

UNIVERZITA PALACKÉHO V OLOMOUCI
CYRILOMETODĚJSKÁ TEOLOGICKÁ FAKULTA

Katedra pastorální a spirituální teologie

Klaudia Kuchtová

Kristocentrismus v duchovnej skúsenosti Gemmy Galgani

Dizertačná práca

Školiteľ: Doc. Dr. Michal Altrichter, Th.D

Odbor: Praktická teológia
Špecializácia: Spirituálna teológia

OLOMOUC 2015

ČESTNÉ PREHLÁSENIE

Čestne prehlasujem, že som predloženú dizertačnú prácu vypracovala samostatne a všetky použité pramene a literatúru som uviedla v záverečnom zozname.

V Olomouci, 31. marca 2015

POĎAKOVANIE

Touto cestou si dovoľujem poďakovať sa v prvom rade Bohu za všetko, mame a sestre za podporu počas celej doby štúdia a školiteľovi doc. Dr. Michalovi Altrichterovi, ThD., za cenné rady, odbornú pomoc a konzultácie, ktoré mi poskytol pri vypracovaní dizertačnej práce.

OBSAH

ÚVOD.....	6
1. MOTIVÁCIA VÝSKUMU	6
2. UPLATNENÉ METÓDY	11
3. ORIGINÁLNOŠŤ VÝSKUMU.....	12
4. PODPORNÉ MATERIÁLY.....	12
5. SLEDOVANÁ ŠTRUKTÚRA	13
1 HISTORICKO-SPOLOČENSKÉ PROSTREDIE ŽIVOTA GEMMY GALGANI	16
1.1 ZJEDNOTENIE TALIANSKA	17
1.1.1 Politické problémy.....	19
1.1.2 Ekonomické problémy	20
1.1.3 Spoločenské problémy	21
1.2 PRVÝCH ŠTYRIDSAŤ ROKOV ZJEDNOTENÉHO TALIANSKA.....	22
1.2.1 Politická situácia a priemyselný vývoj	22
1.2.2 Lucca v zjednotenom Taliansku.....	25
1.3 CIRKEV A FORMOVANIE ZJEDNOTENÉHO TALIANSKA	29
1.3.1 Prvý vatikánsky koncil a neomylnosť pápeža.....	30
1.3.2 Talianske vojsko vstúpilo do Ríma: 20. september 1870.....	30
1.3.3 Garančný zákon, nekompromisní katolíci a zákaz Non expedit.....	31
1.3.4 Obdobie Leva XIII.....	31
1.3.5 Katolíci a sociálny problém: činnosť dona Bosca.....	34
1.3.7 Cirkev, katolíci a sociálna otázka: Rerum novarum.....	36
1.3.8 Kresťanské sociálne hnutia.....	36
1.4 ALTERNATÍVNE POHLADY NA CÍRKEV	37
2 OSOBNÉ A PSYCHOLOGICKÉ VPLYVY NA DUCHOVNÚ SKÚSENOŠŤ GEMMY GALGANI	40
2.1 ŽIVOT GEMMY	41
2.1.1 Detstvo.....	41
2.1.1 Skúšaná adolescencia.....	43
2.1.3 U Gianniniovcov	47
2.2 OSOBNOSŤ GEMMY	48
2.2.1 Všeobecná charakteristika Gemminej osobnosti	49
2.2.2 Čnosti	52
2.2.3 Údajná hystéria Gemmy Galgani.....	55
2.3 MYSTICKÁ CESTA GEMMY	58
2.3.1. Mystika ako vývoj skúsenosti.....	58
2.3.2 Mystická cesta	61
3 SPIRITUALITA NA KONCI DEVÄTNÁSTEHO STOROČIA A NA ZAČIATKU DVADSIATEHO STOROČIA.	66
PRAMENE DUCHOVNEJ SKÚSENOŠTI GEMMY GALGANI.....	66
3.1 KULT BOŽSKÉHO SRDCA.....	69
3.1.1 Krátky historický exkurz.....	69
3.1.2 Gemmina úcta k Ježišovmu Srdcu	71
3.2 ÚCTA KU KRISTOVU UMUČENIU A PREVZÁCNEJ KRVI.....	72
3.2.1 Úcta ku Kristovmu umučeniu a Prevzácnej Krvi v devätnástom storočí.....	73
3.2.2 Gemma a Kristovo umučenie	74
3.2.3 Gemma a Kristova Krv.....	76
3.3 VIKTIMÁLNA SPIRITUALITA	77
3.3.1 Význam viktimálnej spirituality.....	78
3.3.2 Gemma ako obeť lásky za hriešnikov	79
3.3.3 Gemmino poslanie.....	81
3.4 EUCHARISTICKÁ ÚCTA	82
3.4.1 Eucharistická adorácia	83
3.4.2 Časté sväté prijímanie.....	83

3.4.3 Gemmina úcta k Najsvätejšej Sviatosti.....	85
3.5 MARIÁNSKA ÚCTA.....	89
3.5.1 Nová mariánska úcta.....	89
3.5.2 Panna Mária v živote Gemmy	90
4 KRISTOCENTRIZMUS V SUBJEKTÍVNEJ SKÚSENOSTI GEMMY GALGANI.....	93
4.1 KRISTOCENTRIZMUS A SPIRITUALITA.....	93
4.1.1 Význam kristocentrizmu.....	93
4.1.2 Kristus v strede Gemminej skúsenosti	96
4.2 DÔVERNÝ VZŤAH MEDZI GEMMOU A KRISTOM	97
4.3 VÁŠNIVÁ LÁSKA K JEŽIŠOVI.....	100
4.3.1 Iba Ježiš.....	100
4.3.2 Vášeň lásky.....	102
4.3.3 Gemma, nevesta krvi	105
4.4 CELKOVOSŤ KRÍŽA.....	109
4.4.1 Ježišove znaky	109
4.4.2 Význam stígiem u Gemmy.....	111
4.4.3 Gemma, obraz ukrižovaného Krista	114
4.4.4 Význam kríža pre Gemmu.....	116
4.5 BOŽSKÉ SRDCE	119
4.5.1 Úcta k prebodnutému Kristovmu Srdcu.....	119
4.5.2 Gemmina mystika Ježišovho Srdca.....	120
5 TEOLOGICKÝ A DUCHOVNÝ ODKAZ	126
5.1 TRPÍ KRISTUS EŠTE?.....	126
5.1.1 Súčasnosť na Kristovej bolesti	127
5.1.2 Dvojaká súčasnosť	130
5.2 VYKÚPENIE, ODCĪNENIE, UZMIERENIE, ZADOSŤUČINENIE	131
5.2.1 Kresťanské vykúpenie.....	131
5.2.2 Tajomstvo vykúpenia u Gemmy	133
5.3 PRELIEVANIE KRISTOVEJ KRVI V NÁS	135
5.3.1 Význam krvi v Starom a Novom zákone.....	136
5.3.2 Kristova krv koluje v Gemminých žilách.....	137
ZÁVER	143
SOMMARIO.....	146
ZOZNAM SKRATIEK.....	147
ZOZNAM POUŽITEJ LITERATÚRY	148
PRÍLOHY.....	160

ÚVOD

1. Motivácia výskumu

K formulácii tejto práce – *Kristocentrizmus v duchovnej skúsenosti Gemmy Galgani* – nás viedli viaceré dôvody, vyvinuté z kľúčových pojmov názvu: kristocentrizmus a Gemma Galgani.

Prvým dôvodom, ktorý ma viedol k vypracovaniu tejto témy, je náš osobný záujem o samotnú mystiku, o kresťanskú mystiku a jej prejavy v živote človeka súčasnosti a konkrétne záujem o Gemmu Galgani, jednu z najväčších mystičiek dvadsiateho storočia. Ide o prvú stigmatizovanú svätú v minulom storočí, ktorá, hoci zomrela pomerne mladá, vo veku 25 rokov, mala také mystické skúsenosti ako možno najväčší mystici kresťanstva a mala milosť dosiahnuť na tele aj na duši dokonalú zhodu lásky s Ukrižovaným Ježišom.

Naše prvé stretnutie s Gemmou pred dvadsiatimi rokmi cez knihu *Follia della Croce*¹ a následná návšteva toskánskeho mesta Lucca² o pár rokov neskôr mi dávajú zmysel pri spätnom obhliadnutí než v danom čase. Už v tých časoch možno vidieť duchovný zárodok predkladanej práce.

K týmto subjektívnym dôvodom sa pripája ďalší, a to objektívny dôvod, ktorým je rastúci záujem o skúsenosť a mystiku nielen v teológii,³ ale záujem o mystiku možno vnímať aj ako spoločenský fenomén⁴ v podobe hľadania múdrosti a zmyslu, aj keď často mimo veľkých náboženstiev a ich dogiem (s výnimkou budhizmu). Môžeme si tiež všimnúť pozornosť, ktorá sa venuje mystike v rozličných oblastiach kultúry. Tento záujem o mystiku sa prenáša aj do vydavateľskej roviny v narastajúcom počte publikácií textov mystikov, vizionárov, náboženskej a duchovnej literatúry, aj keď sa

¹ VILLEPELÉE, J. F.: *Follia della croce*. Roma : Città Nuova Editrice, 1983. Zo začiatku to bol portrét Gemmy, ktorý nás upútal a záujem o Gemmu vzrastal na základe slov od druhých o podobnosti autorky dizertačnej práce s Gemmou.

² Sanktuárium sv. Gemmy a dom Gianniniocov.

³ ZAS FRIZ DE COL, R.: *Verso una nuova teologia mistica? L'emergere di una tendenza attuale nella teologia spirituale*. In: *Rassegna di Teologia* 46 (2005), s. 587–607; ASTI, F.: *Dalla spiritualità alla mistica. Percorsi storici e nessi interdisciplinari*. Città del Vaticano : Libreria Editrice Vaticana, 2005.

⁴ VERNETTE, J.: *Il I secolo o sarà mistico o non sarà*. Roma : OCD, 2005, s. 5. Jean Vernetto uvádza, že XXI. storočie charakterizuje návrat k spiritualite ako spoločenský fenomén, a to natoľko, že rozliční pozorovatelia pripisujú André Malrauxovi vetu: „XXI. storočie buď bude mystické alebo nebude.“ Obdobný výraz použil v roku 1968 K. Rahner, keď povedal, že „kresťan budúcnosti buď bude mystikom alebo nebude ani kresťanom“. RAHNER, K.: *Nuovi saggi*. Roma : Edizioni paoline, 1968, s. 24.

mystika občas stáva predmetom komerčného zneužívania. Do oblasti takto špecifikovanej teológie zaraďujeme aj našu prácu. V minulosti boli publikované rôzne životopisy Gemmy. Ako prvý môžeme spomenúť životopis z roku 1907 od pasionistu Germana Ruppola, Gemminho spovedníka a duchovného vodcu. V roku 1957 Enrico Zoffoli publikoval ďalšie dielo o všetkých aspektoch Gemminho života a sveta, v ktorom Gemma žila. Nasledovali početné eseje a štúdie, spomedzi ktorých spomenieme najmä príspevky na konferencii pri príležitosti stého výročia narodenia Gemmy v roku 1978.

Divo Barsotti už v roku 1978 napísal, že doktrinálny odkaz Gemminej svätosti nie je o nič menej univerzálny ako odkaz Terézie z Lisieux alebo Alžbety od Najsvätejšej Trojice. Oneskorené uznanie teologickej hodnoty Gemminej skúsenosti môže mať viacero príčin: Gemma nepodáva teóriu o svojej skúsenosti a ďalšou príčinou môže byť nedôvera voči mystickým darom, ktorých je v Gemminom živote veľa .

Ďalšia konferencia sa konala v roku 2003 v Luce pri príležitosti stého výročia úmrtia Gemmy. Ďalšie diela, ktoré si zaslúžia pozornosť, je dielo od Cornelia Fabra z roku 1989 a Françoisa-Marie Léthela v roku 2004. Listy a spisy Gemmy a spisy iných, ktoré odkazujú naňu, dovtedy rozptýlené alebo publikované oddelene, boli zozbierané pod vedením Fabiana Giorginiho do jedného obrovského zväzku. V roku 2005 vyšla kniha od Antonia Calabreseho, ktorý vyrozprával syntézu toho, čo sa týka života a mystických výstupov Gemmy. Nesmieme zabudnúť ani na Tita Paola Zeccu, ktorý publikoval viaceré knihy o Gemme, najnovšia publikácia je z roku 2014, v ktorej autor nechal prehovoriť samotnú Gemmu cez jej listy a spisy. V roku 2013 vyšla ďalšia kniha o Gemme Galgani, o jej živote, dielach, spiritualite. Kniha čerpá z nevydaných dokumentov procesu svätorečenia a z archívu rodiny Giannini, ktorej súčasťou je Gemma Giannini, spoluautorka tohto zväzku spolu s Giuseppem Farinellim.

Okrem talianskych publikácií existujú početné diela aj v iných jazykoch už od začiatku . storočia, ktoré sú prevažne biografického charakteru. Najnovšia publikácia vyšla v slovenčine s názvom *Svätá Gemma Galgani: Dynamika bláziacej lásky*, ktorú zostavil Peter Juan Pablo Bako.

Môžeme povedať, že v súčasnosti existuje veľa diel, ktoré popisujú život sv. Gemmy a v ktorých Gemma vystupuje ako mystička Kristovho utrpenia alebo vykúpenia, avšak neexistuje žiadna monografia, ktorá by sa zaoberala kristocentrizmom v Gemminej skúsenosti, aspoň pokiaľ je nám známe. Existujú podobné diela, ktoré sa zaoberajú kristocentrizmom či kristológiou u blahoslavených či svätých. Takými

dielami sú napríklad *El bullir de la sangre de Cristo: estudio sobre el cristocentrismo del beato Josemaría Escrivá* od Antonia Arandu alebo *La cristologia esistenziale nell'esperienza e nella dottrina di Elisabetta della Trinità* od Jana Krzysztofa Miczyńskiego alebo *Cristocentrismo de Juan Pablo II: El „misterio del Verbo encarnado“ (GS 22) en las Encíclicas Redemptor hominis (1979, Dives in misericordia (1980) y Dominum et vivificantem (1986)* od Demetria Fernándezza Gonzáleza.

„Život svätých je významným *locus theologicus* – vo svätých sa nám prihovára Boh (porov. *Lumen Gentium*, 50)⁵ a ich duchovná skúsenosť (porov. *Dei Verbum*, 8), garantovaná cirkevným rozlišovaním, vrhá svetlo na tajomstvo.“⁶ Svätí, ktorí boli v hlbokom spojení s Kristom, nám prinášajú veľa svetla v snahe prehliť Kristovo tajomstvo. Je to jeden zo spôsobov, ako nám Boh vychádza v ústrety, čiže aj „prostredníctvom ľudí, cez ktorých prežaruje“⁷, cez ich slová, gestá, skutky, život. Celý život svätca je pre danú historickú dobu veľmi dôležitý. Boh má svätých, ktorí nesú nejakú časť Božieho plánu (napr. Božské Srdce, svätá tvár, svätá vôľa, Božie milosrdenstvo atď.). V prípade Gemmy Galgani môžeme spolu s inými povedať, že predstavuje živý obraz ukrižovaného Krista a jej život je príbehom lásky, príbehom jednej zamilovanej duše,⁸ je to život naplnený „láskou Ukrižovaného Ježiša, Vykupiteľa človeka“.⁹

Pri pohľade na tajomstvo Ježišovho vykupiteľského utrpenia pápež Ján Pavol II. v apoštolskom liste *Novo Millennio Ineunte* vidí popri klasickej teologickej reflexii dôležitú pomoc v *prežívanej teológii svätých* v mystickej tradícii:

„Dôležitú pomoc v pohľade na toto tajomstvo môžeme dostať povedľa teologického bádania aj z veľkého dedičstva, ktorým je prežívaná teológia svätých. Oni poskytujú vzácne náznaky, ktoré nám umožňujú ľahšie prijať intuíciu viery, a to pod vplyvom zvláštnych osvietení, ktoré niektorí z nich dostali od Ducha Svätého, alebo aj prostredníctvom skúseností, ktoré získali sami z tých strašných stavov skúšky, ktoré kresťanská mystika opisuje ako ‚tmavú noc‘. Svätí nezriedka

⁵ DRUHÝ Vatikánsky koncil: Dogmatická konštitúcia o Cirkvi *Lumen Gentium*, bod 50: „V živote tých, čo majú s nami tú istú ľudskú prirodzenosť, ale dokonalejšie sa premieňajú na Kristov obraz (porov. 2 Kor 3, 18), Boh živo zjavuje svoju prítomnosť a svoju tvár ľuďom. V nich sa nám prihovára on sám a dáva nám znamenie svojho kráľovstva, ktoré nás mocne priťahuje, keďže máme okolo seba toľko svedkov (porov. Hebr 12, 1) a také potvrdenie evanjeliovej pravdy.“

⁶ KONGREGÁCIA PRE BOŽÍ KULT A DISCIPLÍNU SVIATOSTÍ: *Rok Eucharistie – Odporúčania a návrhy*, 14.10.2004, bod 6.

⁷ BENEDIKT XVI.: Encyklika *Deus caritas est*, Trnava : SSV, 2006, čl. 17, s. 26.

⁸ FARINELLI, G. – GIANNINI, G.: „*Amore vuole amore*“. *Vita, scritti ed eredità spirituale di santa Gemma Galgani*, Milano : Edizioni Ares, 2013, s. 11.

⁹ LÉTHEL, F. M.: *L'amore di Gesù Crocifisso. Redentore dell'uomo. Gemma Galgani*. Città del Vaticano : Libreria Editrice Vaticana, 2004, s. 17.

prežili čosi, čo sa podobá Ježišovej skúsenosti na kríži v paradoxnom spojení blaženosti a bolesti.“¹⁰

Podľa Léthela má citovaný text pápeža Jána Pavla II. pragmatickú hodnotu pre teológiu tretieho tisícročia, ktorá by mala kráčať po tejto koľaji „teologického bádania“ a „prežívanej teológie svätých“¹¹ a zároveň nám predložený text ponúka interpretačný kľúč, ktorý nám umožňuje vstúpiť do teologickej hĺbky svedectva Gemminho života.¹²

O teológii svätých, ktorá je teológiou skúsenosti tvrdil Ratzinger, že

*„skutočný pokrok v kristológii nikdy nemôže vychádzať iba zo školskej teológie, ani z tej modernej, ako je prezentovaná v modernej exegéze, dejinách dogiem, humanisticky orientovanej antropológii a pod. To všetko je dôležité, ale nestačí to. Musí sa pridať teológia svätých, ktorá je teológiou skúsenosti. Každý skutočný pokrok teologického poznania má svoj prameň v pohľade lásky, v jej schopnosti vidieť.“*¹³

S ohľadom na dvadsiate storočie toto nastolenie teológie svätých predstavil predovšetkým Hans Urs von Balthasar. Preňho existencia svätých je prežívaná teológia¹⁴ a svätí „predstavujú formu nasledovania Krista navrhnutú Duchom Svätým“ pre ľudí. „Avšak pre teológov sú skôr novým vysvetlením Zjavenia, obohatením doktríny, prehĺbením právd, doteraz ponechaných na vedľajšej koľaji. Aj keď osobne neboli teológmi ani učencami, ich existencia ako taká predstavuje teologický fenomén, ktorý obsahuje živú teológiu, darovanú Duchom Svätým a preto si zaslúži maximálnu pozornosť, primeranú dobe, plodnú, ktorú nikto nemôže nechať prejsť v tichosti, pretože sa obracia na celú Cirkev.“ (*Sorelle nello spirito. Teresa di Lisieux e Elisabetta di Digione*, s. 27–28.)

Pápež Pius XI. pri príležitosti beatifikácie sa vyjadril k Gemminmu životu, ktorý hoci prežila vo svete, predsa bola „celá úplne ponorená, pohrúžená do kontemplácie ukrižovaného Vykupiteľa.“¹⁵

Pius XII. v kanonizačnom liste *Sanctitudinis culmen* pripomenul, že medzi

¹⁰ JÁN PAVOL II.: apoštolský list *Novo Millennio Ineunte*, bod 27.

¹¹ LÉTHEL, F. M.: *La teologia dei santi. I santi come teologi*, s. 84. [online]. [citované 15. februára 2015]. Dostupné na: <<http://www.uprait.org/sb/index.php/ao/article/view/659/488>>.

¹² V perspektíve „teológie svätých“ predstavuje svätú Gemmu Galgani aj Francois-Marie Léthel v už spomínanom diele *L'amore di Gesù Crocifisso. Redentore dell'uomo. Gemma Galgani*. Teológia svätých je hlavnou témou jeho bádania a výskumu v dizertačnej práci s názvom *Connaître l'Amour du Christ dui surpasse toute connaissance. La Théologie des Saints* (Venasque, 1989, ed. du Carmel).

¹³ RATZINGER, J.: *Guardare al Crocifisso. Fondazione teologica di una cristologia spirituale*, (1984), tal. preklad Jaca Book, Milano 1992, s. 25.

¹⁴ BALTHASAR, H. U. von: *Teologia e santità*. In: *Verbum caro*, s. 224.

¹⁵ PIUS XI.: Reč pri beatifikácii Gemmy Galgani, február 1933.

priazňami od Boha, udelenými Gemme:

„najjedinečnejšou bola tá, ktorou Gemma predstavuje, vo svojom panenskom tele, živý obraz Ježiša Krista, tajomným spôsobom sa podieľala na jednotlivých mukách jeho utrpenia, keď cítila klincami prebodnuté ruky a nohy a ostrou kopijou zranený bok, a keď sa jej niekedy objavovali viditeľné jazvy po ranách, čiže stigmách“ – , ktoré spolu s ostatnými priazňami, ako zjavenia Pána Ježiša Krista a Panny Márie, spolu s dôvernosťou s anjelom strážnym a inými mimoriadnymi prejavmi milosti – „zdá sa byť zrejmé, že jednota mysle a srdca bola taká jedinečná, že môžeme povedať s apoštolom Pavlom: ‚S Kristom som pribitý na kríž. Už nežijem ja, ale vo mne žije Kristus‘ (Gal 2,20)“.¹⁶

Pápež Pavol VI. pripísal Gemme správny titul *„Dcéra Utrpenia a Vzkriesenia, to znamená milovaná dcéra Cirkvi, ktorú ona nežne milovala“*.¹⁷ Ten istý pápež zároveň Pavol VI. sa vyjadril, že „dnešný človek počúva radšej svedkov než učiteľov, a tých počúva len vtedy, ak sú zároveň svedkami.“¹⁸ V tomto zmysle si predstavíme aj život svätej Gemmy Galgani, ktorej život bol miestom Božieho pôsobenia cez lásku a utrpenie.

Ján Pavol II. sa vo svojom prejave adresovanom toskánskym biskupom pri návšteve *ad limina apostolorum* zmienil o milovanom toskánskom regióne ako o všeobecne známom vo svete pre malebné krásy svojej krajiny, slávne poklady svojho umenia, pre žiarivé postavy svojich svätých, medzi ktorými spomenul svätú Katarínu Sienskú, svätého Bernarda Sienského, svätého Jána Gualberta, sedem svätých zakladateľov, svätého Antonina z Florencie, svätého Jána Leonardiho, svätého Andreja Corsiniho, svätého Filip Neriho, svätého Leonarda z Porto Maurizio, svätého Antona Maria Pucciho svätú Juliánu Falconieri, svätú Margarétu z Cortony a aj svätú Gemmu Galgani. Podľa neho ich učenie a ich príklady predstavujú jasné dedičstvo svätosti, na ktorú Toskánsko môže hľadieť s legitímnou hrdosťou. Nové generácie musia dôslednosťou svojho spôsobu života ukázať, že sú hodné tohto duchovného dedičstva, ktoré títo svätí predstavujú.¹⁹

¹⁶ AAS, III, 21. apríl 1941, s. 99–100.

¹⁷ PAVOL VI., List monsignorovi Giulianovi Agrestimu, 1. marec 1978 pri príležitosti stého výročia od narodenia svätej Gemmy Galgani. In: AA. VV., *Mistica e misticismo oggi*, s. 5–6.

¹⁸ PAVOL VI., apoštolská exhortácia Evangelii nuntiandi, bod 41; PAVOL VI., Príhovor k členom Pápežskej rady pre laikov (2. 10. 1974): AAS 66 (1974), str. 568. V príhovore pápež uviedol, že existujú štyri dôvody, pre ktoré sú Boží svedkovia fascinujúci a ďalej, že „svet očakáva priechod svätých“.

¹⁹ Prejav Jána Pavla II. biskupom Toskánska na návšteve „ad limina apostolorum“, 21. december 1981. [online]. [citované 15. februára 2015]. Dostupné na: <http://www.vatican.va/holy_father/john_paul_ii/speeches/1981/december/documents/hf_jp-ii_spe_19811221_vescovi-toscana_it.html>.

Pri inej príležitosti²⁰ spomenul svätú Gemmu Galgani, ktorá žila so zvláštnou intenzitou, v malosti a skrytosti, ako dielo zmierenia človeka s Bohom prostredníctvom účasti na Kristovom utrpení: ona neprispela tým, že by sa venovala zvláštnym vonkajším aktivitám, ale prostredníctvom úplného sebaobetovania sa.

Benedikt XVI. v homílii počas eucharistického slávenia pripomenul mladým, aby pri nasledovaní Krista a Márie mali odvahu pokory a aby sa pokorne zverili Pánovi, lebo to je spôsob, ako sa môžu stať poslušnými nástrojmi v rukách Pána a môžu mu dovoliť vykonať v nich veľké veci. Ako príklady uviedol mladých svätých, medzi ktorými aj svätú Gemmu Galgani.²¹

Ako už napovedá jej meno Gemma, ktoré ukrýva plno pokladov, tento klenot svätosti môže obohatiť našu kresťanskú nádej o svoje neoceniteľné svedectvo života.

2. Uplatnené metódy

Pri metóde výskumu som začala bibliografickým prieskumom ohľadne problematiky v oblasti spirituálnej teológie. Po prvom zhodnocení som si určila základné aspekty práce a hypotetický plán práce. Vychádzala som zo štúdií, ktoré patria nielen do oblasti spirituálnej a mystickej teológie, ale aj do oblasti dogmatickej teológie, histórie, prípadne psychológie. Preto výskum môže byť definovaný ako interdisciplinárny.

Predložená práca používa tie metódy, ktoré v oblasti spirituálnej teológie, aj v teológii vôbec sú pre sledovanú tému najpriliehavšie. Predovšetkým preferujem metódu naratívnu: videnie celku osobného príbehu traktovanej mystičky s akcentom pre rozprávanie jednotlivostí, ktoré vytvárajú časť deja, ktorý na seba postupne nadväzuje a rozvíja sa tak, že odhaľuje zmysel komunikácie.²² Na popísanie prostredia, ktoré obklopovalo Gemmu, používame historiografický popis (napr. pri predstavení situácie v

²⁰ Pri pastierskej návšteve Jána Pavla II. v Pise, Volterre a Luce: stretnutie Jána Pavla II. s klauzúrovanými kongregáciami arcidiecézy v Luce, *Sanktuár svätej Gemmy Galgani* – sobota, 23. september 1989. [online]. [citované 13. októbra 2014]. Dostupné na: <http://www.vatican.va/holy_father/john_paul_ii/speeches/1989/september/documents/hf_jp-ii_spe_19890923_claustali-lucca_it.html>.

²¹ BENEDIKT XVI.: Homília počas Eucharistickej koncelebrácie pri príležitosti pastierskej návštevy v Lorete (*Agorà dei giovani italiani*), Piana di Montorso, nedeľa 2. september 2007. [online]. [citované 13. októbra 2014]. Dostupné na: <http://www.vatican.va/holy_father/benedict_xvi/homilies/2007/documents/hf_ben-xvi_hom_20070902_loreto_it.html>.

²² O naratívnej metóde pozri WACKER, B. *Teologia narrativa*. Brescia : Queriniana, 1981; ALETTI, J. N.: *Il racconto come teologia*, Roma : EDR, 1996; SALVARANI, B. *In principio era il racconto. Verso una teologia narrativa*. Bologna : Edizioni EMI, 2004.

Taliansku a talianskej cirkvi, psychologický popis (pri predstavení osobnosti Gemmy) a synteticko-analytickú metódu pri teologicko-duchovnom odkaze Geminnej skúsenosti.

3. Originálnosť výskumu

Originálnosť predloženého výskumu vidím v tom, že hoci existuje veľa diel, ktoré popisujú život sv. Gemmy a v ktorých Gemma vystupuje ako mystička Kristovho utrpenia alebo vykúpenia, neexistuje žiadna monografia, ktorá by sa zaoberala kristocentrizmom v Gemminej skúsenosti, aspoň pokiaľ je mi známe.

V akom zmysle Ježiš Kristus zaujíma hlavné miesto v živote a v skúsenosti svätej Gemmy Galgani? To je otázka, na ktorú budeme chcieť dať v predkladanej práci odpoveď. Budeme sa snažiť pochopiť hlboký význam, zmysel a dôležitosť kristocentrickej skúsenosti Gemmy Galgani.

4. Podporné materiály

Hlavnými prameňmi, z ktorými pracujeme, sú predovšetkým *Denník svätej Gemmy, autobiografia, jej listy, jej prepísané extázy, jej Životopis (Biografia di Gemma Galgani, vergine lucchese)*, ktorý napísal otec Germano a svedectvo členov rodiny Giannini, v ktorej žila.

Pokiaľ ide o šírkosť nášho výskumu, odvolávame sa hlavne na texty z talianskeho a francúzskeho jazyka. Berieme do úvahy aj niektoré texty v anglickom, českom jazyku a tiež diela v slovenčine, ktorých je pomerne málo.

Z hľadiska teologickej relevancie sledujem spôsob vyhodnotenia, ktorý sa uplatňuje pri analogických analýzach niekoľkých hesiel mystičiek slávneho *Dictionnaire de Spiritualité*, kde dominuje úzus *nouvelle theologie*.²³

²³ O *nouvelle théologie* existuje už rozsiahla bibliografia, porov. METTEPENNINGEN, J.: *Nouvelle théologie. Four Historical Stages of Theological Reform Towards Ressourcement (1935–1965)*. In: FLYNN, G. – MURRAY, P. (ed.): *Ressourcement. A Movement for Renewal in Twentieth-Century Catholic Theology*, Oxford : OUP, 2012, s. 172–184. Ohľadne analýzy mystičiek používanej v *Dictionnaire de Spiritualité* pozri napr. ALVAREZ, T.: *Thérèse de Jésus (Sainte)*. In: *Dictionnaire de Spiritualité XV*, 1991, 616–618; SCHRADER, M.: *Hildegarde de Bingen*. In: *Dictionnaire de Spiritualité VII*, 1968/1969, 505–521.

5. Sledovaná štruktúra

Keďže existuje úzke prepojenie medzi skúsenosťou a osobnými, spoločenskými a kultúrnymi vplyvmi a pretože každá skúsenosť je spätá s individualitou osobnosti a viaže sa na osobitosť subjektu a na dobu, v ktorej žil, sa najskôr budeme v prvej kapitole venovať historicko-spoločenskému prostrediu Gemminho života. Preto chceme v stručnom prehľade obdobia medzi koncom devätnásteho storočia a začiatkom dvadsiateho storočia z historického, spoločenského a náboženského hľadiska spojiť postavu a odkaz Gemmy s historicko-spoločenskými súradnicami a teda zaradiť jej život a skúsenosť do historického kontextu, aby sme mali ucelenejší pohľad na Gemmu.

Jej krátky život (1878–1903) sa odohrával počas pontifikátu Leva XIII. Ide o veľmi citlivé obdobie nielen v dejinách Talianska, ale aj v cirkevných dejinách. V pretrvávajúcom konflikte medzi talianskym štátom a svätou stolicou sa zhoršil a vyostřil antiklerikalizmus. Ako reakcia v katolíckej klíme prevláda „defenzívna“ kultúrna klíma pozície proti zlu. V kultúrnom prostredí sa šírila racionalistická klíma, najmä v lekárskej a psychiatrickej oblasti rástol záujem o témy ako porucha vedomia a hystéria, ktoré sa rozšírili aj na náboženskú oblasť, najmä na mystické fenomény, o to viac, ak sa týkali žien.

Druhá kapitola zdôrazňuje príbeh úbohého ľudského života, ťažko skúšaného, uprostred malého mestečka. Z vonkajšieho pohľadu to bol jednoduchý, obyčajný život. A práve v tejto obyčajnosti, banalite každodenného života, uprostred malých vecí, prežila svoju svätosť, mimoriadnu mystickú skúsenosť v mimoriadnom spojení s Bohom. Jej život bol poznačený na jednej strane utrpením, chudobou, chorobami, nepochopeniami, na druhej strane mnohými darmi a mystickými javmi, ako napr. extázy, stigmy.

Gemma vo svojej nespornej jednoduchosti bola zložitou osobnosťou. Viacerým sa môže zdať ako obeť viacerých zložitejších mechanizmov pôsobiacich v nej, ako dielo Boha alebo diabla, pôsobenie podvedomia, nedôvera zo strany ľudí viery aj zo strany Cirkvi. Na jednej strane bola jednoduchým, čistým, úprimným dievčaťom, takmer bez rozumu a vôle, neschopným zostať v realite, ktoré sa utiekalo k upokojujúcemu duchovnému svetu, na druhej strane budeme vidieť v nej bojovnú, tvrdohlavú osobu so silnou vôľou, sebaironickú, schopnú bojovať s diablom, psychicky odolnú a silnú, ktorá nachádzala svoju silu práve v tom duchovnom svete, ktorý nebol vôbec upokojujúcim.

Keď budeme hovoriť o faktoroch, ktoré ovplyvnili Gemmu Galgani v jej

duchovnom živote, pokladáme za potrebné uviesť aj kresťanskú formáciu, ktorú jej poskytla rodina a rehoľné sestry sv. Zity (Oblátky Ducha Svätého). Primárne vzťahy utvárali jej relačnú vzťahovú myseľ, osobné videnie sveta a v niektorých ohľadoch položili základ pre jej duchovný rozmer. Kľúčovými postavami boli starí rodičia z otcovej strany a rodičia.

Ďalšie dôležité osoby, ktoré prispeli k formácii Gemmy, boli rehoľné sestry sv. Zity (Oblátky Ducha Svätého), najmä Camilla a Giulia. Práve ony zasvätili Gemmu do spirituality utrpenia. Ďalej tu bola rodina Gianniniovcov, najmä pani Cecília. V tejto rodine mohla slobodne prežívať svoj duchovný rozmer. Musíme spomenúť aj spovedníka Mons. Volpiho, ktorý bol v podstate skeptický, hlavne zo začiatku, voči jej duchovným prejavom. Nesmieme zabudnúť na doktora Pietra Pfannera, ktorý zúžil Gemminu mystickú skúsenosť na hystériu. Nakoniec treba spomenúť otca Germana, ktorý veril v Božie dielo a pôsobenie u Gemmy.

Gemma počas svojho krátkeho života prešla po celej trase mystickej cesty. V tejto práci budeme sledovať schému duchovného života, ktorú načrtol Gemme samotný Ježiš: láskyplná bolesť, bolestná bolesť, veľmi tmavá noc.

V tretej kapitole budeme skúmať pramene skúsenosti Gemmy Galgani, čiže analyzovať formy zbožnosti v dobe, kedy žila a ktoré ovplyvnili najviac jej spiritualitu. V tejto súvislosti môžeme spomenúť témy, ktoré sa stali dominantné v dobe, kedy žila Gemma: utrpenie Ježiša a Panny Márie, prebodnuté Ježišovo srdce, z ktorého vytekala krv, spravodlivý Boží hnev, potreba odčinenia a spoluvykúpenia, silné spojenie s Cirkvou, ktorá je atakovaná zvonka (antiklerikalizmus) a zvnútra (nehodní kňazi alebo zradcovia). Značný je aj počet náboženských inštitútov a rádov, ktoré vznikli v tomto období a sú založené na témach ako odčinenie, Najsvätejšie Srdce, pokánie.

Podobne je pre toto obdobie cez blahorečenia a svätorečenia príznačný aj druh svätosti predstavovaný ako vzor. Pre Gemmu je významný najmä proces Margity Márie Alacoque.²⁴ Okrem tohto treba spomenúť masívne oživenie mystiky medzi koncom

²⁴ Svätá Margita Mária Alacoque sa narodila 22. júla 1647 v dedinke Lauthecour vo východnom Francúzsku. Vo veku 24 rokov vstúpila do rádu Navštívenia Panny Márie, ktorý založil svätý František Saleský a svätá Jana Františka de Chantal, v Paray-le-Monial. Margite Márii Alacoque sa zjavilo Najsvätejšie Srdce Ježišovo roku 1673 ako živé Srdce v Ježišovom tele a symbolizovalo Ježišovu lásku k ľuďom. Dňa 16. júna 1675 sa jej zjavilo Srdce Ježišovo horiace láskou, Ježiš jej hovoril o láske odmietanej, ktorá žiada opätovanie. Posledné veľké zjavenie prebehlo 2. júla 1688. Svätá Margita sa s pomocou svojho duchovného vodcu jezuitu Claudia de la Colombiéra venovala šíreniu úcty k Božskému Srdcu. Sv. Margita zomrela 17. októbra 1690, keď mala 43 rokov. Dňa 18. septembra 1862 ju pápež Pius IX. vyhlásil za blahoslavenú a 13. mája 1920 pápež Benedikt XV. za svätú. BLANCHARD, CH. P.: *S. Marguerite Marie. Expérience et doctrine*, Paris : Editions Alsatia, 1961.

devätnásteho storočia a začiatkom dvadsiateho storočia. Mystika opäť vzbudzovala pozornosť a záujem a točil sa okolo tém ako Ježišovo detstvo, telesnosť Ježiša a Márie, rany a krv, hriech, utrpenie, odčinenie, mystický život podľa jasne definovaných štádií, „ja“ ako pasívny subjekt Božieho pôsobenia.

V štvrtej kapitole sa zameriame na kristocentrickú spiritualitu Gemmy Galgani. Gemma je silno sústredená na Ježiša, ktorú charakterizuje vášnivá láska k nemu. Táto láska stále viac a viac rastie, až kým sa Gemma nepremení na Ježiša ukrižovaného. Gemma prežívala svoju skúsenosť s mimoriadnou jednoduchosťou a takou dôvernosťou, s akou snáď nijaká mystička predtým. „Iba Ježiš (*solo Gesù*)“ je jediným centrom záujmu, okolo ktorého sa točí celý existenčný svet. Všetko je v nej kristocentricky zamerané.

Jej na prvý pohľad jednoduchý, nenápadný život, bol skutočným svedectvom o Kristovi, pretože konkrétnou skúsenosťou svojej existencie, hovorila o Kristovi a o jeho tajomstve. Gemma vo svojej mystickej skúsenosti dramaticky a reálne prežívala skutočne Ježišovo utrpenie. Ako málo svätých v dejinách kresťanstva, Gemma mala, telesne aj duchovne, účasť na Kristových bolestiach ukrižovaného Krista: vtlačenie stigmami, bičovanie, trním korunovanie, ťarchu kríža, ťarchu všetkých hriechov, smäd po spáse duší, diabolské vexácie, agóniu v Getsemanskej záhrade a opustenosť na kríži. To je cesta, ktorou ju viedol Ježiš sám, k úplnému pripodobneniu sa jemu.

Piata kapitola je venovaná teologickému a duchovnému odkazu Gemmy Galgani. Opíšeme Gemminu skúsenosť, v ktorých Ježiša vidí ako trpiaceho, plačúceho, s otvorenými ranami, krvácajúceho. Ježiš nie je len jednoduchým obrazom alebo spomienkou z minulosti, ale mystickou prítomnosťou. Z jej skúsenosti budeme vidieť, že Ježiš trpí stále, aj teraz za hriechy ľudí, za hriechy spáchané v prítomnosti, až do skončenia sveta a účasť na jeho utrpení predstavuje preňho útechu.

Kristus v skúsenosti Gemmy, nie je len príkladom, ku ktorému sa vracia v spomienkach a ktorého obdivuje, ale on sa jej darúva, jeho krv koluje v jej žilách a mení jej život v jej konkrétnej prítomnosti.

Prajem si, aby nič netušiaci čitateľ nereagoval povrchno na to, čo sa bude rozprávať neskôr o mimoriadnych daroch svätej Gemmy: aby na jednej strane nepokladal za nepravdepodobné či nemožné tie udalosti, ktoré sa udiali v živote svätej Gemmy a na druhej strane, aby neprešiel do opačného extrému a nezveličoval a nepreháňal nadprirodzené aspekty pozemského života tejto mladej svätice.

1 HISTORICKO-SPOLOČENSKÉ PROSTREDIE ŽIVOTA GEMMY GALGANI

Svätci sú z veľkej časti v rozpore s vlastnou dobou. Nebudeme brať do úvahy iba mesto Lucca, v ktorom sa nevyhnutne odráža politická, spoločenská, náboženská skutočnosť talianskeho štátu. Rozšírime geografický obzor a aj chronologické rozpätie, pretože svätec má vplyv, ktorý nielen prekračuje hranice miesta, kde sa narodil a pôsobil, ale presahuje svoju dobu a je predkladaný ako ideálny vzor pre nasledujúce storočia. Chronologické rozpätie tejto kapitoly určuje na jednej strane obdobie, ktoré viedlo k zjednoteniu Talianska a na druhej strane obdobie po zjednotení Talianska až po začiatky dvadsiateho storočia.²⁵

V tejto kapitole sa zameriame na historický kontext, v ktorom žila Gemma Galgani. Ona žila v historickom období, kedy už bolo zjednotenú Taliansko.²⁶ K vyhláseniu Talianskeho kráľovstva došlo 17. marca v roku 1861 prvým talianskym parlamentom, zvoleným v predchádzajúcom mesiaci január a zhromaždeným v Turíne. Na to reagoval pápež Pius IX. v encyklike *Iandum cernimus* z 18. marca 1861, deň po vyhlásení Talianskeho kráľovstva. Píše:

„Avšak bitka, ktorá sa vedie proti rímskemu pontifikátu, nesmeruje len k tomu, aby zbavila túto Svätú Stolicu a Rímskeho pápeža každého jeho civilného kniežatstva, ale sa snaží aj oslabiť a, keby to bolo možné, zbaviť sa úplne každej blahodárnej účinnosti na katolícke náboženstvo: a preto aj samotné Božie dielo, ovocie vykúpenia, a tú najsvätejšiu vieru, ktorá je najvzácnejším dedičstvom, ktoré k nám zostúpilo z nevýslovnej obety vykonanej na Golgote.“²⁷

²⁵ Porov. TREBILIANI, M. L.: S. Gemma, la spiritualità del suo tempo, la sua città. In: *Santa Gemma Galgani. Icona del Volto Santo. Studi e ricerche.* a cura di ZECCA, T. P.: Lucca : Monastero-Santuario Santa Gemma Claustrali Passioniste, s. 20 (Estratto da „*Mistica e misticismo oggi*“ Settimana di studio di Lucca, 8–12 settembre 1978, Roma 1979). Príspevok vyšiel aj v českom preklade od Michala Umlaufa TREBILIANI, M. L.: Svatá Gemma, spiritualita její doby a její rodné město. In: AA.VV.: *Studijní texty ze spirituální teologie II: Osoba – osobnost – osobitost.* Olomouc : Refugium, 2008, s. 212–223.

²⁶ O historických faktoch zjednotenia Talianska, ako aj obdobia, ktoré mu predchádzalo a obdobia, ktoré po ňom nasledovalo pozri ARNALDI, G. *Storia d'Italia.* Torino : Unione tipografico-editrice torinese, 1959; BARBAGALLO, F. – SABBATUCCI, G. – VIDOTTO, V. – COPPINI, R. P. – FULVIO, C.: *Storia d'Italia.* Roma Bari : Laterza, 1995; CEPPELLINI, V.: *Storia d'Italia.* Novara : De Agostini, 1991. DE BERNARDI, A. – GANAPINI, L. *Storia dell'Italia unita.* Milano : Garzanti, 2010; DE BERNARDI, A. – GANAPINI, L.: *Storia d'Italia.* Milano : B. Mondadori, 1996; DE SETA, C. *Storia d'Italia.* Torino : Einaudi, 1982; MACK SMITH, D. *Storia d'Italia.* Roma – Bari : Editori Laterza, 2000; MONTANELLI, I. – GERVASO, R. – CERVI, M.: *Storia d'Italia.* Milano : Rizzoli, 1959–1997; ROMANO, R. – VIVANTI, C. *Storia d'Italia.* Torino : Einaudi, 1976; ROSSI, P.: *Storia d'Italia.* Milano : U. Mursia, 1971.

²⁷ PIUS IX.: *Iandum cernimus* z 18. marca 1861. [online]. [citované 5.1.2014]. Dostupné na: <http://www.documenta-catholica.eu/d_1846-1878-%20SS%20Pius%20IX%20-%20Encicliche%20

1.1 Zjednotenie Talianska

Na začiatku devätnásteho storočia Taliansko nebolo zjednotené, ako ho poznáme dnes, ale rozdelené na mnoho menších útvarov: Lombardsko-Benátske kráľovstvo, Sardínske kráľovstvo, pápežský štát, Kráľovstvo Dvoch Sicílii, Modenské vojvodstvo, Vojvodstvo Massa-Carrara, Vojvodstvo Lucca, Parmské vojvodstvo, Toskánske veľkovoľvodstvo. Všetky tieto štáty, s výnimkou Sardínskeho kráľovstva, ktorému vládol Viktor Emanuel I., boli podriadené Rakúsku. Táto situácia spôsobovala, že Taliansko bolo málo rozvinutým polostrovom a ekonomicky zaostalé v porovnaní s ostatnými európskymi krajinami.

V tejto atmosfére sa začalo *Risorgimento (Obrodenie)*,²⁸ obdobie, v ktorom obyvatelia polostrova vytvorili iniciatívy na zjednotenie územia. O myšlienku zjednotenia Talianska sa usilovali vlastenci, ktorí sa zhromažďovali v tajných spolkoch. Hlavným tajným spolkom v tej dobe bola *Carboneria*.²⁹ Jej členovia, karbonári, vykonávali činnosť tajne pred obavou zo zatknutia a uväznenia Rakúšanmi.

Spomedzi všetkých vlastencov, ktorí sa usilovali v období Risorgimenta o zjednotenie Talianska, spomenieme Silvia Pellica,³⁰ spisovateľa, ktorý napísal slávne pamäte *V mojom väzení (Le mie prigionì)*,³¹ príbeh o dobe, kedy bol väzňom Rakúšanov, Druhý vlastenec, Giuseppe Mazzini,³² ktorý založil hnutie *Mladé Taliansko*

%20IT.pdf>.

²⁸ Risorgimento (Obroda) je politicko-kultúrne hnutie, ktoré vedie k nezávislosti Talianska, vyvinuté predovšetkým v rokoch 1815 až 1861, teda v období medzi Viedenským kongresom a zjednotením Talianska.

²⁹ Carboneria bola tajná spoločnosť, ktorá zohrala hlavnú úlohu v prvej fáze Risorgimenta a šírila túžbu po nezávislosti vznikla v Neapole počas prvých rokov devätnásteho storočia, založená na vlasteneckých a liberálnych hodnotách. Názov carboneria pochádza z toho, že sektári boli karbonári, čiže predávali uhlie.

³⁰ Silvio Pellico (1789–1854) bol šéfredaktorom hlavného talianskeho časopisu národného obrodzenia *Conciliatore*, ktorý financoval Federico Confalonieri a Luigi Porro v Miláne. Preslávil sa v roku 1815 tragédiou *Francesca da Rimini*, bol karbonár od roku 1820, zatknutý za sprisahanie proti rakúskej ríši v októbri 1820, odsúdený na smrť vo februári 1822, vyšetrovateľmi bol pokladaný za základný bod sprisahania za slobodu a nezávislosť Talianska. Bol živou, nápaditou, kreatívnou osobou, prorokom Európy národov. (MOLA, A. A.: *Silvio Pellico carbonaro, cristiano e profeta della nuova Europa*, Milano : Bompiani, 2005.)

³¹ Člení sa v časovom rozpätí od 13. októbra 1820, kedy autor Silvio Pellico bol zatknutý v Miláne do 17. septembra 1830, dňa jeho návratu domov. V knihe Pellico opisuje svoju skúsenosť z väzenia najskôr v Piombi v Benátkach a neskôr vo väzení na Špilberku v Brne, spolu s priateľom Piero Maroncellim po zmene trestu smrti na trest v drsnom väzení. Rukopis diela *Mie prigionì* sa uchováva v Národnom múzeu Obrodzenia v Turíne (Museo Nazionale del Risorgimento). Dielo vyšlo v preklade J. V. Havlíčka pod názvom *V mojom väzení v Skalici*, Tlačou a nákladom Jozefa Škarnicla, 1870.

³² Giuseppe Mazzini (1805–1872) začal svoju politickú činnosť ako člen tajného vlasteneckého spolku Carboneria, kde sa dostal do styku s revolučnou politikou. Bojoval za zjednotenie talianskych štátov proti autokratickému režimu Rakúska na základe liberálneho nacionalizmu, založeného na princípe „sebaurčenia národa“. Založil tajné spolky „Mladé Taliansko“ (v tal. Giovine Italia) a „Mladá Európa“ (v

(*Giovine Italia*), kým bol v exile v Španielsku, si želal nezávislé a republikové Taliansko.

Zjednocovanie nebolo pokojným procesom, ale dôsledkom revolučných hnutí,³³ ktoré však neboli dostatočné, ale boli nutné tri vojny za nezávislosť (v rokoch 1848–49, 1859 a 1866), aby sa dosiahlo zjednotenie Talianska. Prvá vojna za nezávislosť vypukla v roku 1848, keď Sardínsky kráľ, Carlo Alberto, na žiadosť lombardských vlastencov vyhlásil vojnu Rakúsku, v ktorej spočiatku vyhrával, nakoniec však utrpel porážku a kráľovstvo musel prenechať synovi Viktorovi Emanuelovi II.

Druhá vojna za nezávislosť vypukla v roku 1859 a viedla k oslobodeniu Lombardska a Sicílie. Oslobodenie Sicílie sa udialo zásahom Giuseppe Garibaldiho, ktorý mal vojsko pozostávajúce z tisíc mužov, výprava je známa ako „expedícia tisícky“. V roku 1861 bolo vyhlásené Talianske kráľovstvo a hlavným mestom sa stal Turín. Taliansku ešte chýbali Benátsko a Látio.

S treťou vojnou za nezávislosť bolo oslobodené Benátsko. V roku 1871 strelci dorazili do Ríma, cez medzeru v hradbách a obsadili Rím. S presťahovaním hlavného mesta do Ríma bol ukončený proces zjednotenia Talianska.

Po zjednotení sa nový štát ocitol nepripravený a neschopný riešiť početné problémy územia dvanásťkrát väčšieho ako Piemonte. Talianske kráľovstvo malo obrovské nerovnováhy. Piemontské zákony, ktoré sa rozšírili na celé územie, boli vzdialené a často nepochopiteľné pre mnohých občanov nového Talianska. V roku 1861 bolo 21 000 000 obyvateľov, z ktorých 16 800 000 analfabétov; boli rozdielne meny, legislatívne systémy, jazyky a dialekty.

Mnohé storočia cudzej nadvlády, ťažkosť spojená s rýchlym cestovaním, nedostatok komunikačných prostriedkov na šírenie správ prispeli k tomu, že obyvatelia polostrova mali rozdielnu mentalitu a zvyklosti. Taliansky jazyk poznalo iba niekoľko málo ľudí, ktorí sa ho mohli naučiť cez knihy. Taliansko bolo síce politicky zjednotené, ale v skutočnosti Taliani z rôznych regiónov ešte nepochopili, že sú súčasťou zjednoteného štátu.

Aristokracia namiesto riešenia problémov s veľkými plochami pozemkov, sa

tal. *Giovine Europa*), ktoré proklamovali ideály jednoty a slobody. (Porov.: MAZZINI, G. *Pensieri sulla democrazia in Europa*. Milano: Feltrinelli, 2005; MAZZINI, G.: *Lettere slave e altri scritti*. Milano : Bilibon, 2007).

³³ V roku 1820–21 sa Neapol a Piemont pokúsili o povstanie, ale boli potlačené Lombardsko-Benátskym kráľovstvom; revolučné hnutia v roku 1830–31 v Taliansku sa vyznačovali vzburami v Parmskom a Modenskom vojvodstve a v niektorých mestách pápežského štátu, jeden z vlastencov zapojených do nepokojov bol Ciro Menotti; revolučné hnutia v roku 1848 predstavujú tretiu revolučnú vlnu po revolučných hnutiach v roku 1820 a v roku 1830.

oddávala životu v radovánkach, luxuse a prepychu. Pôda bola na juhu zanedbaná a dávala sa prednosť pastierstvu pred poľnohospodárstvom, pretože to bolo lacnejšie a umožňovalo to nechať pôdu neobrábanú, ktorá by mohla dať prácu tisícom roľníkom.

Chudobní roľníci na juhu Talianska podporovali Garibaldiho vojenskú výpravu, pretože dúfali, že sa zlepšia ich životné podmienky pri vykonávaní pozemkovej reformy, ktorá by rozdelila najchudobnejším ľuďom pozemky, ktoré sú často nevyužívané a vo vlastníctve veľkých vlastníkov pozemkov.

V skutočnosti sa však ani po zjednotení na juhu nič nezmenilo. Veľká pozemková reforma a rozdeľovanie pozemkov nebolo v programe nového štátu.

K zvýšeniu nespokojnosti obyvateľov, najmä v južných oblastiach prispelo aj zavedenie povinnej vojenskej služby na určitú dobu. V čase Bourbonovcov, v Kráľovstve oboch Sicílii, vojenská služba nebola povinná; v Talianskom kráľovstve trvala naopak päť rokov.

Odchod mladých ľudí značne spôsoboval škody rodinám, pretože ich pripravil o ich pomoc pri práci na poli.

1.1.1 Politické problémy

Problémom bolo, že Talianskemu štátu po zjednotení v roku 1861, chýbal ešte Rím a Benátsko. O Benátsku sa dalo aj diskutovať, či ho pripojiť alebo nie, ale pravicová vláda sa necítila na to, aby pripojila Rím, pretože okrem toho, že by sa postavila proti Francúzsku, ktoré chránilo Rím, by riskovala, že pôjde proti celému katolíckemu svetu. Iniciatívu prebral Garibaldi na vyriešenie problému s Rómom. Urobil dve výpravy, prvú v roku 1862, kedy Garibaldi zorganizoval na Sicílii súkromné vojsko a keď sa vylodil v Kalábrii, Francúzi sa dozvedeli o Garibaldiho plánoch a požiadali taliansku vládu, aby ho zastavili a preto talianska vláda napadla Garibaldiho vojsko pri Aspromonte, pričom bol ranený aj Garibaldi do nohy, následne zatknutý a odsúdený, avšak neskôr mu bola udelená amnestia.

V roku 1865 Francúzi požiadali Taliansko, aby sa zrieklo Ríma ako hlavného mesta, tak si Taliani vybrali Florenciu. V roku 1867 Garibaldi znovu podnikol výpravu, ale tento raz zorganizoval tajné vojsko v Látii, ale aj tu bol porazený, nakoľko okrem pápežovho vojska, proti nemu zasiahlo aj francúzske vojsko. V roku 1870 Francúzsko bolo napadnuté Nemcami, ktorí chceli Alsasko a Lotrinsko. Garibaldi išiel do boja po

boku Francúzov, musel stáť na strane utláčaných. Kým talianska armáda využila tento konflikt, aby vojensky napadla Rím, Viktor Emanuel vstúpil do Ríma. V roku 1870 pápež neuznal taliansku autoritu, čiže neuznal Rím ako hlavné mesto Talianska, vznikla tak rímska otázka:³⁴

Kráľ vydal dňa 13. mája 1871 garančný zákon,³⁵ ktorý sa inšpiroval princípom Cavoura „v slobodnom štáte slobodná cirkev“, teda princípom odluky štátu od Cirkvi, aj keď vo svetle štatútu, ktorý uznával katolícke náboženstvo ako štátne náboženstvo. Zákon sa inšpiroval liberálnymi princípmi, pápežovi zaručoval slobodu a nezávislosť, udelil mu pocty panovníka, s právom mať vlastné diplomatické zastúpenie. Svätej Stolicy bola pridelená dotácia rovnajúcej sa jeho svetskej moci, bola uznaná extrateritorialita vatikánskeho i lateránskeho paláca a aj paláca v Castelgandolfo; uznala sa úplná nezávislosť kléru od akejkoľvek kráľovskej kontroly.

Po jedenástich storočiach sa vytratila svetská moc pápežov.³⁶ Pápež na to odpovedal zákazom *Non expedit*, čiže pápež neprijal nič a navyše bránil katolíkom miešať sa do politiky.

1.1.2 Ekonomické problémy

Nové Talianske kráľovstvo bolo v ťažkej ekonomickej situácii. Dlh v štátnom rozpočte bol obrovský, pretože nielen Piemont sa veľmi zadlžil kvôli vojne v roku 1859, ale po zjednotení Talianskeho štátu musel prijať aj dlhy tých štátov, ktoré boli pripojené.

³⁴ Politicko-náboženská nezhoda medzi talianskym štátom a Apoštolským stolcom, ktorá vznikla vyhlásením zjednotenia Talianska (1861) a po obsadení Ríma armádou (1870). Keď cirkevný štát zanikol, Pius IX. (1846 – 1878), obeť zjednotenia talianskeho štátu, sa považoval za „vatikánskeho väzňa“ a odmietal akékoľvek návrhy na kompromis pre urovnanie sporu. Talianska vláda mu zaručila takzvanými *Leggi delle Guarentigie* z 13. 5. 1871 plnú slobodu a nedotknuteľnosť pri riadení cirkvi, pocty a výsady panovníka, používanie vatikánskeho paláca a záhrad a ďalších budov s výlučným vlastníckym právom, a sľúbila okrem toho primerané odškodnenie. Pápež sa bránil encyklikou *Ubi nos* z 15. 5. 1871 a „uchvatiteľ“ dal do kliatby. Pápež pripojil *Non expedit* z 1874, ktorým sa katolíkom zakazovalo zúčastniť sa politických volieb. Tento zákaz bol sťažný r. 1886 a odvolaný až Píom X. v r. 1905. Rímska otázka bola definitívne vyriešená podpísaním lateránskych zmlúv (11. 2. 1929) medzi talianskym štátom a Apoštolským stolcom. O rímskej otázke pozri MARETTA, S.: La questione romana. In: *Cristiani d'Italia. Chiese, società, stato 1861–2011*, a cura di A. Melloni, Istituto della Enciclopedia Italiana Treccani, Roma 2011, s. 641–654.

³⁵ Hlavným nedostatkom tohto zákona bol fakt, že išlo o jednostranné opatrenie, o dokument, ktorý poskytl Taliansko Svätej Stolicy bez vyjednávania, bez predchádzajúceho vzájomného uznania obidvoch strán. Nešlo teda o dohodu medzi dvoma panstvami ani o dohodu s medzinárodnou zárukou zo strany európskych mocností. Bola to skutočnosť talianskej vnútornej politiky, upravená pomocou obyčajného zákona, ktorý mohol byť parlamentom kedykoľvek stiahnutý. SARRETTA, M.: Di fronte alla nascita del Regno d'Italia: Pio IX da „socio fondatore“ a „prigioniero del Vaticano“. In: PAIANO, M. (a cura di): *Cattolici e Unità d'Italia: tappe, esperienze. Problemi di un discusso percorso*, Cittadella Editrice Assisi, s. 197.

³⁶ 20. september 1870 znamenal koniec svetskej moci pápežov.

Nemohli sa znížiť ani výdavky, pretože bolo potrebné budovať cesty a školy, zavlažovania, železničnú a cestnú sieť. Na vyrovnanie rozpočtu boli uložené vysoké dane. Ľudia najviac nenávideli daň z mletia: muselo sa štátu platiť daň za každé kilo obilia, ktoré sa prinieslo zomlieť do mlyna. Táto daň spôsobila nárast cien chleba a viedla k hladu chudobných, ktorí mohli jesť iba chlieb, pizzu a polentu a tak sa vytvoril fenomén lúpežníctva a emigrácie.

1.1.3 Spoločenské problémy

Taliansko sa rozhodlo pre centralizmus³⁷ a zanechalo autonómie, čo však znamenalo rozmanitosť a rozdielnosť a hlavne medzi severnou oblasťou a južnou oblasťou zjednoteného Talianska. Na juhu Talianska sa neplatili dane, nakoľko ich Bourbonovci nežiadali, ale ani nedávali služby. Naopak nový taliansky štát žiadal dane.

Tvárou v tvár zúfalým životným podmienkam roľníkov a juhu Talianska začali oplakávať bourbonovskú vládu, búrili sa, organizovali sa v skupinách, skrývali sa v horách a v lesoch a stali sa lupičmi: napádali, okrádali dediny a cestujúcich. K nim sa pripojili bývali garibaldovci a bourbonovskí vojaci, ktorých vojská boli rozpustené.

Talianska vláda namiesto toho, aby sa usilovala o zlepšenie životných podmienok, ktoré viedlo mnoho ľudí k zbojníctvu, vyslala na juh do boja proti nim vojsko so 120.000 vojakmi, vojensky obsadila regióny na juhu a potlačila vojnu veľkým krviprelieváním. Na konci roku 1864 zbojníctvo bolo čiastočne eliminované, ale nebol vyriešený hlavný problém, ktorý ho rozpútal: chudoba roľníkov na juhu.

Ďalším problémom takmer vo všetkých regiónoch Talianska bol veľmi rozšírený analfabetizmus, hlavne na juhu, kde museli deti začínať skoro s prácou. Iba v Piemonte, v Lombardsku a v Benátsku, kde rakúska vláda zaviedla bezplatné vzdelávanie od šiestich do trinástich rokov, situácia bola lepšia. Talianske kráľovstvo sa snažilo riešiť problém analfabetizmu prijatím piemontským zákonov o verejnom školstve. Tieto

³⁷ Mnohí politici Risorgimenta, ako Cattaneo, uvažovali o štáte federálnom, čiže takom, ktorého usporiadanie by umožňovalo starým talianskym štátom, aby si vládli sami. Každý štát by mal potom politickú autonómiu. O tom istom, o autonómnych regiónoch uvažoval aj Cavour. Ale táto voľba sa zdala historickej pravici nebezpečná: dosiahnuté zjednotenie sa mohlo dostať do krízy. Bolo bezpečnejšie vytvoriť centralistický štát, čiže taký štát, ktorý by riadil celé Taliansko pomocou silnej centrálnej moci. Na celé Talianske kráľovstvo sa rozšíril albertínsky štátut a zákony platné v Sardínskom kráľovstve. V podstate nové Talianske kráľovstvo bolo obrovskou expanziou starého Sardínskeho kráľovstva. Nakoľko, že kráľ Vittorio Emanuele sa naďalej nazýval „druhý“ a nie „prvý“, ako by bolo logické, keby vznikol nový štát. Z tohto dôvodu historická pravica bola obvinená z „piemontizmu“, čiže z toho, že myslí na Taliansko ako na veľký Piemont.

zákony zverovali obciam výdavky na budovanie a riadenie školských inštitúcií. Ale v mnohých oblastiach, hlavne na juhu, nedostatok peňazí zabránil obciam budovať školy. Ďalším problémom bol nedostatok tried a učiteľov a k tomu sa pridružil navyše samotní rodičia nechceli, aby ich deti chodili do školy, pretože mali pomáhať pri práci na poli alebo pomocníci v sírnych baniach.

Ani hygienická a zdravotná situácia nebola najlepšia. Bolo nutné bojovať proti epidémiam týfusu a cholery, ktoré každoročne vypukli v dôsledku nedostatku pitnej vody a efektívnej kanalizácie, okrem toho museli čeliť dvom vážnym chorobám: malárii a pellagre.

Jedným z najbolestnejších javov zjednoteného Talianska bola emigrácia, opustenie krajiny kvôli práci v zahraničí. Okolo roku 1876, Talianov, ktorí emigrovali kvôli práci a lepším životným podmienkam, bolo každoročne približne stotisíc. Odchádzali väčšinou do Francúzska a do iných európskych štátov; zvyčajne sa vracali do Talianska, keď si nasporili peniaze. Neskôr emigrovali hlavne roľníci a nádenníci do južnej Ameriky a potom do Spojených štátov: táto emigrácia nepredpokladala návrat. Lodné spoločnosti, ktoré mali zisk z prepravy emigrantov, propagovali potrebu pracovnej sily v zahraničí a vysoké mzdy. Mnohí odchádzali za prácou do nových krajín, ale často tam našli chudobu ako vo svojej krajine. Emigranti posielali svoje úspory rodinám, ktoré zostali v Taliansku.

1.2 Prvých štyridsať rokov zjednoteného Talianska

Nový taliansky štát vyzeral ako rozšírenie Sardínskeho kráľovstva, ani Viktor Emanuel II. nezmenil svoje meno po tom, čo sa stal kráľom. Piemontská ústava bola rozšírená na celý polostrov spolu s Albertínskym štatútom a piemontským volebným zákonom, ktorý umožňoval hlas iba plnoletým mužom schopným čítať a písať.

1.2.1 Politická situácia a priemyselný vývoj

Zjednotenie Talianska však nebolo pevné. V roku 1861 zomrel Cavour a jeho nástupcovia nasledovali jeho kroky a vytvorili takzvanú historickú pravicu.³⁸ Proti nim

³⁸ Politické zoskupenie, ktoré ako prvé vládlo v Taliansku, sa označovalo termínom historická pravica. Obdobie historickej trvalo pätnásť rokov od roku 1861 do roku 1876. Toto politické zoskupenie tvorili liberálni politici uzavretí pred demokratickými ideálmi. Boli to nástupcovia Cavoura a ako Cavour sa

stála historická ľavica.³⁹

Termínom historická pravica sa neoznačuje pravica v súčasnom význame slova, ale liberálny umiernený prúd, ktorý bol veľmi dôležitý v období zjednocovania Talianska. Museli riešiť početné problémy ako napríklad zbojníctvo tvorené zo skupín zbojníkov ako aj sprisahancov, ktorí chceli pozemkovú reformu. Vláda potlačila násilím tento šíriaci sa jav. Následne sa zriekla liberálnej politiky a okresy boli zverené pod kontrolu prefekta, ktorý sa stal zodpovedným za prevádzkovanie obcí. Čo sa týka ekonomickej politiky, boli strhnuté colné bariéry a rozšírená železničná sieť. Ďalší problém, ktorý musela historická pravica riešiť bol deficit zapríčinený vojnami za závislosť. Preto uložila nové dane, vrátane dane z mletia, ktorá spôsobila nové povstania roľníkov. Až v roku 1875 verejný dlh bol ozdravený, ale napriek tomu historická pravica bola v nasledujúcich voľbách porazená pre nespokojnosť zapríčinenú počas jej vlády.

