
Svatý Luigi Guanella
kněz a zakladatel kongregace Dcer Panny Marie od Prozřetelnosti a

Služebníků lásky.

Památka: 24. října – (*19. 12. 1842 – +24. 10. 1915)

Člověk s větší vírou než Don Bosko

Chudý kněz z hor, jak on se s oblibou nazýval, Luigi Guanella, se stalo

synonymem pro jakoukoli lásku k lidem, kteří nějak trpí anebo jsou na

okraji společnosti. Hory mu umožnili objevit nesmírnost Boží lásky, v jeho

Stvoření byl schopen objevit nesmírnost Boží lásky, a proto byl lásky

schopen. Svatý Luigi Guanella se narodil 19. prosince 1842 v jedné

z alpských roklí, které uchovávají aromatickou svěžest a hlas stvoření v srdcích obyvatel, ve Fraciscio di

Campodolcino, v údolí San Giacomo, které má délku asi 20 km a je nebezpečné kvůli lavinám sněhu

anebo kamení – provincie Como, okres Sondrio, (Ze Sondrio pocházejí taky 3 bratří Vigano SDB,

Eugenio byl hlavní představený) v severní Itálii, na hranici se Švýcarskem.

Jeho rodiště se nachází ve výšce 1350 nad mořem. Narodil se jako devátý syn ze třinácti dětí, matka se

jmenovala Marie a otec Lorenzo Guanella, pokřtěn byl 20. prosince.

Jeho rodiče byl typičtí alpští zemědělci. Doma vládlo rodinné teplo, ale také střízlivost a štědrost. To, co

si Guanella z domu odnesl, byla schopnost obětovat se a tvrdě pracovat a určitý druh autonomie, velikou

trpělivost a pevnost v rozhodnutích a zároveň velikou víru. Toto bylo posilováno rodinným ovzduším.

Každý den se celá rodina modlili růženec. Otec Lorenzo byl 24. let ve vesnici Campodolcino starostou. Il

Otec, hlava domu a starosta je typický horal a jako takový se i tak obléká. Obec patřila pod Rakouskou

vládou a po sjednocení Itálie, v roce 1869, pod vládu italskou. Otec byl přísný a autoritářský, matka byla

vlídná a trpělivá. Jako protiváha autoritářského otce mu Prozřetelnost dala matku, ženu energickou, aale

velice milých a vlídných způsobů. Rodina byla pro něho pokladem Prozřetelnosti.

Všech 13 děti, se dožilo dospělého věku. Otec, aby uživil početnou rodinu, zabýval se také obchodem, jak

to i dnes mnoho lidi v tomto údolí dělá. V rodině se během dlouhých zimních večerů četla bible a

životopisy svatých.

Ve dvanácti letech dostal zdarma místo v koleji ve městě Como a po maturitě, v 18 letech, vstupuje do

semináře. Studoval jak teologii, tak současně i předměty, k získání kvalifikace učitel. Jeho kulturní a

duchovní formace probíhala v Lombardsko – Benátském semináři, dosti dlouhou dobu pod rakouskou -

uherskou vládou. Jeho teologická formace byla ubohá na kulturní obsah, ale pozorná na pastorační

aspekty a praktická. 26. května 1866 přijal kněžské svěcení v biskupské kapli ve městě Como. Po svěcení

vstoupil do pastorace a jeho prvním působištěm se stala farnost Valchiavenna a Savogno od 1867 do roku

1875. Horlivě začal rozvíjet charitativní činnost, vyučoval mládež, pomáhal potřebným a organizovat

katolickou akci mládeže. Svou činností vadil zednářům a jeho obrana papežství a církve vyvolávala

opozici. Vlivné lidé tedy, především zednáři, s protikatolickým zaměřením, se postarali, aby mu úřady

zakázaly nejen vyučovat, ale nesměl působit v žádné farnosti.

