
Austro-Libertarian Themes in

Three Prague Authors:

Čapek, Kafka, and Hašek

Roderick T. Long
Auburn University

 Karel Ļapek

 (1890-1938)

 Franz Kafka

 (1883-1924)

 Jaroslav Haġek

 (1883-1923)

Karel Ļapek
•proponent of Czechoslovak

independence
•denounced his era as a
ñdamned centuryò of ñwars,
the arms race, bolsheviks, and
fascismò

•ñI think that I am slowly
becoming an anarchist ... in
the sense of being against
collectivity.ò

•died 2 months before German
occupation of Prague

•too late to kill him, the Nazis
killed his brother instead

Karel Ļapek
ñWherever violence is used against civilized
humanity, you will find intellectuals by the
dozens collaborating and further brandishing
their ideological reasons for doing so. This is
not about a crisis of or helplessness on the
part of the intelligentsia, rather it is about a
silent ï or else extremely active ï complicity
in the moral and political shambles of Europe
today. é Have you ever known anything too
horrible, too murderous or too nonsensical for
an intellectual not to want to seize on it for the
purpose of regenerating the world?ò

R.U.R. ï Rossumôs Universal Robots

Ļapekôs 1920 play
that introduced the
word ñrobotò to
world literature ï
and gave us the first
story of robots
rebelling against
their creators

R.U.R. ï Rossumôs Universal Robots

•Workersô anxiety
over being replaced
by machinery

•Capitalistsô anxiety
over proletarian
revolution

•Ļapekôs own anxiety
over mechanisation
and dehumanisation

R.U.R. ï Rossumôs Universal Robots

ñThe workersô question is holding
us back ... The worker must become
a machine, so that he can simply
rotate like a wheel. Every thought is
insubordination! ... A workerôs soul
is not a machine, therefore it must
be removed. ... I have sterilized the
worker, purified him; I have
destroyed in him all feelings of
altruism and camaraderie, all
familial, poetic, and transcendental
feelingsò

(ï villain from ñThe System,ò Ļapekôs forerunner to
R.U.R.)

R.U.R. = K.u.K.?

Kaiserlich und Königlich

R.U.R. = K.u.K.?

Kaiserlich und Königlich

R.U.R. = K.u.K.?
ñIt was criminal of
old Europe to teach
the Robots to fight!
é Couldnôt they
have left us out of
their politics? It was
a crime to make
soldiers out of living
work machines.ò

 ï R.U.R.

The Factory of the Absolute

 1906 1913 1922

The Factory of the Absolute

Parodies Wellsô and Conan Doyleôs novels, in which
passing through the tail of a comet causes Earthôs
population to convert to socialism (Comet) or at least
to become more serious and humane (Poison Belt).

In Ļapekôs novel, atomic power releases, as a
byproduct, massive quantities of the Absolute ï the
divine essence at the heart of all being. Machines
become miraculously productive, while humans are
filled with religious and altruistic fervor .

The Factory of the Absolute

ñOnce it had thrown itself into production, [the
Absolute] did not trouble about distribution ... While
in one place there spread this sparkling ocean of tacks,
in another only a few kilometres farther off there was
not a tack to be had. ...

Where were you then, you business men of days gone
by, who used to buy the necessities of life so cheap in
one place and sell them so dear in another? Alas, you
had vanished, for heavenly grace had descended upon
you. You had grown ashamed of your gains; you had
shut up your shops And in the meantime the supply
of tacks ran out. ... Only somewhere, far away, they
were piled up as by an inexhaustible avalanche.ò

The Factory of the Absolute

ñThe Absolute had likewise
taken possession of the
Government mints and
printing establishments, and
every day it flung out upon the
world hundreds of millions of
banknotes, coins, and
securities. Utter devaluation
was the result: before long a
packet of five thousand mark
notes meant nothing more
than so much waste paper.ò

The Factory of the Absolute

ñJust imagine the consequences if [the farmer] had
been seized, like the townsfolk, with the mania for
giving everything away Within a fortnight famine
would have stalked through the cities Thanks to our
sturdy farmer, this was not to be. ... The farmer gave
nothing away. ...

And it is a testimony to the amazing soundness of the
core of our countryfolk that without saying a word to
each other, without any organization, led only by the
redeeming inward voice, they raised their prices
everywhere and for everything. By thus putting up the
price of everything, the farmer saved it from
destruction.ò

The Factory of the Absolute

 But the Absolute also inspires violent
 conflict , as each faction becomes filled with
 religious and ideological enthusiasm, and so
 sets out to massacre all other factions, in a
 massive war that devastates the planet:

ñ198,000,000 men took part in the fighting, and all
but thirteen of them fell. [But] in a few decades we
shall succeed in arranging an even greater war, for
in this respect also the human race is progressing
ever upward and on.ò

The Factory of the Absolute

ñEveryone has the best of feelings
towards mankind in general, but
not towards the individual man.
Weôll kill men, but we want to save
mankind.ò

Compare Ayn Rand: ñWhy is it that
the people who worry most about
mankind have the least concern for
any actual human being?ò

