FIDES SERVICE - FIDESDIENST - AGENCE FIDES - AGENZIA FIDES - AGENCIA FIDES - FIDES SERVICE – FIDESDIENST

[image: image1.png].a9enzia fide

AGENZIA DELLA CONGREGAZIONE PER L'EVANGELIZZAZIONE DEIPOPOLI

Agenzia FIDES – October 19, 2008

Mission Sunday 2008

Special Feature

MESSAGE OF HIS HOLINESS BENEDICT XVI
FOR WORLD MISSION SUNDAY 2008

Sunday, October 19, 2008

"Servants and Apostles of Christ Jesus"

“St Paul, an example for all committed to promoting the Word of God among the nations”: A reflection for Mission Sunday in this Year of St Paul, by Cardinal Andrea Cordero Lanza di Montezemolo, Archpriest of St Paul's Papal Basilica

The contribution of the Pontifical Mission Societies in supporting the younger Churches, the formation of seminarians and priests, aid for children in need

History, charisma and goals of the four

Pontifical Mission Societies

Catholic Church Statistics

This Dossier is available on our web site: www.fides.org.
MESSAGE OF HIS HOLINESS BENEDICT XVI

FOR THE 82nd WORLD MISSION SUNDAY 2008

"Servants and Apostles of Christ Jesus"

Dear Brothers and Sisters,

On the occasion of the World Mission Day, I would like to invite you to reflect on the continuing urgency to proclaim the Gospel also in our times. The missionary mandate continues to be an absolute priority for all baptized persons who are called to be "servants and apostles of Christ Jesus" at the beginning of this millennium. My venerable Predecessor, the Servant of God Paul VI, already stated in the Apostolic Exhortation Evangelii Nuntiandi: "Evangelizing is in fact the grace and vocation proper to the Church, her deepest identity" (n. 14). As a model of this apostolic commitment, I would like to point to St Paul in particular, the Apostle of the nations, because this year we are celebrating a special Jubilee dedicated to him. It is the Pauline Year which offers us the opportunity to become familiar with this famous Apostle who received the vocation to proclaim the Gospel to the Gentiles, according to what the Lord had announced to him: "Go, I shall send you far away to the Gentiles" (Acts 22: 21). How can we not take the opportunity that this special Jubilee offers to the local Churches, the Christian communities and the individual faithful to propagate the proclamation of the Gospel to the ends of the world, the power of God for the salvation of everyone who believes (Cf. Rm 1: 16)?

Humanity is in need of liberation

Humanity needs to be liberated and redeemed. Creation itself - as St Paul says - suffers and nurtures the hope that it will share in the freedom of the children of God (cf. Rm 8: 19-22). These words are true in today's world too. Creation is suffering. Creation is suffering and waiting for real freedom; it is waiting for a different, better world; it is waiting for "redemption". And deep down it knows that this new world that is awaited supposes a new man; it supposes "children of God".

Let us take a closer look at the situation of today's world. While, on the one hand, the international panorama presents prospects for promising economic and social development, on the other it brings some great concerns to our attention about the very future of man. Violence, in many cases, marks the relations between persons and peoples. Poverty oppresses millions of inhabitants. Discrimination and sometimes even persecution for racial, cultural and religious reasons drive many people to flee from their own countries in order to seek refuge and protection elsewhere. Technological progress, when it is not aimed at the dignity and good of man or directed towards solidarity-based development, loses its potentiality as a factor of hope and runs the risk, on the contrary, of increasing already existing imbalances and injustices. There is, moreover, a constant threat regarding the man-environment relation due to the indiscriminate use of resources, with repercussions on the physical and mental health of human beings. Humanity's future is also put at risk by the attempts on his life, which take on various forms and means.

Before this scenario, "buffeted between hope and anxiety... and burdened down with uneasiness" (Gaudium et Spes, n. 4), with concern we ask ourselves: What will become of humanity and creation? Is there hope for the future, or rather, is there a future for humanity? And what will this future be like? The answer to these questions comes to those of us who believe from the Gospel. Christ is our future, and as I wrote in the Encyclical Letter Spe Salvi, his Gospel is a "life-changing" communication that gives hope, throws open the dark door of time and illuminates the future of humanity and the university (cf. n. 2).

St Paul had understood well that only in Christ can humanity find redemption and hope. Therefore, he perceived that the mission was pressing and urgent to proclaim "the promise of life in Christ Jesus" (2 Tm 1: 1), "our hope" (1 Tm 1: 1), so that all peoples could be co-heirs and co-partners in the promise through the Gospel (cf. Eph 3: 6). He was aware that without Christ humanity is "without hope and without God in the world" (Eph 2: 12) - "without hope because they were without God" (Spe Salvi, n. 3). In fact, "anyone who does not know God, even though he may entertain all kinds of hopes, is ultimately without hope, without the great hope that sustains the whole of life (cf. Eph 2: 12)" (ibid., n. 27).

The Mission is a question of love

It is therefore an urgent duty for everyone to proclaim Christ and his saving message. St Paul said, "Woe to me if I do not preach it [the Gospel]!" (1 Cor 9: 16). On the way to Damascus he had experienced and understood that the redemption and the mission are the work of God and his love. Love of Christ led him to travel over the roads of the Roman Empire as a herald, an apostle, a preacher and a teacher of the Gospel of which he declared himself to be an "ambassador in chains" (Eph 6: 20). Divine charity made him "all things to all, to save at least some" (1 Cor 9: 22). By looking at St Paul's experience, we understand that missionary activity is a response to the love with which God loves us. His love redeems us and prods us to the missio ad gentes. It is the spiritual energy that can make the harmony, justice and communion grow among persons, races and peoples to which everyone aspires (cf. Deus Caritas Est, n. 12). So it is God, who is Love, who leads the Church towards the frontiers of humanity and calls the evangelizers to drink "from the original source, which is Jesus Christ, from whose pierced heart flows the love of God" (Deus Caritas Est, n. 7). Only from this source can care, tenderness, compassion, hospitality, availability and interest in people's problems be drawn, as well as the other virtues necessary for the messengers of the Gospel to leave everything and dedicate themselves completely and unconditionally to spreading the perfume of Christ's charity around the world.

Evangelize always

While the first evangelization continues to be necessary and urgent in many regions of the world, today a shortage of clergy and a lack of vocations afflict various Dioceses and Institutes of consecrated life. It is important to reaffirm that even in the presence of growing difficulties, Christ's command to evangelize all peoples continues to be a priority. No reason can justify its slackening or stagnation because "the task of evangelizing all people constitutes the essential mission of the Church" (Paul VI, Apostolic Exhortation Evangelii Nuntiandi, n. 14). It is a mission that "is still only beginning and we must commit ourselves wholeheartedly to its service" (John Paul II, Encyclical Redemptoris Missio, n. 1). How can we not think here of the Macedonian who appeared to Paul in a dream and cried, "Will you come by to Macedonia to help us?". Today there are countless people who are waiting for the proclamation of the Gospel, those who are thirsting for hope and love. There are so many who let themselves be questioned deeply by this request for aid that rises up from humanity, who leave everything for Christ and transmit faith and love for Him to people! (cf. Spe Salvi, n. 8).

Woe to me if I do not preach it! (1 Cor 9: 16)

Dear Brothers and Sisters, "duc in altum"! Let us set sail in the vast sea of the world and, following Jesus' invitation, let us cast our nets without fear, confident in his constant aid. St Paul reminds us that to preach the Gospel is no reason to boast (cf. 1 Cor 9: 16), but rather a duty and a joy. Dear brother Bishops, following Paul's example, many each one feel like "a prisoner of Christ for the Gentiles" (Eph 3: 1), knowing that you can count on the strength that comes to us from him in difficulties and trials. A Bishop is consecrated not only for his diocese, but for the salvation of the whole world (cf. Encyclical Redemptoris Missio, n. 63). Like the Apostle Paul, a Bishop is called to reach out to those who are far away and do not know Christ yet or have still not experienced his liberating love. A Bishop's commitment is to make the whole diocesan community missionary by contributing willingly, according to the possibilities, to sending priests and laypersons to other Churches for the evangelization service. In this way, the missio ad gentes becomes the unifying and converging principle of its entire pastoral and charitable activity.

