
Medjugorje Schweiz, Maria Königin des Friedens

OKTOBER 2021

Medjugorje

| 3

BEGRÜSSUNG

Segen. Danke, dass ihr meinem Ruf ge-
folgt seid! «

Ist es nicht ein Geschenk vom Him-
mel, wenn wir nebst all den schlech-
ten Meldungen und Hiobsbotschaf-
ten, die uns täglich erreichen, auch
aufmunternde Botschaften erhalten?

Unsere Mutter im Himmel wird nicht
müde, uns immer wieder zu helfen
und uns zu begleiten. Sie möchte, dass
wir alle eines Tages bei ihr im Himmel
sind. Sie möchte nicht, dass auch nur
Einer von uns verloren geht. Helfen
wir der Muttergottes und befolgen
wir Ihre Ratschläge.

Der Monat Oktober wird als Rosen-
kranz-Monat bezeichnet und ist damit
auch der Muttergottes geweiht. Dieser
Monat ist eine gute Möglichkeit den
Himmel durch unser (Rosenkranz-)
Gebet zu bestürmen, uns durch diese
schwierigen Zeiten hindurch zu hel-
fen. Ich bin fest davon überzeugt, dass
wir nicht in einer Schreckenszeit, son-
dern in einer Gnadenzeit leben. Wie
hat uns doch die Muttergottes in Ih-
rer Botschaft vom 25. März 2021 die
tröstenden Worte geschenkt:
«Liebe Kinder! Auch heute bin ich

Liebe Medjugorje-Freunde

Haben Sie sich schon einmal Gedan-
ken darüber gemacht, in was für einer
Gnadenzeit wir leben dürfen? – Seit
mehr als 40 Jahren kommt die Mut-
tergottes täglich zu uns auf die Erde
und lädt uns ein, unser Leben auf ih-
ren Sohn hin auszurichten. Unermüd-
lich fordert sie uns auf zu beten.

In der Botschaft vom
25. Mai 2020 sagte sie:
«Liebe Kinder! Betet mit
mir für ein neues Leben
für euch alle. In euren
Herzen, meine lieben
Kinder, wisst ihr, was ihr
ändern müsst: Kehrt zu

Gott und zu Seinen Geboten zurück,
damit der Heilige Geist eure Leben
und das Angesicht dieser Erde verände-
re, die der Erneuerung im Geiste be-
darf. Meine lieben Kinder, seid Gebet
für all jene, die nicht beten, seid Freude
für all jene, die keinen Ausweg sehen,
seid Träger des Lichts in der Dunkel-
heit dieser friedlosen Zeit. Betet und
ersucht um Hilfe und um den Schutz
der Heiligen, damit auch ihr euch nach
dem Himmel und den himmlischen
Wirklichkeiten sehnen könnt. Ich bin
bei euch und ich beschütze und segne
euch alle mit meinem mütterlichen

Botschaft vom 25. September 2021

«Liebe Kinder!
Betet, legt Zeugnis ab und freut euch mit
mir, denn der Allerhöchste sendet mich
auch weiterhin, um euch auf dem Weg der
Heiligkeit zu führen. Seid euch bewusst,
meine lieben Kinder, dass das Leben kurz ist
und dass die Ewigkeit auf euch wartet, um
mit allen Heiligen, Gott mit eurem Wesen zu
verherrlichen. Sorgt euch nicht um irdische
Dinge, meine lieben Kinder, sondern sehnt
euch nach dem Himmel. Der Himmel wird
euer Ziel sein und Freude wird in eurem
Herzen herrschen. Ich bin bei euch und segne
euch alle mit meinem mütterlichen Segen.
Danke, dass ihr meinem Ruf gefolgt seid!»

 4 | | 5

INTERVIEWBEGRÜSSUNG

bei euch, um euch zu sagen: Meine
lieben Kinder, wer betet, der fürchtet
sich nicht vor der Zukunft und verliert
nicht die Hoffnung. Ihr seid auser-
wählt, Freude und Frieden zu tragen,
weil ihr mein seid. Ich bin mit dem
Namen Königin des Friedens hierher-
gekommen, weil der Teufel Unruhe
und Krieg will, er will euer Herz mit
Angst um die Zukunft erfüllen, aber
die Zukunft ist Gottes! Deshalb seid de-
mütig und betet und übergebt alles in
die Hände des Allerhöchsten, der euch
erschaffen hat. Danke, dass ihr meinem
Ruf gefolgt seid! «

Wie tröstlich sind solche Worte ge-
rade in der heutigen Zeit, in der sich
Menschen oft allein gelassen fühlen,
in der Ereignisse geschehen, die Angst
machen, in der sich das Gefühl breit
macht, es gebe nichts mehr, auf das ich
mich verlassen kann. Hinzu kommt,
dass die Nachrichten der Gegenwart
das Gefühl vermitteln, die Welt sei
aus den Fugen geraten. Verunsiche-
rung und Verlustängste lassen das
Bedürfnis nach Abgrenzung wachsen.
Wir dürfen uns nicht entmutigen las-
sen. Vertrauen wir auf das Wort Got-
tes (Mt 28,20): «Und siehe ich bin
bei Euch alle Tage bis zum Ende der
Welt.» Weihen wir uns dem Herzen
Jesu und der Muttergottes, so wie sie

uns aufgerufen hat in ihrer Botschaft
vom 25. Oktober 1988:
«Liebe Kinder! Mein Ruf, dass ihr die
Botschaften lebt, die ich euch gebe, er-
geht täglich, besonders weil ich euch,
meine lieben Kinder, näher zum Her-
zen Jesu führen möchte. Deshalb, mei-
ne lieben Kinder, rufe ich euch heute
zur Weihe an meinen lieben Sohn auf,
damit jedes eurer Herzen Ihm gehöre.
Und dann rufe ich euch zur Weihe an
mein Unbeflecktes Herz auf. Ich wün-
sche, dass ihr euch persönlich, als Fa-
milie und als Pfarrei mir weiht, damit
alles durch meine Hände Gott gehöre.
Liebe Kinder, betet, damit ihr die Grö-
sse dieser Botschaft, die ich euch gebe,
versteht. Ich wünsche nichts für mich,
sondern alles für die Rettung eurer
Seelen. Satan ist stark, deshalb, meine
lieben Kinder, bindet euch durch be-
harrliches Gebet an mein mütterliches
Herz. Danke, dass ihr meinem Ruf ge-
folgt seid!»

Ich wünsche Ihnen einen schönen
und segensreichen Rosenkranzmonat.
Lasst uns gemeinsam für den Frieden
in allen Herzen und ein gutes Ende
der Pandemie beten.

Peter Keller, Präsident

Interview mit Mario Mijatović,
dem Ehemann der Seherin Vicka
Zum Jahrestag wollten wir gerne ein Interview mit der Se-
herin Vicka machen. Das war leider nicht möglich, aber ihr
Mann Mario stand uns für ein paar Fragen zur Verfügung.

Mario, danke, dass Du Dir die
Zeit für uns nimmst. Wie geht es
Dir und Deiner Familie?
Danke euch. Meiner Familie und mir
geht es – Gott sei Dank – gut und wir
sind in der Gnade des Vaters. Im Sa-
krament der Ehe zu leben und eine
Familie zu haben ist eine grosse Gna-
de und eine grosse Verantwortung,
sowohl gegenüber dem geschenkten

Leben, als auch der Berufung, der wir
gefolgt sind und in der wir verspro-
chen haben, zusammen zu bleiben,
bis uns für einen Moment die Geburt
für den Himmel voneinander trennen
wird.

Wie ist es für Dich als Ehemann,
mit Vicka zu leben, die jeden Tag
die Muttergottes sehen darf? Wie
erlebst Du selbst die Erscheinun-
gen?
Meine geliebte Frau Vida (Vicka) hat
die Gabe die Muttergottes seit 40 Jah-
ren zu sehen. Darüber zu sprechen und
zu versuchen, das aus meiner Sicht zu
beschreiben, das ist nicht wichtig. Viel
wichtiger ist es, den Wunsch zu haben,
in das Herz der Botschaften eintreten
zu wollen, die die Mutter Maria für
unser Wohl und für das Heil unserer
Seelen schenkt. Maria, unsere Mutter,
möchte uns helfen, dass wir mit dem
Herzen zu ihrem Sohn Jesus zurück-
kehren. Sie weiss, dass wir es nicht

 6 | | 7

bis das Gebet zur Freude wird!» Im
Gebet ist der Weg zur Umkehr des
Herzens, und wenn unsere Herzen,
vor der leidenden Liebe auf den Kni-
en sind, wird Freude im Leiden sein,
Seelenfrieden in Tränen, für Jesus,
der auferstanden ist, der aber immer
noch durch unsere Sünden und die
Lauheit gekreuzigt wird, weil wir Ihm
bis heute nicht mit dem Herzen glau-
ben, dass Er der Sohn Gottes ist, der
für uns gestorben ist. Wenn wir Ihm
von ganzem Herzen geglaubt hätten,
hätten wir grössere Werke vollbracht
als Er, so sagte es unser König Jesus
von Nazareth, der Sohn Mariens
und Josefs. Die Mutter kennt unsere
Herzen und sie vertraut uns. Sie hält
Fürsprache für uns und lehrt uns. Sie
betet zum Vater, dass sie so lange wie
möglich mit uns bleibt, weil sie weiss,
dass mit jedem neuen Tag die verlo-
renen Kinder, durch ihre Gnade, zu
Jesus und durch Jesus in das Haus der
Liebe und des Friedens des Vaters zu-
rückkehren.

