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

[image: image3.png]agenzia fides

AGENZIA DELLA CONGREGAZIONE PER L'EVANGELIZZAZIONE DEIPOPOLI

Agenzia FIDES - 21 october 2007
Dossier Fides

Sunday 21 october 2007
81st WORLD MISSION SUNDAY 2007
"All the Churches for all the world"

“Fifty years after the historical appeal for cooperation between the Churches at the service of the mission of my Predecessor, Pius XII, with his Encyclical Fidei Donum, I would like to reaffirm that the Gospel proclamation continues to be timely and urgent… missionary commitment remains the first service that the Church owes to humanity today to guide and evangelize the cultural, social and ethical transformations; to offer Christ's salvation to the people of our time in so many parts of the world who are humiliated and oppressed by endemic poverty, violence and the systematic denial of human rights”.
(Pope Benedict XVI, Message for the world mission sunday 2007)
This Dossier is available on our web site : www.fides.org
Indice
Message of his holiness Benedict XVI for the 81st World Mission Sunday 2007

The Pope addresses Superior Council of the Pontifical Mission Societies and participants at Congress of Fidei donum Missionaries

Letter from the Cardinal Secretary of State to the Prefect of the Congregation for the Evangelisation of Peoples on the occasion of the 50th anniversary of the encyclical Fidei Donum

Benedict XVI addresses general assembly of the Italian Bishops' Conference CEI

During Benedict XVI's meeting with the clergy of Belluno-Feltre and Treviso, with regard to the 50th anniversary of the Fidei donum encyclical

Letter for the Lisieux Year of Mission Pope Benedict XVI

Encyclical Fidei Donum
CATHOLIC CHURCH STATISTICS
World population, Catholics, Persons and Catholics per priest
Ecclesiastical circumscriptions and mission stations
Bishops, Priests and permanent deacons, Men and women religious, Secular institutes, Lay missionaries and catechists
Major seminarians, Minor seminarians

Catholic schools, Catholic charity and healthcare centres
Ecclesiastical circumscriptions dependent on the Congregation for the Evangelisation of Peoples

PONTIFICAL MISSION SOCIETIES

FOR MISSIONARY ANIMATION AND COOPERATION

Subsidies granted by the pontifical mission societies
History, charisma and goals of the four Pontifical mission societies

International congress of 50th anniversary of Pope Pius XII’s Fidei Donum encyclical

Initiatives in the world for the 50 years of “Fidei donum”

Statistics on fidei donum missionaries

Testimonies and interviews with

Fidei donum missionaries

Fidei donum missionaries killed in recent years

MESSAGE OF HIS HOLINESS BENEDICT XVI

FOR THE 81st WORLD MISSION SUNDAY 2007

"All the Churches for all the world"

Dear Brothers and Sisters,

On the occasion of the World Mission Day, I would like to invite the entire People of God - Pastors, priests, men and women religious and lay people - to reflect together on the urgent need and importance of the Church's missionary action, also in our time.

Indeed, the words with which the Crucified and Risen Jesus entrusted the missionary mandate to the Apostles before ascending to Heaven do not cease to ring out as a universal call and a heartfelt appeal: "Go therefore and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, teaching them to observe all that I have commanded you". And he added, "Lo, I am with you always, to the close of the age" (Mt 28: 19-20).

In the demanding work of evangelization we are sustained and accompanied by the certainty that he, the Lord of the harvest, is with us and continues to guide his people. Christ is the inexhaustible source of the Church's mission. This year, moreover, a further reason impels us to renew our missionary commitment: the 50th anniversary of the Encyclical of the Servant of God Pius XII, Fidei Donum, which promoted and encouraged cooperation between the Churches for the mission ad gentes.

"All the Churches for all the world": this is the theme chosen for the next World Mission Day. It invites the local Churches of every continent to a shared awareness of the urgent need to relaunch missionary action in the face of the many serious challenges of our time.

The conditions in which humanity lives have of course changed and in recent decades, especially since the Second Vatican Council, a great effort has been made to spread the Gospel.

However, much still remains to be done in order to respond to the missionary call which the Lord never tires of addressing to every one of the baptized. In the first place, he continues to call the Churches of so-called "ancient tradition", which in the past provided the missions with a consistent number of priests, men and women religious and lay people as well as material means, giving life to an effective cooperation between Christian communities.

This cooperation has yielded abundant apostolic fruit both for the young Churches in mission lands as well as in the ecclesial situations from which the missionaries came. In the face of the secularized culture, which sometimes seems to be penetrating ever more deeply into Western societies, considering in addition the crisis of the family, the dwindling number of vocations and the progressive ageing of the clergy, these Churches risk withdrawing into themselves to view the future with ever less hope and weakening their missionary effort.

Yet, this is the very time for opening oneself with trust to the Providence of God, who never abandons his People and who, with the power of the Holy Spirit, guides them toward the fulfilment of his eternal design of salvation.

The Good Shepherd also invites the recently evangelized Churches to dedicate themselves generously to the missio ad gentes. Despite the many difficulties and obstacles they encounter in their development, these communities are constantly growing. Fortunately, some of them have a large number of priests and consecrated persons, many of whom, although there are so many needs in loco, are nevertheless sent to carry out their pastoral ministry and apostolic service elsewhere, even in lands evangelized long ago.

Thus, we are witnessing a providential "exchange of gifts" which redounds to the benefit of the entire Mystical Body of Christ.

I warmly hope that missionary cooperation will be intensified and that the most will be made of the potential and charisms of each one. I also hope that World Mission Day will contribute to making all the Christian communities and every baptized person ever more aware that Christ's call to spread his Kingdom to the very ends of the earth is universal.

"The Church is missionary by her very nature", John Paul II wrote in his Encyclical Redemptoris Missio, "for Christ's mandate is not something contingent or external, but reaches the very heart of the Church. It follows that the universal Church and each individual Church is sent forth to the nations.... It is highly appropriate that young Churches "should share as soon as possible in the universal missionary work of the Church. They should themselves send missionaries to proclaim the Gospel all over the world, even though they are suffering from a shortage of clergy'" (n. 62).

Fifty years after the historical appeal for cooperation between the Churches at the service of the mission of my Predecessor, Pius XII, with his Encyclical Fidei Donum, I would like to reaffirm that the Gospel proclamation continues to be timely and urgent.

In the Encyclical Redemptoris Missio cited above, Pope John Paul II, for his part, recognized that "the Church's mission is wider than the "communion among the Churches'; it ought to be directed not only to aiding re-evangelization but also and primarily to missionary activity as such" (n. 64).

Therefore, as has often been said, missionary commitment remains the first service that the Church owes to humanity today to guide and evangelize the cultural, social and ethical transformations; to offer Christ's salvation to the people of our time in so many parts of the world who are humiliated and oppressed by endemic poverty, violence and the systematic denial of human rights.

The Church cannot shirk this universal mission; for her it has a binding force. Since Christ first entrusted the missionary mandate to Peter and to the Apostles, today it is primarily the responsibility of the Successor of Peter whom divine Providence has chosen as a visible foundation of the Church's unity, and of the Bishops directly responsible for evangelization, both as members of the Episcopal College and as Pastors of the particular Churches (cf. Redemptoris Missio, n. 63).

I am thus addressing the Pastors of all the Churches chosen by the Lord to guide his one flock so that they may share in the pressing concern to proclaim and spread the Gospel.

It was precisely this concern that 50 years ago impelled the Servant of God Pius XII to bring missionary cooperation more up to date with the times.

With particular concern for the future of evangelization he asked the "long established" Churches to send priests to support the recently founded Churches.

Thus, he gave life to a new "subject of mission" which took the name of "Fidei Donum" precisely from the first words of the Encyclical.

Of it he wrote: "As We direct our thoughts, on the one hand, to the countless multitudes of Our sons who have a share in the blessings of divine faith, especially in countries that have a long Christian tradition, and on the other hand, as We consider the far more numerous throngs of those who are still waiting for the day of salvation to be proclaimed to them, We are filled with a great desire to exhort you again and again, Venerable Brethren, to support with zealous interest the most holy cause of bringing the Church to all the world". He added: "Please God, may it come to pass that Our admonitions will arouse a keener interest in the missionary apostolate among your priests and through them set the hearts of the faithful on fire!" (cf. Fidei Donum, n. 4).

Let us give thanks to the Lord for the abundant fruits obtained by this missionary cooperation in Africa and in other regions of the earth.

Throngs of priests, after leaving their native communities, have devoted their apostolic energy to the service of communities which have sometimes only recently come into being in poor and developing areas. Among these priests are many martyrs who have combined with the witness of their words and apostolic dedication the sacrifice of their lives.

Nor can we forget the many men and women religious and lay volunteers who, together with the priests, spared no effort to spread the Gospel to the very ends of the earth. May World Mission Day be an opportunity to remember in prayer these brothers and sisters of ours in the faith and all who continue to work in the vast field of the mission.

Let us ask God that their example may everywhere inspire new vocations and a renewed mission awareness in the Christian people. Indeed, every Christian community is born missionary, and it is precisely on the basis of the courage to evangelize that the love of believers for their Lord is measured.

Consequently, we could say that for the individual members of the faithful it is no longer merely a matter of collaborating in evangelizing work but of feeling that they themselves are protagonists and corresponsible. This corresponsibility entails the growth of communion between the communities and increases reciprocal help with regard to the personnel (priests, men and women religious and lay volunteers) and the use of the means necessary for evangelization today.

Dear brothers and sisters, the missionary mandate entrusted by Christ to the Apostles truly involves us all. May World Mission Day therefore be a favourable opportunity to acquire a deeper awareness and to work out together appropriate spiritual and formative itineraries which encourage inter-Church cooperation and the training of new missionaries to spread the Gospel in our time.

However, let it not be forgotten that the first and priority contribution that we are called to offer to the missionary action of the Church is prayer. "The harvest is plentiful, but the labourers are few", the Lord said; "pray therefore the Lord of the harvest to send out labourers into his harvest" (Lk 10: 2).

"First of all, therefore", Pope Pius XII of venerable memory wrote 50 years ago, "Venerable Brethren, We trust that more continuous and fervent prayers will be raised to God for this cause" (Fidei Donum, n. 49). Remember the immense spiritual needs of the numerous populations who are far from the true faith or who stand in such great need of the means of perseverance (cf. n. 55). And he urged the faithful to increase the number of Masses offered for the missions, saying that "this is in accordance with the prayers of Our Lord who loves his Church and wishes her to flourish and enlarge her borders throughout the whole world" (ibid., n. 52).

Dear brothers and sisters, I also renew this invitation, which is more timely than ever. May the unanimous invocation of the "Our Father who art in Heaven" be extended in every community, so that his Kingdom will come on earth.

I appeal in particular to children and young people, who are always ready and generous in their missionary outreach. I address the sick and the suffering, recalling the value of their mysterious and indispensable collaboration in the work of salvation. I ask consecrated people, especially those in cloistered monasteries, to intensify their prayers for the missions.

Thanks to the commitment of every believer, the spiritual network of prayer and support for evangelization is being extended throughout the Church. May the Virgin Mary who accompanied with motherly solicitude the development of the newborn Church, also guide our footsteps in our time and obtain for us a new Pentecost of love. May she especially make us all aware of being missionaries, that is, those who have been sent out by the Lord to be his witnesses at every moment of our life.

I assure my daily remembrance in prayer to the fidei donum priests, to the men and women religious and lay volunteers working on the frontiers of evangelization as well as to all who in their various capacities are dedicated to Gospel proclamation, as with affection I impart my Apostolic Blessing to all.

From the Vatican, 27 May 2007, the Solemnity of Pentecost.

BENEDICTUS PP. XVI

The Pope addresses Superior Council of the Pontifical Mission Societies and participants at Congress of Fidei donum Missionaries
Vatican City (Agenzia Fides) - “Especially to Africa… Pius XII was looking when, with prophetic intuition, he thought of that new missionary "agent", named after the first words of his encyclical Fidei donum. He wished to encourage, besides traditional forms, a new form of missionary co-operation between 'old' Christian communities, and new communities in territories of recent evangelisation: the former were urged to help 'young' Churches by sending them a few priests to collaborate with the local Ordinaries for a certain period of time.” With these words Pope Benedict XVI recalled the 50 anniversary of the publication, 21 April 1957, of the encyclical Fidei donum by the Servant of God Pope Pius XII, during the audience on Saturday 5 May to participants at the meeting of the Superior Council of the Pontifical Mission Societies and an international Congress of Fidei donum Missionary Priests to organised to commemorate the 50th anniversary of the Encyclical.

The Holy Father recalled the twofold purpose of Pope Pius XII: “to foster in every member of the Christian people a new missionary 'flame' and promote more conscious collaboration among diocese of ancient tradition and regions of first evangelisation”. In these five decades Pope Pius XII's call has been authoritatively repeated many times and there has been “a multiplication of the number of fidei donum priests, who go with religious and lay missionaries on mission to Africa and other parts of the world, at times at the cost of no few sacrifices for the sending diocese”. The Holy Father then thanked all those brothers and sisters “some of whom shed their blood in order to spread the Gospel”. In this period of time “missionary contact and exchange has intensified thanks also to development and increase in the means of communications, so that the Church has come into contact with every civilisation and culture. On the other hand, the exchange of gifts between ancient and recently founded ecclesial communities has led to mutual enrichment and increased awareness that all are 'missionaries', all are involved, although in different ways, in proclaiming and bearing witness to the Gospel”.

Giving thanks to God for the present day missionary commitment the Holy Father also mentioned some emerging difficulties, first of all a diminishing and ageing clergy in dioceses which once used to send missionaries to distant regions. “Although we cannot ignore the problems and shadows- the Pope said -, we must look to the future with confidence giving renewed and more authentic identity to Fidei donum missionaries, in a world context undoubtedly changed compared with the 1950s of the last century. Although many are the challenges to evangelisation in our day, many too are the signs of hope which testify all over the world to encouraging missionary vitality among the Christian people. May we never forget that when the Lord was about to leave his disciples to return to Heaven, as He sent them to announce his Gospel to the ends of the earth He reassured them: "Behold I am with you always until the end of time" (Mt 28,20).”

The Holy Father concluded “this certainty must never leave us”. Repeating the call for prayer made by Pius XII at that time,Pope Benedict XVI said he was sure that “the Lord will heed our incessant requests and will continue to bless the Church's missionary activity with copious apostolic fruits”. (Agenzia Fides 7/5/2007)

Letter from the Cardinal Secretary of State to the Prefect of the Congregation for the Evangelisation of Peoples on the occasion of the 50th anniversary of the encyclical Fidei Donum
Vatican City (Fides Service) - On 21 April, to mark the 50th anniversary of the encyclical Fidei domum issued by the Servant of God Pope Pius XII, Cardinal Tarcisio Bertone Secretary of State, sent a letter to the Prefect of the Congregation for the Evangelisation of Peoples Cardinal Ivan Dias, the text of which we give below. The letter was read aloud during a Eucharistic Concelebration in St Peter's in the morning of Saturday 5 May presided by Cardinal Dias and attended by the participants at the Annual General Assembly of the Pontifical Mission Societies and about 500 Italian Fide Donum priests. At the end of the Mass the Pope received the participants in a private audience.

Here is the text of the letter:

Your Eminence,

Today April 21st is the 50th anniversary of the Encyclical Letter Fidei donum of Pope Pius XII, of venerable memory (cfr AAS XLIX 1957, 225-248). With that Document the Supreme Pontiff wished to turn the attention of the Bishops of the Church towards Africa, at a time when that Continent was opening to the life of the modern world and was living perhaps the most difficult years of its millennial destiny (cfr ivi, 227). Treating in Chapter 3 of the Church's triple missionary activity (prayer, concrete help and sending of personnel), Pius XII spoke among other things of a new form of missionary cooperation different from the traditional style. He wrote: "Another form of assistance, which is more burdensome, has been undertaken by some bishops who, despite the difficulties attendant upon so doing, have permitted this or that priest of the diocese to go and spend some time in working for the bishops of Africa. This procedure has the exceptional result of allowing the wise and well-planned establishment of specialized forms of the priestly ministry, such as taking charge of teaching the secular and sacred sciences for which the local clergy have not been trained. We are happy to encourage these timely and fruitful undertakings. If this course of action is taken with due preparation, very important advantages will accrue to the Catholic Church in present-day Africa, which has its full measure of both difficulties and hopes. " (AAS, cit., 245-6). (73,74 fidei donum Encyclical)

That call from the Supreme Pontiff in favour of missionary activity in Africa, gave rise to a new missionary "agent", which from the Encyclical took its name fidei donum. The Papal document threw seed which found a fertile soil and germinated thanks to profound ecclesiological and missiological reflection of the Second Vatican Council and post-Council missionary teaching. Certain essential elements at the level of both principle and practice were acquired and contributed to define the identity and configuration of fidei donum missionaries. These elements can be formulated thus: the Church is by nature missionary; the universal Church is concretised and exists in the particular Churches; particular Churches are missionary from the moment of their constitution; in communion with all the other Churches they too are responsible for concrete evangelisation.

Since then 50 years have passed during which the particular Churches, first those of ancient foundation and then the younger ones, have continued to send diocesan priests and lay people to other Churches for mission ad gentes, for new evangelisation or simply to help meet poorer Churches needs of personnel and means. The form could in time become the norm for missionary co-reponsibility. By means of this cooperation in fact the whole Church becomes effectively missionary since mission ad gentes is considered a duty and a responsibility for every particular Church.

On the occasion of this important anniversary the Pontifical Missionary Union, also at the request of the National Directors of the Pontifical Mission Societies, organised a Congress in Rome with two principal objectives: first of all to look at the ground covered with a critical analysis of the lights and shadows by which it was marked; secondly help confer a new and more authentic identity on fidei donum missionaries in the light of indications coming from experience, from papal teaching and from documents of Bishops' Conferences. In particular, it is opportune to rethink the Churches' communion and co-responsiblity for mission, as well as the methodological implications, such as the necessity of common planning, insertion of fidei donum missionaries with specific tasks and roles, reinsertion in the Churches of origin, mutual exchange of personnel, means and apostolic methodologies, paths of formation for missionaries, the necessity to institute at the national level centres of missionary formation for the departing missionaries and of coordination to meet adequately the request for personnel and means. Another objective is to put young Churches, which now have to rely on the assistance of missionary institutes, in a condition to form and send their own fidei donum missionaries.

The Holy Father appreciates this initiative, he regards it with confidence and trusts it will help re-launch the missionary commitment promoted fifty years ago by Pope Pius XII with the Encylical Fidei donum. In this sense he assures you he will make special mention in his prayers that the Congress may reach the set finalities and, while expressing deep gratitude to Your Eminence, your collaborators and those who promoted and organised the meeting, he gladly sends them, the National Directors of the Pontifical Mission Societies, the delegates of Bishops' Conferences and all fidei donum missionaries a special Apostolic Blessing.

I am happy to take this opportunity to pay my respects to Your Eminence,

Yours in the Lord

Tarcisio Card. BERTONE Secretary of State

(Agenzia Fides 7/5/2007)

Benedict XVI addresses general assembly of the Italian Bishops' Conference CEI

Vatican City (Fides Service) - In his address to the participants at the 57th general assembly of the Italian Bishops' Conference at midday on 24 May in the Synod Hall in the Vatican the Holy Father Pope Benedict XVI told the Bishops that their ad Limina visit to him over recent months “was of great comfort and an experience of joy." And he continued: "These visits with you confirmed by certainty that in Italy the faith is alive and deeply rooted and the Church is a reality at the level of the people, very close to individuals and families. Undoubtedly there exist different situations in this country so rich in history also religious history and marked by many legacies as well as many different conditions of life, work and income”

Among present difficulties the Pope mentioned “the burden of a culture based on moral relativism, poor in certainties and rich instead in claims not rarely unjustified”, while it appears necessary to “fortify Christian formation with more substantial catechesis” and “to put God always at the centre of the life of our communities giving priority to prayer, personal friendship with Jesus and the call to holiness”. Pope Benedict XVI underlined the need to pay special attention to vocations to the priesthood and the consecrated life, to ongoing formation and the conditions of living and operating of priests, often scarce, especially in certain regions, which creates serious difficulties for pastoral care. The Pope then mentioned the recent Church Meeting in Verona: “It is most important that the same hope in the Risen Christ, spirit of communion and readiness for missionary witness which animated and sustained the preparation and then the celebration of the Meeting, may continue to nourish the life and the multiform activity of the Church in Italy”.

Referring to the principal theme of the meeting - "Jesus Christ, the only Saviour of the world: the Church on mission ad gentes and at home" - Benedict XVI said “it is always a question of announcing Christ and bearing witness to him whether to peoples opening to the faith for the first time or to the children of those peoples who come to live and work in Italy, or to our own people who may have drifted away from the faith and in any case is pressured by the secularised tendency which wants to dominate society and culture in this country and all over Europe. The Church's mission and our concern as Bishops must be for each and all: I think this should be remembered particularly in this 50th anniversary year of the Encyclical Fidei donum of Pius XII. I am happy that as the basis of missionary commitment you wished to lay the fundamental truth that Jesus Christ is the only saviour of the world: in fact from the beginning the certainty of this truth has always given decisive impulse to Christian missionary activity.” Today it is particularly necessary to have esteem and respect for other religions and cultures however “this cannot lessen awareness of the originality, fullness and uniqueness of the revelation of the true God given definitively in Christ, nor can it weaken or lessen the Church's missionary vocation. The relativistic cultural climate which surrounds us today makes it increasingly important and urgent to help the whole Church mature in the certainty that Christ, God with the human face, is truly the one and only Saviour ”.

Benedict XVI then reminded the Bishops of their responsibility not only towards the Churches entrusted to their care but to the whole nation. “With full and cordial respect for the separation of Church and politics, for that which belongs to Cesar and that which belongs to God (cfr. Mt 22,21), we cannot fail to be concerned with what is good for the human person created in God's own image and likeness: in concrete, the common good of Italy”. In this regard the Pope mentioned a Note “in full consonance with the continual teaching of the Apostolic See" approved by the CEI Standing Council on the family founded on marriage and legislative initiatives with regard to de facto couples. On the same subject the Pope underlined that the Family “is deeply rooted in the heart and life of the Italian people”, and the family's role in society “must be understood and recognised today in the face of a culture which thinks it is favouring the happiness of persons insisting unilaterally on individual freedoms. Therefore all state initiatives in favour of the family as such can only be appreciated and encouraged.”

The Pope ended by urging the Italian Bishops to give attention to “the real difficulties of the people … many forms of poverty, old and new, visible and hidden”, so that in her service “the authentic love of Christ may be ever more resplendent”. The next appointment for the Italian Church will be in Loreto, at the beginning of September for the "Forum of Young Italians", “which intends the insert young Catholics more profoundly in the path of the Church following the Meeting in Verona and prepare them for World Youth Day in Sydney next year. We are well aware - the Pope concluded - that the Christian formation of the new generations, perhaps the most difficult duty, is the most important task facing the Church”. (Agenzia Fides 25/5/2007)

During Benedict XVI's meeting with the clergy of Belluno-Feltre and Treviso, with regard to the 50th anniversary of the Fidei donum encyclical

Auronzo di Cadore (Agenzia Fides) - In the morning of Tuesday 24 July Pope Benedict XVI went to the church of Santa Giustina Martire ad Auronzo in Cadore, to address the clergy of Belluno-Feltre and Treviso, accompanied by the respective bishops. After a moment of prayer the Pope replied to ten questions posed by ten of the priests present on a variety of pastoral issues: formation of the consciences of the younger generations, the priorities of the priestly ministry, evangelisation of non Christian immigrants, the situation of divorced Catholics who re-marry or live together, how to help young people appreciate the value of life, how to bring God to the world of today, the pastoral needs determined by a shortage of priests, the great legacy of the Second Vatican Council.