A tak v roku 1876 nastúpila do vlády na čele s Depretisom⁴⁰ historická ľavica.⁴¹ Jej program obsahoval zrušenie dane z mletia, rozšírenie volebného práva a povinnej školskej dochádzky. Tieto reformy sa aj uskutočnili: volebné právo sa rozšírilo z 2 na 7% obyvateľstva a povinná školská dochádzka bola predĺžená na základné dva roky. Čo sa týka zahraničnej politiky, bol uzatvorený obranný pakt Trojspolok medzi Talianskom, Nemeckom a Rakúskom, začalo sa s kolonializmom, s úmyslom zvýšiť prestíž polostrova pred zahraničnými štátmi a poskytnúť nezamestnaným prácu.

V roku 1887 sa Crispi⁴² stal predsedom rady. Len čo nastúpil do vlády, rozhodol

domnievali, že demokratické myšlienky sú nebezpečné. Zvlášť boli proti všeobecnému volebnému právu. V prvom talianskom parlamente mala historická pravica približne 80% poslancov.

³⁹ Politika historickej pravice (1861–1876) „sa vyznačovala od začiatku úmyslom oslabiť z politických a finančných dôvodov moc Cirkvi, ale do istej miery, čiže do tej miery, kedy by také oslabenie nemalo za následok stratu ideologického vplyvu zo strany Cirkvi, ktorý muži z pravice vo vláde, väčšinou katolíci, považovali za nutnú z náboženských dôvodov aj z dôvodov sociálneho zachovania.“ (VERUCCI, G.: *L'Italia laica prima e dopo l'unità. 1848–1876*, Roma–Bari : Laterza, 1996, s. 79).

⁴⁰ Agostino Depretis (1813–1887), taliansky politik, v roku 1848 bol zvolený za poslanca do subalpínskeho parlamentu. Depretis bol ministrom vnútra Talianska (1878, 1878–1879, 1879–1887), ministerský predseda Talianska (1876–1877, 1877–1878, 1878–1879, 1881–1887) a minister zahraničných vecí Talianska (1878–1879, 1885, 1887). CAROCCI, G. *Agostino Depretis e la politica interna italiana dal 1876 al 1887*, Torino, 1956; TALAMO, G. *La formazione politica di Agostino Depretis*, Milano, 1970.

⁴¹ Historickú ľavicu, ktorá vládla v Taliansku od roku 1876 do roku 1896, tvorili liberáli otvorení demokratickým myšlienkám: čiže naklonení k rozšíreniu volebného práva na stále väčší počet ľudí (avšak bez dosiahnutia všeobecného volebného práva). Boli dedičmi Mazziniho a Garibaldiho. Najvýznamnejší členovia historickej pravice boli: Bettino Ricasoli, Urbano Rattazzi a Quintino Sella, Marco Minghetti, Stefano Jacini a Visconti Venosta.

⁴² Francesco Crispi (1818 – 1901) bol štátnikom s rôznymi politickými postojmi nadobudnutými počas života. Bol vedúcou osobnosťou medzi sicílskymi demokratmi, neskôr štátnym tajomníkom Garibaldiho na Sicílii, ľavicovým poslancom Parlamentu, antiklerikálny, zástanca všeobecného volebného práva,

sa posilniť výkonnú moc a teda postavu predsedu rady a vďaka početným súhlasom, ktoré mal v parlamente, zvládal byť súčasne predsedom rady a ministrom zahraničných vecí a vnútra. V roku 1888 volil do funkcie starostu vo veľkých obciach a predsedu v okresoch. V roku 1889 vydal nový trestný zákon, ktorý zrušil trest smrti a nahradil ho doživotným trestom. V roku 1890 zriadil organizácie na podporu núdznych. Posilnil Trojspolok, začal prenikať do Somálska a založil prvú taliansku kolóniu, Eritreu. Jeho vláda však v roku 1891 padlo a o rok neskôr nastúpil k moci Giolitti.⁴³

Giolitti bol veľmi tolerantný voči hnutiu *Fasci siciliani*,⁴⁴ ktoré chcelo dať hlas roľníkom aj robotníkom. Stratil kvôli tomu podporu stredného stavu a tak v roku 1893 musel rezignovať. Nasledoval opäť Crispiho, ktorý hneď rozpustil hnutie *Fasci siciliani* a zakázal socialistickú stranu. Crispi sa okrem toho pokúsil o koloniálnu expanziu do Etiópie, ale séria porážok znamenala koniec jeho vlády.

Pokiaľ ide o priemyselný vývoj talianskeho polostrova, ten bol možný vďaka nahromadeniu finančnému kapitálu, ktorý bol v prvých 20 rokoch zjednotenia. Na začiatku premena Talianska na priemyselnú krajinu bola veľmi pomalá a najväčším sektorom zamestnanosti bol textilný priemysel. Potom sa v posledných desaťročiach devätnásteho storočia zvýšil príjem *pro capite* a na vidieku mnohí roľníci boli nútení presťahovať sa do miest, lebo prekonal rovnováhu medzi produkciou a dopytom. Lenže niektoré faktory bránili priemyselnému vzletu ako nedostatok surovín, Taliansko nemalo uhlie, ktoré bolo dôležité pre industrializáciu a nedostatok finančného systému, ktorý by mohol podporiť podniky. Okolo roku 1887 niektorí podnikatelia odštartovali priemyselný vývoj. Neskôr začali vznikať aj dovtedy neznáme sektory na polostrove ako mechanický, v roku 1899 bola založená v Turíne prvá talianska automobilka FIAT.

Prvá skutočná dobre zorganizovaná strana v Taliansku bola socialistická, ktorá vznikla v Janove v roku 1892. Spočiatku sa strana inšpirovala anarchickými ideálmi, ale vzhľadom k zlyhaniu povstaleckých hnutí bola založená talianska robotnícka strana, ktorá sa rozhodla zúčastniť na politickom živote a použiť legálne spôsoby. Túto stranu však Crispi rozpustil takmer okamžite, a to isté sa týkalo aj socialistickej strany, ktorá však pokračovala vo svojej činnosti. Ku koncu storočia pápež Lev XIII. pozval

neskôr monarchický a autoritatívny zástupca umiernenej ľavice pri moci. Roky prvých dvoch vlád Crispi (august 1887 – február 1891) boli v znamení dôležitých rozhodnutí vo všetkých oblastiach národného života. ARDAU, G. *Francesco Crispi*, Milano, 1939; SANTANGELO, P. E. *Francesco Crispi*, Milano, 1946; GRILLANDI, M. *Crispi*, Torino, 1969; FALZONE, G. *Crispi. Una esperienza irripetibile*, Palermo, 1970.

⁴³ Giovanni Giolitti (1842-1928) bol taliansky politik, viackrát predsedom Rady ministrov.

⁴⁴ Demokratické a socialistické ľudové hnutie, ktoré vzniklo na Sicílii v rokoch 1891 až 1893, na organizovanie roľníkov, robotníkov a baníkov a to najmä v oblasti sírnych baní

katolíkov k účasti na politickom živote, aby zabránil bezpráviu kapitalizmu.

1.2.2 Lucca v zjednotenom Taliansku

Lucca je mestom Svätej Tváre, svätej Zity, svätého Jána Leonardiho, blahoslavenej Eleny Guerry, blahoslavenej Márie Domenicy Brun Barbantini a svätej Gemmy Galgani. Keď sa narodila Gemma v roku 1878, Lucca už patrila pod nový Taliansky štát. Až do napoleonskej doby bola Lucca autonómnym štátom, olygarchickou republikou schopnou dosiahnuť a zachovať prijateľnú rovnováhu medzi svetskou a náboženskou mocou.

1.2.2.1 Lucca: krátky historický exkurz

Svoju autonómnú tradíciu, ktorú nadobudla od roku 1369 oslobodením sa spod nadvlády Pisy, Lucca stratila pripojením k Toskánskemu veľkovojsvodstvu v októbri 1847.⁴⁵ Toto pripojenie, hoci si našlo sympatie u menšiny demokratických liberálov, zle znášali obyvatelia a zvlášť šľachta a konzervatívny klérus. Nespokojnosť vznikla z dôvodu straty moci, prestíže a ekonomických zdrojov mesta. Zvlášť “v cirkevnej rovine sa okamžite vytvorilo silné napätie medzi diecézou, ktorú predstavoval kapitulárny vikár monsignor Paolo Bertolozzi, a medzi vládou vo Florencii, ktorá chcela, logicky zo svojho uhla pohľadu, rozšíriť na okres Lucca toskánske jurisdikčné zákony”⁴⁶ Obyvatelia Luccy sa nechceli vôbec podriaďovať, pretože táto legislatíva vážne porušovala práva Cirkvi.⁴⁷

V tom období sa rozlišovali tri hnutia: umiernené, republikánske (liberálnej povahy) a klerikálno-konzervatívne. Klerikálno-konzervatívne hnutie sa stalo víťazom politických volieb, é vyhlásil veľkovojsvoda Leopold pre toskánsky parlament. Víťazstvo, najmä na vidieku podporila propaganda farárov.⁴⁸

⁴⁵ Dňa 4. októbra 1847 bola podpísaný dohovor, ktorý spojil Vojvodstvo Luccy s Toskánskym Veľkovojsvodstvom pod vládou Leopolda II. (1797–1870). Pre Luccu to bol tvrdý úder, asi po siedmych storočiach stratila svoju autonómiu TUBALDO, I.: *Una donna coraggiosa. Tra restaurazione e rinnovamento*, orno : Effatà Editrice, 2000, s. 30).

⁴⁶ LENZI, L.: *Fede, Chiesa e libertà nelle pastorali di monsignor Arrigoni*, Lucca : Pacini Fazzi Editore, 1991, s. 52.

⁴⁷ FARINELLI, G. – GIANNINI, G.: *Amore vuole amore. Vita, scritti ed eredità spirituale di santa Gemma Galgani*, Milano : Edizioni Ares, 2013, s. 16.

⁴⁸ RICCI, L.: *La croce monumentale di Brancoli*, Lucca : La Modernografica Editrice, 1999, s. 20. FARINELLI, G. – GIANNINI, G.: *Amore vuole amore. Vita, scritti ed eredità spirituale di santa Gemma*, s. 16.

Lucca, napriek svojej strate nezávislosti, sa domnievala, že Toskánsko bude schopné odporovať zjednocovaciemu procesu Obrodenia, avšak v apríli 1859 bol Leopold II. nútený k úteku a ľudovým hlasovaním roku 1860 bolo Toskánsko pripojené k Piemontu.⁴⁹ Lucca patrila od roku 1861 pod nový Taliansky štát pod vládou Savojoyvcov, do ktorého bolo Veľkovoľvodstvo začlenené od roku 1860.

1.2.2.2 Cirkev v Lucca: arcibiskupi Giulio Arrigoni a Nicola Ghilardi

Cirkev v Lucca v druhej polovici devätnásteho storočia bola riadená dvoma dôležitými arcibiskupmi: prvým bol Giulio Arrigoni, ktorý riadil diecézu dvadsaťpäť rokov (1850–1875) a druhým Nicola Ghilardi, ktorý ju riadil od roku 1875 do roku 1904, teda v období, kedy žila Gemma Galgani.

Monsignor Arrigoni vykonal rozsiahlu pastoračnú prácu zameranú na náboženskú akulturáciu dospelých a mládeže a venoval osobitnú pozornosť spiritualite kléru, predovšetkým starostlivou a dôkladnou prípravou seminaristov. Bol to prvý arcibiskup Luccy, ktorý používal pastierske listy v značnej miere ako častý komunikačný nástroj a dokonca ako najvhodnejší spôsob jeho dialógu s diecézou a po roku 1859 aj s verejnou mienkou vo všeobecnosti.⁵⁰

Vyhlasenie Talianskeho kráľovstva 17. marca 1861 a neskôr dobytie Ríma 20. septembra 1870 a ľudové hlasovanie z 2. októbra znamenali koniec svetskej moci pápežov a začiatok problémov vo vzťahu medzi štátom a Cirkvou. Pius IX., ktorý exkomunikoval Savojoyvcov, neuznal Taliansky štát, pretože bol vytvorený aktom revolučnej sily; odmietol podmienky, ktoré mu boli uložené a dobrovoľne sa uzatvoril vo Vatikáne. Vyzval veriacich, aby sa nezúčastnili (*Non expedit*) na politickom živote a aby nehlasovali. Katolíci sa stávali čoraz viac nekompromisní.⁵¹

Tento opozičný postoj Cirkvi voči laickému štátu sa odrážal aj v meste. Monsignor Arrigoni, ktorý sa postavil proti rozšíreniu zákonov Toskánskeho veľkovoľvodstva na Luccu a usiloval sa zachrániť autonómiu Cirkvi,⁵² sa ocitol v extrémnej ťažkosti s novým štátom. V pastierskom liste z pôstneho obdobia z roku 1871

⁴⁹ TUBALDO, I. *Una donna coraggiosa. Tra restaurazione e rinnovamento*, s. 30.

⁵⁰ LENZI, L.: *Fede, Chiesa e libertà nelle pastorali di monsignor Arrigoni*, s. 31; FARINELLI, G. – GIANNINI, G.: *Amore vuole amore. Vita, scritti ed eredità spirituale di santa Gemma Galgani*, Milano : Edizioni Ares, 2013, s. 17.

⁵¹ RICCI, L.: *La croce monumentale di Brancoli*, s. 21; FARINELLI, G. – GIANNINI, G.: *Amore vuole amore. Vita, scritti ed eredità spirituale di santa Gemma Galgani*, s. 17.

⁵² LENZI, L.: *Fede, Chiesa e libertà nelle pastorali di monsignor Arrigoni*, s. 72; FARINELLI, G. – GIANNINI, G.: *Amore vuole amore. Vita, scritti ed eredità spirituale di santa Gemma Galgani*, s. 17.

povedal jasne, že jeho ľud nie je ten, ktorý kričal „nech žije vlasť, nech žije Taliansko“, ale pracujúci ľud, ktorý znáša útrapy každodenného života bez preklínania Krista.⁵³

Rozdelenie medzi štátom a Cirkvou viedlo k združovaniu sa katolíckych laikov, ktorí sa stavali proti šíreniu antiklerikálnej klímy. Vznikali laické združenia, z ktorých sa vyvinulo nekompromisné katolícke hnutie. V roku 1866 Zbožné *katolícke združenie Luccy* (*Pia Aggregazione Cattolica Lucchese*), pôsobiace od roku 1849, ktoré vzniklo na obranu náboženstva a autonómie kléru, sa pripojilo k *Talianskemu katolíckemu združeniu* (*Associazione cattolica italiana*), ktoré vzniklo rok predtým, aby vytvorili jadrá ľudí verných katolíckym a morálnym princípom.⁵⁴ Po pápežskom schválení Spoločnosti Katolíckej mládeže v roku 1868 sa aj v Lucce vytvorili mládežnícke krúžky: ako prvý Krúžok Svätej Tváre v roku 1871, ktorý založili Lorenzo Bottini a Michele Barsotti, s podporou monsignora Domenica Dinelliho, dekana Svätého Michala a učiteľa teológie v seminári.⁵⁵

Po smrti monsignora Arrigoniho 10. januára 1875 sa biskupom Luccy stal Nicola Ghilardi, jeho generálny vikár. Gemma od neho prijala 26. mája 1885 v Bazilike sv. Michala in Foro sviatosť duchovnej dospelosti.⁵⁶

Aj nový biskup staval do stredu pastoračnej činnosti vieru a kresťanské hodnoty, pokladal za dôležité, aby sa uskutočnila reforma podľa nových politicko-spoločenských zmien. Zvolaním synody v roku 1887 arcibiskup oživil význam a dôležitosť farských združení. Zvlášť chcel vo všetkých farnostiach kongregáciu pre kresťanskú náuku. Monsignorovi Ghilardimu vďačíme za pozornosť voči sociálnej realite v Lucce a za vznik združení, bratstiev, kongregácií, spoločností na pomoc najchudobnejším. Vznikli Spoločnosti o vzájomnej pomoci medzi roľníkmi a robotníkmi a mnohé ďalšie združenia, ako napríklad v roku 1888 *Charitné združenie pre bezplatné lekárske poradenstvo*.⁵⁷

V prvých rokoch svojho biskupstva mohol monsignor Ghilardi vidieť aj v Lucce

⁵³ CONCIONI, F.: Lucca tra Ottocento e Novecento In AA.VV.: *Identità femminile e testimonianza del Vangelo a Lucca tra Ottocento e Novecento. Maria Domenica brun Barbantini, Elena Guerra e Gemma Galgani*, a cura di PIERO CIARDELLA, Lucca : Menegazzo, 2004, s. 19; FARINELLI, G. – GIANNINI, G.: *Amore vuole amore*, s. 17–18.

⁵⁴ RICCI, L.: *La croce monumentale di Brancoli*, s. 22; FARINELLI, G. – GIANNINI, G.: *Amore vuole amore. Vita, scritti ed eredità spirituale di santa Gemma Galgani*, Milano : Edizioni Ares, 2013, s. 18.

⁵⁵ LENZI, L.: *Fede, Chiesa e libertà nelle pastorali di monsignor Arrigoni*, s. 65; FARINELLI, G. – GIANNINI, G.: *Amore vuole amore*, s. 18–19.

⁵⁶ GERMANO DO SV. STANISLAVA. *Život Boží služebnice Gemmy Galgani* (spracoval LEO SCHLEGEL), raha : Arcib. knihtiskárna, 1922, s. 12.

⁵⁷ CONCIONI, F.: *Lucca tra Ottocento e Novecento*, s. 21; FARINELLI, G. – GIANNINI, G.: *Amore vuole amore*, s. 23.

aktívny kvas katolíkov, ktorí sa zaujímali o verejné veci. Na *Diele Kongresov (Opera dei Congressi)*, založenom vo Florencii v roku 1875, sa zúčastnil markíz Lorenzo Bottini v zastúpení Katolíckej mládeže Svätej Tváre. V roku 1879 došlo v Luce k založeniu regionálneho výboru *Diela kongresov Toskánska (Opera dei Congressi della Toscana)*, na ktorom sa zúčastnilo veľa členov šľachty v Luce, napríklad Bottini, markíz Giovan Battista Mansi, gróf Martino Bernardini, markíz Attilio Burlamacchi; aj seminarista Giovanni Volpi.⁵⁸

V druhej polovici storočia šírením liberálnych myšlienok v intelektuálnych kruhoch začali kolovať aj v Luce pozitivistické, anarchistické postoje, slobodomurárske myslenie, ktoré bolo zasiate v čase napoleónskej nadvlády a teraz zapustilo svoje korene. Neskôr, ku koncu devätnásteho storočia sa objavili socialistické smery. Všetky tieto myšlienky boli vyjadrené antiklerikálnymi postojmi, niekedy aj násilnými. Vznikli mnohé noviny, ktoré sa proklamovali výslovne ako antiklerikálne, medzi ktorými sa v roku 1849 objavili *La Campana del Popolo* a *Il Serchio*, *La Giovane Democrazia* z roku 1872, *Il Fulmine* z roku 1872, *Il Fedele*, *La Risveglio* z roku 1873, *Il Figurinaio* z roku 1889, *L'Eco dei Liberali* z roku 1893.⁵⁹

Šírenie tejto tlače nezostalo nepovšimnuté a v roku 1850 bolo založené Združenie pre šírenie dobrých kníh, ktorého Manifest sa objavil v časopise *Pragmalogia*.⁶⁰ Vznikli mnohé katolícke noviny ako *L'Amico del Popolo* z roku 1845, *La Riforma* z roku 1847, *La Gazzetta di Lucca* z roku 1848, *Il Fedele* z roku 1872, *L'Emulazione* z roku 1875, *L'Esare* z roku 1886. Osobitné miesto si zaslúži *L'Araldo della Pragmalogia Cattolica* z roku 1851, pokračovanie predchádzajúcich novín *Pragmalogia Cattolica* z roku 1828. Noviny sa zaoberali náboženskými témami, ale aj literárnymi a vedeckými. Medzi jej spolupracovníkmi bol Gemmin starý otec, Carlo Galgani, ktorý bol oddaným katolíkom s otvorením myslením. Syn bol kapitánom lekárom v armáde Viktora Emanuela II. A Gemme, svojej vnučke, udelil aj meno Umberta na počesť Umberta I.⁶¹

Aktívna pastorácia monsignora Ghilardiho položila základy k rozkvetu živého katolíckeho hnutia na konci devätnásteho storočia. Na jednej strane úplná väčšina katolíkov bola verná nekompromisným a konzervatívnym postojom kléru napriek otvoreniu sociálnej otázky, ktorú preukázal Lev. XIII vydaním encykliky *Rerum*

⁵⁸ RICCI, L.: *La croce monumentale di Brancoli*, s. 23.

⁵⁹ ZOFFOLI, E.: *La povera Gemma*, Roma : Edizioni Il Crocefisso, 1957, s. 88.

⁶⁰ ZOFFOLI, E.: *La povera Gemma*, s. 90.

⁶¹ ZOFFOLI, E.: *La povera Gemma*, s. 93.

novarum v roku 1891; na druhej strane aktívna menšina rástla okolo nových požiadaviek vyplývajúcich z rodiaceho sa robotníckeho hnutia. Politické manévry Lorenza Bottiniho, s podporou konzervatívnych liberálov na čele s Giovannim Montautim, viedli katolíkov k víťazstvu v miestnych voľbách v roku 1888 a pevne riadili mesto viac ako desať rokov.⁶² Priateľstvo medzi Giuseppeom Toniolom, profesorom na univerzite v Pise, a Bottinim a grófom Cesarem Sardim viedlo k vzniku Výboru kresťanských sociálnych štúdií a činnosti, ktorého predsedom bol Sardi.⁶³ Aj v Luccce smutný stav robotníkov spolu so šírením nových socialistických myšlienok vytvorilo základ pre stret s mentalitou klerikálnych katolíkov.⁶⁴

Luccca bola bohatá na ľudovú vieru a na rozkvet náboženských inštitúcií a kongregácií. Dve ženy boli výnimočné svojou spiritualitou a charitatívnou činnosťou: Maria Domenica Brun Barbantini⁶⁵ a Elena Guerra⁶⁶: prvá žila na začiatku devätnásteho storočia, druhá ako Gemma, medzi devätnástym a dvadsiatym storočím. Obe založili rehoľné inštitúty. Gemma dostala školskú a duchovnú výchovu a vzdelanie v Inštitúte sestier svätej Zity, ktorý založila Elena Guerra. Tam sa pripravovala aj na prvé sväté prijímanie a spoznala monsignora Giovanniho Volpiho, ktorý sa stal jej spovedníkom.⁶⁷

1.3 Cirkev a formovanie zjednoteného Talianska

Gemmin život sa odohrával za pontifikátu pápeža Lev XIII. Avšak je dôležité zmieniť sa aj o predchádzajúcom pápežovi a situácii medzi Cirkvou a vznikajúcim talianskym štátom.

⁶² RICCI, L.: *La croce verde di Luccca, storia della pubblica assistenza*, Luccca : Edizioni S. Marco Litotipo, 2001, s. 22.

⁶³ RICCI, L.: *La croce verde di Luccca, storia della pubblica assistenza*, s. 25.

⁶⁴ PIZZI, R.: *Il turbolento settembre lucchese del 1893. Continuità del filone laico nella storia cittadina*, In: *Documenti e Studi*, Luccca : Edizioni San Marco Litotipo, 1996, č. 18/19, s. 264.

⁶⁵ Maria Domenica Brun Barbantini sa narodila v Lucce v roku 1789. Vydala sa vo veku 22 rokov, ale ovdovela po piatich mesiacoch manželstva, kým čakala dieťa, ktoré potom zomrelo vo veku 8 rokov. Po smrti manžela sa úplne zasvätila službe chorým, chudobným a núdzným. V roku 1819 zhromaždila okolo seba prvú skupinu zbožných žien, ktorá sa čoskoro zväčšila. V roku 1841 arcibiskup v Lucce schválil pravidlá a povýšil spoločenstvo na diecézny rehoľný inštitút, pod ochranou Najsvätejšej sedembolestnej Panny Márie a svätého Kamila de Lellis. V roku 1852 pápež Pius IX. udelil *Decretum laudis* kongregácii, ktorá prijala definitívne názov „*Ministre degli infermi*“. Zomrela v Lucce 22. mája 1868. Ján Pavol II. ju blahorečil 7. mája 1995. (LESSI, V.: *Genio di carità: Maria Domenica Brun Barbantini*, San Paolo Edizioni, 2008.)

⁶⁶ O období, v ktorom žila Elena Guerra, sú dva zväzky Lenza Lenziho a Márie Luisy Trebilliani. LENZI, L.: *Cultura del Clero e religiosità popolare nel secondo ottocento lucchese*, Luccca 1996; LENZI, L.: *La diocesi di Luccca nella seconda metà dell'Ottocento*. In: *Storia e profezia nella memoria di un frate santo [San Antonio Pucci]*, Roma 1994; TREBILLIANI, M. L.: *Studi storici lucchesi. Personaggi, avvenimenti, società nel XIX secolo*, Luccca 1992.

⁶⁷ Porov. FARINELLI, G.– GIANNINI, G.: *Amore vuole amore*, s. 32.

1.3.1 Prvý vatikánsky koncil a neomylnosť pápeža

V júni 1868 Pius IX. zvolal do Vatikánu na ďalší rok ekumenický koncil. Poprvýkrát „katolícke štáty“ neboli pozvané, aby poslali vlastných vyslancov.

Prvý vatikánsky koncil, ktorý sa začal v decembri 1869, bol svedkom tých cirkevných prúdov, ktoré už nejaký čas podporovali potrebu zvýšiť autoritu pápeža pre cirkev, aby lepšie reagoval na prenikanie nových liberálnych myšlienok, ktoré napádali aj náboženskú oblasť, ako rovnosť práv medzi rôznymi náboženskými vyznaniami pred štátom, zasahovanie štátu do vnútorného života cirkvi zákonmi schválenými parlamentom, atď.

Koncil 18. júla 1870, s 533 hlasmi z celkového počtu 535 vyhlásil, že pápež pri definovaní náuky *ex cathedra*, týkajúcej sa vief a mravov, je neomylný.⁶⁸

1.3.2 Talianske vojsko vstúpilo do Ríma: 20. september 1870

Poníženie v Mentane znížil pocit vďačnosti a solidárnosti Talianov voči Francúzsku, ale bolo potrebné počkať na francúzsko-pruskú vojnu a koniec Napoleona III., aby sa otvorili reálne možnosti pre taliansku vládu obsadiť Rím.

Už v auguste 1870, po prvých porážkach Napoleóna III. vo francúzsko-pruskej vojne, francúzska vláda bola nútená stiahnuť posádku z Ríma. Iba malá vojnová loď Orénoque vybavená zopár delami zostala v prístave Civitavecchia preto, aby mohol nastúpiť pápež na palubu v prípade nutnosti.

Minister Lanza nariadil prípravu expedičného zboru pod velením generála Raffaella Cadornu. Po oznámení „septembrovej dohody“ s Francúzskom a po zlyhaní posledného pokusu Viktora Emanuela získať od pápeža Pia IX. spontánne povolenie k talianskej okupácii, expedičný zbor prešiel cez hranice pápežského štátu 12. septembra a 18. septembra bol pred bránami Ríma.

Pius IX. nariadil do značnej miery symbolický odpor, ale veliteľ pápežského vojska Kanzler, nedodrжал v plnej miere toto nariadenie. Ráno 20. septembra sa odohral boj neďaleko Ríma: boj bol krátky a cez medzeru v hradbách, pri bráne Porta Pia, talianski vojaci vstúpili do mesta. V tomto boji stratilo život približne sedemdesiat ľudí.

⁶⁸ Porov. JEDIN. H.: *Malé dejiny koncilů*. Praha : Česká katolícká charita, 1990, *passim*.

1.3.3 Garančný zákon, nekompromisní katolíci a zákaz *Non expedit*

Po ľudovom hlasovaní z 2. októbra 1870 sa hlavné mesto presťahovalo z Florencie do Ríma (jún 1871). Viktor Emanuel sa usadil v paláci Quirinale iba na začiatku júla.

Nové právne postavenie pápeža bolo upravené jednostranne talianskym parlamentom garančným zákonom (*Legge delle Guarentigie*) z 13. mája 1871. Pius IX. tento jednostranný úkon talianskeho štátu neprijal a považoval sa za väzňa vo Vatikáne.

V roku 1868 vznikla Spoločnosť katolíckej mládeže (jej zakladateľmi boli Giovanni Acquaderni a Mario Fani), ktorá si kládla za cieľ zbierku milodarov pre pápeža, šírenie dobrej tlače a formovanie mladých katolíkov oddaných Svätej Stolicí.

Spoločnosť sa členila na početné katolícke kruhy, medzi najaktívnejšie patrili Santa Rosa z Viterba, San Petronio z Bologne, Sant'Antonio z Padovy, v ktorej museli členovia zachovávať určitú mlčanlivosť. V týchto kruhoch sa zhromažďovala veľmi aktívna laická mládež, ktorá rešpektovala cirkevnú autoritu, ale bola autonómna vo svojej činnosti. V roku 1874 Spoločnosť katolíckej mládeže, po dohode s benáťčanom G. B. Paganuzzim, hájila prvý katolícky kongres v Benátkach.

Nasledujúci rok vzniklo *Dielo katolíckych kongresov a komitátov (Opera dei congressi e dei comitati cattolici)*, ktorej hlavným cieľom bola obrana pápežskej kauzy. Katolíci, ktorí sa zhromaždili v tomto Diele, sa nazývali „nekompromisní“, pretože odmietali každú transakciu, každú dohodu s liberálnym štátom a jeho vládnuou triedou, ktorého pokladali za vinníka, čo sa zmocnil majetku a vlády cirkvi.

V roku 1874 Pius IX. vyzval katolíkov, aby sa nezúčastnili na politických voľbách zákazom *Non expedit*.

1.3.4 Obdobie Leva XIII.

Gemmin život sa presne zhoduje s rokmi pontifikátu Leva XIII. (1878–1903).⁶⁹ Rozdiel medzi voľbou pápeža (20. február) a narodením Gemmy (12. marec) je len dvadsaťdva dní a medzi ich smrťou je rozpätie tri mesiace (11. apríl u Gemmy a 20. júl u pápeža).

⁶⁹ O Levovi XIII. odporúčame štúdie SODERINI, E.: *Il pontificato di Leone XIII*, 3 zv., Milano 1932–33; ROSSINI, G. (ed.) *Aspetti della cultura cattolica nell'età di Leone XIII.*, Roma 1961.

Podľa Naselliho dôvod na takúto zhodu je jednoduchý: na jednej strane pápežstvo uzatvára storočie revolúcií a civilných a spoločenských úspechov na starom a novom kontinente a otvára ďalšie storočie, a to storočie dvoch svetových vojen, storočie diktatúr a politického a morálneho úpadku a zároveň vedecko-technického pokroku. Na druhej strane je pokorná a skrytá existencia, mladá a ukrižovaná svätosť, ktorá podporuje a živí pontifikát Leva XIII. a celú Cirkev v tichu jedného domu v Lucce v odčíňujúcej mystickej skúsenosti a ktorá uzatvára storočie veľkých skúšiek pre cirkev, ale aj rozkvetu nových síl a svätosti a otvára storočie poznačené postupovaním ateizmu a materializmu, krvavým prenasledovaním cirkvi, ktorá zároveň prekvitá. To slúži na pochopenie miesta Gemmy Galgani vo vtedajšej Cirkvi, ktorú viedol pápež Lev XIII.⁷⁰

Lev XIII. (Vincenzo Gioacchino Pecci) prichádza v čase veľkých kultúrnych a spoločenských premien, je prvým pápežom, ktorý nie je panovníkom pápežského štátu.

Pontifikát Leva XIII. znamenalo pre pápežstvo obdobie rastúcej prestíže. Vzrástol počet diplomatických zastúpení pri Svätej Stolicy (aj nekatolícke krajiny nadviazali diplomatické vzťahy s pápežstvom).

Lev XIII. viedol Cirkev dlhých 25 rokov,⁷¹ prejavoval mimoriadne schopnosti a dary a dosiahol veľké úspechy pre Cirkev a pre celý vtedajší katolícky svet. Jeho najväčšia snaha bola zmieriť Cirkev s modernou dobou. „Snahou Leva XIII. bolo prelomiť reakčný priebeh svojho predchodcu a ponúknuť kresťanskú odpoveď na akútne sociálne, politické a kultúrne otázky svojej doby.“⁷²

Jeho stanoviská proti socializmu, komunizmu a nihilizmu v *Quod apostolici muneris* (28. december 1878), proti slobodomurárstvu v *Humanum genus* (20. apríl 1884), jeho pojednanie o manželstve v *Arcanum illud* (10. február 1880) sú založené na najautentickejšej katolíckej doktrinálnej tradícii. Ale to, čo ho najviac odlišuje, bolo otvorenie dialógu medzi Cirkvou a moderným svetom.

Najdôležitejší akt pontifikátu Leva XIII. je encyklika *Rerum novarum* (15. máj 1891),⁷³ v ktorej Cirkev uznala a schválila tézy a program katolíckeho sociálneho

⁷⁰ NASELLI, C. A. *Una missione speciale affidata da Gesù a santa Gemma Galgani. Un piano divino per lo spirito di riparazione nella Chiesa (ottobre 1901)*, Roma : Curia generale Passionisti, 1979, s. 3, z časopisu S. Gemma e il suo santuario, Rok XLVII – č. 7–8, júl – august 1979. [online]. [citované 5.1.2014]. Dostupné na: <http://www.passionisti.org/wp-content/uploads/downloads/2012/01/Ricerche-di-storia-e-spiritualit%C3%83%C2%A0-passionista_11.pdf>.11

⁷¹ Ide o tretí najdlhší pontifikát po svätom Petrovi (34 rokov) a Piovi IX. (31 rokov, 7 mesiacov, 22 dní).

⁷² FRANZEN, A.: *Breve storia della Chiesa*, Brescia : Queriniana, 1979.

⁷³ Porov. NICOLOSI, S.: *L'Enciclica "Rerum novarum" e le dottrine politiche dell'Ottocento*. In: *"Rerum Novarum". L'uomo centro della società e via della Chiesa*, Atti del Congresso Internazionale Interuniversitario (6 – 9 maggio 1991), a cura di DIURNI, G. Libreria Editrice Vaticana – Lateranense, Roma 1992.

hnutia. Encyklika navrhovala tretiu cestu medzi konzervativizmom liberálnych strán a rozvratným postojom socialistov a definoval orientáciu politickej a sociálnej činnosti vznikajúcich odborov a katolíckych strán. Kľúčovým bodom sociálneho myslenia Leva XIII. je úcta k človeku a jeho dôstojnosti. Čokoľvek, čo môže poškodiť tento základný princíp, je odsúdené, najmä zbožštenie peňazí, pokroku, technológie a schopnosti riadiť a využívať prírodu. Ďalším novým faktorom bolo zameranie na úlohy štátu v sociálnej oblasti. Podľa pápeža má štát povinnosť odstrániť príčiny konfliktu medzi robotníkmi a zamestnávateľmi, stáva sa sudcom a zákonodarcom, ktorý dbá o práva a povinnosti všetkých spoločenských tried. Pre svoju pozornosť venovanú problémom pracovného sveta si vyslúžil titul „sociálny pápež“ a „pápež robotníkov“⁷⁴ a Pavol VI. ho nazval ako „skutočný obhajca ľudu, v mene Cirkvi prevzal obranu pracovníkov“.⁷⁵

Aj politický aspekt pontifikátu Leva XIII. treba pripomenúť. V konzisteriálnom prejave v marci 1878, Lev zopakoval svetské dôvody Svätej stolice, ale s menej krutým tónom ako jeho predchodca Pius IX., takže sa zdalo, že môže dôjsť k nejakému zmiereniu zo strany Talianskeho kráľovstva, ktoré bolo ohrozované antiklerikálnym postojom vlády historickej Rívice. Lev sa usiloval udržať živou rímsku otázku a dosiahnuť pomocou podpory zahraničných mocností obnovenie svetskej moci, čo sa však nepodarilo. Konzistoriálny prejav z mája 1887, v ktorom si Lev želal zmierlivý postoj zo strany Talianska, a publikovanie brožúrky *La conciliazione* od opáta L. Tostiho⁷⁶, opäť pozdvihli nádej, ktorá sa však čoskoro vytratila kvôli oživeniu antiklerikalizmu. Počas nasledujúcich rokov, a to napriek schopnosti štátneho sekretára kardinála Rampolla,⁷⁷ sa pápežovi Levovi XIII. nepodarilo dosiahnuť zlepšenie vzťahov medzi Cirkvou a Talianskom.

Čo sa týka zahraničnej politiky pontifikátu Leva XIII., dal veľký podnet k expanzii katolicizmu do misijného územia, založil 248 biskupských sídel, 48 vikariátov alebo prefektúr a dva patriarcháty; najmä zriadil 28 nových diecéz v USA a v roku 1892 menoval prvého apoštolského delegáta pre Spojené Štáty. Jeho záujem o zjednotenie cirkví (bol prvým pápežom, ktorý hovoril o oddelených bratoch) je zdokumentovaný a vyjadrený cez encykliky *Grande Munus* (1880) o svätých Cyrilovi a Metodovi a *Orientalium dignitas* (1894), v praktickej činnosti ako Eucharistický kongres v

⁷⁴ *Enciclopedia Universale Rizzoli – Larousse*, zv. 8, Milano : Rizzoli editore, 1966 – 1971. s. 721.

⁷⁵ PAVOL VI. Discorso nella città natale di Leone XIII, domenica, 11 settembre 1966. [online]. [citované 5.1.2014]. Dostupné na: <http://w2.vatican.va/content/paul-vi/it/speeches/1966/documents/hf_p-vi_spe_19660911_citta-leone-xiii.html>

⁷⁶ TOSTI, L.: *La Conciliazione*, Roma 1887.

⁷⁷ Bol menovaný štátnym sekretárom 2. júna 1887.

Jeruzaleme (1893), ako aj v jeho listoch *Praeclara* (1894) a *Satis cognitum* (1896); v prvom pozýval ortodoxných a protestantov, aby sa vrátili k rímskej viere, v druhom odmietol myšlienku konfederácie cirkví, pretože myšlienka nezodpovedá reálnemu mystickému telu Kristovmu. List *Ad Anglos* (1895)⁷⁸ ukazuje osobitný záujem o obrátenie Anglicka (v roku 1879 menoval Johna Henryho Newmana za kardinála).

Vedomý si hodnoty tajomstva vtelenia venoval jedenásť encyklík Márii a svätému ružencu, jednu Kristovmu vykupiteľskému dielu a jednu eucharistii. Ustanovil sviatok svätej rodiny⁷⁹ a rozvíjal iniciatívu Pia IX. a v jubilejnom roku 1900 zasvätil celý ľudský rod Božskému Srdcu Ježišovmu.⁸⁰

1.3.5 Katolíci a sociálny problém: činnosť dona Bosca

Obraz katolíckej reakcie by nebol úplný, keby sme nebrali do úvahy rozsiahlu misijnú činnosť, ktorú vykonával don Giovanni Bosco (1815–1888) medzi chudobnou mládežou.

V roku 1869 kňaz získal od Svätej Stolice schválenie Spoločnosti svätého Františka di Sales, v roku 1874 schválenie saleziánskych stanov. Dá sa povedať, že s donom Boscom sa problém mládeže vystavenej rizikám marginalizácie v meniacej sa spoločnosti nielen v politickej, ale aj ekonomickej a sociálnej rovine, stal aktívnou činnosťou so silným misijným elánom a s cieľom poskytnúť remeslo, kultúru vhodnú pre integráciu mladých ľudí do zložitého sveta priemyselnej alebo rozvíjajúcej sa spoločnosti.

1.3.6 Vzdelávacie a charitatívne združenia

Problém vzdelania ako prostriedku, pomocou ktorého by sa dali zachrániť najchudobnejší a opustení mladí ľudia pred osudom ulice a od nebezpečenstva vykorisťovania, bol spoločnou témou vtedajších katolíkov. Spomenieme tu aspoň dielo biskupa z Vicenzy Giovanniho Antonia Farinu,⁸¹ zakladateľa Inštitútu sestier učiteliek

⁷⁸ O liste pozri RAMBALDI, G.: Un documento inedito sull'origine della lettera di Leone XIII. „Ad Anglos“ (14 Aprile 1895). In: *Archivum Historiae Pontificiae*, zv. 24, GBPress-Gregorian Biblical Press (1986), s. 405-414.

⁷⁹ Lev XIII. ho ustanovil v roku 1893 na tretiu nedeľu po Zjavení Pána.

⁸⁰ Lev XIII. vydal encykliku *Annum Sacrum* dňa 25. mája 1899 a 11. júna 1900 svet zasvätil Božskému Srdcu.

⁸¹ Giovanni Antonio Farina (1803–1888) sa narodil v Gambellara, v okrese Vicenza, v roku 1803. Vstúpil

sv. Doroty, ktorý sa zvlášť venoval príprave učiteľiek pre mládež vybratej spomedzi chudobných dievčat; vzdelávacie inštitúty, ktoré založila v Benátsku Magdaléna z Canossy,⁸² bratia Cavanis,⁸³ don Mazza,⁸⁴ Gaspare Bertoni.⁸⁵

Ďalšie príklady svätosti a veľkého charitatívneho zápalu sú Annibale di Francia⁸⁶ a Giacomo Cusmano.⁸⁷ Dielo Cusmana sa čiastočne inšpirovalo saleziánskym modelom, v tom zmysle, že aj on sa snažil zlepšiť podmienky chudobných malými podnikmi, remeslami, obchodmi. Jeho originalnosť spočívala v založení charitatívneho združenia, ktoré sa rozšírilo na Sicílii v šesťdesiatych rokoch devätnásteho storočia, kde panovala cholera, hlad a následky vzbury z roku 1866, a ktorá sa nazývalo Združenie „*Boccone del povero*“ (Sústo chudobného).

do seminára veľmi mladý. Hneď si všimli jeho talent pre vyučovanie a tak, ešte kým študoval teológiu, vo veku 21 rokov, mu bolo zverená úloha prednášať. Za kňaza bol vysvätený v roku 1827, prvé kňazské roky strávil vo Vicenze. V roku 1831 položil základy prvej ženskej ľudovej školy a v roku 1836 založil Sestry učiteľky svätej Doroty Dcéry Najsvätejších Srdc. V roku 1850 ho pápež menoval biskupom v Treviso, kde sa preslávil svojou charitou a bol nazývaný „biskup chudobných“. V roku 1860 bol preložený do biskupského sídla vo Vicenze. V tejto funkcii sa podieľal práci prvého vatikánskeho koncilu, kde podporoval definíciu pápežskej neomylnosti. Zomrel vo Vicenze 4. marca 1888. Dňa 4. novembra 2001 ho pápež Ján Pavol II. vyhlásil za blahoslaveného a 23. novembra 2014 ho pápež František vyhlásil za svätého. Pozri: *Il vescovo Giovanni Antonio Farina e il suo Istituto nell'Ottocento veneto*. Atti del convegno organizzato nel 150° di fondazione dell'Istituto (Vicenza 23–25 gennaio 1987), a cura di BASSANI, A. I., «Biblioteca di Storia Sociale», 25, Edizioni di Storia e Letteratura, Roma 1988; DE ROSA, G.: Il vescovo Giovanni Antonio Farina e i problemi della ricerca socio-religiosa nel Veneto. In: *Storie di Santi*, Bari : Laterza, 1990, s. 201–218; GOFFI, T.: *Un cammino di carità ecclesiale. Mons. Giovanni Antonio Farina*, Brescia : Morcelliana 1989, 2^a ed. 1998.

⁸² Magdaléna z Canossy (1774–1835) sa narodila vo Verone v roku 1774, patrila do jednej z najviac preslávených rodín v Taliansku tej doby. Stratila otca, matka ju opustila, vo veku 7 rokov bola zverená jednej vychovávateľke. V 17 rokoch bola v karmelitánskom kláštore v Trente, neskôr v Conegliane (Tv). Vrátila sa domov a v roku 1801 ubytovala v rodinnom paláci dve chudobné dievčatá. V roku 1808 začala s ďalšími dievčatami v ťažkostiach skúsenosť spoločného života v kláštore augustínok vo Verone, tak sa zrodili Dcéry Lásky. Zomrela vo Verone v roku 1835. Dňa 7. decembra 1941 ju pápež Pius XI. vyhlásil za blahoslavenú a 2. októbra 1988 Ján Pavol II. za svätú. Pozri: CATTARI, A.: *Maddalena Gabriella di Canossa*, Milano : IPL, 1984; FARINA, M. – RISPOLI, F.: *Maddalena di Canossa*, Torino : SEI, 1995.

⁸³ Ctihodný Marco Cavanis (1774 – 1853) a ctihodný Antonio Cavanis (1772 – 1858), kňazi a zakladatelia Kongregácie Škôl Lásky (viac známy ako Inštitút Cavanis). Dekrét super virtutibus je datovaný 21. novembra 1985.

⁸⁴ Ctihodný Nicola Mazza (1790–1865), diecézny kňaz, zakladateľ inštitútov pre výchovu

⁸⁵ Gaspare Bertoni (1777–1853) sa narodil vo Verone v roku 1777, bol vysvätený za kňaza 20. septembra 1800, bola zverená duchovná starostlivosť o mládež. Viedol duchovne Kongregáciu Dcéry Lásky, ktoré založila Magdaléna z Canossy. V roku 1816 založil Kongregáciu Svätých Rán nášho Pána Ježiša Krista (*Stigmatini*). Zomrel vo Verone v roku 1853. Pápež Pavol VI. ho vyhlásil 1. novembra 1975 za blahoslaveného a Ján Pavol II. ho vyhlásil za svätého 1. októbra 1989. *San Gaspare Bertoni angelo del consigli*, a cura di BONATO, M., Verona : Della Scala, 2003.

⁸⁶ Annibale Maria Di Francia (1851–1927) bol taliansky kňaz, zakladateľ Kongregácie Rogacionistov Srdca Ježišovho a Dcéry Božej Horlivosti. Ján Pavol II. ho vyhlásil 7. októbra 1990 za blahoslaveného a 16. mája 2004 za svätého. DI CARLUCCIO, L.: *Padre Annibale Di Francia*, Padova : EMP Edizioni, 2007.

⁸⁷ Giacomo Cusmano (1834–1888). Narodil sa v Palerme v roku 1834. V roku 1860 bol vysvätený za kňaza. Dňa 21. februára 1867 založil Združenie *Boccone del Povero*, ktoré sa skladalo z kňazov a laikov a oficiálne dve kongregácie Služobníck a Služobníkov chudobných. Nazývajú ho „Otcovia chudobných“. Zomrel v roku 1888 av Palerme. Ján Pavol II. ho vyhlásil 30. októbra 1983 za blahoslaveného. (LENTINI, G.: *Beato Giacomo Cusmano, medico e prete dei poveri*, Milano : Edizioni Paoline, 1989.)

Mohli by sme menovať ďalších učiteľov spirituality a lásky, ktorí v devätnástom storočí založené diela určené hlavne pre mládež, ktorá bola vystavená rizikám marginalizácie.

Tieto mená, a medzi nimi uvádzame aj Bartola Longa, zakladateľa svätej v Pompejách a škôl pre deti väzňov, zapísali príkladné stránky v udalostiach Talianska sužovaného akútnou formou chudoby, na ktoré štát nebol schopný ponúknuť nápravu.

1.3.7 Cirkev, katolíci a sociálna otázka: *Rerum novarum*

Šírenie socializmu, fenomén urbanizmu a proletarizácia má sú javy, ktoré sprevádzali a podporovali postupný proces odkresťančovania pracujúcich mas.

Encyklika *Rerum Novarum*, ktorú vydal Lev XIII. 15. mája 1891, predstavovala najvýznamnejšiu odpoveď katolíckej cirkvi na negatívne vplyvy, ktoré spôsobovala industrializácia. Encyklika odsúdila ideológiu, ktorá pri zbožšťovaní peňazí, velebení pokroku, vedy a techniky zabúdala na podstatný prvok kresťanstva: úcta k človeku a jeho dôstojnosť, evanjeliový princíp, podľa ktorého v každom človeku je spoznatelný Kristus.

Išlo o prekonanie kapitalistickej koncepcie pracovného trhu, na ktorom sa zakladala liberálna ekonomika, inšpirovaná presnými zákonmi, mimo každej morálnej, humanitárnej alebo náboženskej prekážky. Usmernenia Leva XIII. poskytli katolíckemu svetu nový spôsob konfrontácie s kapitalistickou a buržoáznou spoločnosťou na jednej strane a na strane druhej s nízkym hnutím a rodiacim sa socializmom.

1.3.8 Kresťanské sociálne hnutia

Encyklika *Rerum novarum* otvorila nové horizonty kresťansko-sociálnym hnutiam, ktoré sa vynorili na začiatku deväťdesiatich rokov, hlavne v Európe. Usmernenia Leva XII. poskytli nové perspektívy demokratickému a sociálnemu katolicizmu, ktorý je schopný inšpirovať mladých katolíkov. Nie náhodou sa v tých rokoch rozvinulo v niektorých krajinách hnutie kresťanskej demokracie.

Pre talianskych katolíkov encyklika predstavovala prekonanie starej polemiky spojenej s rímskou otázkou. Posolstvo pápeža Leva XIII. poskytoval talianskym katolíkom nový spôsob konfrontácie s liberálnym štátom, s buržoáznou spoločnosťou a socializmom. Táto encyklika sa stala míľnikom vo vývoji sociálnej náuky cirkvi.

1.4 Alternatívne pohľady na Cirkev

Devätnáste storočie bolo v európskych dejinách obdobím hlbokých ekonomických a spoločenských premien, ktoré pochádzali do značnej miery z účinkov priemyselnej revolúcie, vedecko-technického pokroku a z potvrdenia liberalizmu vo väčšine krajín starého kontinentu. Guglielmo Forni Rosa sa vyjadruje o posledných desaťročiach devätnásteho storočia nasledovne:

„Posledné desaťročia devätnásteho storočia sú obzvlášť ťažkými rokmi pre katolícku cirkev, z rôznych dôvodov: poprvé strata svetskej moci pápežov a zničenie pápežských štátov, ktoré neboli kompenzované, aspoň v krátkodobom horizonte, politicko-kultúrnou obnovou; ďalej čoraz imponantnejšie šírenie sa vedeckého výskumu a jeho samostatnosti, ktorý sponchybňuje v mnohých oblastiach (fyzika, biológia, dejiny) tradičné predstavy o stvorení a prvotnom hriechu. Pozitivismus, evolucionizmus sú veľmi rozšírené filozofie, ktoré, ako sa zdá, sú podporované monistickou a panteistickou koncepciou: príroda je všeobjímajúci rozmer, skutočnosť riadená zákonmi, do ktorej sú umiestnené, aby boli chápané alebo skúmané racionálne, dejiny človeka a ľudskej spoločnosti.“⁸⁸

Devätnáste storočie možno označiť ako storočie revolúcií, či už ideologickej revolúcie (osvietenstvo), politickej revolúcie (marxizmus), spoločenskej revolúcie (masové hnutia), vedeckej revolúcie (evolucionizmus).

Všetky tieto revolúcie mali ničivé účinky na kresťanstvo, pretože to bolo storočie proti tradičnému náboženstvu, ktoré bolo vnímané ako aspekt, od ktorého sa treba vymaniť. Rozum, veda a pokrok mali nahradiť tradičné náboženstvo a Boží primát takým náboženstvom, v ktorom bohom je človek (teologický liberalizmus) a kde je viera založená na „pocite“ a na „rozume“. Tradičné náboženstvo bolo pokladané za zodpovedné za povery, ktorými ľudia boli držaní v podriadenosti Božej a cirkevnej autorite a chceli ho nahradiť slobodou rozumu. Katolicizmus bol kritizovaný hlavne pre svoje praktiky ľudovej viery.

V antikatólickej kultúrnej klíme s filozofiami a ideológiami, ktoré ľudí nútili odmietnuť princípy viery, sa cirkev bráni odsúdeniami⁸⁹ a kľatbami (*anatéma*). Izolácia,

⁸⁸ FORNI ROSA, G.: Scienza e religione: i modernismi cristiani. In: FILORAMO, G. (ed.). *Le religioni e il mondo moderno I, Cristianesimo*. Torino : Einaudi, 2008, s. 353–382, cit. 35.

⁸⁹ Pius IX. v roku 1864 vymenoval a odsúdil v *Syllabe*, ktorý bol pripojený k encyklike *Quanta Cura* všetky omyly doby, ktoré rozdelil do desiatich kategórií: panteizmus; naturalizmus a absolútny

v ktorej sa ocitol náboženský svet kvôli antiklerikálnemu násiliu a uzavrenie protestujúceho klerikalizmu, šírenie liberálnych, socialistických, sekularistických a modernistických doktrín, vylúčila možnosť reálnych poznatkov a vývoja spirituality. Tento náboženský svet musel tvrdo bojovať proti novým ateistickým a antiklerikálnym filozofiám.

V katolíckych kruhoch bola veľká starosť zaujať presvedčivé reakčné postoje v boji proti modernému mysleniu a na obranu vlastnej reality pred spoločnosťou danej doby. Toto všetko spôsobovalo ťažkosť pre vzrast skutočnej spirituality. Dokonca odrážala bolestne nepokoj, že nie je schopná pozitívne vplývať na okolitý svet a nevie sa prispôbiť potrebám modernej doby a nie je schopná formulovať vhodné odpovede na nepokoj, ktorý sa stále viac zhoršoval.⁹⁰

Dá sa povedať, že devätnáste storočie je storočím, v ktorom liberalizmus, živený racionalistickým myslením, chcel zničiť základy Božieho zjavenia a pozitivizmus velebil vedu ako jediné vodítko, jedinú morálku a jediné náboženstvo, ktoré je redukované na jediné etické správanie: morálka je postavená na ľudskom rozume a vôli a sloboda človeka býva považovaná za absolútnu, čiže oslobodenie sa od každej závislosti na Božom poriadku a náboženskom záväzku.

Je to storočie, v ktorom sa odohráva rozkol medzi cirkevným a svetským poriadkom, a to podstatne vplýva nielen na klérus, ktorý sa nachádza v strede protichodných postojov, ako aj na mentalitu a formovanie mladých ľudí.

Uprostred jednotvárnosti osvietenstva a materializmu žila Gemma Galgani, „dievča zo začiatku storočia, ale aj ona, ako dnešné deti, nepozná rozdiel medzi reálnym svetom a svetom fantázie. Žila viac s anjelmi než s ľuďmi, hovorila viac s Bohom než so svojím otcom lekárnikom v Luce. Vo chvíľach extázy vstupovala do sveta, ktorý sa veľmi nelíšil od toho, ktorý sa dnes nazýva virtuálny.“⁹¹ A Villepelée dodáva: „Na začiatku dvadsiateho storočia, ktoré tvrdí, že dobylo vesmír, Pán odpovedá tým, že

racionalizmus; umiernený racionalizmus; indiferentizmus, latitudinarizmus; socializmus, komunizmus, tajné spolky, biblické spoločnosti, klerikálno-liberálne spolky; omyly o Cirkvi a jej právach; omyly, ktoré sa týkajú občianskej spoločnosti, považovanej samej o sebe, ako aj vo vzťahu k Cirkvi; omyly o prirodzenej a kresťanskej morálke; omyly o kresťanskom manželstve; omyly o svetskom panstve pápeža; omyly, ktoré sa týkajú liberalizmu. Aj nasledujúci pápeži, Lev XIII. a Pius X rozhodne odsudzujú omyly novej doby: amerikanizmus odsúdil Lev XIII. encyklikou *Testem Benevolentiae* a modernizmus, ktorý odsúdil Pius X. encyklikou *Pascendi Dominici Greci* v roku 1907.

⁹⁰ BORIELLO, L. – DELLA CROCE, G. – SECONDIN, B.: *La spiritualità cristiana nell'età contemporanea*, Roma : Borla 1985, s. 80.

⁹¹ ANDREOLI, V.: Predhovor. In: ZECCA, T. P.: *Così lontani e così vicini*, Milano : Paoline 1998, s. 9; FARINELLI, G. – GIANNINI, G.: *Amore vuole amore*, s. 11–12. Keď hovorí o dievčati zo začiatku storočia, má na mysli dvadsiate storočie, Gemma zomrela roku 1903.

predstavuje úbohú Gemmu Galgani, jednoduchú, skrytú, ale ponorenú do tohto neviditeľného sveta vedenú Božou láskou.⁹²

⁹² VILLEPELÉE, J. F.: *Follia della croce. Gemma Galgani*, s. 272–273.

2 OSOBNÉ A PSYCHOLOGICKÉ VPLYVY NA DUCHOVNÚ SKÚSENOŠŤ GEMMY GALGANI

Druhá kapitola zdôrazňuje príbeh úbohého ľudského života, ťažko skúšaného, uprostred malého mestečka. Z vonkajšieho pohľadu to bol jednoduchý, obyčajný život. A práve v tejto obyčajnosti, banalite každodenného života, uprostred malých vecí, prežila svoju svätosť, mimoriadnu mystickú skúsenosť v mimoriadnom spojení s Bohom. Jej život bol poznačený na aednej strane utrpením, chudobou, chorobami, nepochopeniami, na druhej strane mnohými darmi a mystickými javmi, ako napr. extázy, stigmy.

Gemma vo svojej nespornej jednoduchosti bola zložitou osobnosťou. Viacerým sa môže zdať ako obeť viacerých zložitejších mechanizmov pôsobiacich v nej, ako dielo Boha alebo diabla, pôsobenie podvedomia, nedôvera zo strany ľudí viery aj zo strany Cirkvi. Na jednej strane bola jednoduchým, čistým, úprimným dievčaťom, takmer bez rozumu a vôle, neschopným zostať v realite, ktoré sa utiekalo k upokojujúcemu duchovnému svetu, na druhej strane budeme vidieť v nej bojovnú, tvrdohlavú osobu so silnou vôľou, sebaironickú, schopnú bojovať s diablom, psychicky odolnú a silnú, ktorá nachádzala svoju silu práve v tom duchovnom svete, ktorý nebol vôbec upokojujúcim.

Gemmu Galgani ovplyvnili viaceré faktory v jej duchovnom živote. Kresťanskú formáciu jej poskytla rodina a rehoľné sestry sv. Zity (Oblátky Ducha Svätého). Primárne vzťahy utvárali jej relačnú vzťahovú myseľ, osobné videnie sveta a v niektorých ohľadoch položili základ pre jej duchovný rozmer. Kľúčovými postavami boli starí rodičia z otcovej strany a rodičia.

Ďalšie dôležité osoby, ktoré prispeli k formácii Gemmy, boli rehoľné sestry sv. Zity (Oblátky Ducha Svätého), najmä Camilla a Giulia. Práve ony zasvätili Gemmu do spirituality utrpenia. Ďalej tu bola rodina Gianniniovcov, najmä pani Cecília. V tejto rodine mohla slobodne prežívať svoj duchovný rozmer. Musíme spomenúť aj spovedníka Mons. Volpiho, ktorý bol v podstate skeptický, hlavne zo začiatku, voči jej duchovným prejavom. Nesmieme zabudnúť na doktora Pietra Pfannera, ktorý zúžil Gemminu mystickú skúsenosť na hystériu. Nakoniec treba spomenúť otca Germana, ktorý veril v Božie dielo a pôsobenie u Gemmy.

Gemma počas svojho krátkeho života prešla po celej trase mystickej cesty. V tejto práci budeme sledovať schému duchovného života, ktorú načrtol Gemme samotný

Ježiš: láskyplná bolesť, bolestná bolesť, veľmi tmavá noc.

2.1 Život Gemmy

Na nasledujúcich riadkoch by sme chceli predstaviť historické fakty zo života Gemmy. Jej krátky pozemský život je bohato zdokumentovaný.⁹³ Avšak hlavný východiskový bod tvorí jej autobiografia,⁹⁴ ktorú napísala na žiadosť otca Germana, ktorý od nej požadoval napísať generálnu spoveď.

2.1.1 Detstvo

Gemma Maria Umberta Pia Galgani sa narodila 12. marca 1878 v Borgo Nuovo v Camigliano, v okrese Lucca v strednosevernom Taliansku. Nasledujúci deň bola pokrstená vo farskom kostole v Camigliano. Bola piata z ôsmich detí⁹⁵, z toho päť chlapcov a tri dievčatá. Meno Gemma jej vybral jej strýko Maurizio. Matka zostala zmätená, lebo nepoznala nijakú svätú s takým menom.⁹⁶ Don Olivo Dinelli, farár z blízkej farnosti Gagnano sa ju snažil upokojiť slovami: „*Drahokamy sú v raji. Dúfajme, že aj toto dieťa bude jedným Drahokamom raja.*“⁹⁷

Keď mala Gemma okolo jedného mesiaca, presťahovala sa celá rodina do neďalekého mesta Lucca. V dvoch rokoch ju poslali aj s jej súrodencami do súkromnej

⁹³ Spomedzi životopisov spomenieme: RUOPPOLO, G.: *Biografia di Gemma Galgani vergine lucchese*, Tipografia Pontificia dell'Istituto Pio IX, Roma 1906. Tento životopis bol preložený do holandského, francúzskeho, anglického, španielskeho, portugalského, rumunského, nemeckého a českého jazyka. Bol to prvý životopis Gemmy Galgani a nikto ju nepoznal lepšie ako jej duchovný vodca páter Germán. Ďalším autorom Gemminho životopisu je napr. AGRESTI, G.: *Gemma Galgani. Ritratto di una «espropriata»*, Roma : Città Nuova Editrice, 1986; ZECCA, T. P.: *Gemma Galgani. Mistica della passione di Gesù*. Milano : Paoline, 2011; VILLEPELÉE, J. F.: *La follia della croce. Gemma Galgani*. Città Nuova Editrice, Roma 2004; ZECCA, P. T.: *Gli angeli nella vita e negli scritti di Gemma Galgani*. Milano : Paoline, 2005; SARDI, G.: *Santa Gemma Galgani*, Cinisello Balsamo : San Paolo 2011, FABRO, C.: *Gemma Galgani. Testimone del soprannaturale*, Roma : Editrice CIPI, 1989. O jej živote sa dočítame aj v najnovšej publikácii FARINELLI, G. – GIANNINI, G.: „*Amore vuole amore*“. *Vita, scritti ed eredità spirituale di santa Gemma Galgani*, Milano : Edizioni Ares, 2013.

⁹⁴ Gemma začala písať svoju autobiografiu, keď mala 23 rokov od 17. februára 1901 do mája. Mnohé správy z jej detstva máme práve z nej.

⁹⁵ V niektorých životopisoch sa uvádza Gemma ako štvrté dieťa v poradí. Deti Enrica Galganiho (1844–1897) a Aurelie Landi (1846–1886), rodičov Gemmy, boli Carlo (1869–1875), Guido (1871–1922), Ettore (1873–1927), Gino (1876–1894), Gemma (1878–1903), Antonio (1880–1902), Angela (1881–1953), Giulietta (1883–1902).

⁹⁶ Svätá s menom Gemma už existovala. Gemma mala veľkú radosť, keď sa o niekoľko rokov neskôr dozvedela od pátra Pietra Paola Moreschiniho, pasionistu, že existuje Svätá Gemma, panna, patrónka Gordiano Sicoli, mestečka v blízkosti Sulmony, a mala aj jej obrázok.

⁹⁷ V talianskom jazyku slovo *gemma* znamená drahokam, vzácny kameň, skvost. „*Le gemme sono in paradiso. Speriamo che anche questa bambina sia una Gemma di paradiso.*“

polointernátnej školy, ktorú navštevovala päť rokov. Školu viedli dve vynikajúce dámy z Luccy, Emilia a Elena Vallini.

Dňa 26. mája 1885, v kostole sv. Michala in Foro, prijala sviatosť duchovnej dospelosti, birmovanie od arcibiskupa Ghilardiho. Počas omše mala prvú vnútornú lokúciu: „*zrazu mi hlas v srdci povedal: „Chceš mi dať mamu? (...) Dáš mi ju ochotne?“*. Bola som nútená odpovedať áno“.⁹⁸ Gemmina mama Aurelia zomrela v 19. septembra 1886, avšak Gemma sa o jej smrti dozvedela zo San Gennara, kde predtým odcestovala s tetou Elenou a zostala tam, kým ju otec nezavolať späť na Vianoce 1886. Otec ju dal do polointernátnej školy, ktorú viedli rehoľné sestry sv. Zity (Oblátky Ducha Svätého), ktoré založila Elena Guerra.⁹⁹ V škole bola veľmi usilovná a dosahovala výborné výsledky. V školskom roku 1893–1894 získala Veľkú zlatú cenu za náboženské vedomosti.

Dňa 17. júna 1887 prijala prvé sväté prijímanie. Večer predtým napísala svojmu otcovi krátky list:

*„Drahý otecko,
dnes je predvečer môjho prvého svätého prijímania, čo bude môj najšťastnejší deň. Píšem Ti týchto pár riadkov, aby som Ti povedala, ako Ťa mám rada, a aby som Ťa poprosila o modlitbu, aby ma Ježiš, keď príde do môjho srdca, našiel pripravenú prijať všetky milosti, ktoré pre mňa pripravil. Odpusť mi, prosím, každú neposlušnosť a všetku bolesť, ktorú som Ti spôsobilá, a prosím Ťa, aby si na to všetko dnes večer zabudol. Prosím, požehnaj ma.
Tvoja milujúca dcéra,
Gemma.“¹⁰⁰*

Na toto prvé dôverne stretnutie s Ježišom v Najsvätejšej Sviatosti Oltárnej si Gemma spomína takto:

„Nedá sa opísať, čo sa odohralo medzi Ježišom a mnou. Dal sa mi pocítiť, ach, tak mocne v mojej duši. V tej chvíli som pochopila, že nebeské rozkoše nie sú ako tie pozemské. Chcela som, aby moje spojenie s Bohom trvalo stále.“¹⁰¹

⁹⁸ Autobiografia. In: SANTA GEMMA GALGANI, *Germoglio e frutto. Autobiografia e diario*, s. 12.

