

Piotr Bukowczyk
Uniwersytet Wrocławski

Polityka wyznaniowa w myśli austriackiej Partii Chrześcijańsko-Społecznej w latach 1918–1934

DOI: 10.19195/1643-0328.21.3

Słowa kluczowe: Austria, austrofaszyzm, autorytaryzm, chrześcijańska demokracja, politologia religii, religioznawstwo polityczne, polityka wyznaniowa

Wprowadzenie

Partię Chrześcijańsko-Społeczną (*Christlichsoziale Partei*) założył w 1891 roku (data powstania klubu w Radzie Państwa i przyjęcia jego statutu) dr Karl Lueger (1844–1910). Reprezentowała nurt chrześcijańsko-demokratyczny. W jej apelu wyborczym przewijały się treści antysemickie i antyliberalne. Głosowało na nią zrazu drobnomieszczaństwo, potem także chłopci wyznania rzymskokatolickiego i duchowieństwo. W interesującym autora okresie współrządziła Austrię z Partią Socjaldemokratyczną (*Sozialdemokratische Partei*, w latach 1918–1920), Związkiem Wiejskim (*Landbund*, w latach 1927–1934) i Wielkoniemiecką Partią Ludową (*Großdeutsche Volkspartei*, do 1932 roku). Jej członek, Wilhelm Miklas (1872–1956), został wybrany w 1928 roku na prezydenta i pełnił ten urząd do wcielenia (*Anschluss*) Austrii do Rzeszy Niemieckiej (13 marca 1938 roku). Po 1920 roku (z przerwami 1921/1922 i 1929/1930) to z jej szeregów wywodzili się kancle-rze federalni. Kierowali nią w latach 1921–1929 ks. Ignaz Seipel (1876–1932), w latach 1929–1934 Carl Vaugoin (1873–1949) i pod koniec jej istnienia Emmerich Czermak (1885–1965). Wyniki uzyskane przez nią w urządzanych wtedy wyborach do Ustrojodawczego Zgromadzenia Narodowego (*Konstituierenden Nationalversammlung*) i Rady Narodowej (*Nationalrat*) przedstawiono w tabeli 1.

Tabela 1. Wyniki uzyskane przez Partię Chrześcijańsko-Społeczną w wyborach do Ustrojodawczego Zgromadzenia Narodowego i Rady Narodowej w latach 1919–1930

Rok	Liczba głosów (n)	Liczba głosów (%)	Liczba mandatów	Liczba miejsc w Ustrojodawczym Zgromadzeniu Narodowym/ /Radzie Narodowej ogółem
1919	1 068 382	35,93	69	170
1920	1 245 531	41,82	85	183
1923	—	45	82	165
1927	—	49	73	165
1930	1 314 468	35,65	66	165

Uwzględniono wyniki wyborów uzupełniających przeprowadzonych 18 czerwca 1922 roku na obszarze Burgenlandu, włączonego do Austrii rok wcześniej.

Źródło: E.J. Görlich, F. Romanik, *Geschichte Österreichs*, Innsbruck-Wien 1966, s. 510, 516, 530; K. von Klemperer, *Ignaz Seipel, Christian Statesman in a Time of Crisis*, Princeton 1972, s. 151, 219, 261, 379; *Österreich-Lexikon. In zwei Bänden*, red. R. Bamberger, F. Maier-Bruck, t. 1, Wien-München 1966, s. 191.

Mniej więcej od 1932 roku, kiedy kanclerzem federalnym z jej ramienia został dr Engelbert Dollfuß, zaczęła ulegać wpływowi włoskiego faszyzmu, dążąc do budowy autorytarnego raczej niż totalitarnego (ze względu na stopień ingerencji państwa w życie obywateli) „chrześcijańskiego państwa stanowego” (*der christliche Ständestaat*), przy zachowaniu republikańskiej formy rządu. Dnia 14 maja 1934 roku ostatni raz spotkali się członkowie klubu Partii Chrześcijańsko-Społecznej w Radzie Narodowej, a 27 września 1934 roku stronnictwo zostało rozwiązane. Jego działacze przeszli do Frontu Ojczyźnianego (*Vaterländische Front*) — masowej organizacji, do której przymusowo przynależeli wszyscy urzędnicy i która zastąpiła wszystkie istniejące dotąd partie polityczne. Do tradycji Partii Chrześcijańsko-Społecznej nawiązuje utworzona w 1945 roku Austriacka Partia Ludowa (*Österreichische Volkspartei, ÖVP*)¹.

Autor niniejszej pracy zamierza zbadać wizje stosunków państwo–związki wyznaniowe zawarte w materiałach propagandowych wydanych przez to stronnictwo i w wypowiedziach publicznych jego przywódców (książki, broszury, przemówienia, artykuły prasowe, ulotki, plakaty), w konkordacie między Austrią a Stolicą Apostolską z 5 lipca 1933 roku i w Konstytucji Związkowego Państwa Austriackiego (*die Verfassung des Bun-*

¹ Zob. *Brockhaus Enzyklopädie*, Mannheim 1986–1996, t. 4, hasło: *Christlichsoziale Partei; Der Große Brockhaus. Handbuch des Wissens in zwanzig Bänden. Fünfzehnte, völlig neubearbeitete Auflage von Brockhaus' Konversations-Lexikon*, Leipzig 1928–1935, t. 4, hasło: *Christlichsoziale Partei*. 2) *Im Österreich*; L. Cynarzewska-Włażlik, *Seipel Ignaz*, [w:] *Encyklopedia katolicka*, Lublin 1974–2014, t. 17, kol. 1351–1352; *Die Letzte Tagung der Christsozialen Vereinigung im Nationalrat und die letzte Vollversammlung des Klubs am 14. Mai 1934. Rede Leopold Kunschaks*, [w:] »Dieses Österreich zu reten...«. *Die Protokolle der Parteitage der Christsozialen Partei in der Ersten Republik*, red. R. Kriechbaumer, Köln-Weimar 2006, s. 472–478; J. Kozeński, *Austria 1918–1968*, Poznań 1970, s. 115, 121; *Österreich-Lexikon. In zwei Bänden*, red. R. Bamberger, F. Maier-Bruck, Wien-München 1966, t. 1, hasła: *Christlichsoziale Partei, Czermak, 1) Emmerich; ibidem*, t. 2, hasła: *Seipel, Vaugoin* (tu podano jako datę założenia stronnictwa 1893 roku); H. Wereszycki, *Historia Austrii*, Wrocław 1990, s. 286–287, 290–296, 298, 330, 332.

desstaates Österreich, tzw. *Maiverfassung*, dalej: konstytucja majowa) z 1 maja 1934 roku. Zakłada, że granica między aktami prawodawczymi a myślą polityczną jest płynna i że odzwierciedlają one poglądy polityczne osób, które je pisały, i stojących za nimi stronnictw politycznych czy grup interesu. Konstytucja majowa została zresztą ogłoszona nielegalnie². Autor chce także wyjaśnić treść przytoczonych źródeł uwarunkowaniami społecznymi i kulturowymi ówczesnego austriackiego życia politycznego. W obrębie jego zainteresowań znalazło się również to, jak Partia Chrześcijańsko-Społeczna odnosiła się do ateistów i wolnomyślicieli. Cezurę dolną ustanowi rozejm między państwami centralnymi (w tym Austro-Węgrami) i ententą w Compiègne i faktyczny koniec I wojny światowej (11 listopada 1918 roku). Jako cezurę górną przyjęto samorozwiązanie Austrackiej Partii Chrześcijańsko-Społecznej we wrześniu 1934 roku.

Partii Chrześcijańsko-Społecznej poświęcono dotąd niewiele miejsca w polskim piśmiennictwie naukowym. Przypuszczalnie Austria, państwo liczące w okresie międzywojennym zaledwie 6,4 mln mieszkańców o powierzchni tylko 83,8 tys. km², nie była zbyt atrakcyjnym przedmiotem badania³. Również autorytaryzm, ku któremu Partia Chrześcijańsko-Społeczna skłaniała się pod koniec swojego istnienia, zarówno pojmowany jako zbiór ruchów i partii politycznych, rodzaj ustroju państwowego, jak i nurt w myśli politycznej, wyjąwszy sanację i PRL, rzadko jest przedmiotem zainteresowania polskich politologów. Przyczyniają się do tego nieznanie wśród nich języków obcych niezbędnych w tego rodzaju badaniach (np. bułgarski, hiszpański, niemiecki, portugalski, rumuński, serbsko-chorwacki, węgierski), historycznie i ideologicznie uwarunkowana antypatia wielu z nich wobec ustrojów i ruchów autorytarnych czy w ogóle niedemokratycznych (często zresztą błędnie utożsamia się z sobą — nie tylko w politologii — autorytaryzm i totalitaryzm), pozostawienie przez nich z reguły historykom i prawnikom eksploracji życia politycznego w okresie przed I wojną światową, zamieszkiwanie przez nich w państwie demokratycznym. Wydaje się, że podobna tendencja występuje w politologii zachodniej. Niestety, eksplorowanie tych obszarów badawczych utrudnia ograniczony w Polsce dostęp do źródeł, które przechowywane są za granicą i tylko częściowo przeniesiono je do Internetu⁴. Chociaż niektórzy przedstawiciele polskiej nauki o polityce próbowali i próbują tę lukę wypełnić (m. in. prof. Marek Bankowicz, prof. Jacek Bartyzel, prof. Franciszek Ryszka, prof. Adam Wielomski), dotychczas ukazało się zaledwie siedem tekstów naukowych w języku polskim (wyjąwszy krótkie informacje w encyklopediach i słownikach) poświęconych myśli politycznej austriackiej Partii Chrześcijańsko-Społecznej w okresie międzywojennym, których autorzy skupiają się raczej na niej i wyrosłego z niej Frontu Ojczyźnianego koncepcjach polityki gospo-

² Przyjęto ją większością 74 głosów liczącej 76 posłów oczyszczonej z opozycji Rady Narodowej, chociaż konstytucja z 1920 roku, znowelizowana w 1929 roku, przewidywała jej zmianę w drodze referendum. Zob. J. Kozeński, *op. cit.*, s. 120; H. Wereszycki, *op. cit.*, s. 295.

