

Eucharistic Miracle of

GORKUM-EL ESCORIAL

NETHERLANDS-SPAIN, 1572

The relic of the Eucharistic miracle can be venerated even today in Spain. It is kept in the Royal Monastery in El Escorial, but the miracle was verified in Holland. Some Protestant mercenaries entered into the Catholic church in Gorkum and plundered it. As a sign of insult, one of the mercenaries trampled a consecrated Host with a spiked boot, which broke the Blessed Sacrament into three pieces. Live Blood immediately began to drip from these piercings, which in the Hosts formed themselves like three small wounds in the shape of a hoop that is possible to contemplate even today.

Courtyard of the Church of the Royal Monastery "Escorial"

Procession in honor of the miracle - Dignitaries of Court in Adoration before the Sagrada Forma

The "Sagrada Forma"

View of the Royal Monastery of the Escorial

The altar where the painting recounting the Sagrada Forma is kept

Detail of the painting by Claudio Coello

King Filippo II

Painting by Claudio Coello commissioned by Carlos II

The Church where the miracle happened in Holland

Gothic temple designed by Vincente Lopez

The "Sagrada Forma" exposed in the gothic temple

The "Sagrada Forma" (Sacred Form) is kept intact and venerated even today in the sacristy of the Royal Monastery of San Lorenzo in El Escorial (near Madrid). It was desecrated in Gorkum (in Holland) in 1572 by followers of Ulrich Zwingli called the "Sea Beggars" who were paid by the Prince of Orange.

After invading the city, the conquerors began to desecrate it, not sparing even the cathedral. In fact, as soon as they entered, they began striking the tabernacle with bolts of iron, and seized from it the monstrance that contained the Blessed Sacrament. The Host was then thrown onto the ground and trampled with a spiked boot which broke the Host into three Pieces. One of the profaners, penitent and upset by the sight, warned the Canon Jean van der Delft,

who succeeded in making the Hosts safe. The relic, after having passed through various dangers, was given to King Philip II of Spain in 1594, who then placed the Holy Eucharist under the care of the Monastery of San Lorenzo in El Escorial. Above the altar where the miraculous Hosts are preserved, the Italian artist, Filippo Filippini made four bas-reliefs in marble and bronze that represent the phenomenal events. The painting by Claudio Coello (1621–1693) represents the inauguration of the magnificent tabernacle commissioned by King Carlos II specifically to contain the Precious Relic. In El Escorial on September 29th and October 28th, there are solemn festivities in remembrance of the miracle in which there are moments where the precious Host, known by the name of "Sagrada Forma", is exposed and carried in procession.