
Jahresbericht Weltkirche
H E R A U S G E G E B E N V O N D E R K O N F E R E N Z W E L T K I R C H E

2014

Inhalt

Vorwort von Erzbischof Dr. Ludwig Schick	� 1

Aus der weltkirchlichen Arbeit 2014

Orden  Engagement der Orden im Gesundheitsdienst Afrikas� 2

Diözesen  Brückenbauer zwischen Ortskirchen – Pater Roberto aus Uganda� 4

Justitia et Pax  Herausforderungen Russland-Ukraine-Krise� 6

Bischöfliche Aktion Adveniat  Ein Leben in Würde für alle� 7

Bonifatiuswerk  Keiner soll alleine glauben� 8

Caritas international  Wir stärken die Schwächsten� 9

Das Kindermissionswerk „Die Sternsinger“  Einsatz für Kinder in Not weltweit� 10

Bischöfliches Hilfswerk Misereor  Mut ist zu geben, wenn alle nehmen� 11

Missio – Internationales Katholisches Missionswerk  Glauben teilen,
Perspektiven eröffnen� 12

Renovabis  Unverzichtbare Solidarität mit Osteuropa� 13

Katholischer Arbeitskreis Not- und Katastrophenhilfe  Die Sonderkollekte:
ein Instrument für besondere Anlässe� 14

Jahrestagung Weltkirche und Mission 2014  Entwicklung in Nord und Süd –
Ziele bestimmen, Zukunft gestalten� 15

Themenschwerpunkt: Spiritualität und Solidarität – Konziliarer Aufbruch in die Weltkirche

Endlich erscheint die Morgenröte
Lateinamerika und der konziliare Aufbruch in die Weltkirche� 16

Heute Mission verstehen
Thesen zu einem neuen missionarischen Miteinander seit dem Konzil� 18

Viele Kulturen – Ein Christentum? Die katholische Kirche in Afrika� 20

„… und ihr habt mich aufgenommen“
Wie sich die Kirche für Flüchtlinge engagiert� 22

Weltkirchliche Arbeit in Zahlen

Ordensgemeinschaften, Bistümer und Hilfswerke: Einsatz für die Kirche in aller Welt� 24

Einnahmen und Ausgaben deutscher Ordensgemeinschaften
für die weltkirchliche Arbeit� 25

Einnahmen und Ausgaben der Hilfswerke für die weltkirchliche Arbeit� 26

Direkte Projektförderung der Diözesen� 28


Titelbild: Caritas-Gottes-
dienst im Liebfrauendom,
München, 28.9.2014. Das
Kreuz wurde aus Planken
eines vor Lampedusa ge-
strandeten Flüchtlingsboots
gefertigt.
© KNA-Bild

J A H R E S B E R I C H T W E L T K I R C H E 2 0 1 4 [1]

Vorwort

Konziliarer Aufbruch in die Weltkirche

Spiritualität und Solidarität sind Grundpfeiler unseres weltkirchlichen Handelns. Das erleben
wir täglich im Kontakt mit unseren Partnern auf allen Kontinenten, das gilt es zugleich im-
mer wieder zu vertiefen. Im 50. Jubiläumsjahr des Endes des Zweiten Vatikanischen Konzils
bietet es sich an, Zeitzeugen des Konzils und dessen Dokumente nach ihrem Verständnis von
Spiritualität und Solidarität zu befragen. Dabei geht es nicht nur um eine Erinnerung an eine
historisch bedeutsame Etappe der Kirchengeschichte, sondern vor allem um eine Vergegen-
wärtigung des Geistes des Konzils.

Damals stellten sich die Herausforderungen für die Weltkirche anders dar als heute. Dennoch
sind wichtige Themen des Konzils wie die Religionsfreiheit, die Verkündigung der Frohen Bot-
schaft in den verschiedenen Kulturen, die Menschenrechte, die Befreiung aus der Armut usw.
immer noch aktuell. Was wir konkret vom Konzil und von der Konzilsrezeption in anderen
Ländern lernen können, diskutieren wir auf der Jahrestagung Weltkirche und Mission vom
15. bis 17. Juni 2015 in Würzburg.