You, dear priests, the Bishops' first collaborators, be generous pastors and enthusiastic evangelizers! Many of you in these past decades have gone to the mission territories following the Encyclical Fidei Donum whose 50th anniversary we celebrated recently, and with which my venerable Predecessor, the Servant of God Pius XII, gave an impulse to cooperation between the Churches. I am confident that this missionary tension in the local Churches will not be lacking, despite the lack of clergy that afflicts many of them.

And you, dear men and women religious, whose vocation is marked by a strong missionary connotation, bring the proclamation of the Gospel to everyone, especially those who are far away, through consistent witness to Christ and radical following of his Gospel. Dear faithful laity, you who act in the different areas of society are all called to take part in an increasingly important way in spreading the Gospel. A complex and multiform areopagus thus opens up before you to be evangelized: the world. Give witness with your lives that Christians "belong to a new society which is the goal of their common pilgrimage and which is anticipated in the course of that pilgrimage" (Spe Salvi, n. 4).

Conclusion

Dear Brothers and Sisters, may the celebration of World Mission Day encourage everyone to take renewed awareness of the urgent need to proclaim the Gospel. I cannot fail to point out with sincere appreciation the contribution of the Pontifical Mission Societies to the Church's evangelizing activity. I thank them for the support they offer to all the Communities, especially the young ones. They are a valid instrument for animating and forming the People of God from a missionary viewpoint, and they nurture the communion of persons and goods between the different parts of the Mystical Body of Christ. May the collection that is taken in all the parishes on World Mission Day be a sign of communion and mutual concern among the Churches. Lastly, may prayer be intensified ever more in the Christian people, the essential spiritual means for spreading among all peoples the light of Christ, the "light par excellence" that illuminates "the darkness of history" (Spe Salvi, n. 49). As I entrust to the Lord the apostolic work of the missionaries, the Churches all over the world and the faithful involved in various missionary activities and invoke the intercession of the Apostle Paul and Holy Mary, "the living Ark of the Covenant", the Star of evangelization and hope, I impart my Apostolic Blessing to everyone.

From the Vatican, 11 May 2008

BENEDICTUS PP. XVI

“St Paul, an example for all committed to promoting the Word of God among the nations”: A reflection for Mission Sunday in this Year of St Paul, by Cardinal Andrea Cordero Lanza di Montezemolo, Archpriest of St Paul's Papal Basilica

Vatican City (Agenzia Fides) - The Holy Father, Benedict XVI's indiction of the Year of St Paul (28 June 2008 – 29 June 2009) assumes historic importance in the Church's bi-millennial history, because this is the first ever solemn celebration of the Saintly Apostle of the Nations. In fact never before has so much attention been given to the one who, through his writings and his example, represents the cornerstone of theology, past and present and who, for the future, offers himself as a trustworthy guide in the uncertainty of human vicissitudes.

The Holy Father, when he lit the Flame of St Paul in the narthex of the Basilica and invoked “Vox Pauli vivificet nos”, sent a message of love and renewal to the hearts of all Christians. These sentiments are a motive of encouragement and new impulse for those called to dedicate themselves unconditionally to others, day after day.

Through prayer we can ask St Paul to illuminate those who live the experience of being in contact with missionaries, that they may put aside indifference and joyfully offer the due welcome to the "Lord's messengers" opening their minds and broadening their hearts to receive the word of salvation they bear.

St Paul is an announcer and a witness par excellence. Contemplating what he did concretely, revisiting with the mind for a moment the immense doctrinal baggage he left, we are struck by one of the Apostle's many virtues: determination.

He was always determined in his decisions. He was never doubtful or hesitant. Of Jewish formation, he scrupulously carried out the task of repressing every budding evidence of the young Christian community. He was just as determined, after his "conversion" on the road to Damascus, to announce to all peoples the message of salvation proclaimed by the Lord.

Paul approached all nations and he did so with humility but with the conviction of a man who was proud and certain in his ideas and his actions. He was always certain in everything, firmly convinced that he would reach the goals he set himself, even using force. When he was Saul he carried a sword, loyal ally in his zealous battle against the Christians. After becoming Paul, he armed himself with charity, “patient and kind” “ never jealous; not boastful or conceited, it is never rude and never seeks its own advantage, it does not take offence or store up grievances. Love does not rejoice at wrongdoing, but finds its joy in the truth. It is always ready to make allowances, to trust, to hope and to endure whatever comes ” (1 Cor 13,4-7).

The Apostle of the Nations, who was committed to carrying the Good News to all peoples, and worked hard to promote harmony and unity among Christians, inspires those called to “proclaim and bear witness”, he guides and protects them, and gives them the certainty that with charity everything is possible.

How much of the conviction of working for good through good, and how much of the determination in St Paul's activity, is present in our own soul? This we must ask ourselves, and this is the question to which every missionary offers a concrete response, following the Apostle of the Nations.

Saint Paul, with his charisma and special gifts as a herald and a witness, is an example for all who are committed to promoting the Word of God among the nations. Paul always considered his apostolate as collaboration with the work of God which cannot be postponed, interpreting with profound realistic sense the duty to be “all things to all men, in order to save some at any cost” (1 Cor 9,22).

All those who feel in their heart that they have a missionary vocation, should imitate Paul, who knew how to adapt his teaching to the capacity, the mentality and the needs of those who gradually became the Saint's interested spectators and assiduous readers.

The numerous pilgrimages which in this Year of St Paul, are coming from all over the world to St Paul's Papal Basilica, show that Paul is listened to, he is read, he is taken as an example to be imitated, he is admired. Let us hope that this special Year of St Paul may give rise to more missionary vocations, for the Good of the Church, but above all, for the good of the whole world. (Cardinal Andrea Cordero Lanza di Montezemolo, Archpriest of St Paul's Papal Basilica)

The contribution of the Pontifical Mission Societies in supporting the younger Churches, the formation of seminarians and priests, aid for children in need

Vatican City (Agenzia Fides) – The collections taken up for World Mission Sunday, the gifts from individual benefactors, and the contributions that come in thanks to various missionary projects, are all sent to the National Offices of the Pontifical Mission Societies in each country, who later send them on to the General Secretary's Office, where they are placed in a common fund, the Universal Solidarity Fund. During the Annual General Assembly of the Pontifical Missionary Societies, normally held during the month of May, led by the President and the Secretary Generals of the four Societies, hundreds of requests from all over the world for funding for building churches, chapels and local centers for apostolate, for aid and formation of seminarians and catechists, for educational projects and activities for children, etc. are considered and decided upon. The Assembly, in taking into account the available economic resources and criteria of equality and justice, decides on the distribution of the funding. Unfortunately, the Universal Solidarity Fund is never large enough to be able to respond positively to all the petitions for aid.

Pontifical Society for the Propagation of the Faith

The Pontifical Society for the Propagation of the Faith receives thousands of requests for aid from all across the missionary world, mainly concerning the formation of catechists, the construction and maintenance of churches, chapels, and convents, diocesan activities, aid for pastoral activity of religious congregations, etc. The 2008 General Assembly of the Pontifical Mission Societies, in examining the petitions received, has made the following distribution of subsidies:

AFRICA - ordinary subsidies $17,117,000; subsidies for catechists $7,123,800; media (Signis) $1,035,500; special subsidies $25,429,850; gifts "in loco" $1,776; ordinary subsidies anticipated $672,247.

AMERICA - ordinary subsidies $2,208,600; subsidies for catechists $664,300; media (Signis) $181,000; special subsidies $1,859,000; gifts "in loco" $272,563; ordinary subsidies anticipated $31,105.

ASIA - ordinary subsidies $10,687,500; subsidies for catechists $4,044,100; media (Signis) $908,600; special subsidies $13,400,000; ordinary subsidies anticipated $447,859.

EUROPA - ordinary subsidies $1,215,500; subsidies for catechists $25,000; special subsidies $774,000; ordinary subsidies anticipated $1,680.