Wie lebt ihr als Familie, gerade
auch mit euren Kindern, die Bot-
schaften?
Wer die Botschaften der Muttergottes
als Einzelner, als Familie, annimmt und
danach strebt, sie zu leben, erfährt viele
Früchte und Gnaden in seinem Leben.

Ich glaube, dass Kinder die Botschaf-
ten der Muttergottes viel klarer verste-
hen und leben, weil ihre Seelen und
Herzen vom Schmutz der Sünde und
dem Geist der Welt bewahrt sind.

Wie hat sich Dein Leben verän-
dert, seit du mit Vicka verheiratet
bist?
Unser Leben ändert sich jeden Tag,
daher bringt das Eintreten in das Sa-
krament der Ehe Veränderungen mit
sich: «Die zwei werden ein Fleisch
sein...» (Mk 10,8) Der Mensch in Ge-
meinschaft kann nicht nur für seine
Ziele, Ideen und Pläne leben, sondern
er beginnt nach den Plänen, Ideen
und Zielen, derer zu leben, die mit
ihm sind, die ihm gegeben wurden
und die er mit Liebe angenommen
hat – und indem er von anderen an-
genommen wurde. Die Stärke liegt in
der Gemeinschaft und das betont die
Mutter ständig: die Liebe in der Fa-
milie, die Gemeinschaft, das gemein-
same Gebet ... Wenn man beharrlich
bleibt, ist das das unzerstörbare Boll-
werk für alles Gute, das durch solche
Familien entstehen wird.

Vicka erduldet viele Leiden für
Gott, hat viele Operationen auf
sich nehmen müssen. Wie trägt sie
dieses Leiden?

INTERVIEWINTERVIEW

können, wenn sich unsere Herzen
nicht von den Sünden und Begierden
dieser Welt befreien. Denn diese ha-
ben uns vom lebendigen Jesus, der die
Reinheit, Wahrheit, Gerechtigkeit,
selbstlose und bedingungslose Liebe

ist, getrennt. Wir sind so lau gewor-
den, das ist der schlimmste Zustand
... wenn wir eher kalt wären, als lau-
warm ... Die Mutter, sie, die die reine
Liebe ist, ruft uns unermüdlich von
Tag zu Tag auf: «Betet, betet, betet,

 8 | | 9

INTERVIEW

schütten wir Ihn mit der Liebe un-
seres Herzens, mit Hingabe, Tränen
... bis zu dem Moment, in dem wir
persönlich die Arme ausbreiten, die
Zähne zusammenbeissen, die Zunge
still halten und unsere Lippen schlie-
ssen aus Liebe, wegen der Liebe. Es ist
nicht so einfach, ans Kreuz zu gehen,

auch wenn es uns bewusst ist, dass wir
nicht gerettet werden können, ausser
durch das Kreuz. Die Menschheit hat
selbst die Geschichte seines Heils ge-
schrieben. Wir haben den König der
Liebe nicht angenommen, sondern
gekreuzigt ... Jesus hat mit Liebe die
Kreuzigung angenommen. Er zeig-
te uns unseren Weg. Wenn wir zum
Kreuz aufsteigen, was gar nicht leicht
sein wird – und wir haben keinen an-
deren Weg –, erwartet uns der grösste
Akt der Liebe, durch den wir gerettet
werden ... Vergebung!!! Den Vater zu
bitten, all jenen zu vergeben, die nicht
wussten, was sie taten, aber es trotz-
dem taten ... Der Weg in den Himmel
führt uns auf den gleichen Weg, den
Mariens Sohn gegangen ist: den Kal-
varienberg, Golgotha. Aber erinnern
wir uns, Freunde, dass dieselbe Mut-
ter, die ihren Sohn Jesus begleitete,
bei uns sein wird, da ist unsere Stärke
und die Bestätigung, dass sie uns zum
Haus des Vaters führen wird. Das Ge-
heimnis ist das Leiden und es ist ein
grosses Geschenk. Meine Vida (Vicka)
hat in ihrem Leben viel gelitten und
Gott sei Dank hatte sie immer genug
Kraft und Trost, um alles mit Liebe
darzubringen und diese Worte sagen
zu können: «Gott, Danke für dieses
Geschenk, wenn ich sonst noch etwas
tun kann ..., hier bin ich!»

INTERVIEW

Das Leiden und Erdulden ist ein
Geheimnis, das in unseren Herzen
verborgen ist. Oft hören wir in Ge-
sprächen, dass wir in den Himmel
zu Jesus fliegen möchten. Wir haben
die Gnade, an Seine Barmherzigkeit
zu glauben, die unermesslich ist, und
es ist gut zu wollen und zu glauben.

Aber heute haben wir nur wenige See-
len, die die Gnade haben, körperli-
che und geistige Leiden zur grösseren
Ehre Gottes anzunehmen. Am Kreuz
ist unser Retter, unser Heiland. Lie-
ben wir Sein Kreuz, beten wir den
gekreuzigten Retter und Heiland Je-
sus in Liebe und Demut an. Über-

 10 | | 11

INTERVIEW

Würdest Du uns kurz sagen, was
ihr besonders auf dem Herzen liegt?
Ich denke, dass es das Wichtigste für
sie ist, ihrer Mission treu zu bleiben,
die Botschaft der Muttergottes zu be-
zeugen, wozu sie die Mutter vor 40
Jahren eingeladen hat.

Abschliessende Worte von Mario
Diesmal hatte ich die Gelegenheit,
mich mit ein paar Sätzen an Sie zu
wenden, und das nächste Mal hoffe
ich, dass meine liebe Frau Sie begrüs-
sen wird. Danke, liebe Freunde, dass
auch Sie, so wie wir, sich bemühen,
in der Schule der Liebe Mariens zu
sein und zu bleiben, mit der uns die
Muttergottes auf den Weg der Hei-
ligkeit und des sakramentalen Lebens
zurückbringen möchte. Am Ende
möchte ich die Gelegenheit nutzen
und uns erinnern, dass der Herr uns
als Anbeter haben möchte. Lasst uns
beten, damit wir zu denen gehören,
die Gott im Geist und in der Wahr-
heit anbeten. Euch alle, eure Familien,
möge unsere Mutter Maria, die Un-
befleckt Empfangene, in den Himmel
aufgenommene und Verherrlichte zur
Königin des Himmels und der Erde,
Sie, die Königin des Friedens, be-
schützen, behüten und führen. Friede
sei mit euch.

aus Medjugorje aktuell

JOSEFSJAHR

Woher kommt der Name «Josef»,
und was bedeutet er?
Der Name kommt aus dem hebräi-
schen «Josef» und bedeutet: «(Gott)
möge hinzufügen.»
In der Bibel trug der berühmte Sohn
des Patriarchen Jakob diesen Namen.
Die Frau Jakobs, Rachel, war lange
kinderlos geblieben. Als sie schliess-
lich einen Sohn bekommen sollte, rief
sie in ihrem Wunsch, weitere Kinder
zu haben, aus: «Der Herr gebe mir
noch einen anderen Sohn hinzu.»
Dieser Josef war dann derjenige, der
später von seinen Brüdern verkauft
wurde. Als Sklave wurde er nach
Ägypten geführt, wo er später Stellver-
treter des Pharaos wurde und so sein
Volk vor dem Hungerstod bewahren
konnte.
Ein weiterer Josef, der im Evangelium
erwähnt wird, ist Josef von Arima-
thäa, der sein Grab für die Bestattung
Jesu zur Verfügung stellte.

Welche Aufgabe hat der heilige
Josef in der Heilsgeschichte?
Er hat das ehrenhafte und angemes-
sene Einfügen des Gottessohnes in
die Menschheitsgeschichte möglich
gemacht und auf diese Weise dem Ge-
heimnis der Menschwerdung und der
Erlösung gedient. Der heilige Josef
hat dadurch, dass er den Sohn seiner
jungfräulichen Ehefrau als seinen ei-
genen angenommen hat, Jesus ermög-
licht, von den Juden als Sohn Davids
erkannt zu werden. Indem er ihn ver-
sorgt, beschützt und aufgezogen hat,
hat er der Welt den Priester und das
Opfer bereitet, das sie retten würde.
Welchen Beruf hatte der heilige
Josef?
Der Text des Evangeliums verwendet
einen allgemeinen Ausdruck und be-
zeichnet ihn als Handwerker. In eini-
gen älteren Versionen findet sich die
genauere Bezeichnung Tischler oder
Zimmermann.

