

Sergio Rubín, Francesca Ambrogetti

Papež František

Rozhovor s Jorgem Bergogliem


portál

Sergio Rubín, Francesca Ambrogetti

Papež František

Rozhovor s Jorgem Bergogliem


The logo of the publisher 'portál' consists of a stylized, curved shape made of parallel lines above the word 'portál' in a lowercase, serif font.

portál

Původní vydání:

EL PAPA FRANCISCO: CONVERSACIONES CON JORGE BERGOGLIO
(formerly titled EL JESUITA)

El Jesuita

Sergio Rubin – Francesca Ambrogetti 1st edition

© Sergio Rubin – Francesca Ambrogetti, 2010

© Ediciones B Argentina S. A., 2010

In the Vergara imprint

Av. Paseo Colón 221, piso 6 – Ciudad Autónoma de Buenos Aires, Argentina,

www.edicionesb.com.ar

Published by arrangement with Ediciones B, S. A. (España). www.edicionesb.es

Czech translation by arrangement with Prava i Prevodi through International Editors'

Co Agency, Barcelona

České vydání:

Translation © Anežka Charvátová, 2013

© Portál, s. r. o., Praha 2013

ISBN 978-80-262-0559-3

PŘEDMLUVA

Pokud vím, tohle je poprvé za dva tisíce let, kdy předmluvu ke knize myšlenek katolického kněze píše rabín. A důležitost tohoto faktu vynikne tím spíš, že tímto knězem je arcibiskup Buenos Aires, primas Argentiny a kardinál vysvěcený Janem Pavlem II.

Stejnou větu, ale s prohozenými jmény a hodnostmi už jsem pronesl roku 2006 při příležitosti uvedení své knihy, k níž pro změnu napsal předmluvu kardinál Bergoglio.

Nejde tady o nějakou výměnu zdvořilostí, ale o upřímné, přesné svědectví o hlubokém dialogu přátel, jejichž život byl, je a bude naplněn hledáním Boha a duchovního rozměru, skrytých v každé lidské bytosti.

Mezináboženský dialog, který se zdůrazňuje zejména od Druhého vatikánského koncilu, obvykle začíná „otřukáváním“, až později se přechází k rozhovorům na „ožehavější“ témata. S Bergogliem žádné takové etapy nebyly. Naše sbližování začalo vzájemnou výměnou *jedovatých* poznámek o fotbalových týmech, jimž fandíme, a vzápětí následoval otevřený dialog, inspirovaný upřímností a úctou. Každý předestřel tomu druhému svůj osobní pohled na řadu podstatných témat lidské existence. Nekalkulovali jsme, nemluvili opisně, oba jsme používali jasné, přesné pojmy. Jeden druhému jsme otevřeli srdce, jak midraš definuje skutečné přátelství (Sifrej Dvarim, piska 305). Můžeme spolu nesouhlasit, ale oba se vždy pokoušíme pocho-

pit hloubku citů a myšlenek toho druhého. A z našich společných hodnot, vycházejících z textů proroků, vyplývá závazek, který se zhmotnil v mnoha činnostech. Jdeme se svou pravdou po společné cestě, bez ohledu na možné interpretace či kritiky, a sdílíme přesvědčení, že lze rozbít začarovaný kruh degradace lidského údělu. Sdílíme víru, že směr dějin může a musí být pozměněn, že biblická vize vykoupeného světa, předpovězeného proroky, není pouhou utopií, ale dosažitelnou skutečností. Že k jejímu uskutečnění je zapotřebí pouze angažovaných lidí.

Tato kniha přináší svědectví o Bergogliově životě; já ho raději než „jezuitou“ nazývám „pastýřem“, neboť dokáže stmelovat lidi, jež potkává na cestě životem, a hlavně drží pohromadě své ovečky. Čtenář sám postřehne, jak často se v ní opakují výrazy „zhřešil jsem..., zmýlil jsem se..., měl jsem takové a takové nedostatky..., čas a život mě naučily“. I v pasážích o ožehavých tématech argentinské skutečnosti, chování církve v temných letech a Bergogliově vlastním jednání si čtenář může všimnout, že líčí události skromně a s neustálou snahou porozumět bližnímu, zejména trpícímu, a cítit se do něho.