One priest, recalling the 50th anniversary of the Fidei donum encyclical, posed the following question.

Question: Your Holiness my name is Fr Saverio and so my question is about missionary activity. This year is the 50th anniversary of the Encyclical Fidei donum. Taking up the call of the Pope many priests in our dioceses including myself have lived or are living an experience of mission ad gentes. A marvellous experience and in my humble opinion it could be lived by many priests in the vision of sharing among sister Churches. Given the shortage of priests in our countries, is the Encyclical still relevant today and with what spirit should it be taken up and lived by the priests who are sent and by the sending diocese? Thank you.

The Pope's answer: Thank you. First of all I would like to thank all fidei donum priests and their dioceses. Now, as I have said on other occasions, I receive many Bishops on ad limina visits from Asia, Africa and Latin America and they all say: "We have such great need of fidei donum priests and we are so grateful for what they do, making present often in very difficult situations the Catholicity of the Church, the visibility of the fact that we are one great universal communion, and a love of the distant neighbour who has come close in the situation of the fidei donum priest. This great gift which has been given in these 50 years I have seen and heard in all my conversations with priests who say "do not think we Africans are now self-supporting; we still need the visibility of the great communion of the universal Church".

I would say that we all need this visibility of being Catholics, of a love of neighbour which comes from afar to reaches the neighbour. Today the situation has changed, in the sense that in Europe too we receive priests from Africa and Latin America and even other parts of Europe itself and this allows us to see the beauty of this sharing of gifts, this giving to one another, because we all need each other: this is how the Body of Christ grows. To put it briefly I would say that this gift was and is a great gift which the Church acknowledges as such: in many situations which I cannot describe here in which there are social problems, problems of development, announcement of the faith, problems of isolation, need of the presence of others, these priests are a gift in whom the dioceses and the particular Churches recognise the presence of Christ who gives Himself for us and at the same time they realise that eucharistic Communion is not only supernatural communion it becomes concrete communion in this act of giving by diocesan priests present in other dioceses and that the Particular Church, becomes truly a network of love.

I thank all those who offer this gift. I warmly encourage bishops and priest to continue to offer this gift. I am aware that today with the shortage of vocations in Europe this gift is ever more difficult to offer; but we have the experience of other continents, such as India and Africa especially, offering us their priests. Reciprocity is always very important and precisely the experience that we are Church sent to the world and we all know and love one another is most necessary and is also the power behind our proclamation. It renders visible the mustard seed which bears fruit and again and again grows into a great tree in which the birds of the sky find rest. Thank you and take courage. (Agenzia Fides 26/7/2007)

Letter for the Lisieux Year of Mission Pope Benedict XVI

Vatican City (Agenzia Fides) - Made public on the October 1st, the feast day of Saint Therese of Lisieux patron saint of the Missions, a letter from Pope Benedict XVI addressed to Cardinal Ivan Dias the Prefect of the Congregation for the Evangelisation of Peoples on the occasion of the Lisieux Year of Mission 2007. In his Letter in French, which bears the date of 12 September, the Holy Father writes" at the wish of Lisieux Pilgrimages and the French Bishops' Missionary Cooperation Service 2007 was proclaimed the Lisieux Year of Mission. The purpose is to remind Christian communities and individual Catholics who come on pilgrimage to venerate Saint Therese of Lisieux, that like the early Christian communities they must be tireless in their missionary efforts to make Christ known and loved everywhere".

Benedict XVI recalls in this spirit, that fifty years ago, Pope Pius XII published the Encyclical Fidei donum, and 80 years ago on 14 December 1927, in response to requests from all over the world, Pope Pius XII proclaimed the 'humble Carmelite nun' Saint Therese of the Child Jesus and the Holy Face, Patron Saint of the Missions with Saint Francis Xavier. On 21 April 1957, in the Fidei donum encyclical, Pius XII urged Christians “to promote new awareness for missionary activity to the ends of the earth, underlining that the whole Church must be involved in the task of spreading the Gospel”. In this same spirit, aware of the concerns of the Missionary Services of the Church in France, Pope Benedict XVI says he hopes “missionary vocations will continue to flourish among priests, consecrated persons and lay people willing to follow the example of those who worked on every continent in the last century. May the Lord fill the hearts of young Europeans with a desire to give themselves entirely to proclaiming salvation brought by Christ, especially in Africa, south America, Asia and Oceania”.

Saint Therese Lisieux “who never left her Convent, through her contemplative prayer and correspondence with a number of priests, - the Pope's letter continues - lived in her own way an authentic missionary spirit offering the world a new spiritual 'way' which won her the title of Doctor of the Church, exactly ten years ago”. Benedict XVI underlines that “the Popes have never failed to recall the connection between prayer, charity and the Church's missionary activity”.

“I hope these celebrations in Lisieux during this Year of Mission - the Pontiff writes -, will consolidate in all the baptised missionary awareness through prayer, witness of life and Christian commitment in all its forms, so that each member of the Church may be a missionary where he or she lives and that there may be new vocations for the proclamation of the Gospel to all the men and women who have yet to hear it".

Concluding his Letter, Pope Benedict XVI prays that the Blessed Virgin Mary Mother of the Church and Saint Therese of the Child Jesus may intercede that this Year of Mission during which “every Catholic is called to cooperate more closely with the joyful work of announcing the Gospel”, may produce abundant spiritual fruits and for this I gladly impart by Apostolic Blessing. (Agenzia Fides 2/10/2007).

ENCYCLICAL FIDEI DONUM - On the Present Condition of the Catholic Missions, Especially in Africa http://www.fides.org/ita/approfondire/2006/fideidonum_eng.php
CATHOLIC CHURCH STATISTICS
Vatican City (Fides Service) – On the occasion of World Mission Sunday Fides News Service presents its usual panorama of the Church in the world with the help of statistics. Figures 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 2005). Please note that variations, increase or decrease compared to last year are marked + or – in brackets.

World population

On 31 December 2005 the world population was 6,463,234,000 with an increase of 74,734,000 units compared with the previous year. Increase in every continent except Europe and this confirms the trend registered in recent years: Africa +21,910; America +8,200,000; Asia +45,850; Oceania +488,000; decrease in Europe -1,714,000.

Catholics
On the same date the number of Catholics was 1.114.966.000 with an increase of 16.600.000 more than the previous year, in every continent as follows: Africa +4.653.000; America +6.828.000; Asia +3.083.000; Europe + 1,906,000 Oceania +130.000.

The world percentage of Catholics decreased by 0.06 %, to 17.25% with a slight increase on all continents: Africa +0.11; America +0,19; Asia + 0,05; in Europe + 0,37; Oceania +0.01.

Persons and Catholics per priest
The number of persons per priest in the world increased by 143 units, (average 12,591). Distributed by continent as follows: increase in America, Europe and Oceania, a decrease in Africa and Asia : Africa - 286 America (+106) Asia (- 1,228) Europe (+22) Oceania (+225);

The number of Catholics per priest in the world increased by 37 units (average 2,743). Here too we have increases in America, Europe and Oceania and decreases in Africa and Asia Africa (- 20) America (+80) Asia (-24) Europe (+21) Oceania (+60);

Ecclesiastical circumscriptions and mission stations
The number of ecclesiastical circumscriptions increased by 12 to 2,915 with increases on every continent: Africa +2; America +2; Asia +4; Europe +3; Oceania +1. Mission stations with resident priest are 1,315 (285 less than in the previous year) with a marked decrease Asia (-194) and in Europe (-37) where the number have been almost halved. Mission Stations without a resident priest increased by 6,691 units, (almost double the increase registered in the previous year) to 121,872. Increase registered in every continent, greater in Africa (+2,271), and Asia (+ 3,981) followed by America (+400) end Europe (+27), Asia (+1.926) decrease only in Oceania (+12).

Bishops
The number of bishops in the world increased by 57 units, to 4,841 on all continents. Increase in America (+31), and Asia, (+11) and Europe (+15) while in Africa and Oceania the situation remains the same as the previous year. Diocesan bishops are (3,650) (34 more than the previous year); Religious Bishops are 1,191 (increase of 23 units). The increase in diocesan bishops is registered on every continent: America (+18), Asia (+7), Europe (+11); with a slight decrease in Africa (- 1) and Oceania (- 1). The number of religious Bishops has increased slightly on every continent, especially America (+ 13) followed by Asia and Europe (+4); and Oceania (+ 1).

Priests and permanent deacons
The total number of priests in the world increased by 520 units, to 406,411. Increase registered in Africa (+1,111) and Asia (+1.831), but decreases on the other continents: America (-639); Europe (-1,699) and Oceania (-84). Diocesan priests increased by 929 units, with an increase in Africa (+806), America (+370), Asia (+833) and a decrease in Europe (-1.002) and Oceania (-78) as in the previous year. Religious priests decreased by 409 units to a total 136,649. Increases are registered as in the previous year in Asia (+998) and Africa (+305), where as a decrease is noted in America (-1009), Europe (-697) and Oceania (-6).

Permanent deacons increased by 1,067 units to 33,391, the highest increase is again this year in America (+655) and in Europe (+398), followed by Oceania (+15) and Africa (+6). A decrease is registered only in Asia (-7). Diocesan Permanent deacons 32,837, with increases on all continents (total increase 1,028 units). Religious permanent deacons total 554 , plus 39 compared with the previous year with increases in America (+6); Europe (+42); Oceania (+2) and a decrease in Africa (-1) and Asia (-10).

Men and women religious

The number of Brothers decreased by 322 units to 54,708. Situation: increase in Africa (+157) and Asia (+138); and a decrease in America (-130); Europe (-368) and Oceania (- 119). An overall decrease in the number of women religious (–6,930) now 760,529 was registered by continent as follows: increase in Asia (+2,736) and Africa (+1,306) decrease in Europe (-6,903), America (–3,902) and Oceania (–167).

Secular institutes

Members of male secular institutes are 741 with an overall decrease of 69 units compared with the previous year on all continents especially America (+29) and Europe (+28), followed by Asia (+9) and Africa (+3). The number in Oceania is unchanged, 1 member. Whereas the number of members of Female secular institutes decreased by 231 units to a total of 28,039 members. The only decrease was registered in Europe (-469) while numbers increased in Africa (+24), America (+136), Asia (+87), Oceania (+1).

Lay missionaries and catechists
The number of lay missionaries in the world is a 200.022 units, with an overall increase of 13.555 units and an increase in Africa (+166), America (+11.969), Europe (+1.607). Decrease in Asia (-82) and Oceania (-105).

Catechists in the world increased by 33.905 units to a total of 2.974.703. An increase was registered on all continents and again this year especially in Asia (+22.098), followed by Africa (+4.723), Europe (+3.553), America (+2.002), Oceania (+1.529).

Major seminarians

The overall number of major seminarians, diocesan and religious has increased by 1,395 units to 114,439. An increase was registered in Africa (+789), America (+210) and Asia (+846), but the other continents registered a decrease: Europe (-443) and Oceania (-7). Diocesan major seminarians number 72,188 (+347 more than the previous year) and Religious major seminarians number 42.251 (+1.048). Diocesan seminarians have increased in number in Africa (+429), America (+79) and Oceania (+18), but they decreased in Asia (-116) and Europe (-63). Religious Seminarians have increased in Africa (+360), America (+131) and Asia (+962) and decreased in Europe (-380) and Oceania (-25).

Minor seminarians

The number of minor seminarians, diocesan and religious, and increased by 457 units, to 102,042. The number increased only in Africa (+1,706), whereas it decreased in: America (-703), Asia (-392), Europe (-106) and Oceania (-48). The number of diocesan minor seminarians is 77,755 (+622) and religious seminarians number 24,287 (-165). Diocesan and religious minor seminarians have increased in number only in Africa (diocesan +973, religious +733). Diocesan seminarians are increasing in Asia (+543), but decreasing in America (-864), Europe (-8) and Oceania (-22). The number of religious seminarians increases in America (+161) but decrease elsewhere: Asia (-935), Europe (-98) and Oceania (-26).

Catholic schools

In the field of education the Catholic Church runs 64,279 kindergartens (1,206 more than in the previous year) with 6,166,698 pupils; 91,480 primary schools (+390) with 28,084,076 pupils; 39,096 secondary schools (+819) with 16,232,070 pupils. It also follows 1,813,169 students in high schools and 2,789,840 university students.
Catholic charity and healthcare centres
The Church runs 5,246 hospitals (no change compared with the previous year) most of them in America (1,712) and Europe (1,257); 17,530 dispensaries (306 more than in the previous year) mainly in America (5,363), Africa (5,292) and Asia (3,626); 577 Homes for people with Leprosy (-71) mainly in Asia (315) and Africa (211); 15,208 Homes for the elderly, the chronically ill and people with a disability (+281) mainly in Europe (8,295) and America (3,868); 9,616 orphanages (-547) one third in Asia (3,212); 10,939 creches (+7); 13,485 marriage counselling centres (-381) mainly in Europe (5,620) and America (4,915); 31.312 social rehabilitation centres and 10,825 other kinds of institutions. (S.L.) (Agenzia Fides 21/10/2007)

CATHOLIC CHURCH MISSION 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
	898,630,000 (+ 21,910,000)
	153,470,000 (+ 4,653,000)
	 17.08 % (+ 0.11)

	America
	888,521,000 (+ 8,200,000)
	555,584,000 (+ 6,828,000)
	62.53 % (+ 0.19)

	Asia
	3,939,748,000 (+ 45,850,000)
	116,572,000 (+ 3,083,000)
	2.96 % (+ 0.05)

	Europe
	703,198,000 (- 1,714,000)
	280,642,000 (+ 1,906,000)
	 39.91 % (+ 0.37)

	Oceania
	33,137,000 (+ 488,000)
	8,698,000 (+ 130,000)
	 26.28 % (+ 0.01)

	Total
	6,463,234,000 (+ 74,734,000)
	1,114,966,000 (+16,600,000)
	 17.25% (+ 0.06)

PERSONS /CATHOLICS PER PRIEST

	Continent
	persons per priest
	Catholics per priest

	Africa
	27,761 (- 286)
	4,741 (- 20)

	America
	7,343 (+ 106)
	4,592 (+ 80)

	Asia
	51,815 (- 1,228)
	2,329 (- 24)

	Europe
	3,547 (+ 22)
	1,415 (+ 21)

	Oceania
	7,030 (+ 225)
	1,845 (+ 60)

	Total
	12,591 (+ 143)
	2,743 (+ 37)

ECCLESIASTICAL CIRCUMSCRIPTIONS– MISSION STATIONS
	Continent
	Ecclesiastical Circumscriptions

	Mission Stations

with resident priest
	Mission Stations

without resident priest

	Africa
	509 (+ 2)
	350 (- 28)
	67,960 (+ 2,271)

	America
	1,066 (+ 2)
	182 (- 25)
	12,440 (+ 400)

	Asia
	520 (+ 4)
	701 (- 194)
	40,807 (+ 3,981)

	Europe
	741 (+ 3)
	35 (- 37)
	89 (+ 27)

	Oceania
	79 (+ 1)
	47 (- 1)
	576 (+ 12)

	total
	2,915 (+ 12)
	1,315 (- 285)
	121,872 (+ 6,691)

BISHOPS

	Continent
	Total bishops
	diocesan bishops
	Religious bishops

	Africa
	630 (=)
	456 (- 1)
	174 (+ 1)

	America
	1,832 (+ 31)
	1,269 (+ 18)
	563 (+ 13)

	Asia
	693 (+ 11)
	508 (+ 7)
	185 (+ 4)

	Europe
	1,560 (+ 15)
	1,334 (+ 11)
	226 (+ 4)

	Oceania
	126 (=)
	83 (- 1)
	43 (+ 1)

	total
	4,841 (+ 57)
	3,650 (+ 34)
	1,191 (+ 23)

PRIESTS

	Continent
	Total priests
	Diocesan priests
	Religious priests

	Africa
	32,370 (+ 1,111)
	21,164 (+ 806)
	11,206 (+ 305)

	America
	120,995 (- 639)
	78,126 (+ 370)
	42,869 (- 1,009)

	Asia
	50,053 (+ 1,831)
	29,330 (+ 833)
	20,723 (+ 998)

	Europe
	198,279 (- 1,699)
	138,492 (- 1,002)
	59,787 (- 697)

	Oceania
	4,714 (- 84)
	2,650 (- 78)
	2,064 (- 6)

	total
	406,411 (+ 520)
	269,762 (+ 929)
	136,649 (- 409)

PERMANENT DEACONS

	Continent
	Total

permanent deacons
	Diocesan

Permanent deacons
	Religious

Permanent deacons

	Africa
	374 (+ 6)
	357 (+ 7)
	17 (- 1)

	America
	21,722 (+ 655)
	21,551 (+ 649)
	171 (+ 6)

	Asia
	141 (- 7)
	96 (+ 3)
	45 (- 10)

	Europe
	10,926 (+ 398)
	10,610 (+ 356)
	316 (+ 42)

	Oceania
	228 (+ 15)
	223 (+ 13)
	5 (+ 2)

	total
	33,391 (+ 1,067)
	32,837 (+ 1,028)
	554 (+ 39)

RELIGIOUS BROTHERS AND WOMEN RELIGIOUS

	Continent
	Brothers
	Women Religious
	

	Africa
	7,948 (+ 157)
	58,781 (+ 1,306)
	

	America
	16,457 (- 130)
	215,372 (- 3,902)
	

	Asia
	9,166 (+ 138)
	153,472 (+ 2,736)
	

	Europe
	19,574 (- 368)
	322,995 (- 6,903)
	

	Oceania
	1,563 (- 119)
	9,909 (- 167)
	

	total
	54,708 (- 322)
	760,529 (- 6,930)
	

MEMBERS OF SECULAR INSTITUTES

	Continent
	Members of secular institutes

Male
	Members of secular institutes

Female

	Africa
	50 (+ 3)
	505 (+ 24)

	America
	220 (+ 29)
	5,978 (+ 136)

	Asia
	43 (+ 9)
	1,580 (+ 87)

	Europe
	427 (+ 28)
	19,932 (- 469)

	Oceania
	1 (=)
	44 (+ 1)

	total
	741 (+ 69)
	28,039 (- 231)

LAY MISSIONARIES AND CATECHISTS

	Continent
	Lay missionaries
	Catechists

	Africa
	4,092 (+ 166)
	384,379 (+ 4,723)

	America
	179,805 (+ 11,969)
	1,727,889 (+ 2,002)

	Asia
	11,838 (- 82)
	319,357 (+ 22,098)

	Europe
	3,870 (+ 1,607)
	526,418 (+ 3,553)

	Oceania
	417 (- 105)
	16,660 (+ 1,529)

	total
	200,022 (+ 13,555)
	2,974,703 (+ 33,905)

MAJOR SEMINARIANS – DIOCESAN AND RELIGIOUS

	Continent
	Total

Major seminarians

	Diocesan

Major seminarians
	Religious

Major seminarians

	Africa
	23,580 (+ 789)
	16,389 (+ 429)
	7,191 (+ 360)

	America
	36,891 (+ 210)
	25,225 (+ 79)
	11,666 (+ 131)

	Asia
	30,066 (+ 846)
	14,960 (- 116)
	15,106 (+ 962)

	Europe
	22,958 (- 443)
	14,969 (- 63)
	7,989 (- 380)

	Oceania
	944 (- 7)
	645 (+ 18)
	299 (- 25)

	total
	114,439 (+ 1,395)
	72,188 (+ 347)
	42,251 (+ 1,048)

MINOR SEMINARIANS – DIOCESAN AND RELIGIOUS

	Continent
	total

minor seminarians

	diocesan

minor seminarians

	religious

minor seminarians

	Africa
	47,241 (+ 1,706)
	42,366 (+ 973)
	4,875 (+ 733)

	America
	17,288 (- 703)
	11,854 (- 864)
	5,434 (+ 161)

	Asia
	23,808 (- 392)
	15,201 (+ 543)
	8,607 (- 935)

	Europe
	13,357 (- 106)
	8,037 (- 8)
	5,320 (- 98)

	Oceania
	348 (- 48)
	297 (- 22)
	51 (- 26)

	Total
	102,042 (+ 457)
	77,755 (+ 622)
	24,287 (- 165)

SCHOOLS AND PUPILS

	
	INFANT

schools
	children
	PRIMARY

schools
	pupils
	SECONDARY

schools
	PUPILS
	High school

pupils
	UNIVERSITY

Pupils

	Africa
	11,576
	1,149,435
	32,643
	12,435,829
	8,607
	3,438,139
	51,188
	70,714

	America
	15,176
	1,541,659
	23,325
	7,045,014
	10,857
	3,696,572
	581,024
	1,962,673

	Asia
	13,139
	1,651,401
	15,547
	4,907,509
	8,919
	4,985,062
	899,361
	457,518

	Europe
	23,061
	1,714,519
	17,013
	3,003,670
	10,001
	3,721,164
	272,288
	288,151

	Oceania
	1,327
	109,684
	2,952
	692,054
	712
	391,133
	9,308
	10,784

	total
	64,279
	6,166,698
	91,480
	28,084,076
	39,096
	16,232,070
	1,813,169
	2,789,840

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
	1,046
	5,292
	211
	723
	843
	1,282
	1,558
	2,933
	1,731

	America
	1,712
	5,363
	47
	3,868
	2,565
	4,002
	4,915
	13,286
	4,825

	Asia
	1,073
	3,626
	315
	1,907
	3,212
	3,230
	1,088
	4,051
	1,820

	Europe
	1,257
	2,755
	3
	8,295
	2,929
	2,328
	5,620
	10,356
	2,386

	Oceania
	158
	494
	1
	415
	67
	97
	304
	686
	63

	total
	5,246
	17,530
	577
	15,208
	9,616
	10,939
	13,485
	31,312
	10,825

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),

From the beginning 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,

Ecclesiastical circumscriptions dependent on the Congregation for the Evangelisation of Peoples (CEP) to 17 October 2007:

1,089 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

879+3)
374
-
14
9 (+1)
1
1
 3
489 (+4)

	America

7
31
-
44
1
2
-

 85 (=)

	Asia

75
332
1
15
36
3
4
 2
469 (+1)

	Oceania

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

	

	Totale

177
768
1
73
46
8
5
 6
1,089 (+5)

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 6/10/2007)

PONTIFICAL MISSION SOCIETIES

FOR MISSIONARY ANIMATION AND COOPERATION

SUBSIDIES GRANTED BY THE PONTIFICAL MISSION SOCIETIES

Pontifical Mission Society of the Propagation of the Faith
 Every year the Pontifical Mission Society of the Propagation of the Faith receives an average of 6/7000 requests for support for projects in mission territories. The projects are mainly for formation and wages of catechists, building and maintenance of churches, chapels and convents, diocesan organisation activities, assistance to religious congregations for pastoral work … The Annual General Assembly of the Pontifical Mission Societies in May 2007, after examining the requests assigned subsidies for a total 88,903,750 $, as follows: ordinary subsidies: 32,645,200$; Subsidies to catechists: 11,871,700$; media (Signis): 2,263,400$; special subsidies: 42,123,450$. (for distribution by continental see below)

	Continent
	Ordinary subsidies
	Subsidies for Catechists
	Media
(Signis)
	Special subsidies
	TOTAL

	Africa
	16,923,000 $
	6,655,900 $
	869,800$
	26,093,800 $
	50,542,500 $

	America
	2,343,200
	857,800
	219,200
	3,427,000
	6,847,200

	Asia
	10,733,500
	3,899,600
	793,600
	11,195,650
	26,622,350

	Europe
	1,187,500
	32,000
	-
	539,000
	1,758,500

	Oceania
	1,458,000
	426,400
	380,800
	868,000
	3,133,200

	Total
	32,645,200$
	11,871,700$
	2,263,400
	42,123,450$
	88,903,750$

 Pontifical Mission Society St Peter Apostle

The Annual General Assembly of the Pontifical Mission Societies examined the requests received and granted subsidies for a total 30,020,015 $ as follows:

	minor seminaries
	ordinary subsidies
	6,393,145 $

	propedeutic seminaries
	ordinary subsidies
	1,672,920 $

	major seminaries
	ordinary subsidies
	14,507,100 $

	minor seminaries
	special subsidies
	2,097,500 $

	Major prop. Seminaries
	special subsidies
	2,645,200 $

	religious Orders
	special subsidies
	15,000 $

	Various
	special subsidies
	107,800 $

	Male novitiates
	
	971,250 $

	Female novitiates
	
	1,610,100 $

The Pontifical Mission Society St Peter Apostle supported a total 942 seminaries, dependent and non dependent on the Congregation for the Evangelisation of Peoples: 503 minor seminaries, 125 propaedeutic seminaries, 314 major seminaries. The total number of seminarians assisted by the Society in 2006 was 81,323, as follows: 50,130 minor seminarians, 3,864 propaedeutic seminarians 27.197 major seminarians. A total number of 10,213 new students were admitted to major seminaries. With regard to priestly ordinations in 2006, the figures are incomplete, but the number we have is a total 2,317 as follows: Africa 1.069, America 284, Asia 926, Europe 21, Oceania 17.