OCEANIA - ordinary subsidies $1,478,000; subsidies for catechists $445,500; media (Signis) $464,500; special subsidies $991,500; ordinary subsidies anticipated $25,161.

Pontifical Society of St. Peter the Apostle

The Pontifical Society of St. Peter the Apostle has funded a total of 925 seminaries, some of which depend on the Congregation for the Evangelization of Peoples: 495 minor seminaries and 430 major seminaries.

The number of seminarians supported by the Society is 80,139, subdivided into: 49,768 minor seminarians and 30,371 major seminarians.

The new admissions into the major seminarians was: 9,403.

As for the priestly ordinations, although the statistics are not finalized, the numbers show that in 2007, there were a total of 2,397, subdivided into: Africa 1,237, Asia 859, America 253, Europe 24, Oceania 24.

The 2008 General Assembly of the Pontifical Mission Societies, in examining the petitions that have arrived, have given the following grants: minor seminaries: $6,460,928; major seminaries: $15,030,685; propedeutic seminaries: $450,970; special subsidies: $5,127,800.

Pontifical Society of the Holy Childhood

The Pontifical Society of the Holy Childhood, or the Holy Childhood Association, focuses on the role of “little ones” in announcing the Kingdom. The petitions for funding relate to programs for religious instruction, food and medical assistance, clothing and school material, installation of classrooms for catechetical purposes and centers for children, acquiring medicines, support for poor children, etc. The General Assembly of the Pontifical Mission Societies, in examining the petitions that have been received, has made the following distribution of funds, from a total of $22,662,720 ($3,240,000 ordinary subsidies and $19,422,720 special subsidies). The distribution of subsidies by continent is as follows: Africa $13,763,220; America $964,900; Asia $7,305,800; Europe $215,200; Oceania $413,600.

In addition to these, there is: $31,000 in subsidies for emergency assignments in Madagascar, Zimbabwe, and Myanmar, and $167,092.06 in subsidies for National Directors' Offices.

As for the approved projects (a total of 2,868): 405 concern children's ministry, 51 for missionary animation and formation, 224 for pre-school education, 1,125 for school education, 272 for Christian formation, 791 for “right to life” projects.

HISTORY, CHARISMA AND GOALS OF THE FOUR

PONTIFICAL MISSION SOCIETIES

Vatican City (Fides Service) - The Pontifical Mission Societies, directed by a Supreme Committed presided by the Cardinal Prefect of the Congregation for the Evangelisation of Peoples, promote awareness of the missionary nature of the Church and the duty of all Christians to take part in her missionary activity with prayers, sacrifices and material support.

World Mission Sunday, the main event of 12 months of missionary animation and cooperation, has become a tradition and is celebrated at all levels. It was launched at the request of the first of the PMS to be founded, the Pontifical Society for the Propagation of the Faith. Although today the PMS are four and they were instituted at different times, they have one fundamental purpose: to promote a spirit of universal mission among the people of God. Here is more detailed information of the four societies.

PONTIFCAL SOCIETY FOR THE PROPAGATION OF THE FAITH

Having had just emerged from the persecution of the French Revolution, the Church in France was still suffering under the encroaching oppression of State power and was divided because of the ambiguous doctrines of the Gallican heresy. During the reign of Napoleon (1804-1815), the glorious Missions Étrangères of Paris (MEP) could only send two missionaries to the Far East. It was in those circumstances that the gift of the Spirit descended upon a young woman from Lyons, Pauline Marie Jaricot, born of a wealthy family on 22 July 1799. Pauline has a happy childhood, with all the comforts of a family that had become rich at the beginning of the industrial revolution.

As a teenager she has plenty of money and is proud of her beauty, her jewels and her expensive clothes that make her the toast of society gatherings. At the age of 17 Pauline hears a sermon of her parish priest that makes a deep impression on her and she sees the transience of her existence and the vanity of her aspirations: a disappointing and infinite vanity that she abandons forever! On Christmas night 1816 Pauline makes a vow of chastity and discovers her raison d’être in devotion to the Blessed Sacrament and in reparation for the offences committed against the Sacred Heart of Jesus, also insulted by the excesses of the recent Revolution. A group of young girls working in her father’s factory gather around her and form a Spiritual Association called simply «Those who make reparation». In 1818, along the lines suggested by a MEP booklet, this group also assumes the dimension of prayer and missionary animation, with an optional offering of one centime a week «to cooperate in the spread of the Gospel». For Pauline this represents the orientation of her entire existence towards Mission. Encouraged also by the example of her brother Philéas, who has decided to become a missionary, she combines spiritual outreach perfectly with concrete actions. In her mind she outlines the simplest and most effective way of helping and praying for missionaries: those who pray together for the Missions, also help them together. So she starts a group activity with ten people, each of whom undertake to find another ten people who will pray for the missions and give one centime a week for this purpose. The idea inflames hearts and the project spreads rapidly: on 20 October 1820 there are already more than 500 members enrolled in what would later be called the Association for the Propagation of the Faith, whose official foundation is on 3 May 1822. In 1826 the Association spreads to Europe, it begins its Annals which publish letters from missionaries and it maintains a close relationship with the Congregation de Propaganda Fide. To confirm its missionary spirit and its service to the universal Church, on 3 May 1922 with the Motu Proprio Romanorum Pontificum Pius XI declares the Society for the Propagation of the Faith «Pontifical» (PSPF).

The Pontifical Society for the Propagation of the Faith has as its aims:

1. To maintain in the Church the Spirit of Pentecost, which opened the apostles to the far ends of the earth and made them «missionaries» (envoys): it is the «catholic» or universal spirit that belongs to the very nature of the Church. 2. To live the universal mission of redemption in union with Christ in his Church as the foundation of a common apostolic responsibility: «As the Father has sent me, even so I send you» (Jn 20:21). 3. To participate in the proclamation of the Gospel with the example of one’s own life and with the contribution of one’s own professional and productive human potentialities, also presented in monetary offerings. Recognised by the Church for its service to Mission, the PSPF has not only the title «Pontifical», but also «Episcopal». It is part of the Universal Church that co-ordinates missionary activity throughout the world, but it is also part of the Local Church that has the right and duty to «make disciples of all nations» (Mt 28:19). In fact for all the Pontifical Missionary Societies it is profoundly true that: «although they are the Pope’s Works, they are also the Works of the all the Bishops and of the whole People of God» (Paul VI, Message WMS 1968).

Spiritual support

1. Personal or group Lectio Divina to recognise, admire and promote God’s merciful Plan for the Salvation of Humanity. In meditation and with prayer, giving thanks because «God [...] so loved the world that he gave his only Son, that whoever believes in him should not perish but have eternal life» (Jn 3:16). 2. Frequent Adoration of the Blessed Sacrament, in order to re-live with Christ his apostolic anxiety, his missionary labours and his moments of passion: «If any man would come after me, let him deny himself and take up his cross and follow me» (Mt 16:24). 3. The Missionary Rosary which, in the prayer to the Mother of Jesus and our Mother, reminds us in the colours of its beads of the different continents and the spiritual and material necessities of their peoples.

Material support

1. A Contribution to the «Universal Fund of Solidarity» for the evangelization of the world, with a monthly offering and particularly with an offering on World Mission Sunday (WMS) 2. Participation in the spread of the Church in the world through the financing of religious, social and educational works of Churches in Mission Lands. Particularly important is the support offered for the formation of Catechists and lay Leaders of new Mission Communities. 3. Solidarity with the poor and abandoned of every race and nation in order to combat, with them, hunger, the scourge of AIDS, violence... and support them in their deplorable living conditions. «Truly I say to you, as you did it to one of the least of these my brethren, you did it to me»(Mt 25:40) 4. Promote universal brotherhood, showing concern for the oppressed, refugees, emigrants and participating in ecclesial and civic activities that promote justice and peace in the world, with a just and solidary development.