Někteří možná budou s jeho hodnocením nesouhlasit, ale bez ohledu na veškerou chvályhodnou kritiku se jistě všichni shodnou, že se s každým tématem vypořádává s pokorou a chápavostí.

Bergogliův leitmotiv vracející se v celé knize bychom mohli shrnout do dvou slov: setkání a jednota. Tu chápe jako harmonii mezi lidmi, kdy každý jakožto svébytný jedinec, inspirovaný láskou, přispívá k materiálnímu a duchovnímu růstu druhého.

Bergoglio se nechává vést textem Bible a soustřeďuje všechny své úvahy kolem slova „láska“, jež odkazuje mimo jiné k veršům: „Budeš

milovat Hospodina, svého Boha, celým svým srdcem a celou svou duší a celou svou silou.“ (Deuteronomium 6,5) „Budeš milovat svého bližního jako sebe samého.“ (Leviticus 19,18) „Budeš ho [cizince] milovat jako sebe samého, protože i vy jste byli hosty v zemi egyptské.“ (Leviticus 19,34) Tato slova považuje rabi Akiva (Berešit raba, paraša 24) za syntézu veškerého učení Tóry a v tomto smyslu, jak je psáno v evangeliích, je cituje Ježíš (Matouš 22,34–40, Lukáš 10,25–28). Slovo láska vyjadřuje nejvýstřednější lidský cit a Bergogliovi je zdrojem inspirace pro jeho činy i pro formulaci jeho poselství.

Čtenář v tomto textu najde kardinálovo pojetí současných problémů církve, o nichž hovoří podrobně, bez výtáček a jasnou kritickou řečí. Stejně tu pak může nalézt jeho přímluvy za obnovu hodnot v Argentině, na něž ublíženě reagovali mnozí vládní činitelé, kteří nepochopili, že kardinál navazuje na odkaz proroků a jejich společenskopolitickou kritiku. V biblickém pojetí světa musí učitel víry kritizovat všechny členy společnosti, v níž káže, jeho kazatelna je však čistě duchovní, vzdálena jakýmkoli partikulárním a stranickým zájmům. Kazatel nesmí zamlčovat společenské problémy, které vidí skrze své setkání s Bohem. Jak to vyjádřil prorok: „Panovník Hospodin mluví, kdo by neprorokoval?“ (Ámos 3,8)

Když jsem byl malý, tatínek, přistěhovalec narozený v Polsku, nás s bratrem vodil k památným místům nové vlasti. Jednou jsme vycházeli v Buenos Aires z radnice a on nás upozornil na výjev na průčelí katedrály. Znázorňuje setkání Josefa s bratry, vysvětlil nám. Hodně jsem do té doby slyšel o antisemitismu, s nímž se mí předkové potýkali v Polsku, a ten výjev korunující katolickou katedrálu mě proto naplnil nadějí. Jednou přijde den, pomyslel jsem si, kdy si každý z nás uvědomí své bratrství s bližním.

Tuto knihu se všemi příběhy a úvahami vnímám jako příspěvek k této naději, kterou s kardinálem Bergogliem bratrsky sdílíme už léta, která obohatila naše duchovní obzory a jistě nás přiblížila k Tomu, jenž každé lidské bytosti vdechl život.