War with the Newts

 1898 1936

War with the Newts

• intelligent newts are discovered and enslaved; they rebel

•parodies Communism, Nazism, and colonialism

ñAmong the civil facilities and advantages actually granted
to the Newts é every salamander é had to possess an
official residence permit; he had to pay capitation tax é
docked from his food ... likewise he had to pay é public
dues, charges for the construction of the wooden fence [that
penned the newts in], school fees and other public imposts.
We simply have to admit quite frankly that in all these
respects the Newts were treated like other citizens ï which
is equal rights of a sort.ò

The Gardenerôs Year

ñNo, I donôt want to sing the praises of the Holiday of Labour, but
of the Holiday of Private Property instead you are not doing
this work because work is beautiful [but] so that a campanula
will flower You should not celebrate this work of yours, but
the campanula é for which you are doing it. [If] you stand at a
loom or a lathe, you would not do the job because it is work, but
because you would get for it bacon and peas é. And therefore
today you should celebrate bacon and peas é and all that you
buy for your work The roadmenders should not only celebrate
their work, but the roads which they have made It is called the
Holiday of Labour and not the Holiday of Achievement; and yet
men should be prouder of what they have done than because they
have merely worked.ò

ñThe Five Loavesò

Bakerôs complaint, reminiscent of
Bastiatôs ñPetition of the Candlemakersò:

ñIf it gets to be standard practice ... to
feed five thousand people with five loaves
and two fishes, then bakers would be put
out to pastureò; thus Jesus is providing
ñunfair competitionò that is ñdepriving
local bakers of an honest, hard-earned
profit . é Crucify him! Crucify him!ò

ñThe Punishment of Prometheusò

A cross between ñPetition of the Candlemakersò and
Ayn Randôs Anthem:

Prometheus charged with ñcriminal irresponsibility
[for] endangering public safetyò by discovering this
ñvery dangerous element.ò Use of fire will contribute to
ñsoftnessò and ñmoral decay,ò with people ñhuddled
idly around a fire, wallowing in warmth and comfort ...
instead of fightingò He gave this weapon ñto
shepherds and slaves ... foreigners ... enemies,ò when
he should have ñsurrendered it into competent hands.ò
Prometheus is convicted of ñconspiracy against the
stateò; he ñstole fire from us by giving it to everyone!ò

ñThe Emperor Diocletianò

ñIôve racked my brains to figure out how the
Christian doctrine could be implemented
politically, and I see that itôs impossible. ... Could
you organize an army in accordance with Christian
beliefs? Could you collect taxes in accordance with
Christian beliefs? Could there be slaves in a
Christian society? ... It wouldnôt be possible to
govern for a year, not even for a month, on
Christian principles. ... Christianity would

undermine the sovereign power of the state.ò

ñCats In Springò

Reminiscent of Ayn Rand yet again:

ñHuman beings have to learn everything for
themselves, even motherhood and life itself. But
if man were governed by instinct he would not be
able to do or make anything new, not even to
imagine or create anything which had not yet
existed before. That which is creative in man is
not instinctive; instinct is conservative,
unvarying, impersonal, and eternally recurring,
laid down from the beginning for the whole race.
If in the world of men there is any real personal
initiative, any real research and discovery, any
real progress, it is the work of intellect.ò

The Noetic Trilogy

ñOur knowledge of people is generally
restricted to allotting them a definite
place in our life systems. ... If what we
apprehend is always encompassed by
our I, how can we apprehend this
plurality ...? The reason we can
apprehend and understand plurality is
that we ourselves are such a plurality!
Similia similibus [óLike by means of
likeô]: we apprehend the world
through that which we are ourselves
.... we are of the same stuff as that
plurality of the world.ò

The Noetic Trilogy

HAYEK: ñIn discussing what we regard as other peopleôs
conscious actions, we invariably interpret their action on
the analogy of our own mind: that is, that we group their
actions, and the objects of their actions, into classes or
categories which we know solely from the knowledge of our
own mind.ò

M ISES: ñHow can the human mind é deal with the reality
of the external world? ... Both, a priori thinking and
reasoning on the one hand and human action on the other,
are manifestations of the human mind. ... Reason and
action are congeneric and homogeneous, two aspects of the
same phenomenon. In this sense we may apply to
praxeology the dictum of Empedocles, gnƬsis tou homoiou
tƬi homoiƬi [óknowledge of like by means of likeô].ò

Krakatoite

The hero, an atomic scientist, is
tempted by the Devil:

ñDo you want to make the world
happy by forcing upon it eternal
peace, God, a new order,
revolution, or something of the
sort? Why not? Simply begin; it
doesnôt matter what your agenda is
ï in the end, you will do only what
the reality youôve created forces
you to do.ò

Ļapek on Political Language

ñóRecogniseô [is a] magic word é. Some state or other can declare that it
doesnôt recognise the Chinese government, at which point there is no
Chinese government, China doesnôt belong to anyone, and itôs
permissible to kill the Chinese without scruple . é Only governments
and states are allowed to use this power-word é. [If you] took it into
your head that you didnôt recognise the board of directors of the
Ģivnobank, and so could enter its nearest branch, shoot the cashiers
and empty the tills, [youôd be] condemned as a bandit. é In the
international field itôs not really seen like that.ò

ñWe sing in our political carols, óWe the majority of the nationô, or óWe
agricultural workersô, or óWe the working classesô. If we sang truthfully,
óWe the party-secretariatô, or óWe the inner circle of the executive
committeeô ... our carol would lose all mysterious powerò