Heiliger Josef
In diesem Jahr, das dem heiligen Josef geweiht ist, dürfen wir
mit Pater Tarcisio Stramare OSJ die erneute Aktualität des
heiligen Josef für die Kirche unserer Zeit vertiefen. Wir dür-
fen mit Ausschnitten aus dem Buch «Er gab ihm den Namen
Jesus» erleben, dass der heilige Josef für unser persönli-
ches Leben eine grosse Wichtigkeit hat.

 12 | | 13

JOSEFSJAHR

die Anerkennung der Würde der an-
deren zu vereinigen, denn ein Haupt
neigt dazu, sich in allem überlegen zu
fühlen. Es gibt sicher Ehefrauen und
Söhne, die besser und begabter als die
Väter sind. Der Vater muss, ohne die
eigene Verantwortung zurückzuwei-
sen, diese Eigenschaften erkennen,
achten und fördern.
Wenn das geschähe, gäbe es weder
für die Frauenbewegung noch für die
Rebellion der Söhne eine einfache
Rechtfertigung.

Er war kein Intellektueller, sondern
ein Arbeiter. Obwohl er mit zahlrei-
chen konkreten Schwierigkeiten zu
kämpfen hatte, liess er sein Innenle-
ben nicht verkümmern, sondern blieb
mit Gott verbunden.
Der heilige Josef war das Oberhaupt
der Heiligen Familie, doch er stand
weder über seiner Frau, der Mutter
Gottes, noch über seinem Sohn Je-
sus, dem Sohn Gottes. Es ist schwie-
rig, in derselben Person sowohl die
Verantwortung des Haupts als auch

JOSEFSJAHR

sichtspunkt aus betrachtet, war der
heilige Josef ein zutiefst religiöser
Mann. Er hatte ein waches Empfin-
den für den Willen Gottes und dessen
Primat. Er war konsequent:
Nachdem er erkannte, dass Gott sein
Haus betreten hatte, nahm er sich de-
mütig zurück und gehorchte bedin-
gungslos dem, was Gott verfügte. Er
war ein nachdenklicher Mensch, wie
sich anlässlich der Gottesmutterschaft
Marias, der Flucht nach Ägypten und
der Rückkehr in die Heimat zeigte.
Er war tugendhaft, das heisst voll-
kommen Herr über sich selbst. Der
heilige Josef hat die Hand nicht nach
dem ausgestreckt, was Gott für sich
beanspruchte. Er hat die «Konsekrati-
on» Marias respektiert. Der Evangelist
Matthäus hat alle diese Eigenschaften
des heiligen Josefs in dem Ausdruck
«gerecht» zusammengefasst.

Was hat der heilige Josef den Vä-
tern heute zu sagen?
Den heutigen Vätern ruft der heilige
Josef durch sein Verhalten ins Ge-
dächtnis, dass der Wille Gottes allen
als höchste Richtschnur gelten soll.
Jeder kann Gottes Willen in seinem
Leben wahrnehmen. Es ist wichtig,
auch richtig darauf zu «hören».
Der heilige Josef gehörte keinem Or-
den an, er war ein weltlicher Mann.

Was für eine Art Mann war der
heilige Josef?
Wenn man die Rolle betrachtet, die
Gott dem heiligen Josef im Heilsplan
zugewiesen hat, nämlich Mann Ma-
rias und Vater Jesu zu sein, dann muss
es sich bei ihm um einen ausserge-
wöhnlichen Mann gehandelt haben.
Da die Menschwerdung des Wortes
noch bedeutender als die Schöpfung
selbst ist, ist es undenkbar, dass Gott
die Personen, die dem menschgewor-
denen Wort am nächsten standen,
also Maria und Josef, nicht sorgfältig
ausgewählt hat. Die Kirche hat die
Unbefleckte Empfängnis Marias, also
eine von Gott ausdrücklich auf die
Gottesmutterschaft vorbereitete Frau,
anerkannt. Wenn das für Maria gilt,
ist es legitim, etwas Ähnliches auch
für Josef anzunehmen. Pius IX. hat
in seinem Dekret Inclytus Patriarcha
Ioseph, mit dem er 1847 das Fest des
heiligen Josef auf die ganze Kirche
ausdehnte, aus den «vornehmen Auf-
gaben», für welche der heilige Josef
ausersehen war, und aus der «ausser-
gewöhnlichen Würde und Heiligkeit»,
die diese mit sich führten, geschlos-
sen, dass der göttliche Vater «den hei-
ligen Josef überreichlich mit besonde-
ren Gnaden und himmlischen Gütern
beschenkt» haben müsse.
Von einem rein menschlichen Ge-

 14 | | 15

JOSEFSJAHR

liche Vaterschaft nicht wie bei den
Tieren im Zeugungsakt erschöpft. Sie
beinhaltet vielmehr andere Aufgaben,
wie die Annahme und die Erziehung,
die für die Entwicklung des Kindes
ebenso wichtig sind.
Der heilige Josef hat Jesus in seiner
Familie aufgenommen. Er hat ihm
einen Namen gegeben, ihn unter-
stützt, ihn erzogen, ihm den Beruf
und die gesellschaftliche Stellung ver-
mittelt und seine väterlichen Pflich-
ten in keiner Weise vernachlässigt.
Wie häufig kommt es dagegen vor,
dass Väter ihre eigenen Kinder nicht
wollen, sie nur ungern annehmen
oder aber ihre Erziehung vernach-
lässigen und sie stattdessen vollstän-
dig den öffentlichen Institutionen
überlassen.

Abschliessend können wir sagen:
Der heilige Josef lässt sich keiner
Mode zuordnen, doch ist er ein wun-
derbarer Lehrer!

Interview mit Erzbischof Henryk
Hoser (gestorben am 13. August 2021)

Anlässlich des 40. Jahrestages führte Pater Lukasz Golas ein
Interview mit Erzbischof Msgr. Henryk Hoser, das wir in ge-
kürzter Form wiedergeben.

Lieben bedeutet vor allem, den ande-
ren bei der Verwirklichung dessen zu
helfen, was Gott mit ihnen vorhat.
Das bedeutet Selbsthingabe und Op-
fer. Eltern bringen viele Opfer, doch
häufig nur, um in ihren Kindern ihre
eigenen Vorhaben zu verwirklichen –
und nicht Gottes Vorhaben. Der hei-
lige Josef hat sich jedoch sofort ganz
dem Messias, der in seinem Haus
aufwuchs, zur Verfügung gestellt. Als
Ehemann hat er keine Sekunde gezö-
gert, auf seine legitimen menschlichen
Wünsche zu verzichten, um es Maria,
der Auserwählten unter den Frauen,
zu ermöglichen, den göttlichen Plan
in sich zu verwirklichen. Diese völlige
Aufopferung des heiligen Josef kann
einem Angst machen, so dass man ihn
durch die Vorstellung eines gebrechli-
chen heiligen Josef lieber ausschliessen
wollte.
Die Bezeichnung «Vater», die Jesus
und Maria für den heiligen Josef ver-
wenden, zeigt, dass sich die mensch-

40 JAHRE ERSCHEINUNGEN

wichtige Zeit auf der ganzen Welt.
Zweifellos ist dies ein grosser Jahres-
tag für alle Pilger, die in grosser Zahl
aus der ganzen Welt nach Medju-
gorje kommen, daher wird diese Freu-
de international geteilt. Die Zahl 40
hat eine biblische Bedeutung: Es ist

Herr Erzbischof Msgr. Henryk
Hoser, ich grüsse Sie herzlich an
diesem 40. Jahrestag der Erschei-
nungen, der ein ganz wichtiger
Jahrestag und eine wichtige Zeit
in Medjugorje, mit vielen Pilgern,
ist. Und ich denke, es ist auch eine

Gebet zum heiligen Josef von Papst Franziskus
Sei gegrüsst, du Beschützer des Erlösers und Bräutigam der Jung-
frau Maria. Dir hat Gott seinen Sohn anvertraut, auf dich setzte
Maria ihr Vertrauen, bei dir ist Christus zum Mann herangewachsen.
O heiliger Josef, erweise dich auch uns als Vater, und führe uns auf
unserem Lebensweg. Erwirke uns Gnade, Barmherzigkeit und Mut,
und beschütze uns vor allem Bösen. Amen.

 16 | | 17

40 JAHRE ERSCHEINUNGEN

eine Zeit, in der etwas Wichtiges ge-
schieht. Und tatsächlich ist an diesem
Ort etwas geschehen, es dauert an
und entwickelt sich weiter. Ich kann
sagen, dass alles mit dem Zeugnis von
sechs jungen Menschen begann, die
behaupteten, die Muttergottes auf
dem Erscheinungsberg gesehen zu ha-
ben. Die Muttergottes stellte sich als
«Königin des Friedens» vor. Sie ruft
zur Bekehrung, Busse und zu einem
Leben in Einheit mit Gott und zur
Verbreitung des Friedens in der Welt
auf. Die Seher trafen sich zunächst als
Gruppe, und später im Laufe der Jah-

re erlebten sie auch unterschiedliche,
individuelle Begegnungen mit der
Muttergottes, wie sie sagen, die sich
nur auf sie persönlich bezogen. Das
ist das Grundthema, und die Kirche
hat die Erscheinungen als solche nicht
anerkannt. Sie haben einen ganz an-
deren Charakter als die «klassischen»
Erscheinungen, die in Lourdes oder
Fatima stattfanden. Das ist einer der
Gründe, warum die Kirche es nicht
eilig hat. Denn die Botschaft der Mut-
tergottes ist nichts wirklich Neues. Sie
ruft ständig zur Umkehr, zum Gebet,
zur Busse, zum Leben aus den Sakra-

40 JAHRE ERSCHEINUNGEN

menten auf und dazu, Jesus Christus
in unserem Leben zu entdecken. Für
die Ungläubigen verwendet sie die-
ses Wort nicht, sondern sagt, dass es
Menschen sind, die die Liebe Gottes
noch nicht kennengelernt haben.