Rabín Abraham Skorka
Buenos Aires, 23. prosince 2009

ÚVODEM

Když byl nástupcem Jana Pavla II. zvolen Joseph Ratzinger, akreditovaní novináři se pustili do obtížného, téměř nemožného úkolu rekonstruovat, co se odehrálo v konkláve. Trojí přísaha všech 117 kardinálů přítomných volbě, že pod hrozbou exkomunikace zachovají v tajnosti, co se dělo v Sixtinské kapli, se zdála být nepřekonatelnou hradbou. Přesto jeden z nejlépe informovaných vatikánských zpravodajů, Andrea Tornielli z italského deníku *Il Giornale*, napsal v článku zveřejněném nazítří po slavnostním vyhlášení výsledku volby nového papeže – a ve stejné době publikoval tuto informaci argentinský deník *Clarín* –, že vynikající podíl ve volbě získal argentinský jezuita Jorge Mario Bergoglio. Tornielli, novinář, jenž uvedl nejvíc podrobností, tvrdil, že Bergoglio obdržel ve druhém kole z celkových tří hlasování 40 hlasů, počet pro latinskoamerického kardinála dosud nevidaný, čímž se umístil hned za Ratzingera, posléze Benedikta XVI.

Časem tuto verzi potvrdili i další kvalifikovaní pozorovatelé. Mezi nimi Vittorio Messori (v posledních dvaceti letech nejpřekládanější italský katolický novinář a spisovatel, autor slavné knihy *Překročit práh naděje*,¹ dlouhého rozhovoru s Janem Pavlem II., nebo interview

¹ *Překročit práh naděje: Jan Pavel II.*, přel. Ivana Peprná, Tok, Praha 1995. (Pozn. překl.)

s tehdy ještě kardinálem Ratzingerem *O víře dnes*²), který uvedl: „Konkláve se samozřejmě drží ve velké tajnosti, avšak něco vždy prosákne. Všichni se shodují, že v prvních kolech volby měli kardinálové Ratzinger a Bergoglio téměř vyrovnaný počet hlasů.“ Pak Messori vysvětluje, že není vatikánský zpravodaj, ale analytik křesťanských témat, nemá tudíž vlastní informace, a posléze znovu cituje „několik shodných zdrojů“, podle nichž kardinál Bergoglio požádal své příznivce, aby hlasovali pro Ratzingera. Ten byl totiž považován za jistějšího kandidáta, jehož volba byla téměř povinná, neboť „byl ‚teologickým mozkiem‘ Jana Pavla II. a nejlépe reprezentoval kontinuitu,“ dodává Messori.

Někteří pozorovatelé soudí, že Bergogliovy šance citelně stouply ve chvíli, kdy z listiny kandidátů odstoupil ze zdravotních důvodů italský kardinál Carlo Maria Martini, výrazný představitel pokrokového křídla. Nelze však ztrácet ze zřetele, že pro konzervativce, kteří mají v kardinálském kolegiu většinu, byl Martini vždy příliš pokrokový, než aby ho zvolili. Je také pravda, že už na konci roku 2002 prestižní vatikanista Sandro Magister napsal do významného italského týdeníku *L'Espresso*, že kdyby se v tu chvíli sešlo konkláve, získal by Bergoglio „lavinu hlasů“ a stal by se papežem. „Je plachý, strohý, málomluvný, pro svou kampaň nehne prstem, ale právě to je považováno za jednu z jeho velkých kvalit,“ uvedl o argentinském kardinálovi. A dodal: „Jeho strohost a střídmost spolu s hlubokou duchovností ho stále výrazněji posouvají na ‚volitelné‘ místo.“

² *O víře dnes: rozhovor s Vittorioem Messorim*, přel. Arnošt Loula, Zvon, Praha 1994; 2. vyd. Matice cyrilometodějská, Olomouc 1998. (Pozn. překl.)

Magisterova prognóza nebyla příliš chybná. Podle vatikanistů – zejména Tornielliho – vypadal prý Bergoglio po druhém kole „stísněně“, že dostává čím dál víc hlasů. A v tu chvíli se prý rozhodl ustoupit stranou a požádal, aby jeho hlasy dostal kardinál Ratzinger – jenž měl od první chvíle hlasů nejvíc – z již uvedených důvodů návaznosti na Jana Pavla II. a také aby se zabránilo zablokování volby a neúměrnému prodlužování konkláve, což by mohlo poškodit obraz církve. Lidé, vzhlížející k volbě s ohromným očekáváním, by mohli příliš dlouho trvající konkláve interpretovat jako příznak nejednotnosti kardinálů. V nejvyšších vatikánských kruzích se ostatně před volbou proslýchalo, že pokud nebude rychle zvolen Ratzinger, možná bude muset proběhnout mnoho dalších kol, než potřebnou dvoutřetinovou většinu získá některý jiný kardinál. Je tudíž pochopitelné, že Bergoglio na sebe nechtěl brát takovou zodpovědnost. V každém případě se analytici shodují na tom, že sehrál výraznou úlohu.