Ausgerichtet wird diese Jahrestagung von der Konferenz Weltkirche, der weltkirchlich enga-
gierte Ordensgemeinschaften, Hilfswerke, Diözesen und Organisationen angehören. In den
beiden letzten Sitzungen dieser Konferenz ging es auch um den „Ökumenischen Pilgerweg
für Klimagerechtigkeit“. Für diesen habe ich seitens der katholischen Kirche zusammen
mit Frau Karin Kortmann, Vizepräsidentin des Zentralkomitees der deutschen Katholiken,
die Schirmherrschaft übernommen. Wir laden Sie ein, vor der UN-Klimakonferenz in Paris
Anfang Dezember 2015 ein Zeichen zu setzen und mitzupilgern. Unter www.klimapilgern.de
erfahren Sie mehr über das Motto „Geht doch! Klimaschutz ist möglich“.

Die Aktion ist ein anschauliches Beispiel für die Öffentlichkeits-, Bildungs-, Lobby- und Kam-
pagnenarbeit der weltkirchlichen Akteure in Deutschland. Nicht weniger bedeutend ist die
Förderung von Projekten der weltkirchlichen Partner. Ab Seite 24 informieren wir in diesem
Jahresbericht über die finanziellen Hilfen, die von den missionierenden Orden, den Diözesen
und den Hilfswerken im letzten Jahr geleistet wurden: Fast 539 Millionen Euro konnten 2014
direkt für Projekte in aller Welt zur Verfügung gestellt werden, zuzüglich der statistisch nicht
erfassten Überweisungen der katholischen Pfarreien, Verbände und Vereine. Mögen Solidari-
tät und Spiritualität in unserer Einen Welt weiter wachsen!

Ihnen, liebe Leserinnen und Leser, danke ich für Ihr Interesse und Ihre Unterstützung der weltkirchlichen
Arbeit. Ich wünsche Ihnen dabei weiter Gottes Segen.

Erzbischof Dr. Ludwig Schick
Vorsitzender der Konferenz Weltkirche und der
Kommission Weltkirche der Deutschen Bischofskonferenz

http://weltkirche.katholisch.de/de/weltkirche/themen_2/zweites_vatikanum/zweites_vatikanum.php
http://weltkirche.katholisch.de/de/weltkirche/themen_2/zweites_vatikanum/jahrestagung_2015/jahrestagung_index_1.php
http://weltkirche.katholisch.de/de/weltkirche/06_ueber_uns/konferenz/konferenz_weltkirche.php
http://weltkirche.katholisch.de/de/weltkirche/themen_2/klima_1/oekumenischer_pilgerweg_2015/pilgerweg_verteiler.php
http://weltkirche.katholisch.de/de/weltkirche/themen_2/klima_1/oekumenischer_pilgerweg_2015/pilgerweg_verteiler.php
http://www.klimapilgern.de/
http://www.dbk.de/ueber-uns/bischoefliche-kommissionen/kommission-weltkirche/

A U S D E R W E L T K I R C H L I C H E N A R B E I T 2 0 1 4

[2]

Engagement der Orden
im Gesundheitsdienst Afrikas


Peramiho Hospital, Tansa-
nia: Missionsbenediktinerin
betreut krankes Kind und
seine Mutter

	 Belastendes Klima, weite Entfernungen,
schlechte Infrastruktur und mangelnde Fach-
kräfte: Afrika wird mehr von Krankheiten und
Seuchen geplagt als jeder andere Kontinent. Fin-
det man in abgelegener Gegend ein funktionie-
rendes Krankenhaus, so wird es oft von einem
katholischen Orden geführt.

Ordensgemeinschaften waren wesentlich Träger
des missionarischen Aufbruchs der Kirche im
19. Jahrhundert. In Afrika trafen sie Menschen,
die unter schwierigsten Bedingungen lebten.
Die Lebenserwartung war niedrig und Bagatell
erkrankungen führten oft zum Tod. Missiona-