THE PONTIFICAL SOCIETY OF HOLY CHILDHOOD

The figure of the child has always had an irresistible and undeniable influence on everyone’s heart: his/her simplicity, beauty and sparkling vitality seems a refection of God’s life. Also Jesus Christ, who with his birth in the stable at Bethlehem and his infancy in Egypt and Nazareth knew that state of loving bliss, was particularly fond of children. «Let the children come to me, and do not hinder them; for to such belongs the kingdom of God» (Lk 18:16). The focal point of this Society is the particular role that «children» have in the proclamation of the Kingdom. In fact they are particularly suited to accepting it and living the riches of its beauty, joy and love. Then in the Christian language «smallness» is a fascinating spiritual category that reflects God’s holiness. Devotion to the Child Jesus is perceived as man’s obedient abandonment to the Father’s will and it is classified in states of life as «spiritual childhood». The great missionary movement, which was born in France in the 19th century, could not but involve the essential needs of the most fragile and weakest part of humanity:

Letters from Missionaries, especially from Sisters, spoke of children suppressed at birth because they were not wanted on account of their sex (girls), their physical or psychic defects (handicapped) or simply because it was impossible to feed them in the great general poverty. The urgent and generous help of everyone was needed to save these creatures destined for death! The help comes from a great bishop, Charles August Marie de Forbin-Janson, born on 3 November 1785. Entering the seminary of St Sulpice at an early age his desire and hope was for a missionary life. But this is not to be because Providence decrees that he become a seminary rector and vicar general in Chambéry. He realises his missionary dream by becoming a preacher for priests and offering the people «missions». Travels and knowledge of peoples, normally associated with missionaries, also become his direct experience when in 1817 he makes a long journey to preach in the Middle East, visiting Egypt, Palestine, Syria and Turkey. Consecrated Bishop of Nancy in 1824, with his missionary zeal he clashes with the anticlerical authorities of the time and in 1833 is obliged to follow the same road as many missionaries, the road of exile. He explains his great desire to be a missionary in China to Gregory XVI. But his dream comes to nothing, so he accepts the invitation to go to preach in the United States and Canada. He spends his last years in Germany and dies at Marseilles on 3 November 1844. The strong missionary tension of this great Bishop found its outlet in devotion to the Child Jesus, which he never ceased to spread. Mindful of the atrocities that were being perpetrated against children, particularly in the heathen world of the age, Mgr. de Forbin-Janson gave a missionary approach to this devotion. In fact the name itself «Holy Childhood» expresses his desire to place the Association under the protection of the Child Jesus. For quite a long time many individuals and groups had drawn their inspiration from this spirit, but the date that officially marks the beginning of the Society of the Holy Childhood is 19

May 1843. Mgr. De Forbin-Janson’s intuition was to create a movement of Christian children to help pagan children to find the Lord and save them from death. Its purpose was to save them above all through baptism and to educate them in a Christian manner: all this was to be the fruit of an apostolic and solidary charity, namely, of a genuinely missionary spirit and not only a social action. The Society found favour with individuals and institutions with greater involvement in children’s education. Thus it developed rapidly in Europe and North America and in its establishment it enjoyed the full support of the Church and the favour of Pope Leo XIII, who promoted it with the Encyclical Sancta Dei Civitas (3 December 1880). On 3 May 1922 Pius XI conferred upon it the title «Pontifical» (PSHC).

Goals: The Pontifical Society for Holy Childhood addresses itself to children and adolescents in order to awaken their missionary awareness and to support, with a qualified and explicit pedagogy, their openness to charity and Christian solidarity. «I bless you, Father, Lord of heaven and earth, for hiding these things from the learned and the clever and revealing them to little children» (Lk 10:21). 2. Knowing and experiencing in «Jesus’ school» evidence of a joyful life with Jesus their Brother, they pray for all children throughout the world and try to help them to know and love him. «Let the children come to me, do not hinder them [...] Truly, I say to you, whoever does not receive the kingdom of God like a child shall not enter it» (Mk 10:14-15). – Children love children -. 3. Through a pedagogical-catechetical programme, parishes, schools and families are involved in the formation of their children who work as active subjects of their education. They are gradually led to open their minds to the world’s dimensions and to open their hearts to giving what they have in excess for needy children. – Children help children -. 4. The PSHC proposes that, for love of Jesus and in order to imitate him, children should make the ideal of their life the call to Mission that saves children by making them children of God in order to become complete persons. – Children become missionaries and make other children missionaries -.

Spiritual support

1. Special devotion to the Child Jesus, the brother of all children in the world. 2. More frequent reception of the Blessed Sacrament so that they may be in sincere communion with Jesus and with all children throughout the world. 3. A Hail Mary a day to the Mother of Jesus for all children

who suffer and are in need of help. 4. Enrolment as a member of Missionary Childhood in order to bring the Gospel to others. 5. Preparation with prayer and song to announce the Birth of the Child Jesus as «Choristers of the Star». 6. Celebration of the World Day of Missionary Childhood: (6 January).

Material support

1. A specific programme for the preparation of leaders and animators of the PSHC and the sensitisation of Bishops of the 110 nations where the Society is present. 2. The offering of a penny a week or their own savings for poor children in the world. 3. Participation at activities in aid of children to allow them to be born and to prevent them from being exploited for economic or sexual purposes and so that people will be fully open to accepting emigrant or refugee children. 4. The collection and distribution of funds allocated for educational and social projects to Missionary Childhood

throughout the world. 5. Participation at traditional manifestations, as «Choristers of the Star» or planned by various Groups, to collect funds to be allocated for the living expenses and education of poor children.

THE PONTIFICAL SOCIETY OF ST PETER APOSTLE

The charismatic and significantly lay nature of the PMS is clearly seen in the foundation of the Society of St Peter Apostle. In fact this Society was born in France on the suggestion of the Vicar Apostolic of Nagasaki, Mgr. Cousin of the Paris Missions Étrangères (MEP), who was convinced of the necessity of a local Clergy, that is, of priests who at that time were known as «indigenous Priests». Therefore this Society is particularly concerned with one of the most urgent necessities for the progress of evangelization: the education and formation of local Clergy through the construction and maintenance of seminaries in Mission lands. To accomplish his plan to have a seminary in Japan for the spiritual and theological formation of Japanese priests, Mgr. Cousin turns to a young lay woman Jeanne Bigard. Born in Normandy of a well-to-do family on 8 December 1859, Jeanne acquires from her mother Stephanie a profound interest in spiritual life and as a result develops a strong feeling for the needs of Gospel workers and particularly for missionary priests. Despite her shyness and delicate health, she would become deeply involved in this ideal which became the purpose of her whole life. For this reason she would visit all the dioceses of France and travel abroad as far as Rome. After giving a large financial contribution to build the church of St Francis Xavier in Kyoto, on her father’s death Jeanne sells everything and goes with her mother to live in two shabby rooms so that they can give everything they have to the Missions. She keeps up a regular correspondence with missionaries and answers Mgr. Cousin’s request promptly, devoting all her energies to collecting the funds necessary for his Japanese seminary. Jeanne used to say she was «pigheaded» on account of her tenacity in doing things, but soon her projects become so numerous and some last so long that she understands that without an organisation she cannot perform her task of supporting the Missions. So between 1889 and 1896 she founds an Association that will later become the Society of St Peter Apostle. In 1894 Jeanne Bigard publishes her first Manifesto addressed to all Christians in order to draw their attention to the importance of this work for the growth of the Catholic Missions. The Association’s first Council of Administration meets and the first propaganda leaflet is published in 1896. The official date of the Foundation of the Society of St Peter Apostle is 1889 in Caen, France. In 1901 the central office is moved to Paris and later to Fribourg in Switzerland to facilitate its civil recognition and to have a more autonomous administration of its funds. In 1920 its main office is moved to Rome. With the Encyclical Letter Ad extremas Orientis Leo XIII recommends the Work to all Christians and on 3 May 1922 Pius XI declares the Society of St Peter Apostle «Pontifical» together with the previous two Societies. After the death of her mother Stephanie, on 5 January 1903, Jeanne falls into a state of deep depression which will transform her life into a painful Calvary. Aware of her situation, she entrusts the Society to the Franciscan Missionaries of Mary in Fribourg. After being admitted several times to various hospitals and a deterioration of her state of mental health, Jeanne is taken to the sisters of St Joseph in Alençon where she dies on 18 April 1934. Jeanne Bigard will bequeath to the Church a keen awareness of the worldwide dimension of the missionary task, a clear consciousness of the importance of the local Clergy with a prophetic vision for her times, a greater sensitivity among the laity for the spiritual and human mobilisation of the older Churches, with a view to solidarity with the young Churches: seeds of a missionary springtime that would blossom in all members of the