Jak si tento „fenomén Bergoglio“ vysvětlit? Je třeba vrátit se na začátek století, protože argentinský kardinál byl mezi vysokými církevními hodnostáři ze všech pěti kontinentů málo známý, dokud ho roku 2001 nevynesla do středu pozornosti jedna zvláštní okolnost. Konkrétně souvisela s 11. zářím. Tehdejší newyorský arcibiskup, kardinál Edward Egan, právě pobýval ve Vatikánu na synodě biskupů z celého světa a měsíc po strašném atentátu na Světové obchodní centrum se musel vrátit do New Yorku, aby se účastnil pocty obětem. Jeho klíčové místo oficiálního zpravodaje shromáždění tehdy zaujal kardinál Bergoglio a zhostil se ho výtečně. Všichni pozorovatelé se shodují, že právě to bylo počátkem jeho mezinárodního věhlasu. Vzápětí byl zvolen představitelem amerického kontinen-

tu v post-synodální radě, z 252 duchovních přítomných na synodě, pocházejících ze 118 zemí, získal nejvíc hlasů.

Bergogliova prestiž se znovu potvrdila dva roky po konkláve u příležitosti Páté všeobecné konference latinskoamerických a karibských biskupů, konané v brazilském městě Aparecida. Tam byl pohodlnou většinou zvolen do čela strategické komise formulující závěrečný dokument, což je velmi zodpovědná úloha, zvláště vezmeme-li v úvahu, že na obdobných konferencích – například roku 1969 v kolumbijském Medellínu či roku 1979 v mexické Pueble – vznikly dokumenty s ohromným významem pro danou oblast. Na onom setkání však Bergoglio sklízel i jiná uznání: když byla řada na něm, aby sloužil mši, vyvolalo jeho kázání bouřlivý potlesk. Žádný jiný kněz za celé tři týdny trvání konference při mši potlesk neměl. Podle přímých svědků prý mnozí účastníci využívali přestávek, aby si s argentinským kardinálem pohovořili nebo se s ním dokonce vyfotografovali, jako by šlo o nějakého slavného herce nebo vynikajícího sportovce.

Přitom každý, kdo kdy Bergoglia viděl, dobře ví, že to není celebrita, jaké se lidem líbí v televizních pořadech. Není ani velkolepý řečník s hereckým nadáním, mluví spíš tišeji, avšak jeho slova mají hluboký obsah. Než byl roku 1992 v pětapadesáti letech jmenován pomocným biskupem Buenos Aires, byl v církvi dokonalým outsiderem, přímo opakem kněze zdolávajícího stupínky církevní pyramidy na cestě za kariérou.

V té době působil jako zpovědník v sídle jezuitské kongregace v argentinské Córdobě, kam byl vyslán o dva roky dříve. Za jednoho z hlavních spolupracovníků (jednoho z pomocných biskupů) si ho vybral tehdejší arcibiskup Buenos Aires, kardinál Antonio Quarraci-

no, oceňující Bergogliovy kvality. A po roce ho udělal svým hlavním zástupcem – jmenoval ho generálním vikářem. Když se Quarracinovi začalo zhoršovat zdraví, vybral si Bergoglia za svého nástupce (papež ho jmenoval biskupem koadjutorem s právem následnictví). Po Quarracinově smrti roku 1998 se Bergoglio stal prvním jezuitou v čele buenosaireské kurie.