re brachten die Frohe Botschaft und
dies konnte sichtbar werden, wenn

Kranke geheilt wurden. Nahezu alle Ordensge-
meinschaften widmeten sich daher in ihrem
Missionsgebiet auch der medizinischen Versor-
gung. Im traditionellen Rollenverständnis der
Zeit war dies anfangs in erster Linie Aufgabe
der Schwestern. In den ersten Jahrzehnten der
missionarischen Tätigkeit waren die Mittel der
Medizin noch sehr begrenzt. Lange gab es kei-
ne Hilfe gegen Lepra außer Hygiene und Pflege
der Wunden. Erst in den 1960er Jahren wurde
die Lepra weitgehend ausgelöscht. Dann kamen
auch auf anderen Gebieten der Medizin neue Me-
thoden auf. Mehr Fachwissen und bessere Kran-
kenhäuser wurden notwendig – Herausforde-
rungen, denen sich die Missionsorden stellten.
In vielen Dörfern errichteten sie Krankenhäuser
und Dispensarien und bildeten ihre Mitglieder
zu Ärztinnen und Ärzten aus. In Tansania etwa
gibt es rund 80 kirchliche Krankenhäuser. 45 von
ihnen wurden von katholischen Orden gegrün-
det. Ohne die kirchlichen Krankenhäuser wäre
der Gesundheitsdienst in vielen Ländern Afrikas

bis heute gar nicht denkbar.

Von den 1980er Jahren an
reichten die Spenden zur
Finanzierung dieser Kran-
kenhäuser jedoch nicht

mehr aus. Wieder waren
es die Orden, die auf Verän-

derungen reagieren muss-
ten. Sie erkannten, dass nur

die Ausbildung einheimi-
scher Fachkräfte und die Kon-
zentration auf Breitenwirkung
Zukunft hat. Viele Orden zogen
sich aus der Missionsarbeit zu-
rück und gaben ihre Kranken-
häuser in die Hände der Orts-

kirche. Einige setzen darauf, die

J A H R E S B E R I C H T W E L T K I R C H E 2 0 1 4 [3]

Patientinnen und Patienten an der Krankenhaus-
finanzierung zu beteiligen, was gerade die ganz
Armen von der Behandlung ausschließt. Andere
schlossen ihre Krankenhäuser und konzentrie-
ren sich auf AIDS-Bekämpfung, Impfungen, Mut-
ter- und Kind-Kliniken. Mitunter gelang es, Ko-
operationsverträge mit dem Staat zu schließen,
der wenigstens die Gehälter des Krankenhaus-
personals bezahlt. Bei diesem Modell können
die Armen weiter behandelt und der kirchliche
Charakter des Hauses gewahrt werden.

Die Orden bemühen sich weiterhin, gerade
auch die Menschen zu erreichen, die durch das
Netz bestehender Einrichtungen fallen und
eher am Rande der Gesellschaft leben. In Afri-
ka gehen die modernen Entwicklungen an der
ländlichen Bevölkerung meist vorbei. In abgele-
genen Dörfern finden sich oft nur Ordensleute,
die qualifizierte Dienste anbieten. Die immense
Bedeutung funktionierender Infrastruktur im
Gesundheitsbereich zeigt die jüngste Ebolaepi-
demie. Ebola-Ausbrüche hat es immer gegeben.
Vor nur wenigen Jahren erkrankten 30 Menschen
in Uganda an Ebola. Die Weltöffentlichkeit hat
das kaum wahrgenommen. Weil Uganda eine
gebildete Bevölkerung und Krankenhäuser in
jedem Ort hat, konnte die Epidemie besiegt
werden. Liberia, Sierra Leone und Guinea hin-
gegen verfügen nur über rudimentäre Gesund-
heitseinrichtungen mit schlecht ausgebildetem
Personal, weshalb sich die Krankheit rasch aus-
breiten und hartnäckig halten konnte. Bei ihrer
Bekämpfung spielte seitens der katholischen
Kirche Deutschlands das Missionsärztliche Ins-
titut Würzburg eine führende Rolle. Auch dieses
Institut ist eine Gründung der deutschen Orden.
Seit Jahren kämpfen die Kollegen dort für ein
noch größeres Engagement der wohlhabenden
Kirche in Deutschland für die Gesundheitsarbeit


Peramiho Hospital,
Tansania: Großer Andrang
in der Kinderambulanz



Peramiho Hospital, Tansa-
nia: Behandlung eines offe-
nen Unterschenkelbruchs
mit Fixateur Externe


Augenklinik Tororo,
Uganda: Augenärztin
Dr. Proscovia Arach
untersucht Patienten
Alle Fotos:
© Br. Dr. med. Ansgar Stüfe OSB

in den armen Ländern Afrikas. Noch immer gibt
es dort funktionierende Ordenseinrichtungen.
Gerade die Schwesternorden haben guten und
qualifizierten Nachwuchs. Sie verdienen unsere
Unterstützung.