³ Zob. J. Kozeński, *op. cit.*, s. 50.

⁴ Większość źródeł cytowanych w tym opracowaniu pozyskano w Austriackiej Bibliotece Państwowej (*Österreichische Nationalbibliothek*) w Wiedniu. Autor dziękuje władzom Wydziału Nauk Społecznych Uniwersytetu Wrocławskiego za przyznanie mu grantu nr 2196/M/IPol/14, z którego sfinansował podróż i pobyt tam we wrześniu 2014 roku.

darczej, polityki zagranicznej i ustroju państwowego, a nie jej wizjach polityki wyznaniowej⁵. Lekceważenie tego aspektu jej myśli politycznej jest niezrozumiałe, zważywszy na silne powiązanie tego ugrupowania z Kościołem rzymskokatolickim (nazwa, ludzie, program, dotacje)⁶.

Partii Chrześcijańsko-Społecznej wizje stosunków państwo–Kościół rzymskokatolicki w latach 1918–1934

Partia Chrześcijańsko-Społeczna opowiadała się za regulacją stosunków państwo–Kościół rzymskokatolicki w drodze umowy międzynarodowej. Ta, jak wspomniano, została zawarta 5 lipca 1933 roku⁷. Prawna regulacja położenia tego związku wyznaniowego w Austrii, której ponad 90% mieszkańców należała do niego, była sprawą palącą⁸. Państwo brało na siebie utrzymanie wydziałów teologii katolickiej i seminariów duchownych i konwiktów (art. V). Księża, tudzież świeccy upoważnieni przez biskupa, mogli nauczać dzieci i młodzież wyznania rzymskokatolickiego religii w szkołach podstawowych i średnich (art. VI). Małżeństwa zawierane w kościołach wywierały skutki cywilnoprawne i podlegały prawu kanonicznemu (art. VII). Niedziele i rzymskokatolickie święta religijne (Nowy Rok, Epifania, Wniebowstąpienie Jezusa, Boże Ciało, Świętych Apostołów Piotra i Pawła, Wniebowzięcie Maryi, Wszystkich Świętych, Niepokalane Poczęcie Maryi, Boże Narodzenie) stawały się dniami wolnymi od pracy (art. IX). Rząd mógł wyrazić w ciągu 15 dni sprzeciw wobec nominacji biskupiej bądź prałackiej z przyczyn politycznych (art. III § 2). Papież mógł dokonać zmiany granic, łączenia, podziału prowincji kościelnych i diecezji, wyjąwszy drobne korekty, wyłącznie w porozumieniu z rządem (art. III). Kapelani wojskowi mieli być mianowani za zgodą ministra wojny (art. VIII). Przełożeni zakonni rezydujący na obszarze Austrii oraz duchowieństwo pobierające uposażenia państwowe (*Kongrua*) musieli być jej obywatelami (art. X § 1 i § 3,

⁵ Zob. J. Bartyzel, *Autorytaryzm*, <http://metapedia.konserwatyzm.pl/wiki/Autorytaryzm> (dostęp: 17.03.2014); *idem*, *Korporacjonizm*, <http://metapedia.konserwatyzm.pl/wiki/Korporacjonizm> (dostęp: 17.03.2014); J. Baszkiewicz, F. Ryszka, *Historia doktryn politycznych i prawnych*, Warszawa 1984, s. 441–442; G. Besier, K. Stokłosa, *Europa dyktatur: nowa historia XX wieku*, przeł. J. Hashold, Warszawa 2009, s. 160–169; J.W. Borejsza, *Rzym a wspólnota faszystowska. O penetracji faszystowskiego w Europie Środkowej, Południowej i Wschodniej*, Warszawa 1981, s. 41–43, 78–84, 87, 117–118; J. Kozeński, *op. cit.*, s. 13–124; F. Ryszka, *Państwo autorytarne*, [w:] *Dyktatury w Europie Środkowo-Wschodniej 1918–1939*, red. J. Żarnowski, Wrocław 1973, s. 115–126; H. Wereszycki, *op. cit.*, s. 293–298. W przywołanych opracowaniach J. Bartyzela, J. Baszkiewicza, J.W. Borejszy i F. Ryszki znajdują się definicje autorytaryzmu, uwypuklające różnice między nim a faszyzmem/totalitaryzmem.

⁶ Wiadomo, że subsydiował ją arcybiskup Wiednia Fryderyk Gustaw kard. Pfiffl. Zob. R. Prantner, *Kreuz und weiße Nelke. Katholische Kirche und Christsoziale Partei im Spiegel der Presse (1918–1932)*, Wien-Köln-Graz 1984, s. 120.

⁷ Pelen jego tekst po niemiecku zamieszczono w: *Konkordat zwischen dem Heiligen Stuhle und der Republik Österreich*, [w:] *Die neue Österreicherreichische Verfassung mit dem Text des Konkordates. Eingeleitet und erläutert von Bundesminister Dr. D. Ender. Vierte Auflage*, Wien-Leipzig 1935, s. 110–133.

⁸ Zob. *Der Große Brockhaus...*, t. 13, hasło: *Österreich*.

art. XI § 2). Wypłacano im pensje zbliżone do wynagrodzeń urzędników związkowych (art. XV § 3). Państwo brało na siebie w miarę możliwości koszt utrzymania świątyń rzymskokatolickich, zatrudnienia pilnujących i naprawiających je świeckich (*Dienstpersonen*) oraz związany ze sprawowaniem nabożeństw (art. XV § 2). Zrealizowano w ten sposób trzy postulaty, którym sprzeciwiali się otwarcie socjaldemokraci: dalsze wypłacanie uposażeń księżom przez państwo, praktykowane w Austrii od czasów cesarza Józefa II (1741–1790), dalsze nauczanie religii w szkołach publicznych i obowiązkowe uczestnictwo ogółu uczniów w lekcjach religii oraz zakaz rozwiązania zawartych przez rzymskich katolików małżeństw przez rozwód. W ten sposób przynajmniej częściowo stało się zadość żądaniom papieża Piusa XI (właśc. Achille Ratti, 1857–1939) wyrażonym w encyklice *Quas primas*, „aby wszystkie państwa tak w wydawaniu praw i w wymierzaniu sprawiedliwości, jak też w wychowaniu młodzieży w zdrowej nauce i czystości obyczajów zastosowały się do przykazań Bożych i zasad chrześcijańskich”⁹ i aby dążyć „do oskarżenia a zarazem naprawienia tego publicznego odstępstwa, któremu dało początek z wielką szkodą dla społeczeństwa zeświecczenie”¹⁰. Jednocześnie rząd austriacki zachował ograniczony wpływ na nominację rzymskokatolickich duchownych przez Rzym czy miejscowych biskupów. Poniżej zostanie pokrótce przedstawione to, jak obie strony sporów — chrześcijańsko-społeczna i socjaldemokraci — uzasadniały swe dezyderaty w zakresie polityki wyznaniowej.

Socjaldemokratyczny podsekretarz do spraw oświaty w Urzędzie Spraw Wewnętrznych i Oświaty Otto Glöckel (1874–1935) wydał zarządzenie, które w podległych mu szkołach uczyniło dobrowolnym uczęszczanie przez dzieci i młodzież na lekcje religii¹¹. Powoływał się na art. 14 pkt 3 ustawy zasadniczej państwa o powszechnych prawach obywateli z 14 grudnia 1867 roku, który brzmiał: „Nikt nie może być zmuszony do czynności kościelnych albo do udziału w obrzędach kościelnych, jeśli nie podlega prawnie ustanowionej władzy innych”¹². Uznał on lekcje religii za praktyki religijne. Trudno się nie zgodzić z interpretacją tego przepisu, przyjętą przez niego, pod warunkiem że do przekroczenia ustawowo określonego wieku za dzieci decyzję w tej sprawie podejmowałyby rodzice bądź opiekunowie.