Tehdy už měl velký vliv na buenosaireské duchovní, zejména mladí si ho cenili. Líbila se jim jeho vlídná blízkost, prostota, moudrost. Nic z toho se nezměnilo, když usedl na hlavní stolec arcidiecéze a stal se kardinálem. Zavedl přímou telefonní linku, aby mu mohli duchovní kdykoli zatelefonovat, pokud by se vyskytl nějaký problém. Dál v případě nutnosti přespával na farách, když navštěvoval nemocné kněze a pomáhal jim. Dál jezdil autobusem a metrem a nepoužíval auto s řidičem. Odmítl se přestěhovat do elegantního arcibiskupského sídla ve čtvrti Olivos nedaleko prezidentské rezidence a zůstal ve strohém bytě buenosaireské kurie. Dál osobně bral telefony, přijímal každého potřebného a sám si zapisoval své audience a závazky do prostého kapesního diáře. A také se dál vyhýbal společenským dýchánkům a raději nosil obyčejný černý oblek s kolárkem než kardinálskou sutanu.

O jeho skromnosti se mimo jiné vypráví, že když mu roku 2001 oznámili, že se stane kardinálem, nechtěl si kardinálské oblečení kupovat, ale jen si je upravil po svém předchůdci. A jakmile se dozvěděl, že někteří věřící plánují cestu do Říma, aby se zúčastnili obřadu, při němž mu má Jan Pavel II. předat atributy kardinálské hodnosti, vyzval je, aby nikam nejezdili a peníze na cestu věnovali chudým. Na jedné z častých návštěv buenosaireských nouzových kolonií jednou mluvil ke stovkám lidí z farnosti Panny Marie z Caacupé ve čtvrti

Barracas, když vtom se zvedl nějaký zedník a dojatě mu prý řekl: „Jsem na vás hrdý, protože jsem si vás všiml v autobuse, jel jste stejným autobusem jako já a seděl jste úplně vzadu. Říkal jsem to kamarádům, ale nevěřili mi.“ Od té doby si Bergoglio navždy získal místo v srdci nejhudších a nejubožejších lidí. „Cítíme totiž, že je jedním z nás,“ vysvětlují.

Mnozí také v souvislosti s touto dobou vzpomínají na jeho snahy zastavit represe na Květnovém náměstí,³ když vypukly v prosinci roku 2001 sociální bouře. Z okna svého arcibiskupského bytu tehdy spatřil, jak policisté bijí nějakou ženu, okamžitě zvedl telefon a zavolal na ministerstvo vnitra; tam dostal ke sluchátku šéfa bezpečnosti, kterého důrazně požádal, aby se rozlišovalo mezi chuligány a obyčejnými střádaly, kteří prostě jen požadují zpět své peníze zmrazené v bankách. V té době Bergoglio stoupal po žebříčku argentinské církevní hierarchie: roku 2004 (a pak znovu roku 2007) byl zvolen předsedou biskupské konference jako představitel umírněného směru, držícího si odstup od moci a vyznačujícího se výrazným sociálním cítěním, který už nějakou dobu představoval v tradičně konzervativní církvi většinu. Tento proud se velmi kriticky vymezoval vůči neoliberalismu 90. let a receptům Mezinárodního měnového fondu a měl námítky proti tomu, aby se zahraniční dluh splácel na úkor těch, kdo sami mají nejméně.

Starost o to, jak v Argentině dopadne zhoršující se situace, lze vysledovat už v Bergogliových výrocích předcházejících argentinskému kolapsu z počátku jednadvacátého století.

³ Plaza de Mayo, náměstí před sídlem vlády (Casa Rosada) v Buenos Aires, symbol argentinské státnosti a tradiční místo demonstrací, protestů i oslav. (Pozn. překl.)