Ein Ort für die ganze Welt
Das Phänomen Medjugorje begann
vor 40 Jahren. Diese Spiritualität und
dieser Ort wurden zuerst von den Ein-
wohnern von Bosnien und Herzego-
wina wahrgenommen, dann von den
Kroaten, und schliesslich verbreitete
sich diese Spiritualität in der ganzen
Welt. Vor der Pandemie kamen jedes
Jahr etwa 2 Millionen Menschen nach
Medjugorje. Es zieht viele Menschen
aus der ganzen Welt an. Die Leute
kommen zur Beichte, sie kommen an
grossen Feiertagen. Während der Pan-
demie sorgten die einheimischen Pil-
ger bei der Liturgie und den Festen für
die Anwesenheit der Gläubigen. Med-
jugorje strahlt immer Einzigartigkeit
aus. 40 Jahre sind vergangen und es
waren 40 Jahre des Wachstums. Es gab
drei Zeitabschnitte: Der erste Zeitab-
schnitt war die Zeit des ehemaligen
Jugoslawiens, also der Herrschaft des
Kommunismus, in dem das Regime
die Seher und die Priester, die sich um
sie kümmerten, verfolgte. Der dama-
lige Pfarrer wurde zu zwei Jahren Ge-

fängnis verurteilt, weil er sie beschütz-
te und verteidigte und überzeugt war,
dass es sich nicht um Betrug, sondern
um die Wahrheit handelte. Es war also
eine sehr schwierige Zeit. Der zweite
Zeitabschnitt war der Kriegszustand.
Dieser Krieg wurde nicht in Medju-
gorje selbst geführt. Medjugorje war
jedoch eine Quelle der Kraft für alle
Menschen und eine Quelle materiel-
ler Hilfe, denn durch Medjugorje kam
humanitäre Hilfe aus der ganzen Welt.
Nach dem Krieg kam der dritte Zeit-
abschnitt: die Zeit des jungen Staates
Bosnien und Herzegowina, bestehend
aus drei, man kann sagen, religiösen
Gruppen. Die Muslime – sie sind die
zahlreichsten, die Orthodoxen und
im Süden die Römisch-Katholischen.
Das ist also der geographische Kon-
text von Medjugorje, und Medjugorje
ruft nach Frieden, nach Einheit.

Ein Phänomen
Wer einmal in Medjugorje war, kann
die Einladung zur Rückkehr kaum
ignorieren. Viele, wirklich viele Men-
schen kommen immer wieder. Ich
kenne einen Herrn aus Warschau, der
einmal im Monat kam. Dies ist ein
echtes Phänomen. Für mich ist dies
der passendste Ausdruck für Medju-
gorje. Warum? Erstens, weil die Er-
scheinungen noch nicht anerkannt

 18 | | 19

40 JAHRE ERSCHEINUNGEN

sind. Und zweitens: Medjugorje hat
keinen Titel, es ist einfach eine Pfarrei
und nichts mehr. Es ist kein Heilig-
tum, es hat nicht einmal den Titel ei-
nes Wallfahrtsortes, aber es wurde de
facto von der Kirche anerkannt. Dank
Papst Franziskus verfügen wir über
Dekrete, die Medjugorje eine gewisse
Rechtspersönlichkeit verliehen haben:
ein Apostolischer Visitator mit einer
besonderen Rolle für die Pfarrei Me-
djugorje wurde ernannt, und danach
wurde beschlossen, alle Dämme zu
entfernen und nicht nur die Ankunft
der Laien zuzulassen: Diözesen dürfen
nun Pilgerfahrten organisieren und
Bischöfe, Erzbischöfe und Kardinäle
dürfen feierlich die Liturgie zelebrie-
ren. De facto haben wir also diese
Elemente, die funktionieren und das
Kommen der Pilger erleichtern. Ich
muss der örtlichen Gemeinschaft der
Franziskanerpatres meinen grossen
Dank aussprechen. Sie spielen dort
eine grosse Rolle und Dank ihrer Be-
harrlichkeit wird diese Kontinuität
der Geschichte von Medjugorje be-
wahrt und kann sich stark entwickeln.

Herr Erzbischof, haben Sie eine
Botschaft für alle, die an diesem
grossen Jahrestag teilnehmen?
Das erste ist das, was die Muttergottes
in Medjugorje gesagt hat: der Aufruf

zur Busse, zur Umkehr, zum Frieden
und zur Entdeckung Jesu Christi in
unserem Leben. Ein weiterer sehr
wichtiger Aspekt, der in Medjugorje
funktioniert, ist das Leben aus den
Sakramenten. Unser tägliches Leben
wird oft der Sakramente beraubt. Es
ist, könnte man sagen, humanistisch
und zu wenig religiös. Dieser Ort
erinnert uns an die Bedeutung der
Beziehung des Menschen zu Gott.
Wir haben verschiedene horizontale
Beziehungen zu anderen Menschen,
Beziehungen, die sich entwickelt ha-
ben oder ruhen, aber diese Beziehung
zu Gott wird stark vernachlässigt. Sie
besteht in einem direkten gegenseiti-
gen Kontakt zwischen Mensch und
Gott, der sich im täglichen Gebet
und in einer geeigneten Lebensweise
ausdrückt. Wir müssen durch unsere
christliche Kultur, unser Verhalten,
unsere individuelle und soziale Moral
Zeugnis ablegen. Dies wurde bereits
in der apostolischen Zeit betont. Ich
denke, dass diese Elemente in der Bot-
schaft von Medjugorje sehr präsent
sind, und dass die Menschen immer
voller Freude in ihr tägliches Leben
zurückkehren und im Herzen tragen,
was sie während ihrer Pilgerfahrt von
Gott erhalten haben.

www.medjugorje.hr

«Danke, dass ihr meinem Ruf ge-
folgt seid!»
Wir leben in einer Zeit der Gnade, denn seit 40 Jahren erlaubt
Gott Maria zu uns zu kommen, um uns zur Umkehr und zum
Frieden aufzurufen und uns um unsere Mitwirkung zu bitten.
Dr. Nina Heeremann bringt uns in ihren Gedanken zum 40.
Jahrestag die Bedeutung der Marienerscheinungen nahe und
lädt uns ein, dem Ruf der Gottesmutter zu folgen.

40 JAHRE ERSCHEINUNGEN

Ich bin dem Verein Medjugorje
Deutschland sehr dankbar für die
Einladung, an dieser Stelle eine Be-
trachtung über die Bedeutung von
40 Jahren Medjugorje schreiben zu

dürfen. Das Folgende sind sozusagen
«Betrachtungen von unten», Gedan-
ken, die sich einer Katholikin im An-
gesicht dieser himmlischen Gescheh-
nisse aufdrängen. 		   

«Liebe Kinder!

Heute – wie nie zuvor – lade ich
euch zum Gebet ein. Euer Ge-
bet sei ein Gebet um den Frie-
den! Satan ist stark und möchte
nicht nur Menschenleben zer-
stören, sondern auch die Natur
und den Planeten, auf dem ihr
lebt. Deshalb, liebe Kinder, be-
tet, damit ihr euch durch das
Gebet mit dem Gottessegen
des Friedens schützt. Gott hat
mich unter euch gesandt, da-
mit ich euch helfe. Wenn ihr
das wollt, so nehmt den Rosen-
kranz. Schon allein der Rosen-
kranz kann in der Welt und in
eurem Leben Wunder wirken.
Ich segne euch und bleibe mit
euch, solange es Gott will. Ich
danke euch, dass ihr meiner
Gegenwart hier die Treue be-
wahren werdet und ich danke
euch, denn eure Antwort dient
dem Guten und dem Frieden.

Danke, dass ihr meinem Ruf
gefolgt seid!»