Swój cel widzi Partia Chrześcijańsko-Społeczna w szkole wyznaniowej — można przeczytać w jej programie z 1926 roku — Tak długo, jak i gdzie ten cel jest nie do osiągnięcia, opowiada się wyraźnie za uznaniem religii wraz z praktykami religijnymi za przedmiot obowiązkowy we wszystkich średnich i podstawowych szkołach, jak również wolności [zakładania i działania — P.B.] prywatnych szkół wyznaniowych, których subsydiowanie ze środków publicznych popiera¹³.

⁹ Encyklika papieża Piusa XI *Quas primas*. O królewskiej godności Chrystusa Pana. 11 XI 1925 r., Warszawa 2001, s. 26.

¹⁰ *Ibidem*, s. 21.

¹¹ Zob. E.J. Görlich, F. Romanik, *op. cit.*, s. 520; R. Leeb *et al.*, *Geschichte des Christentums in Österreich. Von der Spätantike bis zur Gegenwart*, Wien 2005, s. 397–401.

¹² RGBl. 1867, Nr 142. Cyt. za: R. Leeb *et al.*, *op. cit.*, s. 397. Tekst oryginalny: „Niemand kann zu einer kirchlichen Handlung oder zur Teilnahme an einer Feierlichkeit gezwungen werden, insofern er nicht nach dem Gesetze hierzu berechtigten Gewalt eines Anderen untersteht”.

¹³ *Das Programm des Christlichsozialenpartei 1926*, [w:] *„Dieses Österreich zu retten...”. Die Protokolle der Parteitage der Christsozialen Partei in der Ersten Republik*, red. R. Kriebchaumer, Köln-Weimar 2006,

Postulat ten poważnie naruszał wolność sumienia osób bezwyznaniowych, za których reprezentanta miała się Partia Socjaldemokratyczna i którą poręczała wyżej przytoczona ustawa¹⁴. Partia Chrześcijańsko-Społeczna przyznawała jednak uprawnienie do zakładania własnych instytucji wychowawczo-oświatowych również mniejszościom religijnym, skoro w *Wiedeńskim programie partyjnym Chrześcijańsko-Społecznych* z 1919 roku żądano nauczania dzieci żydowskich we własnych szkołach i klasach¹⁵. Katolicyzm rzymski Partia Chrześcijańsko-Społeczna traktowała jako niezbywalny składnik austriackiej tożsamości. „Cała historia narodu niemieckiego — mówił jej przewodniczący, C. Vaugoin w 1933 roku — od czasów Marchii Wschodniej, jest przepełniona wiernością katolickich Austriaków wobec swej Ojczyzny i wiary, jest przepełniona wiernością katolickich Austriaków wobec niemieckiego narodu”¹⁶. Sąd ten trudno obronić. Doktryny Lutra i Zwingliego szybko znalazły wielu zwolenników na obszarze dzisiejszej Austrii. Niektórzy historycy przypuszczają, że około 1550 roku przeważali na nim protestanci. Cesarz rzymski Maksymilian II, który pozostał formalnie rzymskim katolikiem, sympatyzował z protestantami (zmarł, nie wypowiedawszy się i nie przyjąwszy wiatyku) oraz poszukiwał u stanów środków na wojnę z Turcją, w 1568 roku zezwolił szlachcie podległej mu bezpośrednio Górnej i Dolnej Austrii na przechodzenie na luteranizm i udział w luterzańskich nabożeństwach oraz zniósł obowiązek składania wyznania wiary przez studentów spoza Wydziału Teologii Uniwersytetu Wiedeńskiego. W praktyce tolerowano konwersję na wiarę ewangelicko-augsburską mieszkańców należących do tamtejszej szlachty wiosek i miast. Jego brat Karol, w wydanej w 1572 roku pacyfikacji rozszerzył te przepisy na Karyntię i Styrię, którymi władał. Te akty prawne zostały odwołane przez Ferdynanda II w 1624 roku (w Górnej Austrii), w 1627 roku (w Dolnej Austrii) i w 1628 roku w Styrii i Karyntii¹⁷. Vagouin zlekceważył również procesy laicyzacyjne zachodzące w ówczesnym społeczeństwie austriackim. W 1923 roku socjaldemokrata Karl Leuthner zainicjował antyklerykalną kampanię, wskutek której 22 tys. osób wystąpiło formalnie z Kościoła rzymskokatolickiego. W 1927 roku nie mniej niż 28 tys. 873 wiedeńczyków opuściło Kościół¹⁸.

Partia Chrześcijańsko-Społeczna chciała też podnieść wypłacane z budżetu państwa uposażenia kleru, tak by zrównać je z pensjami urzędników. Socjaldemokraci sprzeciwiali

s. 306. Tekst oryginalny: „Ihr Ziel erblickt die Christsoziale Partei in der konfessionellen Schule Solange und wo dieses Ziel nicht zu erreichen ist, besteht sie mit Nachdruck auf Anerkennung des Religionsunterrichtes samt der religiösen Übungen als Pflichtgegenstand in allen mittleren und niederen Schulen sowie auf Freiheit der privaten konfessionellen Schulen, deren Unterstützung sie fordert”.

¹⁴ Zob. E.J. Görlich, F. Romanik, *op. cit.*, 520–521; G. Besier, K. Stokłosa, *op. cit.*, s. 162–163.

¹⁵ Zob. *Wiener Programm der christsozialen 1919*, [w:] „Dieses Österreich zu retten...”..., s. 73.

¹⁶ *Bericht der Budenparteiobmannes Minister Carl Vaugoin*, [w:] *ibidem*, s. 440. Tekst oryginalny: „Die ganze Geschichte des deutschen Volkes, seitdem es eine Ostmark gibt, ist erfüllt von der Treue der katholischen Österreicher für ihre Heimeat und ihren Glauben, ist erfüllt der katholischen Österreicher für das deutsche Volk”.

¹⁷ Zob. W. Czaplinski, A. Galos, W. Korta, *Historia Niemiec. Wydanie drugie, poprawione*, Wrocław 1990, s. 276–277, 384; E.J. Görlich, F. Romanik, *op. cit.*, s. 165–170, 175–176; R. Leeb *et al.*, *op. cit.*, s. 207–221, 259–266, 288–299.

¹⁸ Zob. R. Leeb *et al.*, *op. cit.*, s. 399, 401.

się temu, argumentując, że duchowieństwo zajmuje się głównie agitacją za Partią Chrześcijańsko-Społeczną, zaś jego wykształcenie nie ma nic wspólnego ze współczesną nauką¹⁹.

Socjaldemokraci, stojąc na stanowisku rozdziału Kościoła i innych związków wyznaniowych od państwa, chcieli wprowadzić tak jak w przejętym od Węgier Burgenlandzie, obowiązkowe małżeństwa cywilne i dopuścić rozwód wśród rzymskich katolików. Mieli w tej sprawie poparcie jedyne go posła wolnomyślnego (liberalnego) do Ustrojodawczego Zgromadzenia Narodowego, Żyda Józefa Pflugera. Zgodnie z § 111 austriackiego kodeksu cywilnego małżeństwo między rzymskimi katolikami mogło zostać rozwiązane tylko przez śmierć jednej ze stron, niemniej § 83 dopuszczał powtórne małżeństwo członków Kościoła rzymskiego w wyjątkowych okolicznościach za zgodą rządu krajowego. Wykorzystał to premier (*Landeshauptmann*) Dolnej Austrii i Wiednia, socjaldemokrata Albert Sever (1867–1942), masowo udzielając w mieście, które zyskało po I wojnie światowej status odrębnego kraju, zezwoleń na powtórne małżeństwa rzymskich katolików. Od jego nazwiska nazywano je „małżeństwami Severa” (*Severehen*) bądź po prostu „małżeństwami za dyspensą” (*Dispensehen*). Rządy kontrolowane przez Partię Chrześcijańsko-Społeczną doprowadziły do sądowego unieważnienia takich małżeństw²⁰. W broszurze pt. *Walka o katolickie małżeństwo w Austrii*, wydanej przez jej karyntyjski oddział prawdopodobnie w 1919 roku, straszono czytelników wzrostem liczby porzuconych dzieci, urzędników i wydatków państwa w wyniku legalizacji rozwodów wśród katolików, chociaż rodzice pozostający w związku małżeńskim nieraz zaniedbują dzieci, znęcają się nad nimi i porzucają je, przysparzając administracji kłopotów i zwiększając koszt jej funkcjonowania. Przewidywano wzrost liczby samych rozwodów w Austrii, w razie ich dopuszczenia wśród członków Kościoła rzymskiego, tak jak stało się w Danii i we Francji, chociaż różniły się od Austrii kulturą i strukturą społeczną. Sądono, że na rozwód będą mogli sobie pozwolić wyłącznie ludzie bogaci, których będzie stać na alimenty²¹. Przywoływano w końcu słowa Jezusa: „Ja jednak wam powiadam: każdy, kto oddała swoją żonę, chyba że ze względu na cudzołóstwo, i bierze inną, cudzołoży; i kto poślubia rozwiedzioną, cudzołoży” (Mt 19,9)²². W tym miejscu wypada zauważyć, że oryginał grecki Ewangelii według św. Mateusza zawiera wyrażenie *ἐπί πορνείᾳ* („*epi porneia*”), które można tłumaczyć na polski jako „w razie (wypadku) nierządu” bądź „w razie (wypadku) cudzołóstwa”, bądź

¹⁹ Zob. *ibidem*; E.J. Görlich, F. Romanik, *op. cit.*, s. 521–522.