Br. Dr. med. Ansgar Stüfe OSB

http://www.medmissio.de/
http://www.medmissio.de/

A U S D E R W E L T K I R C H L I C H E N A R B E I T 2 0 1 4

[4]

Brückenbauer zwischen Ortskirchen
Pater Roberto aus Uganda

	 Nein, stillstehen ist nicht so die Sache von
Roberto Turyamureeba. Der Comboni-Missionar
ist zu Gast in der Siegmund-Loewe-Realschule in
Kronach. „Hey, my name is Joe and I work in a but-
ton factory“, singt Pater Roberto den Neuntkläss-
lern vor und fordert sie auf, aufzustehen und bei
diesem Lied mitzutanzen. Innerhalb kürzester
Zeit hat er die fast 60 Schülerinnen und Schüler
für sich gewonnen. Nach dieser kurzen sport-
lichen Einlage sitzen die Mädchen und Jungen
wieder auf ihren Plätzen. Pater Roberto, der in
Uganda geboren wurde und seit sechs Jahren in
Deutschland lebt, nimmt die Jugendlichen an
diesem Freitag in der Fastenzeit mit auf eine klei-
ne gedankliche Weltreise nach Afrika, Asien und
Lateinamerika.

Kirche „anders“ erleben
„Sie sollen Kirche einmal anders erleben“, er-
läutern die Religionslehrer Alfred Zwosta und
Martin Förtsch die Einladung des Comboni-Mis-
sionars in ihre Schule. „Ich sehe mich als einen
Vertreter der afrikanischen Kirche, aber auch
als Comboni-Missionar“, erzählt Pater Roberto.
Denn der Pater aus Uganda ist einer der Pro-
vinzassistenten der deutschsprachigen Provinz
und lebt in der Nürnberger Niederlassung der
Comboni-Missionare. Mit seinen 40 Jahren ist
er zugleich auch der Jüngste seiner Gemeinschaft
in Nürnberg.

Im Erzbistum Bamberg engagiert sich P. Rober-
to als Referent für missionarische Bildungsar-
beit. In seinem Büro im Referat Weltkirche ist
er aber nur sporadisch zu sehen. Meistens ist er
unterwegs: zum Beispiel in Pfarreien, um am
Wochenende einen weltkirchlichen Gottesdienst
mit den Gemeinden zu feiern. Oft bringt er dazu
auch eine Trommel mit, um ein bisschen „afri-
kanisches Flair“ zu verbreiten. „Die Ministran-

ten“, grinst Pater Roberto, „müssen bei solchen
Besuchen schon mal bei der einen oder anderen
spontanen Idee von mir mitmachen.“ Doch Got-
tesdienst und Schule sind nur zwei Bereiche.
„Gerne komme ich auch in den Seniorenkreis
oder in die Jugendgruppenstunde.“ Ein bis zwei
Mal pro Woche besucht der Comboni-Pater eine
Schule. Egal welche Schule und fast egal welches
Thema. Pater Roberto hat viele Themen, die er
Kindern und Jugendlichen näherbringen kann:
Kinderrechte, das Leben von Straßenkindern,
der Glaube der Menschen in Afrika, afrikanische
Musikrhythmen, die Rolle der Frau aus der afri-
kanischen kirchlichen Erfahrung oder eben die
kirchlichen Hilfswerke.