25. Januar 1991

 22 | | 23

40 JAHRE ERSCHEINUNGEN

   Nie war der Himmel uns so
nahe
Es ist meine tiefste Überzeugung, dass
es seit jenen dreiunddreissig Jahren,
in denen Gott als Mensch unter uns
gelebt hat, nie wieder ein derart au-
sserordentliches Eingreifen des Him-
mels in die Geschicke der Menschheit
gegeben hat. Ja, Gott hat uns grosse
Heilige geschenkt, die den Lauf der
Kirchengeschichte wesentlich beein-
flusst haben. Ich denke etwa an den
heiligen Benedikt, dessen Klöster Eu-
ropa christianisiert haben, oder die
grossen Ordensgründer Franziskus,
Dominikus und später Ignatius, de-
ren jeweilige Gründungen die Kirche
massgeblich reformiert und Uner-
messliches zur Weltmission beigetra-
gen haben. Gott hat Seiner Kirche
im Laufe der Jahrhunderte viele hei-
lige Bischöfe, Märtyrer, Mystiker und
Missionare geschenkt und sie durch
diese erneuert und reformiert. Aber,
keiner dieser Heiligen war – bei all sei-
ner Heiligkeit – «unbefleckt». Sie alle
waren Sünder wie wir und sind erst
durch das Mitwirken mit Gottes Gna-
de im Laufe ihres Lebens heilig gewor-
den. Keiner von ihnen war sündenlos.
Jetzt aber leben wir, zum ersten Mal
seit Jesus im Jahre 33 in den Himmel
aufgefahren ist, in einer Zeit, da Gott
die Geschicke der Menschheit durch

eine Prophetin lenkt, die nicht «nur»
heilig, sondern sündenlos, und mit
Seele und Leib schon vollkommen
mit Gott vereint ist. Niemals in der
Kirchengeschichte war der Himmel
uns so nahe, wie in den letzten 40 Jah-
ren, da Gott der ‘Unbefleckten Emp-
fängnis’ erlaubt hat, täglich zu uns zu
kommen, um mit uns zusammen die
Schlachten Gottes zu kämpfen, die
Kirche Gottes zu erneuern und ihr auf
ihrem Weg durch Nacht und Wüste
dieser Zeit, wie in einer Feuersäule,
vorauszugehen und zu leuchten. (vgl.
Ex 13,21)

40 JAHRE ERSCHEINUNGEN

40 Jahre sind eine biblisch symbol-
trächtige Zeit. Sie entspricht der Zahl
der Jahre, die das Volk Israel in der
Wüste verbracht hat, zwischen dem
Auszug aus Ägypten und dem Einzug
in das Gelobte Land. Die 40 Jahre Is-
raels in der Wüste sind wiederum ein
Symbol für die Wanderung der Kirche
durch die Wüste dieser Welt, vom ers-
ten Kommen Christi bis hin zu Seiner
Wiederkunft, wenn die ganze Schöp-
fung in das Land Seiner Ruhe eintre-
ten wird.

Maria ist gekommen, um uns den
Frieden zu bringen
40 Jahre sind nun vergangen, seit die
Gospa am Abend des 24. Juni 1981
zum ersten Mal auf dem Podbrdo
erschienen ist und begonnen hat,
uns zur Umkehr einzuladen. «Frie-
de, Friede, Friede»; «Friede zwischen
Gott und den Menschen und unter
den Menschen!», waren mit ihre ers-
ten Worte und damit das Programm
ihres Kommens, das auch in dem Ti-
tel ausgedrückt ist, unter dem sie sich
vorgestellt hat: Königin des Friedens.
Maria ist gekommen, um allen Men-
schen den Frieden zu bringen, der al-
lein in ihrem Sohn Jesus zu finden ist.
(vgl. Eph 2,14) Friede ist etwas, das
die Welt weder geben noch machen
kann (vgl. Joh 14,27), denn die Wur-

zel allen Unheils (jeden Krieges oder
Streites, jeder Naturkatastrophe und
jeder Krankheit) liegt in der Abwen-
dung des Menschen von Gott. Nur
wenn die Menschheit zu demjenigen
umkehrt, der durch Seinen Tod am
Kreuz, Sünde, Tod und Teufel – den
Urheber des Bösen – zerstört hat, wird
Friede sein.

In unserer Umkehr liegt der
Schlüssel zum Frieden
Wer ihre Botschaften aufmerksam
liest, wird bemerken, dass Maria
nichts anderes tut, als uns die offizielle
Offenbarung Gottes in Erinnerung zu
rufen und aktuell in unsere Zeit hin-
ein zu sprechen. Gleich einem alttes-
tamentlichen Propheten ruft uns die
Gospa unermüdlich zu: «Kehrt um...
von ganzem Herzen mit Fasten, Wei-
nen und Klagen. Zerreisst eure Her-
zen, nicht eure Kleider, und kehrt um
zum Herrn, eurem Gott! Denn er ist
gnädig und barmherzig, langmütig
und reich an Güte und es reut ihn,
dass er das Unheil verhängt hat». (Joel
2,12-13) Mit Umkehr, Fasten und
Gebet, so sagt uns die Gottesmutter,
können Kriege und sogar Naturkata-
strophen verhindert werden, die letzt-
lich alle eine Folge der Sünde sind.
Das ist im Kern auch die Botschaft
der Bibel. Auffällig ist dabei die De-

 24 | | 25

40 JAHRE ERSCHEINUNGEN

der ganzen Menschheit zu tun. Nach
dem Zeugnis der Heiligen Schrift ist
sie diejenige, die zusammen mit ih-
rem Sohn der Schlange den Kopf zer-
treten und so den Endsieg über den
Satan herbeiführen wird. (vgl. Gen
3,15) Aber sie tut das nicht alleine,
sondern mit und mittels der Glieder
am Leibe ihres Sohnes. Biblisch wird
das wunderbar in der Vision von der
mit der Sonne bekleideten apokalyp-
tischen Frau ausgedrückt. (vgl. Offb
12) Die hier verwandte Symbolik
bringt zum Ausdruck, dass diese Frau
zugleich Maria und die Kirche dar-
stellt. Sie, Maria–Kirche, leidet Ge-
burtswehen, während sie zusammen
mit dem gekreuzigten Christus die
von ihrem Sohn erlöste Menschheit
zu göttlichem Leben gebiert. (vgl.

Joh 19,26, Offb 12,2) Da die Schlan-
ge, die Teufel oder Satan heisst (Offb
12,9), weder ihr noch ihrem Erstge-
borenen etwas anhaben konnte, gerät
er «in Zorn über die Frau und er ging
fort, um Krieg zu führen mit ihren
übrigen Nachkommen, die die Ge-
bote Gottes bewahren und an dem
Zeugnis für Jesus festhalten». (Offb
12,17) Jesus hat zwar den Satan am
Kreuz besiegt, aber Er überlässt die
Ausführung dieses Sieges Seiner Kir-
che auf Erden, die von daher auch
«die streitende Kirche» genannt wird.
Anführerin dieses göttlichen Heeres,
das aus den Getauften und im Stand
der Gnade lebenden Kindern der Kir-
che besteht, ist ihre Mutter und der
Kirche vornehmstes Glied, Maria, die
«Unbefleckte Empfängnis».

40 JAHRE ERSCHEINUNGEN

ckungsgleichheit ihrer Botschaft mit
der Sendung jenes Heiligen, an dessen
Festtag ihre Erscheinungen begonnen
haben, des heiligen Johannes des Täu-
fers. Man kann sich des Eindrucks
nicht erwehren, dass, während es Jo-
hannes’ Aufgabe war, das Volk Gottes
auf das erste Kommen Christi vorzu-
bereiten, es nun Mariens Sendung ist,
die Welt auf die Wiederkunft Christi
vorzubereiten. Damit ist aber auch
schon etwas über die tiefe Harmonie
zwischen dem Wirken Mariens und
der Sendung der Kirche als Kirche ge-
sagt, denn die Sendung der Kirche ist
letztlich die Fortsetzung der Sendung
des Täufers: sie soll die Menschheit zu
Jesus führen, dem Lamm Gottes, das
hinweg nimmt die Sünde der Welt
und sie im Heiligen Geist taufen. (vgl.
Joh 1,29.34) So predigt Petrus am
Pfingsttag mit Worten, die auch aus
dem Mund des Täufers hätten stam-
men können und im Wesentlichen die
Worte der Gospa zusammenfassen:
«Kehrt um und jeder lasse sich auf
den Namen Jesu Christi taufen zur
Vergebung eurer Sünden; dann wer-
det ihr die Gabe des Heiligen Geistes
empfangen». (Apg 2,38) Und weiter:
«Kehrt um und tut Busse, damit eure
Sünden getilgt werden und der Herr
Zeiten des Aufatmens kommen lässt
und Jesus sendet, als den für euch be-

stimmten Messias». (Apg 3,19-20) In
der Umkehr zu Jesus liegt der Schlüs-
sel zu dem Frieden, den allein Gott
geben kann und der die herausragen-
de Frucht des Heiligen Geistes ist.
Die Sendung des Täufers findet ihre
Fortsetzung in der Sendung der Kir-
che und die Sendung Mariens ist die
Sendung der Kirche, denn Maria ist
das Urbild der Kirche und die Kirche
in Person.