²⁰ Zob. E.J. Görlich, F. Romanik, *op. cit.*, s. 521; R. Leeb *et al.*, *op. cit.*, s. 402–406; S. Schima, *Überschätzt von Freund und Feind? Das österreichische Konkordat 1933/34*, [w:] *Österreich 1933–1938. Interdisziplinäre Annäherungen an das Dollfuß-/Schuschnigg-Regime*, red. I. Reiter-Zatloukal, C. Rothländer, P. Schölnberger, Wien-Köln-Weimar 2012, s. 48–49.

²¹ Zob. *Der Kampf um die katholische Ehe in Österreich*, Klagenfurt b.r.w.

²² *Ibidem*, s. 4. Tekst oryginalny (oczywiście broszury, nie Ewangelii): „Ich aber sage euch: wer immer sein Weib entläßt, es sei denn um des Ehebruches willen und eine andere nimmt, bricht die Ehe; und wer die Geschiedene heiratet, der bricht die Ehe”. Autorzy nie podają lokalizacji urywka Nowego Testamentu, który cytują. Z treści zamieszczonego przez nich jego niemieckiego tłumaczenia wynika, że to Mt 19,9. W *Biblii Tysiąclecia (Pismo Święte Starego i Nowego Testamentu. Biblia Tysiąclecia. Wydanie piąte, na nowo opracowane i poprawione)*, Poznań 2003) werset ten brzmi następująco: „A Ja wam powiadam: Każdy, kto oddała swoją żonę — chyba że w wypadku nierządu — a bierze inną, popełnia cudzołóstwo. I kto oddaloną bierze za żonę, popełnia cudzołóstwo”.

„w razie (wypadku) nieczystości” bądź „w razie (wypadku) prostytucji”²³. Z tego powodu wielu teologów protestanckich i prawosławnych dopuszcza rozwód w razie zdrady małżeńskiej. Niewiele daje przywołanie przez autorów cytowanej broszury przykładów króla Franków Lotara II (825–869), cesarza Henryka IV (1050–1106), władców Francji Filipa I (1060–1108) i Filipa II (1165–1223) czy króla Anglii Henryka II (1133–1189), którym Kościół odmówił rozwodu²⁴. Sobór Florencki (1439–1445) bądź Sobór Trydencki (1545–1563) zdogmatyzował nierozzerwalność małżeństwa w Kościele rzymskokatolickim²⁵. Ojcowie Kościoła prawdopodobnie nie wypracowali jednak w tej sprawie jednolitego stanowiska. Hermas (II w.)²⁶, św. Bazyli (329–379)²⁷, synod w Elwirze (305–306)²⁸ i św. Augustyn (354–430)²⁹ zabronili rozwodów, jednak synod w Arles (314)³⁰ czy, w zależności od interpretacji, *Kanony św. Hipolita* (III wiek)³¹ przyzwalały na nie w przypadku cudzołóstwa. Dopuszczali je także anonim zw. Ambrozjastrem (IV wiek) i św. Epifaniusz (ok. 315–403)³². Kanon 48 synodu *in Trullo* (691–692), przez prawosławnych nazywanego „piąto-szóstym soborem powszechnym”, przewidywał przeniesienie żony kapłana do klasztoru w razie wyświęcenia go na biskupa, co oznaczało separację bądź rozwód obojga³³. Kanon 8 synodu w Neocezarei (314–325) nakazywał kapłanowi rozwieść się z żoną,

²³ Zob. *Novum Testamentum Graece post Eberhard et Erwin Nestle communiter ediderunt*, Stuttgart 1979; *Słownik grecko-polski*, red. Z. Abramowiczówna, Warszawa 1962, t. III. A–II, hasło: πορνεία.

²⁴ *Ibidem*, s. 5. Papież nie zgodził się na rozwiązanie bezdzietnego małżeństwa Lotara II zawartego w 855 roku z Teutbergą, które próbował od 857 roku unieważnić, żeby poślubić Waldradę, z którą miał syna Hugona. Abp Hinkmar z Reims orzekł ważność związku. Zwołany przez bpa Rzymu Mikołaja I do Metz synod pod przewodnictwem abpa Kolonii Gunthara i abpa Kolonii Theutgalda zezwolił w 863 roku królowi na rozwód. Papież anulował jego postanowienia i wyklął obu hierarchów. Zob. Stanisław Tylus, *Lotar II*, [w:] *Encyklopedia katolicka*, Lublin 1973–2014, t. 10, kol. 1400; *Encyklopedia PWN*, hasło: *Lothar II*, <http://encyklopedia.pwn.pl/haslo;Lotar-II;3933852> (dostęp: 24.07.2015).

²⁵ Zob. XVII Sobór Powszechny (1438–1445). *Dekret dla Ormian (1439)*, [w:] *Breviarium Fidei. Wybór doktrynalnych wypowiedzi Kościoła*, red. I. Bieda SJ, S. Głowa SJ, Poznań 2001, s. 502; XIX Sobór Powszechny, *Trydencki. Sesja XXIV (1563)*, kan. 7, [w:] *ibidem*, s. 505.

²⁶ Zob. Hermas, *Pasterz*, *Przykazanie 4,1,4–8*, [w:] *Pisma Ojców Kościoła. Tom 1. Pisma Ojców Apostolskich*, przeł. A. Lisiecki, Poznań 1924, s. 320–321; J. Salij, *Czy Ewangelia dopuszcza rozwód*, http://www.opoka.org.pl/biblioteka/T/TD/szukajacym_drogi/rozwod.html (dostęp: 28.07.2015).

²⁷ Zob. Bazyli Wielki, *Pierwszy list kanoniczny do Amfilocha, biskupa Ikonium*, kan. 50 i 51, [w:] *Synodi et collectiones legum*, vol. III. *Canones Patrum Graecum*, układ i oprac. A. Baron, H. Pietras SJ, Kraków 2009, s. 50*.

²⁸ *Synod w Elwirze*, kan. 9 [w:] *Synodi et Collectiones Legum*, vol. I. *Acta Synodalia*, ann. 50–381, układ i oprac. A. Baron, H. Pietras SJ, Kraków 2006.

²⁹ Zob. J. Salij, *op. cit.*; Sancti Aurelii Augustini Hipponensis Episcopi, *De conjugis adulterinis libri II*, [w:] *Patrologiae cursus completus... Series Latina*, red. J.P. Migne, Parisii 1844–1855, t. XL, kol. 472 (dalej: PL).

³⁰ Zob. *Kanony do Sylwestra (początek Synodu w Arles)* przeł. A. Baron, A. Caba, kan. 11(10), [w:] *Synodi et Collectiones Legum*, vol. I. *Acta Synodalia*, ann. 50–381, s. 72*.

³¹ Zob. *Kanony Hipolita (wersja arabska)*, kan. 45, [w:] *Synodi et Collectiones Legum*, vol. III. *Canones Patrum Graecum*, s. 149*.

³² Zob. R. Amerio, *Iota unum. Analiza zmian w Kościele katolickim w XX w.*, Komorów [circa 2009], s. 482. Autor nie zgadza się z nim i z H. Rouzelem, że tylko te dwa źródła patrystyczne, zresztą niepewnego autorstwa, przemawiają za rozerwalnością małżeństwa.

³³ Zob. *Kanony piąto-szóstego Soboru Powszechnego (Trullański, 691–692 r.)*. Kanon 48, [w:] ks. dr A. Znosko, *Kanony Kościoła prawosławnego*, Hajnówka 2000, s. 88–89.

która cudzołoży³⁴. Atoli ojcowie Kościoła zalecali zawieranie jednego małżeństwa przez całe życie³⁵. Wbrew twierdzeniom autorów cytowanej broszury, Kościół w pierwszym tysiącleciu nie potępił jednomyślnie, jednoznacznie i w każdym wypadku rozwodów. Taki wniosek nie wypływa też z przyjętego przez nich tłumaczenia Mt 19,9.

