

dopolnilo razstavi v času, ko je na ogled, pripravili sklop petih strokovnih predavanj, ki bi iz različnih perspektiv lahko vsaj deloma osvetlila in pojasnila osebnost in delo Terezije iz Ávile. Tako se simbolično pridružujemo tudi dogodkom drugod po svetu, ki se odvijajo ob 500-letnici rojstva te nenavadne žene.

Tereza de Jezus


Spremljevalni cikel predavanj:

6. oktober, torek ob 19. uri, kletna dvorana
Oris življenjske in duhovne poti Terezije Ávilske

(Dr. Robert Kralj, otvoritveno predavanje)

13. oktober, torek ob 19. uri, kletna dvorana
Terezija Ávilska v slovenski baročni književnosti

(Dr. Alen Širca)

20. oktober, torek ob 19. uri, kletna dvorana
Sveta Terezija Ávilska - pisateljica: izreki neizrekljivo

(Mag. Tomaž Šmid)

27. oktober, torek ob 19. uri, kletna dvorana
Sveta Tereza Ávilska in njena mistična izkušnja: lastni dnevnik in umetniške upodobitve

(Dr. Igor Škamperle)

3. november, torek ob 19. uri, kletna dvorana
Wittgenstein in Terezija Ávilska

(Dr. Andrej Ule)

Za sodelovanje pri razstavi še posebej zahvaljujemo: Uršulinskemu samostanu Ljubljana in Karmeličanskemu samostanu Sora.

Zahvaljujemo se tudi naslednjim institucijam, ki so nam posredovale različne razstavne eksponate:

- Acción Cultural Española, Madrid, Španija
- Asociación Cultural Olifante, Tarazona, Španija
- Ayuntamiento de Socuéllamos, Španija
- Ballet Magnificat, San José, Kostarika
- Benicàssim Cultura, Španija
- Biblioteca del Museo Postal y Telegráfico, Madrid, Španija
- Biblioteca Nacional de España, Madrid, Španija
- Biblioteca Pública Municipal Guardamar del Segura, Španija
- Caminos Teresianos, Španija
- Carmelite Monastery of Boston, ZDA
- Círculo Mercantil e Industrial de Sevilla, Španija
- CITeS – Universidad de la Mística, Ávila, Španija
- Embajada de España, Ljubljana, Slovenija
- Parroquia Santa Teresa de Jesús, Valencia, Španija
- Pontificia Universidad Católica de Puerto Rico, Ponce, ZDA
- Slovenska filatelistična akademija, Ljubljana, Slovenija
- Sociedad Estatal Correos y Telégrafos, S.A., Madrid, Španija
- Teatro Municipal de Asunción, Paragvaj
- The Discalced Carmelite Friars of the California-Arizona Province, ZDA
- Universidad Complutense de Madrid, Facultad de Filología, Španija

Na koncu, vendar ne nazadnje, se zahvaljujemo za nasvet in pomoč mag. Gašperju Hudolinu, prof. dr. Borisu A. Novaku, g. Janku Štampflu ter vsem petim predavateljem!


Razstava MKL-Slovenske knjižnice
ob 500-letnici rojstva
španske pisateljice in pesnice
sv. Terezije Ávilske
s spremljevalnim ciklom predavanj

Terezija iz Ávile

6. oktober – 3. november 2015

MKL-Slovenska knjižnica,
Einspielerjeva 1, Ljubljana

Predavatelji:

dr. Robert Kralj

dr. Alen Širca

mag. Tomaž Šmid

dr. Igor Škamperle

dr. Andrej Ule

Avtorji razstave:

Pablo Juan Fajdiga

mag. Kristina Košič Humar

Milan Novak


Letos mineva 500 let od rojstva ene najbolj znanih žensk 16. stoletja, pa tudi ene izmed izstopajočih literarnih osebnosti španske »zlate dobe«, obdobja izjemnega razcveta španske kulture, ki ga zaznamujejo svetovno znana imena z vseh področij umetnosti. Teresa de Jesús, z družinskim imenom Teresa Sánchez de Cepeda y Ahumada, pri nas pa Terezija Ávila, je v našem prostoru sicer znana predvsem kot svetnica Katoliške cerkve, a že hiter pogled po širših kulturnih svetovih pokaže, da njen odmev seže mnogo dlje. Njeno delo in osebnost sta še danes eminentna tema razprav, študij in obravnjav najrazličnejših humanističnih ved in povsem različnih naziranj – od jezikoslovja in lingvistike do filozofije, psihoanalize ali sociologije kulture; da o

dejstvu, da je Terezija Ávila že od baroka pa vse do modernih performansov priljubljena tema ali motiv drugih umetnosti, niti ne govorimo. Julia Kristeva,

francoska filozofinja bolgarskega rodu, literarna teoretičarka in ateistična feministka, ji tako v biografskem romanu iz l. 2008 Terezija, moja ljubezen (Térèse, mon amour) ne posveti nič manj kot 600 strani. Christiane Rancé, avtorica esejev o Tereziji Ávilski La passion de Thérèse d'Avila, pa je s to knjigo dobitnica letošnje nagrade Francoske akademije za esej.