V lednu jednoho mlhavého a studeného večera roku 1875, kněz v nejlepších letech se představil v Turíně

Donu Boskovi, který ho velice laskavě přijal. Někteří chtějí vysvětlovat vstup k salesiánům jako útěk.

Byla to však pedagogická praxe, ale z Boží Prozřetelnosti. Byl fascinován Donem Boskem a stylem jeho

práce. Proto v roce 1875 vstupuje k Salesiánům, skládá sliby na tři roky. Don Bosko mu svěřil vedení

Oratoře San Luigi u Porta Nuova, stane se také zodpovědný za dílo Sester Panny Marie Pomocnice. Má

možnost získat tady mnoho zkušenosti. Tato dvě poslání ho velice uspokojují. Může hlouběji poznat

nejen Dona Boska, ale i Ústav Cottolengo pro postižené a nemocné.

Don Luigi chtěl, aby Don Bosco založil své dílo v diecézi Como, aby pomohl tolika naléhavým

potřebám, zvláště v údolí Valtellina, hrdé a vznešené zemi, je tolik bídy a mnohá geniální povolání

zahynou na nedostatek prostředků. Snad si myslel, že to bude on, kdo toto dílo založí.

O povolání – dva ze tří. Don Bosko vyprávěl 13. prosince 1878 po obědě Donu Barberis a dalším

salesiánům, kteří s ním byli, tento sen:

„Zdálo se mi, že jsem v Becchi před naším domkem, tu mi náhle někdo podal překrásný košík. Prohlížím

si ho a vidím, že jsou v něm holubice, ještě malé a neopeřené. Pozoruji dál a vidím, že opeření pomalu

mění jejich vzhled. Tři měly tak černé peří, že vypadaly jako havrani. To mne udivilo a řekl jsem si: „Jsou

to nějaké čáry!“ Rozhlížel jsem se kolem sebe, není-li tu nějaký čaroděj. Najednou holubice ulétly a

zvolna se ve vzduchu vzdalovaly. Nablízku byl nějaký člověk, ten uchopil ručnici, namířil a vystřelil. Dvě

holubice spadly, třetí zmizela. Běžel jsem k místu, kam jsem je viděl padnout, vzal jsem je a podržel v

ruce. Litoval jsem, že jsou mrtvé. Pociťoval jsem veliký zármutek, hladil jsem je a říkal jsem: „ubohá

zvířátka“. Mezitím, co jsem je pozoroval, náhle ani nevím jak, změnily se ve dva kleriky. Celý zmaten,

hrozil jsem se kouzel nějakého čaroděje a rozhlížel se na všechny strany. V tom mě někdo uchopil za

rameno. Nevím, zda to byl pan farář z Buttigliera nebo z Castelnuovo. Řekl mi: Rozumíš? Ze tří dva!

Řekni to Donu Barberis! V tom košíku bylo více holubic, ale ostatních jsem si nevšímal. Tak skončil sen.

Už vícekrát jsem ti to chtěl povědět, ale zapomněl jsem, a vzpomněl jsem si vždy, až když už jsi byl pryč.

Nyní tobě a ostatním vyložím sen. Byli tam i Mons. Scotton, Antonio Fusconi z Bologne a hrabě Cays.

Komentáře se křížily. Don Bosko však udělal takový závěr: „Košík se spoustou neopeřených holubic je

Oratoř. Z těch, kteří se stanou (jako v tom košíku) v Oratoři kleriky, z těch vytrvají ze tří dva.