Mission als „Austauschprogramm“
Gestenreich und mit viel Elan führt der 40-jäh-
rige Ugander durch die Doppelstunde in der
Kronacher Realschule. Kurz vor Ostern geht es an
diesem Tag um ein Hilfswerk, nämlich Misereor.
„Die Kirche kümmert sich um alle Menschen,
die im Glauben miteinander verbunden sind“,
erklärt Pater Roberto den aufmerksamen Mäd-
chen und Jungen. „Neu denken – Veränderungen
wagen“, lautet das diesjährige Misereor-Motto.
„Und was hat das mit uns zu tun?“, fragt Pater
Roberto die Neuntklässler. Mit einem Film macht
er deutlich, dass die Philippinen, das diesjähri-
ge Misereor-Beispielland, vom Klimawandel we-
sentlich stärker betroffen sind als die Menschen
hier in Deutschland. Der ehemalige Schulleiter
versteht es, die Jugendlichen in seinen Bann zu
ziehen: Er geht auf sie zu, stellt viele Fragen und
macht Witze. Die Unterrichtseinheit kommt bei
allen Beteiligten gut an. Etliche Schüler suchen
auch noch nach der Schulstunde den Kontakt
mit P. Roberto.


Gefragter Prediger: viele
Pfarreien in der Erzdiözese
Bamberg laden P. Roberto
in die Gemeinde ein.
© Michael Kleiner

http://www.comboni.de/
http://www.comboni.de/
http://www.misereor.de/
http://www.misereor.de/aktionen/fastenaktion.html
https://www.youtube.com/watch?v=LWONEem5pmI

J A H R E S B E R I C H T W E L T K I R C H E 2 0 1 4 [5]

Pater Roberto beeinflusst durch seine Arbeit
auch das Leben von Menschen hier in Deutsch-
land. Als Missionar, der aus Afrika gekommen
ist, um in einem in vielen Bereichen säkulari-
sierten Europa das Evangelium und den Glauben
zu bringen, sieht er sich jedoch nicht. „Ich wür-
de eher sagen, es ist ein Austauschprogramm.“
Es gebe in der deutschen Kirche viele positive
Impulse, die er bei Heimaturlauben mit nach
Uganda nehme. „Ich finde beispielsweise die
Pfarrgemeinderäte eine tolle Einrichtung. Es
ist gut, dass Laien auch die Pfarrer beraten.“ Da
werde der Geist Gottes sichtbar. Durch seine Ar-
beit in Deutschland lerne er viel. „Ich sehe mich

als einen Brückenbauer zwischen den Kulturen
und Ortskirchen“, beschreibt Pater Roberto sein
Selbstverständnis.

Diese Brücke zwischen den Kontinenten, ein
Glaube, der verbindet, ist auch in seiner Schul-
stunde mit den beiden neunten Klassen immer
wieder das Thema. Pater Roberto bringt es auf
den Punkt: „Das Leben ist schöner, wenn wir
teilen.“

Christoph Gahlau
Redakteur Stabsstelle Öffentlichkeitsarbeit im
Erzbischöflichen Ordinariat Bamberg


Auf Augenhöhe mit den
Schülerinnen und Schülern:
P. Roberto Turyamureeba
kann Jugendliche begeistern
© Christoph Gahlau



Afrikanisches Flair: Trom-
melworkshop mit P. Roberto
beim Katholikentag in
Regensburg
© Michael Kleiner

A U S D E R W E L T K I R C H L I C H E N A R B E I T 2 0 1 4

[6]

Justitia et Pax
Herausforderung Russland-Ukraine-Krise

	 Die Entwicklungen in der Ukraine sowie
im Verhältnis zu Russland haben die Kommis-
sion Justitia et Pax in besonderer Weise beschäf-
tigt. Mit der völkerrechtswidrigen Annektie-
rung der Krim hat die Russische Föderation die
bis dahin geltenden Parameter der europäischen
Sicherheitspolitik empfindlich in Frage gestellt,
wenn nicht sogar auf lange Sicht verändert. Die
Kommission hat sich auf ihrer Frühjahrssitzung
im März 2014 intensiv mit den Ereignissen be-
fasst. Dabei zeigte sich ein erheblicher Orientie-
rungsbedarf, der sich aus der neuen Lage ergab.
Verschiedene Erfahrungszusammenhänge und
Denkperspektiven galt es, handlungsorientiert
miteinander ins Gespräch zu bringen und Kon-
flikte auszutragen. Die Ergebnisse der Diskus-
sion aufgreifend, hat sich der Vorsitzende der
Kommission, Bischof Dr. Stefan Ackermann,
mit einer Erklärung zu Wort gemeldet, die er