Velmi výmluvná byla v tomto ohledu jeho kázání u příležitosti 25. května – argentinského státního svátku, výročí nezávislosti – na slavnostních mších Te Deum, z nichž učinil velmi důležitou občanskou tribunu. Například roku 2000, když měl za sebou zhruba pět měsíců ve funkci prezidenta Fernando de la Rúa, Bergoglio pravil: „Občas uvažuji, jestli se za jistých životních okolností naše společnost nechová jako nějaký smuteční průvod, jestli vytrvale nepohřbíváme hledání lepších možností pod náhrobní kámen, jako bychom odevzdaně mířili k nevyhnutelnému osudu, vroubenému nemožným, a spokojovali se s drobnými, beznadějnými iluzemi. Musíme pokorně přiznat, že režim se ocitl v kuželu stínu, stínu nedůvěry, a že se některé sliby a některá prohlášení podobají právě pohřebnímu průvodu: všichni utěšují pozůstalé, ale nebožtíka nikdo nepozvedne.“

Roku 2003, když se země otrépana z nejhoršího, Bergoglio zase na slavnostní mši v přítomnosti Néstora Kirchnera, jenž se několik hodin předtím ujal prezidentského úřadu, všechny vyzval, aby si „naložili vlast na záda“ a přispěli k obnově země.

Největší politické důsledky však mělo jeho kázání následujícího roku. Bergoglio mimo jiné zdůraznil, že „my Argentinci máme sklon k netoleranci“, zkritizoval „ty, kdo si připadají tak zařazení, že vyřazují ostatní, tak jasnozřiví, že z toho oslepli“ a upozornil, že „napodobovat tyranovu a vrahovu nenávisť a násilí je nejlepším způsobem, jak se stát jeho následovníkem“. Nazitří jeho tehdejší mluvčí, presbyter Guillermo Marcó, upřesnil, že arcibiskupova slova byla určena celé společnosti včetně vlády a církve a že v každém případě „na koho to sedí, ten ať si to vezme k srdci“. Kirchner se však urazil a rozhodl se, že se žádné další mše Te Deum nezúčastní, bude-li ji sloužit Bergoglio. Bezprecedentním výnosem v dvousetleté historii

Argentiny rozhodl, že mše dikůvzdání na den nezávislosti se napříště nebude sloužit v buenosaireské katedrále, ale v hlavních městech provincií. Kromě jediné náhodné příležitosti – při počtě palotinským kněžím, zavražděným roku 1976⁴ – se potom už Bergoglio s Kirchnerem tváří v tvář nikdy nesetkali.

Kardinál se také sám stal terčem – zejména v době konkláve, kdy byl považován za jednoho z nejpravděpodobnějších kandidátů na papeže – vytrvalého novinářského obviňování, že za vlády vojenské junty, když byl provinciálem argentinského jezuitského řádu, v podstatě „vydal“ dva jezuitské kněze působící v nouzových koloniích obávanému vojenskému komandu. Autor obvinění tvrdil, že Bergoglio se v době, kdy stál v čele argentinských jezuitů, snažil všechny pokrokové kněze z řádu vyštvat.

Jiní pozorovatelé se však domnívají, že se všechno seběhlo naopak: že Bergoglio svým jednáním zachránil oběma kněžím život a zažehnal ve svém řádovém společenství hlubokou krizi, vyvolanou silnou dobovou ideologizací. „Ta chvíle byla pro Tovaryšstvo Ježíšovo velmi těžká, ale kdyby nestál v čele on, potíže by byly bezpochyby horší,“ poznamenal jednu uznávaný Ángel Centeno, ministr pro věci církevní ve dvou volebních obdobích.

Bergoglio se rád setkává s lidmi, navštěvuje ho mnoho osobností, které dokáže okouzlit svým chováním nebo překvapit vědomostmi,

⁴ Roku 1976 bylo v Argentině na počátku vlády vojenské junty, zvané „Proces národní reorganizace“ (1976–1983), u kostela sv. Patrika zavražděno pět palotinských kněží. Událost vešla ve známost jako „masakr u Sv. Patrika“. Pět zavražděných je palottiny považováno za mučedníky, kardinál Bergoglio zahájil roku 2006 kroky, jež by měly vést k jejich kanonizaci. (Pozn. překl.)