Nenalhávejme si: Doufáme v každého, ale jeden pozbude povolání pro nemoc, jiný smrtí a jiný kvůli

příbuzným. Tak jich vždy ubývá, a dosti je na tom, vydaří-li se ze tří dva a stanou se kněžími pro

Kongregaci.“

Jedna ztráta tehdy pro Kongregaci nastala, ale slovo ztráta bychom nemohli vyslovit ve špatném slova

smyslu. Tou ztrátou byl odchod Dona Guanella. Vícekrát jsme ho na stránkách „Memorie Biografiche -

MB - Životopisné paměti“ nepotkali. Naposledy ho potkáváme v kostele Nejsvětější Trojice v Mondovio,

jako ředitele domu. Předtím, než skončila doba jeho tříletých slibů, se nacházel ve stavu pochybnosti o

tom, jestli má anebo nemá pokračovat v Salesiánské kongregaci. Stále více ho přitahovala myšlenka,

založit diecézní dílo, které by bylo charitativní a účinně by pečovalo o nejopuštěnější lidi ve společnosti.

Dokud jeho myšlenka nedostala trochu definitivní formu, byl jako ten, kdo je zmítán tajemným

podnětem, a neumí rozlišit, jestli přichází z nebe nebo ze země. Jde tedy hledat osvícené lidi, kteří by mu

pomohli najít pravdu, a mezitím se snaží žít svatě, blízko k Bohu. Časem vnitřní pohyb duše tlačil stále

víc. Svou inspiraci neskrýval ani před Donem Boskem. Po jednom takovém otevření svědomí mu Don

Bosko napsal:

„Můj drahý Luigi

necháš-li se unášet myšlenkami, které ti přicházejí každý den na mysl, těžko budeš moci poznat vůli Páně.

Non in commotione Dominus – Ve vzrušené mysli není Pán. Když se někdo zavázal sliby, když se nechce

klamat, je třeba, aby se vzdal veškerých rad, veškerého plánování, které není v souladu se sliby. Všechno

má být se schválením představeného. Když jednáme jinak, začíná vznikat tolik Kongregací, kolik je

jednotlivců, a řeholní pouto zůstává bez účinku a leckdy je škodlivé.

Teď se tedy nestarej, nemluv, nepiš o jiných cílech, dokud nebude konec tvého tříletí. V této době mluv s

Ježíšem Ukřižovaným a pros ho, aby ti dal poznat to, s čím bude nejspokojenější v hodině tvé smrti. Toto

je jediný prostředek, jak neztratit naši cestu a neučinit neplodnými mnohé milosti, které nám Bůh udělil a

které ještě větší má pro nás Bůh připravené. Drahý Done Aloisi, pomoz mi spasit duše. Evropa a Amerika

volají po evangelních dělnicích. Neopusť mě v boji, spíše se mnou statečněji bojuj a budeš mít zajištěnou

korunu slávy. Don Monti Defendente je v Nizza. Zdá se, že je dost spokojený. Je netrpělivý, chce jít do

Patagonie a bude mu vyhověno. Bůh mu požehnej a žehnej všem našim bratřím: modli se za mne, abych

byl tvůj v Kristu Ježíši.

Turín, 2. 6.1878 Milý přítel - kněz Jan Bosko“

Později dostal Don Bosko výzvu z Říma, aby připravil několik salesiánů, pro republiku Santo Domingo.

Doufal, že Don Guanella je člověk vhodný pro tuto těžkou misi. Proto mu to nabídl.

„Můj drahý Done Luigi,

dostal jsem od tebe dopis s blahopřáním ke svatému Janovi a jako i zpravování od našich drahých

spolubratří u kostela Nejsvětější Trojice. Děkuji ti, a skrze tebe děkuji i mým salesiánům, kteří jsou s

tebou. Jsem spokojený. Povzbuď je, aby vytrvali ve svých předsevzetích, v tom, aby pomáhali Donu

Boskovi v nesmírné práci, kterou jim Prozřetelnost posílá. Co se týká návrhu, říkám ti, že svatý Otec nám

nařídil, abychom tento rok vyslali misionářskou výpravu do Santo Domingo, kde se jedná o převzetí

vedení malého semináře, katedrály a univerzity. Zdálo by se ti to dobré, drahý Done Aloisi, abys byl

členem tohoto nového druhu výpravy? Jazykem je španělština. Myslím si, že je to pro tebe

prozřetelnostní. Modlím se na ten úmysl a ty se za to také modli. Bůh požehnej tobě, tvým námahám, tvým

kolegům, a ať se za mne modlí, abych byl jejich v Kristu Ježíši.

