

Prof. zw. dr hab. Waław Jarmołowicz

Akademia Ekonomiczna w Poznaniu

Profesor Waław Wilczyński. Kartki z życiorysu

Mając na uwadze organizowaną w Akademii Ekonomicznej w Poznaniu (przez Katedry: Historii Myśli Ekonomicznej oraz Makroekonomii i Badań nad Gospodarką Narodową) i przy współdziałaniu Poznańskiego Oddziału Polskiego Towarzystwa Ekonomicznego w dniu 20 czerwca br. – i z okazji 85-lecia urodzin Profesora Waława Wilczyńskiego – konferencję naukową: Liberalizm we współczesnej gospodarce; postawmy tu następujące pytanie: czy Dostojny Jubilat jest – na miarę czasów w których żyjemy oraz w kontekście dorobku teorii i praktyki liberalizmu gospodarczego – liberałem? A jeśli tak – to jakim?

Najpierw więc zauważmy, że W. Wilczyński nigdy nie był – i nie pozostaje – tylko „zdystansowanym” wobec rzeczywistości „naukowcem”, ale jest On również – i przede wszystkim – ważnym świadkiem i aktywnym uczestnikiem zachodzących w Polsce i w Europie przemian, torującym (i od bardzo już dawna) swoją nauką twórczością, oraz akademicką i społeczno-zawodową działalnością, drogę – „ordoliberalnej gospodarce rynkowej”.

Obok Leszka Balcerowicza, jest On także w Polsce, jedną z najwybitniejszych postaci świata nauki i gospodarki, która jednoznacznie – i od samego początku – wypowiedziała się za ustrojowym przełomem oraz wносиła – i wciąż wноси – swój fundamentalny wkład do rozwoju doktryny i praktyki transformacji. Opowiadając się zarazem za podmiotowością jednostki oraz szeroką wolnością i przedsiębiorczością gospodarczą, jak również dominacją mechanizmu rynkowego w gospodarce, zachowuje Profesor zarazem swoje zrozumienie i uznanie dla potrzeb „silnego” (w sensie tworzenia ładu prawnoinstytucjonalnego) i „małego” (w aspekcie własnościowym) państwa, a w tym i dla jego „ograniczonej” aczkolwiek i „skutecznej” polityki gospodarczej, służącej „społeczeństwu obywatelskiemu”.

Dostrzegając zatem wyraźne, „liberalne imponderabilia” w światopoglądzie ekonomicznym W. Wilczyńskiego, dodajmy również, że jest On także – i to z całkowitą już pewnością – także liberałem w swoich relacjach z innymi, a w tym z uczniami i studentami.

Odwołując się bowiem do licznych pryncypiów i wartości o liberalnej właśnie proweniencji oraz do zasady koniecznej odpowiedzialności za własne czyny i postępowanie, był On – i pozostaje – człowiekiem niezwyklej prawości i życzliwości, otwartym i tolerancyjnym, kreatywnym i inspirującym etc, etc. A nadto, dla nas Jego uczniów – niedościgłym wzorem – i Mistrzem!