Razstavo ob 500-letnici rojstva španske pisateljice in pesnice pripravlja MKL-Slovenska knjižnica v sodelovanju z drugimi institucijami, zlasti naj poudarimo dragocen prispevek knjižnice Uršulinskega samostana Ljubljana. Omeniti moramo še knjižnico Karmeličanskega samostana Sora, špansko nacionalno knjižnico, pa tudi Knjižnico

poštnega in telegrafskega muzeja pri Pošti Španije. Slednji sta nam velikodušno in ilustrativno podelili delček iz svojih dejavnosti, ki se sicer navezujejo na njihov letošnji obsežni španski nacionalni kulturni projekt, posvečen Tereziji Ávilski.


Rokopis Terezije Ávilke iz pisma Isabeli Osorio, 1580

Razstava postavlja nekatera temeljna izhodišča:

- Terezijo Ávilsko uvršča v literarno obdobje španske in evropske književnosti ter predstavlja njena dela;
- odpira vprašanje, kako v resnici je bila v petstoletni zgodovini s svojimi deli sploh prisotna v slovenskem prostoru, komu in na kakšen način dosegljiva nekoč in danes. Ob tem si bodo lahko obiskovalci razstave ogledali dragocene publikacije, ki so bile zanesljivo prisotne na Slovenskem že od 17. stoletja dalje;
- dotika se vplivov in odmevov na Terezijo Ávilsko pri drugih pisateljih, mislecih, umetnikih in umetniških stvaritvah;
- obiskovalca seznanja s številnimi kulturnimi dogodki, mednarodnimi konferencami, glasbenimi in literarnimi prireditvami, razstavami, ki so letos po svetu posvečeni Tereziji Ávilski.

Terezija Ávila je bolj kot pisateljica na splošno znana kot svetnica, a tudi kot svetnica ni običajna. Četudi je prva ženska, ki je v Cerkvi dobila naziv »cerkvena učiteljica«, je manj znano, kako skrajno previdno in po kako tenki črti svoje poklicnosti je hodila – povrh vsega še skrivajoč svoje judovsko

poreklo –, da ji v času po rekonkvisti, ko so zgodovino pisali moški, vodila pa jih je zlasti nepotešljiva sla po moči in bogastvu, niso odvzeli besede, jo z inkvizicijo onemogočili ali jo proglasili za heretično. »Nič bolj zapeljivega kakor zasebna razodetja, ki rahljajo dogme in spravljajo Cerkev v zadrego,« je o svetnici govoril sicer cinični romunski filozof Emil Cioran. Ne moremo mimo dejstva, da je Terezija Ávila mistikinja, četudi si tega ni želela in je kot redovnica svoje moči usmerjala predvsem v kvaliteto življenja in odnosov v redovni skupnosti. Temu so bili nesporno v prvi vrsti namenjeni tudi njeni spisi. Morda bi le njeno pesniško delo lahko šteli za »čisto« poezijo, izpovedno in reflektivno. Toda – Terezije Ávilke, te prostorsko in kulturno zelo oddaljene sodobnice našega Trubarja, se ne moremo preprosto znebiti tako, da bi jo v najboljšem primeru prištevali med kopico nabožnih pisateljev in pesnikov, katere posebnost bi bila le v tem, da je pač edina ženska v družbi številnih moških. Moč in sugestivnost njenega jezika, njenih podob in nagovorov osupneta tudi tiste, ki jim je mistična vsebina povsem bizarna in tuja, niso pa jim tuji pesniški izraz, pester in zapleten predstavní svet, strastna emocionalna predanost ali izjemna sposobnost izražanja zavestnega, podrobnega opazovanja lastnih notranjih, psihofizičnih dogajanj, kar mestoma spominja na »tok zavesti« pisateljev z začetka 20. stoletja. Kakšna je torej skrivnost osebe, ki je tako vznemirjala kot motila ljudi njenega časa, obenem pa še danes mnoge privlači in jim zastavlja vprašanja? Da bi na to skušali odgovoriti, smo kot


Sv. Terezija – pisateljica; José Risueño, ok. 1700

njenih podob in nagovorov osupneta tudi tiste, ki jim je mistična vsebina povsem bizarna in tuja, niso pa jim tuji pesniški izraz, pester in zapleten predstavní svet, strastna emocionalna predanost ali izjemna sposobnost izražanja zavestnega, podrobnega opazovanja lastnih notranjih, psihofizičnih dogajanj, kar mestoma spominja na »tok zavesti« pisateljev z začetka 20. stoletja. Kakšna je torej skrivnost osebe, ki je tako vznemirjala kot motila ljudi njenega časa, obenem pa še danes mnoge privlači in jim zastavlja vprašanja? Da bi na to skušali odgovoriti, smo kot