The Annual General Assembly of the Pontifical Mission Societies examined the requests received and granted subsidies for a total 30,020,015 $ as follows: minor seminaries: ordinary subsidies 6,393,145 $; propaedeutic Seminaries: ordinary subsidies 1,672,920 $; major seminaries: ordinary subsidies 14,507,100 $; minor seminaries: special subsidies 2,097,500 $; major/prop. seminaries: special subsidies 2,645,200 $; religious orders : special subsidies 15,000 $; various special subsidies 107,800 $; male novitiates: 971,250 $; female novitiates: 1,610,100 $.

 Domus Missionalis

The Domus Missionalis Foundation was recently created by the Holy Father Pope Benedict XVI to manage the Pontifical Colleges dependent on the Congregation for the Evangelisation of Peoples in view of more efficiency in formation and economy, suited to the needs of the mission world today.

In the academic year 2005/2006 at the two colleges dependent on Domus Missionalis, San Pietro apostolo College and San Paolo College the total number of resident student priests sent to Rome to study at the various Pontifical Universities was 321: 147 from Africa, 22 from America, 145 from Asia, 4 from Oceania, 3 from Europe.

In the same academic year 2005/2006 Collegio San Giuseppe, had 31 resident students; Foyer Paolo VI had 75 resident Sisters of 64 religious, coming from 24 countries, sent to Rome to study at the Pontifical Urban University: 19 from Africa, 15 from America, 41 from Asia; Collegio Mater Ecclesiae, had 18 resident students from 17 African countries studying in Rome.

Pontifical Holy Childhood Mission Society

The Pontifical Holy Childhood Mission Society has as its focal point the role of «little ones» in the announcing of the Kingdom. Subsidy requests are requested to support programmes of religious instruction, food aid and medical assistance, supplies of clothing and school material, furniture for catechism classrooms and Infant Care Centres, purchase of medicines, up keep of poor children, … After examining the requests for assistance the General Annual Assembly of the Pontifical Mission Societies in May 2007 assigned subsidies for a total 18,258,930 $.

	Continent
	Subsidies granted
Ordinary + Special

	Africa
	9,945,250 $

	America
	1,057,700

	Asia
	6,695,980

	Europe
	209,000

	Oceania
	351,000

	Total
	18,258,930 $

 (Agenzia Fides 21/10/2007)

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.

FEASTS AND CELEBRATIONS of the Pontifical Missionary Societies (PMS)

Feast-days of the Mission Patrons

3 December: St Francis Xavier (Priests’ and Brothers’ Mission Day).

1º October: St Teresa of the Child Jesus (Sisters’ Mission Day).
Mission Celebrations

Second-last Sunday in October: World Mission Sunday (WMS)

11 February: World Day of Suffering (of the Sick)

6 January: World Day of Missionary Childhood

4th Sunday of Easter: Feast of the Epiphany Good Shepherd Sunday

INTERNATIONAL CONGRESS OF 50TH ANNIVERSARY OF POPE PIUS XII'S FIDEI DONUM ENCYCLICAL
50th anniversary of Pope Pius XII's Fidei Donum Encyclical: International Congress reflects on development and identity of Fidei Donum mission in the context of mission today

Vatican City (Agenzia Fides) - Fifty years ago to the day, on 21 April 1957, Pope Pius XII issued his Fidei Donum encyclical to bring to the attention of diocesan bishops and priests the missionary needs of Africa: the vast urgent challenge to spread and deepen the faith in those lands came up against a scarcity of pastoral workers and means. The Pope urged the older Churches to help the younger African Churches with prayers, funds and by sending priests and religious and also lay members of Catholic movements for missionary service in mission lands. In these fifty years the older Churches and more recently the younger ones have replied to Pius XII's appeal and sent priests and lay people from their dioceses to other younger Churches for Mission Ad Gentes, in a movement which now embraces the whole world and which is not one-way, from Europe to the other continents. In half a century a new missionary figure has appeared taking the name of the encyclical, “Fidei Donum”, and thanks to profound reflection following Vatican II, has helped to outline a new co-responsibility in the Church's missionary activity.

To look back on these fifty years the Pontifical Missionary Union PMU has organised an international congress 'All the Churches for All the World' to be held at Fraterna Domus di Sacrofano (Roma), 8 to 11 May. “Participants will include two representatives of every Bishops' Conference, the Bishop delegate for missions and a person with Fidei Donum experience. The speakers at the Congress all have experience as Fidei Donum personnel” Fr Vito del Prete, PIME, PMU secretary general told Fides.

The organisers expect about 350 participants representing Bishops' Conferences, guests as well as over 100 national directors of the Pontifical Mission Societies from all over the world who will be in Rome for their annual assembly. “The Congress - says Fr. del Prete - has been preceded by local initiatives over the past few months in various countries including Italy, Spain, France, Poland …”. He continued: “Today the way of sending missionaries has changed radically. Increasingly evangelisation will become an effective responsibility of the local Churches, which in the ecclesiological model of communion among the Churches for mission will send clergy, religious, lay people to other Churches. This 'Fidei Donum’ journey has developed with Vatican II and post-conciliar Magisterium. It is also the fruit of years of ongoing work of animation and formation on the part of the Pontifical Mission Societies and missionary institutes which have always reminded the Churches of their missionary duty. Only this will ensure that the missionary mandate is no longer left to missionary orders and institutes, which however will always be the expression of the Church's radical missionary nature. The Congress hopes to reach practical conclusions: rethink Fidei Donum according to a new identity which responds to the new missionary reality, promotes concrete communion among the local Churches, and puts young Churches in a condition to form and send their own Fidei Donum”. (S.L.) (Agenzia Fides 21/4/2007; righe 42, parole 577)

50th anniversary of Fidei donum Encylical International Congress Programme

Vatican City (Agenzia Fides) - An international congress on Fidei Donum with the title “All the Churches for all the World” will be opened on May 9 by Cardinal Ivan Dias, Prefect of the Congregation for the Evangelisation of Peoples. An illustration of the work method by Fr Vito del Prete, PIME, secretary general of the Pontifical Missionary Union which organised the congress will be followed by reports on “Fidei Donum revisited in the light of Vatican II and post-conciliar missionary Magisterium ” (Prof. José Ramon Villar); “Urgency and necessity of Missio Ad Gentes ad extra, in the model of communion among the Churches” (Card. Gaudencio B. Rosales, Archbishop of Manila-Filippine); “ Fidei Donum Fifty years of history ” (Fr. Michel Dujarier, SMA); “Fidei Donum in Latin America ” (Fr. Luigi Sartorel).

On the second day May 10 in the morning there will be two conferences: “Elements to reconfigure the identity of Fidei Donum personnel and formative paths” (Bishop Hubert Bucher of Bethlehem-South Africa) and “Necessity for national co-ordination of Fidei Donum personnel for common mission planning among sending Churches and hosting Churches ” (Bishop Giuseppe Betori, Secretary general of the Italian Bishops' Conference). In the afternoon there will be study groups and assembly discussion.

Friday 11 May Archbishop Henryk Hoser, President of the Pontifical Mission Societies will speak on “Scarcity of structures in young Churches for formation, sending and support for local Fidei Donum personnel: what can be done?”. To follow there will be study groups, assembly discussion, a summary of the meeting and a closing concelebration of the Eucharist presided by the new President of the Italian Bishops' Conference, Archbishop Angelo Bagnasco. Pope Benedict XVI who will be on a pastoral visit to Brazil while the conference is taking place will receive the national directors of the Pontifical Mission Societies and Italian Fidei Donum personnel in an audience on 5 May. (S.L.) (Agenzia Fides 21/4/2007; righe 23, parole 302)

International Congress 50th anniversary Fidei Donum Encyclical - Lights and Shadows along a path of fifty years, looking to the future; Fidei Donum in Latin America

Rome (Agenzia Fides) - The International Congress to mark the 50th anniversary of the publication of Fidei Donum Encyclical continued in the afternoon of Wednesday 9 May (see Fides 21/4/2007), with a historical-critical analysis of the 50 years of the history of Fidei Donum, to identify the lights and shadows of this experience. Among the “lights” of these five decades the speaker Fr. Michel Dujarier, SMA, said the encyclical “triggered an explosion of a movement of extraordinary breadth”, difficult to qualify in figures. Three fundamental positive fruits were mentioned by the speaker: the promotion of “more concrete, broader and deeper communion among the Churches”, awareness of the common missionary duty (“every local Church is responsible for mission”) and a call to live a life more radically in keeping with the Gospel rediscovering the “unprecedented richness of the Gospel ” and living it to the full in the best possible manner.

With regard to difficulties and dangers, Fr. Dujarier underlined formation and its various aspects and the failure on the part of some dioceses to host and to send. Lastly, making a few suggestions for the future Fr. Dujarier presented a series of proposals focussed on three main points: better preparation of candidates using due discernment; promote support for Fidei Donum priests for the whole length of their mission; foster more frequent and more profound contact among bishops and among Bishops' Conferences and other structures.

A Fidei Donum missionary priest in Brazil sent by the diocese of Bolzano (Italy), Fr. Pietro Sartorel, illustrated the situation of Fidei Donum priests in Latin America. After retracing the main events in these 50 years of history of Italian Fidei Donum priests, Fr. Sartorel noted in this period a change in the number and type of presence. “If before the 1960s the first Fidei Donum priests were a little like “explorers” setting out with a great spirit of generosity and sacrifice, in the second half of the 1960s until the early 1980s above all thanks to impulse from Pope John a growing number of missionaries lived this type of mission. Until the mid 1970s in Latin America there was a large presence of Fidei Donum priests, mostly French, German, Spanish and from the Churches of North America (especially in Spanish speaking countries); however from then on there was a steady increase in the presence of Italian and Polish Fidei Donum priests all over Latin America. In recent years the type of presence changed, instead of being inserted in a local Church as parish priests, we were asked to offer a more specific pastoral, at the service of special projects, also in the regional and national field, above all with regard to formation and "social pastoral". An increasing number of priests come to Latin America sent by dioceses but inserted in the programme of a Church Movement, with a proper and specific activity, although always available for insertion with the local Church's programme and body of priests.”

Fr. Sartorel the asked those present to remember the Fidei Donum martyrs who paid their loyalty to the Gospel with their blood and he recalled that today there are about 360 Italian Fidei Donum missionaries in Latin America and the Caribbean, of whom 230 are in Brazil (including ten lay men and women), not to mention those who have been appointed bishops (at least ten in Brazil alone). Drawing the sum of the 50 years of missionary service, Fr. Sartorel said it was highly positive. However indicating concrete challenges for the continuity of the mission of Fidei Donum priests he mentioned: the necessity to live the ministerial service intensifying communion and sharing among priests and with the laity; change from “quantity” to quality of service and of those who are “sent”; The sending and hosting Churches must reflect more deeply on programmes for this collaboration; a world of marked religious and social pluralism calls for people ready to accept and to dialogue. (S.L.) (Agenzia Fides 10/5/2007; righe 46, parole 683)

International Congress 50th anniversary Encyclical Fidei Donum - “Fifty years on we belive the Fidei Donum mission still has much to say and give to our communities”

Rome (Fides Service) - On the second day of the International Congress 50th anniversary Encyclical Fidei Donum (see Agenzia Fides 21/4/2007) the participants listened to a conference by the secretary general of the Italian Bishops' Conference Bishop Giuseppe Betori, who spoke about “National coordination of Fidei Donum priests, in view of common missionary planning among sending and receiving Churches ”.

“Fidei Donum priests, although still one of the smallest mission subjects (not more than 3-4% of all the Catholic missionaries in the world), have offered surprising results to the life of our communities” said Bishop Betori, adding that “Churches of ancient tradition which in the past sent the highest number of Fidei Donum, are now experiencing a serious crisis in vocations, whereas the younger Churches are only now beginning to open to this service”. The Bishop then said that no other missionary subject contributes in such a capillary way as he Fidei Donum, “to being cooperation among Churches so close to the direct experience of the persons and life of the diocese”.

After setting the Fidei Donum phenomenon in a correct ecclesiology Bishop Betori said “in the Church today there exists a great passion for evangelisation although it us unable to express itself with all the necessary potential. When what is at stake is the proclamation of the Gospel or the salvation of souls,- as one used to say -,justifying human reasons of individualism and interests also institutional should disappear. Only in this way proclamation will have the image and power of the Church rather than those of its agents”.

In the light of this awareness in recent years the missionary image of the local Church has become richer and more composite, there has emerged the figure of the lay Catholic in missionary service: “Alone, although not rarely as a family, an increasing number of lay faithful approach diocesan missionary centres asking to live a period of apostolic service on mission… bearers of their own modalities which reshape missionary service, lay missionaries have found in the Fidei Donum model inspiration for an identity. It is opportune for Bishops' Conferences ever more directly provide the means to support this service with conventions of guarantee and assistance”.

Among the limits emerging from 50 years of experience the Bishop mentioned “an idea that mission sometimes to concerned with “doing”, protagonism of the sending Church, the difficulty to accept at the return, the people and the riches of the Churches in which the Fidei Donum have served”. Today ancient Churches are sending less because of a drop in vocations and the very idea of mission is questioned, as a result of secularisation and the presence of many non Christian immigrants: “the Fidei Donum experience reminds us that precisely in this new present situation, a missionary departure of priests or laity is a precious treasure for the whole sending community. Not only because it expresses the value of the gift, but also because it presupposes the acceptance, while on mission and even more on returning, the experience of a sister Church; also because it reawakens the sense of universal mission of a Church, which must now be spent for new evangelisation also in countries of ancient Christianity.”

Since fifty years on the Fidei Donum experience has “much to say and to give to our communities ”, Bishop Betori indicated some concrete prospects at various levels. At the diocesan level it is necessary to have a Mission Animation Office under the responsibility of the Bishop; adopt a diocesan missionary plan; involve the receiving Church more fully. At the inter-diocesan and regional level there can be different forms of collaboration to sustain and encourage the Fidei Donum experience: inter-diocesan departures, common paths of formation, accompaniment of lay missionaries. At the national level Bishop Betori mentioned certain priorities: give importance to dioceses as sending subjects, making room for all missionary subjects present; importance to the experience of returned Fidei Donum; promote lay Fidei Donum mission helping to define more precisely the identity and modality of formation, accompaniment, service; more re-elaboration of the Fidei Donum experience to give rise to new and shared forms of pastoral experience; monitor the presence of priests hailing from mission countries. Bishop Betori concluded. “Fifty years on the motivations which started the Fidei Donum experience are still valid…the goals of pastoral charity, although changed with the times, are still valid and urgent. Today we are called to extend still further our horizons towards the great continent of Asia”. (S.L.) (Agenzia Fides 11/5/2007; righe 60, parole 838)

International Congress 50th anniversary Encyclical Fidei Donum - “With continual encouragement from the magisterium may there rise up in the younger Churches a new wave of enthusiastic Fidei Donum missionaries”, although this form will never become the norm for missio ad gentes in the future”

Rome (Agenzia Fides) - Bishop Hubert Bucher of the diocese of Bethlehem, South Africa, intervened on the second day of the Congress, 10 May with a paper on “Elements to reshape the identity of Fidei Donum priests” and “paths of formation”. The Bishop began by reflecting on the value of the Fidei Donum experience and whether this form of mission could eventually become e “the norm for the Church's missio ad gentes ”. “Religious orders and congregations and missionary institutes are recruiting new members en masse in the young Churches,- said Bishop Bucher -. With regard to missionary institutes, the latter feel certainly obliged to continue to pursue the goal for which they were founded. So Church leaders will continue to rely on them to direct missio ad gentes… Although I share the hope of seeing a new missionary era…I think we cannot close our eyes to the terrible fall in vocations to the priesthood and religious life which has struck the Church in the northern hemisphere in the fifty years since the promulgation of the encyclical Fidei Donum… of course there is a consoling reality: a rapid increase of vocations in most of the southern hemisphere, where the Church is most present with truly surprising figures in certain countries, especially on the continent of Africa. However it is not yet certain that this new flourishing of vocations will really lead a great number of diocesan priests in those countries to become enthusiastic Fidei Donum missionaries ad gentes…we can hope that with continual encouragement from the magisterium there will rise up in the younger Churches a new wave of enthusiastic Fidei Donum missionaries”, although this form will never become the norm for missio ad gentes in the future.”

After recalling certain points of the doctrine of Vatican II and Papal teaching on the Church's missionary activity, the Bishop of Bethlehem identified elements for restructuring formation programmes of future Fidei Donum priests. Since under many aspects the great expectations of the Fathers of the Second Vatican Council have not yet been met, the Bishop spoke about the quality of formation in seminaries and centre of religious formation where, due to social and cultural changes in the past 40 years, we not the disappearance of a 'serious theology of the cross and sacrifice, not to mention ascetics. And the same has happened also in many religious congregations, leading in many cases to their almost total extinction. In this situation it is difficult to expect the Church to produce a great number of well formed missionaries". Our goal today should be “preserve whatever positive produced since the Council, in the Church in theology, eliminating those elements which were introduced by a distorted understanding of the “spirit of the Council”, and at the same time restore everything which was suppressed in the name of the same ‘spirit’.”

Bishop Bucher then considered three terms to be subjected to careful examination, “to give rise in the Church that missionary impulse which is one of its essential traits, but which, as Pope John Paul II admitted, is seriously weakened”. The three terms are: ecumenism, dialogue and inculturation. Among many observations in this regard the Bishop of Bethlehem mentioned “large numbers of ecclesial groups - to put it kindly, because many of them have barely a spark of Christian elements - proliferating in the countries of the young Churches, and which cannot be included among the “ principal churches”. In South Africa alone there are 6,000!” which demand adequate preparation on the part of future priests; “For the Church to rediscover her missionary zeal it will be absolutely necessary for our future missionaries -Fidei Donum or members of religious congregations and missionary institutes - while they make an effort in interreligious dialogue, they believe that the Church, a sacrament universal salvation has in God's plan an indispensable connection with the salvation of every human person”; “It will be necessary to introduce courses in social anthropology in our seminary programmes. This will help to analyse systems of native religious beliefs and compare the principal elements for example witchcraft. Ancestral cult - with the kerygma, as it has been handed down from the times of the Apostles. At least in Africa, social anthropology would in this was act as a sort of ancilla Theologiae”. (S.L.) (Agenzia Fides 11/5/2007; righe 54, parole 762)

International Congress 50th anniversary Encyclical Fidei Donum - “ If we stop being concerned for the mission to evangelise and stop sharing our resources to meet the needs of the people of God, we stop being the Church of Jesus Christ””

Rome (Fides Service) - Starting from the Most Holy Trinity, the heart and source of mission, Cardinal Gaudencio B. Rosales, Archbishop of Manila, Philippines intervened on 9 May at the International Congress to mark the 50th anniversary of the Encyclical Fidei Donum (see Fides 21/4/2007) with a paper on the theme “Urgency and necessity of mission «ad gentes» ad extra in the model of communion among the Churches - the Gift of Faith - a priest for all the needs of missionary activity ”.

“Communion and mission are the two precious gifts which the Church is always ready to share with others - the Cardinal said-. However, Our Lord Jesus Christ can continue His mission to spread the Good News of the Father's love only through his disciples. He says in fact: “As the Father sent me so I send you ”. Clearly no one can undertake his own 'personal mission'. Priests and missionaries can evangelise only in the name and on behalf of Jesus Christ; therefore they must be first of all sent on mission by the Church and on behalf of the Church founded by the Lord Jesus. But as with those whom the Lord chooses to be his disciples, evangelisers too must be formed in a profound and intimate communion with Jesus Christ.”

Cardinal Rosales mentioned three important moments “in the task entrusted to the apostles to live according to the will of the Master. These three moments (like the colours of light in a prism) are not separate, they follow each other and merge to create new colours. In Christian life the vocation merges with mission so that mission often integrates the condition of the disciple”. These three steps indicated by St Mark the Evangelist, are: the call by Jesus which corresponds to the vocation to the priesthood. “He chose Twelve to be with Him”, to be with Jesus is the apex of discipleship; the third moment is “sending them to preach”. “Being sent to preach the good News defines the activity explicitly called mission. This is the moment when the apostles are sent to preach, to speak of the Lord's wisdom, love and compassion among the peoples and cultures they are sent to evangelise. Evangelisation is therefore the third step in the life of the chosen disciple which implies both the privilege of being called and the full realisation of being a disciples and announcing the Kingdom which only the Lord can inaugurate”. After recalling that evangelisation is addressed to all peoples and all cultures, according to the mandate of the Lord Jesus, the Archbishop of Manila spoke of the Church's missionary nature: “The proclamation of the Good News of God's love, the evangelisation of peoples, constitutes the essential mission, grace, vocation, identity proper to the Church. The Church exists in order to evangelise, to teach and to be a channel of the gift of grace. The Church would not be fully herself if she did not reach out to others (on mission)… Therefore for the Church the mission of evangelisation is not a question of need or temporal urgency it is her vary nature and identity.”