⁹⁹ Elenu Guerru vyhlásil pápež Ján XXIII. za blahoslavenú 26. apríla 1956. Narodila sa 23.6.1835 v meste Lucca v Taliansku. V rokoch 1857–1865 bola v dôsledku choroby invalidná a nepohyblivá. Pri veľkonočnej púti do Ríma v r. 1870 navštívila hroby mučeníkov v katakombách a zúčastnila sa verejnej časti zasadania 1. vatikánskeho koncilu. V roku 1871 vytvorila s priateľkami duchovné spoločenstvo, ktoré po desiatich rokoch vyústilo do založenia kongregácie sestier sv. Zity, ktorej zameraním bola kultúrna a náboženská výchova mládeže. Od roku 1886 si začala uvedomovať prorockú úlohu vo svojom poslaní. Videla potrebu obnovy Cirkvi v Duchu svätom a písala pápežovi Levovi XIII., ktorý vydal pod vplyvom jej listov niekoľko dokumentov. Pri audienci v októbri 1897 pápež Elenu vyzval, aby dala svojej kongregácii názov Oblátky Ducha svätého. Zomrela 11. apríla 1914. V apríli 1959 Ján XXIII. Elenu Guerru blahorečil.

¹⁰⁰ GERMANO OD SV. STANISLAVA. *Život služebnice Boží Gemmy Galgani*, s. 16–17; Autobiografia. In: *Germoglio e frutto*, s. 15.

¹⁰¹ GERMANO OD SV. STANISLAVA. *Život služebnice Boží Gemmy Galgani*, s. 2; Autobiografia. In:

2.1.1 Skúšaná adolescencia

Ďalšia bolesť, ktorá zasiahla Gemmu, bola smrť jej brata Gina, seminaristu, v roku 1894, keď mal sotva 18 rokov. Onedlho nato ochorela aj Gemma a 3 mesiace bola pripútaná k lôžku. Neskôr sa Gemma vyzdravela, ale zostala taká slabá a otrasená, že lekár jej zakázal chodiť do školy. Mala vtedy 16 rokov. Po zanechaní školy sa Gemma venovala domácim prácam a službe súrodencom.

Na konci roku 1895 dostala od príbuzných zlaté hodinky, zlatý krížik s retiazkou. Aby urobila darcom radosť, vzala si tieto ozdoby, keď išla von. Lenže keď sa vrátila a dávala si ich dole, zjavil sa jej Anjel Strážny a s prísnyim pohľadom jej povedal:

„Drahocennými ozdobami, ktoré zdobia nevestu Ukrižovaného Kráľa, nemôže byť nič iné, ako trne a kríž.“¹⁰²

Gemma si ihneď zložila hodinky aj retiazku, a keďže predtým nosila jeden prsteň, zložila aj ten. So slzami v očiach potom povedala:

„Ó, Ježiš, pre Tvoju lásku a aby som Ťa potešila, sľubujem, že už viac nebudem nosiť a ani hovoriť o veciach, ktoré zaváňajú márnivosťou.“¹⁰³

Toto bolo pravdepodobne prvýkrát, čo sa Gemme zjavila anjel. Neskôr sa tieto návštevy opakovali pravidelne. Jej láska k Bohu stále rástla a čoraz viac túžila po utrpení. V tom čase, v roku 1896, sa vyjadrila:

„Začala som cítiť ďalšiu silnú túžbu, cítila som, ako vo mne rastie veľká túžba milovať Ukrižovaného Ježiša a spolu s tým aj túžba trpieť a pomáhať Ježišovi v jeho bolestiach. (...) Ježiš, túžim trpieť a trpieť veľmi pre Teba.“¹⁰⁴

Jednou z rán bol zápal kosti na nohe, ktorý jej spôsoboval neznesiteľné bolesti. Najprv tomu neprisovala veľký význam a znášala to s hrdinskou trpezlivosťou. Ale

Germoglio e frutto, s. 23.

¹⁰² GERMANO OD SV. STANISLAVA. *Život služebnice Boží Gemmy Galgani*, s. 29; Autobiografia. In: *Germoglio e frutto*, s. 23.

¹⁰³ GERMANO OD SV. STANISLAVA. *Život služebnice Boží Gemmy Galgani*, s. 29; Autobiografia. In: *Germoglio e frutto*, s. 24–25.

¹⁰⁴ Autobiografia. In: *Germoglio e frutto*, s. 15.

noha sa zapálila a postihnutá oblasť sa zväčšovala. Privolaný lekár najprv začal operovať postihnuté miesto. Gemma znášala ukrutnú bolesť pri plnom vedomí. V najbolestivejších okamihoch jej vyklzol mimovoľný nepatrný ston, ale vďaka uprenému pohľadu na Ukrižovaného Ježiša sa hneď upokojila a prosila ho o prepáčenie jej slabosti. Mala vtedy 18 rokov.

Na Vianoce 1896, keď mala osemnásť rokov, mala v sebe túžbu urobiť sľub panenstva. Monsignor Volpi jej to nedovolil a privolil iba k tomu, aby urobila sľub čistoty.¹⁰⁵

Onedlho prišla ďalšia bolesť. 11. novembra 1897 zomrel aj Gemmin otec na rakovinu krku vo veku päťdesiatšedem rokov. Strata otca znamenala pre rodinu ekonomické problémy, rodina zostala bez prostriedkov obživy a tak Gemma odišla k tete¹⁰⁶ do Camaiore. O tomto období hovorí takto:

„Vodila ma na omšu každé ráno. Na sv. prijímanie som chodila málokedy, lebo mi veľmi nevyhovovalo sponovať sa u iných kňazov ako u svojho sponovníka, Mons. Volpiho v Luce. Vtedy som začala zabúdať na Ježiša, zanedbávať modlitbu a obľúbila som si zábavu. Teta mala ešte jednu nete, Rosu Bartelloni. Rýchlo sme sa spriatelili a dobre sme si rozumeli v rôznych výstrelkoch. Teta nás často nechávala samé. Dobré si uvedomujem, že keby Ježiš nebol ku mne taký milostivý a láskavý, bola by som upadla do ťažkých hriechov. Láska k svetu začala pomaly uchvacovať moje srdce; ale Ježiš mi opäť prišiel na pomoc.“¹⁰⁷

Tam sa začalo obdobie jej veľkého fyzického utrpenia, čo sa prejavovalo silnými bolesťami na chrbtici a obličkách. Preto prosila tetu, aby jej dovolila vrátiť sa späť do Luccy. Teta ju nakoniec pustila a Gemma sa vrátila do mesta. Jej zdravotný stav sa začal zhoršovať. Bála sa niečo povedať, aby sa nemusela podrobiť lekárskej prehliadke, no nakoniec musela poslúchnuť rozkaz svojich tiet. Lekár našiel Gemme absces, ktorý pravdepodobne zasiahol obličky. K tomu sa pridružil ešte zápal mozgových blán, strata sluchu a ochromenie končatín. Zostala ležať v posteli a v tomto bolestnom období sa zoznámila so životom ctihodného (teraz už svätého) Gabriela od Bolestnej Matky Božej,¹⁰⁸ pasionistu, ktorý sa jej zjavoval, aby ju utešoval. Často ju oslovoval: *Sestrička*

¹⁰⁵ Krátko pred smrťou jej dovolil biskup zložiť sľub panenstva.

¹⁰⁶ Bola to teta Karolina Galgani, vydatá za Domenica Lencioniho v Camaiore.

¹⁰⁷ Autobiografia. In: SANTA GEMMA GALGANI, *Germoglio e frutto. Autobiografia e diario*, s. 29–30.

¹⁰⁸ Pasionista Gabriel od Bolestnej Matky Božej, vlastným menom Francesco Possenti, sa narodil 1. marca 1838 v Assisi. Vstúpil do rehole pasionistov, kde prijal meno Gabriel od Bolestnej Matky Božej (v talianskom jazyku Gabriele dell'Addolorata, ktoré by mohlo byť preložené aj ako Gabriel od Sedembolestnej). Často rozjímal o utrpení Pána, o Kristovej láske v Eucharistii, uctieval Bolestnú Matku

moja!. Počas choroby sa rozhodla, že Panne Márii sľúbi, že ak sa uzdraví, vstúpi do kláštora. Zjavil sa jej Gabriel a povedal: „*Gemma, spokojne zlož sľub, že sa staneš rehoľnicou, ale nič viac nepridávaj.*“¹⁰⁹ Myslel tým, aby sa nezaväzovala pre konkrétny rád. Mala sa líšiť od iných rehoľníc svojou mystickou premenou v Pána Ježiša.

V januári sa jej stav zhoršil a 2. februára prijala viatikum. Očakávalo sa, že Gemma, že neprežije noc. Gemma opisuje, čo sa stalo potom:

„Tu ma navštívila jedna z mojich bývalých učiteliek,¹¹⁰ ktorá ma chcela ešte raz vidieť a rozlúčiť sa, kým sa nestretne v nebi. (...) Potom ma prosila, aby som vykonala novénu k blahoslavenej Margite Márii Alacoque a uistila ma, že mi vymôže milosť buď dokonalého uzdravenia, alebo že po smrti pôjdem priamo do neba. (...) Aby som jej urobila radosť, začala som ju 23. februára 1899. Bola skoro polnoc, keď som počula preberanie ruženca, pocítila som ruku na čele a počula som hlas, ktorý opakoval deväťkrát za sebou Otčenáš, Zdravas a Sláva Otcu. Ale pre vyčerpanosť som takmer nevládala odpovedať. Ten hlas sa ma pýtal: ‚Chceš sa uzdraviť? S vierou sa modli každý večer k Najsvätejšiemu Srdcu Ježišovmu. Prídem za tebou, kým sa novéna neskončí, a budeme sa modliť spolu k tomuto Najsvätejšiemu Srdcu. ‚ Bol to pasionista Gabriel Possenti; a ako sľúbil, každý večer prišiel. Položil mi ruku na čelo a spolu sme recitovali Otčenáše a mala som pridať tri Sláva Otcu k blahoslavenej Margite Márii. Novéna skončila presne na prvý piatok v marci. Dala som zavolať svojho spovedníka a vyspovedala som sa. Skoro ráno, stále pripútaná k posteli, som prijala sväté prijímanie. Ó, aké šťastné chvíle som prežila s Ježišom! Pýtal sa ma: ‚Chceš sa uzdraviť?‘ Pre hlboké dojatie som však nedokázala odpovedať. Len srdcom som odvetila: "Ježiš, ako len Ty chceš." Môj dobrý Ježiš! Milosť bola udelená. Bola som uzdravená. Bolo to len chvíľu po druhej ráno, potom som vstala. Všetci okolo plakali od radosti. Ja som bola tiež šťastná, nie kvôli uzdraveniu, ale že Ježiš si ma vybral za Svoje dieťa. Naozaj, predtým ako odišiel, mi povedal: ‚Dieťa moje, dar, ktorý si dnes ráno prijala, budú nasledovať mnohé ďalšie a ešte väčšie. Budem stále s tebou a budem tvojím Ocom a Ona bude tvojou Matkou,‘ povedal ukazujúc na Pannu Máriu Bolestivú. ‚Otcovská pomoc nikdy nebude chýbať tým, ktorí sa zveria do Mojich rúk. Preto nebudeš mať žiadnu núdzu, aj keď ťa zbavím každej útechy a pomoci v tomto svete‘.“¹¹¹

Gemma sa teda zázračne uzdravila 3. marca 1899 na prvý piatok v mesiaci. Po zázračnom uzdravení chcela Gemma vstúpiť do kláštora. Najviac ju priťahovala

Božiu. Koncom roka 1861 ochorel. Prechladol, pridružila sa tuberkulóza a 27. februára 1862 v Isole zomrel. Mal iba dvadsaťštyri rokov. Za svätého bol vyhlásený v roku 1920.

¹⁰⁹ GERMANO OD SV. STANISLAVA. *Život služebnice Boží Gemmy Galgani*, s. 35; Autobiografia. In: SANTA GEMMA GALGANI, *Germoglio e frutto. Autobiografia e diario*, s. 37.

¹¹⁰ Sestra Giulia Sestini, z Inštitútu sv. Zity. Hovorí o tom aj ona sama pri procese (*Summar. super virtut.*, č. 17, §1).

¹¹¹ GERMANO OD SV. STANISLAVA. *Život služebnice Boží Gemmy Galgani*, s. 37; Autobiografia. In: SANTA GEMMA GALGANI. *Germoglio e frutto. Autobiografia e diario*, s. 38–39.

Kongregácia sestier Navštívenia, pretože sa chcela odvdáčiť bl. Margite Márii Alacoque za uzdravenie. Jej príbuzní jej nekládli žiadne prekážky, pretože nepochybovali o pravosti jej povolania. Do kláštora mala vstúpiť 1. mája.

Medzitým Gemmin duchovný život charakterizoval mnohé mystické javy. Každý týždeň vo štvrtok začala konať večer pobožnosť *Svätej hodiny (Ora Santa)*.¹¹² Ježiš sa jej zjavil celý krvácajúci:

*„Našla som sa pred Ježišom Ukrižovaným. Celý krvácal. Hned' som sklopila oči, lebo ten pohľad ma naplnil bolesťou. Prežehnala som sa a moju úzkosť hned' vystriedal pokoj duše. Ale cítila som ešte väčšiu ľútosť nad hriechmi ako predtým a nemala som odvalu pozdvihnúť oči a pozrieť sa na Ježiša. Kľačala som s čelom na zemi a takto som zostala niekoľko hodín. Prišla som k sebe s Ježišovými ranami vtačenými do duše tak hlboko, že mi odtiaľ už nikdy nezmizli.“*¹¹³

Dňa 1. mája Gemma mala konečne nastúpiť na duchovné cvičenia do kongregácie a po ich skončení sa mala stať novickou. Lenže zakrátko sa jej tento spôsob života začal zdať príliš jednoduchým. Vyjadrila sa, že aj Ježiš jej v srdci veľmi často hovorieval: *„Dieťa moje, ty potrebuješ prísnejšie pravidlá.“*¹¹⁴ Arcibiskup Mons. Ghilardi jej nedovolil vstúpiť do noviciátu a po 20 dňoch v prostredí kláštora sa musela vrátiť domov.

Gemma túžila po rehoľnom živote, napriek viacerým pokusom sa však stretla s odmietnutím.

Dňa 8. júna 1899, v predvečer sviatku Božského Srdca dostala dar stigiem. Už ráno v ten deň po sv. prijímaní jej Ježiš oznámil, že v ten istý večer jej chce dať veľmi veľkú milosť, o čom Gemma informovala svojho spovedníka a ten jej dal rozhrešenie. Keď prišla domov, zatvorila sa vo svojej izbe a modlila sa. Prišla do extázy a cítila obrovskú ľútosť nad hriechmi a krátko nato sa dostala do extázy.

Bola som pred svojou nebeskou Matkou, po jej pravici stál môj Anjel Strážny. Vyzval ma, aby som si vzbudila ľútosť nad hriechmi. Keď som tak urobila, oslovila ma nebeská Matka takto: "Dcéra, v mene Ježišovom sa ti odpúšťajú všetky hriechy." Potom dodala: "Môj Syn Ježiš ťa veľmi miluje a chce ti dať zvláštnu milosť. Budeš sa jej vedieť stať hodna?" Vo svojej úbohosti som nevedela, čo odpovedať. Tu mi Mária hovorila ďalej: "Budem

¹¹² *Svätá hodina (Ora Santa)* je modlitebná knižka, ktorú jej odporučila sestra Giulia Sestini. Je to knižka, ktorú napísala Elena Guerra, zakladateľka sestier sv. Zity.

¹¹³ GERMANO OD SV. STANISLAVA, *Život služebnice Boží Gemmy Galgani*, s. 45; Autobiografia. In: *Germoglio e frutto*, s. 41.

¹¹⁴ Autobiografia. In: *Germoglio e frutto*, s. 53.

*tvojou matkou; budeš pravým dieťaťom?" Potom roztvorila Svoj plášť a prikryla ma ním. V tej chvíli sa zjavil Ježiš s otvorenými ranami, ale z tých rán nevytekala krv, ale ohnivé plamene. V okamihu sa mi tieto plamene dotkli rúk, nôh a srdca. Cítila som, že zomriem a bola by som spadla na zem, keby ma nedržala Matka; celý čas som totiž zostala pod Jej plášťom. Zostala som tak niekoľko hodín. Nakoniec ma pobožkala na čelo, zmizla a našla som sa kľačať. Ale stále som cítila hroznú bolesť v rukách, nohách a v srdci. Vstala som a chcela som si ľahnúť do postele, keď som si uvedomila, že z miest, kde som cítila bolesť, mi tečie krv. Prikryla som si ich najlepšie ako som mohla a potom, s pomocou môjho Anjela Strážneho, som bola schopná ľahnúť si do postele. Ráno som mohla len s ťažkosťami pristúpiť k sv. prijímaniu. Dala som si rukavice, aby som zakryla rany na rukách. Nemohla som stáť na nohách a každou chvíľou som čakala, že už zomriem. Tieto bolesti trvali do 15. hodiny v piatok, sviatok Najsvätejšieho Srdca Ježišovho.*¹¹⁵

Stigmy sa jej objavovali každý štvrtok večer, približne o ôsmej, až do piatku, asi do tretej poobede, až kým jej to otec Germán nezakázal.¹¹⁶ Okrem stigiem znášala všetky muky Ježišovej agónie v Getsemanskej záhrade a jeho umučenia na Kalvárii. Podrobnejšie sa budeme tomu venovať neskôr.

2.1.3 U Gianniniovcov

Dospievanie Gemmy bolo hlboko poznačené smútkom, chorobami, finančným krachom rodiny a zároveň rozkvetom veľkých mystických darov.

V júli 1899 spoznala Gemma Otcov pasionistov a cez nich rodinu Giannini, zvlášť pani Cecíliu. Rodinu Giannini začala navštevovať 29. januára 1900. Gemma napísala prvý list Otcovi Germánovi, pasionistovi, ktorý sa stal jej duchovným vodcom a s ktorým sa po prvýkrát stretla v septembri toho istého roku. Rovnako v tom istom mesiaci začala bývať v početnej rodine Giannini, ktorí ju prijali ako svoju vlastnú dcéru. Tam prebiehalo posledné obdobie jej života, ktorý spočívalo v jednoduchom živote modlitby a práce v službe pre iných. Každý deň chodievala na sv. omšu a na sv. prijímanie a počas dňa prežívala intenzívne chvíle modlitby. Jej túžba stať sa rehoľnou sestrou sa nikdy nenaplnila.

V máji 1902 Gemma ochorela, potom sa zotavila, ale choroba sa jej vrátila v

¹¹⁵ GERMANO OD SV. STANISLAVA. *Život služebnice Boží Gemmy Galgani*, s. 45; Autobiografia. In: *Germoglio e frutto*, s. 54–55.

¹¹⁶ Vo februári 1901 jej duchovný vodca, otec Germán, navrhol, aby poprosila Ježiša, aby ju zbavil vonkajších prejavov utrpenia. Urobil to preto, lebo videl, že sa ľudia chodili na ňu pozeráť ako na nejakú atrakciu.

októbri. Medzitým zomrela jej sestra Giulia 19. augusta a brat Tonino 21. októbra.

Dňa 24. januára 1903 rodina Giannini musela presťahovať Gemmu do bytu, ktorý prenajala teta Elisa Galgani. Tam aj zomrela 11. apríla 1903, na Bielu Sobotu, o 13:45 hodine, obklopená rodinou Giannini.

V roku 1933, 14. mája, Pius XI. pripočítal Gemmu Galgani medzi blahoslavených. V roku 1940, 2. mája, Pius XII. uznal heroické praktizovanie jej kresťanských čností a vyhlásil ju za svätú.

Jej život je simultánne a rastúce prepletanie paradoxov. Nielen štýl jej písania, ale predovšetkým jej životný štýl, je neustálym prechádzaním od jednoduchého k vznešenému a od pokoja k búrke, a viac než len prechod, je skôr prýštením z tajomného identického prameňa, ktorým je jej účasť na Kristovom Kríži.¹¹⁷

V jej krátkom živote máme všetky tieto prvky: veľa úmrtí a chorôb, veľa fyzického a psychického utrpenia, ale aj veľa lásky, spojenia a spoluúčasti na spásosnej bolesti ukrižovaného Krista až po stigmy ako viditeľný znak láskyplného prijatia utrpenia.¹¹⁸

2.2 Osobnosť Gemmy

Nie je ľahké pre väčšinu ľudí dokázať pochopiť rozdiel medzi pojmi temperament, charakter a osobnosť, ktoré sa používajú často v psychológii. Preto sa ich pokúsime vysvetliť jednoduchým spôsobom. Pojmy temperament, charakter a osobnosť sa často používajú ako synonymá na označenie súboru stabilných osobných charakteristík, ktoré sa vyjadrujú v spôsobe cítenia, vnímania, myslenia a konania jednotlivca.

Temperament je základná charakteristika, ktorá označuje energetickú hladinu a kvalitu nálady, ktoré určujú individuálny spôsob, ako jednotlivec odpovedá na vonkajšie podnety.

Pod pojmom charakter sa myslí súbor osobných vlastností, ktoré umožnia prispôbenie jednotlivca hodnotám a zvyklostiam spoločnosti. Ide o získané prvky, ktoré čerpajú svoj pôvod zo skúseností vývojového veku v rámci určitého rodinného a sociálneho kontextu.

¹¹⁷ FABRO, C.: *Gemma Galgani. Testimone del soprannaturale*. 1987, s. 171.

¹¹⁸ SCUDU, M.: *Santa Gemma Galgani (1878–1903): Icona della sofferenza amorosa*. [online]. [citované 5.1.2014]. Dostupné na: <http://www.donbosco-torino.it/ita/Kairos/Santo_del_mese/05-Maggio/Santa_Gemma_Galgani.html>.

Osobnosť vzniká z interakcie medzi získanými faktormi a konštitučnými faktormi typickými pre jednotlivca a rozpoznateľnými od dospelosti a mladosti.

V duchovnom zmysle „osoba (darované bytie) prechádza životom (nemôže minúť protiklady života), teda sa stáva osobnosťou („prepálenou“ osobou) a ak je navíjaný Božím Duchom, zanecháva za sebou osobitosť (charizma, dielo [...]).“¹¹⁹

2.2.1 Všeobecná charakteristika Gemminej osobnosti

V písomnej správe, ktorú napísali vychovávateľky, Ersilia a Elena Vallini, vyjadrili svoj obdiv k Gemme:

„Gemma mala len dva roky, keď ju otec dal do výchovy k nám. Už od tohto veku preukazovala vreľý úsudok, takže sa zdalo, že jej rozum je už vyvinutý. Bola vážna, premýšľavá, rozumná pri každom svojom konaní a správaní, áno, vynikala tým aj nad staršími chovankami. Nikto ju nevidel plakať alebo sa hádať, jej tvár bola vždy pokojná a s milým úsmevom. Keď jej niekto lichotil alebo ju vyhrešil, bola stále rovnaká: jej odpoveď bola skromná, úsmev a výraz prezrádzali jej neobyčajný pokoj. A napriek tomu bola živej a ohnivej povahy.“¹²⁰

Jej duchovný vodca, otec Germán, hovoril tiež o jej živej povahe. A kto ju pozoroval zblízka, mohol ľahko spozorovať jej vznetlivú povahu a že jej krv prudko kolovala v žilách. Mala sklony k impulzívnosti. Keby sa nebola ovládala a premáhala, stala by sa pravým divochom. Naučila sa však dokonale ovládať. Temperamentom bola sangvinik, ale tichá, lebo sa vždy premožla. Nikdy sa nerozčúlila, nikdy sa s nikým nehádala. Ak jej niekto niečo vyčítal, alebo sa s ňou hádal, odpovedala láskavým pohľadom a srdce získavajúcim úsmevom, ktorým protivníka odzbrojila. Niekedy jej pripísali chybu, ktorej sa dopustil niekto iný. Ona si to pokojne vypočula a povedala: „*Nerozčulujte sa a nehnevajte, ja sa polepším a viac to neurobím.*“

Zdanlivá nezdvorilosť bola výronom jej voľnej a priamej povahy. Jej áno bolo áno a nie bolo nie. Biele bolo biele a čierne bolo čierne. Hovorila a konala, ako myslela. U nej nebola žiadna nerozhodnosť, polovičatosť. Nepotrpela si na svetské formality. Dala si však záležať na dodržiavaní základných pravidiel slušnosti, ale navyše o nich počuť nechcela. S každým sa rozprávala otvorene a priamo a nevedela si predstaviť, že

¹¹⁹ ALTRICHTER, M.: Úvod do hagiografie. Teologické podněty k odkazu světeckých osobností. Olomouc : Refugium Velehrad-Roma s.r.o., 2014, s. 24.

¹²⁰ GERMANO OD SV. STANISLAVA. *Život služebnice Boží Gemmy Galgani*, s. 7–8.

by sa táto úprimnosť niekomu nepáčila.¹²¹

Pre jej neobyčajnú zdržanlivosť a keďže bola vždy zahľbená do svojich myšlienok, si niektorí mysleli, že je bojzlivá a iní ju dokonca označili za nudnú, nevýraznú a mdlú. Ona sa však nezaujímalá o ich názory a nepočúvala ich poznámky. Keď ju nútili vyjadriť sa k tomu, skromne a zdržanlivo odpovedala: „*Som ja azda povinná snažiť sa robiť ľuďom radosť? Určite som hlúpa a otravná, ako mi teda môže ublížiť, keď ma za takú považujú? Ani najmenej ma to netrápi.*“ To sa však stalo len zriedkavo.¹²²

Na druhej strane, keď sa chcela občas dlho rozprávať (čo však nebolo často), vydržali by ste celé hodiny a vôbec by vás to neunavovalo. Vyžarovalo z nej čosi mimoriadne, čo vzbudzovalo úctu, dôveru a obdiv. Možno aj preto ju mali všetci spolužiaci tak radi, chceli sa s ňou priateľiť a pozývali ju do každej ich činnosti. Keď niekedy ochorela a načas nechodila do školy, medzi žiakmi aj učiteľkami nastal všeobecný zármutok.

U Gemmy Galgani úplne chýbajú lož a márnivosť. Všetci svedkovia hovorili o jej vyrovnanosti. V každodennom živote ako aj v hlbokých vnútorných skúsenostiach, ktoré prežívala každý deň od roku 1899 do smrti v apríli 1903, Gemma mala vždy rovnaký charakter a správanie. Bola považovaná za „jednoduché, úprimné, skromné mladé dievča, ktoré nie je schopné klamať seba ani klamať.“¹²³ „Bola veľmi jednoduchá a úprimná. Aj z opatrnosti sa snažila udržať v skrytosti svoje nadprirodzené dary a hovorila o nich iba mojej tete Cecílii z poslušnosti nariadenej od monsignora Volpiho.“¹²⁴ Gemmina jednoduchosť zapôsobila na každého, kto sa k nej priblížil bez predsudkov, natoľko, že ju mnohí životopisci pokladali za jej prevažujúcu psychospirituálnu charakteristiku.¹²⁵

Jej úprimnosť a česťnosť, úplná absencia pokrytectva, simulovania a ducha klamu, sa prejavujú mimoriadnym spôsobom vo vzťahoch k nadprirodzenému svetu a zvlášť vo vzťahoch s Ježišom a Pannou Máriou, anjelom strážnym a svätým Gabrielom od Bolestnej Matky Božej. Pri čítaní jej zápiskov, hlavne denníka, jasne vystupuje táto úprimnosť krištáľovo čistej duše, neschopnej vymýšľať si a klamať. Dôkazom toho je list, ktorý napísala Gemma z Luccy svojej priateľke Albertine Petri 6. februára 1898, v

¹²¹ GERMANO OD SV. STANISLAVA. *Život služebnice boží Gemmy Galgani*, s. 21–22.

¹²² SARDI, G.: *Santa Gemma Galgani*, Cinisello Balsamo : Edizioni San Paolo, 1991, s. 26.

¹²³ Otec Andrea della Madre del Buon Consiglio. *Summarium ...*, s. 472.

¹²⁴ Eufemia Giannini. *Summarium...*, 473.

¹²⁵ ZECCA, P. T.: *Gli angeli nella vita e negli scritti di Gemma Galgani*, Milano Figlie Paoline 2005, s. 44–45.

ktorom píše, že „*neklamala a nikdy nebude schopná klamať. Radšej by som si nechala spáliť jazyk ako vysloviť myšlienku klamstva.*“¹²⁶ Aj v súčasnosti Gemma upútava ľudí:

„*Je to slobodné, krásne, mladé dievča, ktoré si vybralo panenstvo ako priamu cestu pre nasledovanie evanjeliovej dokonalosti. Mala silný charakter, ale bola veľmi skúšaná životom, chorobami, ekonomickým krachom rodiny, ktoré jej spôsobili obrovské poruchy rovnováhy. Iná by bola zúfalá a skočila by, ktovie kam. Ona však dosiahla v týchto úzkych cestičkách života dosiahnutie lásky k ukrižovanému Ježišovi.*“¹²⁷

Čo sa týka jej kultúry, už ako dieťa bola privedená k čítaniu latinčiny pri recitovaní modlitieb. Keď vyrástla, bola schopná čítať svätého Augustína a prekladať ho. Vedela maľovať, kresliť, spievať, poznala hudbu a vyšívanie. Rada písala verše a mala viac než slušnú znalosť francúzštiny. Z rodinnej tradície si osvojila poznatky o farmaceutických výrobkoch. Vyhrala striebornú medailu v roku 1893 a zlatú v roku 1894 v súťaži z náboženstva, v ktorej súťažili všetci chlapci a dievčatá z Luccy.¹²⁸

Je ťažké nájsť v dejinách talianskej spirituality iný prípad mystičky, ktorá vyjadruje dôvernosť medzi Bohom a človekom takú plnú a nádherne ženskú, takú pokornú a takú radikálnu.¹²⁹

V Extázach Gemmy je zdokumentovaná mystická skúsenosť prežívaná na psychickej a telesnej úrovni. Jazyk Extáz opisuje v podstate skúsenosť vzťahu s Ježišom, určenú silou nekonečnej túžby na strane Krista a jedinečnou vášňou pre absolútne na strane Gemmy: vzťahu, ktorý na lingvistickej rovine prevzal jazyk teandrického (bohoľudského) erosu na vyjadrenie dokonalosti agapé. Gemmina jednoduchosť, zjavná zreteľnosť Extáz závisí od toho, že mystička z Luccy sa pohybuje v psychickom a telesnom priestore.¹³⁰

Gemma používa vedome neformálny jazyk, plný priamych otázok, nariekania a žiadostí. Trochu nevrle naliehanie a skrátene argumentačné pasáže zodpovedá štýlu jej vodcu.¹³¹

¹²⁶ Celý list je publikovaný In: ZOFFOLI, E.: *La povera Gemma*, s. 517–518.

¹²⁷ Centenario della morte di Santa Gemma Galgani . Intervista al Passionista P. Tito Zecca . In: *Avvenire*. 12. február 2003. [online]. [citované 5.1.2014]. Dostupné na: <<http://www.passionisti.org/JoomlaOLD/sito/santita/art-tito-zecca.htm>>.

¹²⁸ ZECCA, P. T. : *Gli angeli nella vita e negli scritti di Gemma Galgani*, Milano : Figlie Paoline, 2005, s. 47.

¹²⁹ ZOVATTO, P. (ed.): *Storia della spiritulità italiana*. Roma : Città Nuova Editrice, 2002, s. 582.

¹³⁰ MUCCI, G.: *Linguaggio mistico e funzioni linguistiche nelle „Estasi“ di Santa Gemma Galgani*. In: *La Civiltà Cattolica* 1991 IV 120–130, quaderno 3392, s. 125–126.

¹³¹ Porov. STROPPA, S.: *Scritture mistiche e testi sulla mistica nei primi decenni del novecento*, tra editoria e direzione spirituale. In: *Ricerche di storia sociale e religiosa*, nuova serie, 79 gennaio–giugno 2011, Edizioni di storia e letteratura, s. 233.

V každom prípade otec Germán je ten, ktorý viedol Gemmu vyvážene medzi podporou a starostlivosťou a striedavo ju povzbudzoval a napomínal, sprevádzal a miernil jej vzlet. Skúmal Gemmu, analyzoval jej najjemnejšie pohyby, sprevádzal ju v procese, v ktorom je jeho hlas ako most medzi minulosťou a prítomnosťou, ktorý dáva zmysel Gemminej osobnej histórii, chápanej ako súhrn prežívaných skúseností, ktorú vodca rekapituluje, ale aj ako tiahnutie k tomu, čo príde, ktoré on ako vodca je schopný predvídať. Jeho schopnosť viesť Gemmu ukazuje list z 22. októbra 1900,¹³² v ktorom popisuje súčasný stav dievčaťa.¹³³

„Hlavný bod, na ktorom mienim trvať, je duchovné obžerstvo. Ešte si nepochopila, že Pán ti dáva nejaké sladkosti s jediným cieľom, aby ťa pripravil na veľké duchovné súženia, a ty naopak sa zastavuješ pri tých sladkostiach bez premýšľania o niečom inom, ako to robia deti na matkinej hrudi. Ak sa na krátko Ježiš ukryje a vezme svoje sladkosti, plačeš a zúfaš si; ako sa vráti k tebe, hneď si uchvátená radosťou. Priprav sa, priprav sa, dcéra. Pre túto chvíľu nie je čas odletieť do neba a vychutnávať Ježiša v sláve, ani zostať v jeho náručí; nie je čas zomrieť ani suchotinársky ani inak, ale oslavovať Pána životom obety a obetovania, ako obor nie ako dieťa. Chápeš? Preto ti radím, aby si sa pre Ježiša od tejto chvíle vzdala každej útechy, radosti, anjelských návštev atď., a aby si tvrdila, že si rada, že zostávaš bez nich, aby si sa páčila viac jemu. Ak ti ich aspoň občas bude naďalej poskytovať, prijmeš ich s vďačnosťou; ale dávaj pozor, aby si k nim príliš nelipla.“¹³⁴

Podstata tohto textu je v tom, aby si Gemma dávala pozor na duchovné obžerstvo, ktoré vyhľadáva útechy a mimoriadne veci. To, čo je podstatné, je Božia vôľa a jeho sláva.¹³⁵

2.2.2 Čnosti

Osobnosť a svätosť Gemmy Galgani by sa dala ťažko dešifrovať, keby sme sa nezmienili o spôsobe, akým prežívala evanjeliové a kresťanské čnosti Hrdinskosť a

¹³² V liste vidíme jeden z najvýznamnejších textov rozlišovania, pokiaľ ide o mystikov a charizmatikov.

¹³³ Porov. STROPPIA, S.: *Scritture mistiche e testi sulla mistica nei primi decenni del novecento, tra editoria e direzione spirituale*, s. 236.

¹³⁴ ZOFFOLI, E.: *La povera Gemma*, s. 820; STROPPIA, S.: *Scritture mistiche e testi sulla mistica nei primi decenni del novecento, tra editoria e direzione spirituale*, s. 237.

¹³⁵ NASELLI, C. A. (a cura di): *La direzione spirituale di S. Gemma Galgani*. In: *Ricerche di storia e spiritualità passionista. Storia e criteri di discernimento nell'azione di p. Germano di s. Stanislao*, 10, Curia Generale Passionisti, Roma 1978. [online]. [citované 5.1.2014]. Dostupné na: <http://www.passionisti.org/wp-content/uploads/downloads/2012/01/Ricerche-di-storia-e-spiritualit%C3%83%C2%A0-passionista_10.pdf>.

jednoduchosť, s akou praktizovala evanjeliové čnosti sa dajú pochopiť, iba ak si uvedomíme dôvod takejto oddanosti v duchovnom zdokonaľovaní jej osoby: jej nesmierna láska ku Kristovi, ktorá ju viedla k tomu, aby prijala utrpenia, ktoré sú ľudsky nepochopiteľné.

2.2.2.1 Jednoduchosť

Medzi charakteristické znaky jej morálnej osoby patrila jednoduchosť. Otec Germán venuje Gemminej jednoduchosti jednu kapitolu v životopise.¹³⁶ Podľa neho jej jednoduchosť bola ovocím jej vytrvalého cvičenia sa v čnostiach. Vidíme u nej nestrojenosť v držaní tela, v správaní, jednoduchosť v ozdobách i vo všetkom, čo používala. Vo vystupovaní nejavila nič mimoriadneho.¹³⁷

2.2.2.2 Poslušnosť

Gemma vedela hrdinsky žiť čnosť kresťanskej poslušnosti. Poslušnosť u nej bola jedinečná a obdivuhodná. Všetko, čo jej spovedníci ukladali, vykonala do najmenších detailov, aj keby to mohlo mať bolestivé následky. Nikdy sa nebránila ich príkazu ani príkazom iných. Najviac sa dala poznať jej hrdinská poslušnosť pri modlitbe. Už bola na veľmi vysokej úrovni kontemplácie, keď jej spovedník nariadil, aby pri modlitbe udržiavala bežnú metódu začiatočníkov. Gemma nekládla žiaden odpor proti tomu príkazu a vyvíjala veľké úsilie, aby presne vykonala príkaz, ktorý dostala, napriek tomu, že ju priťahovalo kontemplanie Boha a jeho Božích atribútov. Tento druh „mučeníctva“ trval u nej takmer dva roky.¹³⁸ Dokonca z poslušnosti odohnala aj Ježiša: „*Úbohý Ježiš! Koľko rás som sa k nemu zachovala grobiansky. Rázne som ho vyhnala, aby som poslúchla spovedníka a on sa na mňa pozeral a usmieval.*“¹³⁹

2.2.2.3 Pokora

Gemma sa vyznačovala hlavne čnosťou pokory. Jej pokora bola veľmi hlboká.

¹³⁶ GERMANO OD SV. STANISLAVA. S. Gemma Galgani, kap. XV. Spirito di santità.

¹³⁷ GERMANO OD SV. STANISLAVA. *Život služebnice Boží sväté Gemmy Galgani*, s. 71–72.

¹³⁸ Porov. SARDI, G.: *Santa Gemma Galgani*, s. 115.

¹³⁹ SARDI, G.: *Santa Gemma Galgani*, s. 62; BAKO, P. J. P.: *Svätá Gemma Galgani. Dynamika blážiacej lásky*, s. 78.

Neprejavovala sebaúctu; túžila byť ponížená a pokarhaná a tých ponížení, umŕtvovaní a pokarhaní a nebolo málo, mnohí ňou opovrhovali, ju to všetko však vôbec nemrzelo, dokonca vyzerala viac ako inokedy spokojná a s úsmevom na perách.¹⁴⁰

2.2.2.4 Chudoba

Ďalšia čnosť, ktorou sa vyznačovala Gemma, bola čnosť chudoby. Chodievala oblečená v čiernych vlnených šatách po celý rok, v zime aj v lete, s plášťikom a nosievala čierny slamený klobúk. Charakteristické čierne šaty, v ktorých chodila oblečená po meste a ktoré vyvolávali u ľudí nie veľmi priaznivé komentáre,¹⁴¹ pretože boli nemoderné, si obliekala ako znamenie a nástroj *memoria Passionis*, ktoré zaberalo zvyčajne jej myšlienky a city.¹⁴² Ak mala niečo navyše, drobnú mincu alebo jedlo, darovala ich chudobným. Keď hovorila s Ježišom o odpútanosti, že už nemá nič, iba Jeho, Ježiš ju požiadal, aby sa zriekla zuba svätého Gabriela, ktorý Gemma nosila vždy so sebou ako vzácnu relikviu. Bola to pre ňu veľká obeta, ale urobila tak.¹⁴³

2.2.2.5 Čistota

Niet pochýb o tom, že Gemma vynikala v mimoriadnej snahe o svoju čistotu. Medzi jej pobožnosti na zachovanie čistoty patrili tri Zdravasy, ktoré jej doporučovala jej mama. Iným vzácnym ovocím sebazapierania bola čistota srdca. Gemma vedela už z diaľky spoznať nebezpečenstvo.

Gemma trpela veľmi silnými pokušeniami od zlého ducha, ktoré niekedy vnímala zmyslami. Gemma pokladala čnosť panenstva za jedínú, ktorú mohla ponúknuť Bohu: „*Nemám žiadnu inú, ktorú by som dala Bohu.*“¹⁴⁴ Počas jednej extázy vyjadruje túžbu milovať Ježiša čistotou panien: „*Chcela by som ťa veľmi milovať, Ježiš! Takou čistotou, akou ťa milovali panny...*“¹⁴⁵

¹⁴⁰ Porov. SARDI, S.: *Santa Gemma Galgani*, s. 114–115.

¹⁴¹ Napríklad Basilio Morelli, sluha Gianniniovcov, povedal: „*Áno, je to pravda: čudovali sa, že pani Cecilia Giannini mala a vodila so sebou dievča oblečené tak úboho, až bolo na posmech; počul som to aj ja vo verejnom povoze.*“ Podľa: ZECCA, T. P.: *Gemma Galgani e la spiritualità passionista*. In: CIARDELLA, P. (ed.): *Mistica, salvezza e redenzione nell'esperienza di Gemma Galgani*, s. 244.

¹⁴² Porov. ZECCA, T. P.: *Gemma Galgani e la spiritualità passionista*. In: CIARDELLA, P. (ed.): *Mistica, salvezza e redenzione nell'esperienza di Gemma Galgani*, s. 244.

¹⁴³ SARDI, S.: *Santa Gemma Galgani*, s. 190–191.

¹⁴⁴ Porov. ZECCA, T. P.: *Gli angeli. Nella vita e negli scritti di Gemma galgani*, s. 77.

¹⁴⁵ Extáza 7a, september 1899.

2.2.2.6 Pokánie

Gemma dokonale ovládala svoje zmysly a už v období dospievania sa rozhodla zrieknuť sa akéhokoľvek druhu materiálneho uspokojenia. Jedávala málo, dokonca niekoľko mesiacov sa živila iba eucharistiou. Pila ešte menej. Pokiaľ ide o spánok, na otázku, koľko hodín odpočívala, odpovedala: „Hodinku“. Zjavne zvyšok noci strávila v modlitbe a pripravovala sa na sväté prijímanie na nasledujúce ráno, ako píše Mons. Volpimu: „Včera v noci a dnes v noci, keď som premýšľala, že sa pripravím na prijímanie, cítila som sa slabá a cítila som, že sa mi pohlo srdce.“¹⁴⁶

Podrobila sa mnohým telesným umŕtvovaniam, pričom používala nástroje pokánia, ktoré sa používali v tej dobe aj v niektorých rehoľných rádoch. Jej duchovný vodca, keď sa dozvedel o praktizovaní jej telesného pokánia, jej to zakázal. Považoval bežné kríže za dostatočné na jej umŕtvovanie.¹⁴⁷

Výsledkom jej umŕtvovania bolo dokonalé ovládanie vášní srdca a zmyslov, pokoj, odhodlanosť uskutočňovať všetky dobré vnuknutia. Z tejto slobody ducha vyplývala jej radosť srdca a iným ovocím umŕtvovania bola čistota srdca.¹⁴⁸

2.2.2.7 Láska

Láska bola u Gemmy jediným skutočným dôvodom jej neúnavného darovania sa Ježišovi a bratom. Láska ku Kristovi nemôže byť oddelená od lásky k ľuďom. Duchovný horizont Gemmy roširovala hrdinská láska k ľuďom, najmä k hriešnikom. Bola obeťou lásky za hriešnikov. Mala aj veľkú lásku k chudobným, ako dosedčuje aj sama v Autobiografii a keď mohla, vždy im niečo podarovala: peniaze, chlieb, múku a iné veci, rozdával bielizeň a všetko, čo mala.¹⁴⁹

2.2.3 Údajná hystéria Gemmy Galgani

Pred Gemmou vedci nedokážu skryť svoje rozpaky a dokonca ani duchovný

¹⁴⁶ List 76 mons. Volpimu, L 73: apríl 1901.

¹⁴⁷ O umŕtvovaní pozri GERMANO OD SV. STANISLAVA: *Život služebnice Boží Gemmy Galgani*, s. 93–102.

¹⁴⁸ GERMANO OD SV. STANISLAVA: *Život služebnice Boží Gemmy Galgani*, s. 97–98.

¹⁴⁹ Porov. Autobiografia. In: *Germoglio e frutto*, s. 17-18; Autobiografia. In: BAKO, P. J. P.: *Svätá Gemma Galgani*, s. 357–358.

vodca nevie, ako má posudzovať mimoriadne javy, ktoré sa vyskytujú v jej živote. Podozrievajú ju z mystifikácie, hovoria o hysterizme a sugescii, žiadajú od nej dôkazy, vyžadujú poslušnosť.

Pri príležitosti stého výročia smrti svätej Gemmy Galgani sa znovu otvorila diskusia okolo psychologickéj interpretácie mimoriadnych mystických javov Gemmy Galgani po dvoch článkoch, ktoré publikoval psychiater Vittorino Andreoli na stránkach *Avvenire*¹⁵⁰ a po publikovaní štúdie o Gemminom mystickom „ja“ od Giuseppeho Esposita a Silvano Consiglio.¹⁵¹

Andreoli tvrdil, že nepochybuje o tom, že Gemma trpela hystériou, ale táto patológia neuberá nič na jej svätosti. Jeho základné presvedčenie znie, že nejestvuje nezlučiteľnosť medzi svätosťou a šialenstvom. Súhlasíme s Muccim,¹⁵² ktorý kritizoval túto tézu na stránkach *La Civiltà Cattolica* a spochybňoval diagnózu hystérie u Gemmy, pričom pozýva psychiatera Andreoliho k tomu, aby nezanedbával hypotézu o existencii iných tajomstiev okrem tých, ktoré študovala jeho veda a aby akceptoval možnosť, že tie sa dajú lepšie vysvetliť kritériami teologickému výskumu. Aj doktor Marianeschi¹⁵³ sleduje rovnakú líniu. On vylúčil, žeby fenomén stigiem mohol mať hysterický alebo psychosomatický pôvod a uznal, že v súčasnom stave výskumu ich pôvod zostáva záhadou aj pre humanitné vedy a dospel k záveru, že neexistujú žiadne teologické a vedecké dôvody na vylúčenie toho, že stigmy sú mimoriadnym kristologickým znamením dôveryhodnosti kresťanskej viery.

Vedecký vývoj pojmu hystéria je asi známy všetkým. Od takmer mechanickej identifikácie so ženskými fyziologickými charakteristikami sa dospelo k chápaniu hystérie ako fenomenológie, ktorá presahuje rámec pohlavia a úzku somatickú súvislosť.¹⁵⁴

V DSM–II bola odstránená hysterická porucha osobnosti, ktorá bola nahradená v DSM–III histriónskou poruchou osobnosti a aj dnes sa nachádza pod touto klasifikáciou

¹⁵⁰ La „follia“ del misticismo. In: *Avvenire*, 17. december 2002, 24; Una diagnosi per la santa. In: *Avvenire*, 31. december 2002, 26. Andreoliho stanoviská sú prehĺbené v jeho publikácii *Follia e santità*. Milano – Genova : Marietti 1820, 2005.

¹⁵¹ ESPOSITO, G. – CONSIGLIO, S.: *Mistica e personalità in Gemma Galgani*, Ed. Cantagalli, Roma 2003. O mystickom „ja“ pozri tiež ESPOSITO, G. – CONSIGLIO, S.: *Il sè mistico in Gemma Galgani*. In: CIARDELLA, P. (ed.): *Mistica, salvezza e redenzione nell'esperienza di Gemma Galgani*, Roma : Città Nuova Editrice, 2005, s. 391–414.

¹⁵² MUCCI, G. Santità e isteria. Il caso di santa Gemma Galgani. In: *La Civiltà Cattolica*, (154) 2003, IV, 117–125. Článok sa nachádza aj In: CIARDELLA, P. (ed.): *Mistica, salvezza e redenzione nell'esperienza di Gemma Galgani*, s. 423–433.

¹⁵³ MARIANESCHI, P. *La stigmatizzazione somatica. Fenomeno e segno*. Città del Vaticano : Libreria Editrice Vaticana, 2000.

¹⁵⁴ ZECCA, T. P.: *Gli angeli nella vita e negli scritti di Gemma Galgani*, s. 43.

v DSM–IV–TR a v DSM–5. Je zaradená do porúch osobností skupiny B a predstavuje poruchu charakteru a nie chorobu.

Ako sme uviedli, v DSM–IV–TR a v súčasnosti aj v najnovšom DSM–5 sa objavuje iba histriónska porucha osobnosti, ktorá, ako poznamenal Gabbard,¹⁵⁵ je podobná hraničnej poruche osobnosti (*bordeline*), do ktorej bola hystéria začlenená. Teoretický záujem o hystériu v druhej polovici dvadsiateho storočia sa zmenšoval, až sa v psychoanalytickej oblasti nakoniec celkom vytratil.¹⁵⁶ Okrem toho sa hovorí v súčasnosti aj o konverzných a disociatívnych poruchách, ktoré nie sú vždy doprevádzané histriónskou poruchou osobnosti.

Súčasný Diagnostický a štatistický manuál duševných porúch¹⁵⁷ (DSM–5 a predtým DSM–IV–TR) vymedzuje histriónsku poruchu podľa ôsmich charakteristík. Ľudia s touto poruchou sa cítia nesvoji, keď nie sú v centre pozornosti, ich sexuálne správanie je provokatívne a zvodné, ich emocionálne vyjadrenie je povrchné a premenlivé, používajú fyzický vzhľad na pritiahnutie pozornosti na seba, štýl reči je nadmerne impresionistický a bez detailov, majú tendenciu k sebadramatizácii, teatrálnosti a prehnanému vyjadreniu emócií, majú vysoký stupeň ovplyvniteľnosti, považujú vzťahy za intímnejšie, než aké v skutočnosti sú.¹⁵⁸

Takže napriek diagnostikovanej hystérii, ktorú inicioval doktor Pfanner,¹⁵⁹ sa absolútne nedajú aplikovať na Gemmu tie charakteristiky, ktoré predtým spadali pod hystériu a dnes popisujú histriónsku poruchu osobnosti.¹⁶⁰

Všetci svedkovia sa zhodujú v tom, že Gemma bola inteligentné mladé dievča a bola v bežnom živote rozvážna. Mala zmysel pre mieru, bola jednoduchá, skromná, pokojná pri znášaní ťažkých bolestí na tele aj na duchu. Jej pohyby, gestá a hlas sa zdali členom rodiny, u ktorej bola hosťom, vyrovnané. Ani extázy neobsahovali obscénne vyjadrenia ani bludy, nedochádzalo ani ku skrúcaniu, ani ku konvulzívnym pohybom,

¹⁵⁵ GABBARD, G. O.: *Psichiatria psicodinamica*, Milano, 2002.

¹⁵⁶ ALBANI, M.: *L'isteria oggi*. [online]. [citované 25. februára 2015]. Dostupné na: <http://www.psicoanalisiilacan.it/milenaisteria.htm#_Toc146211809>.

¹⁵⁷ AMERICAN PSYCHIATRIC ASSOCIATION: *Diagnostic and statistical manual of mental health disorders: DSM-5*. 5th ed. Washington, DC : American Psychiatric Publishing; 2013. Rímske číslovanie je oficiálne nahradené latinskými číslovkami, čo je zmena oproti predchádzajúcim verziám, preto je DSM-5 a nie DSM-V.

¹⁵⁸ Porov. MUCCI, G.: Santità e isteria. Il caso di santa Gemma Galgani. In: *Civiltà Cattolica* 2003 IV 117–125, quaderno 3680 (18. október 2003), s. 121; ESPOSITO, G. – CONSIGLIO, S.: Il sè mistico in Gemma Galgani. In: CIARDELLA, P. (ed.): *Mistica, slavezza e redenzione nell'esperienza di Gemma Galgani*, Roma : Città Nuova Editrice, 2005, s. 407–408.

¹⁵⁹ Psychiater Pfanner (katolík) diagnostikoval Gemme hystériu v roku 1899, teda štyri roky po tom, čo vyšlo dielo *Studien über Hysterie* od Freuda a Beuera (1895). V slovenčine pozri BREUER, J. – FREUD, S.: *Štúdie o hystérii*, Bratislava : Európa, 2012.

¹⁶⁰ MUCCI, G.: *Santità e isteria. Il caso di santa Gemma Galgani*, s. 123.

ani k výbuchom násilia ako hryzenie, výkriky, trhanie šiat, ani k detinským postojom. Po skončení extázy sa vracala spontánne, bez únavy, k svojim činnostiam. Počas extázy bola mimoriadne krásna a s úsmevom na perách. Nedochoádzalo k rozdvojeniu osobnosti ani k striedaniu sebauvedomovania. V nej sa spájala nedôvera v seba s úplnou poslušnosťou duchovnému vodcovi a svedníkovi. Túžila žiť v skrytosti a aj tak žila, nemala sklon k exhibicionizmu a k simulovaniu, ako u skutočných hysterikov.¹⁶¹ Preto treba byť opatrný pri jej analýze.¹⁶²

2.3 Mystická cesta Gemmy

Gemma Galgani je nepochybne jedna z najväčších mystičiek kresťanstva.¹⁶³ Gemma prežila svoj krátky pozemský život, svojich 25 rokov, vo vnútri hradieb mesta Lucca a vo vnútri domu. Z vonkajšieho pohľadu to bol jednoduchý, obyčajný život. A práve v tejto obyčajnosti, banalite každodenného života, uprostred malých vecí, prežila svoju svätosť, mimoriadnu mystickú skúsenosť v mimoriadnom spojení s Bohom. Jej život bol poznačený mnohými darmi a mystickými javmi, ako napr. extázy, stigmy. Počas svojho krátkeho života prešla po celej trase mystickej cesty smerujúcej k úplnému pripodobneniu sa ukrižovanému Kristovi.

V tejto podkapitole budeme sledovať schému duchovného života, ktorú načrtol Gemme samotný Ježiš: láskyplná bolesť, bolestná bolesť, veľmi tmavá noc.

2.3.1. Mystika ako vývoj skúsenosti

Prv než prejdeme k samotnej mystickej ceste svätej Gemmy, považujeme za vhodné zmieniť sa o mystickej ceste ako takej a o jej etapách, ktoré nám pomôžu pochopiť lepšie význam toho, čím prešla Gemma Galgani.

Pri mystickej ceste môžeme hovoriť o priebehu alebo vývoji skúsenosti. Na vyjadrenie života mystika sa používa metafora *cesty*, po ktorej kráčame alebo *vrch*, na ktorý stúpame. Týmto spôsobom sa zobrazujú problémy vzdialenosti, ktorú človek

¹⁶¹ Porov. ZOFFOLI, E.: *La povera Gemma*, s. 405–410; porov. MUCCI, G.: *Santità e isteria. Il caso di santa Gemma Galgani*, s. 123.

¹⁶² Hlavne ak existuje u toho, kto skúma Gemmu, ateistické presvedčenie a predporozumenie, ktoré by mohlo mať na analýzu vplyv a o to viac, ak ide o ženu a mystičku. Podľa tohto presvedčenia by predpoklad znel asi v tomto zmysle: „nemôže byť žiadny mystický vzťah, pretože ten druhý v tomto údajnom vzťahu, teda Boh, neexistuje, je len produktom mysle.“

¹⁶³ BARSOTTI, D.: *Magistero di Santi*, Roma: Ed. AVE, 1971, s. 132–133.

nemôže prejsť bez Božej milosti. Cesta nám umožňuje myslieť na mystický život podľa štádií, stupňov alebo krokov, ktoré postupne po sebe nasledujú a prekonávajú vzdialenosť medzi ľudským a božským životom.¹⁶⁴

Hoci na jednej strane sa dá povedať, že existuje toľko ciest k dôvernému zjednoteniu s Bohom, koľko je ľudí, originálnych a jedinečných,¹⁶⁵ ktorí po nej prešli, na druhej strane môžeme vidieť isté spoločné rysy, ktoré charakterizujú cestu, cez ktorú duša vstupuje do intímneho spoločenstva s Bohom.¹⁶⁶

Najznámejšia je cesta, po ktorej kráčajú v etapách alebo stupňoch kresťania, rozdelení, podľa tradičnej klasifikácie, na začiatočníkov, pokročilých a dokonalých, skrze tri hlavné štádia: očistenie, osvietenie a zjednotenie.¹⁶⁷

V tejto práci však budeme sledovať cestu, ktorú načrtol Gemme Ježiš v troch etapách: láskyplnej bolesti, bolestnej bolesti a veľmi tmavej noci, pričom kvôli pojmom neopomenieme klasickú schému Terézie z Avily. Väčšina autorov spirituálnej teológie, po stopách svätej Terézie z Avily, prijíma nasledujúcu schému modlitby:¹⁶⁸

¹⁶⁴ Porov. BLOMMESTIJN, H.: *Itinerario mistico*. In: BORIELLO, L. – CARUANA, E. – DEL GENIO, M. R. – SUFFI, N. (a cura di): *Dizionario di mistica* (ďalej DDM). Roma : Libreria Editrice Vaticana, 1998.

¹⁶⁵ Ako príklad originálnej cesty by sme mohli uviesť cestu Márie Antoinette De Geuser (1889–1918), postulanky u karmelitániek, ktorá zomrela v mladom veku. V liste z 22. júna 1913 napísala: „Ježiš ma vedie stále po tej istej ceste. Nedvíha ma k dokonalosti, ale ma stále viac ponára do mojej úbohosti. Povedala by som, že každý stupeň poníženia pre mňa, vytvára stupeň slávy navyše preňho.“ MONDRONE, P. D.: *I santi ci sono ancora*. vol. VI. O jej skúsenosti pozri PLUS, P. R.: *Consummata: I. Vita di Maria Antonietta de Geuser; II. Lettere e scritti spirituali*. Torino : Marietti, 1930.

¹⁶⁶ V slovníku spirituality sa predstavuje deväť návrhov cesty: dvojité cestu alebo dve cesty (cesta života a cesta smrti), gnostický ideál, pokrok v láske (sv. Augustín), trojitá cesta (Evagrius Pontikus, Pseudo-Dionýz, sv. Tomáš), cesta mysle do Boha (sv. Bonaventúra), cesta na horu Karmel (sv. Ján z Kríža), cesta k dokonalosti (sv. Terézia od Ježiša), apoštolská mystika, malá cesta (Terézia z Lisieux). DE FIORES, S., *Cesta duchovní*. In: FIORES, S. – GOFFI, T.: *Slovník spirituality*. Kostelní Vydří : Karmelitánské nakladatelství, 1999, s. 99–101.

¹⁶⁷ Pre nás je zaujímavý autor Adolfo Tanquerey. Porov. TANQUEREY, A.: *Précis de Théologie Ascétique et Mystique*. Paris – Tournai (Belg.) – Rome : Société de S. Jean L'évangéliste, 1928; porov. GROESCHEL, B. J.: *Etapy duchovného rastu*. Bratislava : Serafín, 2002; porov. MCGONIGLE, T. D. Purgation, Purgative way. In: *New Dictionary of Catholic Spirituality*, (ďalej NDSC), Ed. DOWNEY, M., Collegeville (Minnesota) : Liturgical press, 1993, s. 800–802; MCGONIGLE, T. D.: Illumination, illuminative way. In: *NDCS*. 1993, s. 529–531; MCGONIGLE, T. D.: Union, unitive way. In: *NDCS*. 1993, s. 987–989. K lepšiemu pochopeniu troch ciest prispela aj anglikánka UNDERHILL, E.: *Mystika..* Praha : Dybbuk, 2004, s. 201–496. Súčasní autori, ktorí navrhujú duchovnú cestu, sa v niektorých bodoch rôznia, v iných sa dopĺňajú. F.: Ruiz Salvador predkladá päť fáz procesu duchovného rastu, ktorého zmysel vysvetľuje špirálou a točivými schodmi, začiatok, rast, konečná kríza a znovu to isté od začiatku, len s inou intenzitou: 1. Kresťanská iniciácia. 2. Personalizácia teologálneho života. 3. Kríza identity a očistenie. 4. Duchovná dospelosť (asketická a mystická). 5. Smrť a vstup do slávy. Porov. RUIZ SALVADOR, F.: *Le „età“ della vita spirituale*. In: *Tempo e vita spirituale „Fiamma viva“*. Roč. 1971, č. 10, s. 85–110. S. De Fiores navrhuje tri etapy cesty: 1. Kresťanská iniciácia. 2. Duchovné dozrievanie. 3. Mystické zjednotenie. Porov. DE FIORES, S.: *Cesta duchovní*. In: *SS*, s. 103–108. Dnes sa pozerá na ľudskú bytosť ako na niečo originálne a neopakovateľné. preto bývajú tradičné schémy rozvoja duchovného života ostro kritizované. Tradičné cesty boli určené z individuálneho hľadiska a nebral sa dostatočný ohľad na komunitný a liturgický rozmer kresťanského života.

¹⁶⁸ Súhrn učenia Terézie o modlitbe spracoval SENČÍK, Š.: *Terézia z Avily. Učiteľka modlitby*. Trnava :

1. *Diskurzívna modlitba* alebo *meditácia*: je to prvý stupeň, modlitba začiatočníkov, skladajúca sa z dvoch prvkov, ktorými sú úvaha a cit, pričom úvaha je skôr a je podriadená láske, je vo funkcii lásky. Meditácia začína úvahami rozumu, ale končí sa pocitmi srdca.
2. Po meditácii hovorí Terézia o inej forme modlitby, ktorú by sme mohli nazvať druhý stupeň modlitby. Je to *modlitba aktívneho sústredenia*, ktorá sa skladá z uvedomenia si prítomnosti Boha v našom vnútri.
3. *Pasívna sústredenosť*: v tomto stave cíti rozjímajúca duša silnú náklonnosť k sústrednosti, cíti, že to nepochádza od nej, ale od Boha. Rozum je schopný meditovať, ale cíti, že jeho spôsob stretnutia s Bohom sa zjednodušuje a zostáva viac v láske než v rozumových úvahách.
4. *Modlitba pokoja*: rozum a pamäť sú voľné, iba vôľa je spojená s Bohom.
5. *Noc zmyslov alebo spánok schopností*. Môže sa pokladať za viac než odlišný stupeň modlitby, najdokonalejšia forma modlitby pokoja. Duša akoby zaspí v hlbokom sústredení. Schopnosti sú akoby v spánku pre svetské veci a duša je hlboko spojená s Bohom.
6. *Jednoduché zjednotenie*: schopnosti duše zostávajú v úplnej pasivite a vylučujú akúkoľvek osobnú iniciatívu. Trvá veľmi krátko, ale je veľmi hlboká, duša sa začína pretvárať a začína žiť božským životom.
7. *Plné zjednotenie*: šiesta komnata v hradu. Tu sa uskutočňuje plné zjednotenie, tu prenikajú do duše bolesti ako oheň, ale potom sa mení na neopísateľné sladkosti. Dôsledkom duchovnej činnosti a úplného absorbovania v Bohu nastáva extáza, dosahujúca rôzne formy: vytrženie, videnie, vnútorné hovory atď. Po bolestných očisťovaniach dosahuje duša najvyššie zjednotenie.
8. *Dokonalé zjednotenie alebo pretvárajúce zjednotenie*: najvyššie zjednotenie s Bohom, aké je na zemi možné: dokonalé zjednotenie alebo duchovné manželstvo. Modlitba dokonalého zjednotenia je trvalá. Boh sa zjavuje duši v plnosti svojho bytia ako Najsvätejšia Trojica.

Po predchádzajúcom popise prejdeme k životu svätej Gemmy, ktorý bol miestom Božieho pôsobenia cez lásku a utrpenie.

Dobrá kniha, 1997. Učenie Terézie o modlitbe sa nezhoduje v jej troch dielach (*Život, Cesta k dokonalosti, Vnútorný hrad*). V životopise sa hovorí o štyroch stupňoch modlitby: o rozjímavej modlitbe, o modlitbe pokoja, o modlitbe obyčajného zjednotenia a o modlitbe mimoriadneho zjednotenia. V diele *Cesta k dokonalosti* rozlišuje počiatočný stupeň modlitby, aktívne sústredenie, modlitbu pokoja a aktuálne zjednotenie s Bohom. Vo *Vnútornom hrade* popisuje sedem stupňov modlitby. SENČÍK, Š.: *Terézia z Avily. Učiteľka modlitby*. 1997, s. 144–150.

2.3.2 Mystická cesta¹⁶⁹

Na nasledujúcich riadkoch sa budeme venovať schéme duchovného života svätej Gemmy, načrtnutej samotným Ježišom. Gemma počas svojho krátkeho života prešla po celej trase mystickej cesty, ako jej to jasne povedal Ježiš sám v decembri 1900, keď mala Gemma 22 rokov:

„Prešla už prvá časť tvojho života; v tejto chvíli sme na konci láskyplnej bolesti, príde bolestná bolesť, a nakoniec veľmi tmavá noc; a to bude druhá a posledná časť tvojho života; a na konci tejto, moje dieťa, ťa zavediem do neba.“¹⁷⁰

Ježiš načrtnol Gemme schému duchovného života, ktorá sa delí na tri etapy: láskyplná bolesť, bolestná bolesť, veľmi tmavá noc. V prvých dvoch etapách prevažuje citový obraz lásky, či už láskyplný alebo bolestný. Dve srdcia, Ježišovo a Gemmino bijú ako jedno pre Otca a za stratené ovčičky. Kvôli nim a za ne prežíva Gemma utrpenie svojho milovaného. Po tomto prichádza temnota noci, bolestný stav bez útechy. V tejto tretej fáze Gemminej cesty Ježiš pripravuje Gemmu na výstup na kríž, kde má zomrieť bez akejkoľvek útechy. Pripravuje ju čím ďalej tým viac na úplnú, totálnu lásku, aby sa stala čistou zmiernou obetou, obetou lásky.

Gemmin život už od raného detstva sa odohrával v nadprirodzenom svete: s jej neustálymi modlitbami, ktoré odriekavala spolu s mamou, s jej zbožnosťou a častým a pozorným počúvaním príbehu o umučení Krista, ktorý jej rozprávala mama. Už v detskom veku mala prvú lokúciu, ktorá sa týkala predpovede smrti jej mamy.