Maria gibt in Medjugorje ein Pro-
gramm zur Erneuerung der Kirche
Spätestens seit den Missbrauchsskan-
dalen, aber eigentlich seit Jahrzehn-
ten, ist evident, dass die Kirche in ei-
ner beispiellosen Krise ist. Maria hatte
es in Fatima angekündigt und Papst
Paul VI. hat es bestätigt: Der «Rauch»
Satans ist bis ins Innerste der Kirche
eingedrungen. Mariens Pastoralpro-
gramm in Medjugorje ist ganz sicher
ein Programm zur Erneuerung der
Kirche. Ich meine aber, dass wir Ma-
riens Eingreifen unterschätzen, wenn
wir es lediglich auf ein Reformpro-
gramm reduzieren. So notwendig die-
ses auch ist, aber dafür hätte es even-
tuell auch gereicht, wenn Gott uns ein
paar mehr von seinen «gewöhnlichen
Heiligen» geschickt hätte. Nein, Ma-
riens Eingreifen hat etwas mit ihrer
Rolle in Gottes Heilsplan zur Erlösung

 26 | | 27

40 JAHRE ERSCHEINUNGEN

Gott hat die Erlösung der Welt an
unsere Mitwirkung gebunden
Was sind die Waffen in diesem End-
kampf gegen Satan? Die persönliche
Umkehr zu Gott in einem Leben
nach der Weisung Seines Wortes, ge-
nährt aus den Sakramenten der Kir-
che, besonders der Beichte und dem
häufigen Empfang der Eucharistie,
und einer sich aus dem Herzensge-
bet speisenden innigen Beziehung
zu unserem Herrn und Erlöser Jesus
Christus, wozu die Gottesmutter ganz
besonders das Rosenkranzgebet emp-
fiehlt. Im Rosenkranz betrachten wir
gleichsam das Leben Gottes auf Er-
den durch die Augen Seiner Mutter,
die das Evangelium so tief verstanden
und gelebt hat, wie kein Zweiter nach
ihr. Durch diese «süsse Kette, die uns
an Gott bindet» (sel. Bartolo Longo),
sind wir im Schutz ihres unbefleckten
Herzens sicher vor den Angriffen des

bösen Feindes und werden dort zu-
gleich in das Abbild ihres Sohnes um-
gestaltet. Wir, so sagt der heilige Lud-
wig Maria Grignon von Montfort,
die ganz kleinen «unnützen» Kinder
Mariens, sind die Ferse mit der Ma-
ria der Schlange den Kopf zertritt. In
Gottes unergründlichen Ratschluss
hat Er die Erlösung der Welt an un-
sere Mitwirkung gebunden und von
unserem Ja-Wort abhängig gemacht.
Maria hat dieses Ja-Wort in Nazareth
gesprochen und bis zum Kreuz nicht
gebrochen. Nun ist es an uns, es mit
ihrer Hilfe zu sagen und ihrem Ruf zu
folgen, indem wir ihr durch Umkehr,
Fasten und Gebet helfen, die Welt zu
retten. Erst im Himmel werden wir
begreifen, wie privilegiert wir waren,
in dieser Zeit zu leben. Dann werden
wir Gott auf ewig danken, dass wir ih-
rem Ruf gefolgt sind.

Medjugorje aktuell

JUGENDFESTIVAL

Ihr könnt der eine oder der andere
sein!
Dann nannte er das beeindruckende
Beispiel zweier Männer, die in ihrem
Leben die gleichen Voraussetzungen
hatten: Der heilige Maximilian Kolbe
und Rudolf Höss. Er sagte: «Ihr könnt
der eine oder der andere davon sein!»
Beide waren als Kinder auf Wallfahr-
ten in Lourdes und Tschenstochau,
waren Ministranten. Die Mutter von
Pater Maximilian Kolbe wünschte
sich, dass ihr Sohn Priester würde,
ebenso wünschte sich das der Vater
von Rudolf Höss für seinen Sohn.
«Jeden Morgen beteten die Eltern von
Maximilian Kolbe vor der Muttergot-
tes. Als er zehn Jahre alt war, erschien
ihm die Muttergottes und bot ihm
zwei Kronen an, eine rote und eine
weisse. Die weisse steht für die Rein-
heit, die rote für das Märtyrertum –
und Pater Maximilian Maria Kolbe
wählte beide. Dann sprach Pater Go-
ran die Jugendlichen direkt an: «Die
Muttergottes will keine halbherzigen

Pater Goran begann seine Kateche-
se mit dem Beispiel des heiligen
Jean-Marie Vianney, des späteren
Pfrarrer von Ars, dessen schlechte
Lateinkenntnisse fast seine Priester-
weihe verhinderten. Erst als der Bi-
schof eingeschaltet wurde und den
Professoren folgende drei Fragen zu
ihm stellte, die diese positiv beant-
worten konnten, wurde er zur Weihe
zugelassen: «Liebt er die Eucharistie?»
«Liebt er die Muttergottes?» «Kann er
den Rosenkranz beten?» Dann wand-
te sich P. Goran an die Jugendlichen:
«Was habt ihr hier Gutes gelernt? Was
hat man euch in Medjugorje beige-
bracht?» Darauf könnt ihr antworten,
dass ihr die Prüfung bestanden habt.
«Man hat uns drei Dinge beigebracht:
Die Eucharistie zu lieben! Maria zu
lieben! Und den Rosenkranz zu beten!
Dass heisst, ihr habt die drei wichtigs-
ten Dinge gelernt, die ihr euer ganzes
Leben lang tun solltet, um heilig zu
werden. Nehmt diese mit nach Hau-
se, mehr braucht ihr nicht.»

Katechese von Pater Goran
Azinović am Jugendfestival 2021
Pater Goran sprach beim Jugendfestival über das Wesentli-
che, was wir von Medjugorje mit nach Hause nehmen sollten.

| 29 28 |

JUGENDFESTIVAL

Menschen, sie will Soldaten. Ihr, die
ihr hier im Regen ausgeharrt habt, seid
eine Armee!» Er fuhr fort: «Die Mut-
tergottes legt heute diese zwei Kronen
vor euch (dies verdeutlichte er durch
einen roten und einen weissen Rosen-
kranz). Maria fragt dich, um die Welt
mit dir für Christus zu gewinnen, wel-
chen Rosenkranz wählst du heute?»

Maximilian nutzte seine Intelli-
genz für Gott, Rudolf für das Böse
«Pater Maximilian Kolbe wurde Pries-
ter und gründete eine Stadt der Un-
befleckten, in der es 700 Ordensleute
gab. Er druckte Millionen von Bücher
und baute in Nagasaki ein Kloster. Er
nutzte seine Intelligenz für Gott und
Rudolf Höss für das Böse. Höss war in
Ausschwitz mitverantwortlich. Er setz-
te das Zyklon B ein. Dieses Gas tötete
Millionen von Menschen. – Pater Ma-
ximilian Kolbe kam nach Ausschwitz
und wurde dort umgebracht. Die
Menschen klagten und weinten und
Höss fragte, wer da gestorben sei. Sie
erzählten ihm von Pater Maximilian
Kolbe, und dass er sein Leben für einen
anderen hingegeben habe. Rudolf Höss
konnte es nicht fassen. In Ausschwitz
gab es keine Barmherzigkeit. Das La-
ger wurde errichtet, um den Glauben
zu töten. Aber der Vulkan des Glau-
bens explodierte an diesem Tag, denn

Pater Maximilian Kolbe legte das Fun-
dament des Glaubens dort hinein. In
diesem Moment sprach Gott zu Höss:
‚Du hast Millionen Menschen umge-
bracht und warst berufen, Priester zu
sein‘. Doch er liess sich nicht anrüh-
ren. Nach dem Krieg wurde er gefan-
gengenommen und in den Geburtsort
Johannes Paul II., Wadowice, gebracht.
Ein Jahr lang bedienten ihn die Polen
dort, und das hat ihn zerbrochen. Er
erwartete Blut, Rache, aber sie gaben
ihm Barmherzigkeit. Das oberste Ge-
richt hat Höss zum Tode verurteilt.
Als die Glocken der Kirche daneben
zu läuten begannen, begann Höss zu
weinen und bat um einen Priester; ein
Mann, der drei Millionen Menschen
umbrachte, dem keiner von uns Barm-
herzigkeit entgegenbringen würde,
hat gebeichtet. Das wissen nur wenige
Leute. Gott ist der Richter deines und
meines Lebens, aber diese Geschichte
wurde erzählt, damit du von Anfang an
Maximilian Kolbe bist! Denn er ist ge-
storben, damit wir sozusagen diese Lie-
be einatmen und nicht den Hass wie
Höss. Noch ein letztes Wunder: Wisst
ihr in welchem Bistum Ausschwitz
liegt? In Krakau! Und wer ist aus Kra-
kau gekommen? Papst Johannes Paul
II., der Grosse. Wo die Welt voll Hass
ist, wirkt Gott ein Wunder.»

www.medjugorje.de

ROSENKRANZ

Wir haben uns unbeschreiblich ge-
freut, als wir das Apostolische Schrei-
ben von Papst Johannes Paul II. über
den Rosenkranz (Rosarium Virginis
Mariae – vom 16. Oktober 2002)
gelesen haben. Denn dieses Gebet
bestimmt seit den Anfängen der
Gemeinschaft unseren Tagesablauf;
mit Hilfe dieser «heiligen Perlen-
schnur» sind viele Jugendliche auf-
erstanden, die in der Gemeinschaft
Cenacolo gelebt haben; viele verzwei-
felte Familien haben in der Schule
dieses einfachen, aber kraftvollen Ge-
betes Frieden, Freude und Vergebung
gefunden.