In the closing part of his intervention, Cardinal Rosales said the modern day phenomenon of human mobility was a new challenge to the mission of the Church and he recalled that “being a member of the Church means being concerned not only about the Church but also all her members. This is not a question of urgency or necessity. If we stop being concerned for the mission to evangelise and stop sharing our resources to meet the needs of the people of God, we stop being the Church of Jesus Christ”. (S.L.) (Agenzia Fides 11/5/2007; righe 44, parole 625)

International Congress 50th anniversary Encyclical Fidei Donum - “scarcity of structures in young Churches for formation, sending and support of their own Fidei Donum”

Rome (Fides Service) - The President of the Pontifical Mission Societies, Archbishop Henryk Hoser, on the final day of the Congress Friday 11 May, intervened on the scarcity of structures in young Churches for the formation, sending and support of their own Fidei Donum, formulating proposals in this regard. First of all Archbishop Hoser began his address by underlining the dynamics of the Fidei Donum encyclical “between two poles, to points of orientation and motivation”: the first pole is the faith (“without the faith there can be no evangelisation ”), the second is the state of the world (in the Gospel we often encounter the Lord's compassionate glance for the concrete situations of people). “The text of the Encyclical offers this twofold angle: motivation stemming from theological reflection and motivation deriving from contextual knowledge of the time and ambit of missionary activity; in other words, from its reading of the situation, offered, found and assigned, by Divine Providence”.

The president of the PMS then made suggestions with regard to formation for mission also in more recently founded Churches. An “indirect” preparation foresees on-going pastoral and formative activity at the level of ordinary parish pastoral and at that of institutions dedicated to formation (the Pontifical Missionary Union can offer support by programming catechetical and didactic paths; the elements of missiology can be divulged in seminars, novitiates, schools…). Whereas 'direct' preparation includes 5 elements: vocational and missionary discernment of candidates; linguistic preparation; specific preparation on the hosting country (history, geography, problems); practical problems (vaccinations, equipment necessary for mission…); preparation and signing of contract with the hosting bishop, preceded by a visit to the mission territory diocese by a superior or person in charge of the mission.

“Missionaries sent by their own ecclesial community must realise and feel that the bond with them remains ” Archbishop Hoser said, indicating three forms of support: prayer on the part of the parish, the religious community, the diocese; logistic and material support (collections, exchange of letters, sending necessary material and equipment…); sharing information on projects and on missionary life and missionary animation.

“In recent decades we have been a rapid maturation of the young Churches - the PMS president affirmed -. This is demonstrated by the growing numbers of missionaries South-South, among Churches in developing countries. A new wave of missionaries - priests, religious and lay people - is circulating in Asia, Oceania, Africa and South America. There are no exact statistics but the wave is sizeable and stable. One notes also another movement: numerous priests, consecrated persons and lay men and women leave their home country to settle in the northern hemisphere in Europe or North America”. This movement often escapes rules and control, although some of the priests are sent to work among emigrants of their own nationality, or help older Churches in difficulty due to a scarcity of vocations. Archbishop Hoser stressed the importance of the knowledge of languages “this would appear to be more necessary in Europe and in North America than in post-colonial countries”, and good knowledge of the history of the evangelisation and the more recent history of the country. He then indicated basic elements of the contract to be made between the sending Church and the Church receiving the Fidei Donum missionary: identification of the parties, identification of the missionary, contract object, preparation for mission, financial obligations, settling of conflicting situations, holidays, dissolving a contract, duration of contract.

With regard to lay missionaries, “ever more numerous all over the world”, Archbishop Hoser said “their stability is much more fragile compared to that of priests of religious”, moreover they have little experience and their theological and missiological preparation is often insufficient. In these cases a written contract is ever more necessary, since the laity are less bound by the rules of Canon Law. In particular “lay people can be teachers in professors in schools and seminaries, specialists in farming, construction, mechanics, printing and in many other fields of use in developing countries. The important thing is that they help form local people to take over from them when they leave”.

After illustrating the elements which “make” a missionary, in the light of the teaching of Vatican II, Archbishop Hoser remarked on the great change in the model of the missionary, which prevailed from the 16th century to the first half of the 20th century who “arrived to find representatives of European administration often from his own country of origin. Of course he proclaimed the Gospel, promoted education and development for the poor and needy, opened parishes, schools and hospitals. But at the same time he was aware that he was exporting a civilisation or culture which he deemed superior. He had at his disposal material means sent from his own country or supplied by the colonial administration”. Instead today “the exchange of missionaries among young Churches offers quite a different figure. The missionary no longer has the logistic support of the past. His country is relatively poor, the Church which sends him on mission, generous in personnel, can offer very limited material assistance. The missionary is rich in his own creativity, initiative and imagination”. Archbishop Hoser concluded saying the missionary must be organised (he must be able to depend on international bodies which help missionary activity, develop projects of self-support, integrating with local ecclesial structures) and prepare in view of progress on the path of inculturation. (S.L.) (Agenzia Fides 12/5/2007; righe 71, parole 925)

Pontifical Missionary Union publishes Acts of the International Congress organised earlier in the year to mark 50th anniversary of Pius XII Encyclical Fidei donum

Vatican City (Agenzia Fides) - “ Fidei Donum Missionaries: the Future of Evangelisation” is the title of a special issue of the July-September magazine Omnis Terra containing the Acts of the International Congress organised earlier in the year to mark 50th anniversary of Pius XII Encyclical Fidei donum on the missionary activity of diocesan clergy, promoted by the Pontifical Mission Union. The Congress “All the Churches for all the World ”, held at Fraterna Domus at Sacrofano, just outside Rome, 8 - 11 May 2007, brought together about 400 participants from more than 100 different countries to reflect on the progress made by missionary activity and its lights and shadows in these five decades.

In a preface to the Congress Acts, Cardinal Ivan Dias Prefect of the Congregation for the Evangelisation of Peoples says the encyclical “gave rise to missionary ardour in many dioceses, an enthusiasm which spread to generations of seminarians and lay people. Thousands of priests of Churches of early foundation in the West went first to Africa, and then to Latin America, in response to the Pontiff's call. A few at a time Churches of recent foundation in Asia, Africa and Latin American began in turn to send their own priests to other Churches in other countries. This sharing of mission has become a universal practice. Missio Dei has become the constant occupation and preoccupation of the whole Church, of all the Churches”.

The fact that the Encyclical Fidei donum was an event, both for its content and for the circumstances under which it was published, was underlined by Archbishop Henryk Hoser President of the Pontifical Mission Societies who wrote in the introduction: “The real novelty was the launching of a new missionary agent. Cooperation among the Churches called for substantial help, more precious, in the form of missionaries ad tempus who, consequently, could be more easily moved and changed. Pius XII opened the way for reciprocal bilateral assistance among local Churches, enabling them to enrich one another by means of gifts of personnel, motivated and animated by faith. This way revealed itself to be a source of powerful dynamism, for the Churches: Churches which gave and others which received. History confirmed the Pontiff's intuition”.

The Acts have been published in five languages: English, French, Italian, Portuguese and Spanish. For more information apply to: Segretariato Internazionale della Pontificia Unione Missionaria, Via di Propaganda 1c - 00187 Roma. Tel. (+39) 06.6988.0132 Fax (+39) 06.6988.0124. E mail: pum@org.va (S.L.) (Agenzia Fides 12/9/2007; righe 31, parole 407)

INITIATIVES IN THE WORLD FOR THE 50 YEARS OF “FIDEI DONUM”

EUROPE/SPAIN - Mission ad Gentes in Europe, missionary formation of young priests Fidei donum: themes of meeting for National Directors of the Pontifical Mission Societies in Europe

Madrid (Fides Service) - National Directors of the Pontifical Mission Societies in Europe will gather in Madrid 12 to 16 March to reflect on themes regarding missionary animation and formation. Previous meetings of PMS directors of Europe were held in Prague, Bruges and Lisbon. The next one will be held in Rome. Father Anastasio Gil García, Vice national director in Spain told Fides that, except for Luxembourg, all the national directors of Europe have assured their presence at the meeting.

The meeting will open on 12 March at 7pm with an introduction by the national director of the Pontifical Mission Societies in Spain, Archbishop Francisco Pérez González and will close on 16 March. The main topics for discussion include: “Mission ad gentes in Europe. Theological reflection in the light of the apostolic post-synodal exhortation” presented by Bishop Eugenio Romero Ponce, auxiliary of Madrid and President of the Spanish Bishops’ Commission for the Doctrine of the Faith; “Missionary formation of Youth, Cologne 2005” presented by Fr. Juan Martínez FMDV, a PMS collaborator; “The Statutes of the Pontifical Mission Societies” presented by the members of the drafting committee; “Problems and Projects of Missionary Childhood"; “Symposium of European and African Bishops” presented by Cardinal Carlos Amigo Vallejo, Archbishop of Seville and president of the Bishops’ Commission for Mission; “50th anniversary of the encyclical Fidei Donum” (Pope Pius XII) presented by Rev. Juan Antonio Izco, Director general of the Spanish Institute for Foreign Missions (IEME) and "Meeting of French speaking Churches in Africa" by Fr. Aubert, Fr. Maillard and Fr. Dumon. (RG) (Agenzia Fides 9/3/2005; righe 21; parole 262)

EUROPE/ITALY - Fidei donum Enclycal 50 years on: a resource for the missionary Church

Rome (Fides Service) - Fidei donum was the last encyclical issued by Pope Pius XII on 21 April 1957. Faced with the situation of extreme need in Africa at that time, the Pope called on Bishops of long established Churches to send priests and lay people on mission as a “gift of faith”. The concept has since broadened to include all priests sent by a diocese anywhere in the world to help another diocese. To celebrate the 50th anniversary of Fide Donum the Italian Bishops’ Conference, through its Office for Missionary Cooperation among Churches together with the National Mission Council and Centro Unitario Missionario CUM is launching a programme Fidei Donum 2007 which includes various events including the following:

November 8 - 10, Meeting “From fruitful memories to courageous prospects” for returned Fidei Donum. Working in various fields of pastoral activity Italy’s 700 returned Fidei Donum serve as a natural bridge of exchange of experiences of evangelisation. The meeting will focus on pastoral life andputting to better fruit experiences of missionary cooperation.

January 30 - 3 February 2006 in Salvador Bahia (Brazil), Meeting for Italian missionaries in Latin America: to re-read Fidei Donum from a point of view of receiving and sending dioceses.

Fenruary 13 - 15 in Verona at CUM, Meeting for diocesan directors of missionary pastoral to re-launch the Fidei Donum experience in Italian dioceses. (S.L.) (Agenzia Fides 24/9/2005, righe 20, parole 267)

EUROPE/ITALY - Looking back at 50 years of experience of “Fidei donum” to re-launch this missionary commitment in the Church in Italy to meet new needs and challenges

Rome (Fides Service) - “Drawing courageous prospects from rich memories” is the title of a conference which opened yesterday 8 November in Chianciano near Sienna with the aim of gathering precious personal and ecclesial treasures of experience of sharing among Churches launched with the encyclical Fidei Donum to identify values, methods and options for an effective re-launching of this missionary commitment in the Church in Italy in present day challenges. Almost 50 years since the promulgation of the last encyclical of Pope Pius XII, lFidei donum, dated 21 April 1957, in which the Pope called on Bishops of the oldest dioceses to send priests and lay people as “gifts of the faith” to young Churches in Africa, the Conference promoted by the Italian Bishops’ Office for Missionary Cooperation among Churches, intends to take stock of the experience of Fidei Donum priests who have returned to Italy, about 700, to re-launch this missionary service in the Italian Church.

The first day of the conference “Day of memory” opened with a greeting from Bishop Luigi Bressan, President of the Italian Bishops Commission for the evangelisation of peoples and cooperation among Churches and president of Missio. This was followed by a paper “50 years of Fidei Donum” and a summary of diocesan and regional meetings on the significance of the Fide donum experience. Today 9 November is the “Day of Study”. Participants will take part in a series of thematic workshops (Word of God, pastoral experience, multi-culturality e multi-religiosity, new forms of poverty, sharing and cooperation among Churches). The last day 10 November will be la “Day of re-launching”: after the presentation of the workshop findings, the last paper on “Church in Italy for new commitment to Fidei Donum experience”. (S.L.) (Agenzia Fides 9/11/2005, righe 21, parole 285)

AMERICA/BRAZIL - Towards the 50th anniversary of the Fidei Donum Encyclical: 30 January to 3 February meeting for Italian Fidei Donum priests in Latin America

Salvador de Bahia (Fides Service) - As part of initiatives to mark the 50th anniversary of the Encylical Fidei Donum published by Pope Pius XII, (21 April 1957), in which the Pope urged Bishops of older dioceses to send priests and lay people as a “gift of faith” to serve in the young Churches of Africa, the Italian Bishops’ Office for Missionary Cooperation has organised a meeting for Italian fidei donum priests serving in Latin America with the following objectives: reflect on and draw from fifty years of service as fidei donum priests in Latin America; valorise the experience of fidei donum priests as a specific missionary dimension for ecclesial communities; commemorate priests who gave their lives for love of the Church and the peoples of Latin America; re-motivate local Churches all over Italy with regard to the necessity and urgency of sending fidei donum priests despite the difficult moment.

According to the Italian Bishops’ Conference at present in Latin America there are 375 Italian fidei donum priests serving in local dioceses, not counting others incardinated in a local diocese, appointed Bishops, or who have left the priesthood. Lay persons with regular Convention are also invited to the meeting which will be held at the Centre Treinamento Lideres at Salvador de Bahia.

The opening conference on 30 January will be on the theme: “Fidei Donum: 50 years on. Historical, theological and pastoral evolution”. The theme on 31 January will be “the gift of Fidei Donum priests for the Church in Latin America” with two conferences: “The journey of the in Church Latin America in the past 50 years. Significant traits” and “Fidei Donum mission service in the Latin American Church. Lights and shadows”. Geographical study-groups will discuss the input. On 1 February the theme for reflection will be “The gift of Fidei Donum for the Church in Italy” illustrated by two papers (“Society and Church in Italy: what future?” and “I Fidei Donum in the missionary activity of particular Churches in Italy”) and some testimonials. Thursday 2 February workshops will identify challenges and prospects for the future of Fidei Donum. Friday 3 February the closing conference: “Sending of missionaries and pastoral conversion of the Church in Italy” and a final Message. Similar meetings for Italian Fidei Donum missionaries will be held for Asia in Thailand, 6 - 10 March, and for Africa in Kenya, 6 to 10 November. (S.L.) (Agenzia Fides 28/1/2006 - Righe 28; Parole 405)

EUROPE/ITALY - European Meeting for National Pontifical Mission Societies Offices (PMS) and National Offices for Missionary Cooperation 10 to 14 March. Focus: 50th anniversary of Fidei donum, Encyclical, PMS youth experience at WYD Cologne, dialogue with Islam

Palermo (Fides Service) - A European Meeting for National Pontifical Mission Societies Offices (PMS) and National Offices for Missionary Cooperation will be held from 10 to 14 March at the Convento S. Giovanni Battista di Baida, Palermo, Sicily. Some twenty PMS National directors from all over Europe have already pledged their presence. The programme, drafted by the meeting organiser the Italian national PMS office, takes into account suggestions and requests from various National Offices. Input will include: a reflection on the 50th anniversary of the Fidei Donum Encyclical (1957-2007) - after which diocesan priests who go on mission for a period of time are named - by Fr Vito Del Prete Secretary General of the Pontifical Missionary Union; a report on the experience of a PMS delegation of 150 young PMS members from 50 different countries at the 2005 World Youth Day in Germany; dialogue between Europe and Islam, missionary news. (S.L.) (Agenzia Fides 3/2/2006, righe 13, parole 182)

ASIA/THAILAND - Meeting for Italian Fidei Donum priests on mission in Asia and Oceania: towards the 50th anniversary of the Fidei Donum Encyclical

Chiang-Mai (Fides Service) - A Meeting for Italian Fidei Donum priests on mission in Asia and Oceania started yesterday 6 March in Chiang-Mai, Thailand. The meeting is part of initiatives to celebrate the 50th anniversary of Pope Pius XII’s Encyclical Fidei Donum (21 April 1957). The meeting, organised by the Italian Bishops’ Office for Missionary Cooperation, follows a previous gathering for Italian Fidei Donum priests in Latin America (30 January/3 February 2006) and will be completed with a similar meeting for Africa in November. The meeting consists of an analysis of the history of evangelisation in Asia and Oceania, the presentation of the missionary journey of the Church in Italy and proposals to give new impulse to this sort of missionary service. The meeting will close on 10 March. It is being held at Chiang Mai a small tourist village close to the airport and is co-ordinated by the Fidei Donum of the Triveneto region of Italy operating in this part of Thailand.

The area of Asia and Oceania was the last to open to the reality of the service of Fidei Donum missionaries and therefore their number is still small 26. In the late 1990s the dioceses in Triveneto assumed missionary responsibility at the regional level in Thailand. Also present at the meeting in Chiang-Mai the president of the Italian Bishops’ Commission for Missionary Cooperation Bishop Luigi Bressan; the vice director of the Bishops’ office for missionary cooperation among Churches Mgr Giuseppe Pellegrini and Rev. Amedeo Cristino, of the Asia-Oceania sector of the Centro Unitario Missionario CUM. (S.L.) (Agenzia Fides 7/3/2006 - Righe 21; Parole 263)

EUROPA/ITALY - 50th anniversary of the encyclical Fidei Donum: Meeting for Missionary Families

Bellaria (Agenzia Fides) - “Missionary Families” will be at the centre of a meeting for lay missionaries 8- 10 December at the Centro Congressi Europeo di Bellaria, in Rimini, organised by the Italian Bishops’ Conference CEI Office for Missionary Cooperation among the Churches as part of initiatives for the 50th anniversary of the encyclical Fidei Donum (1957-2007). Participants will include lay people who have been on mission making use of the CEI Convention (three years, extendable), signed by the bishops of both sending and receiving dioceses, who have been given a diocesan missionary mandate or are taking part in courses in preparation for departure.

The 100 enrolled participants include many children for whom a programme of missionary animation and education to globalisation has been arranged. With an intense programme the meeting aims to assess specific progress in mission cooperation with the presence of lay people and also identify and address the difficulties encountered in the experience. On Friday December 8 the work will start with the presentation of a biblical icon of the Meeting by Donatella Scajola of Urban University in Rome and a conference by Dario Nicoli of the Catholic University in Brescia, on the theme “Sociological horizon of lay missionary commitment ad gentes”. In the evening the participants will watch a film and a TV interview on the theme “Lay Missionaries, yesterday and today”. Saturday 9 will be dedicated to reflection on the theological and anthropological horizon, with the intervention of Luca Moscatelli from Milan, and group discussion on daily life, responsibility of the faith, intercultural commitment. Sunday the 10 December will be devoted to assessing the findings of group reflection and the whole meeting with the help of two observers : Dario Nicoli sociologist and Filomeno Lopez, representative of the Churches of the south of the world . (S.L.) (Agenzia Fides 7/12/2006 - Righe 22; Parole 300)

EUROPE/POLAND - A Symposium on the Fidei donum Encyclical, principal challenges and implementation in Poland with over 300 fidei donum priests and 55 lay missionaries working in 35 different countries

Warsaw (Agenzia Fides) - "Pius XII's Fidei donum Encyclical - Its principal challenges implementation in Poland" is the theme of a special Symposium being hosted today 17 April by the Cardinal Stefan Wyszynski University in Warsaw to mark the 50th anniversary of the publication of the encyclical. The Symposium is organised jointly by the Pontifical Mission Societies in Poland, the Polish Bishops’ Commission for Missions and the Mission Department at Cardinal Stefan Wyszynski University, PMS National Director Mgr Jan Piotrowski told Fides.

Morning conferences will focus on the theology of the encyclical and the challenges faced in the past fifty years by the Church in Poland. To follow, a concelebration of the Eucharist presided by Bishop Wiktor Skworc, President of the Bishops’ Commission for Missions. In the afternoon participants will listen to reports on practical aspects including the participation of Fidei donum priests in mission ad gentes, a presentation on formation of future missionaries fidei donum priests and laity, and a few testimonials.

Poland has over 300 fidei donum priests and 55 lay missionaries working in 35 different countries. The diocese of Tarnów, in southern Poland is one of the richest in missionary vocations: in the past 47 years it has offered more than 110 fidei donum priests and today has 50 priests working in 9 different countries. It also has 22 diocesan priests undergoing formation at Warsaw Mission Formation Centre. (RG) (Agenzia Fides 17/4/2007; righe 19, parole 254)

EUROPE/ITALY - “Missio ad gentes, horizon and paradigm of the pastoral activity of the Church in Italy”: final statement from 57th general assembly of the Italian Bishops' Conference on occasion of the 50th anniversary of Fidei donum Encyclical

Roma (Agenzia Fides) - “Mission as the horizon of the life of the Church in the inseparable relationship with faith in Christ and in the understanding of cultural and ethical challenges which globalisation poses to believers, was the central theme of our assembly”. This was the opening part of a final statement issued at the end of the 57th general assembly of the Italian Bishops' Conference held in the Vatican from 21 to 25 May. On the occasion of the 50th anniversary of the encyclical Fidei donum by Pius XII (21 April 1957), “source of amazing new missionary impulse”, the Italian Bishops said “mission ad gentes is not only the conclusive point of pastoral work, it is its constant horizon and paradigm par excellence”.

The statement, made public on June 4, continues: “The Church's missionary activity is an integral part of God's plan for salvation since she was born missionary by mandate of the Risen Lord: hence the responsibility to identify concrete ways of communicating the values of the Gospel to the men and women of our own day. A general indication was given of this commitment... With regard to mission ad gentes as a constitutive dimension of each particular Church the Bishops explained that this mission is addressed to non Christians and is distinguished from pastoral activity within Christian communities fervent in faith and life, and from new evangelisation among Christians, members of Christian communities of ancient foundation, who, although baptised, have distanced themselves from Christ and his Gospel. The Bishops underlined the mission's territorial dimension in relation to cities and migrants…”.

“The Bishops confirmed the pastoral responsibility of particular Churches for those geographical and cultural areas which have no native Christian communities or local Churches in need of support and effective co-operation. In this regard, while confirming the importance of traditional forms and structures of cooperation (World Mission Sunday, visits to mission, welcoming migrants, valorisation of the Pontifical Mission Societies, the end of priests and lay people fidei donum…), a proposal was made for a successive stage of missionary co-operation with fidei donum experience to affect particular Churches as a whole. This would implicate building relations with receiving sister Churches with which to discern together areas of missionary activity and needs to be met, gauging human and financial resources. In the case of very demanding commitments or small dioceses, metropolitan dioceses could serve as structures for service and co-ordination”.

The general assembly confirmed its intention “to launch missionary animation to involve all the baptised” and diocesan communities, “so that all pastoral activity, valorising the intrinsic missionary impulse present in the Liturgy, catechesis and charity, is informed by a missionary tension, giving new energies to the Church ”.