in einem Interview mit der Katholischen Nach-
richtenagentur (KNA) am 19. Februar 2015 aktu-
alisierte. Insgesamt hielt sich die Kommission al-
lerdings mit öffentlichen Äußerungen eher zu-
rück. Das Hauptaugenmerk galt dem Bemühen,
mit den Partnern in der Ukraine und in Russland
in Kontakt zu bleiben sowie ukrainischen Stim-
men und kritischen Stimmen aus Russland in
den verschiedensten Arbeitszusammenhängen
Gehör zu verschaffen. Nicht über die Ukraine
ohne die Ukraine: Diese Grundhaltung half
zum einen, ein vertieftes Bild der Prozesse zu
gewinnen, und zum anderen war sie ein wich-
tiges Zeichen an die Partner, die situationsbe-
dingt unter erheblichem Druck stehen und un-
sere begleitende kritische Solidarität erwarten.
In dieser Linie wurde bei der Veranstaltung der
Deutschen Bischofskonferenz aus Anlass des
25. Jahrestages des Mauerfalls mit Prof. Myroslav
Marynovych, dem Vizerektor der Griechisch-Ka-
tholischen Universität in Lemberg und dem Au-
ßenbeauftragten der Unierten Kirche, Bischof
Boris Gudziak, zwei prominenten ukrainischen
Vertretern Gelegenheit gegeben, ihre Sicht der
Dinge öffentlich darzulegen.

Die Entwicklungen haben deutlich gemacht,
dass von einer langwierigen Auseinanderset-
zung auszugehen ist, in der wir eine tragfähige
Handlungsperspektive nur gemeinsam mit un-
seren Partnern werden entwickeln können. Auf
der Tagesordnung stehen sowohl Fragen der
europäischen Solidarität und Nachbarschaft als
auch Grundfragen der außenpolitischen Hand-
lungsfähigkeit der Europäischen Union. Die Ein-
sichten der kirchlichen Friedenslehre helfen, den
notwendigen langen Atem zu entwickeln.

Dr. Jörg Lüer
Justitia et Pax


Donezk, Ukraine,
22. Mai 2015
© Xinhua News Agency

http://www.justitia-et-pax.de/jp/index.php
http://www.justitia-et-pax.de/jp/pressemeldungen/20150219_ukraine_nicht_allein_lassen.php
http://www.justitia-et-pax.de/jp/pressemeldungen/20150219_ukraine_nicht_allein_lassen.php
http://www.dbk.de/home/

A U S D E R W E L T K I R C H L I C H E N A R B E I T 2 0 1 4

J A H R E S B E R I C H T W E L T K I R C H E 2 0 1 4 [7]

Ich will Zukunft!
Unter dem Motto „Ich will Zukunft!“ hat Ad-
veniat die Jugendförderung der katholischen
Kirche in den Blickpunkt der Jahresaktion
2014 gestellt. Junge Menschen bilden die gro-
ße Mehrheit der Bevölkerung in Lateinamerika
und der Karibik. Von einem sorgenfreien Leben
können viele von ihnen nur träumen – Armut,
Gewalt, fehlende Bildungschancen und Arbeits-
losigkeit gehören zum Alltag. Durch Bildungs
initiativen, Friedensarbeit, Glaubensweitergabe
und Zuwendung macht die katholische Kirche
in Lateinamerika Jugendliche stark. Adveniat
unterstützt sie dabei.

Auch wenn andere Krisen im Scheinwerferlicht
der Weltöffentlichkeit stehen, vergessen wir die
Menschen in Lateinamerika und der Karibik
auch in Zukunft nicht. Stark machen wollen wir
vor allem Kinder und Jugendliche, Frauen, alte
Menschen und die indigenen Völker, die Urein-
wohner des Subkontinentes.