Der Rosenkranz ist ein grossartiges
Geschenk Gottes an die Menschheit,
denn durch dieses Gebet erlangen wir
ausserordentliche Gnaden. Vielleicht
mag es dem einen oder anderen alt-
modisch und monoton erscheinen,
wir aber können euch bezeugen, dass
es Heilung und Befreiung, Frieden
und Versöhnung bewirkt.

Gedanken zum Rosenkranz von
Mutter Elvira Petrozzi
Das Rosenkranzgebet bestimmt den Rhythmus des mensch-
lichen Lebens

| 31 30 |

ROSENKRANZ

Warum beten wir den Rosenkranz in
der Gemeinschaft – einen am frühen
Morgen, einen am Nachmittag und
einen am Abend? Weil dieses Gebet
den Morgen, den Nachmittag und
den Abend unseres Lebens – unsere
gesamte Existenz – prägen soll.

Die Morgenröte eines jeden Tages
ist der Beginn unserer Geschichte.
Darum richten wir unseren Blick
auf die Geburt Jesu; wir begegnen
Ihm im «Ja» Mariens. So soll auch
unser Leben neu geboren werden
und durch unser «Ja» zu Seinem

ROSENKRANZ

Dann kommt der Abend. Das Beten
des dritten Rosenkranzes ist bereits
ein Blick auf den Lebensabend, in-
dem es die Jahre der Müdigkeit, des
Alterns und der Krankheit vorweg-
nimmt. Aber mit dem Rosenkranz
in der Hand wirst du den Mut nicht
verlieren, sondern innerlich erfüllt
werden; du wirst einen klaren Geist
haben und im Herzen eine ausserge-
wöhnliche Freiheit besitzen.

Durch die Betrachtung der Auferste-
hung Christi bereitest du dein Herz
vor auf die endgültige Begegnung
mit Ihm, und du entdeckst, dass der
Schmerz ein neues Leben hervor-
bringt und dass die eigentliche Wirk-
lichkeit, die dich erwartet, der Him-
mel ist. Ich bin dabei, mich auf diese
Jahre vorzubereiten, denn es ist mir
wichtig, mit Licht im Verstand und
Freude im Herzen dort anzukommen,
mit einer lebendigen Hoffnung und
immer neuem Mut.

So soll der ganze «Tag unseres Lebens»
von diesem Rosen-Kranz eingerahmt
sein: Im Rosenkranzgebet legen wir
unsere Geschichte durch das Herz
Mariens in das Leben Christi hinein
und lassen zu, dass Sein Leben unse-
ren Alltag prägt.

Oase des Friedens

Liebesplan mit Ihm täglich neu
beginnen.

Dann kommt der frühe Nachmittag,
die Jugendzeit, die oft das schwierigste
Alter ist, weil du nach dem Sinn des
Lebens suchst. Wenn du zwölf, drei-
zehn oder vierzehn Jahre alt bist, be-
ginnst du, die Fehler deiner Eltern zu
sehen, die Schule wird dir zu eng und
die Unterschiede zwischen Arm und
Reich belasten dich. Du weisst nicht,
wofür du dich entscheiden sollst, du
leidest unter einem unglaublichen
Kampf deiner Gefühle, und manch-
mal gibt es eine heftige Auseinander-
setzung mit dir selbst und mit deiner
Umgebung. Dies ist eine Zeit, auf die
wir Erzieher uns sehr gut vorbereiten
müssen, um wahre und überzeugende
Antworten auf die tiefgreifenden Fra-
gen zu geben, welche uns die Jugend-
lichen durch ihre Widerstände stellen.

Aus diesem Grund beten wir am frü-
hen Nachmittag – das ist die Jugend-
zeit, in der viele Fragen unbeantwortet
geblieben sind – den schmerzhaften
Rosenkranz, damit das Leiden Jesu die
Wunden, die schlechten Erinnerungen
und die jähzornigen Verurteilungen
heilt, die uns in der Jugendzeit dazu
gebracht haben, aufzubegehren und
den Weg des Bösen einzuschlagen.

 32 | | 33

CHRONOLOGIE

24. Juni 1981
Erste Erscheinung der Muttergottes
in der Pfarrei Medjugorje. Die Seher
am ersten Tag waren Ivanka Ivan-
ković, Mirjana Dragičević, Vicka
Ivanković, Ivan Ivanković, Milka
Pavlović und Ivan Dragičević.

25. Juni 1981
Bei der zweiten Erscheinung waren
Ivan Ivanković und Milka Pavlović
nicht mehr dabei. An ihrer Stelle
durften Marija Pavlović und Jakov
Čolo die Muttergottes sehen. Die-
se Sehergruppe blieb bis heute. An
diesem Tag sprach und betete die
Muttergottes zum ersten Mal mit
den Kindern.

26. Juni 1981
Nach der Erscheinung an diesem
Tag, beim Heruntersteigen vom
Berg, erschien die Muttergottes
nochmals, aber nur Marija Pa-
vlović. Da gab sie unter Tränen die
folgende Botschaft: «Friede, Friede
und nur Friede.» Hinter ihr erhob
sich ein grosses Kreuz – dabei wie-

derholte sie noch zweimal: «Der
Friede muss wieder herrschen zwi-
schen den Menschen und Gott und
unter allen Menschen.»

25. Dezember 1982
Ende der täglichen Erscheinung
für Mirjana. Die Muttergottes ver-
sprach ihr einmal im Jahr bis zu
ihrem Lebensende zu erscheinen.
Dies ist jeweils am 18. März, dem
Geburtstag von Mirjana. Dies habe
aber nichts mit ihrem Geburtstag
zu tun – wir werden einmal erfah-
ren warum an diesem Datum.

1. März 1984
Beginn der Donnerstagsbotschaf-
ten. Die Muttergottes gibt jeden
Donnerstag über die Seherin Ma-
rija eine Botschaft für die Pfarrei.

7. Mai 1985
Ende der täglichen Erscheinungen
für Ivanka. Die Muttergottes er-
scheint ihr nun ein Mal im Jahr bis
an ihr Lebensende, jeweils am 25.
Juni.

CHRONOLOGIE

8. Januar 1987
Ende der Donnerstagsbotschaften.
Von nun an gibt die Muttergottes
an jedem 25. des Monats eine Bot-
schaft für die ganze Welt.

2. August 1987
Die Muttergottes erscheint der Se-
herin Mirjana, wieder neu, ab die-
sem Tag jeden 2. des Monats.

25. Juni 1991
Beginn des Jugoslawienkrieges (ge-
nau zehn Jahre nach Beginn der Er-
scheinungen)

5. August 1995
Ende des Krieges in Jugoslwien

2. Februar 1997
Die Erscheinungen jeweils am 2.
des Monats der Seherin Mirjana
werden öffentlich. Am Anfang auf
dem Gelände des Cenacolo, später
dann beim Blauen Kreuz.

12. September 1998
Ende der täglichen Erscheinungen
für Jakov Čolo. Die Muttergottes
erscheint ihm nun einmal im Jahr,
jeweils an Weihnachten, am 25.
Dezember.

24. November 2000
Pater Slavko Barbarić stirbt auf dem
Kreuzberg; Beerdigung am Christ-
königssonntag, 26. November.

Februar 2017
Erzbischof Henryk Hoser kommt
als Sondergesandter nach Medju-
gorje und tritt im Juli 2018 seinen
Dienst als Apostolischer Visitator
in Medjugorje an.

12. Mai 2019
Papst Franziskus erlaubt offizielle
Wallfahrten nach Medjugorje.

2. März 2020
Ende der monatlichen Erscheinun-
gen für Mirjana am 2. des Monats.

25. Juni 2021
40. Jahrestag der Erscheinungen
der Muttergottes in Medjugorje.

13. August 2021
Erzbischof Henryk Hoser stirbt in
Polen.

Wichtige Ereignisse in Medjugorje
Eine Auflistung verschiedener Ereignisse seit Beginn der Er-
scheinungen in Medjugorje.

 34 | | 35

WEIHEGEBETE

Maria, Mutter Jesu und meine Mut-
ter, ich vertraue mich dir ganz an und
ich weihe mich deinem Unbefleckten
Herzen, damit du mich beschützt und
in allem führst und damit du mich Je-
sus immer näher bringst.
Ich vertraue mich dir ganz an und
ich weihe dir mein Herz und meinen
Leib, meine Seele und meinen Geist,
alle meine Talente und Gaben, und
auch meine Fehler und Schwächen,
und alles was mir gehört.
Ich will, dass du mir hilfst, Gott und
meine Nächsten immer mehr zu lie-
ben und in allem den Willen Got-
tes zu tun, damit durch mein ganzes
Leben die Liebe Gottes immer mehr
sichtbar und erfahrbar wird und ich
zum Segen werde für viele Menschen.
Amen.