During the assembly initiatives of the Fondazione Missio were presented including, Missionary Spirituality and Formation Weeks to converge on a meeting in Montesilvano (PE) 5 - 7 November on missionary spirituality of the diocesan priest fifty years since the encyclical Fidei donum. Moreover efforts on the part of the national offices of the Pontifical Mission Societies for missionary animation and financial co-operation continue, as well as the work of the Centro Unitario per la Cooperazione Missionaria (CUM) to co-ordinate the National Mission Council and activity to form and accompany missionaries. (S.L.) (Agenzia Fides 5/6/2007; righe 42, parole 562)

EUROPE/ITALY - Official report on 50 years of Fidei Donum priests in Italy to be presented at 4th National Meeting for Directors and Collaborators of Diocesan Mission Centres

Roma (Agenzia Fides) - “They will go out and preach everywhere on a mission without frontiers. ” is the title of the 4th National Meeting for Directors and Collaborators of Diocesan Mission Centres

To be held in 17 al 20 September in Isola delle Femmine, Palermo, Sicily. Encounter and reciprocal exchange of experience and activities, listening and comparison will be the essential elements of the Meeting which hopes to be a lap on the missionary journey undertaken by the Church and the dioceses all over Italy. According to Mgr Giuseppe Pellegrini, director of the Italian Bishops' Office for Missionary Cooperation among Churches, important points to be raised at the Meeting include: the need to intensify mission commitment in all 225 of Italy's dioceses, and where there is none, open a Centre-Office for Mission to coordinate all missionary pastoral in the diocese; re-launch in the local Churches the experience of Fidei Donum service 50 years since the publication of the encyclical. Take the opportunity to give new mission impulse to every diocese. At the end of the Meeting the National Office for Missionary Cooperation among Churches will present its own report on 50 years of Fidei Donum activity in Italy.

The Meeting will open in the afternoon of 17 September with a biblical reflection and conference on the theme “Missionary Activity and Missio Ad Gentes “Questionnaire/Photograph of our Diocesan Mission Centres”. Day two, 18 September, will start Morning Prayer and a testimony from Latin America: to follow, a conference on “The limits and restrictions of our pastoral activity” with general discussion. Then themes for afternoon work groups will be presented. On 19 September the day will start with Morning Prayer and a testimony from Africa, followed again by group discussion. In the afternoon there will be an encounter with some communities of the local Church. Morning Prayer on the last day of the Meeting 20 September, will be followed by the presentation of group discussion summaries and the presentation of the survey on 50 years of Fidei Donum experience in Italy. The Meeting will close with a Celebration of the Eucharist. (S.L.) (Agenzia Fides 14/6/2007 - Righe 17; Parole 226)

EUROPE/SPAIN - “Africa, a challenge for the world and for the Church” theme of 60th Burgos Missiology Week: 50 years since the publication of the Fidei Donum encyclical

Burgos (Agenzia Fides) - "Africa, a challenge for the world and for the Church” is the theme of theme of 60th Missiology Week, 50 years since the Encyclical Fidei Donum, which will take place in Burgos 9 to 13 July. The Week will take a look an overall view of the situation of the Church's missionary work in Africa since the organisers say that the universal Church, especially the Church in Spain, must continue to support the work to evangelise Africa as well as promote human, moral, social and cultural development... This is why they decided to devote this 60th Week to 'updating' the contents of the Encyclical in the present day context.

tudy sessions will begin on Monday 9 July with a welcoming address by Archbishop Francisco Gil Hellín of Burgos and the first conference by Archbishop Robert Sarah, secretary of the Congregation for the Evangelisation of Peoples. Tuesday 10 July conferences will focus on the theme "Africa in the dynamism of mission": "Fidei Donum: socio-political and ecclesial context" (Eloy Bueno de la Fuente, of the Burgos faculty of theology), and “The geopolitical situation of Africa today ” (Juan Enrique Guerra Álvarez, IEME, Spanish Institute for Foreign Missions). In the afternoon there will be panel discussion on various themes: "Ocasha 50 years since its foundation; Africans in Spain and Fidei Donum priests".

"Africa and commitment for mission" will be the theme for Wednesday 11 July. Roberto Calvo Pérez, Burgos Faculty will give a paper "Africa between two Synods: open to mission", and Comboni missionary Antonio del Pozzo, on "A new Africa is possible: what Africa brings to the world and the Church".

Thursday 12 July the central theme will be “Agents of mission in Africa” with the participation of Francisco Bautista of the Society for African Missions who will speak on the subject "The local Churches and Basic Ecclesial Communities "; Lino Hierro Pietro a Mariannhill Missionary will reflect on "Consecrated life in Africa."

The theme Friday 13 will be "Africa with new paradigms of mission". Gerardo González Calvo, chief writer at Mundo Negro magazine will speak about "A mission of conflicts: reconciliation and justice ", "Encounter with religions; Islam" will be illustrated by Missionary of Africa Fr Agustín Arteche, lastly Anastasio Gil García, vice director of the Pontifical Mission Societies in Spain will reflect on "the Church in Spain and mission co-operation in Africa". (RG) (Agenzia Fides 4/7/2007 - righe 30, parole 391)

AMERICA/COLOMBIA - 5th National Mission Meeting for Seminarians promotes mission awareness and commitment for mission ad gentes, following Fidei donum Congress

Manizales (Agenzia Fides) - The Pontifical Mission Societies PMS in Colombia and the National Mission Centre continue to promote initiatives to intensify ad gentes mission awareness among seminarians, PMS national director D. Héctor Luís Valencia informed Fides. One such initiative was 5th National Mission Meeting held 24 - 27 June on the theme Missionary Disciples to Communicate the Life of God. Some 136 seminarians from 38 of the 55 seminaries in the country attended the meeting coordinated by the rector and the Deacons Group of the archdiocese's major seminary. The seminarians, who came from 48 different dioceses, were accompanied by 5 diocesan priests.

The purpose of the meeting was to encourage seminarians to be Disciples and Missionaries of Christ the Good Shepherd following the recent 5th General Conference of the Council of Bishops' Conferences of Latin America and the Caribbean in order to live their formation with greater boldness and to serve as apostles with a universal heart.

The themes for reflection and discussion were inspired by the recent Fidei Donum Congress and culminated with a panel discussion on Mission ad gentes and testimony from 3 missionary priests: 2 diocesan, missionaries in Bangladesh and in Cuba, and 1 Consolata missionary on mission in Africa. The seminarians reflected on the importance of mission groups in seminaries, on mission at home in Colombia and the missionary guidelines of the CELAM 5 in Aparecida.

Daily Masses during the four day meeting were presided by the Bishops of the Ecclesiastical province of Manizales. The Meeting closed with adoration of the Blessed Sacrament in the Seminary College and a concelebration of Mass in the Cathedral. The next National Mission Meeting for Seminarians in 2009 will be hosted by the Bishop Isaías Duarte Cancino Seminary in the diocese of Malaga-Soatá which will accommodate about 150 seminarians. (RG) (Agenzia Fides 10/7/2007; righe 24, parole 322)

EUROPE/FRANCE - In 50 years 1,300 France sends Fidei Donum priests: initiatives for the 50th anniversary of the Encyclical to culminate with October 1st National Meeting in Lisieux

Paris (Agenzia Fides) - “The Fidei Donum Call: 50 years on” is the slogan for initiatives promoted by the Catholic Bishops' Conference of France and the national office of the Pontifical Mission Societies to celebrate the 50th anniversary of the Encyclical Fide Donum by Pope Pius XII (published on 21 April 1957). “Fifty years of commitment in parishes, dioceses, communities for missionary activity and north/south cooperation: this is what we are celebrating!” says the PMS France statement sent to Fides. In 1957 Pope Pius said there was a great need for priests and lay volunteers in Africa. In these 50 years no less than 1,300 French priests have set out for mission, 182 French religious congregations have become international. Today co-operation north/south and especially south/south is reciprocal. Today 1,060 foreign priests are offering pastoral service in France. Each particular or local Church is on mission. Mission is everywhere.

To celebrate the 50th anniversary of the publication of the encyclical many initiatives have been promoted. For example this Summer many of France's Fidei Donum priests will be at home and will take part in their respective dioceses in events such as inter-ecclesial Days with the Délégation Catholique pour la Coopération-DCC .

On Monday 1 October, feast-day of Saint Therese of the Child Jesus patron saint of the missions, there will be a National Meeting for Fidei Donum Priests in Lisieux: over 300 representatives of ecclesial families of the Mission will take part in a day of study, dialogue and celebration. The participants will be welcomed by Cardinal Jean-Pierre Ricard, President of the French Bishops' Conference. To follow, two conferences on the Fidei Donum experience past and present. In the afternoon there will be encounter and dialogue between French Fidei Donum priests and Fidei Donum priests who have been serving in France for some time. Th day will conclude with a concelebration of the Eucharist presided by Cardinal Ivan Dias prefect of the Congregation for the Evangelisation of Peoples. Present at the Day Bishop Pierre Pican, of Bayeux and Lisieux, and Bishop Olivier de Berranger of the diocese of Saint Denis, president of the French Bishops' Commission for Missions.

During the week leading to Mission Sunday 21 October talks on mission will be given in dioceses and parishes by people involved in mission in Africa, in Asia and Latin America, who will share their experience of witness and evangelisation. (S.L.) (Agenzia Fides 17/7/2007; righe 30, parole 399)

EUROPE/ITALY - Made public acts of Continental Meetings for Italian Fidei Donum missionaries; to re-launch in Italy this missionary experience an official Study on 50 years of Fidei Donum in Italy will be presented at 4th National Meeting for Directors of Diocesan Mission Centres

Rome (Agenzia Fides) - “To the ends of the earth. From fecund memories to bold prospects ”: is the title of a Paper issued by the secretariat of the Italian Bishops Conference CEI on three Meetings held respectively in Brazil, Thailand and Kenya, which brought together Italian priests and lay men and women presently on mission in various parts of the world. “For the CEI National Office for Missionary Cooperation among Churches - the director Mgr Giuseppe Pellegrini explains- this was a wonderful opportunity to meet individually about 700 fidei donum actually serving, to give a face to many names hitherto only read in reports and letters. Attentive and continual listening to their experience and the ensuing reflections, will not fail to bear fruit in our work in the next few years”.

The 50th anniversary of the Encyclical Fidei donum will be given ample space during the 4th National Meeting for Directors and collaborators of Diocesan Mission Centres 17 - 20 September at Isola delle Femmine, province of Palermo, on the theme “They set out and preached everywhere - for a mission without frontiers”. Among the objectives of the meeting to re-launch in local Churches the Fidei Donum experience. During the meeting an official Study on 50 years of Fidei Donum in Italy undertaken by the National Office will be presented. (S.L.) (Agenzia Fides 15/9/2007; righe 17, parole 232)

EUROPE/POLAND - National Meeting for diocesan directors of the PMS and mission delegates of various religious communities on the theme “Let us carry on the work of serving the Church ”, inspired by the Encyclical Fidei donum

Warsaw (Agenzia Fides) - From 16 to 18 September in Niepokalanów, Poland, some 120 diocesan directors of the Pontifical Mission Societies in Poland, their collaborators and mission delegates of various religious communities will gather for a National Meeting, National Director of the Pontifical Mission Societies in Poland Mgr . Jan Piotrowski told Fides. The theme of the meeting is inspired by the Fidei donum Encyclical, on the 50th anniversary of its publication: "Let us carry on the work of serving the Church".

Among those present for the meeting Bishop Wiktor Skworc, president of the Polish Bishops' Missions Commission and Bishop Pawel Stobrawa, a member of the Commission. Fr Jaroslaw Rózanski OMI, will speak on the subject of "Cooperation among local Churches. Echoes of the Fidei donum Congress in Sacrofano". Another talk will focus on the Pope's Message for World Mission Sunday this year. This will be followed by a report on the work of Polish sisters engaged in missionary activity. The programme includes discussion in groups.

The participants will be presented with material for mission animation to be used during the missionary month of October to encourage missionary cooperation. Particular attention is given to increasing mission awareness among children, in families, in schools and in parishes because the Polish Bishops have declared 2008 a Jubilee Year to celebrate 150 years of Holy Childhood activity in Poland. The theme proposed for this Jubilee is: "From the Baltic to the Mountain Tops we are missionaries for Jesus". (RG) (Agenzia Fides 15/9/2007; righe 21, parole 261)

AMERICA/CUBA - Spanish Fide Donum priest ordained Bishop of Cienfuegos, the Island's first non Cuban bishop: “I wish to listen to everyone… to discern together what the Lord is asking us to do. He and he alone must take the initiative”

Cienfuegos (Agenzia Fides) - In this year 2007 the 50th anniversary of the Encyclical Fide Donum by Pope Pius XII, on Saturday 15 September the feast of the Mother of Sorrrows, a Spanish fide donum priest Fr Domingo Oropesa Lorente from the diocese of Toledo was ordained Bishop of Cienfuegos diocese in Cuba. The ordination took place at Immaculate Conception Cathedral Cienfuegos, and was presided by Archbishop Juan García Rodríguez of the diocese of Camagüey who is also president of the Cuban Bishops' Conference. Present for the event the Bishops of Cuba with Cardinal Jaime Ortega y Alamino, and a delegation of Spanish bishops led by Cardinal Antonio Cañizares Archbishop of Toledo Primate of Spain, his two auxiliaries Bishop Angel Rubio and Bishop Carmelo Borobia, and Cuban and Spanish civil authorities. The new Bishop is the 7th of the diocese of Cienfuegos created in 1903 by Pope Leo XIII, and he is the first non Cuban priest to be appointed Bishop on the Island since the revolution in 1959.

Bishop Domingo Oropesa Lorente, aged 56, came to Cuba from Spain in 1999 sent as a Fidei Donum priest to work in the Archdiocese of Camagüey, at the request of the then Archbishop Adolfo Rodríguez, and in answer to a call by Archbishop Francisco Álvarez Martínez of Toledo. In Camagüey from 1999 to 2006 he was administrator and then parish priest at El Sagrato Corazón de Jesús at Céspedes. Since 2006 he has been parish priest of Nuestra Señora del Carmen in Florida. "I came not as a Spanish priest - said Bishop. Domingo - but because I am a priest of the Church and that is why I am here now in Cienfuegos".

After the ordination the new Bishop said his desire was to work hard: "I want to visit every parish, to spend time with the priests, deacons, men and women religious and lay people. I wish to listen to them and for them to listen to me. Together we will discern what the Lord wishes us to do. He alone takes the initiative, He will never disappoint us". He said he also wished to be united with all the Bishops of Cuba in their efforts to “care for the blessed people of Cuba ”.

Archbishop Luigi Bonazzi, apostolic nuncio to Cuba, thanked the Spanish diocese of Toledo for generously offering priests for the missions and he thanked Bishop Oropesa for his willingness to serve the Church in this new ministry. For his part Cardinal Archbishop of Toledo expressed his readiness to continue to help dioceses which ask Toledo to send priests. (RG) (Agenzia Fides 19/9/2007; righe 29, parole 420)

AMERICA/URUGUAY - First National Mission Symposium Missionario in the framework of 50th anniversary of Fidei Donum encyclical, the Great Continental Mission and preparations for CAM-3

Montevideo (Agenzia Fides) - About 75 participants took part in Uruguay's 1st Mission Symposium held in Kolping on theme "All the Churches for all the World" . The Synposium was organised by the Mission Commission of the Catholic Bishops' Conference of Uruguay CEU and the national offices of the Pontifical Mission Societies Fr. José David Palumbo PMS National Director said in a report to Fides. The participants included besides six bishops, pastoral delegates, secretaries of CEU commissions, priests, religious and lay men and women.

In his address the president of the CEU Missions Commission Bishop Orlando Romero Cabrera recalled that the Symposium, held on 27 August, was organised in the framework of the 50th anniversary of the publication of the Fidei Donum encyclical by Pius XII "to foster cooperation among the Churches at the service of mission; the Great Continental Mission called by the 5th General Conference of the Council of Bishops' Conferences of Latin America and the Caribbean in Aparecida to give new missionary spirit and impulse to every community on the continent; and thirdly as part of preparations for the 3rd American Mission Congress CAM 3 in Quito, Ecuador in August next year.

Referring to the Symposium Bishop Cabrera said that the intention was “to accompany and form diocesan mission animators for popular missions and mission groups in schools of all grades who lead missions in cities and rural areas during the holidays. The Symposium was proposed by the CEU Missions Commission and the PMS in Uruguay as an opportunity for bishops, clergy, missiologists, diocesan mission animators, formators, catechists to share experience and ideas, present studies in the mission of the Church, unite criteria for intensifying mission spirituality ".

Bishop Carlos Collazzi of the diocese of Mercedes, and Bishop Francisco Barbosa of the diocese of Minas, both participants at 5th General Conference of the Council of Bishops' Conferences of Latin America and the Caribbean in Aparecida, shared their experience with the Symposium participants. The central theme for reflection "Elements of the new emerging paradigm of Mission in the Aparecida Document" was illustrated by Chilean missiologist, Fr. Roberto Mosher

Speaking at the conclusion of the Symposium Bishop Romero Cabrera, said “it has encouraged us to reflect and to locate mission as something central to the life and activity of the local Church, to rediscover mission as the essential nucleus or first and ultimate reason for the Church's presence in the world". The Bishop recalled "only if missionaries are contemplative can they announce Christ convincingly. Missionaries are witnesses of the experience of God " and in this sense "mission is fundamentally a question of heart, rather than strategies and structures". (RG) (Agenzia Fides 20/9/2007; righe 35, parole 451)

EUROPE/ITALY - Fidei Donum Missionaries Survey: 566 priests and 114 lay Italians on mission service, two thirds are in Latin America

Rome (Agenzia Fides) - “Il Movimento dei Fidei Donum. Tra memoria e futuro” is the title of a book in Italian published by EMI and compiled by Dario Nicoli, docent at the Catholic University of Brescia, which was presented during a recent National Meeting of Directors of Mission Centres on the 50 years of Fidei Donum in Italia. It emerged from the survey that a desire to live the priestly preference for the poor and to make a radical choice in one's vocation are the reasons which prompt this sort of mission. “The Fidei Donum missionaries we met - Nicoli says - have an ability to listen which means relate and to understand with regard to the context in which they work and also less attachment to things, revealing that they draw nourishment from the Other who regenerates, renews, revives one's vocation”.

Today there are 566 Fidei Donum Italian missionaries in service, 4% of Italian missionaries and 1.6% diocesan priests and coming from 113 different dioceses. Fidei Donum lay people with a regular CEE convention number 222, including 114 who are married and they come from 42 dioceses. The total number of Fidei Donum missionaries is 788, 5.5% of all Italian missionaries all over the world. A figure quite stable in recent years also with an increase in lay people, often whole families compared to a lower number of priests. More than two thirds of these Fidei Donum missionaries are sent to Latin America: 225 priests in Brazil alone.

“Fifty years on - says Mgr Giuseppe Pellegrini, director of the national office for missionary cooperation among the Churches and national director of the Pontifical Mission Societies in the introduction of the book - the Fidei Donum experience has must to say to our communities. If in the past mission could be seen as a “gift” to young Churches in need of personnel and means, today it is ever more evident that communion is an indispensable category for orienting cooperation among the Churches”. (S.L.) (Agenzia Fides 21/9/2007; righe 26, parole 352)

EUROPE/SLOVAKIA - To help priests discover the missionary dimension of the daily life of the Church, Pontifical Mission Societies office organises Meeting for Priests on Fidei donum mission service

Bratislava (Agenzia Fides) - In view of now imminent annual World Mission Sunday, this year 21 October, and in this the 50th anniversary year of the publication of the Fide Donum Encyclical by Pope Pius XII, the national office of the Pontifical Mission Societies PMS in Slovakia has organised a National Meeting for priests 17-19 October on the theme of Fidei Donum mission service. The principal speaker will be Slovak Cardinal Jozef Tomko, at the moment president of the Pontifical Committee for International Eucharistic Congresses and former prefect of the Congregation for the Evangelisation of Peoples. Other speakers will include Bishop Viliam Judak of Nitra and Mgr Frantisek Kapusnak, national director of the PMS in Slovakia. Among the guests Mgr Jan Piotrowski, PMS national director in Poland. “The Meeting is for all priests in Slovakia and it aims to help them discover the missionary dimension of the daily life of the Church” Mgr Kapusnak told Fides.

According to information provided by the PMS Slovakia, the country as about 200 Fidei donum serving in other countries and about 20 serving as Fidei Donum at home. (S.L.) (Agenzia Fides 25/9/2007; righe 14, parole 186)

EUROPE/ITALY - CEI Standing Council approves statement on occasion of the 50th anniversary of Fidei donum Encyclical by Pius XII, “a precious opportunity to maintain mission awareness in our dioceses”

Rome (Agenzia Fides) - The Standing Council of the CEI Italian Bishops' Conference, gathered for its Autumn session, 17-19 September, among other things approved a statement prepared by the Bishops' Commission for the Evangelisation of Peoples and Cooperation among Churches, on the occasion of the 50th anniversary of the Fidei donum Encyclical issued by Pope Pius XII. The Statement reads “the fidei donum experience, that is the sending of diocesan priests to mission territories, involves today about 1.6% of the secular clergy in Italy, whereas the number of lay fidei donum missionaries has gradually increased. Unanimous is our recognition of the fact that this is a precious opportunity to maintain mission awareness in our dioceses, underlining the centrality of missionary proclamation and activity and confirming yet again the traditional preference for those most in need. The Statement mentions changes which have come about since the publication of the Encyclical: almost complete, the pioneer stage when the priest set out to plant the Church; today fidei donum missionaries operate in ecclesial situations with their own native clergy, sensitivity and a well defined pastoral plan. Hence those who depart for this mission must have the capacity for communion, sharing and readiness to be vitally inserted in a local Church, accepting to belong both to the sending Church and the receiving Church and therefore the temporary nature of his service.” (S.L.) (Agenzia Fides 26/9/2007; righe 17, parole 235)

AMERICA/PERU - “Church in Peru, the hour of mission has come” is the slogan of Peru's 2nd National Mission Congress Missionario; 2nd National Mission Exhibition, will offer concrete testimony of local Church's missionary activity

Lima, (Agenzia Fides) - - “Church in Peru, the hour of mission has come” is the slogan of Peru's 2nd National Mission Congress Missionario to be held 11 - 14 October. The main objective of the congress, promoted by the archdiocese of Lima, the Pontifical Mission Societies Peru and the National Mission Centre CENAMIS, is to reawaken missionary awareness throughout the Church in Peru in answer to the missionary effort invoked by Pope Benedict XVI during 5th General Conference of the Council of Bishops' Conferences of Latin America and the Caribbean in Aparecida, Brazil, last May.

The National Mission Congress will be opened by Cardinal Juan Luis Cipriani Thorne, Archbishop of Lima and speakers will include Archbishop Javier del Rio of Arequipa; Archbishop José Antonio Eguren, of Piura; Bishop Carlos García Camader, of Lurín and Luis Fernando Figari, founder of the Sodality of Christian Life (SCV). Themes for reflection will be: "Christ founded a missionary Church"; “Areas and challenges for Mission”; “Great Missionaries of Perù”; “John Paul II, the greatest missionary of the 20th century ", “Mary: star of new evangelisation”.

