
o której sama tak napisała pod koniec życia:

Jestem z tych, którzy wierzą, iż Nauka jest czymś bardzo pięknym.
Uczony jest w swoim laboratorium nie tylko jest technikiem, lecz
również dzieckiem wpatrzonym w zjawiska przyrody, wzrusza-
jące jak pieśń czarodziejska. Nie powinniśmy sobie dać wmówić,
że cały naukowy postęp sprowadza się do mechanizmów, maszyn
i różnych kółek zębatych, które zresztą także nie są pozbawione
swoistego piękna. Nie obawiam się, aby ukochaniu Nieznanego
i żądzy Wielkiej Przygody miała grozić w dzisiejszych czasach
zagłada. Najżywotniejszym ze wszystkiego, co widzę dokoła sie-
bie, jest właśnie ta żądza i to ukochanie, nie dające się wykorzenić,
a związane najściślej z ciekawością naukową34.

34  Pisane z Madrytu, z Kongresu „Przyszłość Kultury” w roku 1933.
Za: (Curie, 1972).

121

Pozytywizm, racjonalizm i ... romantyzm Marii Skłodowskiej-Curie

Zagadnienia Filozoficzne w
 N

auce | LIX
 • 2015

Zakończenie

Setna rocznica Nagrody Nobla z chemii przyznanej w roku 1911
za odkrycie polonu i radu stała się inspiracją dla organizato-
rów obchodów Międzynarodowego Roku Chemii i Roku Ma-
rii Skłodowskiej-Curie. Zaletą imprez rocznicowych jest to, że
dają one ludziom okazję do ponownego przemyślenia faktów,
poglądów, tendencji. A dzisiejsze tendencje w nauce są zupeł-
nie inne niż sto lat temu. Ogólnie, Ludzkość wie o wiele więcej
niż wtedy, ale jednostkom jest coraz trudniej nadążać za postę-
pem nauki, zaś w nadmiarze wiedzy szczegółowej coraz trud-
niej jest spojrzeć na naukę jako na całość i dojrzeć w niej rze-
czy istotne. Możliwości techniczne uprawiania nauki są dzisiaj
imponujące, ale jednocześnie pojawiło się groźne zjawisko ocen
parametrycznych i przesadnego stosowania kryteriów utylitar-
nych, które pod pozorem obiektywizacji staje się narzędziem
ograniczenia wolności badań oraz niebezpiecznego odciągania
zainteresowań badaczy od istoty ich studiów ku doraźnym ko-
rzyściom i swoistemu targowisku próżności.

Dla osób tak pojmujących organizację nauki, Maria Skło-
dowska-Curie (która sama do organizacji nauki dała cenny
wkład) może się okazać postacią bardzo niewygodną: ze swym
altruizmem, bezinteresownością, autentyczną ciekawością na-
ukową, rzeczowością i skromnością. Podobnie zresztą jak drugi
patron Instytutu Radowego w Paryżu, Louis Pasteur, który uwa-
żał, że trzeba popierać bezinteresowność, bo jest ona pierwszym
motorem postępu w teorii, który potem jest motorem postępów

122

Barbara Petelenz

Za
ga

dn
ie

ni
a

Fi
lo

zo
fic

zn
e

w
 N

au
ce

 |
LI

X
 •

 2
01

5

w praktyce (za: Giroud, 1987, s. 57). Myślę, że właśnie dlatego
warto Marię Skłodowską-Curie dzisiaj przypomnieć.

Podziękowania

Bardzo dziękuję Panu Profesorowi Jerzemu Janikowi
za zaproszenie mnie na posiedzenia Komisji Filozo-
fii Nauk Przyrodniczych Polskiej Akademii Umiejętności.
Panu Profesorowi Andrzejowi Kułakowskiemu dziękuję za
piękny i pomocny dar: monografię historii radu (Mould, 2007).
Mojemu Mężowi, Profesorowi Piotrowi Petelenzowi – za cenne
rozmowy i dyskusje.

Bibliografia

Blackburn, S., 1994. Oksfordzki słownik filozoficzny. J. Woleński, red.
naukowy. Przekład z angielskiego: C. Cieśliński et al., Warszawa:
Książka i Wiedza.

Brian, D., 2006. Rodzina Curie. Przekład z angielskiego: J. Hensel.
Warszawa: Wydawnictwo Amber.

Chemistry International (The news magazine of the IUPAC), 2011.
Vol. 33, no.1.

Comte, A., 1993. Rozprawa o duchu filozofii pozytywnej. Przekład z fran-
cuskiego: J.K. Wyd. 3. Kęty: Antyk (wyd. 1, 1936, Warszawa).

Curie, E., 1972. Maria Curie. Przekład z francuskiego: H. Szyllerowa.
Wyd. 13 (powojenne 5). Warszawa: Państwowe Wydawnictwo
Naukowe.