Kleine Weihe
O meine Gebieterin, o meine Mutter!
Dir bringe ich mich ganz dar.
Und um dir meine Hingabe zu bezei-
gen,
weihe ich dir heute:
meine Augen, meine Ohren, meinen
Mund, mein Herz,
mich selber ganz und gar.
Weil ich also dir gehöre,
o gute Mutter,
bewahre mich, beschütze mich
als dein Gut und Eigentum.
Amen.

Weihegebet des Papstes an die
Muttergottes von Fatima
Selige Jungfrau Maria von Fatima,
stets dankbar für deine mütterli-
che Gegenwart, vereinen sich unsere
Stimmen mit denen aller Generatio-
nen, die dich selig preisen. Wir feiern
in dir die grossen Werke Gottes, der
nicht müde wird, sich barmherzig
der Menschheit zuzuneigen, die vom
Bösen bedrängt und von der Sünde
verwundet ist, um sie zu heilen und
zu retten. Nimm in mütterlicher Güte
den Weiheakt an, den wir heute voller

An der Hand der Muttergottes
Eine kleine Sammlung von Weihgebeten an Maria

WEIHEGEBETE

Vertrauen vollziehen, im Angesicht
deines Bildes, das uns so teuer ist.
Wir sind sicher, dass ein jeder von uns
in deinen Augen wertvoll ist und dass
dir nichts von dem fremd ist, was in
unseren Herzen ist. Wir lassen uns
von deinem liebevollen Blick berüh-
ren und wir empfangen die tröstende
Zärtlichkeit deines Lächelns.
Berge unser Leben in deinen Armen:
Segne und stärke jedes Verlangen
nach Gutem, stärke und nähre den
Glauben, erhalte und erleuchte die

Hoffnung, erwecke und belebe die
Liebe, führe uns alle auf dem Weg der
Heiligkeit. Lehre uns die besondere
Liebe für die Kleinen und Armen, für
die Ausgeschlossenen und die Leiden-
den, für die Sünder und die im Her-
zen Verwirrten:
Sammle alle unter deinen Schutz und
vertrau sie deinem geliebten Sohn an,
unserem Herrn Jesus.
Amen.

(Papst Franziskus am 13. Oktober
2013 in Rom vor der Fatima-Statue)

 36 |

WALLFAHRTEN

Veranstalter

Adelbert Imboden
Postfach 356
3900 Brig
079 750 11 11
adelbert@wallfahrten.ch
www.wallfahrten.ch

Drusberg Reisen AG
Benzigerstrasse 7
8840 Einsiedeln
055 412 80 40
info@drusberg.ch
www.drusberg.ch

Pauli Reisen
Saastalstrasse 306
3908 Saas-Balen
027 957 17 57
info@paulireisen.ch
www.paulireisen.ch

Sylvia Keller
Düchelweiher 16
4144 Arlesheim
061 701 81 41
sylviakeller@mail.ch

MARIENFESTE

Oktober
So 10.10. – So 17.10.2021 8 Tage Sylvia Keller
So 10.10. – So 17.10.2021 8 Tage Adelbert Imboden
Mo 18.10. – Mo 25.10.2021 8 Tage Pauli Reisen
Di 19.10. – Di 26.10.2021 8 Tage Drusberg Reisen

Internationale Seminare in Medjugorje
für Ehepaare 03. – 06. November 2021
Fastenseminare: www.medjugorje.hr/fi les/fi le/seminarposta2021.htm

Änderungen vorbehalten.

 1. Fest des Pokrov oder Patrozinium Marias (Slawisch-byzantinische
Kirche)

 5. Fest Unserer Lieben Frau von Zapopán (Mexiko)
 7. Fest Unserer Lieben Frau vom Rosenkranz
 8. Fest Maria, der Mutter Ungarns
 10. Weihe der Stadt Luxemburg an Maria, Trösterin der Betrübten (1666)
 11. Fest der Gottesmutterschaft Marias, Portugal
 12. Fest Unserer Lieben Frau von El Pilar, (Saragossa, Spanien)
 13. Letzte Erscheinung Marias in Fatima 1917 & grosses Sonnenwunder
 16. Fest Maria Reinheit
 20. Fest Maria, wunderbare Mutter
 21. Fest Unserer Lieben Frau von Europa
 22. Fest der Gottesmutter von Kasan (Russland)
 31. Weihe der Welt an das Unbefleckte Herz Mariens, Pius XII., 1942
 4. Sonntag im Oktober: Fest Maria, Mutter der Sterbenden

Marienfeste im Oktober

7. Oktober: Fest Unserer lieben Frau vom Rosenkranz
Am 7. Oktober standen sich in der Meerenge von Lepanto (Griechen-
land) eine durch Papst Pius V. gegründete Flotte der «Heiligen Liga»
mit 210 Schiffen einer bis dahin ungeschlagenen und zahlenmässig
überlegenen türkischen Flotte von 260 Schiffen gegenüber. Es kam
zur berühmten Seeschlacht von Lepanto und das Unglaubliche ge-
schah: Die christliche Allianz besiegte die muslimische Flotte.
Als Dank für diesen Sieg ordnete Papst Pius V. für den ersten Jahres-
tag ein Rosenkranzfest zur Ehre der Muttergottes an, denn er schrieb
diesen Triumph dem Rosenkranzgebet zu, welches die Rosenkranz-
bruderschaften während der Schlacht unentwegt beteten. Im 18.
Jahrhundert wurde das Fest dann auf die gesamte Kirche ausgedehnt
und wird seither offiziell als «Gedenktag der allerseligsten Jungfrau
Maria vom Rosenkranz» (kurz Rosenkranzfest) begangen.

aus PUR spezial

| 39

Postanschrift/Abos: 	 Medjugorje Schweiz, CH-8840 Einsiedeln
Telefon: 	 041 480 31 78	 (Telefonbeantworter)
Fax: 	 041 480 31 74
Botschaften-Telefon:	041 480 03 72 	(24 Stunden)
Konto:	 Postkonto:	 85-340814-8
	 IBAN-Nr.:	 CH72 0900 0000 8534 0814 8
	 BIC: 	 POFICHBEXXX (PostFinance AG, CH-3030 Bern)
Online:	 www.medjugorje-schweiz.ch, sekretariat@medjugorje-schweiz.ch
	 www.medjugorje.hr (offizielle Website von Medjugorje)
	 www.facebook.com/MedjugorjeSchweiz

Impressum
Herausgeber: 	 Medjugorje Schweiz, Maria Königin des Friedens (gegründet
	 Oktober 1985)
Erklärung:	 In Übereinstimmung mit dem Dekret des Papstes Urban VIII.
	 und der Bestimmung des II. Vatikanischen Konzils erklären wir
	 als Redaktionsteam, dass wir das Urteil der Kirche, dem wir uns
	 völlig unterziehen, nicht vorwegnehmen wollen. Begriffe wie
	 «Erscheinungen, Botschaften» und Ähnliches haben hier den
	 Wert des menschlichen Zeugnisses.
Druck: 	 Druckerei Franz Kälin AG, Einsiedeln
Auflage:	 5800 Exemplare
Bildlegende:	 R. Beier S. 1, 8/9, 37, 40; Đani S. 5, 15, 33, 34;

Information Center Mir Medjugorje S. 6/7, 10, 16,
19, 22, 25, 26, 29, 30; L’Osservatore Romano
S. 35; Restliche Bilder Medjugorje Schweiz

Heftnummer:	 Oktober 2021, Nr. 398
Medjugorje Schweiz, Maria Königin des Friedens

OKTOBER 2021

Medjugorje

Medjugorje Schweiz
Maria Königin des Friedens
CH-8840 Einsiedeln

SPENDEN | IMPRESSUM

 38 |

KALENDER | BESTELLFORMULAR

Bestelltalon
	 o 	 �Gratisabonnement: Monatsheft von Medjugorje Schweiz

Das Monatsheft erscheint elf Mal jährlich und wird kostenlos
verschickt. Das Abonnement verlängert sich automatisch und
kann jederzeit abbestellt werden.

Ich möchte folgende Ausgaben bestellen:
	 	 	Anzahl Monatsheft(e) Oktober 2021
	 	 	Anzahl Monatsheft(e) September 2021
	 	 	Anzahl Monatsheft(e) August 2021

	 	 	Anzahl Wandkalender 2022 à CHF 13.00 zzgl. Versandkosten

Name, Vorname:	 		

Strasse:	 		

PLZ / Ort:	 		

Telefon:	 		

E-Mail:	 		

Wenn Sie das Heft nicht für sich bestellen, teilen Sie uns bitte Ihren

Namen und Wohnort mit: 		

Bitte schneiden Sie diesen Talon aus und schicken Sie ihn in einem Couvert an:
Medjugorje Schweiz, CH-8840 Einsiedeln



Von Anita und Rudolf Baier
29 x 29 cm CHF 13.00 zzgl. Versand-
kosten.

Der Kalender kann über folgende
Kanäle bestellt werden:

• www.medjugorje-schweiz.ch
• sekretariat@medju.ch
• �Mit Bestelltalon (siehe unten)

Medjugorje Wandkalender 2022