Keď sa mama cítila zle, Gemmu zverila do starostlivosti mladej vychovávateľky Isabelly Bastiani. Ona si spomína, že keď *„Gemma bola dieťa, ja som ju učila, ako sa mala robiť meditácia nad Ježišovým umučením“*.¹⁷¹

Meditácia bola diskurzívna podľa klasického modelu, ako ju opisuje Otec Germán:

„Pokiaľ ide o ňu Gemma sa pri meditovaní riadila všeobecne známymi

¹⁶⁹ Mystickú cestu Gemmy Galgani opisuje v druhej časti svojej knihy CALABRESE, A. *Santa Gemma Galgani*, Città del Vaticano : Libreria Editrice Vaticana, 2008, s. 97–239.

¹⁷⁰ *Scritti vari*.

¹⁷¹ ISABELLA BASTIANI, *Summarium*, V, § 85, s. 230.

pravidlami, ktoré načrtli duchovní majstri: ako vzdialená príprava, ktorá spočíva v uzobraní sa a v určení predmetu meditácie vopred; blízka príprava, ktorou sú úkony viery, bolesti nad hriechmi, modlitby, atď. , ktoré sa kladú pred zbožným cvičením; , teda kompozícia miesta alebo predstavenie tajomstva prostredníctvom pamäti, úvaha o ňom prostredníctvom rozumu, aplikovanie meditovaných právd na seba a napokon citové pohnutie vôľou.“¹⁷²

Čo sa týka predmetu meditácie, Gemma „si robila meditáciu každý deň nad hlavnými tajomstvami našej viery a uprednostňovala umučenie a smrť Nášho Pána Ježiša Krista a to veľmi často.“¹⁷³ Otec Germán píše, že predmetom jej meditácie bol takmer vždy Boh a Kalvária.¹⁷⁴ V roku 1887 nastúpila do školy Sestier sv. Zity, kde sa pripravovala aj na prvé sväté prijímanie. Gemma počúvala pozorne výklad učiteliek o kresťanskom živote a najmä to, čo hovorili o umučení Ježiša.

Calabrese vyvodil, že Gemma už vo veku používania rozumu, pre zvláštny dar Boží, začala mať, všetky spolu, prvé štyri stupne modlitby a postupne aj aktívne a získané sústredenie alebo získanú kontempláciu a trochu neskôr vliate sústredenie alebo kontempláciu. Ona už odmalička, keď bola s mamou, začala s modlitbou, ktorá sa nazýva diskurzívna modlitba, avšak občas sa stalo, bez toho, aby si to uvedomovala, že prešla ku kontemplatívnej v miere, ktorú jej umožňoval jej vek.¹⁷⁵

Otec Germán píše:

„Keď sa pohrúžila do meditácie, nevedela vôbec o svete... Po prvých úvahách sa pohrúžila jej duša do Boha a jej modlitba bola najvznešenejším nazeraním naňho... Keď meditovala nad umučením Pána, predstavovala si istú scénu, ako Getsemanskú záhradu, súdnu sieň, Kalváriu, hrob Pána, atď. a jej duch sa strácal v bezhraničnom mori a jej srdce sa stravovalo bôľom a láskou.“¹⁷⁶

Ako sme mohli vidieť zo života Gemmy, bolesť ju sprevádzala od detských rokov, najskôr kvôli matkinej smrti a bolestným rodinným udalostiam. Prešla všetkými zastaveniami krížovej cesty: chorobami, poníženiami, podozrievaním, odmietnutím kvôli mystickým javom, ktoré boli súčasťou jej každodenného života.

¹⁷² *Summarium*, V, s. 309.

¹⁷³ Elisa Galgani, *Summarium*, V, §36, s. 206.

¹⁷⁴ GERMANO OD SV. STANISLAVA. *Život služebnice Boží Gemmy Galgani*, s. 120–121.

¹⁷⁵ Porov. CALABRESE, A.: *Santa Gemma Galgani*, s. 105.

¹⁷⁶ GERMANO OD SV. STANISLAVA. *Život služebnice Boží Gemmy Galgani*, s. 121.

V jej živote sa prítomnosť Ježiša, jeho hlas, jeho zásahy priame alebo cez anjela alebo svätého Gabriela od Bolestnej Matky Božej stali každodennými javmi. Ježiš ju viedol, napomínal, učil, naplňal útechou, povzbudzoval a pripravoval na bolestnú bolesť, ktorá tvorila druhú fázu jej mystickej cesty.

Dňa 8. júna 1899 Gemma prijala dar stigiem. Okrem stigiem sa zúčastňovala mysticky aj na jednotlivých bolestiach Ježišovho utrpenia, ako potenie krvou, bičovanie, korunovanie trnám, páľčivý smäd, bezútešnosť, smútok atď. Týmto spôsobom sa stala na duši aj na tele živým obrazom trpiaceho Krista.¹⁷⁷ Ukrižovaná s umierajúcim Kristom bola Gemma zahalená do rovnakej temnoty, ktorú pociťoval on. Bola sužovaná rovnakou tajomnou opustenosťou ako Ježiš.

Veľmi tmavá noc znamenala vrchol Gemminej mystickej cesty, tak ako jej to predpovedal Ježiš v jeden štvrtok roku 1900. Gemma píše:

„Po Svätej hodine mi Ježiš dal poznať všetko, čo musím pretrpieť v priebehu svojho života; povedal mi, že čoskoro vystaví skúške moju cnosť, či ho naozaj milujem a či obeta, ktorú som mu ponúkla, je skutočná. Povedal mi, že to spoznám, keď sa mi bude zdať, že moje srdce je ako balvan; keď sa budem cítiť vyprahnutá, sklúčená, pokúšaná; keď sa vzbúria všetky moje zmysly a budú ako hladné šelmy: «Budeš [– dodal –] vždy náchylná na zlo; prídu ti na um pozemské pôžitky; pamäť ti bude pripomínať všetko, čo by si nechcela; budeš mať pred očami vždy všetko, čo je v rozpore s Bohom; všetko, čo je Božie, nebudeš viac pociťovať; nikdy nedovolím, aby tvoje srdce malo nejakú útechu. Zlí duchovia s mojím dovolením budú vyvíjať neustále úsilie, aby deptali tvoju dušu; vložia ti do mysle zlé myšlienky, veľkú nenávisť proti modlitbe; budeš mať stále mnohé hrôzy a obavy, ktoré ti nikdy nebudú chýbať. Nebudú chýbať ani opovrhnutia a urážky, nikto ti potom neuverí. Od nikoho nedostaneš žiadnu útechu, ani od tvojich nadriadených; ale naopak všetci ťa budú ponižovať a budeš mať stále veľký zmätok; najväčšiu bolesť ti bude spôsobovať to, že Nebo sa pre teba stane bronzové, Ježiš sa bude javiť pred tvojimi očami veľmi prísny; pôjdeš sa modliť, ale bude sa ti zdať, že sa nemôžeš; keď budeš hľadať Ježiša, nikdy ho nenájdeš; bude sa ti zdať, že ťa odháňa a odvrhuje od seba; budeš sa chcieť sústrediť, no budeš sa rozptyľovať; budeš volať Najsvätejšiu Máriu, svätých; ale nikto sa nad tebou nezmiluje: bude sa ti zdať, že ťa všetci opustili. Keď potom pôjdeš na prijímanie, aby si prijala Ježiša, alebo sa spovedať, nebudeš cítiť nič a všetky veci sa stanú nudné; budeš praktizovať všetky zbožné cvičenia, ale všetko z nutnosti, akoby mimo teba, všetko sa ti bude zdať ako strata času; predsa budeš veriť, ale ako keby si neverila; stále budeš dúfať, ale ako keby si nedúfala; budeš milovať Ježiša, ale ako keby si ho nemilovala, pretože v tomto čase ho nebudeš cítiť; budeš viac unavená zo života a budeš mať strach zo smrti, a dokonca nebudeš môcť

¹⁷⁷ PIUS XII.: kanonizačný dekrét Gemmy, AAS, III, 21. apríl 1941, s. 99–100.

plakať.“¹⁷⁸

Týmito slovami Ježiš upozornil Gemmu na bolestnú tmavú noc vopred. Zjavil jej tak význam stretnutia, ktorý jej podal predtým svätý Gabriel od bolestnej Matky Božej: „*Neboj sa, Gemma! Čakám ťa na Kalvárii: k tomuto vrchu kráčaš*“.¹⁷⁹ Potom jej opísal bolestný priebeh, ktorý v nej vyvolal plač. Anjel ju však upokojil: „*Po búrke sa vráti pokoj*.“¹⁸⁰ V marci 1901 dostala nové vysvetlenie:

„*Až doteraz si ochutnala sladkosť okolo tvojho života, ale nezabudni, že na konci ochutnáš trýznenie. Vidíš tento kríž? To je kríž, ktorý ti predstavuje tvoj ocko: Tento kríž je kniha, ktorú budeš každý deň čítať. Sľúb mi, dcéra, že budeš niesť tento kríž s láskou a že bude pre teba drahší než všetky radosti na svete*“.¹⁸¹

Gemma často žiadala, aby jej bol odňatý každý vonkajší znak. Ježiš jej sľúbil 9. februára 1901, že čoskoro jej vyhovie, avšak dodal: „*Čoskoro porastie utrpenie a pre teba sa začne iný život*.“¹⁸² A tak sa aj stalo. Najväčšiu bolesť, ktorú cítila, bola opustenosť, akú prežíval Ježiš v Getsemanskej záhrade a na kríži.

Okolo jesene 1902 niekoľko mesiacov pred smrťou, nastala v Gemminom duchovnom živote hlboká a desivá noc, noc ducha. Všimli si to aj ostatní. Matteo Giannini vypovedal, že extázy prestali v posledných ôsmich alebo dvanástich mesiacoch a Gemma „*vyzerala naozaj opustená, opustená Pánom*.“¹⁸³

Bola jej odňatá každá útecha. Nemala ani extázy (okrem extázy na zelený štvrtok dva dni pred smrťou) ani mimoriadne znaky.

Najväčšie utrpenia jej však spôsoboval diabol, ktorý sa snažil využiť jej stav vyčerpanosti, v akom sa nachádzala. Gemma videla celý svoj predošlý život a všetko to, čo ona alebo jej rodina zažila. Diabol sa ju snažil presvedčiť, že ju Boh opustil, že kráča zlou cestou, jej život je pokrytectvom a klamstvom a že kráča v ústrety zatrateniu. Okrem toho mala silné pokušenia proti panenskej čistote. Diabol ju sužoval od októbra 1902 až po deň smrti. Zjavoval sa jej v rôznych formách. Gemma žiadala o exorcizmus, ale ani jeden zo spovedníkov nebol pri nej v jej posledných okamihoch života. Gemma zostala skutočne sama a opustená.

¹⁷⁸ Poznámky z Diára (Appunti di diario), 23. marec 1899.

¹⁷⁹ Poznámky z Diára (Appunti di diario), 23. marec 1899.

¹⁸⁰ Poznámky z Diára (Appunti di diario), 23. marec 1899.

¹⁸¹ List 52 otcovi Germánovi, L 59: 17. marec 1901.

¹⁸² List 44 otcovi Germánovi, L 47: 9. február 1901.

¹⁸³ *Summarium*, XVII, § 8, s. 694.

Napriek diablovým útokom, duchovnej suchopárnosti a vyprahnutosti, neprítomnosti obidvoch duchovných vodcov, pocitu opustenosti a samoty, Gemma zostala až do smrti pokojná. Ten pokoj jej prichádzal z *potvrdenia v milosti* v jednej z extáz.¹⁸⁴ Stav ozajstnej Kristovej mystickej nevesty dosiahla mystickým manželstvom, ktoré „oslávila“ v októbri 1902. Avšak už predtým, ako píše v Denníku, dňa 15. augusta 1900 jej Najsvätejšia Panna vybrala srdce a vzala so sebou, vo svojich rukách a povedala Gemme: „*Neboj sa ničoho, buď dobrá; ja budem mať tvoje srdce vždy tam hore pri sebe, vždy vo svojich rukách.*“¹⁸⁵

Na záver môžeme povedať, že Gemma prešla celou mystickou cestou, akú jej načrtoľ Ježiš. Bola ochotná prijať akúkoľvek bolestnú skúšku s vyhlídkou na svadobnú radosť. Jej bolesť nebola chorobným vyžívaním sa v utrpení, ale teologicky oprávnená požiadavka odkázať na Kristovo utrpenie a účasť na jeho sláve.

To, čo sme povedali doteraz, nás vedie k záveru, že Gemma Galgani bola privilegovaná duša. Jej na prvý pohľad jednoduchý, nenápadný život, bol skutočným svedectvom o Kristovi, pretože konkrétnou skúsenosťou svojej existencie, hovorila o Kristovi a o jeho tajomstve.

Gemma vo svojej mystickej skúsenosti dramaticky a reálne prežívala skutočne Ježišovo utrpenie. Ako málo svätých v dejinách kresťanstva, Gemma mala, telesne aj duchovne, účasť na Kristových bolestiach ukrižovaného Krista: vtlačenie stigmatami, bičovanie, trním korunovanie, ťarchu kríža, ťarchu všetkých hriechov, smäd po spáse duší, diabolské vexácie, agóniu v Getsemanskej záhrade a opustenosť na kríži. To je cesta, ktorou ju viedol Ježiš sám, k úplnému pripodobneniu sa jemu. Po tom, čo prešla všetkými etapami k zjednoteniu s Bohom, mala potvrdenie v milosti a stala sa hodnou premieňajúcej lásky.

¹⁸⁴ Ježiš ju uistil, že po smrti vykoná zázraky a bude vyzdvihnutá na oltár.

¹⁸⁵ *Diario*, 15. august 1900, s. 499.

3 SPIRITUALITA NA KONCI DEVÄTNÁSTEHO STOROČIA A NA ZAČIATKU DVADSIATEHO STOROČIA.

PRAMENE DUCHOVNEJ SKÚSENOSTI GEMMY GALGANI

V tejto kapitole sa zameriame na spirituálny kontext, v ktorom žila Gemma Galgani, čiže sa budeme snažiť predstaviť klímu spirituality a teologického bádania, ktoré obklopovali Gemmu Galgani a zároveň zachovať neporušenou jej originálnosť. Rovnako budeme skúmať pramene skúsenosti Gemmy Galgani, čiže tie formy zbožnosti v dobe, kedy žila a ktoré ovplyvnili najviac jej spiritualitu.

V tejto súvislosti môžeme na úvod spomenúť témy, ktoré sa stali dominantné v dobe, kedy žila Gemma: utrpenie Ježiša a Panny Márie, prebodnuté Ježišovo srdce, z ktorého vytekala krv, spravodlivý Boží hnev, potreba odčinenia a spoluvykúpenia, silné spojenie s Cirkvou, ktorá je atakovaná zvonka (antiklerikalizmus) a zvnútra (nehodní kňazi alebo zradcovia). Značný je aj počet náboženských inštitútov a rádov, ktoré vznikli v tomto období a sú založené na témach ako odčinenie, Najsvätejšie Srdce, pokánie.

Podobne je pre toto obdobie cez blahorečenia a svätorečenia príznačný aj druh svätosti predstavovaný ako vzor. Pre Gemmu je významný najmä proces Margity Márie Alacoque. Okrem tohto treba spomenúť masívne oživenie mystiky medzi koncom devätnásteho a začiatkom dvadsiateho storočia. Mystika opäť vzbudzovala pozornosť a záujem a točil sa okolo tém ako Ježišovo detstvo, telesnosť Ježiša a Márie, rany a krv, hriech, utrpenie, odčinenie, mystický život podľa jasne definovaných štádií, „ja“ ako pasívny subjekt Božieho pôsobenia.¹⁸⁶

Napriek tomu, že devätnáste storočie bolo komplikované a zložité v dôsledku nových historicko-kultúrnych situácií a nových smerov myslenia, ako sme videli v prvej kapitole, našli sa v ňom aj veľké duchovné a cirkevné bohatstvá.

V devätnástom storočí bolo kresťanské spoločenstvo pozvané, aby vystupovalo ako mystické telo v apoštolskom živote podporovanom charitatívnymi činnosťami.¹⁸⁷ Spiritualita devätnásteho storočia je na ceste k novým duchovným smerom proti šíreniu liberalizmu s jeho racionalistickou ideológiou. V tomto období vznikli rôzne umelecké a

¹⁸⁶ ESPOSITO, G. – CONSIGLIO, S.: Il sé mistico in Gemma Galgani. In: CIARDELLA, P. (ed.) *Mistica, salvezza e redenzione*, s. 393–394.

¹⁸⁷ GOFFI, T.: *La spiritualità dell'Ottocento. Storia della spiritualità*, zv. 7, Bologna 1989, s. 11.

kultúrne hnutia, ktoré podporili duchovný život ako romanticizmus¹⁸⁸ a pietizmus.¹⁸⁹

Na začiatku devätnásteho storočia sa v katolíckej zbožnosti žil silný teocentrizmus, čo bolo dedičstvom osemnásteho storočia. Kristus bol zjavne menej prítomný.

Po tomto období sa centrom spirituality a zbožnosti stáva výslovne Kristus, dochádza k „znovuobjaveniu Krista“. ¹⁹⁰ Predovšetkým sa rozvinula kristocentrická spiritualita, spiritualita Krista pravého Boha a pravého človeka, vtelenie Božej lásky, ktorá pozýva každého človeka, aby opätovoval lásku. F. W. Faber,¹⁹¹ L. P. Dupont,¹⁹² H. D. Lacordaire,¹⁹³ vrátili katolíckej zbožnosti kristocentrické smerovanie eucharistickej úcty a mimoriadny úspech kultu Božského Srdca.¹⁹⁴

Rovnako je aj prítomné znovuobjavenie základných teologických princípov ako je pavlovská kristocentrická teológia, vzťah medzi vierou alebo milosťou a ľudskou prirodzenosťou, mariánska úcta, liturgická zbožnosť, viktimálna spiritualita, kňazská spiritualita, eucharistická zbožnosť.¹⁹⁵

Každý svätý a mystik v devätnástom storočí umiestnil eucharistiu do stredu

¹⁸⁸ Romanticizmus je veľmi zložitý, ťažko definovateľné hnutie, nielen náboženskej povahy, ale aj filozofickej, umeleckej a kultúrnej povahy. Toto hnutie sa stavia proti racionalistickému a vedeckému mysleniu osvietenstva. Historické korene romantického hnutia spočívajú v nemeckom pietizme, v anglickom metodizme, v kantovskej filozofii, v existenciálnom naturalizme Rousseaua. Význam kladený na tradíciu podporil rozvoj náboženského horizontu chápaného ako energiu nevyhnutnú pre život človeka. Jedným z charakteristických prvkov romanticizmu bola prevaha subjektívnej a citovej povahy človeka nad objektívnou a racionálnou. Náboženstvo pre romantika je záležitosťou srdca, nie rozumu, záležitosťou citu a predstavivosti, ktoré otvárajú človekovi horizonty transcencie a viery. Romanticizmus oceňuje inšpiráciu evanjelia, liturgickú modlitbu, pocit adorácie a zmierenia a volí si duchovných autorov, ktorí hovoria zo srdca. (Porov. PACHO, E.: *Storia della spiritualità moderna*, Roma : Teresianum, 1984, s. 279–282.)

¹⁸⁹ Pietizmus je náboženský jav, ktorý mal veľký vplyv na protestantskú spiritualitu sedemnásteho a osemnásteho storočia. Najväčšími predchodcami tohto javu v šestnástom storočí boli: Caspar Schwenckfeld von Ossig (1489–1561), Andreas Osiander (1498–1552), Valentin Weigel (1533–1588) a Jacob Bohme (1575–1624), atď.

¹⁹⁰ Vychádzajú *Ježišove životy*, ktoré formovali náboženskú mentalitu katolíka druhej polovice devätnásteho storočia až do začiatku dvadsiateho storočia. Bola tu snaha vychovať generáciu, ktorá sa bude snažiť vymazať škandál, ktorý vyvolal Renan so svojim filozofickým Ježišom, nežným a nehmotným, a teda snaha „zrekonštruovať“ skutočného Ježiša z Biblie namiesto falošného Ježiša, ktorý sa stal módou storočia. Snažili sa zo všetkých síl, aby sa vrátil Ježiš s celou svojou historickou realitou, ako dieťa, chlapec, muž zapojený do udalostí sveta, ako dobrý pastier, nekonečne milosrdný, ako vykupiteľ so svojím utrpením a smrťou. Preto mali úspech kristocentrické pobožnosti zahŕňajúce všetky tajomstvá Pánovho pozemského života: úcta k Ježiškovi s celým čarom Vianoc, Svätá rodina, Dobrý pastier, Božia tvár, Prevzácna Krv, odovzdanosť do Prozreteľnosti Ježiša Milosrdenstva. S týmto typom religiozity veriaci zaujali duchovné postoje v silnej opozícii k racionalizmu a protestantizmu. (BORIELLO, L. – DELLA CROCE, G. – SECONDIN, B.: *La spiritualità cristiana nell'età contemporanea*, Borla 1985, s. 92–93.)

¹⁹¹ Šíril kult Prevzácnej Krvi a talianske formy úcty k eucharistii.

¹⁹² „Svätý muž z Tours“ sa venoval šíreniu úcty k Svätej Tvári.

¹⁹³ Preňho „veľkou vecou je milovať Ježiša Krista.“

¹⁹⁴ Dostupné na interente. <<http://www.w.papapionono.it/spirit.html>>

¹⁹⁵ Porov. GOFFI, T.: *La spiritualità dell'Ottocento*, zv. 7, s.123.

svojej duchovnej existencie.¹⁹⁶ Rovnako dôležitá tendencia v devätnástom storočí, je kontemplácia mŕtveho Krista: ukrižovaný Kristus je model hodný nasledovania. Úcta k Ježišovmu utrpeniu, piatim ranám, krížová cesta, Božské Srdce, obetná láska Pána pomáhajú na duchovnej ceste veriacich. Cirkev sa v devätnástom storočí sa snaží podriaďiť prevažne asketickým spôsobom Ježišovmu krížu.¹⁹⁷

Rozvinula sa tiež viktimálna spiritualita, ktorá chcela odčiniť hriechy spáchané ľuďmi, upokojiť Boží hnev účasťou na jeho utrpeniach, pokáním, obetami a umŕtvovaním. Avšak toto odčinenie je oddelené od Božieho milosrdenstva: základom toho je vplyv jansenistov, ktorý deformuje viktimálnu spiritualitu tým, že poukazuje na Božiu spravodlivosť, ktorá trestá hriešnikov.¹⁹⁸

Vyrovňovanie sa s jansenizmom má za následok aj oživenie eucharistickej úcty, čo sa prejavuje v rôznych formách zbožnosti, ako nočná adorácia, odčičujúca adorácia a eucharistické kongresy.

Devätnáste storočie je aj storočím askézy, ktorej vzormi sú františkánska a jezuitská spiritualita: od týchto dvoch vzorov sa rozvíja celá askéza devätnásteho storočia.

V tomto období, ako uvádza Tullo Goffi, duchovná dokonalosť spočíva „v obvyklej snahe dobrej vôle, v bdelom a vytrvalom morálnom napätí svedomia nad nadvládou vlastných skutkov, v normálnom postoji sebaovládania, sebakontroly, s cieľom zjednotiť zložitý psychologický mechanizmus vlastných inštinktov, vlastných vášní, vlastných záujmov, vlastných pocitov.“¹⁹⁹ V tomto období je antropologický pohľad na morálku. Askéza sa definuje ako metodické úsilie na dosiahnutie duchovnej dokonalosti: v devätnástom storočí sa duchovné redukuje a stotožňuje sa s morálnou askézou.²⁰⁰ Nesmieme však zabudnúť, že hlavnú úlohu asketického života podporuje a uskutočňuje Božia milosť, ako hovoria niektorí vtedajší svätí.

¹⁹⁶ GOFFI, T.: *La spiritualità dell'Ottocento*, zv. 7, s. 124.

¹⁹⁷ GOFFI, T.: *La spiritualità dell'Ottocento*, zv. 7, s. 129.

¹⁹⁸ Proti tomu sa stavia myslenie sv. Pavla, ktorý učí, že správny účinok Božej spravodlivosti nie je súdiť a odsúdiť hriešnika, ale ospravedlniť ho a spasíť ho Ježišovou krvou (porov. Rim 5,9).

¹⁹⁹ GOFFI, T.: *La spiritualità dell'Ottocento*, zv. 7, s. 63–64.

²⁰⁰ GOFFI, T.: *La spiritualità dell'Ottocento*, zv. 7, s. 68.

3.1 Kult Božského Srdca²⁰¹

Pápež Benedikt XVI. sa na Anjel Pána 4. júna 2005 vyjadril, že „srdce označuje stred osoby, sídlo jej citov a jej úmyslov. V srdci Vykupiteľa my uctieваме Božiu lásku k ľudstvu, jeho vôľu pre univerzálnu spásu, jeho nekonečné milosrdenstvo. Uctievanie Najsvätejšieho Srdca Kristovho znamená teda uctievať Srdce, ktoré, po tom, čo nás milovalo až do konca, bolo prebodnuté kopijou a z kríža vylial krv a vodu, nevyčerpatel'ný prameň nového života.“²⁰²

3.1.1 Krátky historický exkurz

Úcta k Božskému Srdcu má svoje korene v rane kopijou, ktorú zasadil rímsky vojak do Ježišovho boku na kríži, najviac sa rozšírila v devätnástom storočí v dôsledku zjavení v roku 1675 svätej Margite Márii Alacoque. Ku schváleniu kultu Božského Srdca došlo iba v roku 1765 a až v roku 1856 sa sviatok Božského Srdca stal univerzálnym pre celú Katolícku cirkev.

„Predtým než sa viktimálna spiritualita presadí ako typický prúd kresťanskej zbožnosti, najmä vo veľkom prúde odčinenia, ktorý pochádza zo zjavení Ježišovho Srdca sv. Margite Márii Alacoque, je už realitou v cirkvi, v niektorých skupinách a u privilegovaných duší. Po sv. Margite Márii odčínajúca a viktimálna spiritualita a úcta k Ježišovmu Srdcu sa stáva duchovnou skúsenosťou rozšírenou v kresťanskom ľude.“²⁰³

Podľa často citovanej vety od Mons. Maurica d'Hulsta,²⁰⁴ devätnásteho storočia

²⁰¹ Medzi výrazmi, ktoré sa zvyčajne používajú na označenie duchovného odkazu na tajomstvo Kristovho Srdca, nájdeme „kult Božského Srdca“, ako aj „úctu k Božskému Srdcu“. Prvý je prednostne v oficiálnych a liturgických textoch, druhý sa vzťahuje zvlášť na paraliturgické praktiky. Na označenie tajomstva prebodnutého boku, ako prameňa duchovného života, môže sa použiť aj výraz „*spiritualita Kristovho Srdca*“. Je potrebné predchádzajúce terminologické objasnenie, pretože vo všeobecnosti máme na jednej strane nerozlišujúce používanie termínov, zvlášť *kult* a *úcta*, často používané ako synonymá; na druhej strane rozhodné používanie, ktorým sa v poslednej dobe uprednostňuje *spiritualita* pred *úctou* alebo *kultom*, pre pietistický príchut', ktoré tieto dva termíny evokujú. Termín *kult* môže sklznúť do významu *úcty*, keď tu sa rozumie *súkromný kult*, vrátane *súkromnej zbožnosti* pod týmto termínom alebo skôr *pobožnosti* a „*zbožné cvičenia*“, ako pôvodné vyjadrenia spoločnej a individuálnej modlitby. Zvyčajne, keď sa hovorí o *kulte Božského Srdca*, myslí sa tým liturgický kult. PIGNATELLI, F.: *Teologia della Devozione del Sacro Cuore di Gesù . Orientamenti odierni*. [online]. [citované 25. februára 2015]. Dostupné na: <<http://spazioinwind.libero.it/rogate/frammento/teologia/sacrocuore0.htm>>

²⁰² BENEDIKT XVI. *Angelus*. Piazza San Pietro, Domenica, 5 giugno 2005.

²⁰³ MANZONI, G.: La spiritualità oblativa. In: AA.VV. *La spiritualità del cuore di Cristo*, s. 178.

²⁰⁴ „C'est sous cette forme que la piété des catholiques de notre âge s'épanouit le plus volontiers. Ce siècle mérite d'être appelé le Siècle du Sacré Coeur.“ (D'Hulst – 1876). „To v tejto podobe sa katolíckej

bolo „storočím Božského Srdca“²⁰⁵, iní toto storočie nazvali „mariánskym storočím“.²⁰⁶

Devätnáste storočie rozšírilo bezhraničnú dôveru v spasiteľné milosrdenstvo Ježiša Krista. Z pohľadu tých, ktorí boli zapojení do starostlivosti o duše, teda kňazov a biskupov, s úctou k Božskému Srdcu bol obnovený štýl pastoračnej umiernenosti a nežnosti, ktorý raz a navždy zahnal rigorizmus jansenistov.²⁰⁷

V devätnástom storočí spiritualita Božského Srdca podľa posolstva v Paray-le-Monial nebola rozšírená iba v reholiach, ale šírila sa aj medzi klérom a jednoduchými veriacimi, podporovaná zjaveniami Panny Márie v La Salette (1848) a v Lurdoch (1858).²⁰⁸

V roku 1856 zaviedol pápež Pius IX. liturgický sviatok k Božskému Srdcu pre univerzálnu Cirkev, ktorý predtým pápež Klement XIII. v roku 1765 povolil iba ako miestny sviatok poľským biskupom rímskeho Arcibratstva Božského Srdca. Následne Lev XIII. zasvätil celé ľudstvo Božskému Srdcu vo svätom roku 1900 a povýšil úroveň sviatku.²⁰⁹

Najsvätejšie Srdce Ježišovo sa tak stalo jedným z nosných pilierov spirituality devätnásteho storočia a bolo ním takmer až do prvej polovice dvadsiateho storočia.²¹⁰

Pápež Pius XI., v encyklike *Miserentissimus Redemptor* (1928) napísal, že úcta k Božskému Srdcu je „súhrn všetkých katolíckych pobožností a teda aj norma dokonalého života, ktorý je založený na dôkladnejšom dosiahnutí hlbokého poznania Krista Pána, a najúčinnější prostriedok k tomu, aby sa duše oddali intenzívnejšej láske voči Nemu a

zbožnosti darí najľahšie. Toto storočie si zaslúži byť nazývané storočím Božského Srdca.“

²⁰⁵ FLICHE, A. – MARTIN, V. (ed.): *Storia della Chiesa*, II/2, Cinisello Balsamo : Edizioni Paoline, 1990, s. 103. O vývoji úcty k Božskému Srdcu tomto období v Taliansku porov. ZAMBARBIERI, A.: *Per la storia della devozione al Sacro Cuore in Italia tra '800 e '900*. In: *Rivista di Storia della Chiesa in Italia* 41 (1987), s. 361–432; tiež GAMBASIN, A.: *Italie. Période contemporaine. Orientations spirituelles*. 5. Cristocentrisme. In: *DSAM*, VII, (1970), s. 2303–2311; NAPOLETANO, P.: *Il Sacro Cuore nella denominazione degli istituti religiosi. Influsso di una spiritualità*. In: *Claretianum* 23 (1983), s. 17–24; 54–67.

²⁰⁶ FATTORINI, E.: *Il culto mariano tra Ottocento e Novecento: simboli e devozione. Ipotesi e prospettive di ricerca*, Milano : Franco Angeli, 1999.

²⁰⁷ Jansenizmus, založený biskupom Corneliom Gianseniom (1585–1638), mal svoje centrum v benediktínskom kláštore v Port-Royal, vo Francúzsku. Jeho náuka je obsiahnutá v diele *Augustinus* z roku 1640. Jansenizmus je dosť zložitý jav, dá sa rozlíšiť jansenizmus „chránených území“, ktorý je radikálnejší, negatívny, archaický a jansenizmus na hranici katolicity, ktorý je zrovnateľný s protestantizmom. Filozofia, ktorá je základom jansenizmu je hlboko pesimistická. Morálne učenie jansenistov je rigorózne a prísne. Porov. BEDOUELLE, G. „Giansenismo“ In *Dizionario di storia della Chiesa*, Bologna : Edizioni Studio Domenicano, 1997, s. 106–108; porov. tiež DUPUY, M. In: *DSAM* VIII (1974), s. 128–148; PACHO, E.: *Giansenismo*. In: *DM* (1998), s. 558–560.

²⁰⁸ MANZONI, G.: *La spiritualità oblativa*. In: AA.VV. *La spiritualità del Sacro Cuore*, s. 178.

²⁰⁹ Porov. KUNZLER, M.: *La liturgia della Chiesa*, Milano : Jaca Book, 1996, s. 570.

²¹⁰ Pápež Pius XI. v encyklike *Quas primas* (1925) ustanovil sviatok Krista Kráľa a chcel, aby sa na toto výročie každoročne obnovovalo zasvätenie ľudského rodu Božskému Srdcu. Ďalším prínosom bola jeho encyklika *Miserentissimus Redemptor* (1928) a encyklika *Pia XII. Haurietis aquas* (1956).

tiež aby ho vernejšie nasledovali?“²¹¹ Je to základný dokument o dvoch praktikách odčinenia a zasvätenia (táto je už prítomná v *Annum Sacrum* od Leva XIII.).

Za vrchol tohto kultu môžeme pokladať encykliku Pia XII. *Haurietis aquas* (1956), ktorá v kontinuite s encyklikou *Miserentissimus Redemptor* vysvetľuje biblické, patristické a teologické základy tejto spirituality.²¹²

Na ľudovej úrovni hlavné praktiky ako odčiňujúca adorácia, svätá hodina,²¹³ prvé piatky v mesiaci, obrázky a škapuliare, zasvätenie a púte do známych svätýň sa stali bežnými.

3.1.2 Gemmina úcta k Ježišovmu Srdcu

Jedným z dôležitých aspektov Gemminej spirituality, ako je zrejmé z jej života, je veľká úcta k Ježišovmu Srdcu, ktorú jej odovzdal Mons. Volpi v Inštitúte sestier sv. Zity a v Kláštore saleziánok.²¹⁴ Zoffoli hovorí, že Gemma, „sústredená na Kalváriu sa logicky cíti priťahovaná k oltáru a k tomu Srdcu, ktoré v Paray-le-Monial, pripomenulo dôverným priateľom úlohu odčinenia. Kult, ktorý s horlivosťou a zápalom šíril Mons. Volpi, sa jej duchu musel javiť ako najrozumnejší s ohľadom na dvojaký aspekt — krvavý a sviatosťný — jediného tajomstva Umučenia.“²¹⁵

Najvýznamnejšie udalosti jej života sú spojené so zvláštnymi výročiami

²¹¹ Encyklika *Miserentissimus Redemptor*, 8. mája 1928: A.A.S., 1928, s. 167.

²¹² PIUS XII.: *Haurietis aquas* o úcte k Najsvätejšiemu Srdcu Ježišovmu. 15. mája 1956 [online]. [citované 5. 8. 2014]. Dostupné na: <www.kbs.sk/sekcia/h/dokumenty-a-vvhlásenia/p/dokumenty-pápežov/c/haurietis-aquas>.

²¹³ Spojitosť úcty k Božskému Srdcu s eucharistickou spiritualitou je nemenné. Dá sa povedať, že súčasná úcta vznikla a rozvinula sa v rámci eucharistickej spirituality, aj keď toto priblíženie bolo prekrútené excesmi a mylnými predstavami (porov DE BONHOME, A.: *Devotions prohibees*, DSAM, III, (1961), s. 778–795). Teologický dôvod je daný tým, že úcta k Božskému Srdcu a sviatosť eucharistie sa vzájomne odvolávajú. Ak v symbole Kristovho Srdca môžeme uchopiť najvyšší prejav Božej lásky k človeku, eucharistia je sviatosťným znamením tohto Božieho plánu, ktorý sa završuje v obete Syna. Porov. BARBA, A.: *Al vertice dell'amore. Pagine storico dottrinali sulla devozione al Cuore Eucaristico di Gesù*, Pagani (Caserta), Ed. Ass. «Cuore Eucaristico di Gesù», 1971; BARBA, A. – CIAPPI, L.: *Esposizione dommatica del culto del Cuore Eucaristico di Gesù*, Napoli 1976; BERTAUD, E.: *Eucharistie. III Dévotion eucharistique*. In: DSAM, IV, (1961), s. 1632–1633; FAURE, P.: *Eucharistie et culte du Coeur du Christ*, «Christus» 35 (1988), s. 394–400; GALOT, J.: *Le Coeur eucharistique*, Paris, Ed. Téqui, 1985; GARRIQUET, L.: *Eucharistie et Sacré-Coeur. Etude comparative de theologie et d'histoire sur les deux dévotions*, Paris : Ed. Téqui, 1925; DE MARGERIE, B. *Le Christ pour le monde. Le Coeur de l'Agneau*, Paris : Ed. Beauchesne, 1971; RAYEZ, A. – DE BONHOME, A.: *Eucharistique (Coeur)*. In: DSAM, IV, 1961, s. 1648–1653.

²¹⁴ ZOFFOLI, E.: *La povera Gemma*, s. 608.

²¹⁵ ZOFFOLI, E.: *La povera Gemma*. Podľa: SOLANO, J.: Il Sacro Cuore e santa Gemma Galgani. In : ZECCA, T. P. (a cura di): *Santa Gemma Galgani. Icona del Volto Santo. Studi e ricerche*. Lucca : Monastero-Santuario santa Gemma, Claustrali Passioniste, 2003, s. 109.

Božského Srdca.²¹⁶ Solano hovorí o jej spiritualite ako o mystike Ježišovho Srdca v podobe, ktorá vychádza od svätej Margity Márie Alacoque. Ďalej pokračuje, že v kulte Ježišovho Srdca nachádza Gemma poslednú syntézu, súhrnnú skúsenosť celého svojho mystického života. Videnie a skúsenosť Ježišovho Srdca, aj v mystickej rovine, sú určite pre ňu najvýraznejším a naj dôvernejším súhrnom jej videnia a skúsenosti Ježiša, a to Ježiša Ukrižovaného, a skúsenosti spásy ľudí.²¹⁷

Ježišovo Srdce je pre Gemmu ikonou milosrdenstva. Najhlbšiu a celkovú otvorenosť voči svetu prežíva v plnej otvorenosti vlastného srdca Srdcu Vykupiteľa, otvoreného na Kríži pre všetkých hriešnikov.

„Ach, čo robíš, Ježiš? Po toľkých veciach, ktoré si mi urobil, si dospel až k tomu, že mi odkrývaš svoje srdce? Ach, keby všetci hriešnici prišli k tvojmu srdcu!... Poďte, hriešnici; nebojte sa, lebo meč spravodlivosti sem nedosiahne... Ale prečo, Ježiš, tvoje srdce tak dobré a sväté musí byť sužované zo všetkých najviac?... Ó, Ježiš, ale prečo zakaždým, keď prídeš pred mňa, celú ma spaľuješ? Ach, pekný!... Ó, Ježiš!... Pozri Ježiš: ja by som chcela... ja by som chcela, ó, Ježiš, aby môj hlas došiel až na kraj celého sveta... zavolala by som všetkých hriešnikov, a povedala by som im, aby vošli všetci do tvojho srdca.“²¹⁸

Ježiš je jediný Spasiteľ všetkých; jeho Srdce otvorené na Kríži je jediný prameň spásy; jeho Krv je jediná cena Vykúpenia. Z tohto sa rodí u Gemmy schopnosť zveriť sa jeho spásonosnej a milosrdnej láske a zároveň sa posilňuje v túžbe podieľať sa na jeho diele spásy ako jeho nástroj.

3.2 Úcta ku Kristovmu umučeniu a Prevzácnej Krvi

Ďalší aspekt spirituality devätnásteho storočia je úcta ku Kristovmu umučeniu a Prevzácnej Krvi. Vieme, že úcta k Prevzácnej Ježišovej krvi jej jedna z najstarších v dejinách Cirkvi, pretože nám pripomína umučenie a nekonečnú lásku, s akou Ježiš Kristus obetoval svoj život a vylial všetku svoju krv ako cenu nášho vykúpenia.

²¹⁶ Napríklad 17. jún 1887: Sviatok Najsvätejšieho Ježišovho Srdca: pre Gemmu je to deň jej prvého svätého prijímania a 8. jún 1899: vigília Najsvätejšieho Ježišovho Srdca: pre Gemmu je to deň, kedy dostala dar stigiem.

²¹⁷ SOLANO, J.: *Il Sacro Cuore e santa Gemma Galgani*, s. 103.

²¹⁸ Extáza 42a, piatok 20. júl 1900.

3.2.1 Úcta ku Kristovmu umučeniu a Prevzácnej Krvi v devätnástom storočí

Rovnako dôležitá tendencia v devätnástom storočí, je kontemplácia mŕtveho Krista: ukrižovaný Kristus je model hodný nasledovania. Úcta k Ježišovmu utrpeniu, piatim ranám, krížová cesta, Božské Srdce, obetná láska Pána pomáhajú na duchovnej ceste veriacich. Cirkev sa v devätnástom storočí sa snaží podriaďiť, prevažne asketickým spôsobom, Ježišovmu krížu.²¹⁹

Veriaci bozkávali kríž, hľadeli na trpiaceho Ježiša a verili, že Božia láska je rozšírená v utrpeniach ľudí. Preto sa snažili vytvoriť si vlastnú duchovnú cestu okolo modelu, ktorý stelesňuje ideál kríža: asketickým cvičením sa chceli pripodobniť k trpiacemu Ježišovi. V tomto období boli známe rôzne „hodiny Kristovho umučenia“, aby mohli zotrvať v každom okamihu dňa a noci v rozjímaní o umučení nášho Pána. Jednu z takých hodín zložil Vincenzo Pallotti, ktorý postavil do centra svojho asketického života krížovú cestu Spasiteľa.²²⁰

Úcta k prevzácnej krvi sa javí ako ďalšie prehĺbenie úcty ku Kristovmu utrpeniu. V nej (ktorá sa konkretizuje v rôznych iných pobožnostiach, v krížovej ceste, v úcte ku Kristovej agónii, v úcte k Božskému Srdcu, k piatim ranám, hodiny adorácie) sa vyjadruje ukážka mystickej spirituality.²²¹

V devätnástom storočí vznikajú inštitúty, ktoré sú zasvätené šíreniu Prevzácnej Krvi, hlavne v Taliansku.

Aj keď boli predtým pozoruhodné príklady tejto úcty (svätá Katarína Sienská, svätá Mária Magdaléna de' Pazzi), zdá sa, že rozkvet tejto úcty v devätnástom storočí v Taliansku nenadväzuje na ne. Pôvod prvého inštitútu zasväteného prevzácnej krvi (Misionári svätého Gašpara Bufala) sa viaže na málo známu relikviu,²²² uchovávanú v Ríme v Bazilike svätého Mikuláša vo Väzení (San Nicola in Carcere).

V roku 1808 rímsky kňaz Francesco Albertini založil *Confraternità del Preziosissimo Sangue (Bratstvo zasvätené Prevzácnej Krvi)*, aby si uctil nielen tú relikviu, ale aby oživil v pamäti veriacich vykupiteľskú silu Kristovej krvi.

Najväčším apoštolom úcty k Prevzácnej Krvi bol ďalší kňaz Gašpar del

²¹⁹ GOFFI, T.: *La spiritualità dell'Ottocento*, zv. 7, s. 129.

²²⁰ GOFFI, T.: *La spiritualità dell'Ottocento*, zv. 7, s. 128–129.

²²¹ ZOVATTO, P.: *Storia della spiritualità italiana*, s. 522.

²²² Išlo o údajný kúsok Longinovho odevu so škrvnou Kristovej krvi.

Bufalo.²²³ Založil v roku 1815 Inštitút misionárov prevzácnej krvi, ktorého členovia sa venovali evanjelizácii prostredníctvom ľudových misií a duchovných cvičení.

V roku 1848 Pius IX., v dôsledku obsadenia Ríma, bol nútený hľadať útočisko v Gaete. Tam išiel aj Boží služobník Giovanni Merlini, ktorý predpovedal pápežovi, že keď sľúbi, že rozšíri sviatok Prevzácnej Krvi na celú Cirkev, čoskoro sa vráti do Ríma. V dôsledku toho pápež 10. augusta 1849 podpísal dekrét o rozšírení sviatku prevzácnej krvi na celú Cirkev na prvú júlovú nedeľu.

3.2.2 Gemma a Kristovo umučenie

Už odmalička mala Gemma dve túžby v sebe: prijať Ježiša a poznať jeho umučenie.²²⁴ Ako prvá jej hovorila o Ježišovom utrpení mama a po nej učiteľky.

„Mama, keď som bola malička, mi ukazovala kríž a hovorievala mi, že Ježiš zomrel na kríži za ľudí; neskôr som to počula opakovať od učiteliek, ale nikdy som nič nepochopila; a túžila som poznať dopodrobna celý Ježišov život a jeho umučenie. Prejavila som túto túžbu mojej učiteľke a tá mi začala dňom za dňom niečo vysvetľovať a pre toto si volila jednu hodinu, keď ostatné dievčatá boli v posteli, a myslím, že to robila za chrbtom Matky predstavenej. Jeden večer mi vysvetlila niečo o ukrižovaní, o trnách korunovaní, o všetkých Ježišových mukách, vysvetlila mi ich tak dobre a živo, že som zakúsila živú bolesť a ľútosť, až som z toho okamžite dostala takú silnú horúčku, že som celý nasledujúci deň musela stráviť v posteli. Učiteľka od toho dňa ukončila všetky výklady.“²²⁵

Gemma si vykonávala svätú hodinku a meditovala nad Kristovým umučením. Tieto dve zbožné praktiky boli pre ňu miestom rastu v žiari lásky k Ježišovi a k celému ľudstvu.

Meditácia nad umučením je liekom, ktorý uzdravuje a posilňuje dušu a pohýňa ju k láske.²²⁶ V Autobiografii si spomína, ako jej učiteľka už počas duchovných cvičení

²²³ O živote svätého Gašpara pozri: VEGLIANTI, T.: „*Non posso, non debbo, non voglio*“. *Vita di San Gaspare del Bufalo*. Roma : Sanguis Editrice, 2004. „Spiritualita svätého Gašpara . . . je naozaj v srdci kresťanského života: prevzácná Krv nášho Pána bola vždy predmetom osobitnej pozornosti všetkých svätých: je to škola svätosti, spravodlivosti, lásky . . . Neprestávajte . . . hlbšie prenikať do tohto tajomstva spravodlivosti a lásky: šírte ho do celého sveta.“ (*Allocutio ad sodales Congregationis Missionarium Pretiosissimi Sanguinis*, die 22 oct. 1986: *Insegnamenti di Giovanni Paolo II*, IX, 2 [1986] 1152; JÁN PAVOL II.: *Discorso di Giovanni Paolo II. ai partecipanti al capitolo generale della congregazione dei missionari del preziosissimo sangue*, Giovedì, 19 ottobre 1989.)

²²⁴ Porov. Autobiografia. In: SANTA GEMMA GALGANI. *Germoglio e frutto. Autobiografia e diario*, s. 13–14; Autobiografia. In: BAKO, P. J. P.: *Svätá Gemma Galgani*, s. 352–354.

²²⁵ Autobiografia. In: *Germoglio e frutto*, s. 14.

²²⁶ Diario, 5. august. In: *Germoglio e frutto*, s. 87 a nasl.; porov. Extáza 14, štvrtok 29. marec 1900.

pred prvým svätým prijímaním vysvetlila umučenie, pokúsila sa o to ešte jedenkrát. Gemme často hovorila:

„Gemma moja, – hovorievala mi – ty patíš celá Ježišovi a musí byť celá jeho. Bud' dobrá: Ježiš je s tebou spokojný; ale potrebuješ taktiež veľa pomoci. Meditácia nad jeho umučením musí byť pre teba najmilšia vec. Ach, keby som ťa mohla mať stále pri sebe!...“²²⁷

„Každý deň som pokračovala v navštevovaní školy, ale túžba po prijatí Ježiša a po poznaní jeho umučenia, vo mne rástla až do takej miery, že som od učiteľky docielila, aby zakaždým, keď dostanem za prácu a štúdium jednotku, vysvetľovala mi ho celú jednu hodinu. Po ničom inom som viac netúžila: každý deň som mala jednotku a každý deň som dostala vysvetlenie o nejakom mieste z umučenia.“²²⁸

Počas Svätej hodinky a silných okamihoch meditácie nad umučením, ako je štvrtok – piatok, Anjel strážny upozorňuje Gemmu, aby si meditáciu nad umučením vykonávala každý deň:

„Ach, dcéra, nevieš, že musíš byť plne v súlade s Ježišovým životom? On veľa trpel pre teba, a ty nevieš, že musíš trpieť preňho pri každej príležitosti? A potom, prečo zarmucuješ Ježiša, že zanechávaš každý deň meditáciu nad umučením?». Bola to pravda: spomenula som si, že meditáciu nad umučením si robím len v piatok a vo štvrtok. «Musíš si ju vykonávať každý deň, zapamätaj si to».²²⁹

„Včera večer mi naznačil, že keď sa Ježiš sťažuje na mňa, prečo nekonám meditáciu, to neznamená tú vo štvrtok a piatok, myslí tým na iné dni: je to naozaj pravda, pretože v tie dva dni na ňu nikdy nezabúdam.“²³⁰

„Neskôr som šla do postele, ale o krátku chvíľu som pocítila trochu výčitky svedomia. Myslela som, a to je pravda, na predmet meditácie nad umučením, ale v posteli. Môj Anjel sa ma opýtal, na čo myslím. „Na umučenie – odpovedala som. – Čo povie o mne Ježiš, že viem taký pohodlný život, modlím sa málo, a v posteli; skrátka celý čas modlitby trávim v posteli?“²³¹

O vykonávaní svätej hodinky píše Gemma vo svojej autobiografii:

„Vo štvrtok večer som začala po prvýkrát vykonávať svätú hodinku (sľúbila

²²⁷ Autobiografia. In: *Germoglio e frutto*, s. 19; BAKO, P. J. P. *Svätá Gemma Galgani*, s. 360.

²²⁸ Autobiografia. In: *Germoglio e frutto*, s. 21; BAKO, P. J. P.: *Svätá Gemma Galgani*, s. 362.

²²⁹ Diario, pondelok 30. júl. In: *Germoglio e frutto*, s. 81–82.

²³⁰ Diario, piatok 24. august. In: *Germoglio e frutto*, s. 106.

²³¹ Diario, utorok 28. august. In: *Germoglio e frutto*, s. 111.

som Ježišovmu Srdcu, že ak sa uzdravím, si každý štvrtok vykonám bez meškania svätú hodinku). Bolo to prvýkrát, čo som si ju robila postojacky; aj po iné štvrtky som ju konala, ale v posteli, pretože spovedník mi nedovolil vykonať si ju postojacky pre moju extrémnu slabosť. No od tej spovede mi ž dovolil všetkom. A tak som si začala konať svätú hodinku; cítila som sa však taká plná zármutku nad svojimi hriechmi, že to boli pre mňa dni neustáleho mučenia. Avšak uprostred tejto nekonečnej bolesti, mi zostávala jedna útecha: plač – útecha spolu s úľavou. Strávila som celú hodinu modlením a plakaním. Napokon, celá unavená, som sa posadila; bolesť však zostávala.“²³²

Prax svätej hodinky jej navrhla počas posledných týždňov jej choroby učiteľka Giulia Sestini:

„Ja som jej priniesla manuál s názvom „Modlime sa“ od našej zakladateľky (blahoslavenej Eleny Guerra)²³³, kde je „svätá hodinka“ a povedala som Gemme, aby urobila sľub, že sa bude modliť túto svätú hodinku každý prvý štvrtok v mesiaci.“

Neskôr sa však Gemma zdôverila Giulii Sestini, že urobila sľub, že svätú hodinku si bude konať každý štvrtok.²³⁴

„Každý štvrtok som naďalej vykonávala svätú hodinku, ale často sa mi stávalo, že táto hodinka trvala aj dve, pretože som bola s Ježišom a robil ma účastnou na tom smútku, ktorý cítil v záhrade pri pohľade na mnohé moje hriechy a hriechy sveta.“²³⁵

„Vo štvrtok potom Ježiš počas svätej hodinky sa ma spýtal, či to všetko, čo som trpela v tú noc, či by som trpela za zlo, ktoré vykonali niektoré mníšky. Odpovedala som mu, že rada...“²³⁶

3.2.3 Gemma a Kristova Krv

Gemma mala hlboko v láske predrahou Ježišovu krv. Spomína vo svojich

²³² Autobiografia, In: *Germoglio e frutto*, s. 45; BAKO, P. J. P.: *Svätá Gemma Galgani*, s. 381–382.

²³³ Táto kniha, ktorej celý názov znie *Un'ora d'orazione con Gesù agonizzante nel Getsemani*, obsahuje štyri meditácie nad týmto tajomstvom, za ktorými nasledujú modlitby a zasvätenia. VILLEPELÉE, J. F.: *La follia della croce. Gemma Galgani*, s. 85.

²³⁴ Giulia Sestini, PAP, fol. 99. Podľa: VILLEPELÉE, J. F.: *La follia della croce. Gemma Galgani*, s. 85.

²³⁵ Autobiografia. In: SANTA GEMMA GALGANI, *Germoglio e frutto. Autobiografia e diario*, s. 49; BAKO, P. J. P. *Svätá Gemma Galgani*, s. 387.

²³⁶ List 2 Mons. Volpimu, L2: apríl – máj 1899.

extázach Ježišovu krv, ktorá je dielom lásky²³⁷ a ktorú Ježiš vylial tak za hriešnika, o ktorého obrátenie prosí, ako aj za ňu,²³⁸ a túži mať kvapku Ježišovej krvi na svojom srdci.²³⁹

Gemma Galgani pozýva v počas extázy anjelov, aby sa klaňali Ježišovi Kristovi a aby zachytili jeho krv, ktorú preliat.²⁴⁰ Na Ježišovu krv sa odvolávala Gemma aj pri diabolských útokoch.²⁴¹

Gemmin eucharistický život poznačila milosť reálne zakúsiť chuť Ježišovej krvi.²⁴² Ona sama o tom rozpráva Mons. Volpimu a otcovi Germánovi:

„... potom som išla na sväté prijímanie a Ježiš sa mi dal znovu pocítiť dnes ráno a viete akým spôsobom? Akonáhle som mala hostiu v ústach, ústa sa mi naplnili krvou; ale tá krv bola taká dobrá a nechal mi ju stieť cez ústa a poslal mi ju až do srdca. Trvalo to vyše štvrťhodiny.“²⁴³

„Včera bol deň Očisťovania; To Vy ste mi dali ráno vypiť toľko krvi? Po prijímaní som cítila celé ústa plné Krvi. Aká bola dobrá! Ako mi dobre padla! Stlačila som si silno žalúdok, aby mi celá zostúpila do srdca. Počúvajte, ocko môj, aké je dobré konzumovať Ježiša! Toto som zakúsila v mesiaci október, od piatkového poludnia po nasledujúci piatok; potom mi to prešlo. Dnes ráno sa mi to znovu stalo, ale stravuje ma, neustále cítim, že končím. Ježiš ma roztavuje. Ale ako mi je dobre! Už ste niekedy zakúsili, že ste sa cítili stravovaný? Aké je to sladké!“²⁴⁴

Môžu nás prekvapiť tieto mimoriadne skutočnosti, avšak Gemma ich nevyhľadávala, iba ich pokorne prijímala.

3.3 Viktimálna spiritualita

²³⁷ „Aj všetka tvoja krv, Ježiš, všetko je dielom lásky.“ Extáza 7a, september 1899.

²³⁸ „Krv si vylial tak zaňho ako aj za mňa...“ Extáza 8a, 1899–1900.

²³⁹ „Kvapku tvojej krvi polož na moje srdce.“ Extáza 1a, utorok 5. september 1899.

²⁴⁰ Extáza 15a, piatok 30. marec 1900.

²⁴¹ Diario, 20. august pondelok. In: SANTA GEMMA GALGANI, *Germoglio e frutto. Autobiografia e diario*, s. 102.

²⁴² Skúsenosť, pri ktorej cíti krv, je bežná aj u iných mystičiek predovšetkým v stredoveku, zatiaľčo v modernom období je zriedkavá, kde je zjednotenie vyjadrené inou symbolológiou. (CALAPAI BURLINI, A. M.: *Fondamento sacramentale della mistica*. In: CIARDELLA, P. (ed.): *Mistica, salvezza e redenzione nell'esperienza di Gemma Galgani*, s. 91).

²⁴³ List 5 mons. Volpimu, L 51, august – september 1900; VILLEPELÉE, J. F.: *La follia della croce. Gemma Galgani*, s. 231.

²⁴⁴ List 42 otcovi Germánovi, L46: 3. február 1901; VILLEPELÉE, J. F.: *La follia della croce. Gemma Galgani*, s. 231.

Viktimálna spiritualita²⁴⁵ sa úzko viazala k úcte Kristovho utrpenia. Jej cieľom v devätnástom storočí bolo zadost'učinenie Bohu za mnohé hriechy, ktorými ho ľudia urazili a dôverné spojenie s Ježišom, jediným pravým prostredníkom, ktorý ako jediný by mohol obmäkčiť hnev Otca. Existuje veľa dôvodov, ktoré sú základom tejto obety, môžu byť spojené s odčinením, s nasledovaním Ježiša, ktorý ponúka seba ako obeť za spásu sveta a nakoniec z túžby mať účasť na Kristových utrpeniach.

3.3.1 Význam viktimálnej spirituality

V apoštolskom liste *Salvifici doloris*, ktorý sa venuje ľudskému utrpeniu a vykúpeniu, Ján Pavol II. píše:

„Vykupiteľ trpel namiesto človeka a pre človeka. Každý človek má svoj podiel na vykúpení. Každý človek je pozvaný zúčastniť sa na tomto utrpení, ktorého výsledkom je vykúpenie. Je povolaný podeliť sa na utrpení, ktorým sa vykúpilo každé ľudské utrpenie. Tým, že Kristus uskutočnil vykúpenie prostredníctvom utrpenia, dal ľudskému utrpeniu výkupnú hodnotu. Teda každý človek sa môže svojím utrpením zúčastniť na Kristovom vykupiteľskom utrpení.“²⁴⁶

Viktimálna spiritualita povzbudzovala toho, kto si ju vybral, aby sa obetoval Bohu ako obeť a aby si žiadal chorobu alebo smrť, často na konkrétny apoštolský úmysel. Spájala v nejakom zmysle lásku k Ježišovmu Srdcu a k eucharistii s napodobňovaním ukrižovaného Krista, ktorý zomrel za spásu všetkých.

Táto spiritualita našla odozvu medzi vtedajšími svätými dušami: napríklad blahoslavený Dominik od Matky Božej (Domenico Barberi),²⁴⁷ pasionista, ktorý ponúkol Bohu seba ako obeť za návrat anglického spoločenstva ku katolíckej jednote alebo Belgičanka, blahoslavená Emilia d'Oultremont (Mária od Ježiša).²⁴⁸ Ďalšími zmiernymi obeťami sú svätá Terezka Ježiškova, blahoslavená Mária od Božského

²⁴⁵ O viktimálnej spiritualite pozri: MANZONI, G.: Victimale (spiritualité). In: *DS* 16 (1994), stl. 531–545; MASSA, C.: Vittima. In: *DM* (1998), s. 1283–1284.

²⁴⁶ JÁN PAVOL II. Apoštolský list *Salvifici doloris* o kresťanskom zmysle ľudského utrpenia, č. 19.

²⁴⁷ Domenico Barberi alebo Dominik od Matky Božej (Viterbo, 1792 – Reading, 1849), bol taliansky pasionista, apoštol ekumenizmu. Bol vysvätený na kňaza, začal svoju kazateľskú činnosť v Taliansku, no potom hlavne v Anglicku, kde priviedol ku katolíckej viere mnohých ľudí, medzi ktorými bol aj John Henry Newman. Napísal mnoho filozofických, teologických a asketických diel. Zomrel v Readingu v roku 1849. Bol blahorečený 27. októbra 1963.

²⁴⁸ Emilia d'Oultremont (Mária od Ježiša) (Wégimont, 1818 – Florencia, 1878), matka štyroch detí, ovdovela, bez ukrátenia svojich materských povinností sa venovala založeniu a vedeniu inštitútu *Institutum a Maria Reparatrice*. Ján Pavol II. ju blahorečil 12. októbra 1997.

Srdca,²⁴⁹ ktorá píše v autobiografii, že sa ponúkla Bohu ako obeta za posvätenie kňazov a dodala: „viem, že Pán prijal moje utrpenie“.²⁵⁰ Aj v Čechách neskôr môžeme nájsť zmiernu obeť: Annu Máriu Zelíkovú²⁵¹ ako zmiernu obeť za hriech potratov. Ďalšou zmiernou obeťou bola stigmatizovaná Anna Bohuslava Tomanová.²⁵² Sú to duše–obete, ktoré si vybral Boh, aby trpeli viac než mnohé iné osoby počas života a ktoré veľkodušne prijímajú utrpenie podľa príkladu Kristovho umučenia.

Táto spiritualita je v súčasnosti kritizovaná, pre jej niekedy medzerovitú teológiu a jej psychologické dôsledky, ktoré sú často nebezpečné. Niektorých veriacich viedla k velebeniu utrpenia bez ohľadu na Božie otcovstvo, k voluntarizmu bez dôvery v Boha, bez kresťanskej radosti.²⁵³ Obetovať sa ako obeť prináša zrieknutie sa všetkého a práve táto radikálnosť fascinovala duše. Lenže kresťan nemá čo ponúknuť, iba ak seba ako obeť, čiže nemôže predstaviť Bohu nič iné než svoje zničenie, svoju smrť. Toto hrdinstvo však na druhej strane môže pokrsteného uvrhnúť do nečinnosti a pasívnosti pri očakávaní smrti a choroby, ktorá sa môže stať patologickou.²⁵⁴

3.3.2 Gemma ako obeť lásky za hriešnikov

Viktimálna spiritualita, hlavne na konci devätnásteho storočia, nachádza svoju pozitívnu hodnotu v nespočetnom množstve ľudských osobných skúseností, ktoré obohacujú vtedajšiu mystickú panorámu. Gemma je jeden z príkladov. Ona sa rozhodla, že sa ponúkne ako obeť za hriešnikov. Jej život je neustále „áno“ Ježišovi, s ktorým zdieľa Jeho lásku k hriešnikom. Neustále prosí o ich záchranu:

²⁴⁹ Mária od Božského Srdca (Maria Droste zu Vischering) (Münster, 1863 – Porto, 1899), bola nemecká rehoľná sestra z Kongregácie Sestier Našej Pani Lásky Dobrého Pastiera. Je známa tým, že zahájila zasvätenie sveta Božskému Srdcu, ktoré uskutočnil pápež Lev XIII v roku 1899. Pápež Pavol VI. ju blahorečil 1. novembra 1975.

²⁵⁰ Aj v dvadsiatom storočí sú zmierne obete, ako napríklad blahoslavená Alexandrina Maria da Costa (1904 – 1955), svätá Faustína Kowalská (1905 – 1938), ktorá napísala vo svojom denníku, že Kristus si vybral, aby bola „obeťou“, a ďalšie obete.

²⁵¹ Anna Marie Zelíková sa narodila 19. júla 1924 (Napajedla) a zomrela 11. septembra 1941 (Napajedla), bola členka tretieho rádu karmelského a dobrovoľná zmiernu obeta za hriechy usmrtenia nenarodených detí.

²⁵² Anna Bohuslava Tomanová (1907–1957), stigmatizovaná a zároveň ochrnutá, členka III. rádu sv. Dominika. STAJNER, F. M. A. et al.: *Chudobka z Orlických hor. Životní píseň lásky a oběti stigmatizované Anny Bohuslavy Tomanové*, Ústí nad Orlicí : Flétna, 2014.

²⁵³ Porov. SESBOŮÉ, B.: *Jésus–Christ l’unique médiateur:essai sur la rédemption et le salut*, zv. 1: *Problématique et relecture doctrinale* (Jésus et Jésus–Christ, 33), Desclée : Paris, 1988, s. 74–79.

²⁵⁴ TOUZE, L.: La spiritualità cattolica tra Ottocento e Novecento. Il Cristo delle devozioni: l’Eucaristia e il Sacro Cuore. In: *Studi Rogazionisti*. N. 106, Ročník XI, júl – september 2010, s. 30. [online]. [citované 20.11.2014]. Dostupné na: <www.rcj.org/fr/risorse/doc_download/439-studi-106+&cd=3&hl=sk&ct=clnk&gl=sk>.

„Zachráň ich, Ježiš, zachráň ich! Spáchala som ich veľa (hriechov), a zľutoval si sa. Počkaj, počkaj ešte chvíľu, kým ich potrestáš. Počkaj Ježiš; vylej si zlosť na mne, len si vylej zlosť, ale počkaj. Nech mi pošleš akýkoľvek druh utrpenia, neodmietnem nič. Ach Ježiš, prečo im dnes večer nechceš odpustiť? Ježiš, ja chcem byť obeťou za všetkých hriešnikov, Ó, povedz mi, Ježiš, že ich chceš všetkých zachrániť! A tvoja mama, čo ti hovorí? Akýkoľvek druh utrpenia, ktorý mi zošleš, všetko prijímam. Oni ťa urážajú, požaluj sa mi. Zomrel si na kríži aj za nich; počkaj ich, ó, Ježiš. Hriešnikov máš veľa, ale obetí máš málo. Vyhovej mi, Ježiš: počkaj. Mohli by sa obrátiť. Mamka moja, pamätaj ty na Ježiša; povedz mu... / Ježiš, vyhovej mi: počkaj, počkaj... Pozrime, či to dokážem; budem veľmi trpieť. Všetci sme synmi toho istého otca; tak prečo ho nezachrániš? Takže preňho som už niečo získala; všetko si mu odpustil navždy? Takže už, Ježiš, nemôžeš urobiť viac? Vylej si zlosť na mne. Chcem byť obeťou celou za hriešnikov, chcem žiť ako obeť a chcem zomrieť ako obeť.“²⁵⁵

Túžbou Gemmy bolo stať sa obeťou lásky, aby to bolo o nej známe aj po smrti, že svoj život ponúkla ako obeť lásky, čo viackrát opakuje:

„Chcela by som, keď zomriem, aby všetci povedali: «Gemma bola obeťou lásky a zomrela iba ako obeť lásky».“²⁵⁶

„Ježiš, vieš, aká by som chcela byť? Obeťou lásky k tebe!“²⁵⁷

„Nechaj ma umrieť, umrieť z lásky!... Aká krásna smrť, ó, Pane...zomrieť ako obeť tvojej lásky... obeť pre teba!“²⁵⁸

„Dobre, otecko môj, keby ste mohli povedať o niekoľko dní: Gemma bola obeťou lásky, a zomrela iba z lásky. Aká krásna smrť!“²⁵⁹

„Ocko môj, kde si? Kde si ma opustil?“ Prečo sa neponáhľáš, ved' umieram a umieram z lásky k Ježišovi? Či nevidíš, že moje srdce a moje telo sa stále roztavujú a ja sa obrátim v popol? Nevidíš, že som obeť lásky a čoskoro z lásky zomriem?“²⁶⁰

V extázach sa viackrát spomína slovo obeť v súvislosti s ponúknutím vlastného života za hriešnikov:

²⁵⁵ Extáza 130a, nedeľa 12. október 1902.