The Mission Congress will close with the presentation of resolutions by Cardinal Cipriani and a concelebration of Mass in Lima Cathedral on Sunday 14 October. In the margin of the Congress the 2nd National Mission Exhibition, will offer concrete testimony of how dioceses and institutions are involved in the Church's missionary activity all over the country and across its borders. (RG) (Agenzia Fides 26/9/2007; righe 20, parole 255)

EUROPE/BOSNIA - HERZEGOVINA - 50 years of Fidei donum service and the missionary responsibility of the Church in Bosnia Herzegovina

Sarajevo (Agenzia Fides) - The Catholic Church in Bosnia Herzegovina is also reflecting on the Fidei Donum encyclical and the call to missionary responsibility, in this the 50th anniversary of the document's promulgation by Pope Pius XII. The National Director of the Pontifical Mission Societies (PMS) Fr. Tomo Knezevic, told Fides that “all the various activities for the 50th anniversary of the Fidei donum encyclical have been organised by the national office of the Pontifical Mission Societie ”. In three of Bosnia Herzegovina four dioceses, Sarajevo, Mostar, Trebinje and Banja Luka, special meetings were held to reflect on the theme “50 years of Fidei Donum and the missionary responsibility of the Church in Bosnia Herzegovina”. A report on the subject prepared by Bishop Ratko Peri Mostar diocese was distributed to every diocese.

Other initiatives for the 50th anniversary year include a translation into Croatian of a thesis prepared by former Fidei donum priest in Tanzania, Fr Stipe Ivan, with the title Misijski pokret dijecezanskoga klera u Crkvi u Hrvata u povijesno-teoloskom kontekstu (The Missionary Movement of diocesan clergy in the Church among Croats in the historical-theological context); comments on the Fidei donum Encyclical in various missionary publications such as “Radosna vijest”, “Katoli. Ki Tjednik”, “Crkva na Kamernu” and “Nasa ongijista” the PMS National Director told Fides.

Moreover the 50th anniversary of the Fide Donum encyclical and missionary responsibility in the Church in Bosnia Herzegovina was the theme of annual meeting for Croat missionaries working in the diocese of Banja Luka. During the same meeting Bishop Ratko Peri Mostar presented his report and other Bishops of Bosnia Herzegovina attended.

“In the past 50 years the Catholic Church in Bosnia Herzegovina has sent 15 diocesan priests as Fidei donum missionaries to various countries in different parts of the world, and all together they spent 165 years on mission” the National Director of the Pontifical Mission Societies concluded. (MS/SL) (Agenzia Fides 27/9/2007; righe 24, parole 307)

AFRICA/GUINEA BISSAU - Publications, meetings with seminarians and girls in formation on the Fidei Donum Encyclical during October mission month and next Easter the sending of first four Fidei Donum priests to Mauritania

Bissau (Agenzia Fides) - “In my country we are giving great importance to the celebration the 50th anniversary of the Fidei Donum encyclical” National Director of the Pontifical Mission Societies in Guinea Bissau, Mgr. Domingos Cà told Fides. “A long article on the International Congress on Fidei Donum, held in Rome last May, has been published in the country's inter-diocesan magazine "Caminhos Africanos" Mgr. Cà said. Earlier the magazine had already published an article on "Fidei Donum" missionaries on the occasion of a Congress held in Verona, in February this year. For the month of October we have planned meetings and study days with minor and major seminarians and with women receiving formation in various different houses. We have almost finished work on a handbook for missionary animation during the whole mission month of October. We have also translated into several local languages the Pope's Message for Mission Sunday this year which focuses on the 50th anniversary of the Fidei Donum encyclical”.

With regard to Fidei Donum missionaries in Guinea Bissau, the National Director of the Pontifical Mission Societies says: “In our country we have a few "Fidei Donum" priests and lay missionaries from Churches of old tradition (Verona in Italy), and from young Churches (diocese of Benguela, Angola). The number is still small: two priests and a lay couple sent from the diocese of Verona to the diocese of Bafata and two more priests from the Angolan diocese of Benguela sent to help the diocese of Bissau. Some of our priests studying in Portugal offer pastoral service in parishes. Early next year for the first time we will experience the sending of four of our own Fidei Donum priests to Mauritania during the Season of Lent-Easter. We are anxious to send priests who are truly ‘Fidei Donum’ to this sister Church, because its Catholics are mainly Guineans”. (SL) (Agenzia Fides 28/9/2007; righe 21, parole 296)

AMERICA/CHILE - The local Church consolidates mission dynamism during Mission Month of October; 23 - 25 October 1 National Mission Congress on 50 years of “Fidei Donum”

Santiago (Agenzia Fides) - Chile "has a dynamic missionary movement especially at home, in which lay people are the main participants developing a spirituality of service thanks to this experience" said Fr Jorge Patricio Pianura, national director of the Pontifical Mission Societies in Chile who added that whole families go on mission during the holiday time and many young Chileans spend part of the free time helping communities most in need of pastoral care.

“Other mission efforts which we cannot overlook are those involving children and sick or elderly persons" said Fr Pianura. They cannot travel but with their hearts and prayers they do". However he also said that many lay people feel they are not supported enough in this activity, indeed "in some local Churches missionary activity is the least concern". In answer to the Pope's call the National Director said the PMS have a concrete aim to ensure that no one feels relieved of the missionary duty and that mission becomes the heart of every local Church, community and parish and diocese. With regard to the Continental Mission launched by the Bishops of Latin America, Fr. Pianura hopes this event will "transform communities, parishes and diocese and help everyone see the needs of all humanity... and ensure that “mission moves from the end of the list of church activities to the top and becomes part of all the national church situation".

As in previous years the national PMS office prepared special World Mission Day material including a poster elaborated by the missionary experience of Chilean nun on mission in Cuba; a working paper for the missionary month for children, families and sick persons; a Mission Sunday liturgical text and suggestions for homilies; “Chile Misionero” magazine with a dossier to encourage and accompany celebrations for Mission Sunday; 31 radio mission messages for diocesan radio stations to broadcast through the month; interviews with Chilean missionaries on mission ad gentes. PMS- Chile will join in the universal 'prayer around the world' initiative 9-10am on 21 October. Initiatives during October include Mission Exhibitions in the archdiocese of Santiago and other diocese on missionary work in schools, universities and religious movements.

In the context of the missionary Month from 23 - 25 October there will be the 1st National Mission Congress on the theme of the 50th anniversary of the Fidei Donum Encyclical. The aim of the Congress, promoted by the local national office of the Pontifical Missionary Union and the Chilean Bishops Commission for Mission, is to increase a spirit of “Fidei donum” mission and at the same time thank God for the fruits of the encyclical manifested in the generous work of so many priests who have come to Chile.

The National Director recalls the on 8 September Calama prelature in north Chile sent Fr Walter Luna Morales as a Fidei Donum missionary to the diocese of Tilarán in Costa Rica. Fr. Walter had served as PMS director in the Prelatura for 12 years. (RG) (Agenzia Fides 3/10/2007; righe 44, parole 621)

AFRICA/NIGERIA - “We resolve to continue to proclaim the Word following the example of the first missionaries”: National Mission Congress 50th Fidei Donum anniversary resolutions

Abuja (Agenzia Fides)- “We have just held our first National Mission Congress to mark the 50th anniversary of the famous encyclical by Pope Pius XII Fidei Donum” Mgr. Hypolite Adigwe, national director of the Pontifical Mission Societies in Nigeria told Fides. The 5 day Congress, which took place at Madonna Renewal Centre in Nkpor, in the archdiocese of Onitsha 26 to 30 September was organised jointly by the national PMS office and the Nigeria's National Missionary Council under the auspices of the Catholic Bishops' Conference of Nigeria. The Congress theme was, “You will be my witnesses”.

Fides received a copy of the Final Resolutions formulated at the end of the Congress. "The mandate of Christ to evangelise the whole world (cf. Mt. 28:19-20) - the resolutions affirm - is not something contingent on or external to, but something that is at the very heart of the Church’s being. In other words, the mandate truly involves all of us as individuals, and members of the Body of Christ, the Church."

The Congress recommends that the words of the Holy Father, Benedict XVI in his message for the 2007 World Mission Sunday, be taken seriously, namely, that “missionary endeavour is the first service which the Church owes to humanity today, to orient and evangelise cultural and ethnic changes and to offer Christ’s salvation to the men and women of our day humiliated and oppressed in many parts of the world because of endemic poverty, violence and systematic denial of human rights” (no.4).

The document recalls that in Nigeria“ The early missionaries suffered and died in numbers. At the grave of one of their members the early missionaries said a great prayer, “that out of these bones, may a great Church arise”. They made great sacrifices, built schools, hospitals, bought slaves to set them free. Their only motivation is found in 2 Corinthians 5:14: “the love of Christ urges us on”. ”.

“We resolve in the same vein to offer prayers and make great sacrifices for the continuous growth of faith in Nigeria and in the missions, despite the obstacles that could arise in our missionary endeavour” the Congress participants affirm. “ We resolve that missionaries of today imbibe the spirit of the early missionaries, spirit of evangelisation, foresight, detachment, and apostolic courage. We resolve to share the true Christian values with our neighbours and be more committed to the universal mission of the Church ”. to strengthen missionary vigour, the Congress strongly recommends the establishment of a structure for the formation of lay people both for programmed giving and for mission animation in their respective localities, since the Church is essentially missionary. Our Lay missionaries need to be continually well informed and prepared to be effective instrument of the mission, especially in difficult hostile regions of the world. In spite of cultural practices, both women and men should be given equal educational and empowerment opportunities” the document underlines. In this prospective the Congress decided to promote other mission groups similar to the existing Young Missionary Movement. “We resolve that along with YOMM, the following movements be also established and encouraged: Adult Missionary Movement (ADUMM), Family Missionary Movement (FAMM), and the Missionary Movement of the Sick and the Aged (MMOSA)” and "We seriously recommend that CBCN establish a Special Mission Endowment Fund (SMEF) and a Mission Procure Office (MPO) to facilitate missionary initiatives both locally and beyond.

To increase mission awareness in the Church in Nigeria the participants recommended the celebration of a National Mission Congress every four years, preceded by the diocesan and provincial congresses and also that the Congress Acts should be used in the preparation of the Second Special Synod of Bishops Assembly for Africa. (L.M.) (Agenzia Fides 4/10/2007 righe 45 parole 566)

AMERICA/ARGENTINA - Southern Horn lay missionaries discuss encouragement, formation and sending of missionaries ad gentes and resolve to promote Fidei donum vocations among lay Catholics

Buenos Aires (Agenzia Fides) - Encouragement, formation and sending of lay missionaries at the service of the universal Mission was the focus of the 2nd Meeting of Southern Horn lay Missionaries held in Buenos Aires (Argentina), 27 to 30 September, the national office of the Pontifical Mission Societies in Argentina reported to Fides. Participants, lay missionaries and the respective national directors of the Pontifical Mission Societies, came from the five Southern Horn region countries Brazil, Uruguay, Paraguay, Chile and Argentina to discuss "Vocation, formation and sending of lay missionaries ad gentes".

The aims were to: discuss the present situation of the promotion and formation of lay missionaries; define concrete ways to encourage, support and form lay missionaries; plan to send Latin America lay missionaries ad gentes during the celebration of the 3rd American Mission Congress CAM 3, in Ecuador next year 2008.

The participants also reflected on what it means for a lay missionary ad gentes to be a disciple and missionary of Christ in the light of Sacred Scripture, the Magisterium of the Pope and the teaching of the Latin American bishops and what should be the profile of the lay missionary today. Recognising in the light of the 50th anniversary of the encyclical by Pius XII the necessity to encourage more involvement of lay people in Fidei donum missionary work, the participants resolved to work to encourage, form and accompany Fidei donum mission for both priests and lay people in their respective countries and in the Southern Horn region as a whole. (RG) (Agenzia Fides 4/10/2007; righe 22, parole 295)

AFRICA/NIGERIA - “Nigerian dioceses have benefited greatly from Fidei Donum missionaries. We are now discussing how to use them for the Nigerian Diaspora in the world ” says Nigerian national director of the Pontifical Mission Societies

Abuja (Agenzia Fides)- “The Fidei Donum Encyclical of which we are celebrating the 50th anniversary is one of the most popular and it focuses almost exclusively on Africa” Mgr Hypolite Adigwe, national director of the Pontifical Mission Societies in Nigeria said in his intervention when he addressed participants at the first National Mission Congress in Nigeria (see Fides 4 October 2007).

Mgr. Adigwe recalls the historic circumstances which convinced the Supreme Pontiff to introduce the figure of the Fidei Donum priest: “The Pope acknowledged that the Church had made tremendous progress, and said that Christians have cause to rejoice. “However, one must not allow the prodigious success of missionary effort, that We allude to here, to cause him to forget that ‘what still remains to be done demands an immense amount of work and countless workers.’ And although some might rashly conclude that once a Hierarchy has been established there is no further need for the work of the missionaries, yet We Ourselves are greatly troubled by Our ‘solicitude for all the Churches’ of that vast continent”.

The National Director recalls the concerns of Pope Pius XII for the future of evangelisation in Africa: the continent's rapid political and social evolution (“You cannot fail to be aware of the extraordinarily difficult circumstances under which the Church in Africa is striving nowadays to forward her work among the heathen multitudes. In fact the greater part of Africa is undergoing such speedy changes in social, economic, and political life that the entire future of that continent appears to depend upon their outcome.” He spoke as if time were already running out: “Any delay or hesitation is full of danger. For the people of Africa have made as much progress toward civilization during the past few decades as required many centuries among the nations of Western Europe. Thus they are more easily unsettled and confused by the introduction of theoretical and applied scientific methods, with the result that they tend to be unduly inclined to a materialistic outlook on life. Hence a condition of affairs is sometimes brought about that is difficult to correct and in the course of time may prove to be a great obstacle to the growth of faith, whether in individuals or in society at large. For this reason it is imperative that help should be given now to the shepherds of the Lord's flock in order that their apostolic labours may correspond to the ever-growing needs of the times.”).

Mgr. Adigwe recalls the Pius XII presented a solution with three elements: personal and community prayer; financial assistance for young Churches Chiese (“in this regard Pius XII has special words of praise for the Pontifical Mission Societies”); supply missionaries. “This - says Mgr. Adigwe- was seen as the principal solution. Sending missionaries This appears to be the key issue of this encyclical, or at least what created the scenario from which the now popular Fidei Donum priests took the name from the title of the encyclical.”.

“The dioceses of Nigeria have benefited from the programme. Happily, many dioceses have also joined in sending diocesan priests to other dioceses, both within and outside Nigeria. How can this be more encouraged, and better coordinated”. The national PMS director for Nigeria, says that in the present situation Nigerian Fidei Donum missionaries can be a resource for the Nigerian Diaspora. “ What pastoral plan can we develop for those sons and daughters of ours in diaspora?” Mgr Adigwe asks calling for reflection on how to improve the formation of missionaries in order to respond to this new challenge for evangelisation. (L.M.) (Agenzia Fides 5/10/2007 righe 40 parole 515)

AMERICA/CHILE - First national Mission Congress will render homage to Fidei Donum missionaries in Chile and identity new paths for missionary service in the light of Aparecida

Santiago (Agenzia Fides) - To mark the 50th anniversary of the publication of the Fidei Donum Encyclical and to respond to the mission impulse given by the 5th General Conference of the Council of Bishops' Conferences of Latin America and the Caribbean in Aparecida in May, the Bishops' Commission for Mission and the Pontifical Missionary Union office in Chile have organised the First National Mission Congress to be held 23 to 25 October in Santiago, according to a report from Chilean National Director of the Pontifical Mission Societies, Fr. Jorge Patricio Vera (vedi Fides 3/10/2007). The Congress is especially for priests and men and women religious missionaries from other countries on mission service in Chile, for consecrated and lay persons sent from Chilean dioceses to other Churches at home and abroad, for diocesan mission delegates, diocesan PMS directors, the directors of the National Missionary Council CONAMI, the missions departments or secretariats of religious congregations, Chilean Church Movements and Centres of Missionary Formation.

The main purpose of the Congress is to encourage reflection on collaboration and solidarity among Churches and to identify new ways to strengthen communion and co-responsibility in mission service. Specific objectives include: remember and give thanks for these fifty years of Fidei Donum mission in Chile; read the Fidei Donum Encyclical in the light of Vatican II and post-concilar missionary; identify ways to intensify the spirit of mission and foster arrival and departure of Fidei Donum MIssionaries; discuss a missionary proposal for Chile in the light of Aparecida.

Themes for reflection during the First National Mission Congress include: "Fidei donum: the gift of gratuitousness for the Universal Church"; "Fidei donum in Chile: fruits of gratuitousness"; "The Challenge to give new impulse to Fidei Donum service in Chile"; “The Missionary challenge proposed by Aparecida”. (RG) (Agenzia Fides 8/10/2007; righe 23, parole 305)

ASIA/INDIA - World Mission Sunday 2007: local Pontifical Mission Societies initiatives focus on Fidei donum missionaries

Bangalore (Agenzia Fides) - For World Mission Sunday 2007 the Catholic Bishops of India will focus attention on the theme of Fidei donum priests and the formation of missionaries to send to other countries. The national Pontifical Mission Societies office addressed mission day material and a letter to every diocese informing of the decision. “The Church in India must prepare to share the faith inside and outside the country, thanks to specific formation for missionaries and the cultural and spiritual level”, said Mgr. Ignaci Siluvai PMS national director in India in the letter. “Mission Sunday is an opportunity for the faithful to renew commitment to support missionary activity with prayers and offerings of money”

Mgr Siluvai recalls that this year Mission Sunday has a special connotation: to celebrate the 50th anniversary of the publication of the Fidei Donum Encyclical, promulgated by Pius XII in 1957, and also the Jubilee of the birth of the great missionary Saint Paul of Tarsus, born two thousand years ago.

In preparation for World Mission Sunday, diocesan directors of the Pontifical Mission Societies will organise a missionary week of special prayers, awareness building, discussions in schools, meetings, processions, emphasising most of all the importance of praying for missionaries and the people in mission countries in communion with all the local Churches around the world. (PA) (Agenzia Fides 8/10/2007 righe 24 parole 241)

EUROPE/ITALY - Italian Bishops' Commission for the Evangelisation of Peoples and cooperation among Churches issues a statement on the 50th anniversary of the Fide donum Encyclical

Rome (Agenzia Fides) - “The Church in Italy gives thanks to the Lord for the hundreds of fidei donum priests and many lay men and women sent on mission in these past fifty years, and encourages those who are living this experience in their diocese to learn from this rich manner of sharing… We are convinced in fact that this experience has in no way exhausted its propulsive power. We are certain that whole Church will continue to benefit from it: not only the young communities in distant lands, but also our own dioceses, some of which tend to be introvert. If we have the courage to continue to give with joy, the fidei donum experience will be the breath of the Spirit helping to renew the face of our dioceses.” This rallying call is the conclusion of a lengthy statement issued by the Italian Bishops' Commission for the Evangelisation of Peoples and cooperation among Churches issues a statement to mark the 50th anniversary of the Fide donum Encyclical. See below the whole statement with the title “From fecund memories to courageous prospects”. (S.L.) (Agenzia Fides 12/10/2007)

In brief
ASIA/ EAST TIMOR

In October 2007: one day Symposium on the occasion of World Mission Sunday will include the theme of Donum missionaries

OCEANIA/AUSTRALIA

In a campaign to launch the Month of Mission the diocese of Wollongong, focused on the 50th anniversary of Pius XII Encyclical Fidei Donum and on all Fidei donum missionaries who have served in mission territories.

AFRICA/UGANDA

The anniversary is recalled on the occasion of Mission Sunday. St. Augustine’s Institute for ongoing Formation hosted meetings and debates organised with the clergy and religious on the origin and importance of the Encyclical, copies were distributed to participants and bishops and other communities.

ASIA/INDONESIA

Reports were sent to the Bishops of Indonesia's 34 dioceses, a report will be presented at a meeting of the Bishops' Conference in Jakarta in early November; special issues of the magazines Missio-KKI (Pontifical Mission Societies, 12.000 copies) and SAWI (Bishops' Commission for Missions, 3.000 copies) Pope Benedict XVI's Message for Mission Sunday; Indonesian version of the encyclical Fidei Donum.

EUROPE/IRELAND

As part of initiatives for the Mission Month of October the stories of some of Ireland's 268 Fidei Donum missionaries will be presented by local and national press and radio and in a national television programme before Mission Sunday.

AMERICA/EL SALVADOR

Preparation for First Mission Meeting in El Salvador organised with the collaboration of a Fidei Donum priest.

AMERICA/ECUADOR

A number of bishops have given talks on the Encyclical in their dioceses, and members of the PMS national office were interviewed.

AMERICA/CHILE

Uruguay Misionero, magazine published by the National Mission Centre, directed by National director of the Pontifical Mission Societies dedicated a special issue to Fidei Donum missionaries 50 years since the Encyclical of Pius XII. The magazine contains a report on the Fide Donum Congress in Rome, testimony and interviews and the diary of Uruguay's first Fidei Donum missionaries , and the text of the Encyclical.

AFRICA/TOGO

The national director of the Pontifical Mission Societies was interviewed by Maria-Togo Radio on his return from the international Congress on Fidei Donum in Rome.

AMERICA/CANADA

The PMS national office decided to distribute copies of the Pope's Message for World Mission Sunday to every parish; an article on the Congress in Rome was published in the September issue of the magazine “Universe”.

EUROPE/PORTUGAL

Portugal's missionary magazines and ordinary magazines published various articles on the Encyclical. The theme was also taken into consideration in the planning of the National Mission Congress in 2008.

EUROPE/ENGLAND

On World Mission Sunday Cardinal Peter Turkson Appiah, Archbishop of Cape Coast (Ghana) celebrate Mass in Southwark Cathedral London to commemorate Fidei Donum missionaries. Several bishops have promoted celebrations and meetings in their respective dioceses. Some articles were published in the PMS magazine Mission Outlook.

AFRICA/ALGERIA

Although no special celebration is planned the anniversary of the Fidei Donum encyclical will be remembered on Mission Sunday in retreats and meetings.

EUROPE/BELGIUM

Church media and PMS publications have given special attention to this anniversary. Publications in French include articles in Suara and Mission de l’Eglise on the international Congress in Rome, Fidei Donum mission and cooperation among the Churches.

EUROPE/POLAND

Meetings and initiatives 17 April 2007, University Card. Stefan Wysznski Warsaw, Academic Session the Encyclical Fidei Donum; 25 April 2007, dioceses of Tarnow, special Session on problems in and the activity of Fidei Donum on the continent; 25-26 June 2007, diocese of Gniezno, held 8 meetings on the encyclical; 27-30 June in Warsaw Varsavia, national missionary meeting for seminarians on the Encyclical; 16-18 September, National meeting of PMS diocesan directors of various aspects of the Encyclical; 12 October University of Katowice, Academic Session on Fidei Donum; 1-2 December 2007, a Jasna Gora (Czestochowa), meeting promoted by the Pontifical Missionary Union.