Status mniejszości wyznaniowych, ateistów i wolnomyślicieli w myśli Partii Chrześcijańsko-Społecznej w okresie I Republiki Austriackiej

Wbrew *Syllabusowi błędów* Piusa XI z 1864 roku, w którym potępiono między innymi zdania: „Každy człowiek ma swobodę wyboru i wyznawania religii, którą przy pomocy światła rozumu uzna za prawdziwą”³⁶, „W naszej epoce nie jest już użyteczne, by religia katolicka miała status jedynej religii państwowej, z wykluczeniem wszystkich innych wyznań”³⁷ czy „Chwalebne jest więc, że w pewnych krajach uważanych za katolickie ustawy zezwalają, by przybysze mogli tam sprawować publicznie swoje nabożeństwa”³⁸, art. 27 konstytucji austriackiej z 1 maja 1934 roku stanowił, że „wszyscy określający się jako religijni mieszkańcy Austrii korzystają z pełnej wolności wyznania i sumienia, jak również z wolności wykonywania praktyk religijnych w domu i publicznie, tak dalece, jak jest zgodna z porządkiem i dobrymi obyczajami” oraz że „korzystanie z obywatelskich i państwowych praw oraz dopuszczenie do zajmowania stanowisk publicznych, urzędów i godności jest niezależne od wyznania religijnego”³⁹. Przepis ten przewidywał wyjątki od tych zasad w przypadku nauczycieli, urzędników (udział w uroczystościach religijnych na polecenie przełożonych) i osób pozostających pod władzą rodzicielską, opiekuńczą bądź inną prawnie ustanowioną. Zgodnie z art. 29 i 31, ustawowo uznanym związkom wyznaniowym przysługiwał status publiczno-prawny, prawo zbywania i nabywania majątku, zakładania przeznaczonych „na cele kultowe, oświatowe i dobroczynne instytucji, fundacji i funduszy” i nauczania swej religii w szkołach. Prawdopodobnie Partia Chrześcijańsko-Społeczna i zdominowany przez jej przedstawicieli rząd austriacki, uwikłane już w krwawe konflikty z socjaldemokracją, narodowymi socjalistami i — w przeszłości — z Heimwehrą⁴⁰, nie chciał zrażać do siebie 350 tys. żydów, 261 tys. ewangelików, 33 tys. starokatolików, 4 tys. prawosławnych czy

³⁴ *Kanony soboru lokalnego w Neocezarei (314–325 r.)*, [w:] *ibidem*, s. 134–135.

³⁵ Zob. E. Wiater, *Owdowiali czy rozwiedzeni? Rozważania na marginesie wystąpienia kard. Kaspera*, <http://christianitas.org/news/owdowiali-czy-rozwiedzeni-rozwazania-na-marginesie-wystapienia-kard-kaspera/> (dostęp: 17.04.2015).

³⁶ Papeż Pius IX, *Syllabus błędów*, przekład i wprowadzenie M. Wojciechowski, pkt 15, http://www.opoka.org.pl/biblioteka/W/WP/pius_ix/inne/syllabus_08121864.html (dostęp: 11.04.2015).

³⁷ *Ibidem*, pkt 77.

³⁸ *Ibidem*, pkt 78.

³⁹ Cytat za: *Kundmachung der Bundesregierung vom 1. Mai 1934, womit diese Verfassung 1934 verlautbart wird*. *Anlage*, B.G. Bl., nr 255 z 1934 r., [w:] *Die neue Österreichische Verfassung ...*, s. 32–110.

⁴⁰ Zob. E.J. Görlich, F. Romanik, *op. cit.*, s. 521–522, 525, 529–530, 537–544; J. Kozeński, *op. cit.*, s. 78–80, 89–90, 114–115, 119, 122–123; H. Wereszycki, *op. cit.*, s. 295–293.

120 tys. bezwyznaniowych⁴¹. Przedstawiciele prawnie uznanych związków wyznaniowych wchodziłi w skład Związkowej Rady Kulturalnej (*Bundeskulturrat*) — organu — wraz ze Związkową Radą Gospodarczą (*Bundeswirtschaftsrat*), Radą Krajów (*Länderrat*) i Sejmem Związkowym (*Bundestag*) — formalnie ustawodawczego, faktycznie zaś konsultacyjnego — i Zgromadzenia Związkowego (*Bundesversammlung*), wskazującego dwie kandydatury na prezydenta związkowego, wybieranego przez wszystkich burmistrzów w tajnym głosowaniu, odbierającego od niego przysięgę i wypowiadającego wojnę⁴².

W praktyce tolerowano nawet działalność masonerii, likwidując wyłącznie w 1933 roku wiedeńską lożę „Pitagoras”, której niektórzy działacze sympatyzowali z niemieckim faszyzmem⁴³. Rozwiązano jednak Związek Wolnomyślicieli (*Freidenker Bund*), utrudniono formalne wystąpienie z Kościoła i nakazano sprawować nabożeństwa na rozpoczęcie i zakończenie roku szkolnego⁴⁴.

Carl Vagouin jako główną wadę konstytucji z 1920 roku wymieniał brak w niej jakichkolwiek odniesień do Boga⁴⁵. Preambuła konstytucji majowej zawierała również *invocatio Dei*: „W imię Boga Wszzechmogącego, od którego pochodzi wszelkie prawo, otrzymuje lud austriacki dla swego chrześcijańskiego, niemieckiego państwa związkowego na podstawie stanowej tą konstytucję”⁴⁶. W ten sposób symbolicznie uprzywilejowano w Austrii chrześcijaństwo względem judaizmu czy wolnomyślicielstwa.

Konstytucja regulowała jednak, podobnie jak wcześniejsze ustawodawstwo austriackie, stosunki państwo–związki wyznaniowe. Konstytucja grudniowa (*Dezemberverfassung*) z 1867 roku i „ustawy majowe” („*Maigesetze*”), uchwalone w roku następnym, wprowadziły, jak się później okazało — trwale, rozdział Kościoła od państwa, wolność sumienia dla osób powyżej 14. roku życia i równouprawnienie istniejących wówczas w Austrii wyznań (rzymskokatolickiego, luterańskiego, kalwińskiego, mojżeszowego i prawosławnego)⁴⁷. Przepisy te przeniesiono do Konstytucji Austrii z 1 października 1920 roku, której art. 7 pkt 1) brzmiał: „Wszyscy obywatele związkowi są równi wobec prawa. Przywileje rodowe, płci, stanu i wyznania są wykluczone”⁴⁸.

W konstytucji majowej nie znalazły odbicia hasła antyjudaistyczne czy nawet antysemickie, głoszone niegdyś przez Partię Chrześcijańsko-Społeczną. W *Wiedeńskim pro-*

⁴¹ *Der Große Brockhaus...*, t. 4, hasło: *Österreich*. Austriacki historyk Kościoła Maximilian Liebmann (zob. R. Leeb *et al.*, *op. cit.*, s. 417) szacuje liczbę ewangelików w Republice Austrii w okresie międzywojennym na zaledwie 170 tys.

⁴² Zob. J. Bartyzel, *op. cit.*; *Die neue Österreichische Verfassung...*, art. 44–54, 73(1); J. Kozeński, *op. cit.*, s. 120–121. Organa te pełniły również funkcję korporacji regulujących warunki pracy, wysokość płac i eksport w odnośnych gałęziach gospodarki.

⁴³ Zob. H. Reinhalter, *Freimauerei und europäischer Faschismus*, Innsbruck-Wien-Bozen b.r.w., s. 55, 60.

⁴⁴ Zob. S. Schima, *op. cit.*, s. 44.

⁴⁵ *Bericht der Budenparteiobmannes Minister Carl Vagouin...*, s. 441.

⁴⁶ *Die neue Österreichische Verfassung mit dem Text des Konkordates...*, s. 32. Tekst oryginalny: „Im Nemen Gottes, des Allmächtigen, von dem alles Recht ausgeht, erhält das österreichische Volk für seinen christlichen, deutschen Bundesstaat auf ständischer Grundlage diese Verfassung”.

⁴⁷ R. Leeb *et al.*, *op. cit.*, Wien 2005, s. 382–385.