Church in Mission. The significance of her Work can be found in the words of St Paul: «How can they believe in him if they have never heard of him? And how will they hear of him unless there is a preacher for them?» (Rom 10:14-15). The increase of indigenous Clergy finds its justification and necessity in Jesus’ words: «As the Father sent me, so am I sending you» (Jn 20:21). In fact, as

well as being based on the need for Gospel workers, the proclamation of the Gospel must also be based on the culture, religion, life and social organisation of every people. All this is best known and used by the sons and daughters of this people, the native Clergy in their local Churches. 1. Insistent recommendation on the Formation and Education of local Priests and Religious. 2. Contribution with prayer and economic aid to the growth of the local Clergy and of local Religious Communities. 3. Particular concern for the missionary formation of young people, with a view to increasing the number of vocations to priestly and religious life particularly in the Missions. 4. Greater involvement of the Catholic Laity, not only with the contribution of aid, but also through their personal commitment of missionary activity.

Spiritual support

1. Pray unceasingly for missionary priestly vocations in accordance with Jesus’ command: «Ask the Lord of the harvest to send out labourers to his harvest» (Mt 9:38).

2. Establish a spiritual chain of friendship, interest and sharing in apostolic life through letters, visits and contacts of various kinds between Churches’ various education and formation centres. 3. Welcome members of other Dioceses and religious Congregations with Christian fellowship and joy into one’s own Institutions in order to offer them a spiritual environment where they can emulate one another in holiness in God’s service.

Material support

1. Make a financial contribution to the expansion of Seminaries and Houses of religious formation in Mission Churches. 2. Celebrate Vocation Sunday (generally celebrated on the 4th Sunday of Easter, Good Shepherd Sunday) with prayer, spiritual activities and a special offering for Seminaries. 3. Provide «Scholarships» for individual seminarians’ material and educational needs in Mission seminaries. 4. Adopt candidates to the priesthood, both with personal and group contributions, in order to accompany them towards the goal of Priesthood. 5. On a level of ecclesial organisations undertake to build or maintain new seminaries in Mission territories.

THE PONTIFICAL MISSIONARY UNION

Unlike the other Societies, the Missionary Union of the Clergy has as its immediate and specific purpose the promotion of missionary work and the spread of the missions, not through aid, but through the direct commitment of those who, like the Apostles, have received the command: «Go, therefore, make disciples of all nations; baptise them in the name of the Father and of the Son and of the Holy Spirit...» (Mt 28:19). The Union was founded by Blessed Father Paolo Manna and recognised by Pope Benedict XV on 31 October 1916. In his Apostolic Letter Graves et Increscentes, on the 50th anniversary of the Foundation of the PMU, Pope Paul VI declares that «just as Christ should be called the First Missionary, so all priests, in virtue of the Sacred Order they have received, should be considered as missionaries». A statement that affirms an indisputable doctrine and an ever more imperative duty, also through the numerous ecclesial documents that declare this: (Evangelii Nuntiandi 68; Postquam Apostoli 5; Redemptoris Missio 67). In the same Letter Paul VI defined the Pontifical Missionary Union (PMU) as «the soul of the other Mission Aid Societies». Paolo Manna was born in Avellino (Italy) on 16 January 1872 and, after becoming a missionary of the Pontifical Foreign Mission Institute (PIME), he is sent to Burma. In 12 years of missionary activity he would return to Italy three times on serious medical grounds, the last time, to his great sorrow, to remain there. Thus he discovers God’s will for him: to make him, through his writings and publications, a missionary animator of the whole Church: the missionary of the Mission. The aim of his work is not only to announce the progress of faith in the world and to help missionaries with prayers and offerings, but above all to make known the duty to enlarge the Church with more missionaries and with the indigenous clergy, so that she will be able to carry out her work to the full. As director of the magazine Le Missioni Cattoliche and particularly with his first work Missionari autem pauci (The Missionaries are Few), he arouses an irresistible surge of enthusiasm for the Mission and a large number of missionary vocations: thus he begins his great task of animating all the clergy for the missions. His dream of founding a Missionary Union of the Clergy is realised with the approval of Pope Benedict XV, urgently entreated by Blessed Guido Maria Conforti, Bishop of Parma and founder of the Xaverian Missionary Fathers. The Union’s First International Congress (3 January 1922) declares the necessity of missiology teaching in seminaries, a science that was still unknown in Catholic formation institutes. In order to encourage many vocations for the missions, in his increasingly numerous writings Fr. Manna insists on the irreplaceable role of priests in the proclamation of the Gospel and in the formation of the missionary awareness of the People of God. The Union spreads rapidly after the Pope recommends its presence in every diocese in his Encyclical Maximum Illud (1919). With a great activity of preaching and publications, Fr. Manna inflames ecclesiastics and laity alike with the missionary ideal, while he challenges young people to realise this ideal. For him there is no such thing as a missionary vocation distinct from the priestly or Christian vocation: his motto is: «All Missionaries!». For Fr. Manna all the baptised, but above all «every priest is by his very nature and by definition missionary». He complains that for a great part of the clergy «a great elementary truth» has been obscured, «namely, that the primary function of Church is the evangelization of the world - the whole world». This universal missionary spirit must be integrated into the spirit of unity with those whom he first calls our «Separated Brethren», «an essential condition for the total triumph of the Gospel in the world». With his studies and dynamic affirmations Blessed Fr. Manna prophetically precedes the declarations of the Second Vatican Council, particularly Ad Gentes 2, 39, Lumen Gentium 28, Optatam Totius 20 and Presbyterorum Ordinis 10. Together with Priests also Religious men and women, as well as Consecrated Laity are natural mission workers. In 1949, with the decree Huic Sacro, the Congregation de Propaganda Fide offers these too membership in the Union. With the decree of 28 October 1956 Pius XII confers the title «Pontifical» on the Union, and it is therefore renamed the «Pontifical Missionary Union of the Clergy, Religious and Consecrated Laity». More simply it is known as the «Pontifical Missionary Union» (PMU) Fr. Manna also served his Institute from 1924 to 1934 as Superior General. The fruit of this commitment are his Observations on the Modern Method of Evangelization in which he proposes a special and different formation for a greater number of indigenous seminarians and the constitution of local Churches entrusted to the local clergy. In his later years, as in a dream, he outlines his great, prophetic and far-reaching missionary plan: Our «Churches» and the Propagation of the Gospel. On the eve of the Second Vatican Council, he invites the older Churches to establish missionary seminaries so that they may participate directly in the evangelization of the world and give help to young mission Churches. Father Paolo Manna dies on 15 September 1952 and is declared Blessed by John Paul II on 4 November 2001.

The PMU strives:

1. To promote missionary consciousness among seminarians, priests and religious. 2. To animate all animators of the People of God for the Mission (RM 84) by spreading and promoting the other PMS. 3. To foster Christian unity so that «they may be so perfected in unity that the world will recognise that it was you who sent me...» (Jn 17:23). 4. To put all the Church «in a state of mission».

Spiritual support

1. Meditate on Sacred Scripture in order to understand God’s universal plan of salvation and the missionary nature of his Church. 2. Read and study the documents of the Second Vatican Council and the Popes’ missionary Encyclicals. 3. See one’s own history and the history of one’s Church in a worldwide perspective, in order to think and act on a worldwide level. 4. Ask the «Lord of the harvest to send out labourers to his harvest» (Mt 9:37-38). 5. Celebrate the Missionary feasts: Lent of prayer and solidarity; missionary October with WMS; St Francis Xavier, Priests’ and Brothers’ Mission Day; St Teresa of the Child Jesus, Sisters’ Mission Day; World Day of the Sick, Week of

Prayer for Christian Unity.