Prälat Bernd Klaschka
Hauptgeschäftsführer von Adveniat

Bischöfliche Aktion Adveniat
Ein Leben in Würde für alle

	 Immer wieder fordert Papst Franziskus
das Recht eines jeden Menschen auf ein würdi-
ges Leben ein. So auch im Rahmen einer Konfe-
renz anlässlich des 5. Jahrestages des Erdbebens
in Haiti. Bei dem internationalen Treffen in Rom
berichtete Adveniat über die Situation vor Ort:
Fünf Jahre nach dem verheerenden Beben sind
die ersten Wiederaufbau-Projekte abgeschlos-
sen und die Zahl der Massenzeltlager zurückge-
gangen. Doch noch immer leben Hunderttau-
sende ohne Zugang zu Kanalisation, fließendem
Wasser und medizinischer Versorgung – und so
ist nachhaltige Hilfe weiterhin dringend not-
wendig.

Nur wenn der Mensch innerlich heile, könne er
auch sein Land wieder aufbauen, sagte der Papst.
Davon sind wir auch bei Adveniat überzeugt
und unterstützten deshalb neben dem Wieder-
aufbau in Haiti insbesondere auch Projekte in
der Seelsorge und die Ausbildung von Trauma-
therapeuten.

Fairness für alle!
Nachhaltig ist auch unser Einsatz für die Men-
schen in Brasilien: So war die Übergabe der 10.000
Unterschriften umfassenden Petition „Fairness
für alle!“ an die deutsche Bundesregierung zwar
der Schlusspunkt unserer WM-Aktion „Steilpass“
– gleichzeitig aber auch der Startschuss für unser
Engagement anlässlich der Olympischen Spiele
2016 in Rio de Janeiro. Mit einem noch breiteren
Bündnis aus brasilianischen und deutschen Or-
ganisationen und Verbänden setzen wir uns dafür
ein, dass sportliche Großereignisse unter fairen
Bedingungen durchgeführt werden. Damit künf-
tig bei einer Fußball-Weltmeisterschaft oder bei
Olympischen Spielen nicht nur Sportbegeisterte
jubeln können, sondern auch die Menschen an
den Austragungsstätten.


Weil Jessica etwas zu Essen
vom Tisch stibitzt haben
soll, hat die Stiefmutter ihr
die Hände verbrüht. Die
Neunjährige lebt jetzt in
einem Adveniat-Projekt.
© Martin Steffen / Adveniat


Adveniat-Projektpartnerin
Rosa Alice hat in einem
Armenviertel in Rio de
Janeiro ein Gemeindezent-
rum aufgebaut mit einer
kleinen Kapelle und Räumen
für den Englischunterricht,
Sport-, Kochkurse und vieles
mehr.
© Bastian Henning / Adveniat

Adveniat denkt sich keine Projekte aus: Jedes einzelne ist eine Antwort
auf die Anfrage eines Priesters, einer Ordensschwester, eines Bischofs
oder von engagierten Menschen vor Ort. Sie wissen, wo Hilfe nötig
ist, und kennen die Brennpunkte ihrer Region. Die Kirche ist nahe bei
den Menschen in Armut – Adveniat hilft ihr. Seit über 50 Jahren unter-
stützt Adveniat kirchliche Initiativen zugunsten der Benachteiligten
in Lateinamerika und der Karibik. Das Lateinamerika-Hilfswerk mit
Sitz in Essen fördert jährlich etwa 2.700 Projekte mit rund 40 Millio-
nen Euro. Mehr Informationen unter: www.adveniat.de�

http://www.adveniat.de/aktionen-kampagnen/jahresaktion-2014.html
http://www.adveniat.de/
http://www.adveniat.de/
http://www.adveniat.de/presse/pressemitteilungen/pressemitteilungen-archiv/2015/aktion-steilpass-ueberreicht-petition-an-bundesregierung.html
http://www.adveniat.de/presse/pressemitteilungen/pressemitteilungen-archiv/2015/aktion-steilpass-ueberreicht-petition-an-bundesregierung.html
http://www.aktion-steilpass.de/
http://www.adveniat.de

A U S D E R W E L T K I R C H L I C H E N A R B E I T 2 0 1 4

[8]

Bonifatiuswerk
Keiner soll alleine glauben

	 2014 war ein besonderes Jahr für das Boni
fatiuswerk. Zu seinem Geburtstag präsentierte
es sich auf der Katholikentagsmeile in der Re-
gensburger Innenstadt. Damit schloss sich ein
Kreis: Das Bonifatiuswerk wurde 1849 während
eines Vorläufers der Katholikentage in Regens-
burg gegründet und kehrte so zu seiner Wiege
zurück.

