


Papież Pius IX i Otto von Bismarck grający w szachy – współczesna karykatura niemiecka, z podpisem: *Szach pod adresem papieża zagraża przyszłości Kościoła katolickiego w cesarstwie niemieckim*

Pytania:

- Czym był *Kulturkampf* realizowany przez Ottona von Bismarcka? Dlaczego karykaturzysta przedstawił to zjawisko pod postacią partii szachów?
- Jak wygląda przebieg partii szachowej między papieżem i kanclerzem Niemiec?
- W jakim położeniu znajduje się Ojciec Święty, a w jakiej „żelazny kanclerz”? Jakie atuty mają obaj gracze?
- Co mogą oznaczać gesty i ułożenia ciał obu grających?
- W jakim stopniu karykatura odzwierciedla fakty rzeczywiste? Jakie stanowisko wobec *Kulturkampfu* zajął rysownik? Uzasadnij swoje stanowisko.

Odpowiedź:

Zakończone w 1871 roku zjednoczenie Niemiec doprowadziło do przywrócenia w Europie cesarstwa Niemiec, a głównego inspiratora i przywódcę tego procesu – Ottona von Bismarcka – do godności kanclerza Rzeszy, którą piastował aż do 1890 roku. W swojej polityce wewnętrznej Bismarck dążył do szybkiej unifikacji społeczeństwa oraz ziem wchodzących w skład Rzeszy, pragnął więc także podporządkować sobie instytucję Kościoła w Niemczech. Natrafił wówczas na silny opór kleru i samego papieża, Piusa IX, który ostro sprzeciwił się planom artykułowanym przez „żelaznego kanclerza”. Ojciec Święty, mimo że pozbawiony w znaczny sposób swego autorytetu – w 1870 roku nastąpiło zniesienie Państwa Kościelnego – dążył do wzmocnienia swojej pozycji na kontynencie i zdecydowanie sprzeciwił się podporządkowaniu organizacji kościelnej w Niemczech władzy świeckiej. Wystąpił też przeciwko liberalizmowi i laicyzacji życia społeczno-politycznego. Jeszcze w 1864 roku ogłosił niezwykle znaczącą encyklikę *Quanta cura*, zawierającą ostre potępienie hasła socjalistów, komunistów i liberałów, zagrażających, jego zdaniem, wolności Kościoła. Dołączony był do tej encykliki *Syllabus*, czyli katalog głównych błędów współczesnego świata. W 1868 roku Pius IX doprowadził do zwołania I Soboru Watykańskiego (1868–1870), w czasie którego przyjęto m.in. dogmat o nieomyślności papieża – że jest on najwyższą władzą jurysdykcyjną nad całym Kościołem w sprawach wiary, obyczajów i kierowania Kościołem.

Dokonania Piusa IX odebrano w Niemczech z dużym niezadowoleniem, a nawet sprzeciwem. Bismarck, który chciał mimo wszystko uzależnić Kościół od władzy państwowej, rozpoczął walkę administracyjną z duchowieństwem, zwaną *Kulturkampf* (walką kulturalną), doprowadzając do ogłoszenia w latach 1871–1876 ustaw i rozporządzeń uderzających w duchowieństwo oraz odbierających mu liczne uprawnienia i przywileje.

Ten ostry konflikt ideologiczny i polityczny, który stał się udziałem Bismarcka-kanclerza i Piusa IX-papieża został bardzo wyraziście przedstawiony na niniejszej karykaturze. Oto przy stoliku szachowym siedzą dwaj główni uczestnicy rozgrywki. Partia jest już zaawansowana, co widać po układzie figur i pionów na szachownicy, a sytuacja zdaje się bardzo niekorzystna dla Ojca Świętego, który musi bronić się przed szachem. Kościół poniósł też większe straty, co widać po zbitych pionach, „wziętych do niewoli” przez Bismarcka. Bardzo ważne są w tej karykaturze liczne szczegóły, który jeszcze mocniej akcentują ogólną wymowę rysunku. Obaj gracze dysponują w grze pionami i figurami adekwatnymi do władzy, jaką reprezentują, oraz środkami, które mają do dyspozycji, z racji typu władzy, jaką sprawują. I tak: papież ma do użycia encyklikę, wspomniany wcześniej *Syllabus*, klątwę i autorytety moralne; kanclerz zaś ma za sobą władzę administracyjną – stąd pionki pod postacią paragrafów, wojsko, książąt niemieckich i cesarza Wilhelma I, akceptującego świecki charakter Rzeszy Niemieckiej. Nie bez znaczenia jest również to, że papież gra czarnymi pionami, a kanclerz białymi (białe zawsze zaczynają partię, a w tym wypadku spór zaczął Bismarck, czarne pionki nawiązują też do barwy stroju księży).

Partia nie układa się po myśli Piusa IX, widać to wyraźnie po sposobie przedstawienia obu sylwetek grających w szachy. Papież jest mocno zafrasowany kryzysową sytuacją na szachownicy – musi się właśnie bronić przed szachem, a jak widać z układu figur, zastosował już wszystkie możliwe rozwiązania. Bismarck z kolei zdaje się pewny zwycięstwa: odprężony, podkreślający węża, patrzy z wyższością na papieża. Karykaturzysta sugeruje również w ten sposób, jak pewny swego jest „żelazny kanclerz”, z pogardą i pychą taksujący swego przeciwnika, przekonany,

Karta pracy

że i tym razem wyjdzie zwycięsko z wojny, którą wywołał. To przekonuje, że sympatia autora rysunku jest jednak po stronie Ojca Świętego, który zresztą wyszedł z *Kulturkampfu* obronną ręką. Bismarck swego głównego celu nie osiągnął i po 1876 roku wycofał się z antykościelnego ustawodawstwa, a po roku 1880 częściowo unieważniono nawet ustalenia z lat 1871–1876. Można więc stwierdzić, że brak szacunku dla przeciwnika zemścił się – Otto von Bismarck tej wojny nie wygrał.