Publications: PMS magazines Misje Dzisiaj and Swiatlo Narodow published various articles on Fidei Donum, priests and lay people. The PMS calendar 2007 presents challenges and stories of Fidei Donum. Articles by Comboni and OMI missionaries. A book was published on Fidei Donum missionaries from the diocese of Tarnow on mission in Central African Republic.(S.L.) (Agenzia Fides 21/10/2007)

(Information collected by National PMS Offices)

STATISTICS ON FIDEI DONUM MISSIONARIES

(sources: Pontifical Mission Societies offices)
ITALY

Presentation Prof. Dario Nicoli, Università Cattolica di Brescia, “Il Movimento Fidei Donum tra memoria e futuro” (ed. EMI, Bologna).

Consistence of the Fidei donum Movement

Our research
 enabled us to establish the numerical movement of Italian fidei donum missionaries in 50 years of this experience: the situation remained stationary, with small numbers for about a decade, but from 1975 we noted a period of marked growth in the experience, which, with several variations, with regard to priests reached in 1990s a total of 600 units and slowly increased to a record 713 in 1996. Since then there has been a twofold phenomenon; stability with a slight progressive drop in the number of priests, and an increase in lay people which reached in 2007 a record number of 222 units. To be noted, the high number of bishops (20) registered in 2007.

On 28 February 2007, a few months after the conclusion of the survey on which our research was based, the situation according to information supplied by the National Office for Missionary Cooperation among Churches with regard to priests and lay missionaries is given in the tables below:

Tab. 1 - fidei donum priests convenzione CEI in service – 28 February 2007

	fidei donum priests in service
	Total

	Continent
	

	Africa
	135
	23.9%

	America
	384
	67.8%

	Asia
	24
	4.2%

	Europe
	20
	3.5%

	Oceania
	3
	0.5%

	Importo totale
	566
	

Fonte: CEI - Istituto Centrale per il sostentamento del clero

Tab. 2 - fidei donum lay missionaries convenzione CEI in service – 28 February 2007

	Lay fidei donum in service
	Total

	Continent
	

	Africa
	133
	59.9%

	America
	73
	32.9%

	Asia
	6
	2.7%

	Europe
	10
	4.5%

	Oceania
	-
	-

	Total number
	222
	

source: CEI - Ufficio Nazionale per la Cooperazione missionaria tra le chiese

The total number of fidei donum priests and lay persons at the end of February 2007 was 788 (72% and 28% lay people): mainly priests in America (almost 68%) compared with Africa (24%) and the other continents.

On the contrary lay missionaries are more numerous in Africa (60%) whereas in America they are only (33% circa).

FRANCE

Many French diocesan priests responded to the Fidei donum call launched by Pope Pius XII. In 1960 there were already 81 French priest helping in 27 African dioceses. On 25 September 1961 Pope John XXIII asked bishops to offer the same missionary assistance to the Churches on Latin America and the response was prompt: 5 years later 89 French priests were working in Latin America. The efforts continued after Vatican II and the number of French Fidei Donum priests in 1971 was 568. In the 30 years that followed the number decreased and in 2006 the number of Fide donum in activity was 166 and the average age was much older than before.

In 1957 many congregations began sending teams of men and women religious in the spirit of Fidei donum. In this period lay associations of volunteer missionaries for cooperation with the same finalities were formed.

In recent years the Churches of Asia, Latin America, Oceania and Africa are called missionary not only because they still receive missionaries from abroad but also because they send their own missionaries all over the world. Today about 450 Fidei donum priests, as well as 440 student priests from other countries, offer pastoral service in France.

French Fidei Donum français

outside France in 50 years by continent

[image: image1.wmf]0

100

200

300

400

500

600

1957

1958

1959

1961

1962

1964

1965

1966

1967

1968

1969

1970

1971

1972

1973

1974

1976

1978

1981

1984

1986

1987

1990

1993

1996

1997

1998

1999

2000

2001

2002

2003

2005

2006

2007

Ocˇanie

Asie

Amˇrique Latine

Afrique

568

166

Even before 1957 some French diocesan priests set out for missionary service in African dioceses (one or two a year, especially in 1945). In 1957 there were 6 departures and 1958 there were 30. In 1974, there were 74 departures, including 13 for Latin America.

The first French diocesan priests left for Latin America in 1961, and the highest number 26 was reached in 1969.

Today (2007) France has 145 Fidei Donum priests: 29 in sub Saharan Africa, 31 in the Maghreb, 3 in the Antilles, 60 in Latin America, 16 in the Indian Ocean islands and Oceania, 1 in the United States of America, 5 in Asia.

French Fidei Donum missionaries

in the world 2007

[image: image2.wmf]Afrique Noire

(29)

20%

Asie (5)

3%

Antilles (3)

2%

Amˇrique

Latine (60)

41%

Ocˇan Indien -

Ocˇanie (16)

12%

Etats-Unis

(1)

Maghreb

(31)

Afrique

41%

Fifty years since Fidei donum Encyclical France has sent a total number of 1,300 diocesan priests to Africa and Latin America. Many paid with the lives their testimony of faith and solidarity, for example Fr. Gabriel Maire, killed in Brazil 23 December 1990 and Fr. André Jarlan, killed in Chile on 4 September 1984. Their names must be added to other French missionaries killed on mission of who died of disease or hardship after returning home.

(Agenzia Fides 21/10/2007)

GERMANY

Germany has 2,574 missionaries 2.311 of whom belong to missionary institutes: (1.407 sisters, 698 religious priests and 206 brothers). In addition there are 175 German Fidei-Donum priests and 88 Fidei-Donum lay missionaries in the world: 42% (1.090 missionaries) in Africa; 40% (circa 1.038 missionaries) in Latin America; 15% (circa 390 missionaries) in Asia; 2% (53 Sisters, religious and diocesan priests) in Eastern European countries.

	State
	Continent
	Total

	
	Africa
	America
	Asia
	Europe (East)
	

	religious priests
Brothers
women religious
	243
101
692
	267
61
523
	179
41
155
	9
3
37
	698
206
1.407

	lotal members of religious institutes
	1.036
	851
	375
	49
	2.311

	lay people
diocesan priests

(FIDEI DONUM)
	28
26
	47
140
	13
5
	0
4
	88
175

	total
	1.090
	1.038
	393
	53
	2.574

	Percentage
	42.3%
	40.3%
	15.3%
	2.1%
	100%

(Agenzia Fides 21/10/2007)

SWITZERLAND

30 active Fidei Donum: 1 bishop, 28 priests and 1 lay woman. Of these 21 are on mission in Latin America, 7 in Africa, 1 in Asia, 1 in New Zealand.

	name
	Nation of mission
	Year of birth
	Diocese of orogin

	Arbex Xavier

Arnold Emma Baumberger Alois

Bronz Lorenzo

Brun Otto

Carron Gabriel

Degen Markus

Eberle Amadeo

Farine Jean-Luc

Haene Urso

Hagemann Helen

Jelen Olivier

+ Krapf Christian

Kuster Kaspar

Lengwiler Eduard

Leu Hans

Müller-Louren Wolfgang Pfender Georg

Piñas François

 Schaetti Alfons

SchönenbergeChristoph Sergy Ivan

Sieber Josef

Stäheli Othmar

Studer Urs

Treccani Angelo

Welti Leo

Williner Erik

Wirth Edwin

Zagst Lothar

	Peru

Colombia

Chad

Chad

Peru

Argentina

Peru

Colombia

Chad

Argentina

Guatemala

Central African Rep. Brazil

Brazil

Colombia

Namibia

Brazil

Philippines

Honduras

Argentina

South Africa

New Zealand

Bolivia

Ecuador

Burundi

Venezuela

Chile

Bolivia

Ecuador

Ecuador

	1942

1944

1941

1961

1938

1938

1937

1947

1965

1934

1950

1970

1936

1936

1922

1939

1964

1938

1966

1941

1959

1958

1942

1934

1960

1940

1947

1933

1920

1939

	LGF

Chur

Basel

Lugano

Basel

Sion

Basel

Basel

Lugano

St. Gallen

Basel

LGF

St. Gallen

St. Gallen

St. Gallen

Chur

Basel

Chur

LGF

Chur

St. Gallen

Basel

St. Gallen

Basel

Basel

Lugano

Chur

Sion

St. Gallen

Basel

(Agenzia Fides 21/10/2007)
UGANDA

	DIOCESE
	Number
	Home country
	RECEIVING DIOCESES

	RECEIVING COUNTRIES

	Arua
	-
	
	
	

	Fort Portal
	2
	Uganda
	
	

	Gulu
	-
	
	
	

	Hoima
	-
	
	
	

	Jinja
	1
	Netherlands
	Jinja
	Uganda

	Kabale
	-
	
	
	

	Kampala
	12
	Uganda

Uganda

Uganda

Uganda

Uganda

Uganda
	2 in Lugazi

2 in Moroto

	Uganda

Uganda

2 in Botswana

2 in Canada

1 in Madagascar

3 USA

	Kasana-Luweero
	-
	
	
	

	KASESE
	2
	D.R. Congo
	Kasese
	Uganda

	KIYINDA-MITYANA
	4
	Uganda
	
	

	KOTIDO
	-
	
	
	

	LIRA
	-
	
	
	

	LUGAZI
	-
	
	
	

	MASAKA
	9
	Uganda

Uganda

Uganda
	-

2 in Tororo

1 in Moroto
	6 in South Africa

	MBARARA
	2
	Uganda
	1 in Kabale

1 in Kasese
	Uganda

Uganda

	MOROTO
	2
	Uganda
	-
	

	NEBBI
	-
	
	
	

	SOROTI
	-
	
	
	

	TORORO
	1
	Uganda
	Tororo
	Uganda

(Agenzia Fides 21/10/2007)

KOREA

At present 8 Korean dioceses have sent 31 missionaries to 15 countries

Archdiocese of Seoul : 4 missionaries

Fr. Augustino Ko - USA

Fr. Etienne Noh - France

Fr. Victorino You - Zambia

Fr. John Lee - Japan

Diocese of Daejeon : 7 missionaries

Fr. Joannes Lee - Taiwan

Fr. Stephanus Kim - Mongolia

Fr. Franciscus Hur - Mongolia

Fr. Robertus Lee - Mongolia

Fr. Anotonius Youn - Japan

Fr. Puis Kim - Chile

Fr. Matthaeus Kang - Ecuador

Diocese of Suwon : 8 missionaries

Fr. Joseph Park - China

Fr. Peter Hyun - China

Fr. Joseph Cho - Canada

Fr. Antony Kim - USA

Fr. John of God Han - Ireland

Fr. Peter Noh - Japan

Fr. Thomas Aquinas Kim - China

Fr. Alexander Lee - USA

Archdiocese of Daegu : 4 missionaries

Fr. Stephen Kim - Bolivia

Fr. John Suh - Bolivia

Fr. John Park - Bolivia

Fr. Joseph Suk - Bolivia

Diocesi di Pusan : 5 missionaries

Fr. Joackim Kang - Japan

Fr. Andrea Kim - Japan

Fr. John Min - Japan

Fr. Stephan Kim - USA

Fr. Ignacio Kim - Panama

Diocese of Masan : 1 missionary

Fr. Michael Park - Austria

Diocese of Andong : 1 missionary

Fr. Thomas Park - Peru

Archdiocese of Kwangju : 1 missionary

Fr. Josephus Kang - Chile

(Agenzia Fides 21/10/2007)

EUROPE/Belgium

In these 50 years the Catholic Church in Belgium has sent 314 Fidei donum missionaries: 258 to Latin America, 50 to Africa, 2 to Asia, 4 to other countries in Europe.

EUROPE/Spain

Spain has sent 900 priests and 600 lay missionaries of various associations which refer to the dioceses of origin.

EUROPE/Holland

At present 8 Dutch Fidei Donum priests are on mission. Holland has many ad vitam missionaries but not many on Fidei Donum service. In recent years many lay people have gone as missionaries to third world countries but not for Fidei Donum service. Various religious institutes have sent lay missionaries associated with the Order.

EUROPE/Poland

Between 1957 and 2007 Poland sent about 650 Fidei Donum priests to different countries all over the world. Today it has 300 Fidei donum priests and 55 Fidei donum lay missionaries helping in dioceses in 35 different countries and 10 diocesan priests, 5 religious priests, 15 women religious and 3 lay people are preparing to leave for missionary work.

EUROPE/Slovakia

The Catholic Church in Slovakia has about 200 Fidei donum missionaries abroad and has welcomed about 20 to help in its own dioceses.

EUROPE/England

At present Catholic dioceses in England have 21 Fidei Donum missionaries in service, 127 who have completed their mission service and are back in their own dioceses and 11 of these have been sent more than once.

EUROPE/Ireland

In 50 years Ireland sent 268 Fidei donum missionary priests mainly to Africa, and then to South America. Dioceses in Ireland are receiving Fidei Donum missionaries from those lands where Irish Fidei Donum priests used to go.

EUROPE/Bosnia Herzegovina

In 50 years the Catholic Church in Bosnia Herzegovina has sent 15 Fidei Donum priests to other continents

AMERICA/Argentina

The numbers concern 21 out of 70 dioceses: 20 dioceses received 76 priests from dioceses in Argentina and abroad; 20 dioceses have sent 60 priests.

AMERICA/Uruguay

So far only 1 Fidei Donum priest is working in the apostolic Vicariate of Camiri, in Bolivia

AMERICA/Antilles

2 Fidei Donum priests from the Philippines work in the Philippines vicariate of St. Catherine.

AFRICA/Central African Rep.

A number of Fidei Donum work in Central African Republic, and several Central African priests are in Europe and other parts of Africa.

AFRICA/Algeria

Here there are 17 Fidei Donum missionaries some have been here for 40 years: 16 are French and 1 is Rwandan. There are also 2 Fidei Donum deacons.

AFRICA/Guinea Bissau

Two priests and a married couple from the diocese of Verona (Italy) were given to the diocese of Bafata and 2 priests from the diocese di Benguela (Angola) were given to the diocese of Bissau. Four 4 Fidei Donum are preparing to go to Mauritania.

ASIA/East Timor

Two Fidei donum priests work in Timor: both are Italians and both have come here from Brazil. One is from the diocese of Bolzano the other from Verona, the are parish priest on the small islands of Atauro.

(Agenzia Fides 21/10/2007)

TESTIMONIES AND INTERVIEWS WITH

FIDEI DONUM MISSIONARIES

From Spain to Angola - Bishop Luis Maria Pérez de Onraita of Malanje: “Missionary commitment is not temporary. It is for ever as long as God wishes ”

Malanje (Agenzia Fides) – Bishop Luis Maria Pérez de Onraita was born in Gauna, diocese of Vitoria (Spain), on 12 April 1933. Two of his sisters are nuns and four of his brothers are priests. After school and studies in philosophy and theology at the diocesan seminary in Vitoria, already a missionary in Angola, he completed his formation in Rome at the Pontifical Angelicum University obtaining a Licentiate in Sociology (1979). Ordained a priest on 11 August 1957, two years later he was sent as a Fidei donum priest to the diocese of Melanje. After finishing his studies in Rome he was appointed parish priest at Nossa Senhora das Gracas, one of the largest, poorest and most populated districts of Luanda. He was also spiritual director at the inter-diocesan seminary in Luanda. Appointed coadjutor bishop of the diocese of Malanje on 15 December 1995, he was ordained a Bishop on 10 March 1996 he has been Bishop of Malanje since 27 August 1998.

Bishop Luis Maria Pérez de Onraita when did you discover your missionary vocation and what encouraged you?

I discovered my missionary vocation while at the seminary in Vitoria. That seminary has a long missionary tradition. Independently from the division of Basque diocese, the three dioceses of Vitoria, Bilbao and San Sebastián have worked together in the field of missionary activity. My first mission was in the province of Los Rios, in Ecuador. At the Seminary there was a mission group called “Máximo Guirasola”, of which I was a member.

Did you ever consider joining a Missionary Institute?

As a secular priest, no. We have what we called Basque Diocesan Missions. In the 1950s the mission field was extended. An invitation came from Africa, and in 1959, with several other priests I arrived in Angola.

How were you received?

I knew nothing about Africa, it was all new, an adventure. In young people missionary ardour is accompanied by a spirit of adventure. Now that I am happy to celebrate my 50th anniversary of priestly ordination I thing the adventure was successful.

Tells us about the principal laps of your Fidei donum experience and your dearest memories?

My experience of mission has been varied, and it has had different stages. First of all I must say I feel well accepted by the people and a warm welcome gives confidence. I experienced colonial rule. And then I experienced Angola's independence as a wonderful thing for the people. I studied for a few years in Rome and returned to Angola willed with hope. In 1996 I was ordained Bishop of Malanje. So I lived the horrors of war and the happiness of peace. And in Malanje I am celebrating the 50 years of the diocese and 50 years of my priesthood.

Why did you prolong your missionary experience, usually a fidei donum mission lasts for a set period of time?

For me missionary commitment is not temporary. It is for ever as long as God wishes.

In your experience what is the role of the figure of the Fidei donum missionary in the missionary panorama of the third millennium?

The figure of the Fidei Donum missionary must be given more importance in the missionary panorama of the third millennium. There is a crisis in vocations. So a diocesan missionary sense is fundamental, it is the principle of renewal and reinvigorating the faith of the people. On the other hand it is necessary to encourage the collaboration of the laity who have their own function. And this field is not appreciated enough. (RG) (Agenzia Fides 21/10/2007)
From Italy to Ecuador - Archbishop Lorenzo Voltolini Esti of Portoviejo: “I have always thought of myself as a Fidei donum from Brescia, and this is how I introduce myself still today”

Portoviejo (Agenzia Fides) – Archbishop Voltolini Esti was born in Poncarale, diocese of Brescia, (Italy), 20 May 1948. After attending the local primary school he was sent to Maria Immacolata Minor Seminary in until 1969. He was ordained a priest on 15 June 1974. At the end of 1979, he was sent as a Fidei donum priest to Ecuador, in the diocese of Latacunga, where he was parish priest and at the same time for eight years Bishops Conference delegate for liturgical life and pastoral. Appointed titular Bishop of Bisuldino and auxiliary of the archdiocese of Portoviejo on 7 December 1993, he was ordained a Bishop on 12 January 1994. President of the Ecuardorian commission for Liturgy, the Holy Father Pope Benedict XVI appointed him Metropolitan Archbishop of Portoviejo on 6 August 2007.

Archbishop Esti, you left Italy as a Fidei donum missionary in 1979. What remains impressed on your mind of these long years of mission in? How much of the Fidei donum priest from the Church of Brescia remains in the Archbishop of Portoviejo ?

I remember clearly my first departure from Milan. It was All Saints Day (1 November 1979). Many people accompanied me to the airport, it was the first time I boarded a plane. But my concern was not the flight it was the people. I looked at each one carefully to fix them in my mind and heart with gratitude. I remembered how I had fallen in love with that first parish where I was assistant priest, and once in my seat on the plane, I began to cry and said to myself: “you are too weak, you fell in love with them in 5 years, you'll see you will fall in love with Ecuador and never leave it”. I cried because I loved Italy, my country, the parish I had served, my diocese of Brescia, and I felt it was a misfortune, a weakness for me to abandon those realities I was leaving and I felt it was forever, against my will.

I have always thought of myself as a Fidei donum from Brescia, and this is how I introduce myself still today. I have remembered by con-disciple priests in my home diocese every day, especially on Holy Thursday in the Cathedral with the other priests. I am still a fan of my country even if I am in love with me new mission. When I go back to Brescia and meet my friends, priests and lay people, we talk as if not a day had passed and I tell them about my adventures as if they happened in the neighbouring parish.

What were the social and ecclesial realities Ecuador when you arrived in 1979 and how have they changed in these three decades?

Since the beginning I lived new personal and ecclesial realities with natural simplicity. The Indios, the culture in the cities and in rural areas, the structure of the Church in Latacunga, all so different from what I had known until then, but rather than frighten me, it intrigued me. I wanted to know, to learn the language, the customs, food, countryside, climate, environment: this was not a problem (I was 31), it was a wonderful adventure which I lived with every new curiosity. I spent 14 years Latacunga, in the Andes high plain with the Indios and then at the age of 45 I was made auxiliary Bishop of a diocese on the ocean coast, Portoviejo. That change in the same country cost me more than the change Italy-Ecuador. I put it down to my different age and the new role, that of Bishop, which I hesitated to assume fully. In three decades many, many things have changed, I will give some examples.

 First of all the cultural distances Europe- Latin America have shortened. I think Europe is culturally closer to these countries today. Problems such as fragility of the family organisation, divorce, abandonment of children, corruption in political institutions and government, I saw first in Ecuador and then, as imitated in Italy. In my opinion globalisation is not one way it is two way and it is not a questions of stronger or more prevailing cultures, but rather a sort of reciprocal imitation in what it is easier to do.

Social promotion of indigenous peoples has taken giant steps forward. The Indios, who in 1992 celebrated 500 years of “resistance”, resistance more passive than belligerent, now, keeping part of their identity, have launched into the political and social forum. This could lead in the long term to a folklorisation of their cultural traditions. They will be increasingly better off and more respected, but with time they will have less impact on the national culture. There is a danger that they may become more part of the “museum” than the national reality.

The Church in the post Council time, was very prophetic and capable of critical listening to reality, now it is becoming perhaps less prophetic but more committed in the formation of Small Communities, active lay Catholics and Church Movements. The Bishops, a little more in the background, are letting the laity play a leading role.

Is the specific nature Fidei donum missionary understood by the local Church or are they considered missionaries like to others?
Certainly the closest priests and lay people realise that i Fidei donum missionaries are a gift from one Particular Church to another particular Church. Those further away or those who have no Fidei donum in the parish fail to see that you can be a missionary without being a religious. In fact they usually ask when they meet a 'foreigner' "what order do you belong ?” I nearly always answer, to provoke reflection,: “I am a normal priest...” this makes them laugh and a sense of trust is created and I can then explain what Fidei donum priest means. I had some trouble to get these two words which describe diocesan priests on mission, into the annual year book of the Ecuadorian Bishops' Conference, but now they are a bit more comprehensible, at least in ecclesial circles.

Pope Pius XII with Fidei donum intended to “promote more conscious collaboration among diocese of ancient tradition and regions of first evangelisation”. In your experience how has this collaboration been achieved? Does Ecuador have its own Fidei donum priests or lay missionaries working in other nations?
First of all I think that the many people who have come from Italy to Ecuador - to visit friends, as tourists or as volunteers - have become familiar with the local realities and the social and pastoral problems. Ecuadorian, priests and lay people, close to the Church who have gone to Italy to study or work when they have made contact with Italian church structures have encouraged useful collaboration in both senses. They have given and received with simplicity. Ecuadorians are very sensitive to expressions of welcome on the part of Italians and the Italians are more open to understand cultural diversity and appreciate its value.

There have been attempts of collaboration between particular Churches in Ecuador with the Cuban Church and the African Church. However all we had to offer was goodwill. Those who set out were insufficiently prepared and not adequately accompanied economically and spiritual by the community of origin, and this was why the first experiences failed. But now the Church in Ecuador has made a serious pastoral-missionary decision and is creating a fund to prepare and accompany future Fidei donum. During CAM 3 (Third American Mission Congress) next year in Quito, capital of Ecuador, one of the most significant acts will be the official sending of the first missionaries ad gentes with a national not only diocesan mandate.