Material support

1. Subscribe to national missionary publications and obtain books of Missiology or books that deal with the world’s problems for a profound knowledge of Mission and the reality of Religions and Peoples, necessary in a globalised world. 2. Make an annual contribution to the PMU for its animation activities. 3. Collaborate with the National Director of the PMS, his Secretary for the PMU and the Diocesan Director, in the organisation and activity of missionary animation through

the PMU. 4. Publicise the official publications of the PMU International Office: Omnis Terra (in Italian, English, French, Spanish and Portuguese) and the Course: Studies for Mission (in Italian, English, French and Spanish).

FOUNDERS AND FOUNDRESSES

In 1818 a young French lay woman Pauline Marie Jaricot begins the Association for the Propagation of the Faith, officially recognised on 3 May 1822. Pauline is «the foundress of the largest aid agency for the missions in the entire history of the Catholic Church: the Association for the Propagation of the Faith», which later became the Society for the Propagation of the Faith and was conferred the title «Pontifical» by Pius XI in 1922.

To give a missionary approach to devotion to the Child Jesus the Bishop of Nancy, Mgr. Charles

Auguste Marie de Forbin-Janson, develops a movement of Christian children to help pagan children and bring them salvation. Thus on 19 May 1843 is born the Society of the Holy Childhood, which Pius XI will declare a «Pontifical Work» in1922.

Miss Jeanne Bigard, with the encouragement and under the guidance of her mother Stephanie, makes preparation for the priestly ministry of young men in mission lands the purpose of her life.

In 1894 she launches the first manifesto of the Society of St Peter Apostle, which begins its activity in 1886, is officially established in Caen in 1889 and recognised as «Pontifical» by Pius XI in 1922.

Fr. Paolo Manna, a missionary in Burma, observing the vast extent of missionary work, is saddened by the Clergy’s indifference and is worried about the small number of missionaries. He therefore founds the Missionary Union of the Clergy to animate priests for the Opera Maxima – the evangelization of the world - and to promote knowledge of the Missions and encourage prayer

for them. On 23 October 1916 Benedict XV approves the Union, which after a rapid and fruitful spread in the world, in 1956 is declared «Pontifical» by Pius XII.

CATHOLIC CHURCH STATISTICS

WORLD POPULATION – CATHOLICS

PERSONS /CATHOLICS PER PRIEST

ECCLESIASTICAL CIRCUMSCRIPTIONS – MISSION STATIONS

BISHOPS

PRIESTS

PERMANENT DEACONS

RELIGIOUS MEN AND WOMEN, MEMBERS OF SECULAR INSTITUTES

LAY MISSIONARIES, CATECHISTS

MAJOR SEMINARIANS – DIOCESAN AND RELIGIOUS

MINOR SEMINARIANS – DIOCESAN AND RELIGIOUS

SCHOOLS AND PUPILS

INSTITUTES FOR HEALTHCARE, SOCIAL ASSISTANCE, CHARITY WORK

CIRCUMSCRIPTIONS DEPENDENT ON THE

CONGREGATION FOR THE EVANGELISATION OF PEOPLES

OVERALL WORLD PICTURE

CATHOLIC CHURCH STATISTICS

Vatican City (Fides Service) – In view of World Mission Sunday, as every year in the month of October, Fides News Service has prepared statistics which offer a panorama of the Catholic Church in the world. Tables regarding members of the Church, church structures in the field of pastoral care, healthcare, education and assistance are taken from the latest edition of the Church’s Book of Statistics (31 December 2006). Please note that variations, increase or decrease, emerging from Fides' comparison with last year's figures, are marked in brackets + or –.

world population

On 31 December 2005 the world population was 6,542,824,000 with an increase of 79,590,000 units compared with the previous year. Increase on every continent including Europe which had shown a steady population decrease in recent years: Africa +28,248,000; America +7,545,000; Asia +41,918,000; Oceania +525,000; Europe +1,354,000.

Catholics

On the same date the number of Catholics was 1.130.750.000 with an overall increase of 15.784.000 more than the previous year, in every continent as follows: Africa +4.843.000; America +7.451.000; Asia +1.894.000; Europe + 1,466,000 Oceania +130.000.

The world percentage of Catholics increased by 0.03 %, settling at 17.28%; by continent: increase in America +0,30; Asia + 0,02; in Europe + 0,13; in Africa the situation is stationary, while a slight decease is registered in Oceania - 0.02.

persons and Catholics per priest

The number of persons per priest in the world increased by 148 units, (average 12,739). Distributed by continent as follows: increase in America, Europe and Oceania, decrease in Africa and Asia : Africa - 75; America +55; Asia - 589; Europe +36; Oceania +75;

The number of Catholics per priest in the world increased by 3 units (average 2,776). Here too we have increases in America, Europe and Oceania and decreases in Africa and Asia: Africa - 12; America + 57; Asia -19; Europe +20; Oceania +21.

ecclesiastical circumscriptions and mission stations

The number of ecclesiastical circumscriptions increased by 8 to 2,923 with new circumscriptions created in: Africa +5; and in Asia +3. Mission stations with resident priest are 2,547 (1, 232 more than in the previous year) increasing on every continent except Asia (-9). Mission Stations without a resident priest decreased in number by 2,389 units, to 119,483. Decreases registered on every continent, greater in America (-1,082), and Africa (- 919); followed by Asia (-316); Europe (-31); Oceania (-41).

bishops

The number of bishops in the world increased by 57 units, to 4,898. All the continents registered an increase: Africa (+ 8); America (+17), Asia, (+27) and Europe (+3) Oceania (+2). The numbers of both diocesan and religious Bishops have increased: Diocesan bishops are 3,689 (39 more than the previous year); Religious Bishops are 1,209 (increase of 18 units). The increase in diocesan bishops is registered on every continent: Africa (+6); America (+9), Asia (+21), Oceania (+3); whereas in Europe the situation remains unchanged. The number of religious Bishops increased slightly on every continent, mainly in America (+ 8) followed by Asia (+6); and Europe (+3); with a slight drop only in Oceania (- 1).

priests

The total number of priests in the world increased by 851 units, to 407,262. The only continent which registered a decrease is Europe (-1,626) whereas the figures grew in Africa (+1,108); America (+ 124); Asia (+1.228), and Oceania (+ 17). Diocesan priests increased by 1,329 units, reaching a total of 271,091 with increases in Africa (+966), America (+675), Asia (+797) and Oceania (+ 20), only Europe registered a decrease (- 1,129). The number of Religious priests decreased by 478 units to a total 136,171. Increases are registered as in the previous year in Asia (+431) and Africa (+142), whereas a decrease is noted in America (-551), Europe (- 497) and Oceania (-3).

permanent deacons

Permanent deacons increased by 1,129 units to 34,520, the highest increase is again this year in America (+636) and in Europe (+450), followed by Oceania (+36) and Africa (+5) and Asia (+ 2). Diocesan Permanent deacons 33,988, with increases on all continents (total increase 1,151 units): America (+620); Europe (+500); Oceania (+36) and a slight decrease in Africa (-4) and Asia (-1).

Religious permanent deacons number 532, 39 units less than in the previous year with increases in America (+16); Africa (+ 9) and Asia (+ 3) and only in Europe a decrease of 50 units; with no change registered in Oceania.

men and women religious

The number of Brothers increased by 399 units to 55,107. Situation: increase in America (+ 187) and Asia (+839); and decreases in Africa (- 102) Europe (- 489) and Oceania (- 36). An overall decrease in the number of women religious (–7,129) now 753,400, was registered by continent as follows: increase in Asia (+2,382) and Africa (+1,927) decrease in Europe (-7,014), America (–4,213) and Oceania (–211).

members secular institutes

Members of male secular institutes are 691 with an overall decrease of 50 units. While during the previous year the numbers increased on all continents, this year an increase is registered only in Africa (+ 8), in Oceania the situation is unchanged, 1 member like last year, whereas decreases are registered in America (- 21), Asia (- 1) and Europe (- 36).