⁴⁸ *Konstytucja Austrii z 1 października 1920 r.*, RGBÖ, 1920, nr 1, poz. 1, przekład: J. Makowski. Cyt. za: *Powszechna historia państwa i prawa. Wybór tekstów źródłowych*, red. M.J. Ptak, M. Kinstler, Wrocław 1999, s. 239.

gramie partyjnym *Chrześcijańsko-Społecznych* z 1919 roku żądano wprowadzenia *numerus clausus* żydowskich wykładowców i studentów dostosowanego do odsetka Izraelitów w społeczeństwie austriackim⁴⁹. Ten sam postulat pojawił się w programach wyborczych Partii Chrześcijańsko-Społecznej w Dolnej Austrii, Karyntii, Salzburgu, Styrii, Tyrolu⁵⁰. „Jako narodowo zorientowana partia, Partia Chrześcijańsko-Społeczna żąda ochrony niemieckiego rodzaju i walczy z przewagą rozkładowych wpływów żydowskich w dziedzinie kulturowej i gospodarczej” — oświadczone w jej programie z 1926 roku⁵¹. Na plakacie wyborczym tego ugrupowania z 1920 roku przedstawiono węża z ludzką twarzą, w jarmulce, z pejsami, z nadrukowanymi cyframi, przełykającego grube przedmioty przypominające worki z pieniędzmi, symbolizującego Żydów, duszącego czarnego orła, upuszczającego sierp i młot, oznaczającego Austrię (zob. ryc. 1). Widnieją na nim napisy: „Niemieccy chrześcijanie! Ratujcie Austrię!”. Zasugerowano w nim, że Żydzi okradają, oszukują bądź wyzyskują austriackich chrześcijan czy państwo austriackie. Na wydanej wtedy ulotce Chrześcijańsko-Społecznych stwierdzono, że „prawie jedna trzecia deputowanych socjaldemokracji jest Żydami”, i wezwano wyborców, by nie oddawali głosu „na zażydzoną międzynarodową socjaldemokrację” (zob. ryc. 2). W ten sposób utrwalano w świadomości społecznej stereotypy dotyczące Izraelitów i podsycano niechęć wobec nich. Hasła antysemickie głosił założyciel Partii Chrześcijańsko-Społecznej dr Karl Lueger. Żydzi byli też „kozłem ofiarnym”, którego winiono za przegraną wojnę czy nędzę, jaka nastąpiła po niej. Około 20 tys. Izraelitów, którzy napłynęli z Galicji i Bukowiny do Wiednia, uciekając przez wojskami rosyjskimi, i nie powrócili tam ze względu na zniszczenia i wiadomości o pogromach ich rodaków, Chrześcijańsko-Społeczni i wielkoniemieccy politycy oskarżali między innymi o rozprzestrzenianie chorób zakaźnych i spowodowanie niedoborów żywności w mieście⁵². Treści antyżydowskie pojawiały się w programach wielu ówczesnych partii prawicowych, jak na przykład *Action Française*, polskie Stronnictwo Narodowo-Demokratyczne czy rumuńskie Legion Michała Archanioła i Żelaznej Gwardii⁵³.

Partia walczy [...] nie z Żydami i nie z wpływem, jaki Żydzi wywierają na życie intelektualne i ekonomiczne, ale z „przewagą rozkładowych wpływów żydowskich”. Fakt, że przywódcy i propagandiści rosyjskiego bolszewizmu i [...] ruchu komunistycznego w Niemczech i Austrii — mówił ks. Ignacy Seipel przedstawicielom Żydowskiej Agencji Telegraficznej — jak również bardzo radykalnego austriackiego socjalizmu

⁴⁹ *Wiener Programm der christsozialen 1919...*

⁵⁰ Zob. A. Rotter, *Der Antisemitismus der Christlichsozialen in Österreich von den Anfängen der Christsozialen Partei bis in die Frühfse der Ersten Republik. Diplomaarbeit zur Erlangung des Magistergrades der Philosophie eingereicht an der Geisteswissenschaftlichen Fakultät der Universität Wien*, niepublikowana praca magisterska, Wien 1994, s. 43–46.

⁵¹ *Das Programm des Christlichsozialenpartei 1926...*, s. 307. Tekst oryginalny: „Als national gesinnte Partei fordert die Christlichsoziale Partei die Pflege deutscher Art und bekämpft die Übermacht des zersetzenden jüdischen Einflusses auf geistigem und wirtschaftlichem Gebiete”.

⁵² Zob. A. Rotter, *op. cit.*, s. 68–81, 98–100.

⁵³ Zob. J. Bartyzel, „Umierać, ale powoli!” *O monarchistycznej o katolickiej kontrrewolucji w krajach romańskich*, Kraków 2006, s. 489–660; J. Borejsza, *op. cit.*, s. 96; K. Chojnicka, H. Olszewski, *Historia doktryn politycznych i prawnych. Podręcznik akademicki*, Poznań 2004, s. 183–184; W. Kamiński, *Action Française*, [w:] *Encyklopedia katolicka...*, t. 1, kol. 63–64; *Program Stronnictwa Demokratycznonarodowego na zabór rosyjski*. Warszawa, październik 1903 r., [w:] *Polska w latach 1864–1918. Wybór tekstów źródłowych do nauczania historii*. Wydanie pierwsze, red. A. Galos, oprac. M. Czaplinski et al., Warszawa 1987, s. 143–148.

[którzy — P.B.] wnieśli wkład do materialistycznej teorii historii i [...] do Kulturkampfu, są w większości Żydami, wystarczająco wyjaśnia antysemickie nastawienie opinii publicznej⁵⁴.

Z tego pokrętnego tłumaczenia wynika, że Partia Chrześcijańsko-Społeczna wroga dostrzegła wyłącznie w laickim i socjalistycznym bądź komunistycznym odłamie Izraelitów, co jednak nie zgadza się między innymi z treścią jej opisanego wcześniej plakatu wyborczego, sugerującą, że zagrożenie stanowią również judaїści. Emmerich Czermak i Oskar Karbach w książce pt. *Porządek w kwestii żydowskiej* widzieli jej częściowe rozwiązanie w emigracji Izraelitów do Palestyny bądź na Madagaskar i zalecali tolerować tych lojalnych wobec Austrii. Nie wierzyli w zupełne zniemczenie czy całkowitą chryścianizację Żydów. Na przeszkodzie stały im, jak sądzili, konserwatyzm, solidarność i poczucie wspólnoty losów, mesjanizm, instykt międzynarodowy (*internationaler Instinkt*) tego narodu czy w końcu ruch syjonistyczny. Odrębność Żydów wynikała zatem raczej z kultury niż różnic rasowych między nimi a Niemcami czy innymi mieszkańcami Zachodu. Brak w ich broszurze nawoływań do prześladowań czy dyskryminacji Żydów⁵⁵.

Ks. Ignacy Seipel przyznawał, że chociaż moralność prywatna winna być tożsama z moralnością państwową, nie różnić się, to jednak moralność prywatna nie zawsze jednak może w niezmienionej postaci zostać przeniesiona do sfery politycznej⁵⁶.

Wbrew duchowi sekciarskiemu, który kładzie przesadny nacisk na jednostkę, na jedną stronę, jedną prawdę, jeden problem, jedną strukturę społeczną, chroni nas chrześcijaństwo przed jednostronnością i pozwala nam znaleźć między pozornymi przeciwieństwami właściwą drogę pośrednią, która nie byłaby drogą niepotrzebnych kompromisów. [...] Jednostronność nigdy nie jest katolicka i każdy fanatyzm jest niekatolicki, nawet jeśli zmierza do ponoć najbardziej katolickich celów⁵⁷.

Myśl ta, wynikająca z zasady „złotego środka” sformułowanej przez Arystotelesa, znalazła swe odzwierciedlenie w treści konstytucji majowej. Trudno jej jednak bronić z punktu widzenia historycznego. Chociaż Leon XIII (1810–1878) nauczał, że „nie przyznając prawa, jak tylko temu, co uczciwe i prawdziwe jest, nie wzbrania jednak, iżby publiczna władza znosiła (tolerowała) coś prawdziwe i sprawiedliwości obcego, a to dlatego, aby jakies

⁵⁴ Dr. Seipel über die antisemitische Wendung im christsozialen Parteiprogramm, „Neue Freie Presse”, 14.01.1927. Cyt. za: K. von Klemperer, *Ignaz Seipel. Christian Statesman in a Time of Crisis*, Princeton 1972, s. 255. Tekst przekładu angielskiego: „This party combats... not the Jews and not the influence which the Jews exercise in the intellectual and economic sector, but »the predominance of the decomposing Jewish influence«... The fact that the leaders and propagandists of Russian Bolshevism and the... Communist movement in Germany and Austria, and also of the very radical Austrian Socialism, committed to the materialist theory of history and... to the Kulturkampf, are mostly Jews, explains sufficiently the anti-Semitic bent of popular opinion”.

⁵⁵ Zob. E. Czermak, O. Karbach, *Ordnung in der Judenfrage*, Leipzig-Wien b.r.w.

⁵⁶ Zob. R. Prantner, *op. cit.*, s. 45; „Volkswohl”, 1918, nr 3–4, s. 52 n.