Turín 15. 7. 1878 - Laskavý přítel - kněz Jan Bosko“

Svatý muž se tehdy zmítal v těžké volbě: na jedné straně byl hlas představeného dost jasný, uvnitř však

byl ještě jiný hlas, plně nepoznaný, ale přikazující a netrpělivý, nepřipouštějící odklad. Později o tom

napsal: „Tento dopis byl a je pro mne velikým trnem v srdci. Cítil jsem však sílu a povinnost konat dobro

skrze nějakou instituci především mé diecézi. Jsem stále více přesvědčený, že mám a že jsem povolán se

vrátit“. Co odpověděl Don Bosko nevíme. Víme však, že mu don Bosko znovu napsal takto: „Můj drahý

Done Luigi,

dostal jsem tvůj dopis a tvé sešity. Bude možné je dát do tiskárny, ale nejdříve je třeba, aby tam bylo

místo. Zadat tu práci chce čas, a už mnoho zakázek čeká na tisk. Co se týká tvé situace, nezapomeň na to,

co jsem ti řekl: kdo se má dobře, nehýbe se, a kdo koná dobro, nehledá něco lepšího. Mnoho jich bylo

oklamáno tím, že se nestarali o toto pravidlo, hledali lepší a nemohli pak už ani konat to dobro, které

konali. Přeji si tvé štěstí v čase i na věčnosti. Pozdravuj a povzbuď všechny naše drahé spolubratry a

modlete se za mne. Já budu vždycky jejich v Ježíši Kristu“. (MB - XIII - 811- 812 - 1878).

Postavit se proti názoru Dona Boska vyžadovalo víru ještě větší, než měl Don Bosko. Povolání je

nakonec ovoce tajemného vztahu mezi povolaným a Bohem. I svatí se mohou mýlit a tady rozhoduje

svědomí. Don Bosko byl velký člověk, ale byl člověkem, nebyl Bohem. Don Guanella měl asi větší víru

než Don Bosko, když dokázal jít svou cestou.

V roce 1878 Don Guanella potom, co mu vypršeli tříleté sliby, od Salesiánů odchází a vrací se do

diecézní pastorace. Na začátku září roku 1878, se Don Luigi, povolaný biskupem Mons. Pietro Carsana,

vrací do své diecéze a tam „dostal nelichotivou pověst „napůl blázna“, která ho bude hořce pronásledovat

léta. Dona Boska, kterého měl velice rád, zanechal s velikou bolestí, aby hledal novou a jinou cestu. Před

spolubratry a přáteli se jevil, jako ten, který byl přemožen, ale on s důvěrou očekával Boží hodinu, hodinu

Milosrdenství, kterou nepochopil ani Don Bosko.

Případ Don Guanella

Biskup ho posílá do Traona, kde Luigi Guanella otevírá školu pro chudé děti, v bývalém klášteře

Františkánů, ale salesiánského typu, ve stylu Dona Boska. V Traona se Donu Luigi Guanella nahromadilo

tolik těžkosti, že by to zbavilo odvahy i nejodvážnějšího člověka. On však s odvahou horala, zápasí,

obětuje se. V roce 1881 z důvodů opozice, jak faráře, tak i civilních úřadů, musel činnost školy ukončit.

Poslušně se podřídil rozhodnutí biskupa. Potom je poslán do Olmo, kde je pár domků a kde je prakticky

ve vyhnanství.

Tak kritika a soustrast bolestně trápí srdce ubohého neúspěšného zakladatele, který si však uchovává

důvěru v Prozřetelnost. Generální vikář a bývalý profesor ze semináře mu vyčítá:

Nevíte, že první ctnost je rozvážnost? On s pokorou a klidem odpovídá, že v semináři ho učil, že první

ctnost je víra.