Members of Female secular institutes decreased again this year, by 689 units to a total of 27,350. Decreases were registered in America (- 2), in Europe (- 783) while numbers increased in Africa (+14), Asia (+81), Oceania (+1).

lay missionaries and catechists

The number of lay missionaries in the world is a 216,768 units, with an overall increase of 16,746 units, distributed as follows: Africa (+209), America (+18,417), Europe (+59). Like last year decreases were seen in Asia (-1,934) and Oceania (-5).

Catechists in the world increased by 11,986 units to a total of 2,986,689. An increase was registered on all continents except Asia (- 221, 187), which last year registered a considerable increase. For the other continents the increase is as follows: Africa (+ 9,657), America (+ 15,466), Europe (+ 8,007), Oceania (+ 43).

major seminarians

The overall number of major seminarians, diocesan and religious, increased by 1,041 units to 115,480. An increase was registered on all continents except Europe (- 340): Africa (+454), America (+259), Asia (+636), Oceania (+ 32). Diocesan major seminarians number 71,878 (310 less than the previous year) and Religious major seminarians number 43,602 (+1.351).

Diocesan seminarians have increased in Africa (+129), and Asia (+ 80) but decreased in America (- 141), Europe (- 361) and Oceania (- 17).

Religious Seminarians increased on all continents: Africa (+ 325), America (+ 400), Asia (+ 556), Europe (+ 21) and Oceania (+ 49).

minor seminarians

The number of minor seminarians, diocesan and religious, increased by 607 units, to 102,649. However the increase was only registered in Africa (+789) and Asia (+ 1,061), whereas it decreased in: America (-622), Europe (-557) and Oceania (-64). The number of diocesan minor seminarians is 78,803 (+548) and religious seminarians number 24,346 (+ 59). The situation for diocesan and religious minor seminarians remains the same with increases only in Africa (diocesan + 720, religious + 69) and Asia (diocesan + 506, religious + 555), but decreases in America (diocesan - 333, religious - 289), Europe (diocesan - 289, religious - 268) and Oceania (diocesan - 56, religious - 8).

Catholic schools

In the field of education the Catholic Church runs 64,410 kindergartens (131 more than in the previous year) with 6,180,099 pupils; 90,152 primary schools (1,328 less) with 28,595,844 pupils; 39,370 secondary schools (+274) with 16,874,971 pupils. The Church also cares for 2,799,856 high school students and 2,799,856 university students.

Catholic charity and healthcare centres

The Church runs 5,244 hospitals (two less compared with the previous year) most of them in America (1,673) and Europe (1,255); 17,600 dispensaries (70 more than in the previous year) mainly in America (5,533), Africa (5,270) and Asia (3,514); 528 Homes for people with Leprosy (-49) mainly in Asia (308) and Africa (178); 15,375 Homes for the elderly, the chronically ill and people with a disability (+167) mainly in Europe (8,363) and America (3,817); 9,308 orphanages (-308) one third in Asia (3,242); 11,034 creches (+95); 13,354 marriage counselling centres (-131) mainly in Europe (5,679) and America (4,828); 31.124 social rehabilitation centres and 10,326 other kinds of institutions. (S.L.) (Agenzia Fides 21/10/2007)

STATISTICS

Source: Church’s Yearly Book of Statistics latest edition

elaborated by Fides

in brackets variations compared with previous year: increase (+) decrease (-)

WORLD POPULATION – CATHOLICS

	Continent
	Population
	Catholics
	Percentage

	Africa
	926,878,000 (+ 28,248,000)
	158,313,000 (+ 4,843,000)
	 17.08 % (=)

	America
	896,066,000 (+ 7,545,000)
	563,035,000 (+ 7,451,000)
	62.83 % (+ 0.30)

	Asia
	3,981,666,000 (+ 41,918,000)
	118,466,000 (+ 1,894,000)
	2.98 % (+ 0.02)

	Europe
	704,552,000 (+ 1,354,000)
	282,108,000 (+ 1,466,000)
	 40.04 % (+ 0.13)

	Oceania
	33,662,000 (+ 525,000)
	8,828,000 (+ 130,000)
	 26.26 % (- 0.02)

	Total
	6,542,824,000 (+ 79,590,000)
	1,130,750,000 (+ 15,784,000)
	 17.28% (+ 0.03)

PERSONS /CATHOLICS PER PRIEST

	Continent
	persons per priest
	Catholics per priest

	Africa
	27,686 (- 75)
	4,729 (- 12)

	America
	7,398 (+ 55)
	4,649 (+ 57)

	Asia
	51,226 (- 589)
	2,310 (- 19)

	Europe
	3,583 (+ 36)
	1,435 (+ 20)

	Oceania
	7,105 (+ 75)
	1,866 (+ 21)

	Total
	12,739 (+ 148)
	2,776 (+ 33)

ECCLESIASTICAL CIRCUMSCRIPTIONS– MISSION STATIONS

	Continent
	Ecclesiastical Circumscriptions

	Mission Stations

with resident priest
	Mission Stations

without resident priest

	Africa
	514 (+ 5)
	1,577 (+ 1,227)
	67,041 (- 919)

	America
	1,066 (=)
	184 (+ 2)
	11,358 (- 1.082)

	Asia
	523 (+ 3)
	692 (- 9)
	40,491 (- 316)

	Europe
	741 (=)
	43 (+ 8)
	58 (- 31)

	Oceania
	79 (=)
	51 (+ 4)
	535 (- 41)

	total
	2,923 (+ 8)
	2,547 (+ 1.232)
	119,483 (- 2,389)

BISHOPS

	Continent
	Total bishops
	diocesan bishops
	Religious bishops

	Africa
	638 (+ 8)
	462 (+ 6)
	176 (+ 2)

	America
	1,849 (+ 17)
	1,278 (+ 9)
	571 (+ 8)

	Asia
	720 (+ 27)
	529 (+ 21)
	191 (+ 6)

	Europe
	1,563 (+ 3)
	1,334 (=)
	229 (+ 3)

	Oceania
	128 (+ 2)
	86 (+ 3)
	42 (- 1)

	total
	4,898 (+ 57)
	3,689 (+ 39)
	1,209 (+ 18)

PRIESTS

	Continent
	Total priests
	Diocesan priests
	Religious priests

	Africa
	33,478 (+ 1.108)
	22,130 (+ 966)
	11,348 (+ 142)

	America
	121,119 (+ 124)
	78,801 (+ 675)
	42,318 (- 551)

	Asia
	51,281 (+ 1.228)
	30,127 (+ 797)
	21,154 (+ 431)

	Europe
	196,653 (- 1.626)
	137,363 (- 1.129)
	59,290 (- 497)

	Oceania
	4,731 (+ 17)
	2,670 (+ 20)
	2,061 (- 3)

	total
	407,262 (+ 851)
	271,091 (+ 1.329)
	136,171 (- 478)

PERMANENT DEACONS

	Continent
	Total

permanent deacons
	Diocesan

Permanent deacons
	Religious

Permanent deacons

	Africa
	379 (+ 5)
	353 (- 4)
	26 (+ 9)

	America
	22,358 (+ 636)
	22,171 (+ 620)
	187 (+ 16)

	Asia
	143 (+ 2)
	95 (- 1)
	48 (+ 3)

	Europe
	11,376 (+ 450)
	11,110 (+ 500)
	266 (- 50)

	Oceania
	264 (+ 36)
	259 (+ 36)
	5 (=)

	total
	34,520 (+ 1.129)
	33,988 (+ 1.151)
	532 (- 22)

RELIGIOUS BROTHERS AND WOMEN RELIGIOUS

	Continent
	Brothers
	Women Religious
	

	Africa
	7,846 (- 102)
	60,708 (+ 1,927)
	

	America
	16,644 (+ 187)
	211,159 (- 4,213)
	

	Asia
	10,005 (+ 839)
	155,854 (+ 2,382)
	

