

MISJA W PEVAS

**„Tylko miłość
można dać naprawdę.
Reszta nie jest nasza”
ks. J. Szymik**

Pevas to niewielkie miasteczko położone na brzegu Ampiyacu, tuż przy jego ujściu do Amazonki. Funkcjonuje tu parafia, która obejmuje mieszkańców miasteczka i mieszkańców ok. 65 okolicznych wiosek położonych na brzegach Amazonki lub Ampiyacu. Teren parafii obejmuje 12 tys. km² i skupia ok. 11 tys. mieszkańców.

Na terenie parafii zamieszkuje kilka wspólnot indiańskich: Boras, Ocainas, Witotos i Yaguas. Rodzimi mieszkańcami tych terenów są jedynie Yaguas. Pozostałe grupy etniczne przybyły z rejonów dzisiejszej Kolumbii w okresie tzw. „gorączki kauczukowej”. Większość mieszkańców parafii ma korzenie indiańskie, choć wielu wstydzi się swojego pochodzenia i dlatego mówi, że nie są już Indianami, ale „ribereños”, czyli tymi, którzy zamieszkują na brzegu rzeki.

Miasteczko ma swoją długą historię, jest jedną z najstarszych osad w regionie (jest starsze od Iquitos). Zostało założone w 1735 r. przez jezuitę Adama Wiedmana pod nazwą San Ignacio de Pevas. Nazwa miasta wywodzi się od pierwszych mieszkańców, Indian Pevas. Stałą obecność misjonarzy w Pevas odnotowuje się w latach 50. wraz z przybyciem franciszkanów z Kanady. W latach 60. został zbudowany tu murowany kościół i w bardzo dobrym stanie przetrwał do dnia dzisiejszego.

Ekipę misyjną w parafii tworzą 3 osoby: dwoje Peruwinczyków: diakon i katechistka oraz ja „misjonarka z dalekiego kraju”. Nie mamy na stałe kapłana, ale celebруем codziennie Liturgia Słowa Bożego z Eucharystią. W niedziele jest uroczysta ze śpiewem przy akompaniamencie instrumentów. Amazończycy są bardzo utalentowani muzycznie. Uwielbiają śpiewać, grać i tańczyć.

Teraz trzeba nam naprawić dwa bębny...