²⁵⁶ Extáza 130a, nedeľa 12. októbra 1902. Niečo obdobné prežíva aj Mária Valtorta, ktorej Ježiš hovorí o obeti lásky 12. decembra 1943: „Ježiš hovorí: Kto sú obry lásky? Sú to duše–obete. Vy ich rozlišujete na obete spravodlivosti, zmierne obete, obete lásky. Ale nerobte rozdiely! Obeť je vždy obeťou lásky. Kto zmieruje, prečo zmieruje? Z lásky k bratom, za ktorých platí časť zmierenia, ktorá by mala pripadnúť im: láska k blížnemu pohnutá k hrdinstvu.“

²⁵⁷ Extáza 52a, ku koncu februára 1901.

²⁵⁸ Extáza 120a, pondelok 11. august 1902, asi 9 hod. dopoludnia.

²⁵⁹ List 48 otcovi Germánovi, L 53: 23. február 1901.

²⁶⁰ List 113 otcovi Germánovi, L130: 9. júl 1902.

„Ja som dar, Ježiš! Ak ma ty chceš, ponúknem sa ako obeť; ale môj spovedník mi povedal, že som hriešnica.“²⁶¹

„Ponúkam seba ako obeť za všetkých...“²⁶²

„Obeťou za všetkých hriešnikov chcem byť ja, Ježiš. [...] Chcem byť celá obeťou za hriešnikov, chcem žiť ako obeť a chcem zomrieť ako obeť.“²⁶³

„Čo ale chceš, Ježiš?... Myslíš, že očakávam, že ma požiadaš o život? Je tvoj: už som ti ho ponúkla... Ako sa ti páči, Ježiš, aby som ti ho ponúkla? Obeť za svoje hriechy a za hriešnikov?“²⁶⁴

V jednom liste monsignorovi Volpimu opisuje Gemma, čo jej povedal Ježiš:

„Ja si chcem práve tebou poslúžiť, pretože si najúbohejšia, najhriešnejšia zo všetkých stvorení; nezaslúžila by si si nič iné, než aby som ťa poslal do pekla, ale namiesto toho chcem, aby si bola obeťou a aby si neustále trpela a upokojila hnev, ktorý má môj Otec na hriešnikov a aby si sa ponúkla ako obeť za všetkých hriešnikov.“²⁶⁵

Gemma ponúkne Pánovi odčinenie ako silná obeť, ako obeť bolesti, aby odčinila Božiu spravodlivosť, ale oveľa viac ako obeť lásky, ako sme uviedli vyššie. Gemma napísala otcovi Germánovi: “ ...čo je pre nás sladšie než sa ocitnúť naplnený Ježišom, byť pred tou obeťou lásky a bolesti za moje hriechy?“²⁶⁶

Ježiš sa zmieňuje o treste pre svet a o potrebe, aby kresťania svojimi utrpeniami upokojili hnev Otca.

3.3.3 Gemmino poslanie²⁶⁷

Jej poslaním v Cirkvi je úplné zasvätenie sa Ježišovi, pretože takáto obetná láska tkvie v Ježišovej obeti pre spásu duší, pre spásu hriešnikov. Aj otec Germán píše, že bola od Boha poverená spolupôsobiť na diele vykúpenia, zvlášť za obrátenie hriešnikov. Toto poslanie sa jej dostalo slávnostným spôsobom, o ktorom mu píše v liste z 13.

²⁶¹ Extáza 7a, september 1899.

²⁶² Extáza 8, 1899–1900.

²⁶³ Extáza 9a, 1899–1900.

²⁶⁴ Extáza 51a, na začiatku decembra 1900.

²⁶⁵ List 35 Mons. Volpimu, L36: apríl 1900.

²⁶⁶ List 49 otcovi Germánovi, L 54: 28. február 1901.

²⁶⁷ O Gemminom poslaní pozri: NASELLI, C. A. *Una missione speciale affidata da Gesù a santa Gemma Galgani. Un piano divino per lo spirito di riparazione nella Chiesa (ottobre 1901)*, Roma : Curia Generale Passionisti, 1979. In: *Ricerche di storia e spiritualità passionista*, 11.

októbra 1901:

„Položil mi túto otázku: „Povedz mi, dcéra, či ma veľmi miluješ?...“ Ach, ocko môj, čo som mala povedať?... Srdce mu odpovedalo svojim tlkotom. „Ak ma miluješ, – dodal – urobíš, čo chcem?...“²⁶⁸

Po tých slovách jej Ježiš predstavil obraz ľudskej ničomnosti, ľahostajnosti a pohrdania Božím milosrdenstvom, ktoré vidí v srdciach mnohých ľudí vrátane služobníkov jeho chrámu:

„Dcéra moja — hovorí Ježiš Gemme — koľko nevďačnosti a zloby je vo svete! Hriešnici naďalej žijú v tvrdošijnej zaľatosti hriechov... Služobníci môjho chrámu... Ľahostajnosť narastá každým dňom, nikto nerobí pokánie...“ „Nikto viac nedbá o moju lásku, na moje srdce sa zabudlo, je to, ako keby som nemal lásku k nim, ako keby som za nich nič nevytrpel, ako keby som bol pre všetkých neznámy.... Ja zostávam takmer vždy iba v kostoloch, a mnohí, ak sa zhromaždia, majú iné dôvody, a musím trpieť, keď vidím, ako sa môj kostol zmenil na divadelnú zábavu; vidím mnohých, ktorí ma pod pokryteckou maskou zrádzajú svätokrádežným prijímaním...“²⁶⁹

Ježiš pokračoval:

„Dcéčka, potrebujem duše, ktoré mi prinesú toľko útechy, koľko bolesti mi spôsobujú mnohé stvorenia. Potrebujem duše a silné duše.....potrebujem duše, ktoré svojimi útrapami, súženiami a nepríjemnosťami zastúpia hriešnikov a nevďačníkov»... Potrebujem duše a silné duše...môj nebeský otec pripravuje veľký trest pre celé ľudstvo... Dcéra, hneď napíš tvojmu ockovi, aby sa vybral do Ríma, nech povie o tejto mojej túžbe svätému otcovi, nech mu povie, že hrozí veľký trest a potrebujem obeť“²⁷⁰

Ježiš upresňuje, aké obetujúce sa duše potrebuje: „silné duše“, nie nestále, vrtošivé, pasívne alebo romantické, ale aktívne, schopné zmierenia tajomstva Kríža.

3.4 Eucharistická úcta

²⁶⁸ List 85 otcovi Germánovi, L97: 13. október 1901; GERMANO OD SV. STANISLAVA: Život služebnice Boží Gemmy Galgani, s. 157–158.

²⁶⁹ List 85 otcovi Germánovi, L97: 13. október 1901; GERMANO OD SV. STANISLAVA: Život služebnice Boží Gemmy Galgani, s. 157–158.

²⁷⁰ List 85 otcovi Germánovi, L97: 13. október 1901.

Devätnáste storočie a začiatok dvadsiateho storočia je obdobie, kedy eucharistická spiritualita dáva dôraz na úctu ku Kristovi „väžňovi lásky vo svätostánku“.²⁷¹

3.4.1 Eucharistická adorácia

Keď pápež Pius IX. vyhlásil v roku 1871 svätého Alfonza Mária de Liguori za doktora univerzálnej Cirkvi, hneď sa spropagovala jeho brožúra s názvom *Návštevy Najsvätejšej sviatosti a Najsvätejšej Panny Márie*,²⁷² ktorá je známa a používaná dodnes. Spolu s týmito Návštevami Najsvätejšej sviatosti sa používali rôzne formy eucharistickej adorácie, ako je vyloženie, modlitba *Quarantore* (*Štyridsať hodín*), nočná adorácia, večná adorácia.

K eucharistickej adorácii sa pripojil aspekt odčinenia: za jednotlivé hriechy, za urážky spôsobené Kristovi a za postoj orgánov verejnej moci, ktoré sa podieľali na sekularizácii spoločnosti. Eucharistická úcta v aspekte odčinenia je spojená s úctou k Božskému Srdcu. Dôverné spojenie medzi úctou k Božskému Srdcu a eucharistickým odčinením je podporovaná duchovnou náukou Léona Dehona.²⁷³

Vznikali bratstvá a združenia, ktoré šíрили eucharistickú úctu v adorácii, odčinení, časom stráveným pred svätostánkom: ako napríklad *Arcibratstvo večnej univerzálnej každodennej adorácie* (*Arciconfraternità dell'Adorazione quotidiana universale perpetua*), ktoré vzniklo v Turíne v roku 1870 z nábožnosti dvoch chudobných žien, Teresy a Giuseppiny Comoglio, františkánskych terciáriek. V roku 1894 (za pontifikátu Leva XIII.) sa arcibratstvo stalo platné pre Taliansko. Hlavnou činnosťou, ktorá sa vyžadovala od členov, bola každodenná návšteva Najsvätejšej Sviatosti bez predpísania dĺžky alebo osobitnej modlitby.

3.4.2 Časté sväté prijímanie

Okrem adorácie Najsvätejšej sviatosti sa eucharistická úcta v devätnástom

²⁷¹ ZOVATTO, P.: *Esperienza spirituale nella storia*, s. 198.

²⁷² ALFONSO MARIA DE LIGUORI: *Opere ascetiche*, IV, 287–387. *Návštevy Najsvätejšej sviatosti* boli publikované v roku 1744 a mali obrovský úspech: asi 8 edícií počas jeho života.

²⁷³ Léon Dehon (1843–1925) tvrdil, že Božské Srdce Ježišovo sa stáva v Eucharistii jediným odčisňujúcim, ku ktorému sa môžu pripojiť veriaci. Porov. DEHON, L. *Corone d'amore al Cuore di Gesù*, 254. In: *Ouvres Spirituelles*, a cura di TANZELLA, P. – PALERMP, G., Andria : Edizioni CEDAS, 1982–1985, II, s. 485.

storočí prejavovala hlavne v rovine častého svätého prijímania.²⁷⁴

Reakcia proti rigorizmu jansenistov,²⁷⁵ týkajúca sa svätého prijímania bola čoraz viac uznávaná, aj keď ešte s plachosťou. Mnoho teológov a duchovných vodcov až do konca storočia považovali prijímanie dvakrát do týždňa za maximum. Ešte v roku 1870 na Americkom kolégiu a Nemeckom kolégiu v Ríme väčšina seminaristov pristupovala k svätému prijímaniu raz do týždňa a v seminári v Magonze niekto pridal jedno alebo dve sväté prijímania k tomu nedeľnému.

Avšak v druhej polovici storočia bola už tendencia povzbudzovať k častému prijímaniu. Kňaz a básnik Guido Gezelle vo východnom Flámsku si ho praje už od roku 1850. Dupanloup v roku 1855 publikoval list Fénelona o každodennom prijímaní a v krátkom čase sa minulo 100 000 kópií. V Taliansku Giuseppe Frassinetti vo svojom diele *Banchetto dell'Amor divino* (1867) obhajuje časté prijímanie v mene kresťanského staroveku. Okrem toho Don Bosco sa vyhlasuje za obhajcu svätého prijímania detí.²⁷⁶

Vďaka kázaniu o častom svätom prijímaní proti jansenistickej opozícii sa postupne prechádzalo od individuálnej eucharistickej spirituality ku komunitnej. Obnovili sa procesie Božieho Tela (*Corpus Domini*) a púte do svätých, ktoré sa preslávili eucharistickými zázrakmi, pretože láska k eucharistickému Kristovi sa musí prejavíť navonok, aby sa svetu ukázalo, že Cirkev je živá, nadšená, schopná zapojiť masy. V tejto súvislosti treba spomenúť eucharistické kongresy, ktorých prvým promátorom bol Lev XIII. Cieľom tých kongresov bolo urobiť citlivejšou eucharistickú prítomnosť medzi ľahostajnými masami prostredníctvom veľkých manifestácií a podporiť nadšenie veriacich pre všetky formy adorácie Najsvätejšej sviatosti. Vo svojej eucharistickej encyklike *Mirae caritatis* poskytol svetu pomoc, ktorou je eucharistia a pozýval

²⁷⁴ Porov. DUHR, J.: *Communion fréquente*. In: *DS 2* (1953), stl. 1234–1292; MARIANI, G.: *La storia della Comunione eucaristica*. In: PIOLANTI, A. (ed.): *Eucaristia. Il mistero dell'altare nel pensiero e nella vita della Chiesa*, Roma – Parigi – Tournai – New York : Desclée, 1957, s. 837–869.

²⁷⁵ Jansenisti boli proti častému svätému prijímaniu a niektorým mystickým vyjadreniam, boli to zástancovia výrazne rigoristickej morálky. V roku 1643 publikoval Antonio Arnauld knihu *De la frequent communion*, v ktorej bojoval proti častému prijímaniu sviatostí, ktoré odporúčali jezuiti. Vychádzal z rigoristickej koncepcie milosti a pokánia a odvolával sa na dávnu disciplínu sviatosti v prvotnej Cirkvi. Kládol veľmi prísne podmienky na prijatie rozhršenia a na sväté prijímanie. Porov. HERTLING, L. – BULLA, A.: *Storia della Chiesa. La penetrazione dello spazio umano ad opera del cristianesimo*, Roma : Città Nuova Editrice, 2001, s. 383.

²⁷⁶ „Drž od seba ďaleko ako mor názor každého, kto by chcel odložiť prvé sväté prijímanie do vyššieho veku, keď sa už diabol väčšinou zmocnil srdca mladíka na nesmiernu škodu jeho nevinnosti. Podľa disciplíny prvotnej Cirkvi zvykli sa dávať deťom konsekrované hostie, ktoré zvýšili, vo veľkonočnom svätom prijímaní. To slúži k tomu, aby sme sa dozvedeli, ako Cirkev miluje, keď sú deti pripustené načas k svätému prijímaniu. Keď mladík pozná rozdiel medzi chlebom a chlebom a ukazuje dostatočné vzdelanie, nech sa viac neľadá na vek a nech príde Nebeský Vládca do tej požehanej duše, aby tam kraľoval“. DON BOSCO: *Il sistema preventivo nella educazione della gioventù*, tlačený text uvedený v *Regolamento per le case della Società di San Francesco di Sales*, Tipografia Salesiana, Torino 1877.

veriacich, aby vyznávali Krista a klaňali sa mu v Eucharistii, v ktorej je skutočne prítomný a aby často pristupovali k svätému prijímaniu.²⁷⁷

3.4.3 Gemmina úcta k Najsvätejšej Sviatosti

Otec Germán píše, že hoci sa Gemme páčili všetky pobožnosti, ktoré veriaci konajú a rada sa ich zúčastňovala, predsa jej duchu najviac odpovedalo uctievanie Božieho Syna, jeho utrpenia a smrti, Bolestnej Matky Božej a Najsvätejšej sviatosti. Eucharistia bola jej hlavnou zbožnosťou. Otec Germán hovorí:

„O jej úcte k Sviatostnému Spasiteľovi môžem povedať veci také vznešené a mimoriadne, že sa ľahko dovŕpime, že Spasiteľ chcel v našej dobe jej prostredníctvom oživiť lásku a úctu k Eucharistii.“²⁷⁸

Gemma zakúsila krásu Eucharistie už od detstva. Vo svojej Autobiografii písala o tom, ako mala dve túžby od malička: ísť na sväté prijímanie („*hned' som dala najavo túžbu ísť na prijímanie*“)²⁷⁹ a dostať vysvetlenie o umučení („*mala som však aj ďalšiu túžbu okrem tejto: [...] chcela som vedieť doslovne o celom Ježišom živote a o jeho utrpení*“).²⁸⁰ Veľmi dôkladne sa pripravovala na prvé sväté prijímanie, nielen vzdelaním, ale aj desaťdňovými duchovnými cvičeniami u Sestier sv. Zity.²⁸¹

Na svojej ceste čoskoro prejde o prvého svätého prijímania k častému svätému prijímaniu. V rokoch 1891 až 1895 chodievala 3–4 krát za týždeň na sväté prijímanie. Potom však prešla na každodenné sväté prijímanie. To nás udivuje vzhľadom na to, že v tej dobe boli ešte citeľné pozostatky jansenizmu.²⁸²

Gemma chodievala do kostola dvakrát za deň: ráno na svätú omšu a sväté prijímanie a večer chodila na verejné adorácie. Zvykla hovoriť: „*Idem za Ježišom.*

²⁷⁷ LEV XIII. *Mirae caritatis. Encyclical on the Holy Eucharist*, 28. máj 1902. [online]. [citované 15. februára 2015]. Dostupné na: <http://w2.vatican.va/content/leo-xiii/en/encyclicals/documents/hf_l-xiii_enc_28051902_mirae-caritatis.html>.

²⁷⁸ GERMANO OD SV. STANISLAVA: *Život služebnice Boží Gemmy Galgani*, s. 149–150.

²⁷⁹ Autobiografia. In: SANTA GEMMA GALGANI. *Germoglio e frutto. Autobiografia e Diario*, s. 13.

²⁸⁰ Autobiografia. In: SANTA GEMMA GALGANI. *Germoglio e frutto. Autobiografia e Diario*, s. 14.

²⁸¹ Autobiografia. In: SANTA GEMMA GALGANI. *Germoglio e frutto. Autobiografia e Diario*, s. 14–15. Gemma píše, že zostala v kláštore 15 dní, to znamená, že desať dní boli duchovné cvičenia, potom nasledovalo sväté prijímanie a ďalších päť dní pobudla v kláštore. Poznámka 13 v Autobiografii. In: *Germoglio e frutto*, s. 14.

²⁸² FARINA, M.: La teologia narrante di Gemma Galgani. Un modello per una spiritualità femminile. In: CIARDELLA, P. (ed.): *Mistica, salvezza e redenzione nell'esperienza di Gemma Galgani*, s. 199–202.

*Podme za Ježišom. Je úplne sám a nikto Naňho nemyslí. Úbohý Ježiš!*²⁸³

V extáze v roku 1902²⁸⁴ eucharistiou nazvala „nebeskou akadémiou“, v ktorej školou je večeradlo, učiteľom je Ježiš a náukou je jeho telo a jeho krv:

„Keď si predstavíme nebeskú akadémiu, musíme sa iba naučiť milovať. Škola je vo večeradle, učiteľom je Ježiš, doktrínami, ktoré sa treba naučiť, sú jeho telo a jeho krv. Všimla som si, že si mi nedal svetské ani podrobené bohatstvá; ale si mi dal pravé bohatstvo, čiže potravu eucharistického Slova. Čím by som bola, keby som svätej hostii nevenovala všetku svoju nehu? Duch Slova, panujúceho v plodnom lone nestvoreného Rodiča, sa vzdiali a príde mi dať zakúsiť jeho nehu. Ach, áno! Všimla som si, Pane, na to, aby som si zaslúžila Raj v nebi, dávaš mi prijímanie tu na zemi.“

Otec Germán píše, že Gemma pri vstupe do kostola, hneď pokorne uprela zrak na svätostánok a ponorila sa do modlitby. Len nehybnosťou, výrazom tváre a slzami, ktoré jej stekali po lícach sa odlišovala od ostatných ľudí.²⁸⁵ Ježiš sa tejto jej pozornosti tešil a hovoril jej, že tieto poklony vynahradzujú nezaujím mnohých ľudí a urážky, ktoré Mu spôsobujú hriešnici.

Keď cítila, že jej srdce horí silnou láskou, ponáhľala sa preč z kostola, najmä, keď bola sama. Hovorí, že nerozumie, ako to, že ľudia pred Ježišom nezhoria. Podľa nej každý, kto je pred svätostánkom štvrt' hodiny, musí sa z neho stať kôpka popola. Keď sa jej raz spovedník pýtal, čo robí, keď sa ocitne pred Ježišom, odpovedala: „Čo robím? Keď som s Ježišom Ukrižovaným, trpím; a keď s Ježišom v Jeho Sviatosti, milujem.“²⁸⁶ V liste otcovi Germánovi píše:

*„Od chvíle, kedy som dostala Váš list, mala som vo zvyku chodiť každé ráno na sväté prijímanie, navštíviť sviatosťného Ježiša tak, ako ste ma to naučili Vy. Po tej návšteve ach, ako sa cítim silnejšia trpieť! Ani sa nedesím. A občas, po návšteve mi Ježiš povie: „Chod', dcéra a odvahu!“*²⁸⁷ A každé ráno mi udeľuje požehnanie.“

Gemma svojich priateľov pozývala, aby sa spolu stretli pred Ježišom v Oltárnej

²⁸³ GERMANO OD SV. STANISLAVA. *Život služebnice Boží Gemmy Galgani*, s. 150.

²⁸⁴ Extáza 126a, august 1902; GERMANO OD SV. STANISLAVA. *Život služebnice Boží Gemmy Galgani*, s. 150.

²⁸⁵ GERMANO OD SV. STANISLAVA. *Život služebnice Boží Gemmy Galgani*, s. 150–151.

²⁸⁶ Porov. GERMANO OD SV. STANISLAVA. *Život služebnice Boží Gemmy Galgani*, s. 152; Extáza 14a, štvrtok 29. marec 1900.

²⁸⁷ List 5 otcovi Germánovi, L5: marec – apríl 1900.

Sviatosti: „*Bežme k Ježišovi, Srdcu Lásky, Srdcu plnému nežnosti. Zajtra ráno ťa čakám s Ježišom. Zostaňme spolu pred Ježišom v Jeho Sviatosti a spoločne Ho chváľme.*“ Okrem toho sa s niektorými dohodla, že za seba vzájomne budú obetovať sv. prijímania. Vo svojej pokore sa domnievala, že ona pri tom najviac získava. Písala: „*Zbohom do soboty! Nezabudni na sv. prijímanie v piatok!*“²⁸⁸

Gemma chodila na sv. omše ráno o siedmej a na večerné poklony o šiestej. Keď potom prišla domov, celý večer a celú noc rozmýšľala a tešila sa na ďalšie ráno, kedy jej Spasiteľ opäť vstúpi do srdca. Skoro ráno vyskočila z postele, rýchlo sa obliekla, nasadila si klobúk a celá natešená čakala pred dverami izby svojej spoločníčky. Keď ju raz takto otec Germán zbadal, pýtal sa jej: „*A kam to ideš, dieťa moje? – Za Ježišom, otče. – A čo tam budeš robiť?*“ Gemma sa milo usmiala a odpovedala: „*Vy viete.*“²⁸⁹

O príprave na sv. prijímanie hovorí toto:

*„Je to otázka zjednotenia dvoch extrémov. Boha, ktorý je všetkým, a stvorenia, ktoré je ničím;²⁹⁰ Boha, ktorý je svetlom, a stvorenia, ktoré je tmou; Boha, ktorý je svätosťou, a stvorenia, ktoré je hriechom. Je to otázka zúčastnenia sa pri Pánovom stole. Potom na to nemôže existovať dostatočná príprava.“*²⁹¹

Práve preto sa Gemma často cítila nehodná pristupovať k sv. prijímaniu. Ale vždy si opakovala vetu, ktorú jej vnukol sám Ježiš: „*Je lepšie prijať Ťa, ako sa na Teba len pozerat’.*“²⁹²

Ježiš jej neraz ukázal, ako sa teší jej sv. prijímaniam. V ústach pociťovala veľmi príjemný pocit, chuť ako balzam. Niekedy jej dal Ježiš pociťiť chuť svojej najsvätejšej Krvi. Občas Gemmu sprevádzala Panna Mária, keď išla na prijímanie. Otcovi Germánovi hovorila:

„Aké krásne je prijímať v sprievode nebeskej Matky! To šťastie mi bolo dopriate včera [8. mája]. Nikdy predtým som neprijímala v Jej

²⁸⁸ Porov. GERMANO OD SV. STANISLAVA: *Život služebnice Boží Gemmy Galgani*, s. 152.

²⁸⁹ Porov. GERMANO OD SV. STANISLAVA: *Život služebnice Boží Gemmy Galgani*, s. 153.

²⁹⁰ List 91 otcovi Germánovi, L103: 18. november 1901.

²⁹¹ PADRE GERMANO. *Santa Gemma Galgani, vergine lucchese*, Roma : Postulazione Passionisti, 1972, s. 282.

²⁹² Gemma týmto tvrdením predčila spiritualitu adorácie zo stredovekého dedičstva, ktorá však v tom období (ešte pred zavedením častého svätého prijímania Píom X.) bola ešte aktuálna. (CALAPAJ BURLINI, A. M.: *Fondamento sacramentale della mistica*. In: CIARDELLA, P. (ed.): *Mistica, salvezza e redenzione nell'esperienza di Gemma Galgani*, s. 92.)

prítomnosti.²⁹³

Raz jej diabol nahovoril, že spáchala ťažký hriech. Preto chcela ísť na sv. spoveď. Ale keďže sa jej nepodarilo načas zastihnúť spovedníka, bola na sv. omši bez sv. prijímania. Domov sa vrátila s plačom. A hneď ju začal pokúšať diabol. Zjavil sa jej v podobe Ježiša a chcel dosiahnuť, aby si začala zúfať. Gemmu ho však odhalila a zvolala:

*Nie, nechcem ťa! Ach, kde zmizol môj Ježiš? Ó, Ježiš, kde si?... Je pravda, že ráno Ježiš neprišiel do môjho srdca, ale ty vôbec nesmieš vstúpiť...; nechcem ťa. Ježiš, odožeň ho odo mňa... Zvítaz, ó, Ježiš, v mojom srdci, ktoré túži za Tebou. Ponáhľaj sa, Ježiš, lebo moje srdce si žiada Teba. Ach, nevidíš, ako trpím? Odožeň preč toho klamára; ach, nevidíš, ako rád by ma zvedol na hriech? Prečo ma takto nechávaš? Je pravda, že ja som Ťa nechala prvá, ale ja po Tebe túžim. Nikdy viac ma neopuť.*²⁹⁴

Bolo jej veľmi ľúto, že premárnila príležitosť stretnúť sa so živým Ježišom a ospravedlňovala sa mu:

*„Áno, Ježiš, vzdorovala som, ale veľmi som pri tom trpela. Počula som dnešné ranné pozvanie... ale ach, Ježiš, čo som mala robiť?... Pozri, Ježiš, keby mi spovedník povedal, aby som išla na sväté prijímanie, išla by som, ale povedal, že nemôžem veriť sama sebe. A tak som Ťa neprijala, lebo som si myslela, že som zhrešila. Potom, Ježiš, prepáč mi a príď, príď teraz do môjho srdca; tam, Ježiš, pozri, je celé Tvoje! Moje srdce je celé Tvoje. Príď a daj sa mi pocítiť. Ach, nevidíš, ako hyniem*²⁹⁵

Gemma po svätom prijímaní zostala v kostole a ďakovala tak dlho, ako jej to umožnila jej spoločníčka.²⁹⁶ Ježiš naplnil, ba až preplnil jej srdce láskou a tou najväčšou potechou. Gemma dokonca hovorí, že Ho chce „pochovať“ vo svojom srdci a že chce byť strávená Jeho Láskou. Pri týchto modlitbách často strácala zmysly a upadala do extázy. Spájala sa s anjelmi, s Nebeskou Matkou a so svätými patrónmi, aby spoločne ďakovali za tento Nebeský Chlieb.

²⁹³ GERMANO OD SV. STANISLAVA: *Život služebnice Boží Gemmy Galgani*, s. 154.

²⁹⁴ Extáza 32a, štvrtok 3. máj 1900.

²⁹⁵ GERMANO OD SV. STANISLAVA. *Život služebnice Boží Gemmy Galgani*, s. 156; Extáza 32a, štvrtok 3. máj 1900.

²⁹⁶ GERMANO OD SV. STANISLAVA. *Život služebnice Boží Gemmy Galgani*, s. 85.

Avšak túto radosť neprežívala vždy. Prechádzala obdobím duchovnej vyprahnutosti, kedy nezakúšala ani potechu zo svätého prijímania. Okrem toho, boli z času na čas dni, kedy jednoducho nepocítila Jeho príchod do srdca: „ó, môj otče, všetky útechy, ktoré som zakúšala ráno po svätom prijímaní a ktoré trvali niekedy aj celý deň, sa dnes premenili na veľkú búrku. Nevieam, čo sa stalo.“²⁹⁷ A inokedy píše: „Posledné tri rána po tom, ako som Ho prijala, sa Ježiš skryl a zostal ticho, takže som skoro zomrela od túžby. Takto som prežila ten čas a nemohla som nič viac robiť.“²⁹⁸

Napriek vyprahnutosti, ktorú počas svojho života prežívala, sa dá povedať, že Eucharistia bola centrom jej duchovného života. Druhý vatikánsky koncil hovorí o Eucharistii ako o „prameni a vrchole celého kresťanského života.“²⁹⁹

3.5 Mariánska úcta

Mariánska úcta je kľúčová nielen v tej dobe, ale s rozvinutím akcentov (dogmatických a pastoračne spirituálnych) v Gemminej súčasnosti. Prameňom mariánskej úcty je človečenstvo Márie, ktorá sa vníma viac ako Matka Ježiša a všetkých veriacich než ako Matka Božia.

3.5.1 Nová mariánska úcta

V devätnástom storočí mariánska úcta išla cestou každodenného odriekavania svätého ruženca, ktorému bol zasvätený mesiac máj, stačí si predstaviť encykliky Leva XIII. o ruženci³⁰⁰, avšak veľmi často spojené s eucharistickou úctou.³⁰¹

V tom období sa vynárala typicky talianska zbožnosť, ktorá postupne nahrádzala stúpencov rigorizmu jansenistov. Popri kristocentrizme sa rozvíjala aj devocionálna mariológia v súlade so zjavením v Lurdoch a vyhlásením dogmy o Nepoškvrnenom počatí v roku 1854 Píom IX.³⁰²

²⁹⁷ GERMANO OD SV. STANISLAVA. *Život služebnice Boží Gemmy Galgani*, s. 156–157.

²⁹⁸ Porov. GERMANO OD SV. STANISLAVA. *Život služebnice Boží Gemmy Galgani*, s. 157.

²⁹⁹ DRUHÝ Vatikánsky koncil: Dogmatická konštitúcia o Cirkvi *Lumen Gentium*, bod 11.

³⁰⁰ Modlitba ruženca je konkrétnym znamením mariánskeho kultu v tejto dobe. Túto modlitbu podporoval pápež Lev XIII. desiatimi encyklikami na túto tému: *Supremi Apostolatus, Superiore Anno, Octobri mense, Magnae dei matris, Laetitiae sanctae, Iucunda semper, Adiutricem populi, Fidentem piumque, Augustissimae Virginis, Diuturni temporis*.

³⁰¹ ZOVATTO, P. : *Storia della spiritualità italiana*, s. 521.

³⁰² Devätnáste storočie zostáva storočím definovania dogmy o Nepoškvrnenom počatí. Pápež Pius IX. k nej dospel po dlhej ceste, ktorá trvala osem rokov. (DE FIORES, S. – GAMBERO, L.: *Testi mariani del*

Tullo Goffi uvádza, že mariánska úcta v Taliansku, na začiatku devätnásteho storočia, predstavuje ešte skromné pomery, ale v priebehu toho istého storočia sa zaznamenáva progresívny rast, až nadobudne obrovské rozmery.³⁰³

Táto úcta je sprostredkovaná rôznymi formami kultu a úcty, ktoré sa množili v tom storočí. Teologické spracovanie je v kontinuite so spracovaním v patristickej dobe, prelína sa s ľudovou zbožnosťou, ktorá vníma Máriu ako pomocnicu vo vzťahu k utrpeniam ľudstva. Úctu k Božej Matke podporovali zvlášť zakladatelia mariánskych inštitútov svojimi spismi ako aj dobrou duchovnou praxou.³⁰⁴

Kult a úcta k Matke Božej boli živene aj rôznymi zjaveniami v Európe v rokoch 1806 až 1879, v ktorých sa Mária zjavuje sama, bez Syna.³⁰⁵ Okolo týchto svätých sa rozvíja intenzívna ľudová zbožnosť v podobe pútí, šírenia svätých obrázkov a katolíckej tlače. Úcta k Márii sa vyjadruje aj okruhom nových praktík v nadväznosti na úspešné knihy jezuitu Muzzarelliho, *Il mese di Maria* (1785): „mariánsky mesiac“, ktorý sa stane takmer univerzálnym; „každodenná pocta“, ktorú šíril svätý Vincenzo Pallotti (1795–1850) a Boží Služobník Luigi M. Monti (1825–1900); prvá sobota v mesiaci“.

Aj pápeži prispeli k podpore mariánskeho duchovného prebudenia v Božom ľude: Pius. VII, ktorý rozšíri sviatok „Siedmych bolestí Panny Márie“ na celú Cirkev (1814); Pius IX. vydal bulu *Ineffabilis Deus*, ktorou vyhlásil dogmu o Nepoškvrnenom Počatí (1854); Lev XIII. encyklikami (1883–1901).

Devätnáste storočie zaznamenalo rozkvet kongregácií pomenované po Panne Márii, ktoré velebia nejakú jej čnosť,³⁰⁶ ktorú predkladajú aj ako vzor pre veriacich. Svoje miesto zaujíma Panna Mária aj v živote Gemmy.

3.5.2 Panna Mária v živote Gemmy

secondo millenio, s. 33.)

³⁰³ GOFFI, T. : *La spiritualità dell'Ottocento*, s. 226.

³⁰⁴ Napríklad Jean-Claude Colin (1790–1875), zakladateľ Spoločnosť Márie (maristi); Marcelin G.B. Champagnat (1789–1840), zakladateľ laickej kongregácie Bratov maristov Škôl alebo Malých brat Márie; Guillaume-Joseph Chaminade (1761–1850), zakladateľ spoločnosti Márie (marianisti) a Inštitútu Dcéry Márie.

³⁰⁵ Spomenieme aspoň najznámejšie: zjavenie sv. Kataríny Labourè v Paríži so zázračnou medajlou (1830), zjavenie v La Salette (1845), zjavenie Bernadete Soubirousovej v Lurdoch (1858).

³⁰⁶ Obláti Panny Márie (1815); Bratia maristi (1816), Dcéry od Nepoškvrnenej Panny Márie čiže marianistky (1816), Oblati Panny Márie Nepoškvrnenej (1816), Spoločnosť Panny Márie (čiže marianisti) (1817), Dcéry Najsvätejšej Panny Márie Záhrady (1829), Dcéry Obetovania Najsvätejšej Panny Márie v chráme (1833), Dcéry Našej Pani Milosrdenstva (1837), Dcéry Našej Pani Snežnej (1843), Dcéry Panny Márie Nepoškvrnenej (1843), Misionári Nepoškvrneného Počatia (1848), Dcéry Našej Pani Lurdskej (1878), Sestry od Sedembolestnej (1885).

Vo svojej autobiografii si Gemma spomína na milosť zázračného uzdravenia, ktorú jej udelil Ježiš. Vtedy jej chcel darovať seba ako Otca a Sedembolestnú Pannu Máriu ako matku:

„Videla som dobre, že Ježiš mi vzal rodičov a občas som si aj zúfala, pretože som si myslela, že som opustená. V to ráno som sa sťažovala Ježišovi a Ježiš, stále lepší, stále nežnejší, mi opakoval: „Ja, dcéra, budem vždy s tebou. Som tvojím otcom a Ona – ukázal na Sedembolestnú Pannu Máriu – bude vždy tvojou Matkou... „Pod' bližšie... nie si rada, že si dcérou Ježiša a Márie?“³⁰⁷

Panna Mária vstúpila do Gemminho života veľmi skoro, ešte keď bola maličká, od nej dostala od svojej mamy mariánsku formáciu. Jej mama ju naučila, že našou skutočnou mamou je Panna Mária; od mamy dostala aj do daru sošku Sedembolestnej Panny Márie. Mama ju inšpirovala predsavzatím, ktorému zostala verná: recitovala každý deň tri Zdravas s rukami pod kolenami na ochranu panenskej čistoty.

V predvečer prvého svätého prijímania si urobila predsavzatia, medzi ktorými bolo aj predsavzatie pripraviť sa na každý sviatok Panny Márie nejakým umŕtvením a každý večer poprosila Nebeskú Matku o požehnanie. Každý deň vo svojej izbe na kolenách recitovala celý ruženec a potom ďalší s rodinou. Keď mala dvadsať rokov, dňa 8. decembra ponúkla sľub panenstva Nepoškvrnenej Panne Márii. Vykonávala si s nadšením trojdnia a novény na sviatky Panny Márie, navštevovala dva mariánske mesiace máj a október; čítala knihy o Panne Márii. Panna Mária ju viedla po jej ceste na Kalváriu, povzbudzovala Gemmu na ceste utrpenia, ktorá ju čakala:

„Mama moja, kde ťa nájdem? Vždy pri päte Ježišovho kríža.“³⁰⁸

„Moja mama bola ukrižovaná s Ježišom. A nikdy sa nesťažovala. Po tejto úvahe som si predsavzala, že sa už nebudem sťažovať na svoj spôsob života.“³⁰⁹

Aj v deň vtlačenia rán utrpenia stojí pri nej Mária, ktorá ju prikryva svojím plášťom, aby ju podporila v jej slabosti, keď si Gemma myslela, že zomrie od bolesti a z lásky. Od tej chvíle je Panna Mária Sedembolestná prítomná, aby ju podporovala,

³⁰⁷ Autobiografia. In: SANTA GEMMA GALGANI: *Germoglio e frutto. Autobiografia e Diario*, s. 40–41.

³⁰⁸ Extáza 19a, sobota 7. apríl 1900.

³⁰⁹ List 37 otcovi Germánovi, L 41: 24. december 1900.

utešovala, učila milovať a trpieť iba pre Ježiša pri jej mystických výstupoch.

„Veľmi milujem túto Mamu a ak ju nemilujem dostatočne, musí mi dať ona srdce ešte viac zapálené a potom ma musí rýchlo priviesť k Ježišovi do Raja. A zajtra chcem milosť od Panny Márie: musí mi dať veľmi obrovský kríž, ale naozaj obrovský, aby som s ním mohla nasledovať Ukrižovaného Ježiša. Neviem správne trpieť, ale spolu s krížom chcem aj trpezlivosť.“³¹⁰

Gemma nielen milovala Pannu Máriu ako nežná dcéra, ale ju aj prežívala v sebe tým, že prijala to podstatné z Márie, a to je pokora.

Na záver môžeme povedať, že Gemma Galgani žila na prelome storočí: v druhej polovici devätnásteho storočia a na začiatku dvadsiateho storočia. V dobe, v ktorej existujú prúdy religiozity: mariánsky a eucharistický, ktoré vznikli v opozícii k modernizmu a sekularizmu a ako reakcia na krízu a koniec svetskej moci pápežov. Z úcty k Božskému Srdcu sa prechádza k eucharistii. Mariánska zbožnosť, ktorú podporuje teologicko-doktrínálne učenie Magistéria, je veľmi rozšírená, najmä vďaka rôznym zjaveniam Panny Márie a prínosu rôznych svätých a autorov.

Videli sme na základe historického popisu, že prúdy kresťanskej spirituality, typické pre obdobie, v ktorom žila Gemma, dorazili aj do Luccy a u Gemmy boli vyjadrené formami typickými pre religiozitu tohto prostredia.

³¹⁰ List 20 otcovi Germánovi, L 20: 6. október 1900.

4 KRISTOCENTRIZMUS V SUBJEKTÍVNEJ SKÚSENOSTI

GEMMY GALGANI

Gemma je silno sústredená na Ježiša, ktorú charakterizuje vášnivá láska k nemu. Táto láska stále viac a viac rastie, až kým sa Gemma nepremení na Ježiša ukrižovaného. Gemma prežívala svoju skúsenosť s mimoriadnou jednoduchosťou a takou dôvernosťou, s akou snáď nijaká mystička predtým. „*Iba Ježiš*“ (*solo Gesù*) je jediným centrom záujmu, okolo ktorého sa točí celý existenčný svet. Všetko je v nej kristocentricky zamerané.

4.1 Kristocentrizmus a spiritualita

Kristocentrizmus ako termín sa začal používať v dvadsiatom storočí. Znamená, že Kristus zaberá ústredné miesto v spáse sveta. Myšlienka bola vyjadrená v *Redemptor hominis*, čl.1: „Vykupiteľ človeka, Ježiš Kristus, je stredom vesmíru a dejín.“³¹¹

Môžeme povedať, že teologické a duchovné myslenie Cirkvi je hlboko kristocentrické už od jej počiatkov. Termín „kristocentrizmus“ sa vyskytuje v poslednej dobe aj v slovníkoch³¹² a jeho všeobecný teologický význam je jasný. Označuje ústredné miesto, ktoré osoba a dielo Krista zaberajú v spásonosnom vzťahu medzi Bohom a svetom, je centrom života každého človeka, spoločnosti, dejín a vesmíru.³¹³ Predstavuje najcharakteristickejší a najoriginálnejší aspekt kresťanstva.³¹⁴ Konkrétne v oblasti spirituálnej teológie sa hovorí o kristocentrizme na vyjadrenie základnej štruktúry nasledovania Krista.³¹⁵

4.1.1 Význam kristocentrizmu

³¹¹ JÁN PAVOL II.: *Redemptor hominis*. Encyklika, ktorou sa na začiatku svojho pontifikátu obracia na ctihodných bratov v biskupskej službe, na kňazov a na rehoľné rodiny, na synov a dcéry Cirkvi a na všetkých ľudí dobrej vôle, 4. marec 1979.

³¹² Porov. MÜLLER, G. L.: Christozentrik. In: BEINERT, W. (ed.): *Lexikon der Katholischen Dogmatik*, Freiburg i. B. 1991, s. 75–77; MOIOLI, G. Cristocentrismo. In: *Nuovo dizionario di teologia*, Alba : Paoline, 1977, s. 210–222.

³¹³ GONZÁLES, D. F.: *Cristocentrismo de Juan Pablo II: el "misterio del Verbo Encarnado" (GS 22) en las encíclicas "Redemptor hominis" (1979), "Dives in misericordia" (1980) y "Dominum et vivificantem" (1986)*, Toledo : Instituto Teológico San Ildefonso, 2003, s. 28.

³¹⁴ Duns Scoto bol schopný čítať ako prvý v histórii teológie tento Boží plán absolútneho primátu Krista.

³¹⁵ ARANDA, A.: *El bullir de la sangre de Cristo. Estudio sobre el cristocentrismo del beato Josemaría Escrivá*, Madrid : Rialp, 2000, s. 153–154.

Pri čítaní cirkevných dejín si môžeme si všimnúť stály záujem a dlhotrvajúce úsilie zdôrazňovať čoraz viac ústredné postavenie Krista v dejinách ľudí a v existencii kozmu. Zvlášť Druhý vatikánsky koncil³¹⁶ a obdobie po ňom³¹⁷ zdôraznil ústredné miesto Krista ako stred a základ reči o Bohu, o človeku a o svete.

Tento vzťah Kristus – človek – svet nie je módnou záležitosťou, ale je podstatný pre kresťanstvo, ktoré sa konkrétne predstavuje ako náboženstvo Vtelenia, v ktorom hlavné miesto zaberá Kristus ako finálna a formálna *causa efficiens* celého stvorenia. Primát, ktorý má za následok mnohé charakteristické prvky: Kristus nie je len zakladateľom a kazateľom posolstva spásy, ale sa identifikuje aj s obsahom tohto posolstva. Kristus sa nachádza v strede dejín spásy v tom zmysle, že predchádzajúce dejiny ho očakávali a pripravovali sa; kým dejiny, ktoré nasledujú potom, prežívajú jeho prítomnosť a pripravujú sa na jeho návrat ako zavŕšenie dejín. Kristus pokračuje svoje dielo v Cirkvi, s ktorou sa stotožňuje. Návrat Krista musí pripraviť s pomalým budovaním jeho mystického tela, od chvíle, kedy celý Kristus objíma zjednotenie v ňom vykúpeného ľudstva: *totus Christus, caput et membra*. Najvyšší zákon kresťanskej morálky je zhrnutý v láske k Bohu a v láske k blížnemu, ktorá sa realizuje nielen ako Kristov príkaz, ale realizuje sa v Kristovi a nachádza svoje najvyššie vyjadrenie v spoločenstve s Bohom a s ľudským rodom v Kristovi, s Kristom a skrze Krista.³¹⁸

V súčasnej dobe býva takto označovaná koncepcia, ktorá umiestňuje Ježiša Krista do stredu vesmíru a ľudských dejín ako prebiehajú konkrétne a považuje Krista za najvyššieho a mimoriadneho Zjavovateľa Božej pravdy, úplný a definitívny vstup Božstva do nášho sveta, jediného Spasiteľa človeka.³¹⁹

Najzákladnejšia úroveň, kde sa kresťania stretávajú s realitou Božieho Syna, je duchovný život a nábožnosť. Spasiteľ vyžaduje osobnú odpoveď viery, lásky a poslušnosti. Ranní kresťania tvrdili, že s ním majú osobitný vzťah: boli pokrstení v jeho mene, vyznávali jeho meno a trpeli pre jeho meno. Stal sa hlavným východiskovým bodom ich životov a ústredným bodom ich nábožnosti. Táto zbožnosť sústredená na

³¹⁶ DRUHÝ Vatikánsky koncil: Pastorálna konštitúcia *Gaudium et spes* o Cirkvi v súčasnom svete.

³¹⁷ JÁN PAVOL II.: *Redemptor hominis*. Encyklika, ktorou sa na začiatku svojho pontifikátu obracia na ctihodných bratov v biskupskej službe, na kňazov a na rehoľné rodiny, na synov a dcéry Cirkvi a na všetkých ľudí dobrej vôle, 4. marec 1979.

³¹⁸ CARDAROPOLI, G.: *Il cristocentrismo nel pensiero di Duns Scoto e di Teilhard de Chardin*. [online]. [citované 15. februára 2015]. Dostupné na: <<https://sites.google.com/site/teilhardprofetadelfuturoumano/itinerario-religioso-teologico-filosofico/la-cybercreation/il-cristocentrismo-in-duns-sdcoto>>

³¹⁹ BIFFI, G. Cristocentrismo: presupposti e problemi. In: SCARAFONI, P. (ed.): *Cristocentrismo: riflessione teologica*. Roma : Città Nuova Editrice, 2002, s. 7.

Krista sa stala charakteristikou v niektorých najvitálnejších obdobiach kresťanstva a našla svoje vyjadrenie v rôznych prejavoch mystiky.

Príklady kristocentrickej mystiky môžeme nájsť vo všetkých obdobiach. V patristike u sv. Ambróza kristocentizmus duchovného života sa dá zhrnúť v tejto vete: „život je byť s Kristom, pretože kde je Kristus, tam je kráľovstvo.“³²⁰ V stredoveku napríklad pre sv. Františka z Assisi je nasledovanie Krista programom pre jeho regulu. Svätá Katarína Sienská je známa pre svoju lásku k Ježišovi Kristovi. Základ jej spirituality je podstatne kristocentrický, je úplne orientovaná na Krista. Svätý Ignác z Loyoly napísal duchovné cvičenia, ktoré sú istým druhom cesty, po ktorej treba prejsť a nasledovať tajomstvá Kristovho života, aby sme našli cestu služby Cirkvi. Pre svätú Teréziu od Ježiša je Kristovo človečenstvo jedinou cestou pre všetky etapy duchovného života. Pre svätého Alfonza Máriu de Liguori musí byť kult vteleného slova stredom nasledovania Krista. V dvadsiatom storočí pre Charlesa de Foucauld je nasledovanie Krista nasledovaním jeho skrytého života v Nazarete, spojený s nepretržitou adoráciou Eucharistie. Pre svätého Josemariu Escrivu je proces posväcovania procesom kristifikácie, musíme sa stať druhým Kristom.

Pri štúdiu dejín kresťanstva si môžeme uvedomiť, že každá doba si predstavovala Krista svojím osobitným spôsobom. Prvé storočie zdôrazňovalo Božie Slovo, ktoré prinieslo spásu, trinitárne a kristologické boje silne zdôrazňovali Kristovo božstvo „na úkor“ jeho človečenstva a jeho života opísaného v evanjeliu. Po prvom tisícročí sa zbožnosť zameriavala na Kristovu ľudskú existenciu a zvláštny dôraz sa kládol na narodenie a utrpenie. Ale aj vtedy bol oslávený Kristus pripravený o svoje človečenstvo a je jednoducho druhou osobou Najsvätejšej Trojice. Takto sa začal proces, ktorý zatemňoval úlohu Krista ako prostredníka: Boh bol znovu nekonečne vzdialený, hriešni ľudia boli bezbranní a cítili potrebu utiekať sa k druhotným prostredníkom. Napriek tomu, že reformácia objavila Krista sladkého a milosrdného, prechádza storočiami pod vplyvom jansenizmu poňatie prísneho sudcu. Proti nemu vystupuje úcta k Najsvätejšiemu Ježišovmu Srdcu.³²¹ Romantizmus a racionalizmus v posledných storočiach sa zhodujú v tom, že poznávajú v Ježišovi výnimočného človeka, ktorý hlásal vysokú morálku, ale ktorý sa zmýlil ohľadne nadchádzajúceho konca sveta. V súčasnosti protestujú liturgisti a pastoralisti proti rozdvojovaniu Krista a zdôrazňujú

³²⁰ AMBRÓZ: *Esposizione del Vangelo secondo Luca*, 10, 121. In: *Opera omnia*. Milano : Biblioteca Ambrosiana, Roma : Città Nuova Editrice, 1978.

³²¹ Bližšie pozri odsek 3.3.1.

veľkonočné tajomstvo, ktoré ho robí súhrnom a hlavou celého tvorstva, sviatosťou stretnutia Boha s bratmi a sestrami.

Dnes sa uvažuje o Kristovi skôr sekularisticky a tiež mysticky. Tieto formy sa na neho odvolávajú ako na vzor človeka, ktorý sa usiluje o oslobodenie alebo vyžaruje priateľstvo, úsmev a bratstvo.³²²

Kristocentrizmus svätých je vždy oživený „teologálnymi čnosťami“ viery, nádeje a lásky. K tomu niet žiadnych námietok, ale naopak hlboká harmónia a ozajstná komplementarita medzi kristocentrizmom viac špekulatívnym u jedných a kristocentrizmom mystickým u druhých.³²³

4.1.2 Kristus v strede Gemminej skúsenosti

Gemma prežívala svoju skúsenosť s mimoriadnou jednoduchosťou a takou dôvernosťou, s akou snáď nijaká mystička predtým. „*Iba Ježiš*“ je jediný stred záujmu, okolo ktorého sa točí celý jej existenčný svet, on je jej jediným pokladom. Ona sama to dosvedčuje slovami: „*Centrom môjho života si ty*“,³²⁴ a dosvedčuje to aj v liste Annette Giannini, v ktorom píše:

*„Chcela by som, aby moje srdce bilo, žilo a vzdychalo iba pre Ježiša; chcela by som, aby môj jazyk nevedel vyslovovať nič iné než Ježišovo meno, aby moje oči nehľadeli na nikoho iného než na Ježiša, aby moje pero nevedelo napísať nič iné než Ježiš. Niekoľkokrát som uvažovala, či je na zemi objekt, na ktorý by som mohla nasmerovať moje city; ale nenachádzam žiaden objekt ani na zemi ani v nebi, iba ak môjho milovaného Ježiša.“*³²⁵

Gemmina spiritualita je kristocentrická a aj veľkonočná, pretože čerpá priamo z tajomstva Krista mŕtveho a vzkrieseného. Pre ňu Ježiš Kristus bol živý, žije osláveným životom, inak by nemohol prekonať hranice času a priestoru. Pre Gemmu nebol Kristus mátoha a rovnako ako apoštolí, aj ona žila pozvanie Vzkrieseného Krista: „*Pozrite na moje ruky a nohy, že som to ja! Dotknite sa ma a presvedčte sa! Ved' duch nemá mäso a kosti – a vidíte; že ja mám.*“ (Lk 24, 39). O tomto nás presvedča Gemma, že Kristus

³²² Porov. DE FIORES, S.: Ježiš Kristus. In: SS. 1999, s. 363–364.

³²³ LÉTHEL, F. M.: Cristocentrismo e vita spirituale alla luce della teologia dei santi. In: SCARAFONI, P. (ed.): *Cristocentrismo: riflessione teologica*, s. 229.

³²⁴ Podľa: ZECCA, T. P.: *Gemma Galgani*, Milano : Figlie di San Paolo, 2005, s. 165.

³²⁵ List 20 slečne Annette Giannini, L1: 8. august 1899.

zvít'azil nad smrťou a teraz živý slávi víťazstvo.³²⁶

Nebola hodina, kedy by sa Gemma neodvolávala s ohnivými akcentmi na svojho Ježiša, ktorého kontemplovala a ktorému ďakovala. Jej „prežívaná teológia“ bola kristocentrická. Čím viac sa premieňala na Krista, tým viac sa s ním dôvernejšie spájala. A toto je princíp, ktorý určuje vnútornú fyziognómiu Gemmy, ktorá ponorila v Pána každý úkon a každý skutok.³²⁷

4.2 Dôverný vzťah medzi Gemmou a Kristom

Gemmin vzťah s Ježišom tvorili základ celého jej životného príbehu. Dôvernosť, ktorú si pestovala s ním, sa zrodila z jednoduchosti a lásky. Jej „dielo“ je plné stránok, v ktorých Ježiša objímala, hladila a on objímal a hladil ju: „...*nechaj, nech ťa objímam, ó, môj Ježiš*“³²⁸, „*v objatí s tebou chcem žiť, s tebou chcem zomrieť....*“³²⁹ „*Dovoľ, aby som ťa objala, nebeský Ženích, príčina každej mojej útechy.*“³³⁰ „*Napriek tomu ma milosrdný Ježiš hladí a má ma rád...*“³³¹ „*Ale nič sa nebojte; alebo prečo máte taký strach, kým Ježiš je pokojný a keď mu hovorím o týchto veciach, smeje sa a žartuje?*“³³²

Aj v listoch otcovi Germánovi píše o pohladení od Ježiša:

*„Každý deň chodím na sväté prijímanie a Ježiš? Ježiš je celý môj, všade ho nachádzam a má ma stále veľmi rád; daruje mi toľko maličkostí a ak neplačem a nesťažujem sa, tak ma príde pohladať.“*³³³

*„Každý deň chodím na sväté prijímanie; Ježiš ma má stále veľmi rád, daruje mi toľko maličkostí, takmer každý deň, a ak neplačem a nesťažujem sa, pohladí ma.“*³³⁴

Príkladom dôverného vzťahu Gemmy s Ježišom môže byť aj nasledujúci list otcovi Germánovi:

³²⁶ SARAIVA MARTINS, J.: Centenario Gemmiano. *Gemma Galgani. Santa del Misteo Pasquale*. Rivista S. Gemma N. 6, giugno 2003, s. 12-15. [online]. [citované 10. február 2015]. Dostupné na: <<http://www.passionisti.org/JoomlaOLD/sito/santagemma/riv6-art2.htm>>.

³²⁷ FARINELLI, G. – GIANNINI, G.: *Amore vuole amore*, s. 340.

³²⁸ Extáza 64a, 8. december 1901.

³²⁹ Extáza 72a, streda 8. január 1902; Extáza 76a, utorok, 21. január 1902.

³³⁰ Extáza 101a, jún–júl 1902.

³³¹ List 133 otcovi Germánovi, L133: 29. august 1902.

³³² List 76 otcovi Germánovi, L88: 22. august 1901.

³³³ List 21 otcovi Germánovi, L21: 10. október 1900.

³³⁴ List 22 otcovi Germánovi, L22: 11. október 1900.

„Je isté, že sa budete cítiť zmätený pri čítaní listu, ktorý ste dostali od pani Cecílie a odo mňa včera; nie, nie je to pravda: Je nemožné, aby ste dostali listy. Viete, ocko môj, ten list, o ktorom sme hovorili, nie, nestratil sa: má ho v rukách Ježiš: videla som ho dnes večer, je zatvorený. Spýtala som sa ho: Ježiš, prečo ho máš ty? Už sú to dva dni, čo sa stratil.“ A Ježiš odpovedal: „Čo si to napísala, dcéra moja“. Ja som mu nahnevane odpovedala, že môj ocko je zlý a aj som mu to napísala. A tu sme boli Ježiš a ja trochu nepokojní. „Nie, – povedal Ježiš – tvoj ocko nie je zlý“. Ja som však stále hovorila, že áno. „A prečo?, – spýtal sa ma. „Pretože...tu... sama...zlý ocko!...“ A Ježiš na mňa zvolal, ale neznepokojoval sa: „Nie, tvoj ocko je dobrý“; a ja: „Nie, nie, nie“. Keby ste videli, ocko môj! Ale dnes večer nebolo vhodné vziať Ježišovi ten list z rúk. Ale zajtra ráno ho roztrhám, keď mu ho vezmem. A viete prečo? Pretože vám hovorím, že ste zlý! „Ale prečo, – hovoril mi Ježiš, je tvoj ocko zlý?, – hovoril mi Ježiš a hladil ma. „Pretože ma necháva samu a nikdy ma nechápe, keď mu píšem. On si myslí, že som spokojná. Spokojná som, ale šťastná nie...“ A Ježiš ma objal a nahlas povedal: „Tvoj ocko je zlý, áno, je zlý, zlý“; ale hovoril to zo žartu. Tak som bola spokojná, pretože viem, že, že ak ma tu necháte, ste zlý.“³³⁵

Dôvernosť, ktorú si svätá Gemma pestovala s nebom, sa jej duchovnému vodcovi zdala až prílišná, z toho dôvodu jej prikázal, aby pri zjaveniach a rozhovoroch vykala Ježišovi, Panne Márii, ako aj ostatným svätým. Gemma poslúchla. Hoci sa niekedy pozabudne, ihneď sa poopraví sama. Ježiš chce, aby za ním chodievala a hovorila s ním v plnej dôvere:³³⁶

„A dobrý Ježiš, príliš dobrý, chce, aby som s ním išla a hovorila s ním dôverne, a hovorí mi: "Dcéra moja, medzi tebou a mnou bude všetko spoločné: nie viac ty ani ja...". Pri týchto slovách, ocko môj, ste mi prišli na um Vy a tak som povedala: "ó, Ježiš, ak urobím, ako mi poviete," otec ma hreší, pretože nechce, aby som si budovala s vami takúto dôvernosť". A Ježiš: nato odpovedal: „Povedz mu, dcéra, že ja sám vytváram takúto dôvernosť u tých, ktorých milujem.“³³⁷

Až natoľko Ježiš túži po dôvernom priateľstve, že jedného dňa Ježiš Gemme hovorí: „Vidíš, dcérka moja, keď sa niekedy prejavím trochu znechutený voči ľuďom, je to preto, že oni nemajú ku mne taký dôverný vzťah, po ktorom tak túžim.“³³⁸ Musieť potláčať tento dôverný vzťah, aký mala Gemma, bolo pre ňu utrpením, ale poslúchla.

³³⁵ List 28 Otcovi Germánovi, L28: 14. november 1900. Nielen v tomto liste, ale aj v ostatných listoch je otec Germán označovaný ako ocko.

³³⁶ SARDI, G.: *Santa Gemma Galgani*, s. 61; BAKO, P. J. P.: *Svätá Gemma Galgani. Dynamika blážiacej lásky*, s. 76.

³³⁷ List 75 otcovi Germánovi, LG 87, 18. august 1901.

³³⁸ List 79 otcovi Germánovi, LG 91: 12. september 1901.

Ale jej sa zdalo, že nesprávať sa k Ježišovi s dôverou, by znamenalo krivdiť jeho dobrote, ktorú nám toľkokrát v mnohých ohľadoch preukázal. Jej sa naopak zdalo, že mať taký dôverný vzťah s Ježišom znamená, urobiť jemné násilie, aby na nás vylial milosti.³³⁹

Príkladom Gemminej jednoduchosti bola jedna udalosť, ktorá sa odohrala medzi ňou a otcom Germánom. Otec Germán jej zakázal akýkoľvek vonkajší prejav mimoriadnych darov. Jedného dňa však Gemma bola v dôvernom rozhovore s Ježišom a veľmi dobre cítila, že má dostať vonkajší prejav jeho lásky. Lenže Gemma utiekla, zaoberala sa inými vecami a potom sa vrátila do izby, aby zistila, či tam Ježiš ešte je. „Ach, ako ma len môj dobrý Ježiš pokúša“ hovorievala Gemma. „*Ale ja silno zotrviavam v poslušnosti, hoci ma to stojí veľa námahy. Ó, drahá obeta! Ó, krásna a drahá poslušnosť!*“. Raz jej spovedník uložil príkaz, aby s Ježišom netrávila viac času ako jednu hodinu. „*Aby som poslúchla, musela som Ježiša poslať preč*“, píše „*Daj mi znamenie, že odteraz až navždy ma budeš poslúchať*“, povedal jej Ježiš. A Gemma odpovedala: „*Ježiš, choďte už preč, teraz vás tu už nechcem*“.³⁴⁰ To bolo najväčšie znamenie poslušnosti, aké mohol Ježiš dostať. Poslať ho preč. Inokedy zase hovorí:

„Úbohý Ježiš! Kol'kokrát som sa k nemu zachovala grobiansky. Rázne som ho vyhnala, aby som poslúchla spovedníka a on sa na mňa pozeral a usmieval. Akú útechu pociťujem vo svojom srdci, keď som poslušná. Spôsobuje to vo mne taký pokoj, že neviem, ako to vysvetliť! Nech žije poslušnosť, z ktorej pochádza všetok pokoj! ... Vždy s Božou pomocou uskutočním to, čo mi prikáže, aby bol Ježiš spokojný.“³⁴¹

Dôvernosť sa rodí spontánne z lásky. Gemma zmýšľala o sebe takto:

„Považujem svoju dušu za veľkú horu a Ježiša opretého o ňu, aby nespadla. Áno, je to naozaj tak: keby ju nepodopieral Ježiš, spadla by. Ak milujem Ježiša trochu, nevďačím za to ani sebe, ani mojím silám, ale vo všetkom jeho milosrdenstvu.“³⁴²

Gemma prichádzala za Ježišom so svojimi slabosťami, ktoré sú darom pre Ježiša:

³³⁹ SARDI, G.: *Santa Gemma Galgani*, s. 61; porov. List 79 otcovi Germánovi, LG 91: 12. september 1901.

³⁴⁰ Diario 30. august. In: *Germoglio e frutto*, s. 113; SARDI, G.: *Santa Gemma Galgani*, s. 61.

³⁴¹ SARDI, G.: *Santa Gemma Galgani*, s. 61–62; BAKO, P. J. P.: *Svätá Gemma Galgani. Dynamika blžiacej lásky*, s. 76–78.

³⁴² SARDI, G.: *Santa Gemma Galgani*, s. 148.

„Ja sa Ježišovi predstavujem so všetkými mojimi úbohosťami...To je dar, ktorý mu robím. Bude mať však zľutovanie s mojím úbohým stavom; dá mi silu, dá mi milosť. Vo mne nájde biedu, slabosť, hriech, napriek tomu ma miluje, veľmi ma miluje.“³⁴³

Jej láska je nezištná: „Ja nechcem nič od Ježiša, iba Ježiša“³⁴⁴ Ježiš hovorí Gemme, tak ako ostatným svätým: „Ty mi stačíš“. Gemma odpovedá: „Ja ti stačím? Ako ti môžem stačiť? Príď do môjho srdca a vládni v ňom.“³⁴⁵

4.3 Vášnivá láska k Ježišovi

Vášnivá láska je intenzívna túžba a často je sprevádzaná fyziologickým vzrušením. Spiritualita svätej Gemmy Galgani sa silno sústreďuje na Ježiša a charakterizuje ju vášnivá láska k nemu. Táto vášnivá láska k Ježišovi bola charakteristikou jej života. Intenzita jej duchovného života stala rásť a nadobúdala charakteristiky tejto vášnivej lásky.

4.3.1 Iba Ježiš

Gemmin život je celý ponorený do Ježiša. Meno Ježiš sa vyskytuje v Extázach 1805 krát a v Listoch 2434 krát, celkom 4239 krát, ku ktorým treba pripočítať invokácie Ježišovho mena v ďalších spisoch a hlavne v Extázach, ktoré neboli zozbierané.³⁴⁶

V Gemminej modlitbe sa často opakuje slovo „iba“, ktoré sa vzťahuje na Ježiša: „Ježiš, túžim iba po tebe.“³⁴⁷ „Ježiš, iba teba hľadám, iba teba chcem.“³⁴⁸ „Ó, Ježiš, iba teba chcem milovať: nepatrím viac sebe, ale som tvoja.“³⁴⁹ „Iba ty, Ježiš, pretože iba ty Ježiš môžeš upokojiť búrky, ktoré sa z času na čas objavujú v mojom srdci; iba ty môžeš urobiť silnejšou moju dušu. Iba ty, pretože aj keď si sám, môžeš urobiť všetko.“³⁵⁰

Gemma volá Ježiša „Ježiš môjho srdca“.³⁵¹ Opakuje veľmi často, že Ježiš býva v jej srdci: „Tu, Ježiš, tu v mojom srdci chcem urobiť jeden stan plný lásky: musíš tam

³⁴³ List 42 otcovi Germánovi, L 46: 3. február 1901; SARDI, G.: *Santa Gemma Galgani*, s. 148.