⁵⁷ I. Seipel, *Katholizismus und Gegenwart*, [w:] *idem, Seipels Reden in Österreich und anderwärts. Eine Auswahl zu seinem 50. Geburtstag herausgegeben von Josef Geßl*, Wien 1926, s. 131, 133. Tekst oryginalny: „Entgegen allem Sektierergeist, der immer in der Übertreibung einer Einzelheit, einer Seite, einer Wahrheit, eines Problems, einer gesellschaftlichen Struktur besteht, schützt uns das Christentum vor Einseitigkeit und es läßt uns zwischen scheinbaren Gegensätzen den richtigen Mittelweg finden, ohne daß er der Weg eines unangebrachten Kompromisses wäre [...] das Einseitige ist niemals das Katholische und jeder Fanatismus ist unkatholisch, auch wenn er sich auf die angeblich katholischsten Gegenstände richtet”.

większe zło ominąć, albo dobro osiągnąć lub zachować”⁵⁸, to św. Leon I (zm. 461)⁵⁹, Tomasz z Akwinu (1225–1274)⁶⁰, Grzegorz IX (ok. 1170–1241)⁶¹, Jan XXII (1249–1334)⁶² czy Leon X (1475–1521)⁶³ domagali się tracenía bądź karania w inny sposób przez państwo heretyków. Polscy prawnicy K. Grzybowski i B. Sobolewska pisali, że

nie można znaleźć (i nie szukano) uzasadnienia wolności religijnej w Starym Testamencie: że Nowy Testament nie zawiera nic przeciwnego tej zasadzie, ale nie stwierdza jej wyraźnie i doktrynalnie; że można dla niej znaleźć cały szereg argumentów w pierwszych wiekach Kościoła; że później w ciągu blisko półtora tysiąca lat jego dziejów mamy raczej działania i deklaracje wykluczające tą wolność; że dopiero od Leona XIII zaczyna się powoli nauka nie tyle o wolności religijnej, ile raczej o tolerancji dla błędu i że dopiero *Pacem in terris* problem wolności religijnej człowieka w kontekście innych wolności postawiła jako zasadę⁶⁴.


Rycina 1. „Niemieccy chrześcijanie! Ratujcie Austrię!”. Plakat wyborczy Partii Chrześcijańsko-Społecznej z 1920 roku

Źródło: http://www.bildarchivaustria.at/Pages/ImageDetail.aspx?p_iBildID=15821901 (dostęp: 16.07.2016).

⁵⁸ Leon XIII, encyklika *Libertas*, cyt. za: *Encykliki Leona XIII*, oprac. W. Mysiek, M. Siwec, B. Drozdowicz, Słupsk 1997, s. 157, 160–161.

⁵⁹ Zob. Leo Magnus, *Epistula XV, ad Turribum Asturicensem episcopum*, [w:] PL, t. LIV, kol. 679–680.

⁶⁰ Zob. *Suma teologiczna w skrócie*, oprac. F.W. Bednarski OP, Warszawa 2000, IIa–IIae, q. 11, a. 3.

⁶¹ Zob. *Statuten Gregor IX. gegen die Ketzer (Februar 1231)*, [w:] *Texte zur Kirchen- und Theologiegeschichte. Heft 4. Texte zur Inquisition*, red. G. Ruhbach et al., Güterloh 1967, s. 41.

⁶² Zob. *Const. “Licet iuxta doctrinam” ad episc. urbis Worcester, 23. Oct. 1327*, nr 5, [w:] *Enchiridion symbolorum definitionum et eclarationum de rebus fidei et morum, quod primum edidit Henricus Denzinger et quodfunditus retractavit auxit notulis ornavit Adolfs Schönmetzer S. I. Editio XXXVI*, Herder, Barcinone-Friburgi Brisgoviae-Romae 1976, s. 290.

⁶³ Zob. *Enchiridion symbolorum, definitionum et declarationum quae de rebus fidei et morum a concilii oecumenicis et summes Pontificibus emanarunt*, red. H. Denzinger, Würzburg, 1854, nr 657.

⁶⁴ K. Grzybowski, B. Sobolewska, *Doktryna polityczna i społeczna papieżstwa (1789–1968)*, Warszawa 1971, s. 178.


Rycina 2. „Socjademokracja i żydostwo”. Ulotka wyborcza Partii Chrześcijańsko-Społecznej z 1920 roku

Źródło: http://www.bildarchivaustria.at/Pages/ImageDetail.aspx?p_iBildID=15875121 (dostęp: 16.07.2016).

Podsumowanie

Podsumowując, na wizję polityki wyznaniowej w myśli austriackiej Partii Chrześcijańsko-Społecznej wpłynęły zarówno polityczna doktryna papieżstwa, jak i uwarunkowania polityczne, społeczne i kulturowe, w których przyszło działać temu ugrupowaniu. W przytaczanych źródłach najczęściej wspomina się o Kościele rzymskokatolickim i Żydach. Trudno po Holokauście nie ocenić ujemnie opisywanych agresywnych ataków na wyznawców judaizmu czy ogół Izraelitów. Duża liczba (formalnych) katolików w społeczeństwie austriackim w okresie międzywojennym i wyraźnie jeszcze w ówczesnym katolicyzmie rzymskim tendencje do budowy państw wyznaniowych sprzyjały dyskryminacji mniejszości wyznaniowych, zwłaszcza żydów. Zagrożenie ze strony III Rzeszy, widoczne już w Austrii procesy laicyzacyjne czy konflikty Chrześcijańsko-Społecznych z socjaldemokratami, narodowymi socjalistami i — okresowo — z *Heimwehrg*, przerażające się w starcia zbrojne tłumione wielkim nakładem środków, kazały je tolerować czy nawet równouprawnić z rzymskokatolicką większością. Myśl polityczna interesującego nas ugrupowania stanowi próbę rozwiązania tego dylematu.

Mimo prób budowania przez nie w międzywojennej Austrii rzymskokatolickiego państwa wyznaniowego (znajdujących wyraz m.in. w *invocatio Dei* i odwołaniach do chrześcijaństwa w preambule konstytucji majowej czy przymusowym uczestnictwie uczniów w lekcjach religii i modlitwach), jego koncepcje polityki wyznaniowej implikują

raczej wzajemną niezależność państwa i związków wyznaniowych (np. przyznanie wolności kultu prywatnego i publicznego członkom wszystkich prawnie uznanych związków wyznaniowych, równouprawnienie — z wyjątkami — bez względu na wyznanie), dopuszczając wszakże współpracę między nimi i przyznając denominacjom zdolność do rządzenia się własnym prawem (zakaz rozwodów między katolikami!), co nazywa się niekiedy w literaturze fachowej „separacją skoordynowaną”. Niemniej z ceszaropapizmu czy jurysdykcjonalizmu, których założenia realizował już w Austrii cesarz Józef II, Partia Chrześcijańsko-Społeczna zapożyczyła pomysł mianowania biskupów i prałatów za zgodą rządu, kapelanów wojskowych zaś za zgodą ministra wojny⁶⁵.

Partia Chrześcijańsko-Społeczna argumentowała za zajętymi przez nią stanowiskami w sporach z socjaldemokracją o dopuszczalność rozwodów wśród rzymskich katolików, dobrowolne bądź przymusowe nauczanie religii w szkołach publicznych, subsydiowanie duchowieństwa, status mniejszości światopoglądowych zarówno z autorytetu Biblii i Kościoła, z historii, jak i „racjonalnie”, z przewidywanych skutków społecznych danych rozwiązań prawnych. Niestety, uzasadnienia te pozostają często nieprzekonujące z powodu, świadomego bądź nie, ignorowania ważnych danych (np. pism ojców Kościoła dopuszczających rozwody, treści ustaw), wyciągania z nich zbyt daleko idących wniosków (np. przewidywanie, co się stanie po legalizacji rozwodów wśród katolików Austrii na podstawie sytuacji we Francji) czy posługiwania się stereotypami (np. Żyd–bolszewik, Żyd–socjalista, Żyd–wyzyskiwacz).

Bibliografia

- Amerio R., *Iota unum. Analiza zmian w Kościele katolickim w XX w.*, Wydawnictwo Antyk-Marcin Dybowski, Komorów [circa 2009].
- Bartyzel J., „Umierać, ale powoli!” *O monarchistycznej o katolickiej kontrrewolucji w krajach romańskich*, Arcana, Kraków 2006.
- Baszkievicz J., Ryszka F., *Historia doktryn politycznych i prawnych*, Wydawnictwo Naukowe PWN, Warszawa 1984.
- Besier G., Stokłosa K., *Europa dyktatur: nowa historia XX wieku*, przeł. J. Hashold, Wydawnictwo Naukowe PWN, Warszawa 2009.
- Borejsza J.W., *Rzym a wspólnota faszystowska. O penetracji faszystowskiego w Europie Środkowej, Południowej i Wschodniej*, Książka i Wiedza, Warszawa 1981.
- Breviarium Fidei. Wybór doktrynalnych wypowiedzi Kościoła*, red. I. Bieda SJ, S. Głowa SJ, Księgarnia św. Wojciecha, Poznań 2001.
- Brockhaus Enzyklopädie*, F.A. Brockhaus GmbH, Mannheim 1986–1996.
- Chojnicka K., Olszewski H., *Historia doktryn politycznych i prawnych. Podręcznik akademicki*, Ars Bonae et Aequi, Poznań 2004.
- Czapliński W., Galos A., Korta W., *Historia Niemiec. Wydanie drugie, poprawione*, Zakład Narodowy im. Ossolińskich — Wydawnictwo, Wrocław 1990.
- Czermak E., Karbach O., *Ordnung in der Judenfrage*, Reinhold-Verlag, Leipzig-Wien b.r.w.