123

Pozytywizm, racjonalizm i ... romantyzm Marii Skłodowskiej-Curie

Zagadnienia Filozoficzne w
 N

auce | LIX
 • 2015

Daniell, A., 1887. Podręcznik zasad fizyki. Przekład z angielskiego:
J.J. Boguski, Warszawa: T. Paprocki.

Giroud, F., 1987. Maria Skłodowska-Curie. Przekład z francuskiego:
J. Pałęcka. Warszawa: Państwowy Instytut Wydawniczy.

Goldsmith, B., 2006. Geniusz i obsesja. Przekład z angielskiego:
J. Szmołda. Wrocław: Wydawnictwo Dolnośląskie.

Hartman, J., red., 2004. Słownik filozofii. Kraków: Wydawnictwo Zie-
lona Sowa.

Hurwic, J., 1993. Maria Skłodowska Curie i promieniotwórczość. War-
szawa: Żak – Wydawnictwo Edukacyjne Zofii Dobkowskiej.

Hurwic, J., 1998. Sylwetka naukowa Marii Skłodowskiej Curie. Po-
stępy Fizyki, 49/2, s. 71–73.

Krajewski, W., red., 1996. Słownik pojęć filozoficznych. Warszawa:
Wydawnictwo Naukowe Scholar.

Kwiatkowski, E., 1962. Dzieje chemii i przemysłu chemicznego. War-
szawa: Wydawnictwo Naukowo Techniczne.

Mould, R.F., 2007. Radium history mosaic. Nowotwory Journal of On-
cology, supplement.

Quinn, S., 1997. Życie Marii Curie. Przekład z angielskiego: A. So-
szyńska. Warszawa: Prószyński i S-ka.

Skłodowska-Curie, M., 1925. Jak powstał i jak się rozwija Instytut Ra-
dowy w Paryżu. Warszawa: Komitet Daru Narodowego dla Marji
Skłodowskiej-Curie. Za: B. Gwiazdowska, W. Bulski, A. Pru-
szyński, J. Tołwiński. Historia Zakładu Fizyki Medycznej Cen-
trum Onkologii w Warszawie. http://fiz.coi.waw.pl/zfm_hist1.php

Skłodowska-Curie, M., 1926. Główne tory współczesnych badań nad
promieniotwórczością. Organizacja i działalność Instytutu Rado-
wego w Paryżu. W: Dwa odczyty Marji Skłodowskiej-Curie, War-
szawa: Komitet Daru Narodowego dla Marji Skłodowskiej-Curie
1926. Za: http://www.if.pw.edu.pl/~pluta/pl/dyd/mtj/zal99/jani-
szewska/p1.htm.

Skłodowska-Curie, M., 1953. Promieniotwórczość. Wyd. 2. Z pierw-
szego wydania francuskiego (Paryż, 1934) tłumaczył L. Werten-
stein; uzupełnienia napisał A. Sołtan. Warszawa: Państwowe Wy-
dawnictwo Naukowe.

124

Barbara Petelenz

Za
ga

dn
ie

ni
a

Fi
lo

zo
fic

zn
e

w
 N

au
ce

 |
LI

X
 •

 2
01

5

Skłodowska-Curie, M., 1978. Korespondencja Marii Skłodowskiej-
-Curie z córką Ireną: 1905-1934 wybór. Przekład z francuskiego:
K. Dolatowska. Warszawa: Państwowy Instytut Wydawniczy.

Skłodowska-Curie, M., 1992. Badanie ciał radioaktywnych [rozprawa
przedstawiona Wydziałowi Matematyczno-Przyrodniczemu Uni-
wersytetu Paryskiego w celu uzyskania stopnia doktora nauk fi-
zykalnych]; z przedmową, komentarzami i posłowiem Józefa
Hurwica. Polska Akademia Nauk. Wydział I Nauk Społecznych.
Komitet Historii Nauki i Techniki. Warszawa: Instytut Kształce-
nia Ekonomicznego PTE [Polskiego Towarzystwa Ekonomicz-
nego], 1992.

Skłodowska-Curie, M., 1994. Korespondencja Polska Marii Skłodow-
skiej-Curie 1881–1934. Oprac. K. Kabzińska, M.H. Melewicz,
J. Piskurewicz, J. Róziewicz. Warszawa: Instytut Historii Nauki
PAN i Polskie Towarzystwo Chemiczne.

Skłodowska-Curie, M., 2004. Lekcje Marii Skłodowskiej-Curie – no-
tatki Isabelle Chavannes z 1907 roku. Przekład z francuskiego:
M. Jarosiewicz. Warszawa: Wydawnictwa Szkolne i Pedago-
giczne.

Tatarkiewicz, W., 1995. Historia filozofii. Wyd. 11, t. 3. Warszawa:
PWN.

Wielka Encyklopedia Powszechna, 1962–69. Warszawa: Państwowe
Wydawnictwo Naukowe.

Wronkowski, Z., Towpik, E. Instytut Radowy im. Marii Skłodowskiej-
-Curie w Warszawie. Rys historyczny. http://www.coi.waw.bip.
finn.pl/?bipkod=/001/001.