³⁴⁴ List 44 otcovi Germánovi, L 47: 9. február 1901.

³⁴⁵ Extáza 8a, 1899–1900.

³⁴⁶ FABRO, C.: *Gemma Galgani. Testimone del soprannaturale*, s. 299.

³⁴⁷ Extáza 31a, streda 2. máj 1900.

³⁴⁸ Extáza 64a, nedeľa 8. december 1901.

³⁴⁹ Extáza 78a, piatok 24. január 1902.

³⁵⁰ Extáza 128a, september–október 1902.

³⁵¹ Extáza 54a, piatok 5. apríla 1901, o pol tretej popoludní.

vstúpiť iba ty. Ja ťa budem mať stále so sebou, stále tu”³⁵² „Ježiš je stále v mojom srdci.“³⁵³ „Ježiš je v mojom srdci.“³⁵⁴ „Ó, dcérka, nie je už čas chovať sa ako dieťa; teraz už nastal čas, kedy budeš kruto skúšaná v čnostiach a ja ti dám všetky potrebné veci. Bud’ pokojná, ja budem stále v tvojom srdci.“³⁵⁵

Gemma vlastní Ježiša: „...moje srdce vlastní Ježiša a ak vlastným Ježiša, cítim, že sa môžem usmievať aj uprostred mnohých slz; cítim, áno cítim, že som šťastná, aj uprostred toľkých bezútešností.“³⁵⁶ „Aký by bol Ježiš rád, keby v mojom srdci našiel opätovanie čistej lásky!“³⁵⁷ Jej srdce je zjednotené s Ježišom: „Moje srdce je vždy zjednotené s Ježišom a Ježiš ma naďalej stravuje.“³⁵⁸ Pozýva Ježiša, aby kraloval v jej srdci: „Príď ty, Ježišu, aby si kraloval v mojom srdci.“³⁵⁹ On sa zmocnil jej srdca: „...ukradol si mi srdce.“³⁶⁰

Pavol píše v liste Efezanom o synovskej identite, ktorú zaručuje Otec skrze prebývanie Krista v našich srdciach: „aby Kristus skrze vieru prebýval vo vašich srdciach, aby ste zakorenení a upevnení v láske mohli so všetkými svätými pochopiť, aká je to šírka, dĺžka, výška a hĺbka a poznať aj Kristovu lásku, presahujúcu každé poznanie, aby vás naplnila Božia plnosť celá.“ (Ef 3, 17–19)

Ide o hlboký vzťah, mystické spojenie (Gal 2,20), ktoré prestupuje miesto našich hlbokých úmyslov. Poznanie lásky, ktorá presahuje každé poznanie, je možné iba tam, kde Kristova láska pohltila a strávila každú nitku nášho bytia. A toto dosiahla Gemma.³⁶¹

„Keď som našla Ježiša a jeho lásku, to mi stačí; nebudem sa starať o to, či je to takou cestou alebo inou: iba Ježišovu lásku chcem, nesmiernu, dokonalú a sýtiacu lásku.“³⁶²

„Láska chce lásku, oheň chce oheň.“³⁶³

³⁵² Extáza 79a, pondelok 27.január 1902.

³⁵³ List 13 otcovi Germánovi, L 13: 15. september 1900.

³⁵⁴ List 50 otcovi Germánovi, L 55: 1. marec 1901.

³⁵⁵ List 67 otcovi Germánovi, L 79: 25. jún 1901.

³⁵⁶ List 89 otcovi Germánovi, L 101: koniec októbra 1901.

³⁵⁷ List 11 otcovi Germánovi, L 127: 22. jún 1902.

³⁵⁸ List 11 otcovi Germánovi, L 127: 22. jún 1902.

³⁵⁹ Extáza 8a, 1899–1900.

³⁶⁰ Extáza 9a, 1899–1900.

³⁶¹ Porov. CODA, P.: Gemma Galgani. Una „teologia vissuta“ dell’amore più grande. In: *Nuova umanità* VI (2004/6) 156, s. 894; článok je zároveň úvodným príspevkom In: CIARDELLA, P. (ed.): *Mistica, redenzione e salvezza nell’esperienza di Gemma Galgani*, s. 19.

³⁶² List 38 otcovi Germánovi, L42: 26. december 1900.

³⁶³ List 40 otcovi Germánovi, L44: 20. január 1901.

Iba Ježiš charakterizuje jej život aj smrť. Rozširuje jej duchovný horizont.

4.3.2 Vášeň lásky

Veľmi zaujímavá je úvaha psychiatra V. Andreoliho, neveriaceho laika, o niektorých mystických textoch svätej Gemmy Galgani, v ktorých nachádza erotické výrazy, plné vášnivej lásky vo vzťahu k Ježišovi. Andreoli píše:

„Priznávam, že som ohromený, že v Cirkvi dominovala tendencia dávať málo priestoru na takéto mimoriadne prejavy lásky, ktoré Gemma vyjadruje voči Ježišovi... Ja ich považujem za svedectvo toho, ako jedno dievča môže vyjadriť svoju lásku, jediný spôsob, ako ju môže naplno vyjadriť. Láska, ktorá zahrňuje telo, psyché (iste pre kresťanov dušu), nemôže to byť inak ako takto a ak to takto nie je, nie je to veľká láska... Skrátka, účasť tela svedčí o moci a sile, ktorou sa cítila viazaná k Bohu. Priznávam sa, že ja by som tieto prejavy lásky odriekaval v kostole ako dôležitú časť liturgie zväzku medzi veriacim a Bohom.“³⁶⁴

Piero Coda pokladá Gemminu mystiku, od začiatku až do konca, za vášnivú a ohnivú mystiku lásky a z tohto dôvodu je autentickou mystikou umučenia, prežívanou podľa srdca a mysle Krista. Keďže je to mystika lásky, je to mystika citová, ale zároveň objektívna mystika.³⁶⁵

Gemma zakúša počas rozhovorov s Ježišom v modlitbe to, čo mystici nazývajú silná vášeň lásky.³⁶⁶

„... Môj Ježiš!... Áno, môj Ježiš... môj láskavý Pane!... To Ježiš ma drží zviazanú s toľkou silou lásky... ten Ježiš, ktorý ma miluje. To on cíti zľutovanie nad mojimi úbohosťami...To je pravý Ježiš... [...]Ja ťa tiež milujem... nemilujem ťa iba pre tvoje dary! Milujem ťa, pretože si môj, Ježiš... milujem ťa, pretože ty jediný si hodný byť mnou milovaný... milujem ťa, pretože si dobrý... milujem ťa, pretože si mi slúbil, prisahal si mi, že ma neopustíš... milujem ťa vo všetkých oblastiach, ó, Pane...“³⁶⁷

V Gemminých extázach nájdeme nádherný hymnus na nekonečnú lásku:

³⁶⁴ ANDREOLI, V.: *La follia del mondo. Per una psichiatria della storia*, Genova – Bologna : Marietti, 2003, s. 213 a nasl.

³⁶⁵ CODA, P.: Una „teologia vissuta“ dell'amore più grande. In: CIARDELLA, P. (ed.). *Mistica, salvezza e redenzione nell'esperienza di Gemma Galgani*, s. 17–18.

³⁶⁶ JÁN OD KRÍŽA: *Temná noc*, L. II, c.11. Citované in: VILLEPELÉE, J. F.: *Follia della croce. Gemma Galgani*, s. 291.

³⁶⁷ Extáza 119a, nedeľa 10. august 1902, asi o 10. hod. dopoludnia.

„Ó, láska, ó, nekonečná láska!... Ach, vyzleč ma z tohto tela, ach dostaň ma von z toho tela, ach prestaň; pretože ja už nemôžem... Moje telo, ó, Pane, nemôže viac znieť túto neustálu trýzeň; tak ma teda vezmi zo sveta alebo prestaň... Ó, láska, nekonečná láska!... Nikdy sa nezbavím tvojej lásky!... Ó, láska!... Ó, potešenie lásky... Ó, láska, ktorá ma tak potešuje... ktorá ma nikdy netrápi!... Ó, láska, Ó, Ježišova láska... nedám ťa nikdy nikomu!... Tento kúsok lásky, ktorý mám, nedám ani svätým v nebi, ani bytostiam [na zemi]. Vám svätí v nebi, vám, bytosti, všetky čnosti, ale tento kúsok lásky je môj. Nechcem, aby ma niekto predbehol v Ježišovej láske. Ó, láska, ó, nekonečná láska!... Pozri: tvoja láska, ó, Pane, ma preniká príliš prudko až do tela. Kedy, kedy sa spojím s tebou, ó, Pane, ktorý ma držíš takou silou lásky tu na zemi?... Urob to, urob to!... nech zomriem a to z lásky!... Aká krásna smrť, ó, Pane... zomrieť ako obeť tvojej lásky... obeť pre teba! Len pokoj, Ježiš; ak nie, tvoja láska ma nakoniec spáli na popol!... Ó, láska, ó, nekonečná láska!... Ó, láska môjho Ježiša!... Dovoľ, nech ma tvoja láska celú prenikne; iné od teba nechcem. Môj Bože, môj Bože, milujme ťa. Možno ťa milujem príliš málo, ó, Ježiš?... Nie si s tým spokojný?... Ale to musí prísť od teba, ak chceš, aby som ťa milovala viac. Mala by som ťa dokonca milovať jedinečnou láskou.“³⁶⁸

Ten istý hymnus na nekonečnú lásku pokračuje aj v nasledujúcej extáze, kde žiada, aby rástla stále v láske:

„A akú milosť chceš, aby som požiadal môjho Ježiša, okrem tej, ktorú mi rád dáva a ktorá mi tak osoží?... zväčšenie jeho svätej lásky... ó, láska, ó, nekonečná láska môjho Ježiša!...[...] Bud' požehnaný môj Ježiš, nech sa akokoľvek ku mne správaš, ó, nekonečná láska! Tvojej lásky sa nikdy nezbavím; nikdy ju nikomu neprenechám. Ó, láska, ó, nekonečná láska!...“³⁶⁹

V jej extázach na jednej strane Ježiš žiada Gemminu lásku a na druhej strane ho Gemma žiada o jeho lásku, aby mohla milovať Ježiša tak, ako si to on praje: táto „cirkularita“ lásky jasne ukazuje, že ide o spoločnosť s Duchom Svätým:

„Ty ma žiadaš o lásku a ja ti ju nemôžem dať, ak mi ju ty nedáš.“³⁷⁰

„Ty, Ježiš, chceš odo mňa iba lásku, ja ale chcem od teba veľa lásky, aby

³⁶⁸ Extáza 120a, pondelok 11. august 1902, asi o 9. hod. dopoludnia. LÉTHEL, F. M.: *L'amore di Gesù Crocifisso, Redentore dell'uomo. Gemma Galgani*, s. 42.

³⁶⁹ Extáza 121a, utorok 12. august 1902 o 9. hod. dopoludnia. LÉTHEL, F. M.: *L'amore di Gesù Crocifisso, Redentore dell'uomo. Gemma Galgani*, s. 43.

³⁷⁰ Extáza 141a, pondelok 12. január 1903 o štvrt' na sedem večer.

som ťa mohla milovať, pretože mi chýba.“³⁷¹

Gemmu spája s Ježišom láska, ktorá je snúbenecká. Je to vášnivá láska ženícha a nevesty, ako v Piesni piesní: Gemma nazýva Ježiša „vášnivým milencom“³⁷² Sila Ježišovho pohľadu je zvlášť podmanivá, stačí jediné jeho slovo, aby sa cítila spútaná láskou:

*„Ježiš je taký dobrý, taký láskavý, taký vľúdny, taký milý, že keď nám potom povie jedno slovo, tak nám takmer exploduje srdce; po jedinom svojom slove nás hneď spúta svojou láskou; jediným svojím pohľadom vkladá do duše sladkosť.“*³⁷³

Ako nevesta z Piesne piesní chce bežať za Ježišom, ktorého láska ju spaľuje a robí ju šťastnou:

*„Aký pokoj, aký klud, aj keď sa ukrývaš. Ak chceš ísť ďaleko, Ježiš, poďme po horách, pobežme... Horím rovnakými plameňmi, som zviazaná rovnakými reťazami. Môžeš byť aj ďaleko, Ježiš: postačí, ak mi nebude chýbať nikdy tvoja láska... Tieto pohľadania si šetri pre tie duše, ktoré si už dal... Nech je svet hoc aj neradostný, mne je to jedno. Zapál ma: tvoja láska mi stačí. Chcela by som, aby všetci povedali, že ma strávila tvoja láska. Láska, láska! Ale ja chcem ísť s tebou: kam ideš?... Vzdial sa, kedy chceš; pôjdem vždy za tebou. Prečo si mi predtým preukazoval toľko lásky a potom mi urobíš toto? Krutý Ježiš! To láska, ktorú k tebe mám, ma núti, že sa s Tebou tak rozprávam. Odpusť mi, ó, Láska moja: to láska ma núti, že sa s Tebou tak rozprávam. No ak sa nevrátiš, môj Bože, zomriem... ó, Ježiš, podrž ma: môžem prísť aj o všetko, ale nie o tvoju podporu. Ale mne stačí tvoja láska, a potom si utekaj, koľko chceš.... Aký pokoj, aký klud, aj keď si ďaleko! Prosím ťa, Ježiš, aj keď si ďaleko, nedovoľ, aby ma nejaká bytosť prišla rušiť. Ja chcem byť s tebou. Ale ja som tu, môj Bože. Hovoríš, že unikanie je láska... tak bežme, bežme!“*³⁷⁴

V jej srdci je túžba po Ježišovi, jej srdce chce Ježiša:

„Príď, Ježiš do môjho srdca, túžobne si ťa prajem. Urob to rýchlo, Ježiš... urob to rýchlo, Ježiš, pretože moje srdce ťa chce. ... Nie, nie; pretože v

³⁷¹ Extáza 61a, streda 20. november 1901. LÉTHEL, F. M.: *L'amore di Gesù Crocifisso, Redentore dell'uomo. Gemma Galgani*, s. 44–45.

³⁷² Extáza 117a, sobota 9. august 1902, o pol dvanástej dopoludnia.

³⁷³ List matke Giuseppe, 15. október 1901.

³⁷⁴ Extáza 56a, máj 1901.

mojom srdci je Ježiš. ... Vieš, Ježiš, moje srdce ťa chce... „Príd', príd' teraz do môjho srdca, Ježiš... do toho, Ježiš... Je tvoje, vidíš, moje srdce, je celé tvoje; ale je chladné a tvrdé. [...]Príd', Ježiš, príd' teraz do môjho srdca.“³⁷⁵

Gemma sa neprestáva otvárať žiare Božej lásky a to až natol'ko, že cíti tajomný oheň, ktorý ju spaľuje:

„Už je to asi 8 dní, čo zo srdca cítim tajomný oheň, ktorý neviem pochopiť. Prvých pár dní som tomu neprikladala dôležitosť, pretože mi to vadilo málo alebo vôbec, ale dnes je to tretí deň, čo sa tento oheň rozrástol natol'ko, že sa to nedá skoro vydržať: potrebovala by som ľad, aby som ho uhasila, veľmi mi vadí, bráni mi spať, jesť, atď. atď. Je to tajomný oheň, ocko môj, ktorý sa šíri aj navonok a na koži je spálenina; je to oheň, ocko môj, ktorý ma netrýzni, viete, ale ma teší, ale ma dokonáva, ma stravuje.“³⁷⁶

„Oheň v srdci sa mi dnes ráno rozrástol až ku krku.“³⁷⁷

4.3.3 Gemma, nevesta krvi³⁷⁸

Podľa Giuseppeho Bicocchiho syntézou a spiritualitou Gemmy je láska a obeta, láska až do krajnosti (Jn 13,1), ktorá vedie k sebaobetovaniu ako najväčšiemu prejavu lásky.³⁷⁹ „*Ked' budem tvojím ženíchom krvi, – povedal Ježiš – budem ťa chcieť, ale ukrižovanú.*“³⁸⁰

Agresti spojil viktimálnu spiritualitu so svadobnou a tvrdil, že „ženích krvi je, pôvodne ako pre svätého Pavla od Kríža, asi predmetom jej mystickej skúsenosti“³⁸¹, originálna mystická cesta, stále sústredená úplne na Ukrižovaného, na „ženícha krvi“. Univerzálna láska a vykupiteľská dráma tohto ženícha ju privádzali k ľuďom.

Giovanna della Croce v článku *La mistica femminile in Gemma Galgani*³⁸² považuje Gemminu skúsenosť za infantilnú, pretože je vo vzťahu k Ježišovi ako

³⁷⁵ Extáza 32a, štvrtok 3. máj 1900.

³⁷⁶ List 11 otcovi Germánovi, L 134: 31. august 1902.

³⁷⁷ List 42 ptcovi Germánovi, L 46: 3. február 1901:

³⁷⁸ Gemma, nevesta krvi bola téma, ktorú pôvodne zvolil organizačný výbor pre sté výročie Gemminej smrti. BICOCCI, G.: La sponsalità in santa Gemma. In: CIARDELLA, P. (ed.): *Mistica, salvezza e redenzione nell'esperienza di Gemma Galgani*, s. 280.

³⁷⁹ BICOCCI, G.: La sponsalità in santa Gemma. In: CIARDELLA, P. (ed.): *Mistica, salvezza e redenzione nell'esperienza di Gemma Galgani*, s. 280.

³⁸⁰ List 9, monsignorovi Volpimu, L9: 12. september 1899.

³⁸¹ AGRESTI, G.: Il messaggio di S. Gemma Galgani per la fede cristiana, oggi. In: *Mistica e misticismo oggi*. Settimana di studio di Lucca (8.–13. september 1978). Roma : Ed. Cipi, 1979, s. 18.

³⁸² GIOVANNA DELLA CROCE: *La mistica femminile in Gemma Galgani*, s. 261–272.

dcéra.³⁸³ Píše:

„Iste jej skúsenosti, ktoré u nej sú, nie sú podobné tým, ktoré mali mystické ženy v stredoveku...U Gemmy Galgani sa dá hovoriť o skutočnej ženskej mystike, ktorá však vylučuje prejav fyzickej lásky. Objavuje sa skôr neustála infantilnosť v jej láske k Ježišovi ako „otcovi“. Viac než žena, Gemma bola duchovne „dievčatko“, malá sirota, u ktorej prevažovala infantilná láska, láska k mame, k otcovi. Iba v poslednom roku jej života, jej existencia „dcéry“ Ježiša sa rozširuje an existenciu „nevesty“ Ježiša.“ Ďalej uvádza: „Nemala také zjavenia ako mnohé mystické ženy stredoveku. Nechcela si položiť hlavu na jeho hrud', ako to robievali ony. Jednoducho chcela iba bozkávať jeho ruky, jeho nohy a podieľať sa na jeho umučení.“³⁸⁴

Tento článok je proti tomu, čo tvrdil Giuseppe Biccocchi v článku *Gemma, la sposa di sangue*³⁸⁵ a rovnako v príspevku *La sponsalITÀ in santa Gemma*.³⁸⁶ Biccocchi pripúšťa, že aj skúsenosť „dcéry“ je u Gemmy silne prítomná, ale zúžiť na ňu jej mystickú skúsenosť je naozaj obmedzujúce a hraničí s radikálnym nepochopením. Biccocchi sa v článku *Gemma, la sposa di sangue* snažil ukázať, s čím súhlasíme aj my, ako Gemma vo svojom krátkom živote prešla postupne všetkými stupňami lásky: od nežnej „dcéry cez malú snúbenicu až po plnosť nevesty a vyhlásenie „ja som tvoja pani“: vždy vášnivá priateľka, až po smrť z lásky v opustenosti v spojení so svojim Ženíchom, ukrižovaným Kristom.³⁸⁷

Saverio Trovatelli v *Note alla biografia di Gemma Galgani*, publikovaných v roku 1919, zastával stanovisko, ktoré sa mnohým zdalo zvláštne: svätá mala k Pánovi nedokonalú lásku, keďže to bola láska dcéry a nie nevesty.³⁸⁸ Zoffoli na to podáva odpoveď: „My nepoznáme iba jednu stranu evanjelia, v ktorej sme pozvaní milovať Boha láskou vyššou než je tá, ktorá je inšpirovaná srdcom syna.“³⁸⁹

Otec Germán kládol prekážky Gemminmu vzťahu s Ježišom. Jeho prítomnosť sa však musí interpretovať v medziach pedagogickej opatrnosti, inak by nemohol svedčiť s takým presvedčením o snúbeneckej povahe Gemminho vzťahu s jej ženíchom. On kládol prekážky len dovtedy, kým tento vzťah neprepukol do svojej plnosti a

³⁸³ GIOVANNA DELLA CROCE: *La mistica femminile in Gemma Galgani*, s. 262–263.

³⁸⁴ GIOVANNA DELLA CROCE: *La mistica femminile In Gemma Galgani*, s. 265.

³⁸⁵ BICOCCHI, G.: *Gemma, la sposa di sangue*. In: *La Sapienza della Croce*, 18 (2003), 285–316.

³⁸⁶ BICOCCHI, G.: *La sponsalITÀ in santa Gemma*. In: CIARDELLA, P. (ed.). *Mistica, salvezza e redenzione nell'esperienza di Gemma Galgani*, s. 277–295.

³⁸⁷ BICOCCHI, G.: *La sponsalITÀ in santa Gemma*. In: CIARDELLA, P. (ed.). *Mistica, salvezza e redenzione nell'esperienza di Gemma Galgani*, s. 285.

³⁸⁸ Podľa: FARINELLI, G. – GIANNINI, G.: *Amore vuole amore*, s. 336.

³⁸⁹ ZOFFOLI, E.: *La povera Gemma*, s. 549.

autenticosti, bez ďalších pochybností. A od toho okamihu mu už tie prekážky viac nekládol, ale ho aj podporoval.³⁹⁰

Otec Germán píše v liste Gemme:

„Ak si budeš môcť zvyknúť na vykanie milému nebeskému ženíchovi, nežnej Mame, anjelom atď., urobíš to rada; a keď ti srdce prinesie nejaké spaľujúce a vášnivé vzplanutie lásky, nezabudni sa okamžite vrátiť na svoje miesto bahna. Ber však na vedomie, že s týmto obmedzením vôbec nemám v úmysle umenšiť citovú a nežnú lásku; pretože ak Boh je Boh, je aj Otcom a ak je pánom, je aj ženíchom.“³⁹¹

Otec Germán na inom mieste vysvetľuje:

„Ako som už povedal, doteraz nechcela Gemma volať Ježiša svojím ženíchom, stačilo jej byť jeho služobnicou a dcérou. Dokonca ani v extáze ho nevolala tým sladkým menom. Ale ako časom rástol v jej srdci zápal a nebeské plamene a s láskou odvaha a dôvera, začala svoje prianie ticho prejavovať.“³⁹²

Bolo počuť Gemmine vzdychanie:

„Ak zakúšim ráno toľko útechy, keď ťa, ó, Bože môj, smieme volať len otcom, čo potom, ak dovoľíš, aby som ťa nazývala svojím ženíchom? Poteš, Ježiš, svoju úbohú dcéru, svoju úbohú nevestu!“³⁹³

Inokedy prosila:

„Ó, Ježiš, stále len dcéra, nič viac? A predsa by som rada, ó, Ježiš... Ale rozumiem, bolo by to príliš veľa pre mňa... Smiem sa ti zdôveriť, po čom tak vrúčne túžim? Rada by som bola tvojou nevestou. Áno, nevestou by som si priala byť.“³⁹⁴

Jej túžba sa splnila. Ježiš sa Gemme zjavil ako dieťaťko v náručí svojej matky a tá sňala prstienok z jeho rúčky a navliekla ho na prst Gemmy. Tá udalosť sa prejavila aj

³⁹⁰ BIOCCHI, G.: La sponsalità in santa Gemma. In: CIARDELLA, P. (ed.): *Mistica, salvezza e redenzione nell'esperienza di Gemma Galgani*, s. 291.

³⁹¹ Citované v poznámke 11 in: VILLEPELÉE, J. F.: *Follia della croce. Gemma Galgani*, s. 164; pozri tiež BIOCCHI, G. La sponsalità in santa Gemma. In: CIARDELLA, P. (ed.): *Mistica, salvezza e redenzione nell'esperienza di Gemma Galgani*, s. 291.

³⁹² GERMANO OD SV. STANISLAVA: *Život služebnice Boží Gemmy Galgani*, s. 134.

³⁹³ Extáza 73a, štvrtok, január 1902.

³⁹⁴ GERMANO OD SV. STANISLAVA. *Život služebnice Boží Gemmy Galgani*, s. 134; porov. *Summarium*, s. 380–381.

na Gemminom výzore. Ona sama o tom písala: „*Ježiš pokračuje vo svojej láske ku mne, ale nie tým spôsobom, ako predtým. Pripúšťa ma k sebe, spája sa stále so mnou, ale inak než predtým. Od toho dňa sa mi začal nový život.*“³⁹⁵

Je to obrat od dcéry k neveste a možno aj duchovného zasnúbenia k mystickej svadbe.³⁹⁶ O tomto tajomnom spojení sa Gemma vyjadruje: „*Dnes už nežijem v sebe, ale Boh môj vo mne, žijem len pre neho a on je pre mňa.*“³⁹⁷ Je to ako opakovanie slov Piesne piesní: „*Ego dilecto meo ed a me conversio eius.*“ („*Ja patrím svojmu milému a jeho túžba za mnou nesie sa.*) (Pies 7,11).

Otec Germán píše, že treba najviac zdôrazniť stály rast lásky v Gemminom srdci a s istotou tvrdí, že je len málo známych duší, u ktorých by plápolala menšia žiara lásky.³⁹⁸

Najväčšie vyjadrenie snubného spojenia s ukrižovaným Ježišom sa nachádza v jednej z Gemminých extáz. Je to silné vyjadrenie, „pieseň nevesty krvi“, „vrchol snubnej mystickej poézie.“³⁹⁹ „Sálavé slovo, ktoré vychádza zo srdca, stáva sa čistou poéziou.“⁴⁰⁰

„*Ježišu, môj Pán,
keď sa moje pery priblížia k tým tvojim, aby ťa pobožkali,
daj mi pocítiť trpkosť žľče.
Keď sa moje plecia oprú o tie tvoje,
daj mi pocítiť údery tvojho bičovania.
Keď sa tvoje telo spojí s tým mojím,
daj mi pocítiť tvoje umučenie.
Keď sa moja hlava nakloní k tej tvojej,
daj mi pocítiť svoje trne.
Keď sa môj bok oprie o ten tvoj,
daj mi pocítiť svoju kopiju. [...]
Duša moja, dobroreč Ježišovi!...
Miluj toho Boha, ktorý ťa tak veľmi miluje...
Miluj svojho Ježiša...
Miluj svojho Boha...
Dobroreč svojmu Pánovi...“⁴⁰¹*

³⁹⁵ GERMANO OD SV. STANISLAVA. *Život služebnice Boží Gemmy Galgani*, s. 135.

³⁹⁶ BIOCCHI, G.: La sponsalità in santa Gemma. In: CIARDELLA, P. (ed.): *Mistica, salvezza e redenzione nell'esperienza di Gemma Galgani*, s. 292.

³⁹⁷ Podľa: BIOCCHI, G.: La sponsalità in santa Gemma. In: CIARDELLA, P. (ed.): *Mistica, salvezza e redenzione nell'esperienza di Gemma Galgani*, s. 292.

³⁹⁸ GERMANO OD SV. STANISLAVA. *Život služebnice Boží Gemmy Galgani*, s. 134–137.

³⁹⁹ BIOCCHI, G.: La sponsalità in santa Gemma. In: CIARDELLA, P. (ed.): *Mistica, salvezza e redenzione nell'esperienza di Gemma Galgani*, s. 280.

⁴⁰⁰ LÉTHEL, F. M.: *L'amore di Gesù Crocifisso, Redentore dell'uomo. Gemma Galgani*, s. 59.

⁴⁰¹ Extáza 100a, pondelok 30. jún 1902.

V tomto texte Gemma sa vyjadruje ako nevesta ukrižovaného Ježiša. Najvyššia miera účasti na Kristovom vykupiteľskom utrpení je vyjadrená v najvyššej miere snubnej lásky, opojnej radosti.⁴⁰² Je to hymnus na úplnú lásku, ktorá si vyžaduje účasť celej osoby s jej zmyslami, s jej ženskými citmi, s plnosťou jej sexuality, je to pieseň vášnivej lásky nevesty krvi svojmu vášnivému ženíchovi krvi, ukrižovanému Kristovi.⁴⁰³

4.4 Celkovosť kríža

Gemmina láska k Ježišovi nespočívala iba v citových výlevoch, preukázala ju v nesmiernej láske k svojmu ukrižovanému ženíchovi účasťou na jeho bolestnom umučení, od agónie v záhrade až po smrť na kríži. Už odmalička jej zostali Ježišove rany vtlačené do jej mysle a jej srdca natoľko, že už viac nezmizli.⁴⁰⁴ Zakúšala agóniu, ktorú Ježiš prežíval v záhrade, bola bičovaná, trním korunovaná, pribitá na kríž.

Gemma Galgani mala milosť dosiahnuť dokonalú zhodu lásky s Ukrižovaným Ježišom telom aj dušou. Svätý Pavol učí, že sme predurčení Bohom stať sa „podobnými obrazu jeho Syna“ (Rim 8,29). Túto vetu v prípade Gemmy môžeme doplniť v tom zmysle, že bola predurčená Bohom stať sa podobnou obrazu jeho ukrižovaného Syna. Inak sa asi nedá vysvetliť život Gemmy, ktorá bola vášnivo zamilovaná do ukrižovaného Ježiša už od detstva a ktorá sa podieľala na všetkých jeho bolestiach: stigmatizácia, bičovanie, trním korunovanie, potenie krvou a iné.

4.4.1 Ježišove znaky

Výraz „Ježišove znaky“ sa nachádza vo Svätom písme iba u Pavla, ktorý píše v liste Galat'anom: „A odteraz nech ma už nik neobťažuje, lebo ja nosím na svojom tele Ježišove znaky (*τὰ στίγματα τοῦ Ἰησοῦ*)“ (Gal 6,17). Ježišove znaky (*τὰ στίγματα τοῦ Ἰησοῦ*) v Gal 6,17 treba pravdepodobne interpretovať vo svetle tajomstva, keďže sme „jedno telo v Kristovi“ (Rim 12,5), trpia spolu s ním všetky údy“ (1 Kor 12,26).

⁴⁰² LÉTHEL, F. M.: *L'amore di Gesù Crocifisso, Redentore dell'uomo. Gemma Galgani*, s. 59. Na nasledujúcich stránkach (s. 59–63) podáva otec Léthel svoju úvahu o tomto Gemminom texte.

⁴⁰³ Porov. BIOCCHI, G.: *La sponsalità in santa Gemma*. In: CIARDELLA, P. (ed.): *Mistica, salvezza e redenzione nell'esperienza di Gemma Galgani*, s. 293.

⁴⁰⁴ Autobiografia. In: *Germoglio e frutto*, s. 46.

Doslovný výklad tohto textu nie je jednoznačný.⁴⁰⁵ Komentátori vypracovali rôzne teórie. Napríklad Borse hovorí: „Pavol v službe Ježiša utrpel zranenia, ktoré svojou závažnosťou sú podobné Ježišovým ranám na kríži, takže jeho jazvy treba chápať ako znaky spoločenstva s Ježišom.“⁴⁰⁶

Aj keď Pavol pripisuje sebe, v prenesenom slova zmysle, Kristovo ukrižovanie, pre ktoré by sa „stigmy“ mohli vykladať v spojitosti s touto aplikáciou, je potrebné poznamenať, že „znaky po klincoch“ nie sú v Novom zákone nikdy označované ako „*stigmata*“, ale ako „*typon*“. Avšak bez ohľadu na všeobecnejšiu hodnotu termínu, ten istý odkaz na Pavlovo „telo“ bráni v tom, aby sa „stigmata“ považovali ako zodpovedajúce znakom po klincoch pri ukrižovaní. „Stigmy“, o ktorých hovorí, vyzerajú ako niečo reálne a rozpoznateľné na jeho tele, nielen jednoduché použitie metafory. Pokiaľ sa myslí na fenomén skutočnej stigmatizácie ako u svätého Františka a pátra Pia z Pietrelciny, nezdá sa, že by bol Pavol niekedy stigmatizovaný. Dejiny ľudovej zbožnosti a ikonografia nezobrazujú nikdy Pavla so stigmami.⁴⁰⁷

Spoluúčasť dosvedčená pečaťou utrpenia je jednou z hlavných tém Pavlovej teológie. Nachádza sa v ďalších významných textoch 2 Kor 1,5; Kol 1,24 a hlavne 2 Kor 4,10: „*πάντοτε τὴν νέκρωσιν τοῦ Ἰησοῦ ἐν τῷ σώματι περιφέροντες*“ („stále nosíme na tele Ježišovo umieranie“), aby sa na našom tele zjavil aj Ježišov život. V tomto kontexte by stigmy boli prejavom *nékrosis tou Iesoû*, ktorými každý kresťan zdieľa ten istý život Božieho Syna.⁴⁰⁸ Ježišove rany sú „kenotické „už“, rany vzkrieseného Pána sú „ešte nie“ nádeje v Božiu silu.⁴⁰⁹

Pre Otcov žiť v Kristovi znamená byť totožný s ním ukrižovaným a vzkrieseným, ale vrcholom tejto zhody s Kristom je byť s ním ukrižovaný.⁴¹⁰ Ignác Antiochijský, keď sa obracal na Rimanov, krátko pred smrťou, napísal: „Je pekné pre mňa zomrieť v Ježišovi Kristovi viac než s ním kralovať až po koniec sveta. [...] Hľadám toho, ktorý zomrel za nás, chcem toho, ktorý bol vzkriesený za nás. Moje znovuzrodenie je blízko [...] Dovoľte, aby som bol napodobiteľ utrpenia môjho Boha.“⁴¹¹

⁴⁰⁵ MARIANESCHI, P. M.: *La stigmatizzazione sommatica: fenomeno e segno*, s. 133.

⁴⁰⁶ Podľa: MARIANESCHI, P. M.: *La stigmatizzazione sommatica: fenomeno e segno*, s. 134; Prevzaté z knihy: MUSSNER, F.: *Lettera ai Galati*, s. 629.

⁴⁰⁷ Porov. PITTA, A.: *Lettera ai Galati*, Bologna : Edizioni Dehoniane, 1996, s. 406.

⁴⁰⁸ Porov. MARIANESCHI, P. M.: *La stigmatizzazione sommatica: fenomeno e segno*, s. 134.

⁴⁰⁹ MARIANESCHI, P. M.: *La stigmatizzazione sommatica: fenomeno e segno*, s. 137.

⁴¹⁰ MARIANESCHI, P. M.: *La stigmatizzazione sommatica: fenomeno e segno*, s. 138.

⁴¹¹ IGNÁC ANTIJOCHIJSKÝ: Epistola ad Romanos, 6 (PG 5, 692). Citované In MARIANESCHI, P. M.: *La stigmatizzazione sommatica: fenomeno e segno*, s. 139.

Marianeschi si zvolil stručné vymedzenie tajomstva stigiem prevzaté od Bonaventúru, ktorý ho aplikoval na svätého Františka z Assisi, v ktorom spoznáva apokalyptického anjela, ktorý vystupoval z Východu a priniesol „*signum Dei vivi*.“⁴¹²

4.3.2 Význam stigiem u Gemmy

Dňa 8. júna 1899 prijala Gemma dar lásky, ktorým jej Ježiš vtlačil ohnivými plameňmi pečať svojho umučenia do jej tela:

„Bola som pred svojou nebeskou Matkou, po jej pravici stál môj Anjel Strážny. Vyzval ma, aby som si vzbudila ľútosť nad hriechmi. Keď som tak urobila, oslovila ma nebeská Matka takto: "Dcéra, v mene Ježišovom sa ti odpúšťajú všetky hriechy." Potom dodala: "Môj Syn Ježiš ťa veľmi miluje a chce ti dať zvláštnu milosť. Budeš sa jej vedieť stať hodna?" Vo svojej úbohosti som nevedela, čo odpovedať. Tu mi Mária hovorila ďalej: "Budem tvojou matkou; budeš pravým dieťaťom?" Potom roztvorila Svoj plášť a prikryla ma ním. V tej chvíli sa zjavil Ježiš s otvorenými ranami, ale z tých rán nevytekala krv, ale ohnivé plamene. V okamihu sa mi tieto plamene dotkli rúk, nôh a srdca. Cítila som, že zomriem a bola by som spadla na zem, keby ma nedržala Matka; celý čas som totiž zostala pod Jej plášťom. Zostala som tak niekoľko hodín. Nakoniec ma pobožkala na čelo, zmizla a našla som sa kľáčať. Ale stále som cítila hroznú bolesť v rukách, nohách a v srdci. Vstala som a chcela som si ľahnúť do postele, keď som si uvedomila, že z miest, kde som cítila bolesť, mi tečie krv. Prikryla som si ich najlepšie ako som mohla a potom, s pomocou môjho Anjela Strážneho, som bola schopná ľahnúť si do postele. Ráno som mohla len s ťažkosťami pristúpiť k sv. prijímaniu. Dala som si rukavice, aby som zakryla rany na rukách. Nemohla som stáť na nohách a každou chvíľou som čakala, že už zomriem. Tieto bolesti trvali do 15. hodiny v piatok, sviatok Najsvätejšieho Srdca Ježišovho.“⁴¹³

Existuje typ stigiem, ku ktorému sú všetci povolání, ktoré vtlačajú Ukrižovaného do mysle a do srdca duše, ktorá ako mäkký vosk, sa nechá spečatiť láskou⁴¹⁴, avšak u iných, ako je aj Gemma Galgani, sa stigmy nachádzajú aj na tele ako znamenie pripodobnenia sa Ukrižovanému Kristovi. Hans Urs von Balthasar, ktorý sleduje líniu

⁴¹² Znamenie živého Boha: toto vyjadrenie použil Bonaventúra na sv. Františka. BONAVENTURA Z BAGNOREGIA: *Legenda Maior*, XIII, 10, Fonti francescane, s. 897.

⁴¹³ GERMANO OD SV. STANISLAVA: *Život služebnice Boží Gemmy Galgani*, s. 45; Autobiografia. In: SANTA GEMMA GALGANI: *Germoglio e frutto. Autobiografia e diario*, s. 54–55.

⁴¹⁴ CIAMPANELLI, F.: „*Hominem reducere ad Deum*“: *la funzione mediatrice del Verbo incarnato nella teologia di San Bonaventura*, Roma: Gregorian & Biblical Press, 2010, s. 400.

svätého Bonaventúru, hovorí o stigmatizácii ako „*signaculum crucifix*.”⁴¹⁵

Pre Amariho je význam stigiem veľmi dobre vyjadrený v mystickom zjavení svätej Veroniky Giuliani, v ktorom stigmy majú presný cieľ obnoviť spomienku na Kristovo Umučenie a všetky pravdy, všetky skutočnosti, ktoré sa viažu na túto drámu Nekonečnej Božej lásky k nám.⁴¹⁶

Marianeschi tvrdí, že z mystickej perspektívy spontánne rany Kristovho ukrižovania sa predstavujú ako epifenomén kristocentrického duchovného stavu, ktorý sa špecificky vyznačuje vedomím účasti na kresťanskom vykupiteľskom utrpení v konkrétnej podobe prežívania, analogickým spôsobom, stavu “obete za hriech” prijatým Kristom pre spásu všetkých ľudí.⁴¹⁷

Takmer všetci stigmatizovaní sa zmieňujú, že prijali „rany” počas extázy, v ktorej kontemplovali ukrižovaného Ježiša alebo „tajomnú postavu”, ktorá zasiahla ich telá lúčom svetla alebo ohňa alebo rozžeravenými nástrojmi.⁴¹⁸ Takisto to bolo aj u Gemmy, keď sa jej Ježiš zjavil s otvorenými ranami, z ktorých nevytekala krv, ale ohnivé plamene a tie sa dotkli jej rúk, nôh a srdca. Videnie ukrižovaného Krista alebo krvácajúcej osoby, ktorá zraňuje končatiny mystika, je jeden z konštitutívnych prvkov extatickej udalosti.⁴¹⁹

Gemma nielen vidí, ale aj znáša umučenie Pána, bičovanie, trním korunovanie, rany po ukrižovaní: je stigmatizovaná. U nej extatický obsah je obohatený o prítomnosť Panny Márie.⁴²⁰

Gemma Galgani pocítila zmätok a hanbu, ktoré jej spôsobovali tie rany a ona, ktorá bola zvyknutá vyznávať každú najmenšiu vnútornú udalosť, odmietla povedať spovedníkovi, čo sa stalo na jej tele.⁴²¹

⁴¹⁵ BALTHASAR, H. U. von: *Stili ecclesiastici*, Bonaventura. In: BALTHASAR, H. U. von. *Gloria*, zv. II, Milano 1985, s. 237–240.

⁴¹⁶ AMARI, N.: *Le stimmate di fronte alla Teologia*. In: *La Casa Sollievo della sofferenza*, 19 (1968), s. 51. O Veronike Giuliani pozri ILIARTE, L.: *Svatá Veronika Giuliani. Závrat' z Boží lásky*, Olomouc : Refugium Velehrad – Roma, 2011. Veronikin život bol definovaný ako „obnovované Umučenie“, ako „živá Kalvária“, ako „mystika odčiňovania“ (ILIARTE, L.: *Svatá Veronika Giuliani. Závrat' z Boží lásky*, s. 58.

⁴¹⁷ MARIANESCHI, P. M.: *La stigmatizzazione sommatica: fenomeno e segno*, s. 175.

⁴¹⁸ MARIANESCHI, P. M.: *La stigmatizzazione sommatica: fenomeno e segno*, s. 57. Napríklad Veronika Giuliani píše: „V jednom okamihu som videla z jeho najsvätejších rán vychádzať päť žiarivých lúčov – a všetky sa ku mne obrátili. Tieto lúče sa premenili na malé plamienky. V štyroch z nich boli kince a v piatom kopija, akoby zo zlata, no celá v ohni: Táto kopija mi naskrz prenikla srdce... a kince mi prešli cez ruky a cez nohy. Pocítila som veľkú bolesť; avšak, v tejto bolesti som videla a cítila, že sa celá premieňam v Bohu“ (*Denník*, I, 897).

⁴¹⁹ MARIANESCHI, P. M.: *Stigmatizzazione sommatica: fenomeno e segno*, s. 61.

⁴²⁰ Autobiografia. In: *Germoglio e frutt*, s. 54. In: MARIANESCHI, P. M.: *La stigmatizzazione sommatica: fenomeno e segno*, s. 59–60.

⁴²¹ In: MARIANESCHI, P. M.: *La stigmatizzazione sommatica: fenomeno e segno*, s. 63.

Hneď po svojej stigmatizácii, kedy Gemma cítila, že reálne zomiera ohromená bolesťou, jasne poznamenáva, že *„tie bolesti, tie utrpenia, namiesto toho, aby ma sužovali, mi spôsobovali dokonalý pokoj.“*⁴²²

Stav ľudí poznačených tajomnými ranami umučenia vždy sprevádzajú dve podmienky. Prvou podmienkou je osobná, nežná a vrúcna láska k Ježišovi Kristovi, druhú tvorí túžba získať za každú cenu spásu bratov a hriešnikov.⁴²³ Tieto aspekty sú prítomné aj u Gemmy.

V Gemminej jednoduchosti rezonujú s priesračnou jasnosťou viacrozmerne aspekty jej spojenia s Ježišom:

*„Láska mojej lásky, Ježiš, môj milovaný, moja útecha! Niekedy ma Ježiš vystraší tvoja prísnosť, ale ma utešuje tvoja príjemnosť. Budeš mi vždy otcom, a ja budem vždy tvojou vernou dcérou a ak sa ti zapáči, budem tvojou milou.“*⁴²⁴

U Gemmy Galgani jej láska k Ježišovi nemá žiadny iný cieľ než účasť na jeho vykupiteľskej láske, ktorá sa živí zmiernou obetou, ktorej vrcholným okamihom je opustenosť Otcom, ktorú Gemma nazýva „veľmi tmavá noc“. Má jasné vedomie, že jej osudom bude nasledovanie jej milovaného Ježiša po ceste úplného sebaobetovania. Píše v tomto ohľade vo svojej poznámke k Denníku: *„Ježiš mi povedal, že chce so mnou zaobchádzať rovnakým spôsobom, akým zaobchádzal jeho nebeský Otec s ním [...]“*⁴²⁵

Jej existenciálny stav obete bol dobre známy tým, ktorí ju poznali a navštevovali, natoľko, že jedna svedkyňa pri jej procese svätorečenia hovorila o Gemminej špecialite obhajovať hriešnikov: *„[...] že trpela veľmi za hriechy, ktoré spáchali druhí, som už povedala viackrát; a ako sa stále obetovala ako zmierna obeta, stále za hriechy celého sveta. Už som povedala, že preto potila krv [...]“*⁴²⁶

Zecca nazýva cestu Gemmy „malou cestou“, ako u svätej Terezy Ježiškovej, je to však iná cesta chápaná ako účasť lásky a krvi na mystike umučenia ako u svätej Márii Magdalény de Pazzi na konci šestnásteho storočia a Veroniky Giuliany⁴²⁷ o dve storočia skôr.⁴²⁸

⁴²² In: MARIANESCHI, P. M.: *La stigmatizzazione somatica*, s. 64.

⁴²³ MARIANESCHI, P. M.: *La stigmatizzazione somatica*, s. 65.

⁴²⁴ Extáza. 127a, ku koncu augusta 1902. MARIANESCHI, P. M.: *La stigmatizzazione somatica*, s. 67.

⁴²⁵ Scritti vari 1899.

⁴²⁶ Svedectvo Cecilie Valentini. Podľa: ZOFFOLI, E.: *La povera Gemma*, s. 891. In: MARIANESCHI, P. M.: *La stigmatizzazione somatica*, s. 71–72.

⁴²⁷ Je veľká podobnosť medzi Veronikou skúsenosťou a Gemminou skúsenosťou.

⁴²⁸ ZECCA, T. P.: *Gli angeli nella vita e negli scritti di Gemma Galgani*, s. 49.

4.4.3 Gemma, obraz ukrižovaného Krista

Ježišova tvár, ktorú nám Gemma ponúka ako jeho obraz, ikona, je tvárou Ježiša trpiaceho na dreve kríža. Avšak v tej krajnej a ľudsky neopísateľnej bolesti je hmatateľný dôkaz najväčšej lásky.⁴²⁹ Zvlášť silný je výraz, že Gemma bola obrazom ukrižovaného Syna. Ježiš sám si želá, aby niesla v sebe vyrytý jeho obraz:

*„Ak je cit, o ktorom si mi viackrát povedala, že prechovávaš vo svojom srdci, pravý, chcem, aby si niesla v sebe vyrytý môj obraz. Pozri sa na mňa: uvidíš ma prebodnutého, zosmiešňovaného všetkými, mŕtveho na kríži a ja pozývam aj teba, aby si zomrela na kríži so mnou...”*⁴³⁰

Výraz obraz ukrižovaného Syna je komplexnejší než „*sacra stigmata*” u svätého Františka,⁴³¹ pretože Gemma mala účasť aj na iných utrpeniach a bolestiach Ukrižovaného Krista ako potenie krvou, trním korunovanie, bičovanie, pálivý smäd..., čo pripomína aj Pius XII v kanonizačnej bule, keď uvádza, že medzi priazňami, ktoré jej udelil Boh „*najjedinečnejšou bola tá, ktorou Gemma predstavuje, vo svojom panenskom tele, živý obraz Ježiša Krista.*” Potom nasleduje popis: „*tajomným spôsobom sa podieľala na jednotlivých mukách jeho utrpenia, keď cítila klinecami prebodnuté ruky a nohy a ostrou kopijou zranený bok, a keď sa jej niekedy objavovali viditeľné jazvy po ranách, čiže stigmách,*” ktoré spolu s ostatnými priazňami, ako zjavenia Pána Ježiša Krista a Panny Márie, spolu s dôvernosťou s anjelom strážnym a inými mimoriadnymi prejavmi milosti, „*zdá sa byť zrejmé, že jednota mysle a srdca bola taká jedinečná, že môžeme povedať s apoštolom Pavlom: ‚s Kristom som pribitý na kríž. Už nežijem ja, ale vo mne žije Kristus‘ (Gal 2,20).*”⁴³²

⁴²⁹ CODA, P.: Gemma Galgani. Una „teologia vissuta“ dell’amore più grande. In: *Nuova umanità* VI (2004/6) 156, s. 894; článok je zároveň úvodným príspevkom In CIARDELLA, P. (ed.): *Mistica, redenzione e salvezza nell’esperienza di Gemma Galgani*, s. 19.

⁴³⁰ List 64 otcovi Germánovi, L75: 12. jún 1901.

⁴³¹ Domine Jesu Christe, qui, frigescente mundo, ad inflammandum corda nostra tui amoris igne, in carne beatissimi Patris nostri Francisci Passionis tua e *sacra Stigmata* renovasti; concede propitius, ut eius meritis et precibus Crucem jugiter feramus, et dignos fructus poenitentiae faciamus. Qui vivis et regnas in saecula saeculorum. Amen. (Kolekta)

⁴³² AAS, XIII 1941, s. 99 a nasl. Neskôr Ján Pavol II. označil pátra Pia ako živý obraz ukrižovaného a vzkrieseného Krista. JÁN PAVOL II. *Rito di beatificazione di padre Pio da Pietralcina, Omelia di Giovanni Paolo II, Piazza San Pietro, Domenica 2 maggio 1999.* [online]. [citované 15. februára 2015]. Dostupné na: <http://w2.vatican.va/content/john-paul-ii/it/homilies/1999/documents/hf_jp-ii_hom_02051999_padre-pio.html>

Pokiaľ ide o pripodobnenie sa Kristovmu umučeniu, môžeme povedať, že Gemma zaujíma prvenstvo v dejinách kresťanstva. Poznala takmer všetky utrpenia, ktoré Ježiš zakúsil na svojej krížovej ceste. Len zriedka sa dajú nájsť v dejinách svätých skúšky, tak bolestné, ktoré kresťanská mystika označuje ako *bolestné extázy*.⁴³³

Ježiš hovorí Gemme pri jednej z extáz, že je jednou z mála tých duší, ktoré mohli zakúsiť všetky Ježišove bolesti: „*Predstav si, dcérka moja, že mám veľmi málo v Raji tých, ktorým som dal ochutnať všetky moje bolesti ako tebe.*“⁴³⁴

Viacerí svedkovia ju viackrát videli potiť krv od bolesti, ktorú prežívala kvôli hriechom ľudí. K tomuto fenoménu dochádzalo zvlášť vtedy, keď sa modlila za kňazov.

Gemma nám v Denníku hovorí sama o utrpeniach, ktoré prežívala, keď dostala od Ježiša korunu z trní, ktoré sa zabodávali do jej hlavy.

Tento jav nastal počas jej bolestných extáz v prítomnosti mnohých svedkov, ktorí mohli vidieť potôčky krvi, ktorá jej stekala z hlavy. Túto skúsenosť mávala často medzi štvrtkom a piatkom.

„*Ó, Ježiš!... ó, môj Ježiš!... Iba ty, Ježiš, môžeš pochopiť, aká je to bolesť... Ó, Bože!... Áno, iba ty, Ježiš... iba ty, Ježiš... Ó, Bože!... moja hlava, Ježiš!... Odpusť, Ježiš všetkým tým, ktorí ťa korunovali. Ó, Bože!... Je... žiš... Ježiš, ja umieram... Ježiš, ja umieram... Môj Bože!...*“⁴³⁵

Počas jej extáz sa jej zjavil trpiaci Ježiš a mal v rukách nástroje svojho umučenia. Pri pohľade na ne Gemma bola hlboko dojatá. V nadväznosti na túto víziu, kým ležala v posteli počas štvrtkových nocí, podstúpila tajomným spôsobom bičovanie. Pani Cecilia spozorovala v to ráno krvavé pásy a hlboké tržné rany na chrbte; rany jej však po dvoch – troch dňoch zmizli.

Gemma v jednej z extáze vidí Ježiša bičovaného:

„*Úbohý Ježiš!... Kolko rán, úbohý Ježiš!... Nechýbajú, Ježiš, tí zlí, ale nechýba v tebe trpezlivosť. Nechajte ho na pokoji... šľahajte mňa, Ježiša nie. Prečo sa mstíte na Ježišovi? Mstite sa na mne.*“⁴³⁶

⁴³³ O extázach pozri: OCCHIALINI, U. – MARIANESCHI, P. M. – DERMINE, F.: M. – BORRIELLO, L. *L'estasi*, Città del Vaticano : Libreria Editrice Vaticana, 2003.

⁴³⁴ Cecilia Giannini, PAP, fol. 363. Podľa: VILLEPELÉE, J. F.: *La follia della croce. Santa Gemma Galgani*, s. 134.

⁴³⁵ Extáza 31a, utorok 2. máj 1900.

⁴³⁶ Extáza 30a, utorok 1. máj 1900.

V liste otcovi Germánovi Gemma popisuje udalosť prvého bičovania, ktoré zažila 7. februára 1901:

„Vypočujme si, čo asi má tento raz nového pomätená Gemmina hlava, povie si môj ocko pri otváraní tohto listu. Naozaj je tu jedna nová vec, ocko môj, ktorú som nikdy nezažila. Vypočujte si ju. Viete dobre, že Ježiš je zvyknutý, že vo štvrtok a piatok mi dáva nejaké darčeky a k tým zvyčajným mi tento týždeň pridal ďalší, mne oveľa drahší. Dal mi zakúsiť zopár úderov rán od bičovania na celom tele; bolo to dosť bolestivé, ocko môj, ale nebolo to nič v porovnaní s hroznými údermi môjho úbohého Ježiša. Spomínate si? Spoločne sme sa modlili, aby mi Ježiš odňal každý vonkajší znak a hľa, Ježiš namiesto toho pridáva ďalší. Nech žije Ježiš! Nekonečná vďaka! Uistil ma však, že mi vyhovie a odníme tie znaky. Úbohý môj Ježiš!“⁴³⁷

Gemma sa v roku 1901 počas štyroch piatkov v marci a niekedy aj neskôr, spájala s Kristom v bičovaní. Tento jav mal hrôzostrašnú podobu. V prvý piatok šlo o červené stopy, druhý piatok mäso na chrbte bolo potrhané, tretí piatok bolo potrhané ešte viac až bolo vidno kosti; štvrtý piatok na neopísanie: rany boli všade, hlboké aj jeden centimeter.⁴³⁸

Tajomné javy krížovej cesty Ježiša na Gemminom tele sa stali také časté, až jej spovedníci, znepokojení nad spoločenskými a osobnými dôsledkami, ktoré by mohli mať, jej navrhli, aby požiadala Ježiša, aby prestali tie skúšky. A tak sa aj stalo. Vonkajšie znaky pominuli, ale jej mystický výstup nezadržateľne pokračoval, bolestné extázy si nachádzali fyzické uvoľnenie v chrení krvi z úst.

Gemma sa pripodobnila Ježišovi aj v prijímaní výsmechu, urážok a opovrhovaní, ktorých sa jej dostávalo od rôznych osôb, aj od kňazov. Gemma bola podrobená aj bolesti, ktorú podstúpil Ježiš, keď bol ukrižovaný: ťarcha kríža, natiahnutie končatín, smäd, hrozné hodiny agónie, rana na srdci.

4.4.4 Význam kríža pre Gemmu

V roku je jeden deň, Veľký Piatok, kedy nie je v strede liturgie Eucharistia, ale poklona krížu. Cirkev cítila potrebu postaviť do svetla túto tragédiu a zároveň bohatstvo tej hodiny, kedy bolo všetko dokonané a Ježiš odovzdal svojho ducha Otcovi. A tak nám žiari tajomstvo kríža, ktoré je tajomstvom lásky a bolesti.

⁴³⁷ List 44 otcovi Germánovi, L 47: 9. február 1901.

⁴³⁸ SARDI, G.: *Santa Gemma Galgani*, s. 118; BAKO, P. J. P. *Svätá Gemma Galgani*, s. 61.

Cirkev už od štvrtého storočia, cítila potrebu oživiť obrady poklony krížu. V hodine temnoty, kedy sa akoby zastavil čas, žiari svetlo kríža, tajomná sila, ktorá označuje víťazstvo lásky. Svätý Pavol napísal prvým kresťanom: „...žijem vo viere v Božieho Syna, ktorý ma miluje a vydal seba samého za mňa.“ (Gal 2,20). „Nik nemá väčšiu lásku ako ten, kto položí svoj život za svojich priateľov.“ (Jn 15,13).

Iba láska, ktorú má Boh k ľuďom, poskytuje vysvetlenie Kristovho umučenia. „*Kto ťa zabil?*“, pýta sa Gemma v jednom extatickom rozhovore. „*Zabila ťa láska.*“⁴³⁹ „Láska je v tom, že nie my sme milovali Boha, ale že on miloval nás a poslal svojho Syna ako zmiernu obeť za naše hriechy“ (1 Jn 4, 10). „My milujeme, pretože on prvý miloval nás“ (1 Jn 4, 19).

Gemma počas svojho života smerovala ku Kalvárii. Ježiš ju chce ako ukrižovanú nevestu. „*Ach, kedy to už bude, že zovriem rukami môj kríž?*“, kladie si otázku v liste Otcovi Germánovi a pokračuje: „*Kedy to bude, že budem celá ponorená do rán môjho Ježiša, do tých trňov, do tých klinčov, do tých múk? Ach, keby som mohla preniknúť do Ježišovho umučenia, ako by som chcela!*“⁴⁴⁰ Prijíma kríž, do ktorého vložila celú svoju silu: „*Ó, Ježiš, hovoríš mi, aby som prijala kríž; kde Ježiš? [...] Ó, svätý kríž, dovol nech ťa môžem objasť. Áno, práve do kríža som vložila celú svoju silu.*“⁴⁴¹ Chce milovať Ježiša pre kríž, pre to, čo trpel na kríži, kde hľadá aj miesto pre seba: „*Ježiš, prečo by som ťa mala milovať iba pre tvoje dary a nemilovať ťa pre ten kríž?... ó, kríž, urob mi trochu miesta vedľa Ježiša!*“⁴⁴² Blízko kríža sa cíti silná. Na kríži sa naučila milovať Ježiša.⁴⁴³ Vždy, keď hľadá Ježiša, nájde ho na kríži.⁴⁴⁴ Ježiš zomrel na kríži a Gemma chce na ňom zomrieť tiež.⁴⁴⁵ Ježišov kríž je strom lásky, ktorý zasadil do jej srdca.⁴⁴⁶ Na viacerých miestach vyjadruje lásku ku krížu:

„*Ó, svätý kríž, s tebou chcem žiť a s tebou chcem zomrieť. Ach áno, milujem kríž, pretože viem, že kríž je na Ježišových pleciach. Áno, Ježiš, ak mi dáš ten kríž na pleciah, spadnem. [...] Ten kríž, to je ten, čo si niesol na pleciach? Samozrejme, že ho chcem; aj teraz by som ti ho vzala, Ježiš.*“⁴⁴⁷

⁴³⁹ Extáza 1a, utorok 5. september 1899.

⁴⁴⁰ List 16 otcovi Germánovi: L16: 22. september 1900.

⁴⁴¹ Extáza 26a, štvrtok 26. apríl 1900.

⁴⁴² Extáza 75a, piatok 17. január 1902.

⁴⁴³ Extáza 21a, utorok 10. apríl 1900.

⁴⁴⁴ Extáza 14a, štvrtok 29. marec 1900.

⁴⁴⁵ Extáza 9a, 1899–1900.

⁴⁴⁶ List 41 otcovi Germánovi, L45: 26. január 1901.

⁴⁴⁷ Extáza 18a, štvrtok 5. apríl 1900.

Gemma kríž neodmieta, lebo odmietnuť kríž by znamenalo odmietnuť Ježiša.
Chce ho mať uprostred srdca:

„Nie, nestačí mať kríž pred očami, mať ho na sebe; treba ho mať uprostred srdca.[...] Podme spolu pred ukrižovaného Ježiša... pozerajme sa naňho... Je vyzdvihnutý na kríži...“⁴⁴⁸

Raduje sa pri pomyslení, že keď bude Ježišovi spoločníčkou v utrpení, bude mu spoločníčkou aj v sláve: „...ďakujem ti tisíckrát, že ma čoraz viac pripodobňuješ sebe. Pamätaj, Ježiš, že si mi to sľúbil: ak budem spoločníčkou v utrpení, budem ňou aj v sláve.“⁴⁴⁹ Neustále žiada lásku ku krížu, nie k Ježišovmu, ale k tým krížom, ktoré by mala prijať.

V stredu 22. marca 1899 sa Gemma modlila korunku k Ježišovmu Srdcu, keď počula hlas, ktorý jej hovoril: „Ó, Gemma, aký drahý bol pre mňa ten kríž!...Ten kríž je dar, ktorý Ježiš pripravuje dušiam, ktoré sa mu celé zasväcujú.“⁴⁵⁰ Gemma je Ježišovi vďačná za to, že môže byť na kríži, opak by mohol mať negatívny dopad na jej vzťah s ním, mohla by ho opustiť:

„Aký pekný čas trávime spolu! Z toho istého kalicha, ku ktorému si priblížil pery, chcem piť aj ja. Ďakujem ti Ježiš, že ma pre tvoju lásku držíš takto na kríži. [...] Keby si ma nedržal takto na kríži, koľkokrát by som ťa opustila... Ďakujem ti, že ma držíš na kríži. Som skutočne na kríži! Keby som mala byť na svete chvíľu bez utrpení, povedala by som ti: Nechaj ma umrieť!!! Nedbaj na môj plač: Len ma ukrižuj.... Som rada, že tvoje trne prenikajú do mojej duše.“⁴⁵¹

Gemma je rada, že Ježišove rany prenikajú do jej duše. Jej duša túži po Ježišovi, aby ho mohla naozaj milovať, pamätá na jeho muky, jeho rany, jeho smrť, kríž, vzkriesenie a zvlášť nanebovstúpenie.⁴⁵² Kríž je jej útechou, jej sladkosťou, jej slávou.⁴⁵³ Želá si byť ukrižovaná alebo zomrieť:

„Netráp sa, duša moja, už od večnosti si vydatá za Ježiša spolu s jeho bolesťami a si povinná žiť ako Ukrižovaná. [...]Ó, Ježiš, ja viem, že ti drahý

⁴⁴⁸ List slečne Giuseppine Imperiali, L7: 31. január 1901.

⁴⁴⁹ Extáza 28a, nedeľa 29. apríl 1900.

⁴⁵⁰ Appunti di Diario 17.

⁴⁵¹ Extáza 5a, utorok 12. [september 1899], popoludní.

⁴⁵² Extáza 90a, štvrtok 8. máj 1902.

⁴⁵³ Extáza 68a, štvrtok 19. december 1901, asi o pol jedenástej dopoludnia.

*kríž a do kríža si vložil všetky nežnosti, všetky tvoje city. Žiadam ťa o to, bud' ukrižuj moju dušu alebo ma nechaj umrieť...*⁴⁵⁴

Gemma v liste Giuseppine Imperiali ju pozýva, aby spoločne sprevádzali Ježiša až na smrť na kríži:

*„Zdá sa, že vnútorný hlas mi hovorí, že ešte chvíľu musíme zostať pri päte kríža. Ak je Ježiš pribitý na kríž, nestážujme sa, ak musíme byť ešte pri jeho nohách. [...] Nikdy nebude pravdou, sestra moja, že necháme Ježiša samého na ceste ku Kalvárii. Ale nielen ho sprevádzať na Kalváriu, ale na kríž a na smrť. Bežme spolu ku krížu, k novým krížom; spoločne ho objímme a spoločne povedzme: „ó, kríž Svätý, ak myslíme na nekonečnú lásku, s akou ťa objal Ježiš, silno sa rozhodnime, že sa nikdy od teba nevzdialime.“*⁴⁵⁵

Gemma pochopila tajomstvo kríža a radosti v utrpení. Jej láska nespočívala iba v citoch, ale ju preukázala ukrižovanému Ženíchovi účasťou na jeho bolestnom umučení od agónie v záhrade až po smrť na kríži.

4.5 Božské Srdce

Pri vyslovení spojenia Božské Srdce sa možno mnohí pýtajú, či tento kult a úcta nie sú zastarané, či sú stále platné aj dnes pre súčasný duchovný život, či vôbec má význam v dnešnej spoločnosti.

4.5.1 Úcta k prebodnutému Kristovmu Srdcu

Úcta k prebodnutému Kristovmu Srdcu nie je zastaranou ani vedľajšou duchovnou praxou, ale týka sa podstaty kresťanského života: „základ tejto úcty je starý ako kresťanstvo samo. Byť kresťanom je totiž možné iba s pohľadom obráteným na kríž nášho Vykupiteľa, na toho, ktorého prebodli (Jn 19,37).“⁴⁵⁶

„No keď prišli k Ježišovi a videli, že je už mŕtvy, kosti mu nepolámali, ale

⁴⁵⁴ Extáza 108a, sobota 5. júl 1902.

⁴⁵⁵ List 30 slečne Giuseppine Imperiali, L8: asi 28. apríl 1901.

⁴⁵⁶ BENEDIKT XVI. *Lettera al Preposito Generale della Compagnia di Gesù in occasione del 50esimo anniversario dell'enciclica Haurietis aquas*. [online]. [citované 31.12.2014]. Dostupné na: <http://w2.vatican.va/content/benedict-xvi/it/letters/2006/documents/hf_ben-xvi_let_20060515_50-haurietis-aquas.html>.

jeden z vojakov mu kopijou prebodol bok a hneď vyšla krv a voda. A ten, ktorý to videl, vydal o tom svedectvo a jeho svedectvo je pravdivé. On vie, že hovorí pravdu, aby ste aj vy uverili. toto sa stalo, aby sa splnilo Písmo: Kosť mu nebude zlomená. A na inom mieste Písmo hovorí: Uvidia, koho prebodli.“ (Jn 19,33–37)

Z Kristovho srdca vo chvíli, keď bolo prebodnuté, vytryskne prameň života, voda a krv, znaky vzkriesenia. V tomto biblickom obraze cirkevní otcovia a svätí kontemplovali tajomstvo Kristovho srdca.