Fidei donum missionaries were born in a different world context compared to today. In your opinion what are the motives which still support this missionary experience and what aspects should be underlined to continue to promote it?
In Ecuador diocesan priests are ever more numerous - the majority of our clergy is young very young - whereas religious are less and ever more elderly. Mission ad gentes will be increasingly difficult for religious therefore and this is why the initiative must be taken by diocesan priest and active lay people ever more aware of their leading role in the Church's missionary activity.

The most serious problem will be the economic aspect. Our people find it hard to believe that the Church is poor and needs collaboration from everyone and they are still not aware of the duty to support the parish and the missionary work of the Church, particular and universal. But even it missionary awareness were greater the poverty of our communities would render little incisive their generosity. I think what is needed is shared collaboration: Ecuador and Latin America in general will have numerous missionaries available in the years to come, whereas in Italy and Spain and other European countries they will be increasingly scarcer. I think we could promote the preparation and sending ad gentes of priests of Latin-American, Asian and African Churches with economic support from Europe. This would mean truly universal and multicultural missionary work open to a world ever more multicultural and open to universality. (S.L.) (Agenzia Fides 21/10/2007)

From Germany to South Korea - For more than 40 years Konrad has served the people of South Korea

Suwon-shi (Agenzia Fides) – “When I am in Germany I feel German and when I am in Korea I feel Korean” said Fr Konrad Fischer, a Fidei donum priest from the diocese of Ratisbona, who has served in South Korea for over 40 years and describes his feelings on the occasion of a recent visit to his diocese of origin. He longed to go on mission while he was still at the seminary. In his testimony he shared with Fides his experience of serving the people of South Korea.

When he arrived in Korea the first thing he did was to register for a course in the Korean language. His first task was to offer pastoral care to the sick in hospital, later he was a prison chaplain but had to stop in 1970 when the government said as a foreigner he was unsuitable. In the same year 1970, he started a parish: “I began with 400 Catholics” says Fr. Fischer, and 10 years later the parish had 2,900 members and was entrusted to the care of a Korean priest.

However his principal activity has been to care for persons with a disability. “In Korea these people are very often kept hidden” the German priest said and in fact this is so in many parts of the world. “They are thought to be a negative sign and families with a baby with some disability think the child is a curse”. The Home for Disabled Persons where Fr. Fischer works cannot take many people and it receives little assistance from the state. “We have 20 inmates and only one person to look after them” says Fr. Fischer who adds that it one of his priorities to give the people at the home a job to do, “this helps them acquire self esteem”. And the inmates make rosary beads and earthenware objects.

Another commitment for Fr. Fischer is to fight abortion. In Korea many families want a son as their first child, “so many women decide to have an abortion if the first child is a girl”, the priest said. Since these abortions are carried out at about the seventh month of pregnancy in many cases Fr Fischer is informed by the gynaecologist and he manages to save a baby girl brought prematurely into the world. “We have three incubators” says Fr. Fischer, who entrusts the baby girls to religious Sisters “who do their best to take the place of the mother ”.

“We try with our work to assist the people of the country in which we operate”, the German Fidei donum priest concluded. For his generous dedication to the people of South Korea the South Korean government presented Fr. Konrad Fischer with the highest national award. (MS) (Agenzia Fides 21/10/2007)

From Italy to Mozambique –Claudio and Ursula Bachetti: “our main activity is to give spiritual and human formation to people with a ministry in the Church

Ascoli Piceno (Agenzia Fides) - Claudio Bachetti (aged 38) and Ursula Mancini (aged39) from Ascoli Piceno, married in 1997. Both have a degree in Economics, ones works for a bank and the other a company, they both love to play Bridge (in 1995 they were national junior Champions) in 2000 they set out for Mozambique and stayed as Fidei donum lay missionaries for six years. They share their experience.

“We were ‘restless’ and we saw this deep inward unease a call to mission. With the help of the Centro Fraternità Missionarie (CFM) in Piombino, del Centro Missionario Diocesano (CMD) in Ascoli Piceno and the Centro Unitario Missionario (CUM) in Verona, we started a path of vocation discernment and human, spiritual and missionary formation which lasted just over three years.

At last in November 2000, after receiving the missionary mandate from our bishop, we set out with our first child Chiara who was then 18 months old for Mozambique as Fidei missionaries. In Mozambique we lived for six years in the parish of di São Rafael Arcanjo in Chibututuine in the diocese of Maputo. While we were there our family grew: in 2002, Serena our second daughter was born and in 2004 Luca arrived.

In keeping with the CFM proposal our missionary presence had fundamental traits:

Missionary Fraternity: in Mozambique we were not alone, we were with another Italian family and two priests. The intention was to live among ourselves first of all the Gospel we wished to announce to others, so that our proclamation would be founded on deeds not only words. Our life as a fraternity was modelled on the example of the first Christian community (Acts 2,42-48) fraternal communion based on assiduous listening to the Word of God, the Eucharist, prayer and sharing of goods. To live fraternity among ourselves, priests and lay people including the children was the fundamental challenge of our mission.

Shared responsibility: São Rafael Arcanjo parish was entrusted to the pastoral care of our missionary fraternity which meant that decisions concerning life in common, particular with regard to the parish's pastoral activity were made together.

Sobriety: we tried to make our presence “discreet and silent”, as possible with style of life which was simple and sober, as similar to the conditions of the local people as we could make it. Part of our efforts to create fraternity with the parishioners was to study the local language Ronga. In December 2006, Claudio published a book on “Ronga language grammar”.

Situated in a rural district 70 km from the capital Maputo, our parish covered an area of about la 700 sq km. It was composed of 11 communities in turn divided in about 50 “nuclei”, Small Ecclesial Communities comprising 15 to 20 families. Each community gathered at least once a week (on Sunday) for a Liturgy of the Word (or Mass when a priest was present) and the SEC gathered during the week, as least once, to reflect on the Word of God, for community work or planning etc. Each community and nucleus had its own leaders, animators and catechists. About 15 ministries were entrusted to local lay people, simple men and women often illiterate, but willing, capable and serious. In this situation our principal activities in these years was to provide spiritual and human formation, all in Ronga, to those who had a ministry. The purpose of our pastoral activity was evangelisation and awareness building so that human promotion was always weighed in the light of the Word of God and fostered community rather than individual development.

In December 2006 we returned to Italy and we feel that apart from all we said and did the most important thing which remains are the fraternal relations built with people, despite the great cultural differences and inevitable reciprocal prejudices. Just before we left Mozambique a woman from the parish of Chibututuine, who was saying good bye on behalf of the community said: “When you arrive home, tell everyone that even if we are black and you are white, you lived here like two of us”. Her words were the greatest gift! (Ursula Mancini and Claudio Bachetti) (S.L.) (Agenzia Fides 21/10/2007)

FIDEI DONUM MISSIONARIES KILLED IN RECENT YEARS

“ Throngs of priests, after leaving their native communities, have devoted their apostolic energy to the service of communities which have sometimes only recently come into being in poor and developing areas. Among these priests are many martyrs who have combined with the witness of their words and apostolic dedication the sacrifice of their lives”

Benedict XVI, Message World Mission Sunday 2007
Vatican City (Agenzia Fides) - Here is some biographical information on a few Fidei Donum priests in recent years killed while on mission.

Rev. Sandro Dordi, killed in Peru 25 August 1991

Vatican City (Agenzia Fides) - Rev Sandro Dordi, was sent by the diocese of Bergamo, 1980 as a Fidei donum priest for Peru, to serve the diocese of Chimbote. He was killed by members of the Sendero Luminoso guerrilla movement on 25 August 1991, while driving home in the parish jeep after having celebrated Mass for a peasant community in Vinzos. The process for his Beatification, as a “martyr of charity and faith” opened on 27 April 1997 come

In an interview with Popoli Italian monthly Bishop Luis Bambarén of Chimbote recalls the tragic episode: “On 9 August 1991 the terrorists murdered two Polish Franciscan. A few days later they exploded two bombs in the compound of my house demanding my resignation as Bishop of Chimbote, or else - they threatened - every week they would kill two priests. I refused and on 25 August they killed Fr Sandro Dordi, a diocesan priest from Bergamo. Why did they stop? Because of the reaction on the part of the people, totally on the side of the Church and against Sendero Luminoso. Fundamental in the cause for beatification - the only one of the three killed - was testimony offered by Abimael Guzmán, with whom I had several conversations in the high security prison where he is detained. He asked my forgiveness and that of the Church for the death of the three priests and he said they were killed because of the faith in Christ and the conviction that Christianity is opium for the people.”

Rev Franco Ricci, killed in Ethiopia 19 June 1992

Vatican City (Agenzia Fides) – Franco Ricci was born on 23 April 1948 at Bitonto (Bari, Italy) and he was baptised on 20 May. After making his First Communion he was Confirmed on 31 August 1957 at Bogliasco (Genoa) the home town of his parents. In 1969 Franco obtains a diploma as an electro-technician at the Salesian school in Bari. In September he enters Paolo VI Seminary for late vocations in Rome. In 1974 concludes his theological studies at the Studio Teologico Interreligioso Pugliese at S. Fara in Bari, residing at the archdiocesan seminary in Bari, where he offers pastoral service. On 4 October 1975 he is ordained a priest in the seminary chapel by Archbishop Anastasio Alberto Ballestrero of Bari. He celebrates his first Mass at the Di Venere Chapel with sick and elderly people and is sent as assistant priest to Mola di Bari and then to S. Marcello parish in Bari. In April 1980 he asks to go on mission. He spent a year 1981-82, in London studying English. On 17 November 1982 he is sent as a Fidei donum priest from the diocese of Bari to the diocese of Awasa, in Sidamo, in Ethiopia. In 1988 he was moved to Soddu Abala (Ethiopia) to be parish priest. On 19 June 1992 he was killed in an ambush at Killenso.

From his thoughts: “I often ask myself: who is the missionary? The missionary is a baptised Christian aflame, consumed by the Holy Spirit. It is clear then that in my spiritual life I must let myself be led by the Spirit who is, kindness, goodness, fidelity, meekness, self control”.

 “Catholics are a minority here but they live and give an intense witness of 'catholicity' to the separated Churches and above all how live the community in full community with the Pope, the bishops and the priests.”

Rev Paul Kasenne, killed Rwanda il 15 July 1994

Vatican City (Agenzia Fides) – Belgian Fidei Donum priest Fr Paul Kesenne, incardinated in the diocese of Nyundo (Rwanda) was killed in Gisenyi on 15 July 1994 by the Interhamwe in the course of months of fighting in which 800,000 people have been killed. The Church suffered a holocaust with 248 victims among her church personnel including about 15 who died of maltreatment, lack of medical care and those reported missing, presumed dead. A total number of 3 bishops, priests, 65 women religious, and 30 lay women of consecrated life, were killed in Rwanda in 1994.

Rev Daniele Badiali, killed in Peru 19 March 1997

Vatican City (Agenzia Fides) – The lifeless body of Rev Daniele Badiali was found by peasants in the morning of 19 March 1997. The priest had been taken hostage in the evening of Sunday 16 March by a group of bandits as he was travelling with three other people to celebrated Mass a parish in the diocese of Huaraz, in the Andes mountains. For his release the kidnappers demanded a sum of 60,000 dollars to be paid by 25 March, but evidently feeling they were hunted by the police, they decided to shoot the hostage.

Rev Daniele Badiali, aged 35, from the diocese of Faenza, had been a Fidei donum missionary in Peru since his ordination in 1991. The story of his vocation, like that of many other young men, was connected with the movement “Operazione Mato Grosso”: an Italian aid programme well known in the north of Italy involved in evangelisation and human promotion in Latin America and in which various religious congregations participate. The diocese of Faenza has taken part in the operation for some time sending lay people, seminarians and priests. “Rev Daniele was reserved and simple but he was very generous and was a man of great human and spiritual qualities” said the Rector of the Seminary, Mgr Roberto Brunato, on hearing the news of the missionary's death.
Rev Leo Commissari, killed in Brazil il 20 June 1998

Vatican City (Agenzia Fides) – About 11pm on Saturday 20 June 1998 an Italian Fidei donum missionary Rev Leo Commissari, aged 56, was shot dead as he was driving by car to his home, in the Oleoduto slum in Sao Bernardo (Brazil). The body of the priest was found with the seat belt fastened. Perhaps he was the victim of a thieves, since his bag was empty. The evening before there had been a charity evening to collect funds for one of the many chapels for which Rev Leo was responsible.

Bishop Giuseppe Fabiani Imola, the missionary's home diocese which has been twinned with Sao Bernardo for many years, “Rev Leo was certainly an unwelcome figure in those slums ruled by drugs, alcohol and prostitution”. Rev Leo Commissari arrived in Brazil in 1969, two years after his ordination. When he was killed together with other missionaries and some women religious from Imola he was running two parishes in Sao Bernardo a large city with a population of 250,000 in the diocese of Santo André. Besides regular pastoral work, Rev Leo and the missionaries assisted street children and young people with a canteen, a pharmacy and a professional training school. For this commitment in evangelisation and human promotion among the poor, Rev Leo was put in charge of diocesan pastoral work.

Rev Isidro Uzcudum, killed in Rwanda, 10 June 2000

Vatican City (Agenzia Fides) – Rev. Isidro Uzcudum, a Spanish Fidei donum priest, aged 69, from San Sebastian diocese in Spain, was killed on Saturday 10 June 2000 in the parish of Mugina (diocese of Kabgayi, in Rwanda). Isidro Uzcudum was born in 1931 and ordained in 1957. He had served in the diocese of Kabgayi for 35 anni. Reportedly Fr. Isidro was talking with a young man in the parish house when at 5pm three men broke in, two in civilian clothes and one in army uniform. The ordered the young man to lie in the ground and at gun point told the priest to hand over all the money in his possession. Fr Isidro gave them the money he kept in a box. One of the bandits, disappointed with the booty, shot Fr Isidro dead. After locking up the young man and trying to steal the parish van, but it broke down the assassins fled. Cries from some women parishioners attracted the attention of a community of Sisters of St Anna, a few hundred metres from the parish house, who called the police. But for Fr. Isidro it was too late.

Rev Alois Lintner, killed in Brazil on 16 May 2002

Vatican City (Agenzia Fides) –Alois was born on 25 May 1940 in Aldino (Bolzano), not far from the Marian Shrine of Pietralba. In 1960 he went to study theology in the Seminary in Trent, and then at the theology faculty at Munich University in Germany. He was ordained of priest 29 June 1966. After a period of youth pastoral ministry, on 20 May 1980 he was sent as a Fidei donum missionary to Brazil where he was given charge of a parish in Tabocas (diocese of Barreiras). In the Summer of 1992 Fr. Luis started his service in a new parish “SS. Virgem Maria de Nazaré”, in a slum in the outskirts of Salvador Bahia (Cajazeiras 5). Here he began immediately to care for street children and poor families. After much effort in September 1997 the parish opened a kindergarten Casa do Sol for 30 children aged 3 to 6 years: the kindergarten was later associated with the Agata Smeralda programme in Florence in which 30 Italian families gave a monthly donation to run the school. At the Casa do Sol, to which was added a preparatory school for children of 6, the children receive schooling and a meal and they are taught personal cleanliness and hygiene, developing their abilities through various activitesi, music, drawing…In the last months of his life he tries to pull young people away from the drug addiction. He exposes himself to the brutal criminality of that environment. Fr Alois was killed in 16 May 2002 with one gun wound which reached his heart. That morning two killers were waiting for him in front of his home. They tried to abduct him but he resisted. Two shots were fired, one went to his heart and killed him. He died a victim of the violence he had fought so hard fearlessly and without compromise.

Maria Conceiçao, catechist who works at the Bible School in Salvador Bahia, remembers the priest: “Fr. Luis immediately set to work to help the children…he knew that living on the streets they could take a path of no return …when Casa do Sol was ready he organised activities for the youngsters,: capoeira, theatre, singing, and drawing workshops. He dreamed of helping every young person to know the Bible to make the Word of God the basis of their lives. This was why we opened the Bible School, Luis loved the Bible and he passed on to them his insatiable thirst to know God's plan.”

Bishop Luigi Locati, killed in Kenya 14 July 2005

Vatican City (Agenzia Fides) - “Bishop Locati devoted his life as a Fidei Donum missionary to help Borana and Turkana nomads” said Bishop Ambrogio Ravasi of Marsabit diocese in northern Kenya, president of the Kenyan Bishops' Commission for Missions, as he recalled Bishop Luigi Locati, Vicar Apostolic of Isiolo diocese in north east Kenya, killed in front of the Vicariate Pastoral Centre on 14 July 2005. Bishop Locati, aged 77, came originally from the diocese of Vercelli (Italy), where he was born on 23 July 1928. He was sent as a Fidei Donum priest to Kenya in 1962. In 1963 he was appointed parish priest at Isiolo and in 1995 he was the first Bishop of the new apostolic Vicariate with the same name. He was preparing to retire having reached the age limit two years earlier. Bishop Locati had received several threats to his life and he had been attacked and this is why in the evenings he was accompanied by two guards. On 14 July at about 8pm as he went accompanied by his guards to the pastoral centre three men appeared out of nowhere and shot the Bishop in the back. He fell to the ground. They went closer and shot him in the head and then in the throat. He died only an hour later. With regard to the reason for the crime two ideas were put forward: personal revenge by someone who disliked the Bishop or it was connected with a massacre in the village of Turbi, where a gang of militia murdered least 77 people mostly women and children. The massacre exacerbated tension between the Gabra and Borana peoples who have always fought over pastureland and water holes. Bishop Locati had been wrongly accused of siding with one ethnic group more than the other.

Fr Giuseppe Bessone, killed in Brazil il 3 September 2005

Vatican City (Agenzia Fides) - Rev Giuseppe Bessone, a fidei donum priest ‘given’ by the Italian diocese of Pinerolo (Italy) for mission in Brazil, was murdered during the night on 2 September in his parish house at S. Antonio Blumenau (Brazil) where he was parish priest. Hundreds of mourners attended the priest’s funeral held at the parish church in the afternoon of Sunday 4 September. The funeral Mass was presided by the Bishops of Blumenau and Joinville and numerous priests from the dioceses of Florianopolis and Rio do Sul were present. The day before people had flocked continually to pay a final tribute to their parish priest whose body was exposed in the church all day Saturday. Police have arrested the presumed murderer a boy of 16 staying at the house said to have stabbed Fr Bessone in a fight in which he too was wounded, perhaps in an attempt to rob the priest.
“What answer can we offer in the face of such violence? - asked the Bishop of Pinerolo Piergiorgio Debernardi in a reflection published in the diocesan weekly -. We can only forgive. Forgiveness heals, restores health and renews society. Without forgiveness there can be no future of justice. We hold dear the memory of don Giuseppe, a priest of unique humanity, totally dedicated to his ministry, loved by the people of his parish among whom succeeded in building a network of collaboration giving rise to a variety of ministries and services.”
Don Giuseppe was born in Bricherasio (Turin) in 1943 and was ordained a priest on 25 June 1967. After exercising his ministry in Pinerolo for some years, in 1975 he set out for Brazil as a fidei donum priest to be assistant priest in Our Lady of Glory in Blumenau. Later he served as parish priest at Our Lady of Fatima Joinville and at St. Ines in Indasal and lastly at St. Antonio in Blumenau. He had just returned after a period of rest in Italy to resume his pastoral work.

Rev Andrea Santoro, killed in Turkey il 5 February 2006

Vatican City (Agenzia Fides) – Rev Andrea Santoro, a priest of Rome diocese, born at Priverno (LT), on 7 September 1945, was ordained a priest on 18 October 1970. After working in several parishes and as parish priest at Gesù di Nazareth parish at the Collatino and Santi Fabiano and Venanzio at Appio Tuscolano, in 2000 he was sent as a Fidei donum missionary to Turkey and he settled at Trabzon, on the Black Sea. He was entrusted with the care of a small Catholic church Sancta Maria Kilisesi, and it was there that as he was praying after Mass on Sunday 5 February 2006 he was shot dead by a young man who lived not far away. In 2003 Fr Andrea started the Window on the Middle East association for prayer, study and interreligious dialogue to promote and encounter between the West and the Middle East. The association publishes a magazine twice a year, it has a web site and a synoptic calendar with Jewish, Christian and Muslim religious feast days. Fr Santoro returned to Italy regularly to lead study days, retreats and give conferences on the reality in which he lived. Bishop Luigi Padovese, Vicar apostolic of Anatolia, said this about Fr Santoro: “ “Fr Andrea came here as a witness - the Bishop continued -, he left Rome where he had served as parish priest for several years and came to this tiny Christian reality because he loved the Church and loved her origins here, where she was born and where she opened to the world. Drawn by this knowledge and also by a firm desire to dialogue with the Muslim world he came here. He came as a witness and as a witness he died.”

Mgr Bruno Baldacci, killed in Brazil 30 March 2006
Vatican City (Agenzia Fides) – Mgr Bruno Baldacci, Fidei Donum priest from the diocese of La Spezia (Italy), was found dead in on 30 March 2006 in his room in the parish house of Nossa Senhora das Candeias where he was parish priest, at Vitória da Conquista, Bahia state (Brazil). His secretary and housekeeper found him dead on the bed with evident signs of beating and the room was in a shambles. Mgr Baldacci, who was 63, had spent 42 in Brazil, where he came to accompany a missionary bishop and where he was ordained in 1968. In recent years he had dedicated himself to assisting the poor and pulling young people away from drug addiction.
Rev Wolfgang Hermann killed in Brazil 10 April 2007
Vatican City (Agenzia Fides) - A Catholic priest of German origin, Fr Wolfgang Hermann, was murdered by a young man who broke into his home probably to commit a robbery on 10 April at Belém in the north of Brazil. The man has been arrested by the police. The diocese of Trier from where Fr Wolfgang Hermann, came, expressed its grief in a statement signed by the diocesan Vicar general Mgr Georg Holkenbrink. Wolfgang Hermann (aged 46) was born in Bad Kreuznach (Germany) and ordained to the priesthood in 1985 for the diocese of Trier. He was chaplain at Dillingen and assistant priest at Bad Neuenahr-Ahrweiler. From 1991 to 1995 he was parish priest at Idar-Oberstein. At his request he was sent on a five year mission as a Fidei donum priest to the diocese of Parnaiba in Brazil. At the end of the five years in 2000, he returned to the diocese of Trier, where he served until September last year as parish priest in Münstermaifeld, Gappenach, Nauheim and Pillig. In September 2006 he returned to Brazil. The diocese of Trier has said that at the request of his family Fr Hermann will be buried in Brazil

(S.L.) (Agenzia Fides 21/10/2007)
� EMBED Word.Picture.8 ���

� Nicoli D. (2007),. Il Movimento Fidei Donum tra memoria e futuro, EMI, Bologna.

Agenzia Fides “Palazzo di Propaganda Fide” - 00120 Città del Vaticano - tel. 06 69880115 - fax 06 69880107 - E-mail: fides@fides.va
PAGE
2

[image: image4.png]agenzia fides

AGENZIA DELLA CONGREGAZIONE PER L'EVANGELIZZAZIONE DEIPOPOLI

_1137661794.doc
[image: image1.png]agenzia fides

AGENZIA DELLA CONGREGAZIONE PER L'EVANGELIZZAZIONE DEIPOPOLI