	Europe
	19,085 (- 489)
	315,981 (- 7,014)
	

	Oceania
	1,527 (- 36)
	9,698 (- 211)
	

	total
	55,107 (+ 399)
	753,400 (- 7,129)
	

MEMBERS OF SECULAR INSTITUTES

	Continent
	Members of secular institutes

Male
	Members of secular institutes

Female

	Africa
	58 (+ 8)
	519 (+ 14)

	America
	199 (- 21)
	5.976 (- 2)

	Asia
	42 (- 1)
	1,661 (+ 81)

	Europe
	391 (- 36)
	19,149 (- 783)

	Oceania
	1 (=)
	45 (+ 1)

	total
	691 (- 50)
	27,350 (- 689)

LAY MISSIONARIES AND CATECHISTS

	Continent
	Lay missionaries
	Catechists

	Africa
	4,301 (+ 209)
	394,036 (+ 9,657)

	America
	198,222 (+ 18,417)
	1,743,355 (+ 15,466)

	Asia
	9,904 (- 1,934)
	298,170 (- 21,187)

	Europe
	3,929 (+ 59)
	534,425 (+ 8,007)

	Oceania
	412 (- 5)
	16,703 (+ 43)

	total
	216,768 (+ 16,746)
	2,986,689 (+ 11,986)

MAJOR SEMINARIANS – DIOCESAN AND RELIGIOUS

	Continent
	Total

Major seminarians

	Diocesan

Major seminarians
	Religious

Major seminarians

	Africa
	24,034 (+ 454)
	16,518 (+ 129)
	7'516 (+ 325)

	America
	37,150 (+ 259)
	25,084 (- 141)
	12'066 (+ 400)

	Asia
	30,702 (+ 636)
	15,040 (+ 80)
	15'662 (+ 556)

	Europe
	22,618 (- 340)
	14,608 (- 361)
	8'010 (+ 21)

	Oceania
	976 (+ 32)
	628 (- 17)
	348 (+ 49)

	total
	115.,480 (+ 1,041)
	71,878 (- 310)
	43,602 (+ 1,351)

MINOR SEMINARIANS – DIOCESAN AND RELIGIOUS

	Continent
	total

minor seminarians

	diocesan

minor seminarians

	religious

minor seminarians

	Africa
	48,030 (+ 789)
	43,086 (+ 720)
	4,944 (+ 69)

	America
	16,666 (- 622)
	11,521 (- 333)
	5,145 (- 289)

	Asia
	24,869 (+ 1,061)
	15,707 (+ 506)
	9,162 (+ 555)

	Europe
	12,800 (- 557)
	7,748 (- 289)
	5,052 (- 268)

	Oceania
	284 (- 64)
	241 (- 56)
	43 (- 8)

	Total
	102,649 (+ 607)
	78,303 (+ 548)
	24,346 (+ 59)

SCHOOLS AND PUPILS

	
	INFANT

schools
	children
	PRIMARY

schools
	pupils
	SECONDARY

schools
	PUPILS
	High school

pupils
	UNIVERSITY

Pupils

	Africa
	11,400
	1,201,612
	32,505
	12,832,607
	8,922
	4,015,172
	49,964
	72,888

	America
	15,316
	1,562,332
	22,841
	7,149,151
	10,475
	3,687,682
	562,839
	1,915,929

	Asia
	12,891
	1,623,466
	14,741
	4,933,104
	9,058
	5,006,881
	1,056,542
	532,084

	Europe
	23,398
	1,701,596
	17,070
	3,025,378
	10,214
	3,766,964
	241,607
	267,697

	Oceania
	1,405
	91,093
	2,995
	655,604
	701
	398,272
	8,791
	11,258

	total
	64,410
	6,180,099
	90,152
	28,595,844
	39,370
	16,874,971
	1,919,743
	2,799,856

HOSPITALS/CLINICS, CHARITY WORK, WELFARE

	Continent
	hospitals
	Dispensaries
	Leprosy

centres
	Homes for the elderly, chronically ill, disabled
	orphanages
	Nursery

schools
	Marriage

Counselling

centres,
	other institutes
	total

	Africa
	1,077
	5,270
	178
	769
	879
	1,276
	1,608
	2,795
	1,683

	America
	1,673
	5,533
	38
	3,817
	2,495
	3,966
	4,828
	13,755
	4,256

	Asia
	1,083
	3,514
	308
	1,976
	3,242
	3,197
	962
	6,188
	1,710

	Europe
	1,255
	2,779
	3
	8,363
	2,608
	2,499
	5,679
	9,827
	2,443

	Oceania
	156
	504
	1
	450
	84
	96
	277
	559
	234

	total
	5,244
	17,600
	528
	15,375
	9,308
	11,034
	13,354
	33,124
	10,326

ECCLESIASTICAL CIRCUMSCRIPTIONS DEPENDENT ON THE

CONGREGATION FOR THE EVANGELISATION OF PEOPLES

Vatican City (Agenzia Fides) – The Congregation for the Evangelisation of Peoples is at the service of the Pope as the “central body for promoting, directing and co-ordinating” the activity of evangelisation of peoples and missionary cooperation throughout the world (cfr,​ Ad gentes, 29; Pastor bonus,85),

The Church in obedience to the command received from Christ has always proclaimed the Gospel to all peoples, In order to fulfil her missionary duty in the face of growing demand for evangelisation in the 16th century the Church began to set up special structures, In 1622 Pope Gregory XV instituted the “Sacred Congregation de Propaganda Fide”, with the task of “preaching and proclaiming the Gospel and Catholic doctrine in all missions”, investing it also with decision making powers to guarantee this commitment rapidity and effectiveness, In 1627 Pope Urban VIII founded Propaganda Fide Urban College, for the formation of secular clergy for the mission and the Tipografia Poliglotta (Vatican Printing Press) to print documents and books in different languages,

With the apostolic constitution “Pastor bonus” Pope John Paul II confirmed the general principle of jurisdiction laid down by the Second Vatican Council (cfr, Ad gentes, 29), which states: “The Congregation has the task of directing and co-ordinating the work of evangelisation of peoples and missionary cooperation” (85),

The main duties of the Congregation for the Evangelisation of Peoples include: guarantee proper distribution of missionaries and formation for local secular clergy and catechists; entrust Religious Institutes, or Mission Societies, or particular Churches with the evangelisation of mission territories,

Latest details of Ecclesiastical Circumscriptions under the care of the Congregation for the Evangelisation of Peoples (CEP) :

A total 1,091 Ecclesiastical Circumscriptions dependent on the CEP

(in brackets variations compared with the previous year)

	Continent
	AD
	D
	AT
	VA
	PA
	M
	AA
	OM
	TOTAL

	Africa
	87 (=)
	376 (+2)
	-
	14 (=)
	9 (=)
	1 (=)
	1 (=)
	3 (=)
	491 (+2)

	America
	7 (=)
	31 (=)
	-
	45 (+1)
	- (-1)
	2 (=)
	-
	-
	85 (=)

	Asia
	76 (+1)
	332 (-1)
	1 (=)
	15 (=)
	36 (=)
	3 (=)
	4 (=)
	2 (=)
	469 (=)

	Oceania
	11 (=)
	31 (=)
	-
	-
	1 (=)
	2 (=)
	-
	1 (=)
	46 (=)

	TOTAL
	181 (+1)
	770 (+1)
	1 (=)
	74 (+1)
	46 (-1)
	8 (=)
	5 (=)
	6 (=)
	1091 (+2)

INFO: archdiocese (AD), diocese (D), territorial abbacy (AT), apostolic vicariate (VA), apostolic prefecture (PA), apostolic administration (AA), Mission sui juris (M), military Ordinariate (OM) (S.L.) (Agenzia Fides 17/10/2008)

Dossier a cura di S.L. - Agenzia Fides 18/10/2008 – Direttore: Luca de Mata

Agenzia Fides “Palazzo di Propaganda Fide” - 00120 Città del Vaticano - tel. 06 69880115 - fax 06 69880107 - E-mail: fides@fides.va