Právě tady v nejtěžším období poznává Boží blízkost, blízkost laskavého Boha Otce. Potom je poslán do

farnosti Pianello Lario, u jezera Como. Předtím tam byl kněz Carlo Coppini (1827 – 1881), který byl v

mládí sekretářem spisovatele Manzzini. Tady se začalo rodit společenství „Dcer Panny Marie od Boží

Prozřetelnosti“, se čtyřmi mladými dívkami: Marcellina Bosatta (Dnes se bere jako spoluzakladatelka) a

Chiara Bosatta, nazývaná také Dina (1858 - 1887 - blahoslavená 21. dubna 1991), Elisabetta a Maddalena

Minatta. Ty dívky se staraly o sirotčinec a domov důchodců. Pianello se mu stalo výchozím bodem jeho

díla.

V roce 1890 otevírá dům v Miláně, kde nalezl pochopení u biskupa Andrea Carlo Ferrari, v budoucnu ho

bude vždy podporovat. Ten biskup se později stane kardinálem (Dnes je blahoslavený). V roce 1908 je s

kardinálem Ferrari v Londýně na Eucharistickém kongresu. Události, překážky a zkoušky různého druhu

mu otevřely cestu k těm nejchudším, otevíral pro ně útulky a školy. Z jedné skupiny dívek založil

kongregaci Dcer Panny Marie od Prozřetelnosti, jejích hlavním apoštolátem byla výchova mládeže,

zvláště té nejchudší a utiskované, asistence u nemocných a mentálně postižených, doprovázení starých

lidi. Don Guanella byl vždy spjat se svým rodným krajem.

Ve městě Como založil „Dům Boží Prozřetelnosti“ a v jeho středu zasadil chrám Nejsvětějšího Srdce.

Tady v tomto domě se potkávali lidé různého věků a s různými problémy. Byli tady malí sirotci, mladí

studenti a řemeslnici, hluchoněmí, opuštění staří lidé, chronicky nemocní a „hodní synové“. Vynalezl

vlídné a laskavé oslovení psychicky nemocných, kteří byli oslovování ponižujícím způsobem, jako

například blázni, blbci a podobně. Obyvatele města Como nazývali tento dům „Neonovou Archou“. Tito

různorodí lidé nacházeli tady vlídné a důstojné přijetí, tady byli schopní vidět v trpícím člověku tvář

Krista. Toto znamená rozšířit lásku na všechny lidi, kteří nějakým způsobem trpí. Proto taky nacházel don

Guanella mnoho překážek a nepochopení. Opravdová láska zahrnuje všechny lidi všech měst a míst, ale i

všech dob. To je rozlišující znamení jeho děl, že každý člověk si zasluhuje úctu a obdiv. Jeho apoštolské

dílo, které se obracelo na tak nejrůznější lidi, že vzbuzovalo od začátku zmatek a on sám se cítil nositelem

originálního charismatu, který byl nutný v jeho době. Don Guanella měl velikou zásluhu na polidštění

kliniky pro duševní nemocné.

Milánský biskup Andrea Carlo Ferrari Dona Guanella vždy velice podporoval. S jeho podporou založil v

roce 1908 také mužské společenství s názvem: „Služebníci lásky“, měli stejný cíl jako Dcery Panny

Marie od Prozřetelnosti. V březnu roku 1912, otevírá v Římě nový kostel zasvěcený svatému Josefovi. Na

pomoc umírajícím založil „Zbožnou společnost přechodu“ svatého Josefa. V prosinci roku 1912 odjíždí

do Spojených Států, aby zkoumal možnosti založit tam dům pro italské emigranty. O několik měsíců

později tam jeho sestry otevírají dům v Chicago.