Voda, ktorá vychádza Kristovho boku, symbolizuje Ducha, ktorého nám odovzdáva a cez ktorého jej možné aj pre nás „*uvidieť, koho prebodli*“, aby sme sa stali účastníkmi na jeho vnútorných postojoch k Otcovi a bratom.

Božské Srdce Ježišovo jej sídlom a symbolom Božej lásky k nám ľuďom. Ježišovo Srdce chce byť blízko nás, blízko našich utrpení a slabostí. Chce naše dobro, naše šťastie, našu záchranu pred zatratením, pred každým zlom a smrťou. Aj my, stvorení na jeho obraz a podobnosť, povolání byť synmi a dedičmi, sme boli stvorení, aby sme milovali.

Milovať Ježišovo Srdce znamená odpovedať na primárnu potrebu Ježišovej lásky, to znamená milovať Ježišovu lásku, opätovať mu ju našou láskou, pre ktorú zomrel,⁴⁵⁷ ako to urobila aj Gemma.

„Podstatné prvky tejto úcty patria trvalo do spirituality Cirkvi, v priebehu celých jej dejín. Pretože už od začiatku, Cirkev pozdvihla svoj pohľad na Kristovo Srdce prebodnuté na kríži, z ktorého vytiekli krv a voda, symboly sviatostí, ktoré tvoria Cirkev“⁴⁵⁸ Takto sa vyjadruje Ján Pavol II. o Najsvätejšom Srdci: „V Božskom Srdci veriaci nachádza symbol a živý obraz Kristovej nekonečnej lásky.“⁴⁵⁹ Takýto obraz je prítomný aj u Gemmy.

4.5.2 Gemmina mystika Ježišovho Srdca

V Gemminom slovníku je termín „srdce“ jedným z najčastejších.⁴⁶⁰ Opakuje sa

⁴⁵⁷ COLOMBO, F.: *L'ìcona biblica del Cuore di Cristo*. In: *Sacro Cuore*. Santuario del Sacro Cuore – Bologna, Salesiani. 2 marzo 2014, s. 4–5.

⁴⁵⁸ JÁN PAVOL II.: *Messaggio ai Gesuiti*, 5 ottobre 1986.

⁴⁵⁹ JÁN PAVOL II.: *Messaggio nel centenario della consacrazione del genere umano al Cuore Divino di Gesù*, Warszawa – Venerdì, 11 Giugno 1999. [online]. [citované 15. februára 2015]. Dostupné na: <http://w2.vatican.va/content/john-paul-ii/it/messages/pont_messages/1999/documents/hf_jp-ii_mes_19990611_centenario-consacrazione.html>.

⁴⁶⁰ SOLANO, J.: *Il Sacro Cuore e Santa Gemma Galgani*, s. 118.

v listoch, aj v extázach:

„Ty si jediná láska zo všetkých stvorení. Ty, Ježiš... plameň môjho srdca.[...] Ježiš, ó, „Ježiš, ale budem ti verná, aby som ti dala celé srdce? Ja ti ho dám, ale daj mi ho širšie. Keby som mala veľa srdc, Ježiš, a veľmi veľkých, chcela by som milovať iba teba...“⁴⁶¹

Gemma patrí celá Ježišovmu srdcu, on je oporou jej života, plameňom jej srdca.⁴⁶² Gemma potrebuje Ježišovo srdce, aby ho mohla milovať, aby dala priechod svojim citom: *„Nevidíš Ježiš, že potrebujem tvoje srdce, aby som dala voľný priechod milostným tlkotom toho môjho?“⁴⁶³* Túži darovať Ježišovi svoje srdce so všetkými svojimi citmi: *„Darujem ti svoje srdce, Ježiš, so všetkými jeho citmi...tu blízko tvojho srdca ti obnovujem obeť života.“⁴⁶⁴* Ježišovo srdce vníma Gemma ako *„Srdce môjho Ježiša, tak ponížené kvôli mne“*:

„Ó, srdce môjho Ježiša, tak ponížené kvôli mne! Čo pre Vás urobím? ó, veľké, všemohúce srdce, klaniam sa vám, ale nie tak s úctou otrokyne, ako s čistým zápalom dcéry, s čistou láskou... nevesty... Radosť môjho srdca je Ježiš.“⁴⁶⁵

„To je naozaj nemožné, aby existovali duše necitlivé na Božie objatia, na tajomné a ohnivé vyliatie Božského Srdca môjho Ježiša! Ako ti, Ježiš, nezasvätiť každý tlkot srdca, všetku krv v žilách? Ježišovo Srdce, Srdce lásky!“⁴⁶⁶

Gemma chce prebývať v Ježišovom srdci: *„Ježiš, otvor mi svoje Srdce, pust' ma doňho“⁴⁶⁷* Inokedy žiadala Gemma: *„Dovoľ, Ježiš, aby som pobývala ešte v tvojom srdci.“⁴⁶⁸* S Ježišovým Srdcom sa zjednocuje: *„V týchto chvíľach moje srdce a Ježišovo Srdce sú jedno.“⁴⁶⁹* *„Ja patrím celá Ježišovmu Srdcu...“⁴⁷⁰* Gemma chce byť zavretá v Ježišovom Srdci, kde bude milovať iba Jeho:

„Ráno, keď budete slúžiť omšu, musíte povedať Ježišovi, aby ma dobre

⁴⁶¹ Extáza 1a, 5. september 1899.

⁴⁶² Extáza 7a, september 1900.

⁴⁶³ Extáza 31a, streda 2. máj 1900.

⁴⁶⁴ Extáza 29a, pondelok 30. apríl 1900.

⁴⁶⁵ List 19 otcovi Germánovi, L19: 5. október 1900.

⁴⁶⁶ List 72 otcovi Germánovi, L84: 18. júl 1901.

⁴⁶⁷ Extáza 13a, piatok 16. marec 1900.

⁴⁶⁸ Extáza 65a, utorok 10. decembra 1901.

⁴⁶⁹ List 57 otcovi Germánovi, L67: 22. apríl 1901.

⁴⁷⁰ Extáza 7a, september 1900.

zavrel vo svojom Srdci, pretože tam nebudem nič vidieť, nič cítiť, na nič nemyslieť a budem milovať iba Jeho. Musíte mu povedať, aby Ježiš prikázal môjmu srdcu, aby mu opätovalo lásku láskou.“⁴⁷¹

Aj pre Gemmu Ježišovo Srdce predstavuje obraz jeho lásky, keď ho nazýva Srdce Lásky, Srdce plné nehy:

*„Bežme za Ježišom, Srdcom lásky, Srdcom plnom nehy!”*⁴⁷²

*„Je naozaj nemožné, aby existovali duše necitlivé na Božie objatia, na tajomné a horlivé vyliatie Božského Srdca môjho Ježiša! Ako sa dá, Ježiš, nezasvätiť ti každý tlkot srdca, všetku krv v žilách? Srdce Ježišovo, Srdce lásky!”*⁴⁷³

Celá Gemmina existencia bola zakorenená v Kristovej láske (porov. Ef 3, 17) a stále sa cítila byť priťahovaná jeho Srdcom:

*„Otče, otče, nemôžem zniesť...po svätom prijímaní; nie, nemôžem zniesť pomyslenie, že Ježiš sa dáva pocítiť poslednému zo svojich stvorení, ktorému sa ukazuje so všetkou žiarou svojho Srdca, v podivuhodnej expanzii jeho otcovskej lásky...”*⁴⁷⁴

Gemma zakúsila túto jeho lásku a môže hovoriť o Srdci, ktoré má lásku pre nás ľudí a ktoré je jedinečné a veľké, kráľom všetkých srdc. V liste Marianovi vysvetľuje, ako veľmi nás Ježišovo Srdce miluje:

*„Nájdeš veľa srdc, ktoré ťa budú milovať, ale všetky sa budú líšiť od Ježišovho Srdca. Nech je Ježišovo Srdce stále s tebou! Je to Srdce Boha (neľakaj sa), ale aj ľudské a prístupné Srdce. Áno, je ľudské aj Ježišovo Srdce, ale ako sa líši od ostatných srdc! Priblížme sa k tomu Srdcu a čoskoro spoznáme to jedinečné Srdce, veľké Srdce, kráľa všetkých srdc. K tomuto Srdcu maj osobitnú úctu.”*⁴⁷⁵

V jednej extáze Gemma zvolá: *„Ak sa pozriem na tvoje milujúce Srdce, ó, Ježiš... myslím, že vidím tvoje pekné Srdce obklopené mnohými zlatými šípami, šípami*

⁴⁷¹ List otcovi Germánovi 14, L14: 17. september 1900.

⁴⁷² List matke Giuseppe, február 1901.

⁴⁷³ List 72 otcovi Germánovi, L84: 18 júl 1901.

⁴⁷⁴ List 75 otcovi Germánovi, L87: 18. august 1901.

⁴⁷⁵ List 35 Marianovi Giannini, 6. september 1901.

lásky.”⁴⁷⁶

Ježiš jej odkrýva svoje Srdce, obraz milosrdenstva. Najhlbšiu a celkovú otvorenosť voči svetu prežíva v plnej otvorenosti vlastného srdca Srdcu Vykupiteľa, otvoreného na kríži pre všetkých hriešnikov:

*„Ach, čo robíš, Ježiš? Po toľkých veciach, ktoré si mi vykonal, si dospel až k tomu, že mi odkrývaš svoje Srdce? Ach, keby všetci hriešnici prišli k tvojmu Srdcu!... Podťe, hriešnici; nebojte sa, lebo meč spravodlivosti sem nedosiahne... Ale prečo, Ježiš, tvoje Srdce také dobré a sväté musí byť sužované zo všetkých najviac?... Ó, Ježiš, ale prečo zakaždým, keď prídeš predo mňa, celú ma spaľuješ? Ach, pekný!... Ó, Ježiš!... Pozri Ježiš: ja by som chcela... ja by som chcela, ó, Ježiš, aby môj hlas došiel až na kraj celého sveta... zavolala by som všetkých hriešnikov a povedala by som im, aby vošli všetci do tvojho Srdca.“*⁴⁷⁷

Čoraz viac sa pokladá za nehodnú a úbohú a prekvapuje ju, že ju Ježiš stále miluje a jeho Srdce sa zjednocuje s jej úbohým srdcom. Pozdvihuje k Bohu svoju chválu a vďaku:

*„Chvála Ježišovej vrúcnej láske, ktorý pohnutý ľútosťou nad mojou úbohosťou, mi poskytuje všetky prostriedky k tomu, aby som dosiahla jeho lásku! Ty, Ježiš si mnou nepoznaný poklad... ale teraz som ťa môj spoznala celého, zvlášť tvoje srdce. Áno, je moje, pretože si ho viackrát daroval celé mne. Kto by to bol povedal, že tvoje srdce a moje by mali zostať navždy spolu? To tvoje je však naplnené svetlom a to moje naplnené temnotou... Si príliš veľkorysý, Ježiš... Iba samotní anjeli, Pane sú svedkami rysov tvojej lásky v duši. Ježiš, môj Raj tu na zemi, kedy, kedy, Ježiš... prejdem z tejto hustej temnoty do jasného svetla môjho Ježiša?“*⁴⁷⁸

Ježišovo Srdce je pre Gemmu prameňom odpustenia, jeho Srdce očisťuje:

*„V tej chvíli Ježiš videl všetky moje hriechy, všetky moje nedostatky a zároveň videl miesto, ktoré by som mala zaberat' v pekle, ak by mi Ježišovo Srdce (tvoje) nevyprosilo odpustenie.“*⁴⁷⁹

*„Ježiš musí byť môj drahý obetník! Ale táto obeť je pokrytá hriechmi, všade; poprosme Ježiša, aby ju očistil žiarou svojho Srdca.“*⁴⁸⁰

V súvislosti s Ježišovým Srdcom sa spája aj odčinenie za urážky a ľahostajnosť

⁴⁷⁶ Extáza 91a, máj 1902.

⁴⁷⁷ Extáza 42a, piatok 20. júl 1900.

⁴⁷⁸ Extáza 69, 21. december 1901.

⁴⁷⁹ List 57 otcovi Germánovi, L67: 22. apríl 1901.

⁴⁸⁰ List 18 otcovi Germánovi, L18: 4. október 1900.

spôsobené Ježišovmu Srdcu:

„Nikto viac nedbá o moju lásku, na moje srdce sa zabudlo, je to, ako keby som nemal lásku k nim, ako keby som za nich nič nevytrpel, ako keby som bol pre všetkých neznámy. [...] Dcéra, potrebujem duše, ktoré mi prinesú toľko útechy, koľko bolesti mi spôsobujú mnohé stvorenia. Potrebujem duše a silné duše.....potrebujem duše, ktoré svojimi útrapami, súženiami a nepríjemnosťami zastúpia hriešnikov a nevďačníkov.“⁴⁸¹

Ježiš je Gemminym vodcom aj učiteľom, utešuje ju v najtemnejších chvíľach, naplnia odvahou, dodáva jej silu svojou láskou, ale keď treba, vie byť k nej aj príliš tvrdý a napomína ju, aby sa polepšila a viac sa k nemu približovala:

„Dcéra, — povedal mi — aj ty sa pridávaš k prehĺbeniu bolestí môjho Srdca? Povýšil som ťa na úroveň svojej dcéry, poctenej titulom mojej služobnice a teraz sa ako správaš? Arogantná dcéra, neverná služobnica. Zlá!“⁴⁸²

Pri inej príležitosti ju pokarhal ešte viac:

„Dcéra, — povedal mi — príliš nariekaš v protivenstvách, si príliš rozpačitá v pokušeniach a príliš plachá v ovládaní citov. Ja od teba nechcem nič, len lásku: lásku v protivenstvách, lásku v modlitbách, lásku v urážkach, lásku v každej veci. A povedz mi, dcéra, mohla by si mi odprieť také oprávnené uspokojenie takú malú odplatu?“⁴⁸³

U Gemmy je pozoruhodné, že vzťahuje Kristove utrpenia na zákernosť svojich hriechov: skutočnosť, že sa považuje nielen za hriešnicu, ale najväčšiu hriešnicu všetkých čias, za tú, ktorá najviac rozplakala Ježiša:⁴⁸⁴ *„Akú bolesť som spôsobila Ježišovi tými pyšnými myšlienkami! Aké muky pre Srdce môjho Ježiša!“⁴⁸⁵*

V štvrtej kapitole sme mali možnosť vidieť, aké miesto zaujíma Ježiš v živote Gemmy: meno Ježiš, srdce, kríž sú pojmy, ktoré sa v Gemminom slovníku vyskytujú často. K Ježišovi pristupovala s jednoduchosťou a dôvernosťou. Spojenie „iba Ježiš“ vystihuje jej odkaz: žiť iba s Ježišom a v Ježišovi, s Ježišom a pre Ježiša milovať celé ľudstvo. Vášňou jej srdca bolo podobať sa Ježišovi, a to ukrižovanému Vášnivá láska k

⁴⁸¹ List 85 otcovi Germánovi, L97: 13. október 1901; GERMANO OD SV. STANISLAVA. *Život služebnice Boží Gemmy Galgani*, s. 157–158.

⁴⁸² Autobiografia. In: SANTA GEMMA GALGANI. *Germoglio e frutto. Autobiografia e diario*, s. 56; porov. BAKO, P. J. P.: *Svätá Gemma Galgani. Dynamika blčiacej lásky*, s. 395–396.

⁴⁸³ Autobiografia. In: SANTA GEMMA GALGANI. *Germoglio e frutto. Autobiografia e diario*, s. 57; Autobiografia In: BAKO, P. J. P.: *Svätá Gemma Galgani. Dynamika blčiacej lásky*, s. 396.

⁴⁸⁴ FABRO, C.: *Gemma Galgani. Testimone del soprannaturale*. 1987, s. 127.

⁴⁸⁵ List 17 otcovi Germánovi, L 17: 2–3. október 1900.

Ježišovi Kristovi prenikala a oživovala celú existenciu, premenila jej život na život Ježiša pribitého na kríž. Gemma pochopila dobre, že si vo svojom srdci musí postaviť stan lásky, do ktorého vpustí iba Ježiša a v tom stane, plamene Ježišovho Srdca zapália jej srdce. Nežnosť Ježišovho Srdca urobí citlivým jej srdce.

5 TEOLOGICKÝ A DUCHOVNÝ ODKAZ

Piata kapitola je venovaná teologickému a duchovnému odkazu Gemmy Galgani. Gemminu skúsenosť, v ktorých Ježiša vidí ako trpiaceho, plačúceho, s otvorenými ranami, krvácajúceho. Ježiš nie je len jednoduchým obrazom alebo spomienkou z minulosti, ale mystickou prítomnosťou. Z jej skúsenosti budeme vidieť, že Ježiš trpí stále, aj teraz za hriechy ľudí, za hriechy spáchané v prítomnosti, až do skončenia sveta a účasť na jeho utrpení predstavuje preňho útechu.

Kristus v skúsenosti Gemmy, mučenky⁴⁸⁶ Pánovej, nie je len príkladom, ku ktorému sa vracia v spomienkach a ktorého obdivuje, ale on sa jej darúva, jeho krv koluje v jej žilách a mení jej život v jej konkrétnej prítomnosti.

Aktuálnosť jej posolstva spočíva v odkazovaní na Ježišov kríž.⁴⁸⁷ Vierohodná spiritualita je vždy teologická, preto nasledujúce stránky nesledujú nejakú dichotómiu teológie a spirituality, ale chcú povedať, že teológia môže byť systematizovanou podobou spirituality, pričom platí podmienka, že teológ vychádza z duchovného života. To zodpovedá aj odkazu Gemmy.

5.1 Trpí Kristus ešte?

B. Pascalovi sa pripisuje vyjadrenie: „Ježiš bude v agónii až do skončenia sveta.“⁴⁸⁸ Vojsť do Kristovho tajomstva znamená pochopiť, ako jeho Božská osoba prekonala hranice priestoru a času, ktoré sú typické pre človeka. Tým nechceme popierať, že Kristus je vzkriesený a vystúpil do neba a teda je v sláve. Na nasledujúcich riadkoch si to ozrejíme bližšie.

⁴⁸⁶ *Passiflora*, mučenka alebo kvet umučenia, z latinského spojenia *passio* = umučenie, *flos* = kvet. Je to kvet, ktorý po prvýkrát popísal španielsky lekár Monardes, v roku 1569, ktorý ho objavil v Peru, kde ho domorodci používali pre jeho sedatívne vlastnosti. Názov „kvet umučenia“ mu dali v sedemnástom storočí jezuiti, kvôli zvláštnemu vzhľadu kvetu, ktorého náboženský symbolizmus na nich silno zapôsobil. O mučenke bolo veľa štúdií a interpretácií: prvý bol v *Traktáte o ukrižovaní nášho Pána* v roku 1610: mučenka má 10 desať okvetných lístkov, ktoré pripomínajú 10 verných apoštolov v Jeruzaleme v čase ukrižovania, tri čierne čnelky s bliznami pripomínajú klince, päť častí značilo päť Kristových rán a veniec z farebných vlákien pripomínal trňovú korunu atď. Pozri Prílohu č. 1.

⁴⁸⁷ BROVETTO, C.: Gemma Galgani In *Slovník křesťanských mystiků*, Karmelitánske nakladatelství Kostelní Vydří, s. 334.

⁴⁸⁸ Túto vetu použil aj pápež BENEDIKT XVI.: Udienza generale, Piazza San Pietro, Mercoledì, 8 aprile 2009. [online]. [citované 31. marca 2015]. Dostupné na: <http://w2.vatican.va/content/benedict-xvi/it/audiences/2009/documents/hf_ben-xvi_aud_20090408.html>.

5.1.1 Súčasnosť na Kristovej bolesti

Na úvod by sme začali citátom od pápeža Pia XI. v encyklike *Miserentissimus Redemptor* píše, že:

„... ak aj kvôli našim budúcim hriechom, ale predvídaným, Ježišova duša zosmutnie až na smrť, nemožno pochybovať o tom, žeby nejakú útechu od tej doby nezakúsil cez predpoklad nášho odčinenia, keď sa «mu zjavil anjel z neba», aby utešil jeho srdce ohromené smútkom a úzkosťami. A tak aj my teraz, môžeme a musíme obdivuhodným, ale skutočným spôsobom, potešovať to Najsvätejšie Srdce, ktoré je neustále zraňované hriechmi nevďačných ľudí, keďže – v posvätnnej liturgii – Kristus sám narieka, ústami žalmistu, že je opustený svojimi priateľmi: «Potupa mi zlomila srdce a ochabol som. Čakal som, že dakto bude mať so mnou súcit, no takého som nestretol; čakal som, že dakto ma poteší, ale taký sa nenašiel.»⁴⁸⁹

U Gemmy môžeme vidieť túto túžbu utešovať Ježiša v jeho bolestiach. Gemma píše vo svojej autobiografii o túžbe milovať a trpieť a utrpením pomáhať Ježišovi v jeho bolestiach:

„V tomto roku 1896 začala vo mne ďalšia túžba: cítila som v sebe rásť túžbu veľmi milovať Ježiša Ukrižovaného a spolu s touto túžbou túžbu trpieť a pomáhať Ježišovi v jeho bolestiach.»⁴⁹⁰

Aj neskôr sa zmieňuje v autobiografii o tom, že sa zrodili v jej srdci dva pocity a dve myšlienky spoločne, po tom, čo sa jej Ježiš dal pocítiť a ukázal sa jej ako krvácajúci: prvou túžbou je milovať ho a to až po sebaobetovanie a druhou túžbou je niečo preňho vytrpieť, lebo videla, koľko si toho vytrpel kvôli nej.⁴⁹¹

Zaujímavé sú texty, v ktorých Ježiš Gemme ukazuje rany, plače, v ktorých trpí kvôli našim hriechom:

„Dcéra moja – povedal mi – vidíš tieto rany, otvorila si ich svojimi hriechmi, ale teraz sa raduj, pretože si ich zatvorila všetky svojou bolesťou: Už ma viac neurážajú. Miluj ma, ako som ťa vždy miloval ja.»⁴⁹²

„Už mi neodpovedá veľmi veselo ako predtým, teraz mi odpovedá, ale má

⁴⁸⁹ Žalm 69, 21. PIUS XI. Encyklika *Miserentissimus Redemptor*, 5. august 1928.

⁴⁹⁰ Autobiografia. In: *Germoglio e frutto*, s. 24; Autobiografia. In: BAKO, P. J. P.: *Svätá Gemma Galgani*, s. 366.

⁴⁹¹ Porov. Autobiografia. In: SANTA GEMMA GALGANI. *Germoglio e frutto. Autobiografia e diario*, s. 48; Autobiografia. In: BAKO, P. J. P.: *Svätá Gemma Galgani*, s. 385–386.

⁴⁹² Autobiografia. In: *Germoglio e frutto*, s. 46; BAKO, P. J. P.: *Svätá Gemma Galgani*, s. 382.

slzy v očiach. Keď sa začnem modliť, nech robím akúkoľvek modlitbu, pozerá sa na mňa a plače (to znamená, že sa mi zdá, že mu vidím oči zaliate slzami). Nikdy nemám odvahu sa ho na nič spýtať. Včera ráno, prinútená z poslušnosti spýtať sa ho na to, som mu povedala: „Ježiš, prečo plačete?“. A On: „Dcéra, nepýtaj sa ma na to...“. Rozplakal veľmi aj mňa... [...] Na nič som sa ho viac nepýtala, ale naďalej stále plače.“⁴⁹³

„Pozri sa na rany, ktoré si otvorila Ježišovi svojimi hriechmi, všetky si ich uzdravila svojou bolesťou.“⁴⁹⁴

„Pozri sa na mňa: uvidíš ma prebodnutého, zosmiešňovaného všetkými, mŕtveho na kríži, a ja pozývam aj teba, aby si zomrela na kríži so mnou...“⁴⁹⁵

Teda Kristus, ktorý sa zjavuje ako plačúci, trpiaci, krvácajúci, ukrižovaný...obnovuje mysticky, teda reálne, bolesti umučenia za naše hriechy...⁴⁹⁶ Tieto Gemmine citáty vyjadrujú náš problém: Ježiš trpí stále, trpí ešte, trpí teraz za hriechy ľudí; teda trpí a bude trpieť zakaždým, keď budú ľudia páchať hriech do konca sveta.⁴⁹⁷ Ježiš trpí stále za hriechy osobitne spáchané v prítomnosti a teraz je utešovaný účasťou na jeho utrpení. Cornelio Fabro vysvetľuje túto prítomnosť nasledovne:

„Keď mystici a sv. Gemma tvrdia, že vidia trpiaceho Ježiša, ktorý nesie kríž, ktorý má otvorené rany, ktorý krváca atď., majú na mysli odvolať sa na reálnu prítomnosť a nie na jednoduchý obraz alebo na spomienku z minulosti: bude to mystická prítomnosť, ale musí byť vždy reálna, ako je reálna na inej úrovni, a to sviatosťnej – obnovenie obety kríža pri premieňaní chleba a vína vo sv. omši: mystické obnovenie.“⁴⁹⁸

Gemma v Autobiografii píše, že trávila čas s Ježišom v Getsemanskej záhrade a mala účasť na jeho smútku, ktorý prežíval Ježiš kvôli jej hriechom a hriechom celého ľudstva:

„Každý štvrtok som pokračovala vo vykonávaní svätej hodinky, no občas sa mi stávalo, že táto hodinka trvala skoro dve hodiny, lebo som bola s Ježišom a takmer zakaždým mi dal účasť na jeho zármutku, ktorý zakúsil v Getsemanskej záhrade, keď videl mnoho mojich hriechov a hriechov celého

⁴⁹³ List 57 otcovi Germánovi, L67: 22. apríl 1901.

⁴⁹⁴ Poznámky z Diára (Appunti di Diario), rok 1899.

⁴⁹⁵ List otcovi Germánovi, L75: 12. jún 1901.

⁴⁹⁶ FABRO, C.: *Gemma Galgani. Testimone del soprannaturale*. 1987, s. 53.

⁴⁹⁷ FABRO, C.: *Gemma Galgani. Testimone del soprannaturale*. 1987, s. 53; FABRO, C. *La partecipazione di s. Gemma Galgani alla passione di Cristo*, s. 93.

⁴⁹⁸ FABRO, C.: *Gemma Galgani. Testimone del soprannaturale*. 1987, s. 61.

sveta. Bol to taký smútok, ktorý sa dá dobre porovnať s agóniou smrti.“⁴⁹⁹

Bulgakov píše, že „Kristus v Getsemanskej noci pretrpel a prežil všetky hriechy ľudstva a každého človeka zvlášť, ktoré kedy boli spáchané v prítomnosti, v minulosti a budúcnosti.“⁵⁰⁰

Fabro cituje niektorých mysliteľov, u ktorých je prítomná téma súčasnosti na Kristovej bolesti: „Táto skúsenosť súčasnosti na reálnej bolesti Krista v jeho utrpení pochádza od Origena, ktorý v Homíliach na Levitikus píše: „*Salvator meus luget etiam nunc peccata mea*“⁵⁰¹. Text cituje aj Kierkegaard v kristologických úvahách v *Diario della maturità...*“⁵⁰², ktorý to vysvetľuje takto:

„Dobre hovorí Origenes: „On ešte aj (v sláve) plače za naše hriechy. Nemôže sa radowať, kým sme my v našej nespravodlivosti. Ako môže Ten, ktorý vystúpil na oltár, aby vykúpil naše hriechy, ako môže byť v radosi, keď bieda našich hriechov vystupuje až k nemu? On nechce piť v Božom kráľovstve víno radosi sám; On čaká na nás. Ale kedy, spýtate sa, bude završená jeho radosť a jeho dielo? Keď urobí mňa posledného a najúbohejšieho zo všetkých hriešnikov dokonalým a úplným.“⁵⁰³

Okrem neho môžeme spomenúť komentár B. Pascala v *Le mystère de Jésus* k bolestnej agónii v záhrade.⁵⁰⁴ Podobné skúsenosti s trpiacim Kristom nám poskytujú aj iné svedectvá, svedectvá mystikov, ako napríklad páter Pio,⁵⁰⁵ Maria Valtorta⁵⁰⁶ a Teresa

⁴⁹⁹ Autobiografia. In: *Germoglio e frutto*, s. 49; porov. Autobiografia. In: BAKO, P. J. P.: *Svätá Gemma Galgani*, s. 387.

⁵⁰⁰ BULGAKOV, S. *Beránek Boží (O bohodivství)*, prvni část trilogie, Olomouc : Refugium Velehrad – Roma s.r.o., 2011, s. 420.

⁵⁰¹ Homil. VII2 ; P.G. XIII, stl. 477.

⁵⁰² FABRO, C. *Gemma Galgani (Testimone del soprannaturale)*, s. 63, poznámka 9.

⁵⁰³ X⁴ A 131; tal. preklad č. 3425, zv. VIII, s. 227.

⁵⁰⁴ *Penseés et Opuscles*, ed. BRUNSCHVIG, L. Paris, 1917; „*Jésus sera en agonie jusq' à la fin du monde: il ne faut pas dormir pendant ce temps-là.*“ Podľa: FABRO, C. *Gemma Galgani (Testimone del soprannaturale)*, s. 66; FABRO, C. La partecipazione di s. Gemma Galgani alla Passione di Cristo. In: *Santa Gemma Galgani. Icona del Volto Santo. Studi e ricerche* a cura di ZECCA, T. P., Lucca : Monastero-Santuario Santa Gemma Claustrali Passioniste, s. 20 (Estratto da „*Mistica e misticismo oggi*“, Roma 1979). s. 99.

⁵⁰⁵ Páter Pio (Francesco Forgione), stigmatizovaný, (Pietrelcina, 25. máj 1887 – San Giovanni Rotondo, 23. september 1968), bol taliansky kňaz z Rádu menších bratov kapucínov. Dňa 22. januára 1903, vstúpil do Rádu menších bratov kapucínov. Stal sa kňazom o sedem rokov neskôr 10. augusta 1910. V roku 1916 ho predstavení poslali do San Giovanni Rotondo, kde v kláštore S. Maria delle Grazie. Dňa 20. septembra 1918 dostal stigmy Kristovho umučenia. Zomrel 23. septembra 1968, vo veku 81 rokov. Blahorečený bol v roku 1999 a svätorečený v roku 2002. O pátrovi Pioví vyšli viaceré knihy, spomenieme aspoň niektoré z nich: GIACOMETTI, G. – SESSA, P., Padre Pio mistero e miracolo, Mimep – Docete, 2015; CONTALDI, T. Il miracolo della beatificazione di Padre Pio, Padre Pio da Pietrelcina, 2014; GAETA, S. Padre Pio, San Paolo Edizioni, 2014; PANDISCIA, A. Padre Pio, San Paolo Edizioni, 2013.

⁵⁰⁶ Mária Valtorta sa narodila 14. marca 1897 v Caserte v Taliansku. V roku 1924 sa usadila s rodičmi v

Musco.⁵⁰⁷

Ak Kristus v olivovej záhrade vzal na seba hriechy ľudí *extra ordinem temporis*, jeho nesmierne utrpenie zostáva aktuálne až do skončenia sveta a ako aktuálne ho chápala aj Gemma, rovnako ako aj ďalší mystici, ktorá bola svedkom Ježišových slz „teraz“ a nie iba v spomienkach.⁵⁰⁸ Ježiš, ktorého vidí Gemma, nie je človekom, ktorý sa vrátil, ako pred smrťou.

Je to vzkriesený Kristus, plne telesný, ktorý sa však viac neviaže na zákony telesnosti a ani na zákony priestoru a času.⁵⁰⁹

5.1.2 Dvojaká súčasnosť

Všimnime si dejiny spirituality. Napríklad Rahnerova antropológia nestavia do centra svojho teologického východiska pojem odčinenie.⁵¹⁰ Modlitba ku Kristovi v spirituálnej teológii Rahnera sa zdá, že smeruje objektívne a priamo ku Kristovi oslávenému. „Modlitba k trpiacemu Kristovi je z hľadiska teologickej antropológie modlitbou ku Kristovi, ktorý trpel, ale ktorý už zakončil svoje poslanie zmierenia a vykúpenia. Kontemplatívne zobrazenie Kristovho utrpenia nemôže byť teda základom aktívnej útechy trpiaceho Pána.“⁵¹¹

To vidíme aj v súčasných zobrazeniach krucifixov, kde Ježiš viac netrpí, ale sa dáva prednosť obrazu Osláveného Krista pred obrazom obetovaného, ukrižovaného Baránka. Môže sa to zdať logické: Kristus trpel, čo mal trpieť a teraz je už vo večnosti vo svojom vzkriesenom stave Bohočloveka.

mestečku Viareggio, kde sa angažovala vo farnosti ako kultúrna delegátka pre mládež z Katolíckej Akcie. Jej skutočné poslanie, duchovnej spisovateľky dozrelo počas jej dlhej choroby, ktorá ju pripútala na lôžko od roku 1934 až do smrti 12. októbra 1961. Je známe jej desaťzväzkové dielo *Evanjelium*, ako mi bolo odhalené. CENTONI, A. *Una vita con Maria Valtorta. Testimonianze di Marta Diciotti*, 1987; CENTONI, A. *Ricordi di donne che conobbero Maria Valtorta*, 1998; PISANI, E. *Padre Pio e Maria Valtorta*, Isola del Liri : Centro editoriale valtortiano, 1999; PISANI, E. *Pro e contro Maria Valtorta*, Isola del Liri : Centro editoriale valtortiano, 2005.

⁵⁰⁷ Teresa Musco sa narodila v Caiazzo (CE) 7. júna 1943, zomrela 19. augusta 1976 vo veku 33 rokov, stigmatizovaná, práve vychádza kniha ROSCHINI, G. M. *Teresa Musco. Mistica crocifissa col Crocifisso*. Milano : Ancora, 2015.

⁵⁰⁸ FARINELLI, G. – GIANNINI, G.: „*Amore vuole amore*“. *Vita, scritti ed eredità spirituale di santa Gemma Galgani*, s. 317.

⁵⁰⁹ Porov. RATZINGER, J.: *Gesù di Nazareth. Dall'ingresso in Gerusalemme fino alla Risurrezione*, druhá časť, Milano : BUR, 2012.

⁵¹⁰ O Rahnerovej teológii SANNA, I. (ed.): *L'eredità teologica di Karl Rahner*. Roma : Lateran University Press, 2005. Ako kritik Rahnera sa predstavuje FABRO, C.: *La svolta antropologica di Karl Rahner*. Milano : Rusconi, 1974.

⁵¹¹ RAHNER, K.: *Teologia del Cuore di Cristo*. Roma : Apostolato della Preghiera, 2003, s. 82–83.

Ako je potom možná reálna súčasnosť modliaceho sa človeka s trpiacim a umierajúcim Kristom? Na to nám dáva odpoveď Fabro, ktorý vysvetľuje tento jav dvojakou súčasnosťou: zo strany Krista je tu súčasnosť solidárnosti a milosrdenstva s dušou: On žije vo všetkých trpiacich údoch Cirkvi a každému zvlášť ponúka svoje milosrdenstvo a všetky plody svojho utrpenia. Zo strany veriacich je tu súčasnosť pokánia a zmierenia, ktoré dosahuje až vzájomné pôsobenie s utrpeniami Spasiteľa, ktoré umenšuje alebo zväčšuje.⁵¹²

5.2 Vykúpenie, odčinenie, uzmierenie, zadosťučinenie

Pápež Pius XII. povedal, že najväčším hriechom dneška je, že ľudia stratili vedomie hriechu.⁵¹³ Tento aspekt je dôležitý aj v súčasnosti, pretože stratiť vedomie hriechu znamená prakticky zmarit' celé dejiny spásy. Aký zmysel má potom vykúpenie, ak nie je hriech. Od čoho nás teda Kristus vykúpil smrťou na kríži?

5.2.1 Kresťanské vykúpenie

Vykúpenie je opísané v encyklike *Redemptor hominis a Dives in misericordia* ako „úžasné tajomstvo lásky“, v ktorej sa zjavuje dobrota Otca, ktorý odo dňa stvorenia má v pláne detí, aby pochopili a odpovedali v pravde na jeho lásku. Kristus je večný Syn, ktorý pozná, prežíva a odкрýva túto lásku Otca:

„Vykúpenie sveta – toto úžasné tajomstvo lásky, v ktorom sa obnovuje stvorenie – je vo svojej najhlbšej podstate "ospravedlivením" človeka v jednom ľudskom srdci: v srdci jednorodeného Syna, aby sa mohlo stať spravodlivosťou srdc mnohých ľudí, ktorí v tomto jednorodenom Synovi boli od večnosti predurčení stať sa Božími synmi a boli povolaní k milosti a k láske.“⁵¹⁴

Kresťanské vykúpenie je dôsledok Kristovho Vtelenia, kde Bohu, ktorý sa stal človekom odpovedá človek, ktorý sa vykúpený opäť zjednocuje s Bohom a preto sa

⁵¹² FABRO, C.: *Gemma Galgani (Testimone del soprannaturale)*, 1987.

⁵¹³ PIUS XII. *Radio message to participants in the national catechetical congress of the United States in Boston*, 26.10.1946. [online]. [citované 15. februára 2015]. Dostupné na: <http://w2.vatican.va/content/pius-xii/en/speeches/1946/documents/hf_p-xii_spe_19461026_congresso-catechistico-naz.html>.

⁵¹⁴ JÁN PAVOL II. *Redemptor Hominis*, čl. 9.

zbožšťuje;⁵¹⁵ ako aj dôsledok jeho utrpenia, kde Slovo prijíma smrť na kríži, aby vykúpil ľudí z otroctva hriechu a jeho najzávažnejšieho následku: smrti.⁵¹⁶

Ak na jednej strane grécki otcovia pokladali Kristovo dielo ako zbožštenie človeka s osobitným dôrazom na Vtelenie a Vzkriesenie, na Západe po Augustínovi a polemike o dedičnom hriechu, vykúpenie bolo chápané ako obnovenie pôvodnej harmónie, stratenej, bez akejkoľvek nádeje. Pokus o riešenie tohto problému nám ponúka Anzelm vo svojom diele *Cur Deus homo?* On tvrdí, že človek znetvoril poriadok stvorenia a urazil Boha vinou nekonečnej hodnoty. Sú dve možné riešenia: buď dobrovoľné odčinenie (zadosťučinenie) alebo trest uložený, ktorý si musí človek odpykať. Ak musí podstúpiť večný trest zodpovedajúci závažnosti urážky, nemôže vykonať nekonečné zadosťučinenie, pretože je úmerné veľkosti a dôstojnosti osoby, ktorá ho vykonáva. Keby sa Boh rozhodol odpustiť trest, bolo by to v rozpore s jeho nekonečnou spravodlivosťou, preto sa rozhodol, aby nekonečné zadosťučinenie poskytol Bohočlovek Ježiš Kristus.⁵¹⁷

Zdá sa, že ani pojem odčinenie nezodpovedá dnešnej mentalite, ktorá vyzdvihuje a chráni hodnotu osobnej autonómie. Odčiniť znamená spolupracovať s Ježišom, aby tam, kde vládne zlo, panovalo dobro (Rim 12, 21), kde sa rozmnožil hriech, aby sa rozhojnila milosť (Rim 5, 20). Odčiniť znamená spojiť sa s Ježišom Kristom, s Božím Baránkom, ktorý sníma hriechy sveta. Znamená povedať s Pavlom: dopĺňam to, čo chýba Kristovmu telu, ktorou je Cirkev (porov. Kol 1, 24).

Cirkev potrebuje tiež byť zachránená niekým, kto trpí, niekým, kto nosí v sebe

⁵¹⁵ V II. storočí sv. Irenej z Lyonu tvrdí, že Boží Syn sa stal človekom, aby zbožstil človeka: „Ježiš Kristus, náš Pán, zo svojej prehojnej lásky sa stal tým, čím sme my, aby urobil z nás to, čo je on“ a „Božia sláva je, aby človek žil a život človeka je Božie videnie“ (*Contro le eresie*, V, Prologo; IV, 20,7). In: SANTOPIETRO, G.: *Elogio dell'amore. L'Inno alla carità di san Paolo*, Roma : Città Nuova Editrice, s. 359. Sv. Atanáž z Antiochie v IV. storočí v kontinuite s tým, čo vyjadrili otcovia pred ním, tvrdí: „Slovo sa stalo človekom, aby sme sa stali Bohom“ (*De Incarnatione*, 54; PG 25, stl 192 B.) In: BOUYER, L.: *Mysterion. Dal mistero alla mistica*. Città del Vaticano : Libreria Editrice Vaticana, 1998, s. 266.

⁵¹⁶ Z historického hľadiska západní cirkevní otcovia pri vysvetľovaní náuky o vykúpení zdôrazňovali ako „odčinenie“ viny prostredníctvom Kristovej obety, kým východní cirkevní otcovia ako oslobodenie človeka a teda jeho slávnu spoluúčasť na božskej prirodzenosti. „Niet u Otcov Cirkvi dvojitej soteriológie: inkarnačnej a paschálnej. Zostali verní presvedčeniu o nerozdielnej jednote tajomstva spásy. Vo svojich soteriologických reflexiách neoddeľovali vtelenie od Paschy, nevykonali voľbu pre použitie iba jednej udalosti. Neboli známe tie dilemy, ktorým sa nemohla vyhnúť neskoršia teológia (umučenie alebo zmŕtvychvstanie, vykúpenie alebo stvorenie, milosť alebo sloboda ...). Naozaj sú rôzne akcenty, ktoré sa spájajú však v jednej a tej samej ideji vykúpenia. Niektorí Otcovia kládli dôraz na vykúpenie skrze vtelenie (Irenej, Lev Veľký) a bol zapríčinený vďaka kristologickým kontroverziám. Ani v najmenšom nevyklučuje paschálnu orientáciu ich soteriológie. Treba vidieť rozloženie akcentov tohto druhu, raz na vtelení, druhýkrát na paschálnych udalostiach, nie akúsi antitézu, ale prezieravú teologickú syntézu“ (HRYNIEWICZ, W.: *Chrystus nasza Pascha*, t. 1, Lublin 1987, s. 141–142.)

⁵¹⁷ ANZELM: *Cur Deus homo?*, tal. preklad *Perché un Dio uomo?* Alba : Paoline, 1978. In: GRECO, A.: *Fenomenologia del dolore. Riflessione teologica sul valore salvifico della sofferenza*, Roma : Armando, 2004, s. 71–72.

Kristovo utrpenie,⁵¹⁸ ako Gemma Galgani.

5.2.2 Tajomstvo vykúpenia u Gemmy

Gemmine texty sú zamerané na tajomstvo Ježišovho utrpenia ako zavŕšenie vykúpenia, teda na tajomstvo Ježiša, ktorý zomrel za naše hriechy.⁵¹⁹ Hlavným predmetom Gemminej modlitby je Ježiš ako Bohočlovek, Ukrižovaný, Vykupiteľ človeka v bolestnom vzťahu s hriechom človeka, sveta.

Duchovná klíma v Gemminých textoch sa dá definovať dvoma slovami: láska a bolesť. Jedného dňa, keď sa Gemme zjavil ukrižovaný Ježiš, ukázal jej päť otvorených rán a povedal jej:

„Pozri sa, dcérka moja a nauč sa, ako sa miluje. Vidíš tento kríž, tieto trne a tieto klince? Vidíš tieto modriny, tieto trhliny, tieto rany? Všetky sú dielom lásky a to nekonečnej lásky. Vidíš, do akej miery som Ťa miloval? Chceš ma naozaj milovať? Nauč sa najskôr trpieť: utrpenie nás učí milovať.“⁵²⁰

Gemma píše v liste Annette Giannini:

„Často mi ukazuje svoje rany, svoje ruky, z ktorých kvapká Krv vykúpenia, so svojím Srdcom stráveným v ohni lásky, s otvorenou náručou, aby nás zovrel a vraví mi, že všetko je z jeho veľkej lásky k nám.“⁵²¹

V Ježišovom utrpení sa najväčšia láska vyjadruje najväčšou bolesťou. V spoločenstve s Ukrižovaným Ježišom nie je láska bez bolesti, v inom zmysle však nie je ani bolesť bez lásky. Dôležitý je primát lásky, aby sme sa vyhli dolorizmu.⁵²² Keď sa bolesť prežíva v plnosti lásky, stáva sa tajomnou blaženosťou, prežíva sa v hlbokej radosi. V Gemminých textoch je bolesť ako účasť na Ježišových utrpeniach, avšak táto bolesť je premieňaná najväčšou láskou.

Aj pre Pavla Božia láska, ktorá sa zjavila v ukrižovanom Kristovi, je hlavným

⁵¹⁸ PAVOL VI. Discorso alla Basilica di Santa Sabina, Mercoledì delle Ceneri, 11 febbraio 1970. [online]. [citované 15. februára 2015]. Dostupné na: <http://w2.vatican.va/content/paul-vi/it/speeches/1970/documents/hf_p-vi_spe_19700211_rito-ceneri.html>.

⁵¹⁹ LÉTHEL, F. M.: *L'amore di Gesù Crocifisso, Redentore dell'uomo. Gemma Galgani*, s. 29.

⁵²⁰ Autobiografia. In: SANTA GEMMA GALGANI. *Germoglio e frutto. Autobiografia e diario*, s. 49.

⁵²¹ List Annette Giannini, L1: 8. august 1899.

⁵²² Nezdravé velebenie utrpenia, chápaného nie ako vada, ale ako dokonalosť a teda nie ako niečo protivné, ale ako milé samo pre seba.

bodom, ohniskom jeho teológie (Gal 1,19 a nasl.; 5,22; Rim 5,5.8 a nasl.; 8,35 a nasl.; 2 Kor 2,14; Ef 3,17–19). Keď hovorí o láske, má vždy na mysli historickú udalosť Kalvárie.⁵²³

Pre Gemmu radosť z lásky k Ježišovi je radosťou milovať bratov, chudobných a hriešnikov.⁵²⁴ Odkazy na hriech a na hriešnikov je ďalší z jej hlavných obsahov jej extatických modlitieb.

Je v nich podstatný aspekt teológie kríža: Ježiš zomrel za naše hriechy. Hriech sa objavuje v celej svojej závažnosti, dramatickosti, pretože spôsobil Ježišovi utrpenie a smrť, no hriech bol aj porazený jeho láskou, zmazaný jeho Krvou. Hriech sa tak stáva „*felix culpa*“.⁵²⁵

Gemma zdieľa s celou Cirkvou hlboké mystické poznanie tajomstva vykúpenia.⁵²⁶ Podľa Françoisia-Marie Léthela Gemma Galgani dokonale predstavuje mystiku kríža, čiže láskyplné poznanie Ježiša Ukrižovaného, Vykupiteľa hriešneho človeka, to znamená všetkých ľudí.⁵²⁷

Divo Barsotti definuje mystiku Gemmy Galgani ako mystiku umučenia:

„Človek žije svoje zjednotenie s Bohom v Kristovi Ježišovi. V ňom a len v ňom, Boh sa skutočne stal prítomný a odovzdal sa svetu. Táto prítomnosť sa stáva reálnou pre ľudí v ich účasti na tajomstve Krista. Obyvatelia Východu môžu poznať túto prítomnosť v účasti na premenení Krista, obyvatelia Západu predovšetkým v účasti na Ježišovom Umučení. Gemmina mystika je mystikou Umučenia: ona žije zjednotenie s Bohom, nakoľko sa premení na ukrižovaného Ježiša. Mimoriadne javy, ktoré sprevádzali jej výstup ku svätosti, chceli jasnejšie ukázať jej účasť na tajomstve Umučenia, ktorou Boh v Kristovi vykonal vykúpenie ľudí a prijal ich do jednoty jeho tela úkonom jeho smrti. Málo mystikov ako svätá Gemma predkladá kresťanom príklad a učenie mystiky, ktorá môže byť Božou mystikou, nakoľko je mystikou Umučenia. Jej zjavná chudoba je celá v prospech podstatnosti posolstva.“⁵²⁸

⁵²³ „Paul never speaks of Christ’s love without mentioning or alluding to the cross in the same breath. GORMAN, M. J.: *Cruciformity. Paul’s Narrative Spirituality of the Cross*, Michigan : Eerdmans, Grand Rapids, 2001, 162; COLLU, M. Mistero pasquale e mistero trinitario. In: *Quale volto di Dio rivela il Crocifisso? Interrogativi di oggi*. TACCONE, F. (a cura di), s. 95. [online]. [citované 30.12.2014]. Dostupné na: <http://www.passionisti.org/wp-content/uploads/downloads/2012/03/quale_volto.pdf>.

⁵²⁴ LÉTHEL, F. M.: *L’amore di Gesù Crocifisso, Redentore dell’uomo*. Gemma Galgani, s. 32.

⁵²⁵ LÉTHEL, F. M.: *L’amore di Gesù Crocifisso, Redentore dell’uomo*. Gemma Galgani, s. 34–35. „Ó, šťastná vlna, pre ktorú k nám prišiel taký vznešený Vykupiteľ!“ (Rímsky misál, *Veľkonočný chválospev Exultet*).

⁵²⁶ LÉTHEL, F. M.: *L’amore di Gesù Crocifisso, Redentore dell’uomo*. Gemma Galgani, s. 34.

⁵²⁷ LÉTHEL, F. M.: *Cristocentrismo e vita spirituale alla luce della teologia dei santi*. In: Alpha Omega, V, n. 3, 2002, s. 426.

⁵²⁸ BARSOTTI, D.: Predslov v BONARDI, P. *Con l’amore crocifisso*. Santa Gemma Galgani, ECO, San

Na záver môžeme povedať, že „láska až do krajnosti“ (Jn 13,1) dáva Kristovej obete hodnotu vykúpenia a odčinenia, uzmierenia a zadosťučinenia“.⁵²⁹ Gemma nám svojou skúsenosťou a životom ponúka overenie a potvrdenie tajomstva vykúpenia, ktoré je aj vzácnym prínosom pre teológiu. Ešte sú svätí a predovšetkým veľkí mystici ako Angela a úbohá Gemma, ktorí nám pripomínajú, že Ježiš vystúpil na Kalváriu, aby si odpykal naše hriechy a aby nám ukázali, že to je cesta lásky, kráľovská cesta svätého Kríža.⁵³⁰

5.3 Prelievanie Kristovej krvi v nás

Ján Pavol II. nám pripomína, že „už od úsvitu kresťanstva tajomstvo Kristovej Krvi uchvátilo myseľ a srdce kresťanov.“⁵³¹

Je známe, že v kresťanskej mystike hlavnú úlohu mala Kristova krv. Stačí si predstaviť napríklad kontempláciu Giuliany Norwich⁵³² a Kataríny Sienskej.⁵³³ K týmto postavám ženskej mystiky môžeme pripojiť aj Gemmu Galgani.

Nejde tu len o vykupiteľskú krv, o ktorej hovoria teológovia, ktorou Spasiteľ vykúpil ľudstvo od hriechu, ale v mystike krv nadobúda špeciálny, citový a emocionálny význam. V listoch svätej Kataríny Sienskej nájdeme: „Ponorte sa do krvi ukrižovaného Krista; kúpte sa v krvi, nasýťte sa krvou, opájajte sa krvou, oblečte sa do

Gabriele (Termamo, 1986, s. 6; ZECCA, T. P. *Gli angeli nella vita e negli scritti di Gemma Galgani*, s. 132.

⁵²⁹ *Katechizmus Katolíckej cirkvi*, čl. 616.

⁵³⁰ FABRO, C. *Gemma Galgani. (Testimone del soprannaturale)*, s. 51.

⁵³¹ JÁN PAVOL II. *Udienza di Giovanni Paolo II ai partecipanti al pellegrinaggio giubilare dell'uniones „Sanguis Christi“ e ad altri pellegrinaggi*, sabato 1 luglio 2000. [online]. [citované 15. februára 2015]. Dostupné na: <http://w2.vatican.va/content/john-paul-ii/it/speeches/2000/jul-sep/documents/P000701_sanguis-christi.html>.

⁵³² Štvrté zjavenie Kapitola 12: Po tom, čo som videla pri kontemplácii telo, ktoré silne krvácalo ako pri bičovaní, a bolo to takto: žiarivá koža bola potrháaná hlbokými ranami, ktoré prenikali do mäkkého mäsa kvôli tvrdým úderom na celom mäkkom tele. Horúca krv tiekla v takom množstve, že sa nedalo vidieť ani kožu ani rany, pretože všetko bolo pokryté krvou. A keď dosiahla bod, že by mala spadnúť, zmizla. Avšak krv naďalej prúdila po určitú dobu, kým som mohla pozorne sledovať. A bolo jej tak hojne, že mi napadlo, že keby bola skutočne z reálnej substancie, zakrvavila by celú posteľ a pretiekla by dookola. Tak mi napadlo, že Boh stvoril veľké množstvo vody na zemi pre naše používanie a fyzické potreby v súlade s nežnou láskou, ktorú má pre nás. Napriek tomu dáva prednosť tomu, aby sme si ako dokonalý liek vzali jeho požehnanú krv, aby sme zmyli svoje hriechy: toto je nápoj, ktorý nám chce dať viac než akýkoľvek iný v stvorení. Pretože jeho krv je prehojná, ako aj prevzácna na základe blaženého božstva. A je našej vlastnej prirodzenosti a pre naše blaho tečie nad nami na základe jeho vzácnnej lásky Prevzácna krv nášho Pána Ježiša Krista, tak ako je naozaj neoceniteľná, je rovnako naozaj hojná. (GIULIANA NORWICH. *Il Libro delle rivelazioni*. Milano : Ancora, 1997, s. 161.)

⁵³³ Krv a oheň sú dva pojmy, ktoré sa vždy prelínajú v Kataríniných víziách. GIORDANI, I. *Caterina da Siena: un cuore che incendia dell'amore di Dio*, Roma : Città Nuova Editrice, 2003, s. 178.

krvi, nariekajte v krvi, radujte sa v krvi, vzťahajte sa a upevňujte sa v krvi, strácajte slabosť a slepotu v krvi nepoškrveného Baránka.”⁵³⁴ Krv je tu to, čo nadchýna. Svätá Magdaléna de Pazzi hovorí: „Do toho prameňa sa ponorí tak, že neokusuje nič iné než krv, nevidí nič iné než krv, netúži a nechce nič iné než krv, nepasie sa a neživí sa ničím iným než krvou.“⁵³⁵

5.3.1 Význam krvi v Starom a Novom zákone

Pre Židov aj pre ostatné orientálne národy bola krv sídlom života. Je to zrejmé aj z knihy Genezis: „Iba mäso s dušou, ktorá je v krvi, nesmiete jesť.“ (Gn 9,4) Vyliať ľudskú krv sa trestalo smrťou, pretože človek bol stvorený na Boží obraz a jeho život, ktorý je v krvi, je teda posvätná. Existovalo právo zabíjať zvieratá a jesť ich za predpokladu, že sa nebude konzumovať ich krv, pretože život patrí Bohu. Krv zvierat sa musela vylievať na zem a pokryť prachom alebo počas obetovania sa s ňou zaobchádzalo podľa rituálnych predpisov, podľa ktorých sa krvou kropil oltár a vylieval sa na spodok oltára: „položí ruku na hlavu svojej obety a zabije ju pred stánkom zjavenia. Áronovi synovia rozlejú krv vôkol oltára.” (Lv 3,8).

Ak niekto konzumoval krv, bol prísne potrestaný: „Keby niektorý Izraelita alebo cudzinec, ktorý sa u nich zdržuje, jedol nejakú krv, proti takej osobe obrátim svoju tvár a vytrhnem ju z jej ľudu. Veď duša živočícha je v krvi a dal som vám ju pre oltár, aby ste ňou zmierovali svoje duše. Krv sprostredkuje zmierenie, lebo v nej je život. Preto som zakázal Izraelitom: Nik z vás nesmie jesť krv, ani cudzinec, ktorý sa u vás zdržuje, nesmie jesť krv! Preto som zakázal Izraelitom: Nik z vás nesmie jesť krv, ani cudzinec, ktorý sa u vás zdržuje, nesmie jesť krv! Ktokoľvek z Izraelitov a z cudzincov, ktorí sa u vás zdržujú, uloví zviera alebo vtáka, čo sa môže jesť, vypustí krv a prikryje ju zemou. Lebo život každého stvorenia je v jeho krvi. Preto som zakázal Izraelitom: Nesmiete jesť krv nijakého tvora, lebo život každého tvora je v jeho krvi. Každý, kto by ju jedol, bude vyhubený (Lv 17,10-14).

V týchto obetiach, krv bola považovaná za najvyššiu zmierujúci prostriedok: Bohu sa ponúka celý život. Krv mala veľmi dôležitú úlohu v Starom zákone. Preto je v liste Hebrejom 9,22 napísané: „A podľa zákona sa skoro všetko očisťuje krvou a bez

⁵³⁴ List Raimondovi z Capuy. In: CATERINA DA SIENA. *La verità dell'amore*. Roma : Città Nuova editrice, 2007, s. 69–70.

⁵³⁵ *Opere di santa Maddalena de Pazzi*, zozbieral LORENZO MARIA BRANCACCIO. zv. 1, 1712, s. 73.

vyliatia krvi niet odpustenia.“

Krv má najvyššiu dôležitosť aj v Novom zákone, pretože Kristova krv zaistuje úplne spásu všetkých. Aby odovzdal život, Ježiš sľubuje, že daruje svoju krv: „Kto je moje telo a pije moju krv, má večný život a ja ho vzkriesim v posledný deň. Lebo moje telo je pravý pokrm a moja krv je pravý nápoj. Kto je moje telo a pije moju krv, ostáva vo mne a ja v ňom. Ako mňa poslal živý Otec a ja žijem z Otca, aj ten, čo mňa je, bude žiť zo mňa.” (Jn 6,54-57) V predvečer svojej smrti Ježiš mení víno na svoju krv: „Potom vzal kalich, vzdával vďaky a dal im ho, hovoriac: „Pite z neho všetci: toto je moja krv novej zmluvy, ktorá sa vylieva za všetkých na odpustenie hriechov.” (Mt 26, 27-28).

Táto krv vyliata na kríži prináša vykúpenie ľuďom: „V ňom máme vykúpenie skrze jeho krv, odpustenie hriechov, podľa bohatstva jeho milosti.” (Ef 1,7) Ako bola prvá zmluva spečatená Mojžišom krvou obetných zvierat, tak bola nová zmluva spečatená prostredníctvom Ježišovej krvi na odpustenie hriechov (Mt 26,28).

Ježišova krv sa bude nazývať výkupné, ktoré nás vykupuje a vyjadrenia v Novom zákone sú spojené s vyjadreniami v Starom Zákone: Ježišova krv nás očisťuje, posväcuje, boli sme ňou pokropení. Svätí v nebi „oprali si rúcha a zbielili ich v Baránkovej krvi.” (Zjv 7,14).

Veľakrát prijalo Gemmino srdce Ježiša v eucharistii, veľakrát bolo chrámom, ktorý si zvolil Boh, aby mu opätovala lásku láskou na odčinenie urážok a ľahostajnosti. V jej srdci spolu s Gemminou krvou prúdila aj Kristova krv. Gemma hovorí v jednej zo svojich extáz: „*Cítim, že mi vzal srdce, cítim, že mi ho ozdobil svojou vzácnou Krvou.*“⁵³⁶

5.3.2 Kristova krv koluje v Gemminých žilách

Ako sme videli už v odseku 3.2.3, Gemma mala hlboko v láske predrahou Ježišovu krv. Krv je symbolom a zároveň priamym prejavom účasti na Kristovom umučení. Pani Cecilia bola svedkom Gemminho krvácania z čela, okolo hlavy a z očí. V liste otcovi Germánovi uvádza:

„Medzitým sa blížilo 10 hodín a zrazu som videla, ako jej krv steká dole z čela, okolo hlavy a veľa z očí. Na jednej strane som ju utrela vreckovkou a

⁵³⁶ Extáza 121a, utorok 12. august 1902, asi o 9 hod. dopoludnia.

na druhej strane kvapkala na vankúš: videli to aj pán Lorenzo a Annetta. [...] išla som ju pozrieť a krv z hlavy nestekala, ale iba z očí: mala tam krvné zrazeniny.. Keby ste to videli. Vyzerala ako Ježiš na kríži. ⁵³⁷

Aj samotná Gemma píše o výronoch krvi z úst:

„...budem ho milovať a ak bude treba, dám zaňho aj krv a život. A čo má dočinenia moja krv s Krvou Boha? Život plný hriechov, ako je môj, so životom nesmiernej velebnosti. [...] Včera okolo pol tretej som mala silné zovretie; trochu som sa prinútila a vyšlo mi z úst trochu krvi; druhé, keď mi vyšla tiež krv, okolo 9. ⁵³⁸

„Tak sa premáham, túžba vo mne rastie a deje sa tá záležitosť s rebrami a s krvou z úst. ⁵³⁹

„Dnes v noci ma pochytilo jedno z tých silných zovretí, že som sa veľmi premáhala a vyšla mi krv z úst, a to veľmi. ⁵⁴⁰

„Tolko krvi z úst o 3.” ⁵⁴¹

„Okolo pol druhej moje malinké srdce nemohlo byť viac také uzavreté a začalo krváčať vo veľkom množstve. ⁵⁴²

Mons. Volpi je zakázal všetky veci, ktoré sa diali v piatok, medzi ktorými aj krv z úst. Gemme však napriek tomu vyšla krv z úst, o čom píše v liste otcovi Germánovi:

„Keď mi zakázal všetky veci v piatok, zakázal mi aj to, aby som viac nekrvácala z úst; až doteraz som poslúchla, ale dnes ráno, asi hodinu po prijímaní, pri silnom pohnutí srdca, mi z krvi trochu vyšlo. ⁵⁴³

„Medzi inými vecami, ktoré mi zakázal v piatok, zakázal mi aj, aby som nekrvácala z úst, ale pri jednej silnej námahe srdca mi z nej trochu vyšlo. ⁵⁴⁴

„A predstavte si, včera v piatok, mala som trochu bolesti, ale všetko bola láska, a vždy som bola sama, ale snahou mi vyšlo aj dosť krvi.” ⁵⁴⁵

„Naozaj teraz v piatky nemám žiadne znaky, cítila som však, ako mi prúdi

⁵³⁷ List Cecilie Giannini otcovi Germánovi, 26.11.1900.

⁵³⁸ List 31 otcovi Germánovi, L32: 25. november 1900.

⁵³⁹ List 33 otcovi Germánovi, L37: 8. december 1900.

⁵⁴⁰ List 34 otcovi Germánovi, L38: 14. december 1900.

⁵⁴¹ List 51 otcovi Germánovi, L56: 3. marec 1901.

⁵⁴² List 54 otcovi Germánovi, L64: 5. apríl 1901.

⁵⁴³ List 58 otcovi Germánovi, L68: 28. apríl 1901.

⁵⁴⁴ List 60 otcovi Germánovi, L71: 10. máj 1901.

⁵⁴⁵ List 92 otcovi Germánovi, L104: 7. december 1901.

*krv skoro zo všetkých častí tela.*⁵⁴⁶

Vo svojich extázach spomína Ježišovu krv, ktorá je dielom lásky⁵⁴⁷ a ktorú Ježiš vylial tak za hriešnika, o ktorého obrátenie prosí, ako aj za ňu,⁵⁴⁸ a túži mať kvapku Ježišovej krvi na svojom srdci.⁵⁴⁹

Ďalej sme videli sme, že Gemma pozýva v počas extázy anjelov, aby sa klaňali Ježišovi Kristovi a aby spoločne zachytávali jeho krv, ktorú preliat:⁵⁵⁰

„Nebeskí anjeli, skloňte sa všetci so mnou, pre Ježišovo umučenie. Zachyťme spolu Ježišovu Krv... Nože, podte všetci zachytiť Ježišovu Krv, ktorej toľko preliat; a ja, posledná z tvojich služobníkov, ani kvapku. Klaniam sa, Ježišu tvojej preliatej krvi a dúfam, ó, Ježišu, že si ju za mňa zbytočne neprelial.“⁵⁵¹

Kristova krv vyliala za nás je živým prejavom našej hlbokkej biedy a na druhej strane Božej spravodlivosti, dobroty a milosrdenstva. To nám dáva pochopiť veľkosť Kristovej lásky:

„Ty, Ježiš, aby si zachránil moju dušu, nešetril si ani životom ani krvou; ja by som, Ježiš, tiež chcela dať život za teba.“⁵⁵²

„Ach, keby si mohol, Ježiš!... chcela by som svojou krvou... chcela by som svojou krvou, Ježiš, zmáčať všetky tie miesta, kde ťa vidím potupeného.“⁵⁵³

„Ty sám, Ježiš, mi odporúčaš hriešnikov... Pamätaj, Ježiš, že všetci sú synmi tvojej krvi.“⁵⁵⁴

„...musíš myslieť na krv, ktorú si preliat.“⁵⁵⁵

Na Ježišovu krv sa odvolávala Gemma aj pri diabolských útokoch.⁵⁵⁶ Okrem toho Gemmin eucharistický život poznačila milosť reálne zakúsiť chuť Ježišovej krvi:

⁵⁴⁶ List 46 otcovi Germánovi, L 51: 23. február 1901.

⁵⁴⁷ „Aj všetka tvoja krv, Ježiš, všetko je dielom lásky.“ Extáza 7a, september 1899.

⁵⁴⁸ „Krv si vylial tak zaňho ako aj za mňa...“ Extáza 8a, 1899–1900.

⁵⁴⁹ „Kvapku tvojej krvi polož na moje srdce.“ Extáza 1a, utorok 5. september 1899.

⁵⁵⁰ Extáza 15a, piatok 30. marec 1900.

⁵⁵¹ Extáza 15a, piatok 30. marec 1900.

⁵⁵² Extáza 22a, piatok 20. apríl 1900.

⁵⁵³ Extáza 24a, utorok 24. apríl 1900.

⁵⁵⁴ Extáza 41a, štvrtok 19. júl 1900.

⁵⁵⁵ Extáza 40a, približne 10. júl 1900.

⁵⁵⁶ Diario, 20. august pondelok. In: SANTA GEMMA GALGANI. *Germoglio e frutto. Autobiografia e diario*, s. 102.

