

**Wiktor Emanuel i Giuseppe Garibaldi w 1870 roku.
Garibaldi zwraca się do króla ze słowami: – „Jeżeli but nie chce
wejść, to proszę spróbować trochę proszku” [prochu – gra słów] –
angielska karykatura z 1860 roku**

Pytania:

- Jaką czynność wykonują obaj politycy przedstawieni na rysunku, do czego ona nawiązuje?
- Jaką rolę odegrali w procesie zjednoczenia?
- Co symbolizuje przedstawienie Garibaldiego – demokracji i republikanina – klęczącego przed królem włoskim?
- Co oznacza wypowiedzenie przez Garibaldiego potrzeby użycia prochu? Czy był on potrzebny w działaniach jednoczących Włochy?

Odpowiedź:

Zjednoczenie Włoch, zakończone ostatecznie w 1870 roku, należy do najważniejszych wydarzeń XIX wieku w Europie. Było nie tylko spełnieniem dążeń narodowyzwoleńczych milionów Włochów, ale wpłynęło też w poważnym stopniu na zmiany na mapie politycznej Europy i przyspieszyło rozwój świadomości politycznej i narodowej wielu innych nacji europejskich. Anonimowa karykatura włoska przedstawia dwie kluczowe dla tego zjednoczenia postaci: Wiktora Emanuela II – króla Sardynii i Piemontu, a od 1861 roku także zjednoczonych Włoch oraz Giuseppe Garibaldi, wybitnego rewolucjonistę i demokratę włoskiego, bohatera i jednego z głównych przywódców włoskiego ruchu zjednoczeniowego. Obaj zostali zaliczeni przez potomnych do grona czterech „ojców Ojczyzny” – obok Giuseppe Mazziniego, rewolucjonisty i ideologa karbonarskiego, oraz Camillo Cavoura, pierwszego premiera zjednoczonych Włoch. Zakładając „włoski but” na nogę króla, Garibaldi zwraca się doń ze słowami: „Jeżeli nie chce do końca wejść, to proszę spróbować trochę proszku” [prochu – gra słów].

Owa czynność zakładania „włoskiego buta” miała zapewne – w przekonaniu karykaturzysty – nawiązać do aktywnego uczestnictwa obu polityków w zjednoczeniu Włoch. Garibaldi, ubrany w charakterystyczną dlań czerwoną koszulę (strój wyróżniający tzw. garibaldiczyków), klęczy przed Wiktorem Emanuele II i pomaga mu wciągnąć na prawą nogę but opatrzony napisem „Italy” (Italia). Pokazuje to wyraźnie, że wybitny demokrat włoski w pełni zaakceptował władzę królewską w całych Włoszech i monarchię jako przyszły ustrój zjednoczonego państwa. Istotne są w tej karykaturze liczne detale i szczegóły: zamknięta królewska korona – symbolizująca suwerenną władzę (Włochy przez wiele lat były zależne od Habsburgów) – spoczywająca na głowie Wiktora Emanuela II i purpurowy płaszcz, który ma narzucony na mundur, potwierdzający jego prawa do rządzenia w całej Italii. Jest również leżąca na ziemi szabla, świadcząca zapewne, że zjednoczenie zostało już dokonane i nie obyło się bez prowadzenia działań wojennych (przywołać należy chociażby wojny z Austrią w 1859 i 1866 roku oraz rewolucję w Królestwie Obojga Sycylii w 1860 roku). Stąd zresztą nawiązanie do prochu, który pojawia się w aluzyjnej formie w dialogu obu polityków; kiedy okazało się, że aby zjednoczyć wokół Piemontu i Sardynii całą Italię, trzeba użyć wojska i podjąć działania wojenne – zrobiono to.

Udział obu postaci w zjednoczeniu Włoch był kluczowy, odegrali w tym procesie główne role. Wiktor Emanuel II po zawarciu sojuszu z Francją w 1859 roku podjął wygraną walkę z Austrią, dzięki czemu zyskał Lombardię; dążył też do pozyskania środkowych Włoch (Parma, Modena, Toskania), które przyłączył drogą plebiscytu, a w następstwie dalszych wojen osiągnął Neapol, Wenecję i wreszcie, w 1870 roku, Państwo Kościelne. Z kolei Garibaldi, urodzony rewolucjonista i republikanin, miał wielkie zasługi w tworzeniu społecznych nastrojów sprzyjających zjednoczeniu, brał również udział w wielu powstaniach i rewolucjach, wywoływanych przez karbonariuszy włoskich w celu doprowadzenia do niepodległości i zjednoczenia Italii. Szczególnie ważna była rola Garibaldiiego w pokonaniu oporu Królestwa Obojga Sycylii w 1860 roku. To właśnie kierowana przez niego wyprawa ok. tysiąca rewolucjonistów (słynna wyprawa „tysiąca czerwonych koszul”) doprowadziła wiosną 1860 roku do wybuchu powstania, z którym rządzący wówczas państwem Burboni nie potrafili sobie poradzić. Sukcesy Garibaldiiego na Sycylii, a następnie w Kalabrii i wreszcie zdobycie Neapolu spotkały się z całkowitym poparciem Wiktora Emanuela II, który w momencie zwycięstwa rewolucji wkroczył z włoskim wojskiem w granice Królestwa Obojga Sycylii, by objąć je w posiadanie. Podczas spotkania obu polityków w październiku 1860 roku Garibaldi miał wypowiedzieć słynne słowa: „Pozdrawiam

Karta pracy

króla Włoch”. Jest to niewątpliwie kluczowe wydarzenie do poznania istoty karykatury. Oto wielki rewolucjonista i republikanin z przekonania, widząc z jak wielkim entuzjazmem witany jest przez Włochów władca, zaakceptował monarchiczny ustrój zjednoczonej Italii, rezygnując z własnych ambicji politycznych na rzecz dobra wspólnego. Jego klęcząca postać, nakładająca but na nogę króla wskazuje, że uszanował on monarchę i jednocześnie walnie przyczynił się do tego, że Wiktor Emanuel II mógł wziąć w posiadanie całe Włochy.