Jeho kongregace se rozvíjí v Itálii, ve Švýcarsku i ve Spojených státech. Postavil mnoho kostelů a domů

pro opuštěné a utiskované. To, co si vzal od Dona Boska, nebylo pouze to, že mladí lidé mají přednost,

těm se věnoval až do konce svého života, ale zvláštní poslušnost vůči svým představeným. K svému

biskupovi byl vždy poslušný, a to i ve velkém utrpení a nepochopení, jako Don Bosko. Události,

překážky a zkoušky různého druhu mu otevřely cestu k těm nejchudším, otevíral pro ně útulky a školy.

Dne 24. října 1915, ve městě Como, umírá ve věku 72 let, následkem mozkové příhody. Zanechal po sobě

dva významné spisy: „Pojď k Otci“ - z roku 1880 a „Nadace“ z roku 1885.

Z Breviáře určené k jeho památce si můžeme uvést Druhé čtení:

Z „Pravidel Služebníků lásky" od svatého kněze Luigi Guanella. (Opere edite e inedite, IV., Roma 1988:

I., 1.8; 5 passim)

Výzva k lásce a k důvěře v Prozřetelnost

Žádný křesťan se nemůže spokojit s tím, že bude myslet na to, aby se postaral jen sám o sebe, ale musí

také myslet na to, aby se postaral o dobro vlastních bratří, a mezi nimi o ty, kteří nejvíce potřebují

tělesnou a duchovní pomoc.

Z toho vyplývá, že Služebníci lásky musí živě pociťovat povinnost a zároveň přání pomáhat tělu i duši

svých bližních, vlastních bratří, společných dětí v rodině nebeského Otce.

Je třeba „sjednotit v Kristu všechny věci" (Ef 1,10). Aby byly obnoveny osoby a díla, je třeba naplňovat

přání božského Srdce, které se zjevuje v podobě nezměrného ohně a volá: „Oheň lásky jsem přišel

vrhnout na zem, a co chci jiného, než aby se tento oheň rozhořel v srdcích lidí?" (srov. Lk 12, 49). Ať

přijde jako svatý požár oheň božské lásky! Ať Pán pošle Ducha své božské lásky a svět bude obnoven!

Kromě toho, žít ve veliké chudobě a úplně se svěřit Boží Prozřetelnosti je ctností, která patří k velké

dokonalosti. Boží Prozřetelnost je přirozená a nejmilejší matka svých dětí. Naše dílo se zrodilo a rostlo s

viditelnou pomocí Prozřetelnosti, která nikdy nebude chybět, jen když se neodvrátíme od nám určeného

ducha. Bůh, který obléká polní lilie šatem, který neměl ani Šalamoun, nedovolí, aby někdy chybělo něco

tomu, kdo pracuje jedině pro něj a pro větší slávu jeho jména. Je tedy třeba oživit víru a věřit, že dobro

nelze konat jinak než tím, že budeme vystupovat po obtížné cestě Kalvárie a mít pevně na mysli, že Pán

nikdy neopustil ty, kteří v něj důvěřují, a že chléb, který přichází z rukou starostlivého Pána, je vždy

sladký, obzvláště sladký, když vyžaduje pot námahy.

Dobří Služebníci lásky, kteří po dlouhá léta a tolikrát každý den s vírou pomáhali chudým, tito dobří

Služebníci lásky, kteří za života neříkali nikdy „to stačí“ v dílech lásky a oběti… vystoupí s Ježíšem

Kristem do výšin a dostanou to království, které jim Pán ve své nekonečné dobrotě připravil již od

počátku stvoření.

Jaký zisk! Jaké vítězství!

Blahoslavený 25. 10. 1964 papežem, dnes už blahoslaveným Pavlem VI.

Kanonizován 23. 10. 2011 papežem Benediktem XVI.

Zdroj: Memorie Biografiche- MB, Životopis Luigi Guanella (Michela Carozzino)

(Zpracoval: Jan Ihnát, SDB)