„... potom som išla na sväté prijímanie a Ježiš sa mi dal znovu pocítiť dnes ráno a viete akým spôsobom? Akonáhle som mala hostiu v ústach, ústa sa mi naplnili krvou; ale tá krv bola taká dobrá a nechal mi ju stiecť cez ústa a poslal mi ju až do srdca. Trvalo to vyše štvrt'hodiny.“⁵⁵⁷

„Včera bol deň Očisťovania; To Vy ste mi dali ráno vypiť toľko krvi? Po prijímaní, som cítila celé ústa plné Krvi. Aká bola dobrá! Ako mi dobre padla! Stlačila som si silno žalúdok, aby mi celá zostúpila do srdca. Počúvajte, ocko môj, aké je dobré konzumovať Ježiša! Toto som zakúsila v mesiaci október, od piatkového poludnia po nasledujúci piatok; potom mi to prešlo. Dnes ráno sa mi to znovu stalo, ale stravuje ma, neustále cítim, že končím. Ježiš ma roztavuje. Ale ako mi je dobre! Už ste niekedy zakúsili, že ste sa cítili stravovaný? Aké je to sladké!“⁵⁵⁸

Gemma však opisuje aj skúsenosť, pri ktorej cíti Ježišovu krv, ktorá koluje v jej žilách, cíti Kristovu krv, je v nej :

„Cítim ťa... Aj dnes si sa rozhodol, že si na mňa spomenieš? Ó, Ježiš, Otec milosrdenstva... ďakujem ti... Kto ma od teba odlúči? Azda súženie? Azda kríž?... Ó, Ježiš, ja ťa cítim... cítim tvoju krv, ktorá koluje v mojich žilách; Ježiš cítim ťa...“⁵⁵⁹

Podobné vyjadrenia nachádzame aj u iných mystičiek. V Denníku svätej Faustíny Kowalskej čítame rovnaké vyjadrenie:

„Ó, Ježišu. Cítim dobre, ako Tvoja božská krv obieha v mojom srdci.“⁵⁶⁰

„Idem životom cez dúhy aj cez búrky, ale s hlavou hrdo zdvihnutou, lebo som kráľovské dieťa. Cítim, že Ježišova krv prúdi v mojich žilách. Svoju dôveru som vložila do veľkého Pánovho milosrdenstva.“⁵⁶¹

Podobne hovorí Ježiš aj Alexandrine da Costa:

„Prijmi moju krv: potrebuješ božský život, pretože okamih za okamihom strácaš ľudský život. Ži zázračne, ži z mojej božskej Krvi: to je tvoja potrava. –Ježiš spojil svoje Srdce s mojím...; nechal zostúpiť svoju božskú krv zo svojho srdca do môjho, ktoré, také malé, sa začalo rozširovať: Zdalo

⁵⁵⁷ List 5 mons. Volpimu, L 51, august – september 1900; VILLEPELÉE, J. F.: *La follia della croce. Gemma Galgani*, s. 231; VILLEPELÉE, J. F.: *La follia della croce. Gemma Galgani*, s. 231.

⁵⁵⁸ List 42 otcovi Germánovi, L46: 3. február 1901; VILLEPELÉE, J. F.: *La follia della croce. Gemma Galgani*, s. 231.

⁵⁵⁹ Extáza 20a, Kvetná nedeľa 8. apríl 1900.

⁵⁶⁰ KOWALSKA, F.: *Denníček*, prvý zošit, s. 149.

⁵⁶¹ KOWALSKA, F.: *Denníček*, druhý zošit, s. 265.

sa mi, že moja hrud' ho viac nemôže obsiahnuť... – Prúdi do tvojich žíl, dcéra moja, Kristova krv! Akože by si nebola spoluvykupiteľka? Prúdi do tvojich žíl panenská Kristova Krv?: akože by si nebola čistá, anjelská panna a jedinečná obeť? Prúdi do tvojich žíl krv Všemohúceho: akože by si nebola mocná? Si mocná pre všetko. Daruj tvoju krv pre moju lásku a ja pre tvoju lásku prelejem do teba moju. Daruj tvoju krv, aby si dala život [dušiam] a ja ti dám moju, aby som ti dal život.“⁵⁶²

Gemma nemá Krista iba pred sebou, ale aj v sebe a zjednocuje sa s ním, čo vyjadruje obrazom krvi. Z Gemminho vyjadrenia „cítim tvoju krv, ktorá koluje v mojich žilách“ môžeme vidieť, že Kristus žije. Nie je to človek z minulosti, ktorý žil určitý čas a potom odišiel. Nie, Kristus neodišiel. On nám nezanechal len nádhernú spomienku na seba, na svoj pozemský život. Nezanechal nám len nádherný príklad, hodný nasledovania, ale on je živý a prítomný. Chce žiť aj v nás. Ako hovorí apoštol Pavol: „Pre mňa žiť je Kristus.“ (Fil 1,21) Kristus žije v Gemme, jeho krv koluje v jej žilách. Kristus žije v nás, nie vedľa či blízko nás. Preto Pavol hovorí: „Už nežijem, ale vo mne žije Kristus.“ (Gal 2, 20) Jeho krv koluje v našich žilách, ako hovoril aj José Maria Escriva svojim duchovným deťom: „Veľmi vás milujem, lebo vidím, ako vo vás prúdi Kristova krv.“⁵⁶³

Gemma používa vyjadrenie aj vtedy, keď cíti, ako sa Ježiš vzd'ahuje, keď prestáva cítiť jeho prítomnosť v sebe:

*„Ježiš, čakala som ťa... Ani zďaleka nie som zarmútená, Ježiš, som naopak rada... Chystáš sa opustiť ma, však Ježiš?... ale už sa viac neukážeš? Už teraz cítim tvoju vzdialenosť. [...] keď sa celkom vzdiališ, keď ťa viac nepocítim, keď nebudem viac cítiť prúdiť tvoju krv v mojich žilách...!“*⁵⁶⁴

Prijatie života sa odohráva prostredníctvom zjednotenia s Kristom a to sa uskutočňuje cez sviatostné zjednotenie:

*„Je to skoro šťastie pre mňa, že som sa narodila ako hriešnica, pretože žily môjho Pána sú stále otvorené, plné tej sviatostnej krvi!“*⁵⁶⁵

⁵⁶² Alessandrina da Costa. [online]. [citované 30.12.2014]. Dostupné na: <http://alexandrinabalasar.free.fr/cristo_gesu_in_alexandrina_15.htm>.

⁵⁶³ ARANDA, A.: *El bullir de la sangre de Cristo. Estudio sobre el cristocentrismo del beato Josemaría Escriva*, s. 13 a nasl.

⁵⁶⁴ Extáza 48a, asi 20. september 1900.

⁵⁶⁵ Extáza 103a, streda 2. júl 1902 asi o 9 hod. dopoludnia. Aj v liste otcovi Germánovi vyslovuje vetu: „aby Ježišove žily, plné sviatostnej krvi, boli stále otvorené pre hriešnikov.“ (List 113 otcovi Germánovi, L130: 9. júl 1902).

„Som hladná po tvojom chlebe života, som smädná po tvojej sviatostnej krvi.“⁵⁶⁶

„Čo by som chcela? Chcela by som, Pane, aby si mi pomohol... áno, nechcela by som ťa prijať taká zle pripravená. Dovoľ, aby som jej bola hodná: aspoň som si ju trochu viac zaslúžila... Čím, Ježiš?... Nekonečnou zásluhou tvojej Najsvätejšej Krvi.“⁵⁶⁷

„Čo chceš? Čo chceš, ó, Ježiš?... Aby bola moja láska nemenná. Budem ju živiť každý deň tvojím telom a krvou a budem kŕmená tvou krvou...“⁵⁶⁸

„K tomu, čo som ti povedala a urobila dnes ráno pri svätom prijímaní, pribehni ty, aby tvou Prevzácnou Krvou boli očistené ... [tie moje nedostatky].“⁵⁶⁹

Svätci sú prítomní v tom, čo sa týka Pána a Pán ich vysielali, aby sme si ich životom uvedomovali podobu Jeho života.⁵⁷⁰

⁵⁶⁶ Extáza 108a, sobota 5. júl 1902.

⁵⁶⁷ Extáza 110a, streda 6. august 1902, približne o 9 hod. dopoludnia.

⁵⁶⁸ Extáza 113a, štvrtok 7. august 1902, asi o 11. hod. dopoludnia.

⁵⁶⁹ Extáza 115a, sobota 9. august 1902, asi o 9 hod. dopoludnia.

⁵⁷⁰ ALTRICHTER, M.: *Úvod do hagiografie. Teologické podněty k odkazu světeckých soobnsotí*, s 26.

ZÁVER

Na záver môžeme povedať, že čas a priestor sú dva faktory, na ktoré sme sa zamerali v prvých troch kapitolách práce. Je všeobecne známe, aký vplyv má prostredie na osobu, ktorá žila v určitej konkrétnej dobe a na určitom mieste, kde táto osoba rástla duchovne. Dnes hovoríme o význame a hodnote rodinných, kultúrnych, náboženských koreňoch a človek sa nemôže od nich odtrhnúť, v existenciálnom zmysle, ani podceňovať alebo zničiť. Gemmin rozmer spirituality nie je náhodný. Vychádza z historického, spoločenského, duchovného prostredia, v ktorom rástla ľudsky a duchovne.

Gemma nám ukazuje, že aj laici môžu skutočne reagovať na všeobecné povolanie k svätosti a môžu dosiahnuť najväčšiu vec zo všetkých: vlastnú svätosť a posvätenie ostatných. Ona nám ukazuje, že našou každodennou modlitbou, prácou a bolesťou sa môžeme podieľať na premene sveta podľa Božej vôle. Ale naša činnosť bude plodná len vtedy, ak sa sami budeme snažiť nadobudnúť čnosti pokory, jednoduchosti a poslušnosti, ktorými sa vyznačuje Gemma. Navyše musíme, tak ako Gemma, byť ochotní byť „znamením protirečenia“, ako na to upozorňoval pápež Ján Pavol II. Nemalo by nás prekvapiť, ak sa v našom úsilí byť verný Kristovmu učeniu stretávame, tak ako Gemma, s kritikou, posmechom či odmietnutím.

Zo spisov Gemmy nie je ľahké hneď rozpoznať jej teologický a duchovný odkaz, pretože Gemma pri písaní neteoretizuje nikdy o svojej skúsenosti, ale len rozpráva o tom, čo prežíva a čo vníma ako dôležité vo svojom vnútornom živote. Avšak Gemma Galgani nám poskytuje cez svedectvo vlastného života, cez svoje spisy a cez svoju silno kristocentrickú skúsenosť overenie tajomstva vykúpenia, ktoré je prínosom pre teológiu.

V jej prípade ide o prežívanú teológiu: o prežívanú teológiu vykúpenia, o prežívanú teológiu kríža či najväčšej lásky. Jej mystiku môžeme nazvať mystikou umučenia, mystikou Božského Srdca. Toto všetko má však spoločného menovateľa, ktorým je láska, láska až do krajnosti.

Gemma predstavuje živý obraz ukrižovaného Krista a jej život je príbehom lásky, príbehom jednej zamilovanej duše. Je to život naplnený láskou Ukrižovaného Ježiša, Vykupiteľa človeka. A práve dôverný vzťah s Ježišom, do ktorého jej umožňuje vstúpiť jej jednoduchosť, tvorí jadro jej mystiky. Kristus v skúsenosti Gemmy nie je len príkladom, ku ktorému sa vracia v spomienkach a ktorého obdivuje, ale on sa jej daríva, jeho krv

koluje v jej žilách a mení jej život v jej konkrétnej prítomnosti.

Na Gemmin život môžeme hľadiť ako na príbeh mystickej krížovej cesty, po ktorej Gemma začala kráčať už od detstva. Bolestná cesta, ktorou sa vyznačuje celý jej pozemský život, pozostávajúci z bežného života, v ktorom koexistujú zdanlivé protiklady: bolesť a láska, radosť a utrpenie, temnota a extáza, všetky premenené na lásku vo vyhni Pánovho utrpenia.

Ježiš navyká Gemmu postupne na „svet naruby“, v ktorom prirodzené udalosti nahrádzajú mimoriadne, nezvyčajné. Ten, kto sa bude pozeráť na svätú Gemmu Galgani kritickým pohľadom racionalistu, ju možno nepochopí a možno sa ocitne aj v rozpakoch pred bláznovstvom kríža.

Gemma sa ocitá v hustej dimenzii transcencie, ktorá sa nachádza medzi nebom a zemou, ukrižovaná s Ukrižovaným, prebodnutá so svojím milovaným ženíchom Ježišom, ženíchom krvi. V nej sa láska a bolesť zlievajú ako dva oceány; Gemma objíma tajomstvo *verbum crucis* v dvojakom láskyplnom a bolestnom zmysle a kráča po ceste v troch etapách: najskôr láskyplná bolesť, potom bolestná bolesť a nakoniec veľmi tmavá noc, ktorá je predchodkyňou nebeského Svetla.

Gemma nastúpila na prax kríža vo svojom živote veľmi skoro. Už od malička ju Pán pripravoval na slávnostné stretnutie vo chvíli mystického ukrižovania. To vyplýva z neuveriteľného sledu bolestných udalostí: mamina smrť (1886), smrť brata Gina (1894), smrť otca (1897), operácia na nohe (1896), smrteľná choroba, z ktorej sa zázračne uzdravila (1898–1899), ďalej zabavenie otcovej lekárne, bolesť pre poníženia kvôli opakovaným návštevám lekárov, nepochopenia, výsmechy a nakoniec obvinenia z hystérie. K týmto utrpeniam prirodzenej povahy sa pridali nadprirodzené: bolesť nad svojimi hriechmi, nad hriechmi ľudstva, stigmatizácia, trním korunovanie, prebodnutý bok, rany z bičovania, výron krvi z úst a niekedy z očí, diabolské vexácie, suchopárnosť v poslednej etape života.

Gemma nepozerala na problémy moderného človeka na spôsob relativistického myslenia. Ona vie dobre, že iba jediná cesta vedie k spásu, cez Kristov kríž.

S radosťou prijíma poslanie, ktoré jej zveril Ježiš, mať účasť na jeho utrpeniach a žiť a zomrieť ako obeť lásky, pretože pochopila, ako svätá Katarína Sienská, že Krista na kríži nedržali klince, ale láska a preto tí, ktorí ho chcú nasledovať, musia byť ukrižovaní s Ním z lásky a láskou.

Táto identifikácia so Spasiteľom, táto kristifikácia, premieňa zmysel utrpenia, ktoré sa už potom nebude javiť ako skutočnosť, ktorej treba uniknúť, ale bude ako

skutočnosť, ktorú treba prijať a objasniť ako nevyhnutný prvok. Gemma, osvietená Pánom o veľkosti vykupiteľského diela, ktoré prechádza cez tajomstvo bolesti, žiada, aby mohla trpieť a radšej aby zomrela v bolestiach než aby mala žiť bez utrpenia. Utrpenie sa stáva pre ňu plodné, horiacim plameňom, ktorý ju stravuje, osvecuje a mení na vtelenú a darovanú lásku.

Je to veľká lekcia pre našu súčasnú spoločnosť, ktorá neustále mlčí o dialektike bolesti a lásky, ktorá sa radšej utieka do slepého pozitivizmu. Veda, pozvaná nájsť trvalý liek na problém bolesti, bude vždy bezmocná pred skutočnosťou tajomstva, ktoré má svoje korene v hmlách času. Iba Kristov kríž môže osvetliť jej hlbší a autentický význam.

Je ťažké skloniť hlavu pred tajomstvom Veľkého Piatku, a predsa sa šokujúca pravda kríža opakuje v živote vyvolených duší ako Gemma.

Stigmatizovaný človek, ako svedok, ktorý svedčí o aktuálnosti Kristovho utrpenia, ako „*signum Dei vivi*“, je nositeľom unikátnej istoty o živej prítomnosti Spasiteľa vo svete. Boha blízkeho, ktorý pamätá na svoj sľub: „Ja som s vami až do skončenia sveta“ (porov. Mt 28,20) a ktorý neponechá človeka napospas jeho osudu.

Odkaz Gemmy je odkazom nádeje, výkrikom z kríža, aby „nemilovaná láska“ bola prijatá a opätovaná.

Teológia mystická, v konkrétnej reči agonickéj Krvi Ježišovej, obohacuje naše vnímanie klasických eucharistických traktátov, učí nás správnej „hermeneutike čítania“, potom nám ukazuje, že teológia nemôže byť špekuláciou ani praxou bez skutočne prejavovaného Ježišovho života a že v živote svätcovej osobnosti sa vždy ukazuje najlepšie čítanie Písma a tradície Cirkvi.

SOMMARIO

Il presente lavoro mira a mettere in evidenza il posto centrale di Gesù Cristo nella vita e nell'esperienza di Santa Gemma Galgani. Gemma, pur non essendo una teologa speculativa (non teorizza mai la propria esperienza), ci ha offerto con la sua vita ed esperienza una teologia semplice e immediata: si può parlare di una teologia vissuta della redenzione, teologia vissuta della croce e teologia vissuta dell'amore più grande.

La vita di Gemma è una storia d'amore, la storia di un'anima innamorata. La sua vita è piena di amore verso Gesù Crocifisso, Redentore dell'uomo. Proprio la relazione confidenziale con Gesù, in cui entra attraverso la sua semplicità, è il cuore della sua mistica. Cristo nella sua esperienza non è solo un esempio a cui ritorna nei suoi ricordi, ma Cristo è colui che si dona a lei, il suo sangue scorre nelle vene di Gemma cambiando la sua vita nella sua presenza concreta.

Lo scopo del presente lavoro è quello di cogliere il significato, il senso e l'importanza dell'esperienza cristocentrica di Gemma Galgani e contemporaneamente si cerca di comprendere il dono che Dio, attraverso di lei, fa alla Chiesa. Pertanto si studiano l'ambiente storico-sociale e le fonti dell'esperienza mistica di Gemma e i fattori che hanno influenzato la sua esperienza, si descrive la sua vita, il suo itinerario mistico, la sua personalità e il rapporto personale di Gemma con Gesù e si presenta il suo messaggio teologico e spirituale.

Gemma rappresenta la viva immagine di Cristo Crocifisso portando nel suo corpo e nello spirito i segni della Passione di Cristo: il dono delle stimmate, la flagellazione, la coronazione di spine, il peso della croce, il peso di tutti i peccati, la sete per la salvezza delle anime, le vessazioni diaboliche, l'agonia nell'Orto e il terribile abbandono dello spirito sulla croce. Si può parlare addirittura di una „contemporaneità” mistica ma reale di Gemma al dramma consumatosi a Gerusalemme, dal Getsemani al Calvario. E con questa sua esperienza ci aiuta ad approfondire il messaggio incentrato sul mistero della passione di Cristo come fondamento della salvezza cristiana e della redenzione dell'uomo attraverso la croce.

Gemma, questo fiore della passione, è come una speranza, una luce accesa nella notte del mondo contemporaneo, una luce che serve ad illuminare il nostro cammino e indirizzarlo verso la pace interiore, verso la salvezza.

ZOZNAM SKRATIEK

AAS = Acta Apostolica Sedis

bl. = blahoslavený

DM = Dizionario di Mistica

dopl. vyd. = doplnené vydanie

DS = Dictionnaire de Spiritualité

DSAM = Dictionnaire de Spiritualité, Ascétique et Mystique

Mons. = Monsignor

NDCS = New Dictionary of Catholic Spirituality

PAP =

porov. = porovnaj

SS = Slovník Spirituality

SSV = Spolok svätého Vojtecha

stl. = stĺpec

summar. super virtut. = Summarium super virtutibus

sv. = svätý

zv. = zväzok

ZOZNAM POUŽITEJ LITERATÚRY

I. PRAMENE

a. DOKUMENTY CIRKVI

Koncilové dokumenty

Dokumenty Druhého vatikánskeho koncilu. Trnava : Spolok svätého Vojtecha, 2008.

Pápežské dokumenty

JÁN PAVOL II.: *Discorso di Giovanni Paolo II. ai partecipanti al capitolo generale della congregazione dei missionari del preziosissimo sangue*, Giovedì, 19 ottobre 1989.

JÁN PAVOL II.: Apoštolský list *Salvifici doloris* o kresťanskom zmysle ľudského utrpenia,

JÁN PAVOL II.: *Rito di beatificazione di padre Pio da Pietralcina, Omelia di Giovanni Paolo II, Piazza San Pietro*, Domenica 2 maggio 1999. [online]. [citované 15. februára 2015]. Dostupné na: <http://w2.vatican.va/content/john-paul-ii/it/homilies/1999/documents/hf_jp-ii_hom_02051999_padre-pio.html>

JÁN PAVOL II.: *Udienza di Giovanni Paolo II ai partecipanti al pellegrinaggio giubilare dell'uniones „Sanguis Christi“ e ad altri pellegrinaggi*, sabato 1 luglio 2000. [online]. [citované 15. februára 2015]. Dostupné na: <http://w2.vatican.va/content/john-paul-ii/it/speeches/2000/jul-sep/documents/P000701_sanguis-christi.html>.

JÁN PAVOL II.: *Allocutio ad sodales Congregationis Missionarium Pretiosissimi Sanguinis*, die 22 oct. 1986: *Insegnamenti di Giovanni Paolo II*, IX, 2 [1986] 1152;

JÁN PAVOL II.: *Messaggio ai Gesuiti*, 5 ottobre 1986.

JÁN PAVOL II.: *Redemptor hominis*. Encyklika, ktorou sa na začiatku svojho pontifikátu obracia na ctihodných bratov v biskupskej službe, na kňazov a na rehoľné rodiny, na synov a dcéry Cirkvi a na všetkých ľudí dobrej vôle, 4. marec 1979.

JÁN PAVOL II.: *Messaggio nel centenario della consacrazione del genere umano al Cuore Divino di Gesù*, Warszawa – Venerdì, 11 Giugno 1999. [online]. [citované 15. februára 2015]. Dostupné na: <http://w2.vatican.va/content/john-paul-ii/it/messages/pont_messages/1999/documents/hf_jp-ii_mes_19990611_centenario-consacrazione.html>.

LEV XIII.: *Mirae caritatis. Encyclical on the Holy Eucharist*, 28. máj 1902. [online]. [citované 15. februára 2015]. Dostupné na: <http://w2.vatican.va/content/leo-xiii/en/encyclicals/documents/hf_l-xiii_enc_28051902_mirae-caritatis.html>.

LEV XIII.: encyklika *Annum Sacrum* (25. máj 1899). Dostupné na: <http://www.vatican.va/holy_father/leo_xiii/encyclicals/documents/hf_l-xiii_enc_25051899_annum-sacrum_en.html>.

LEV XIII.: encyklika *Testem Benevolentiae*

LEV XIII.: *Supremi Apostolatus, Superiore Anno, Octobri mense* o mesiaci zasvätenom ruženci, 22. september 1891; encyklika *Magnae dei matris* o Máriinom ruženci, 8. september 1892, *Laetitia sanctae, Iucunda semper, Adiutricem populi, Fidentem piumque, Augustissimae Virginis, Diuturni temporis*.

PAVOL VI.: *Discorso alla Basilica di Santa Sabina, Mercoledì delle Ceneri*, 11. február 1970. [online]. [citované 15. februára 2015]. Dostupné na: <http://w2.vatican.va/content/paul-vi/it/speeches/1970/documents/hf_p-

vi_spe_19700211_rito-ceneri.html>.

PIUS IX.: encyklika *Quanta cura* a *Syllabus*. 1864. [online]. [citované 15. februára 2015]. Dostupné na:

<http://www.sanpiox.it/public/images/stories/PDF/Testi/Encicliche/Pio_IX-Quanta_cura_e_Sillabo.pdf>.

PIUS XI.: encyklika *Miserentissimus Redemptor* (8. máj 1928). [online]. [citované 15. februára 2015]. Dostupné na:

<http://www.vatican.va/holy_father/pius_xi/encyclicals/documents/hf_p-xi_enc_19280508_miserentissimus-redemptor_it.html>.

PIUS XI.: encyklika *Quas Primas* (11. december 1925). [online]. [citované 15. februára 2015]. Dostupné na:

<http://www.vatican.va/holy_father/pius_xi/encyclicals/documents/hf_p-xi_enc_11121925_quas-primas_it.html>.

PIUS XII.: encyklika *Haurietis Aquas o úcte k Najsvätejšiemu Srdcu Ježišovmu* (15. máj 1956) Dostupné na: <<http://www.kbs.sk/obsah/sekcia/h/dokumenty-a-vyhlasenia/p/dokumenty-papezov/c/haurietis-aquas>>.

Medzinárodná teologická komisia

COMMISSIONE TEOLOGICA INTERNAZIONALE. Alcune questioni riguardanti la Cristologia (1979). In: *Documenti* 1969–2004, Bologna : ESD, 2006, 164–191.

COMMISSIONE TEOLOGICA INTERNAZIONALE. Alcune questioni sulla teologia della redenzione (1995). In: *Documenti* 1969–2004, Bologna : ESD, 2006, 474–541.

COMMISSIONE TEOLOGICA INTERNAZIONALE. Teologia, Cristologia, antropologia (1981). In: *Documenti* 1969–2004, Bologna : ESD, 2006, 194–217.

Pápežská biblická komisia

PONTIFICIA COMMISSIONE BIBLICA. *Bibbia e Cristologia*. Roma : EP, 1987.

Sväté Písmo

Sväté Písmo Starého i Nového Zákona. 1. vyd. Trnava : Spolok svätého Vojtecha, 1996. ISBN 80-7162-152-8.

Iné dokumenty

ACTA CANONIZATIONIS QUA SANCTISSIMUS DOMINUS NOSTER PIUS PAPA XII DIE 2 MAII. IN FESTO ASCENSIONIS DOMINI ANNO MDCCCCXL BEATIS VIRGINIBUS MARIAE A S.EUPHRASIA PELLETIER ET GEMMA GALGANI SANCTORUM CAELITUM HONORES DECREVIT. Cura Alfonsi Carinci S.R.C. Congregationis a Secretis Proton. Ap. de Num. Partic. collecta. Insulae Liri, Ex Offic. Typogr. A.Macioce et Pisani, 1941.

Dei Gemmae Galgani virginis, Positio super virtutibus, Typis Guerra et Mirri, Romae 1927.

Katechizmus Katolíckej cirkvi. 2. vyd. Trnava : Spolok svätého Vojtecha, 1999. ISBN 80-7162-259-1.

b. SPISY GEMMY GALGANI

Autobiografia. In: BAKO. P. J. P.: Svätá Gemma Galgani. Dynamika blčiacej lásky, Nitra : Gorazd n. f., Kňazský seminár sv. Gorazda, 2014.

Estasi, Diario, Autobiografia, Scritti vari di Santa Gemma Galgani. Roma : Edizioni

- Postulazione dei Padri Passionisti, 1997.
- GERMANO OD SV. STANISLAVA. *Život služebnice Boží Gemmy Galgani* (spracoval LEO SCHLEGEL), Praha : Arcib. knihtiskárna, 1922.
- GERMANO ZE SV. STANISLAVA. *Gemma Galgani, italská dívka z města Lucca: život služebnice Boží*. Chicago : Illinois, 1918.
- Lettere di Santa Gemma Galgani*. Roma : Edizioni Postulazione dei Padri Passionisti, Edizione 1941, 3. vydanie 1979.
- POLLICE, G. (a cura di): *Gesù solo. Raccolta di lettere e scritti vari*. Roma : Città Nuova Editrice, 1978.
- The Life of St. Gemma Galgani*, by Her Spiritual Director Fr. Germanus of St. Stanislaus, passionist, Charlotte, North Carolina : TAN Books, 2012.
- ZECA, T. P.: *Vi parlo di me. Santa Gemma Galgani. Autobiografia, Diario, Epistolario*. Camerata Picena : Shalom, 2014.

II. INÉ ZDROJE

a. MONOGRAFIE

- AGRESTI, G.: *Gemma Galgani. Ritratto di una «espropriata»*. Roma : Città Nuova Editrice, 1986.
- ALBANI, M.: *L'isteria oggi*. [online]. [citované 25. februára 2015]. Dostupné na: <http://www.psicoanalisiilacan.it/milenaisteria.htm#_Toc146211809>.
- ALFONSO MARIA DE LIGUORI: *Opere ascetiche*, IV, 287–387.
- ALTRICHTER, M.: *Krátké dějiny křesťanské spirituality*. Olomouc : Refugium, 2013.
- ALTRICHTER, M.: *Úvod do hagiografie. Teologické podněty k odkazu světeckých osobností*. Olomouc : Refugium, 2014.
- AMERICAN PSYCHIATRIC ASSOCIATION: *Diagnostic and statistical manual of mental health disorders: DSM-5*. 5th ed. Washington, DC : American Psychiatric Publishing; 2013.
- ANDREOLI, V.: *La follia del mondo. Per una psichiatria della storia*, Genova – Bologna : Marietti, 2003.
- ANZELM: *Cur Deus homo?*, tal. preklad *Perché un Dio uomo?* Alba : Paoline, 1978.
- ARANDA, A.: *El bullir de la sangre de Cristo. Estudio sobre el cristocentrismo del beato Josemaría Escrivá*, Madrid : Rialp, 2000.
- ARDAU, G.: *Francesco Crispi*. Milano, 1939.
- ARNALDI, G.: *Storia d'Italia*. Torino : Unione tipografico -editrice torinese, 1959.
- ASTI, F.: *Dalla spiritualità alla mistica. Percorsi storici e nessi interdisciplinari*. Città del Vaticano : Libreria Editrice Vaticana, 2005.
- BALTHASAR, H. U. von: *Teodrammatica*, 3 zv., Milano : Jaca Book, 1978.
- BALTHASAR, H. U. von: *Verbum caro. Saggi teologici*, I, Brescia : Morcelliana, 1985.
- BALTHASAR, H.U. von: *Gloria. Un'estetica teologica*, 7 zv., Milano : Jaca Book, 1971.
- BARBA, A. – CIAPPI, L.: *Esposizione dommatica del culto del Cuore Eucaristico di Gesù*, Napoli 1976.
- BARBA, A.: *Al vertice dell'amore. Pagine storico dottrinali sulla devozione al Cuore Eucaristico di Gesù*, Pagani (Caserta) : Ed. Ass. „Cuore Eucaristico di Gesù“, 1971.
- BARBAGALLO, F. et al. *Storia d'Italia*. Roma : Bari, Laterza, 1995.
- BERNARD, CH. A.: *Teologia spirituale*. Cinisello Balsamo : Edizioni San Paolo, 1987.
- BIFFI, I.: *In dialogo sul cristocentrismo: lettura dei saggi di Giacomo Biffi*. Milano : Jaca Book, 2009.
- BLANCHARD, CH. P.: *S. Marguerite Marie. Expérience et doctrine*. Paris : Editions Alsatia, 1961.

- BONARDI, P.: *Santa Gemma Galgani. Con l'Amore crocifisso*. Teramo : Editoriale Eco, 1986.
- BONATO, M. (a cura di): *San Gaspare Bertoni angelo del consiglio*. Verona : Della Scala, 2003.
- BONAVENTURA Z BAGNOREGIA: *Legenda Maior*, XIII, 10, Fonti francescane.
- BORRIELLO, L. – GIOVANNA DELLA CROCE – SECONDIN, B.: *La spiritualità cristiana nell'età contemporanea*. Roma : Borla, 1985.
- BOUYER, L.: *Mysterion. Dal mistero alla mistica*. Città del Vaticano : Libreria Editrice Vaticana, 1998.
- BRAVO, A. – JAMMARRONE, L.: *Santa Gemma Galgani dalla scrittura. L'analisi del grafologo e il parere del teologo*. A cura di Padre Vittorio M. Narducci. Lucca : Edizioni Monastero-Santuario «Santa Gemma», Passioniste, 2001.
- BREUER, J. – FREUD, S.: *Štúdie o hystérii*, Bratislava : Európa, 2012.
- BROVETTO, C.: *Il messaggio di Santa Gemma Galgani. Partecipazione alla salvezza del mondo contemporaneo*. A cura di NARDUCCI, V. M. Lucca : Edizioni Monastero-Santuario „Santa Gemma“, Passioniste, 2001.
- BROVETTO, C.: *Figure di spiritualità passionista*. A cura di NARDUCCI, V. M.: Lucca : Edizioni Monastero-Santuario „Santa Gemma“, Passioniste, 2001.
- BULGAKOV, S.: *Beránek Boží (O boholidství)*, první část trilogie, Olomouc : Refugium Velehrad – Roma s.r.o., 2011.
- CALABRESE, A.: *Santa Gemma Galgani*, Città del Vaticano : Libreria Editrice Vaticana, 2008.
- CARDAROPOLI, G.: Il cristocentrismo nel pensiero di Duns Scoto e di Teilhard de Chardin. [online]. [citované 15. februára 2015]. Dostupné na: <<https://sites.google.com/site/teilhardprofetadelfuturoumano/itinerario-religioso-teologico-filosofico/la-cybercreation/il-cristocentrismo-in-duns-sdcoto>>
- CARGNONI, C. et. al.: *Storia della spiritualità italiana*. Roma : Città Nuova Editrice, 2003.
- CAROCCI, G.: *Agostino Depretis e la politica interna italiana dal 1876 al 1887*, Torino, 1956.
- CARRARA, A.: *Gemma Galgani*. Firenze : Libreria Editrice Fiorentina, 1978.
- CATERINA DA SIENA. *La verità dell'amore*. Roma : Città Nuova editrice, 2007.
- CATTARI, A.: *Maddalena Gabriella di Canossa*, Milano : IPL, 1984.
- CENTONI, A.: *Ricordi di donne che conobbero Maria Valtorta*. 1998.
- CENTONI, A.: *Una vita con Maria Valtorta. Testimonianze di Marta Diciotti*. 1987.
- CEPPELLINI, V.: *Storia d'Italia*. Novara : De Agostini, 1991.
- CERFAUX, L.: *Cristo nella teologia di san Paolo*. Roma : AVE, 1971.
- CIAMPANELLI, F.: „*Hominem reducere ad Deum*“: la funzione mediatrice del Verbo incarnato nella teologia di San Bonaventura. Roma: Gregorian & Biblical Press, 2010.
- CONTALDI, T.: *Il miracolo della beatificazione di Padre Pio, Padre Pio da Pietrelcina*, 2014.
- DE BERNARDI, A. – GANAPINI, L.: *Storia dell'Italia unita*. Milano : Garzanti, 2010.
- DE BERNARDI, A. – GANAPINI, L.: *Storia d'Italia*. Milano : B. Mondadori, 1996.
- DE FIORES, S. – GAMBERO, L.: *Testi mariani del secondo millennio*. 8 zv. Roma : Città Nuova, 1996-2008.
- DE MARGERIE, B.: *Le Christ pour le monde. Le Coeur de l'Agneau*, Paris : Ed. Beauchesne, 1971.
- DE SETA, C.: *Storia d'Italia*. Torino : Einaudi, 1982.
- DEGLI ESPOSTI, F.: *La teologia del Sacro Cuore di Gesù da Leone XIII a Pio XI*.

- Roma : Ed. Herder, 1967.
- DI CARLUCCIO, L.: *Padre Annibale Di Francia*, Padova : EMP Edizioni, 2007.
- DI LUCA, G.: *Santa Gemma Galgani*. Gorle : Editrice Velar, 2010. ISBN 978-88-01-04441-6.
- DON BOSCO: *Il sistema preventivo nella educazione della gioventù*, tlačený text uvedený v *Regolamento per le case della Società di San Francesco di Sales*, Tipografia Salesiana, Torino 1877.
- ESPOSITO, G. – CONSIGLIO, S.: *Mistica e personalità in Gemma Galgani*. Siena : Cantagalli Edizioni, 2003.
- FABRO, C.: *La svolta antropologica di Karl Rahner*. Milano : Rusconi, 1974.
- FABRO, C.: *Gemma Galgani testimone del soprannaturale*. Roma : Editrice CIPI, 1989.
- FALZONE, G.: *Crispi. Una esperienza irripetibile*. Palermo, 1970.
- FARINA, M. – RISPOLI, F.: *Maddalena di Canossa*. Torino : SEI, 1995.
- FARINELLI, G. – GIANNINI, G.: „*Amore vuole amore*“. *Vita, scritti ed eredità spirituale di santa Gemma Galgani, mistica di Lucca*. Milano : Edizioni Ares, 2013.
- FATTORINI, E.: *Il culto mariano tra Ottocento e Novecento: simboli e devozione. Ipotesi e prospettive di ricerca*. Milano : Franco Angeli, 1999.
- FLICHE, A. – MARTIN, V. (ed.): *Storia della Chiesa*. II/2, Cinisello Balsamo : Edizioni Paoline, 1990.
- ANDREOLI, V.: *Follia e santità*. Milano – Genova : Marietti 1820, 2005.
- GABBARD, G. O.: *Psichiatria psicodinamica*, Milano, 2002.
- GAETA, S.: *Padre Pio*. Cinisello Balsamo : San Paolo Edizioni, 2014;
- PANDISCIÀ, A.: *Padre Pio*. Cinisello Balsamo : San Paolo Edizioni, 2013.
- GALDIOLO, L.: *Leggere e pregare l'icona. Santa Gemma*. Lucca : Edizioni Monastero-Santuario „Santa Gemma“, Passioniste, 1996.
- GALOT, J.: *Le Coeur eucharistique*. Paris : Ed. Téqui, 1985.
- GALTIER, P.: *Le Sacré-Cœur - Textes pontificaux*. Paris, 1936.
- GARENAUX, M.: *La devotion au Coeur eucharistique de Jesus*, Roma : Ed. Revue du Coeur Eucharistique, 1907.
- GARRIQUET, L.: *Eucharistie et Sacré-Coeur. Etude comparative de theologie et d'histoire sur les deux dévotions*, Paris : Ed. Téqui, 1925.
- GAZZERA, A. – LEONELLI, A.: *V jeho šlapajách: náčrt pokoncilovej asketiky a mystiky*. Rím : SÚSCM, 1989.
- GIACOMETTI, G. – SESSA, P.: *Padre Pio mistero e miracolo*. Milano : Mimep – Docete, 2015.
- GIORDANI, I.: *Caterina da Siena: un cuore che incendia dell'amore di Dio*, Roma : Città Nuova Editrice, 2003. ISBN: 8831153560
- GIULIANA NORWICH: *Il Libro delle rivelazioni*. Milano : Ancora, 1997. ISBN: 8831153560
- GOFFI, T.: *La spiritualità dell'Ottocento. Storia della spiritualità*, zv. 7, Bologna : Dehoniane, 1989.
- GOFFI, T.: *Un cammino di carità ecclesiale. Mons. Giovanni Antonio Farina*. Brescia : Morcelliana 1989, 2^a ed. 1998.
- GONZÁLES, D. F.: *Cristocentrismo de Juan Pablo II: el „misterio del Verbo Encarnado“ (GS 22) en las encíclicas „Redemptor hominis“ (1979), „Dives in misericordia“ (1980) y "Dominum et vivificantem" (1986)*, Toledo : Instituto Teológico San Ildefonso, 2003.
- GORMAN, M. J.: *Cruciformity. Paul's Narrative Spirituality of the Cross*, Michigan : Eerdmans, Grand Rapids, 2001.

- GRECO, A.: *Fenomenologia del dolore. Riflessione teologica sul valore salvifico della sofferenza*, Roma : Armando, 2004.
- GRILLANDI, M.: *Crispi*. Torino, 1969.
- GROESCHEL, B. J.: *Etapy duchovného rastu*. Bratislava : Serafin, 2002.
- HERTLING, L. – BULLA, A.: *Storia della Chiesa. La penetrazione dello spazio umano ad opera del cristianesimo*. Roma : Città Nuova Editrice, 2001.
- HRYNIEWICZ, W.: *Chrystus nasza Pascha : zarys chrześcijańskiej teologii paschalnej*, t. 1, Lublin : Towarzystwo Naukowe KUL, 1987.
- IGNÁC ANTIJOCHIJSKÝ: *Epistola ad Romanos*, 6 (PG 5, 692).
- ILIARTE, L.: *Svatá Veronika Giuliani. Závrat' z Boží lásky*, Olomouc : Refugium Velehrad – Roma, 2011.
- IRENEJ Z LYONU: *Contro le eresie*, V, Prologo; IV, 20,7.
- JÁN OD KRÍŽE: *Temná noc*. Karmelitánské nakladatelství, Kostelní Vydří 1995.
- JEDIN, H.: *Malé dějiny koncilů*. Praha : Česká katolická charita, 1990.
- KOWALSKA, F.: *Milosrdenstvo Božie v mojej duši. Denníček blahoslavenej sestry M. Faustíny Kowalskej*.
- KUNZLER, M.: *La liturgia della Chiesa*, Milano : Jaca Book, 1996, s. 570.
- LENTINI, G.: *Beato Giacomo Cusmano, medico e prete dei poveri*. Milano : edizioni Paoline, 1989.
- LENZI, L.: *Cultura del Clero e religiosità popolare nel secondo ottocento lucchese*. Lucca : Lucca Libri, 1996.
- LENZI, L.: *Fede, Chiesa e libertà nelle pastorali di monsignor Arrigoni*, Lucca : Pacini Fazzi Editore, 1991.
- LESSI, V.: *Genio di carità: Maria Domenica Brun Barbantini*, San Paolo Edizioni, 2008.
- LÉTHEL, F. M.: *L'amore di Gesù Crocifisso. Redentore dell'uomo. Gemma Galgani*. Città del Vaticano : Libreria Editrice vaticana, 2004. ISBN: 88-209-7539-4.
- LUCCHINI, L.: *Nella comunione dei santi: Santa Gemma Galgani. San Pio da Pietrelcina*. Città del Vaticano : Libreria Editrice vaticana, 2005. ISBN 88-209-7650-1.
- MACK SMITH, D.: *Storia d'Italia*. Roma-Bari : Editori Laterza, 2000.
- MARIANESCHI, P.: *La stigmatizzazione somatica. Fenomeno e segno*. Città del Vaticano : Libreria Editrice Vaticana, 2000.
- MATTEUCCI, B.: *Pensieri di Santa Gemma. Meditazioni*. Lucca : Edizioni Monastero-Santuario „Santa Gemma“, Passioniste, 1961.
- MAZZINI, G.: *Pensieri sulla democrazia in Europa*. Milano: Feltrinelli, 2005.
- MAZZINI, G.: *Lettere slave e altri scritti*. Milano : Biblion, 2007
- MOLA, A. A.: *Silvio Pellico carbonaro, cristiano e profeta della nuova Europa*. Milano : Bompiani, 2005.
- PLUS, P. R.: *Consummata: I. Vita di Maria Antonietta de Geuser; II. Lettere e scritti spirituali*. Torino : Marietti, 1930.
- MONTANELLI, I. – GERVASO, R. – CERVI, M.: *Storia d'Italia*. Milano : Rizzoli, 1959-1997. v 2 zväzkoch.
- MORICONI, B. – PEZZINI, A.: *Oltre la solitudine. Il messaggio di Gemma Galgani*. Roma : Città Nuova, 2004.
- OCCHIALINI, U. et al.: *L'estasi*. Città del Vaticano : Libreria Editrice Vaticana, 2003.
- Opere di santa Maddalena de Pazzi*, zozbieral LORENZO MARIA BRANCACCIO. zv. 1, 1712, s. 73.
- ORLANDI, P. A.: *I fenomeni fisici del misticismo*. Milano : Gribaudi, 1996.
- PACHO, E.: *Storia della spiritualità moderna*, Roma : Teresianum, 1984, s. 279 –282.

- PASCAL, B.: *Penseés et Opuscules*. Paris : Ed. BRUNSCHVICG, L., 1917.
- PFEIFFER H.: *L'immagine di Cristo nell'arte*. Roma : Città Nuova, 1986.
- PIERFEDERICI, B.: *100 pagine di Gemma Galgani: Sola con Gesù solo*. Roma : Città Nuova Editrice, 2006. ISBN 88-311-4267-4.
- PISANI, E.: *Padre Pio e Maria Valtorta*. Isola del Liri : Centro editoriale valtortiano, 1999.
- PISANI, E.: *Pro e contro Maria Valtorta*. Isola del Liri : Centro editoriale valtortiano, 2005.
- PITTA, A.: *Lettera ai Gàlati*. Bologna : Edizioni Dehoniane, 1996, s. 406.
- PLET, P.: *Santa Gemma Galgani: 15 meditazioni*. Milano : Gribaudi, 2010.
- RAHNER, K.: *Teologia del Cuore di Cristo*. Roma : Edizioni Apostolato della preghiera, 2003.
- RATZINGER, J.: *Guardare al Crocifisso*. Milano : Jaca Book, 1992.
- RATZINGER, J.: *Mistero pasquale e devozione al Cuore di Gesù*. Roma : Apostolato della Preghiera, 2010.
- RATZINGER, J.: *Gesù di Nazareth. Dall'ingresso in Gerusalemme fino alla Risurrezione, druhá část*, Milano : BUR, 2012.
- RICCI, L.: *La croce monumentale di Brancoli*. Lucca : La Modernografica Editrice, 1999.
- RICCI, L.: *La croce verde di Lucca, storia della pubblica assistenza*, Lucca : Edizioni S. Marco Litotipo, 2001.
- ROMANO, R. – VIVANTI, C.: *Storia d'Italia*. Torino : Einaudi, 1976.
- RONDET, P. H.: *Le Sacré-Cœur – Enseignement des Papes Pie XII, Pie XI et Léon XIII*. Toulouse : Apostolat de la Prière, 1957.
- ROSCHINI, G. M.: *Teresa Musco. Mistica crocifissa col Crocifisso*. Milano : Ancora, 2015.
- ROSSI, P.: *Storia d'Italia*. Milano : U. Mursia, 1971.
- SALE, G.: *L'unità d'Italia e la Santa Sede*. Milano : Jaca Book, 2010.
- SANNA, I. (ed.): *L'eredità teologica di Karl Rahner*. Roma : Lateran University Press, 2005.
- SANTANGELO, P. E.: *Francesco Crispi*. Milano, 1946.
- SANTOPIETRO, G.: *Elogio dell'amore. L'inno alla carità di san Paolo*. Roma : Città Nuova Editrice.
- SARDI, G.: *Santa Gemma Galgani*. Cinisello Balsamo : San Paolo, 2011.
- SENČÍK, Š.: *Terézia z Avily. Učiteľka modlitby*. Trnava : Dobrá kniha, 1997.
- SERENTHA', M.: *Gesù Cristo. Ieri, oggi e sempre*. Torino : LDC, 1982.
- SESBOÜÉ, B.: *Jésus–Christ l'unique médiateur:essai sur la rédemption et le salut, zv. 1: Problématique et relecture doctrinale (Jésus et Jésus–Christ, 33)*, Decslée : Paris, 1988.
- SODERINI, E.: *Il pontificato di Leone XIII, 3 zv.*, Mondadori : Milano, 1932 – 33.
- ROSSINI, G. (ed.): *Aspetti della cultura cattolica nell'età di Leone XIII*. Roma 1961
- STAJNER, F. M. A. et al.: *Chudobka z Orlických hor. Životní píseň lásky a oběti stigmatizované Anny Bohuslavy Tomanové. Ústí nad Orlicí : Flétna, 2014.*
- SARDI, G.: *Santa Gemma Galgani*. Cinisello Balsamo : San Paolo, 2011.
- TALAMO, G.: *La formazione politica di Agostino Depretis*. Milano : Giuffrè, 1970.
- TANQUEREY, A.: *Précis de Théologie Ascétique et Mystique*. Paris – Tournai (Belg.) – Rome : Société de S. Jean L'évangéliste, 1928.
- TRANIELLO, F.: *Religione cattolica e Stato nazionale. Dal Risorgimento al secondo Dopoguerra*. Bologna : Il Mulino, 2007.
- TREBILLIANI, M. L.: *Studi storici lucchesi. Personaggi, avvenimenti, società nel XIX*

- secolo*. Lucca 1992.
- TUBALDO, I.: *Una donna coraggiosa. Tra restaurazione e rinnovamento*. Torino : Effatà Editrice, 2000.
- UNDERHILL, E.: *Mystika*. Praha : Dybbuk, 2004.
- VEGLIANTI, T.: „*Non posso, non debbo, non voglio*“. *Vita di San Gaspare del Bufalo*. Roma : Sanguis Editrice, 2004.
- VERUCCI, G.: *L'Italia laica prima e dopo l'unità. 1848–1876*, Roma – Bari : Laterza, 1996.
- VILLEPELÉE, J. F.: *La follia della croce: Gemma Galgani*. Roma : Città Nuova Editrice, 2004. ISBN 88-311-5201-7.
- WEINISCH, P.: *Dieu est Amour. Célébration du Coeur du Christ*. Colmar : Éditions Alsatia, 1982.
- ZOVATTO, P.: Esperienza spirituale nella storia. In: AA.VV. *Corso di spiritualità. Esperienza – sistematica – proiezioni*. SECONDIN, B. – GOFFI, T. (a cura di). Brescia : Queriniana, 198, s. 124-210.
- ZECCA, T. P.: *Così lontani così vicini. Gli angeli nella vita e negli scritti di Gemma Galgani*. Milano : Paoline, 2005. ISBN 88-315-2774-6.
- ZECCA, T. P.: *Gemma Galgani: Mistica della Passione di Gesù*. Milano : Paoline, 2011. ISBN 978-88-315-3888-6.
- ZECCA, T. P.: *Santa Gemma Galgani*. Cinisello Balsamo : San Paolo, 1998.
- ZOFFOLI, E.: *La povera Gemma. Saggi critici storico-teologici*. Roma : Edizioni Il Crocifisso, 1957.
- ZOVATTO, P. (ed.): *Storia della spiritualità italiana*. Roma : Città Nuova Editrice, 2002.

b. ZBORNÍKY

- AA.VV.: *Mistica e misticismo oggi*. Atti della Settimana di studio di Lucca 1978, Roma : Edizioni CIPI, 1979.
- BARSOTTI, D.: *Magistero di Santi. Saggi per una storia della spiritualità italiana dell'Ottocento*, zv. 1, Roma : Editrice A.V.E., 1971.
- CIARDELLA, P. (ed.): *Mistica, salvezza e redenzione nell'esperienza di Gemma Galgani*. Roma : Città Nuova Editrice, 2005. ISBN 88-311-7471-1.
- Mistica e Misticismo oggi*. Roma : 1973.
- ZECCA, T. P. (a cura di): *Santa Gemma Galgani. Icona del Volto Santo. Studi e ricerche*. Lucca : Monastero–Santuario Santa Gemma Claustrali Passioniste, (Estratto da „*Mistica e misticismo oggi*“ Settimana di studio di Lucca, 8–12 settembre 1978, Roma 1979).
- SCARAFONI, P. (ed.): *Cristocentrismo: Riflessione teologica*. Roma : Città Nuova Editrice, 2002. ISBN: 88-311-3343-8.

c. ČLÁNKY, PRÍSPEVKY V ZBORNÍKOCH, HESLÁ V SLOVNÍKOCH

- AGRESTI, G.: Il messaggio di S. Gemma Galgani per la fede cristiana, oggi. In: *Mistica e misticismo oggi*. Settimana di studio di Lucca (8 –13 settembre 1978). Roma : Ed. Cipi, 1979.
- AMARI, N.: Le stimmate di fronte alla Teologia. In: *La Casa Sollievo della sofferenza*, 19 1968.
- ANDREOLI, V.: Predhovor In: ZECCA, T. P.: *Così lontani e così vicini*, Milano : Paoline 1998.
- BALTHASAR, H. U. von: Stili ecclesiastici, Bonaventura. In: BALTHASAR, H. U. von. *Gloria*, zv. 2, Milano 1985.

- BARSOTTI, D.: Prefazione In: BONARDI, P.: *Con l'amore crocifisso. Santa Gemma Galgani*. San Gabriele (Termamo) : ECO, 1986.
- BASSANI, A. I. (a cura di): *Il vescovo Giovanni Antonio Farina e il suo Istituto nell'Ottocento veneto*. Atti del convegno organizzato nel 150° di fondazione dell'Istituto (Vicenza 23–25 gennaio 1987), „Biblioteca di Storia Sociale“, 25, Roma : Edizioni di Storia e Letteratura, 1988.
- BERTAUD, E. 1961: *Eucharistie. III Dévotion eucharistique*. In: *DSAM*, IV, (1961), s. 1632–1633
- BICOCCHI, G.: La sponsalità in santa Gemma. In: CIARDELLA, P. (ed.): *Mistica, salvezza e redenzione nell'esperienza di Gemma Galgani*. Roma : Città Nuova Editrice, 2005. ISBN 88-311-7471-1.
- BLOMMESTIJN, H.: Itinerario mistico. In: BORIELLO, L. et al. (a cura di): *Dizionario di mistica*. Roma : Libreria Editrice Vaticana, 1998.
- BROVETTO, C.: Gemma Galgani. In: *Slovník křesťanských mystiků*, Kostelní Vydří : Karmelitánské nakladatelství, 2012.
- CALAPAJ BURLINI, A. M.: Fondamento sacramentale della mistica. In: CIARDELLA, P. (ed.): *Mistica, salvezza e redenzione nell'esperienza di Gemma Galgani*.
- CALKINS, A. B. Il contributo cristologico di alcuni Santi, Beati e Venerabili del diciannovesimo e ventesimo secolo. In: *Path*, vol. 7, 2008/2, s. 445-460.
- CODA, P.: Gemma Galgani. Una „teologia vissuta“ dell'amore più grande. In: *Nuova umanità* VI (2004/6) 156, s. 894; článok je zároveň úvodným príspevkom In: CIARDELLA, P. (ed.) *Mistica, redenzione e salvezza nell'esperienza di Gemma Galgani*.
- COLLU, M.: Mistero pasquale e mistero trinitario. In: *Quale volto di Dio rivela il Crocifisso? Interrogativi di oggi*. TACCONI, F. (a cura di), s. 95. [online]. [citované 30.12.2014]. Dostupné na: <http://www.passionisti.org/wp-content/uploads/downloads/2012/03/quale_volto.pdf>.
- COLOMBO, F.: L'icona biblica del Cuore di Cristo. In: *Sacro Cuore*. Santuario del Sacro Cuore – Bologna, Salesiani. 2 marzec 2014.
- CONCIONI, F.: Lucca tra Ottocento e Novecento In AA.VV.: *Identità femminile e testimonianza del Vangelo a Lucca tra Ottocento e Novecento. Maria Domenica brun Barbantini, Elena Guerra e Gemma Galgani*, (a cura di PIERO CIARDELLA), Lucca : Menegazzo, 2004.
- DE BONHOME, A.: *Devotions prohibee*. In: *DSAM*, III, (1961), s. 778–795.
- DE FIORES, S.: Cesta duchovní. In: FIORES, S. – GOFFI, T.: *Slovník spirituality*. Kostelní Vydří : Karmelitánské nakladatelství, 1999.
- DE FIORES, S.: Cesta duchovní. In: FIORES, S. – GOFFI, T.: *Slovník spirituality*. Kostelní Vydří : Karmelitánské nakladatelství, 1999.
- DE FIORES, S.: Ježiš Kristus. In: FIORES, S. – GOFFI, T.: *Slovník spirituality*. Kostelní Vydří : Karmelitánské nakladatelství, 1999.
- DE ROSA, G.: Il vescovo Giovanni Antonio Farina e i problemi della ricerca socio-religiosa nel Veneto. In: *Storie di Santi*. Bari : Laterza, 1990.
- DEHON, L.: Corone d'amore al Cuore di Gesù , 254. In: *Ouvres Spirituelles*, 7 zv. TANZELLA, P. – PALERMO, G. (a cura di), Andria : Edizioni CEDAS, 1982–1985, II.
- DUHR, J.: Communion fréquente. In: *DS* 2 (1953), stl. 1234–1292;
- ESPOSITO, G. – CONSIGLIO, S.: Il sè mistico in Gemma Galgani. In: CIARDELLA, P. (ed.): *Mistica, salvezza e redenzione nell'esperienza di Gemma Galgani*. Roma : Città Nuova Editrice, 2005, s. 391–414.

- FABRO, C.: Dolore e amore in Gemma Galgani. In: *L'Osservatore Romano*, 14 aprile 1977.
- FABRO, C.: La partecipazione di s. Gemma Galgani alla passione di Cristo. In: ZECCA, T. P. (a cura di): *Santa Gemma Galgani. Icona del Volto Santo. Studi e ricerche*. Lucca : Monastero-Santuario Santa Gemma Claustrali Passioniste, (Estratto da „*Mistica e misticismo oggi*“ Settimana di studio di Lucca, 8–12 settembre 1978, Roma 1979), s. 92-108.
- FARINA, M.: La teologia narrante di Gemma Galgani. Un modello per una spiritualità femminile. In: CIARDELLA, P. (ed.): *Mistica, salvezza e redenzione nell'esperienza di Gemma Galgani*, Roma : Città Nuova, 2005, s. s. 135–234.
- FAURE, P.: *Eucharistie et culte du Coeur du Christ*, „*Christus*“ 35 (1988), s. 394–400.
- FORNI ROSA, G.: Scienza e religione: i modernismi cristiani. In: FILORAMO, G. (ed.). *Le religioni e il mondo moderno I, Cristianesimo*. Torino : Einaudi, 2008.
- GIOVANNA DELLA CROCE: La mistica femminile In Gemma Galgani. In: *La Sapienza della Croce*, 18 (2003), 261–272.
- LENZI, L.: La diocesi di Lucca nella seconda metà dell'Ottocento. In: *Storia e profezia nella memoria di un frate santo [San Antonio Pucci]*, Roma 1994.
- LETHEL, F. M.: Cristocentrismo e vita spirituale alla luce della teologia dei santi. In: SCARAFONI, P. (ed.): *Cristocentrismo: riflessione teologica*. Roma : Città Nuova Editrice, 2002.
- MANZONI, G.: La spiritualità oblativa. In: AA.VV. *La spiritualità del cuore di Cristo*. MANZONI, G. (a cura di), Bologna : Ed. Dehoniane, [1990], s. 49 – 61.
- MANZONI, G.: Victimale (spiritualité). In: *DS* 16 (1994), stl. 531–545;
- MARETTA, S.: La questione romana. In: MELLONI, A. (a cura di): *Cristiani d'Italia. Chiese, società, stato 1861–2011*, Roma : Istituto della Enciclopedia Italiana Treccani, 2011, s. 641–654.
- MARIANI, G.: La storia della Comunione eucaristica. In: PIOLANTI, A. (ed.): *Eucaristia. Il mistero dell'altare nel pensiero e nella vita della Chiesa*. Roma – Parigi – Tournai – New York : Desclée, 1957, s. 837–869.
- MASSA, C.: Vittima. In: BORIELLO, L. et al.: *DM*. s. 1283–1284.
- McGONIGLE, T. D.: Illumination, illuminative way. In: DOWNEY, M. (ed.): *New Dictionary of Catholic Spirituality*. Collegeville (Minnesota) : Liturgical press, 1993, s. 529–531.
- McGONIGLE, T. D.: Purgation, Purgative way. In: DOWNEY, M. (ed.): *New Dictionary of Catholic Spirituality*. Collegeville (Minnesota) : Liturgical press, 1993, s. 800–802.
- McGONIGLE, T. D.: Union, unitive way. In: , M. (ed.): *New Dictionary of Catholic Spirituality*. Collegeville (Minnesota) : Liturgical press, 1993, s. 987–989.
- MOIOLI, G.: Cristocentrismo. In: *Nuovo dizionario di teologia*. Alba : Paoline, 1977, s. 210–222.
- MUCCI, G.: Linguaggio mistico e funzioni linguistiche nelle „Estasi“ di Santa Gemma Galgani. In: *La Civiltà Cattolica* 1991 IV 120–130, quaderno 3392.
- MUCCI, G.: Santità e isteria. Il caso di santa Gemma Galgani. In: *La Civiltà Cattolica*, (154) 2003, IV, 117–125.
- MUCCI, G.: Santità e isteria. Il caso di santa Gemma Galgani. In: CIARDELLA, P. (ed.): *Mistica, salvezza e redenzione nell'esperienza di Gemma Galgani*, s. 423–433.
- MÜLLER, G. L.: Christozentrik. In: BEINERT, W. (ed.): *Lexikon der Katholischen Dogmatik*, Freiburg i. B. 1991, s. 75–77.
- NAPOLETANO, P.: Il „Sacro Cuore“ nella denominazione degli istituti religiosi. Influsso di una spiritualità. In: *Claretianum* 23 (1983).

- NASELLI, C. A. (a cura di): La direzione spirituale di S. Gemma Galgani. In: *Ricerche di storia e spiritualità passionista. Storia e criteri di discernimento nell'azione di p. Germano di s. Stanislao*, 10, Curia Generale Passionisti, Roma 1978. [online]. [citované 5.1.2014]. Dostupné na: <http://www.passionisti.org/wp-content/uploads/downloads/2012/01/Ricerche-di-storia-e-spiritualit%C3%83%C2%A0-passionista_10.pdf>
- NASELLI, C. A. Una missione speciale affidata da Gesù a santa Gemma Galgani. Un piano divino per lo spirito di riparazione nella Chiesa (ottobre 1901), In: *Ricerche di storia e spiritualità passionista. Storia e criteri di discernimento nell'azione di p. Germano di s. Stanislao*, 11 Roma : Curia Generale Passionisti, 1979. [online]. [citované 5.1.2014]. Dostupné na: <http://www.passionisti.org/wp-content/uploads/downloads/2012/01/Ricerche-di-storia-e-spiritualit%C3%83%C2%A0-passionista_10.pdf>
- PACHO, E.: Giansenismo. In: *DM* (1998), s. 558–560.
- PENZO, L.: Cuore di Gesù. II. Culto al Cuore eucaristico di Gesù. In: „*Enciclopedia Cattolica*“, IV, [1950], s. 1063–1064;
- PIGNATELLI, F.: *Teologia della Devozione del Sacro Cuore di Gesù . Orientamenti odierni*. [online]. [citované 25. februára 2015]. Dostupné na: <<http://spazioinwind.libero.it/rogate/frammento/teologia/sacrocuore0.htm>>
- PIZZI, R.: Il turbolento settembre lucchese del 1893. Continuità del filone laico nella storia cittadina. In: *Documenti e Studi*. Lucca : Edizioni San Marco Litotipo, 1996, č. 18/19.
- POMPILIO, S.: Gesù Crocifisso nella vita di santa Gemma Galgani. In: AA.VV. *La Sapienza della Croce*, II, Torino, 1976.
- POZZI, G. – LEONARDI, C. (a cura di): Gemma Galgani. In: POZZI, G. – LEONARDI, C.: *Scrittrici mistiche italiane*. Genova : Marietti, 1988.
- RAYEZ, A. – DE BONHOME, A.: *Eucharistique (Coeur)*. In: *DSAM*, IV, 1961, s. 1648–1653.
- RUIZ SALVADOR, F.: Le „età“ della vita spirituale. In: *Tempo e vita spirituale „Fiamma viva“*. Roč. 1971, č. 10.
- SARRETTA, M.: Di fronte alla nascita del Regno d'Italia: Pio IX da „socio fondatore“ a „prigioniero del Vaticano“. In: PAIANO, M. (a cura di): *Cattolici e Unità d'Italia: tappe, esperienze. Problemi di un discusso percorso*. Assisi : Cittadella Editrice, s. 183 – 205.
- SCUDU, M.: *Santa Gemma Galgani (1878–1903): Icona della sofferenza amorosa*. [online]. [citované 5.1.2014]. Dostupné na: <http://www.donbosco-torino.it/ita/Kairos/Santo_del_mese/05-Maggio/Santa_Gemma_Galgani.html>.
- SOLANO, J.: *Il Sacro Cuore e Santa Gemma Galgani*. In: ZECCA , T. P. (a cura di): *Santa Gemma Galgani. Icona del Volto Santo. Studi e ricerche*. Lucca : Monastero–Santuario Santa Gemma Claustrali Passioniste, (Estratto da „*Mistica e misticismo oggi*“ Settimana di studio di Lucca, 8–12 settembre 1978, Roma 1979), s. 109–122.
- STELLA, P.: Il clero e la sua cultura nell'Ottocento. In: DE ROSA, G. – GREGORY, T. – VAUCHEZ, A. (a cura di) *Storia dell'Italia religiosa*, zv. 3. *L'età contemporanea*, Roma-Bari : Laterza, 1995.
- STROPPIA, S.: Scritture mistiche e testi sulla mistica nei primi decenni del novecento, tra editoria e direzione spirituale. In: *Ricerche di storia sociale e religiosa*, nuova serie, 79 , gennaio–giugno 2011, Roma : Edizioni di storia e letteratura, 2011.
- TOUZE, L.: La spiritualità cattolica tra Ottocento e Novecento. Il Cristo delle devozioni: l'Eucaristia e il Sacro Cuore. In: *Studi Rogazionisti*. N. 106, Ročník XI, luglio – settembre 2010. [online]. [citované 20.11.2014]. Dostupné na:

<www.rcj.org/fr/risorse/doc_download/439-studi-106+&cd=3&hl=sk&ct=clnk&gl=sk>.

ZAMBARBIERI, A.: Per la storia della devozione al Sacro Cuore in Italia tra '800 e '900. In: *Rivista di Storia della Chiesa in Italia* 41 (1987), s. 361–432.

ZAS FRIZ DE COL, R.: Verso una nuova teologia mistica? L'emergere di una tendenza attuale nella teologia spirituale. In: *Rassegna di Teologia* 46 (2005), s. 587–607.

ZECCA, T. P.: Gemma Galgani e la spiritualità passionista. In: CIARDELLA, P. (ed.): *Mistica, salvezza e redenzione nell'esperienza di Gemma Galgani*, Roma : Città Nuova Editrice, 2005, s. 235–251.

d. ODBORNÉ SLOVNÍKY

BORIELLO, L. et al. (a cura di). *Dizionario di mistica*, Città del Vaticano : Libreria Editrice Vaticana, 1998.

Dictionnaire de spiritualité ascétique et mystique. Doctrine et histoire. 21 zv. Paris : Beauchesne, 1937-1995.

New Dictionary of Catholic Spirituality. Ed. Michael Downey, Collegeville (Minnesota) : Liturgical press, 1993.

Slovník křesťanských mystiků. Kostelní Vydří : Karmelitánské nakladatelství, 2012.

Slovník spirituality. Kostelní Vydří : Karmelitánské nakladatelství, 1999.

PRÍLOHY

PRÍLOHA A

Fotografia kvetu Mučenky (Passiflora)

Zdroj:

Vo vlastníctve autorky