⁶⁵ Zob. więcej o różnych systemach relacji państwo–Kościół w: A. Mezglewski, H. Misztal, P. Stanisław, *Prawo wyznaniowe*, wyd. 3, Warszawa 2011, s. 11–33.

- Der Große Brockhaus. Handbuch des Wissens in zwanzig Bänden. Fünfzehnte, völlig neubearbeitete Auflage von Brockhaus' Konversations — Lexikon*, F.A. Brockhaus, Leipzig 1928–1935.
- Der Kampf um die katholische Ehe in Österreich*, Verlag der Christsozialen Parteileitung, Klagenfurt b.r.w.
- Die neue Österreichische Verfassung mit dem Text des Konkordates. Eingeleitet und erläutert von Bundesminister Droku D. Enderoku Vierte Auflage*, Österreichische Bundesverlag für Unterricht, Wissenschaft und Kunst, Wien und Leipzig 1935.
- „Dieses Österreich zu reten...“. *Die Protokolle der Parteitage der Christsozialen Partei in der Ersten Republik*, red. R. Kriechbaumer, Böhlau Verlag, Köln-Weimar 2006.
- Dyktatury w Europie Środkowo-Wschodniej 1918–1939*, red. J. Żarnowski, Wydawnictwo PAN, Ossolineum, Wrocław 1973.
- Enchiridion symbolorum definitionum et eclarationum de rebus fidei et morum, quod primum edidit Henricus Denzinger et quodfunditus retractavit auxit notulis ornavit Adolfus Schönmetzer S. I. Editio XXXVI*, Herder, Barcinone-Friburgi Brisgoviae-Romae 1976.
- Enchiridion symbolorum, definitionum et declarationum quae de rebus fidei et morum a conciliis oecumenicis et summes Pontificibus emanarunt*, red. H. Denzinger, Stahel, Würzburg 1854.
- Encyklika papieża Piusa XI Quas primas. O królewskiej godności Chrystusa Pana. 11 XI 1925 roku*, Wydawnictwo Te Deum sp. z o. o., Warszawa 2001.
- Encykliki Leona XIII*, oprac. W. Mysłek, M. Siwiec, B. Drozdowicz, Wydawnictwo Uczelniane — Wyższa Szkoła Pedagogiczna w Słupsku, Słupsk 1997.
- Encyklopedia katolicka*, Redakcja Wydawnictw Katolickiego Uniwersytetu Lubelskiego, Lublin 1973–2014.
- Görlich E.J., Romanik F., *Geschichte Österreichs*, Tyrolia-Verlag, Innsbruck-Wien 1966.
- Grzybowski K., Sobolewska, B., *Doktryna polityczna i społeczna papieżstwa (1789–1968)*, Wydawnictwo Naukowe PWN, Warszawa 1971.
- Klemperer K. von, Ignaz Seipel. *Christian Statesman in a Time of Crisis*, Princeton University Press, Princeton 1972.
- Kozański J., *Austria 1918–1968*, Wydawnictwo Poznańskie, Poznań 1970.
- Mezglewski A., Misztal H., Stanisz P., *Prawo wyznaniowe*, wyd. 3, C.H. Beck, Warszawa 2011.
- Österreich-Lexikon. In zwei Bänden*, red. R. Bamberger, F. Maier-Bruck, Österreichischer Bundesverlag für Unterricht, Wissenschaft und Kunst, Verlag für Jugend und Volk, Wien-München 1966.
- Österreich 1933–1938. Interdisziplinäre Annäherungen an das Dollfuß-/Schuschnigg-Regime*, red. I. Reiter-Zatloukal, C. Rothländer, P. Schölnberger, Wien-Köln-Weimar 2012.
- Patrologiae cursus completus, seu bibliotheca universalis, integra, uniformis, commoda, oeconomica, omnium SS. Patrorum, Doctorum Scriptorumque ecclesiasticorum qui ab aevo apostolico ad usque Innocentii III tempora floruerunt... Series Latina*, red. J.P. Migne, Succursale au Petit-Montrouge de l'imprimerie de Sirou, Parisii 1844–1855.
- Pisma Ojców Kościoła. Tom 1. Pisma Ojców Apostolskich*, przeł. A. Lisiecki, Księgarnia Akademicka Fiszer i Majewski, Poznań 1924.
- Polska w latach 1864–1918. Wybór tekstów źródłowych do nauczania historii. Wydanie pierwsze*, red. A. Galos, oprac. M. Czapliński et al., WSiP, Warszawa 1987.
- Powszechna historia państwa i prawa. Wybór tekstów źródłowych*, red. M.J. Ptak, M. Kinstler, Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław 1999.
- Prantner R., *Kreuz und weiße Nelke. Katholische Kirche und Christsoziale Partei im Spiegel der Presse (1918–1932)*, Hermann Böhlau Nachf., Wien-Köln-Graz 1984.
- Reinhalter H., *Freimauerei und europäischer Faschismus*, StudienVerlag, Innsbruck-Wien-Bozen b.r.w.
- Rotter A., *Der Antisemitismus der Christlichsozialen in Österreich von den Anfängen der Christsozialen Partei bis in die Frühphase der Ersten Republik*. Diplomaarbeit zur Erlangung des Magistergrades der Philosophie eingereicht an der Geisteswissenschaftlichen Fakultät der Universität Wien, niepublikowana praca magisterska, Wien 1994.
- Rudolf L. et al., *Geschichte des Christentums in Österreich. Von der Spätantike bis zur Gegenwart*, Wien 2005.

- Seipels Reden in Österreich und anderwärts. Eine Auswahl zu seinem 50. Geburtstage herausgegeben von Josef Geßl*, Verlag „Heros“, Wien 1926.
- Słownik grecko-polski*, red. Z. Abramowiczówna, Wydawnictwo Naukowe PWN, Warszawa 1962.
- Synodi et Collectiones Legum*, vol. I. *Acta Synodalia*, ann. 50–381, układ i oprac. A. Baron, H. Pietras SJ, Wydawnictwo WAM, Kraków 2006.
- Synodi et Collectiones Legum*, vol. III. *Canones Patrum Graecum*, układ i oprac. A. Baron, H. Pietras SJ, WAM, Kraków 2009.
- Texte zur Kirchen- und Theologiegeschichte. Heft 4. Texte zur Inquisition*, red. G. Ruhbach *et al.*, Güterloher Verlaghaus Gerd Mohn, Güterloh 1967.
- Tomasz z Akwinu, św., *Suma teologiczna w skrócie*, oprac. F.W. Bednarski OP, Wydawnictwo ANTYK — Marcin Dybowski, Warszawa 2000.
- Wereszycki H., *Historia Austrii*, Zakład Narodowy im. Ossolińskich — Wydawnictwo, Wrocław 1990.
- Znosko A., *Kanony Kościoła prawosławnego*, Hajnówka 2000.

Źródła internetowe

- Bartyzel J., *Autorytaryzm*, <http://metapedia.konserwatyzm.pl/wiki/Autorytaryzm>.
- Bartyzel J., *Korporacjonizm*, <http://metapedia.konserwatyzm.pl/wiki/Korporacjonizm>.
- Encyklopedia PWN*, <http://encyklopedia.pwn.pl>.
- <http://christianitas.org/news/owdowiali-czy-rozwiedzeni-rozwazania-na-marginesie-wystapienia-kard-kaspera/>.
- Pius IX, *Syllabus błędów*, przekład i wprowadzenie Wojciechowski M., pkt 15, http://www.opoka.org.pl/biblioteka/W/WP/pius_ix/inne/syllabus_08121864.html.
- Salij J., *Czy Ewangelia dopuszcza rozwód*, http://www.opoka.org.pl/biblioteka/T/TD/szukajacym_drogi/rozwod.html.
- Wiater E., *Owdowiali czy rozwiedzeni? Rozważania na marginesie wystąpienia kard. Kaspera*, <http://christianitas.org/news/owdowiali-czy-rozwiedzeni-rozwazania-na-marginesie-wystapienia-kard-kaspera/>.

Religious policy in the thought of the Austrian Christian Social Party 1918–1934

Keywords: Austria, Austrofascism, authoritarianism, Christian democracy, political science of religion, religious policy

Summary

In the paper I present the vision of a relation between the state and religious denominations and the status of atheists and free-thinkers delineated in the political thought of the Christian Social Party (*Christlichsoziale Partei*), active in Austria-Hungary and the First Republic of Austria, Christian-democratic, after 1931 influenced by Italian fascism and inclining towards authoritarianism. I infer it from its propaganda materials (books, brochures, press articles, leaflets, posters) and legislation enacted under its government. I also show the impact of the social, cultural and political context on the postulates of the Christian Social Party with regard to religious policy.