moudrostí a dobrou radou. Z toho či onoho důvodu za ním chodí i obyčejní lidé, na něž Bergoglio působí jako prostý, vřelý a laskavý člověk. A pro nemálo těch, kdo do hloubky znají jeho náboženské smýšlení, ztělesňuje úsilí, aby církev vyšla lidem vstříc se srozumitelným, radostným poselstvím; má bystrou intuici, jež se projevila například ve chvíli, kdy přivezl z Německa obraz nazvaný *Madona rozplétající uzly* – tuto Madonu lidé začali uctívat, až se stala skutečným fenoménem buenosaireského lidového kultu; a konečně je Bergoglio pastýřem, jenž dbá na oficiální katolickou doktrínu a církevní kázeň, zároveň je však schopen moderního, a přitom hluboce duchovního pojetí církve a víry ve vztahu k výzvám současné společnosti.

Jaký je však ve skutečnosti tento potomek italských rodičů, narozený roku 1936 v Buenos Aires, absolvent střední chemicko-technologické školy, který se v jednadvaceti letech rozhodl poslechnout volání víry? Kdo je tento jezuita, který vstoupil do řádu ve třiatřiceti letech, má profesuru z literatury a psychologie, docenturu z teologie a filozofie a ovládá řadu jazyků? Kdo je tento duchovní, jenž vyučoval v koleji Neposkvrněného početí v Santa Fe (1964–1965), v mládí mezi šestatřiceti a třiačtyřiceti lety byl provinciálem jezuitského řádu v Argentině (1973–1979) a rektorem koleje Máximo v San Miguelu (1980–1986)? Kdo je tento kněz, v letech 1986–1990 řádový zpovědník v koleji Del Salvador v Buenos Aires? (V prvním roce zdejšího působení pobýval šest měsíců v Německu, kde dopsal disertaci o eminentním katolickém teologovi a filozofu Romanu Guardinim, propagátorovi církevní obnovy, kterou posléze uskutečnil Druhý vatikánský koncil.)

Kdo je ten učitel, který na své hodiny vodil Jorgeho Luise Borgese a dával mu číst povídky svých studentů? Kdo je ten pastýř, přesvědčený, že od církve „regulující víru“ je třeba přejít k církvi „předávající a umožňující víru“? Kdo je tento kněz, který to ze skromného místa v jezuitské rezidenci v Córdobě za několik let dotáhl na arcibiskupa Buenos Aires, kardinála a primase Argentiny a prezidenta biskupského sboru? Kdo zkrátka je tento Argentinec téměř mnišského života, jenž se pak nakonec v roce 2013 stal papežem?

Navzdory bonmotu, že je vždy obtížné zjistit, co si myslí jezuita – i s ohledem na jistou auru záhadnosti obklopující Bergogliu –, pokusíme se zde na tyto a další otázky odpovědět; vycházíme přitom zejména z řady rozhovorů s kardinálem Bergogliem, které jsme s ním více než dva roky vedli v sídle buenosaireského arcibiskupství.

Nebylo jednoduché přesvědčit ho, aby náš návrh přijal. „Rozhovory s novináři nejsou právě mou silnou stránkou,“ říkává. A skutečně při prvním setkání souhlasil pouze s tím, že bude glosovat svá kázání a poselství. Nakonec však přijal a nekladl si žádné podmínky, byť se trochu zdráhal mluvit sám o sobě, když jsme se kromě duchovních záležitostí snažili budoucím čtenářům přiblížit i jeho stránku lidskou. Všechna setkání nevyhnutelně končila tím, že kardinál vyjadřoval pochybnosti, zda to všechno k něčemu bude: „A myslíte si, že má slova mohou být někomu užitečná?“

Neměli jsme ambice všechna nahozená témata vyčerpat. Pouze jsme chtěli čtenářům přiblížit myšlení citlivého, avšak také pevného a velmi bystrého muže, jenž se později stal hlavou světové církve. Jeho odpovědi se vztahují k zemi zmítané neustálými krizemi, k církvi čelící mnoha výzvám, ke společnosti, jež často i nevědomě

hledá, jak ukojit žízeň po absolutnu, po čemsi, co člověka přesahuje. Vztahují se k mužům a ženám toužícím nalézt smysl života, milovat a být milováni, dosáhnout štěstí. Zkrátka je to výzva k zamyšlení s pohledem upřeným k výšinám.

