

Curriculum vitae - P.Wendelin Pohl SVD

Wendelin Pohl wurde am 12. April 1939 als 9. von insgesamt 10 Kindern in Schluderns im Südtiroler Vintschgau geboren. Als seine Mutter 1943 im Kindsbett starb, wurde er von einer Familie in Glurns als Ziehkind aufgenommen. Nach der Volksschule in Glurns und der Matura in Meran trat er 1957 bei den Benediktinern in der Abtei Marienberg/Südtirol ein und studierte nach dem Noviziat in Salzburg Philosophie und Theologie.

1962 trat Wendelin Pohl zu den Steyler Missionaren über. Nach dem erneuten Noviziat in St. Gabriel setzte er das Theologiestudium in St. Augustin fort. Am 24. März 1966 weihte ihn Weihbischof Heinrich Forer in der Stiftskirche von Gries in Bozen zum Priester.

Nach einem Französisch-Studium in Lyon reiste P. Pohl 1967 in die Mission in den Kongo, heute Demokratische Republik Kongo. Sein Sprachtalent, sein technisches Verständnis und seine handwerkliche Geschicklichkeit waren beste Voraussetzungen für die so genannte „Buschmission“, was allerdings auch schwere tropische Krankheiten mit sich brachte, an denen er zeitlebens zu leiden hatte.

1992 wurde P. Pohl aus gesundheitlichen Gründen in die italienische Provinz versetzt und war zunächst als Rektor in Bozen und dann als Aushilfspriester tätig. 1997 ernannte ihn Bischof Wilhelm Egger zum Pfarrer von St. Nikolaus in Eggen. Die Pfarreseelsorge war ein Dienst, den er mit voller Hingabe versah. 2014 musste P. Wendelin schließlich aus gesundheitlichen Gründen schweren Herzens Eggen verlassen und nach Bozen zurückkehren. 2021 zwang ihn seine angeschlagene Gesundheit ins Alters- und Pflegeheim der Steyler Missionare in Varone/Riva del Garda zu übersiedeln, wo er am Sonntag, 12. März, überraschend starb.

Wir verlieren mit P. Wendelin Pohl einen überzeugten Missionar, einen gewissenhaften Priester und einen aufmerksamen Mitbruder. Requiescat in pace!

Bozen, den 13. März 2023,

P. Mansuetus Tus - Rektor

Wendelin Pohl è nato il 12 aprile 1939 a Sluderno, Val Venosta, nono (9) figlio di 10 fratelli. Sua madre morì per parto nel 1943 e Wendelin venne accolto da una famiglia a Glurns, come figlio adottivo. Dopo aver frequentato la scuola elementare a Glurns e completato il liceo a Merano, nel 1957 entrò dai Benedettini nella Abbazia di Marienburg/Alto Adige, e dopo il noviziato frequentò gli studi di filosofia e teologia a Salisburgo.

Nel 1962 Wendelin Pohl entrò dai Missionari Verbiti. Dopo aver ripetuto il noviziato, terminò gli studi di teologia nel seminario verbita di San Agostino, in Germania. Venne ordinato sacerdote il 24 marzo 1966 dal Vescovo Heinrich Forer nella chiesa di Gries a Bolzano.

Dopo lo studio della lingua francese a Lione, P. Wendelin si trasferì nella Missione nel Congo, l'attuale Repubblica democratica del Congo. Il suo talento per le lingue, la sua capacità tecniche e l'abilità manuali costituivano le migliori premesse per divenire il tipico missionario tra il popolo indigeno, ciò che comporta spesso però malattie tropicali che accompagnarono P. Wendelin e ne soffrì per tutta la sua vita.

Nel 1992, per motivi di salute, P. Pohl si trasferisce nella provincia verbita in Italia e dapprima fu Rettore a Bolzano e fu molto attivo nel servizio pastorale. Nel 1997 venne nominato dal Vescovo di Bolzano Parroco di S. Nicola a Ega. Il servizio come Pastore della comunità cristiana lo svolse con grande dedizione. Nel 2014, a causa di motivi di salute specialmente cardiaci, dovette lasciare la sua parrocchia e ritornare alla comunità di Bolzano. Nel 2021, aggravandosi con l'età la situazione della malattia, si trasferì nella casa più adatta per gli anziani dei Missionari Verbiti di Varone di Riva del Garda. Qui trascorse i suoi ultimi anni inserito nella comunità dei confratelli verbiti seguito e curato anche dalle Suore.

Improvvisamente il 12/03/23 ci ha lasciato a causa della sua malattia.

Noi con P. Wendelin Pohl ricordiamo e affidiamo al Dio della Vita un Missionario zelante, un Sacerdote coscienzioso, un prezioso confratello. Requiescat in pace!

Bolzano 13 marzo 2023

P. Mansuetus Tus - Rettore