Francesca Ambrogettiová
Sergio Rubín

BABIČKA ROSA A JEJÍ PLÁŠŤ S LIŠČÍM LÍMCEM

Onoho lednového rána roku 1929, kdy se Bergogliovi vylodili v buenosaireském přístavu, panovalo velké horko. Vylodění neprošlo bez povšimnutí. V čele rodiny totiž kráčela elegantní dáma v plášti s kožešinovým límcem z lišky, sice nádherným, avšak zcela nevhodným do dusného, vlhkého buenosaireského léta. Nešlo však o nějakou výstřední okázalost: Rosa Bergogliová měla v podšívce pláště zašité peníze, stržené za prodej rodinného majetku v Itálii, s nimiž chtěli v Argentině začít nový život. Všechny transakce nakonec trvaly mnohem déle, než se počítalo, což jim možná zachránilo život. Bergogliovi totiž měli původně vyplout z Janova podstatně dříve, a to na palubě smutně proslulé lodi Principessa Mafalda. Právě tato plavba se stala pro loď tou poslední, když v důsledku vážné havárie došlo k proděravění trupu lodi; severně od Brazílie se Principessa Mafalda potopila a vzala s sebou stovky životů. Bergogliovi nakonec nastoupili až na palubu lodi Giulio Cesare.

Pocházeli z Piemontu v severní Itálii, z vesnice jménem Portacomaro. Nechávali za sebou kontinent, na němž se ještě nezahojily jizvy po první světové válce, ale už hrozilo vážné nebezpečí, že vypukne další světový konflikt; opouštěli Evropu zmítanou velkými hospodářskými potížemi. A přijížděli do země, kam konflikt ani sociální napětí nedoléhaly a která slibovala snad nevyčerpatelné pracovní

možnosti, lepší platy, vzdělání pro všechny a velkou společenskou mobilitu. Jinými slovy přijížděli do země míru a pokroku. Na rozdíl od většiny přistěhovalců, kteří se po vylovení ubytovali v příznačně nazvaném Imigrantském hotelu kousek od přístavu, pokračovali Bergogliovi v cestě do hlavního města provincie Entre Ríos, kde je nedočkavě vyhlíželi příbuzní.

Původ kardinálovy rodiny, její příjezd do Argentiny, vzpomínky na rodiče a zážitky z dětství tvořily tematický rámec první schůzky s Bergogliem, k níž došlo v audienčním sále buenosaireské arcibiskupské rezidence – tam se posléze odehrála i všechna další setkání. Jakmile jsme nadhodili téma, okamžitě se vynořily vzpomínky: neuskutečněná plavba na palubě Principessy Mafaldy, příjezd rodinného klanu do přístavu – kardinálovu budoucímu otci tehdy bylo čtyřiaadvacet let –, babiččin plášť s liščím límcem, začátky v Paraná, hlavním městě provincie Entre Ríos...

Proč vaše rodina emigrovala do Argentiny?

Už od roku 1922 tu žili tři dědečkovi bratři, založili si v Paraná firmu, která dělala dlažby. Postavili tam třípatrový palác Bergoglio, první dům ve městě s výtahem. Původně měl moc pěknou kupoli, podobnou cukrárně El Molino v Buenos Aires, ale tu později z budovy odstranili. Každý bratr bydlel ve vlastním patře. Za krize ve dvaatřicátém pak přišli o všechno a museli prodat i kupoli rodinného domu. Jeden z mých prastrýců, šéf firmy, už byl tou dobou po smrti, zemřel na rakovinu, ale další začal znovu a dobře se uchytil; nejmladší bratr odešel do Brazílie a dědeček si půjčil dva tisíce pesos a koupil krám. Tatínek byl účetní, tak začal pracovat v té firmě, co