Eine lange Tradition
Als eines der ältesten kirchlichen Hilfswerke un-
terstützt das Bonifatiuswerk Katholiken dort,
wo sie in einer extremen Minderheitensituation
leben. Ziele und Auftrag von damals sind heute
aktueller denn je. Die Katholiken in der Diaspora
brauchen unsere Solidarität, um eine lebendige
Glaubensgemeinschaft erleben zu können. Mit
unserer konkreten und projektgebundenen För-
derung möchten wir Menschen vor Ort unter-
stützen und befähigen, unsere alte Kirche jung
zu erhalten. In seiner 165-jährigen Geschichte
reagierte das Bonifatiuswerk auf sich verändern-
de Diaspora-Situationen. 1974 beschloss die Ge-
neralversammlung die Ausdehnung der Hilfe
auf Nordeuropa und 1995 auch auf Estland und
Lettland.

Neue Herausforderungen
Stundenlange Fahrten zum Gottesdienst oder
zum Kommunionunterricht, das ist für die Ka-
tholiken Nordeuropas und des Baltikums Nor-
malität. Sie leben in einer traditionell sehr armen
Kirche in meist reichen Ländern. Gleichzeitig
wachsen dort die Katholikenzahlen – aufgrund
starker Migration – rasant, so dass die wenigen
Kirchen nicht mehr ausreichen. Dies erfahren
auch die 11.500 Katholiken Islands im Bistum
Reykjavik, die nur 3,5 Prozent der Bevölkerung
bilden. In der Gemeinde Stella Maris z. B. feierten
die Katholiken ihre Sonntagsmesse etwa 15 Jahre
lang in der Kapelle in Riftun. Diese ist jedoch viel
zu klein geworden, da immer mehr Katholiken
aus dem ganzen Land hierher kommen. Daher
unterstützt das Bonifatiuswerk die Gemeinde
dabei, eine neue Filialkirche mit Priesterhaus
und Gemeindezentrum in Selfoss zu bauen, um
mehr Menschen den Besuch des Gottesdienstes
zu ermöglichen.

Monsignore Georg Austen
Generalsekretär des Bonifatiuswerkes


Die katholische Kirche in
Nordeuropa ist nicht nur
international, sie ist auch
eine sehr junge Kirche.


Insbesondere die Kirche in
Nordeuropa erlebt aufgrund
zunehmender Migration
einen starken Zuwachs an
Katholiken.
Beide Fotos: © Bonifatiuswerk

Das Bonifatiuswerk, 1849 von engagierten Laien gegründet, unter-
stützt katholische Christen überall dort, wo sie in einer extremen
Minderheitensituation ihren Glauben leben und fördert so die Seel-
sorge in den Bereichen der Deutschen und Nordischen Bischofskon-
ferenz (Schweden, Norwegen, Dänemark, Finnland und Island) sowie
in den baltischen Staaten Estland und Lettland. Als Hilfswerk für den
Glauben sammelt es Spenden und stellt diese als Hilfe zur Selbsthilfe
projektgebunden zur Verfügung. Mehr Informationen unter:
www.bonifatiuswerk.de�

http://www.bonifatiuswerk.de/
http://www.bonifatiuswerk.de/
http://www.bonifatiuswerk.de/
http://www.bonifatiuswerk.de/
http://www.bonifatiuswerk.de/
http://www.bonifatiuswerk.de

A U S D E R W E L T K I R C H L I C H E N A R B E I T 2 0 1 4

J A H R E S B E R I C H T W E L T K I R C H E 2 0 1 4 [9]

Caritas international
Wir stärken die Schwächsten

	 Auch im Jahr 2014 stellten von Menschen
gemachte Katastrophen Caritas international,
das Hilfswerk des Deutschen Caritasverbandes,
vor enorme Herausforderungen.

Irak / Syrien: Den Winter überstehen
Angesichts der unverändert dramatischen Lage
bildeten die Hilfen in Syrien, Libanon und Jor-
danien sowie im Irak auch 2014 einen Schwer-
punkt der Caritas-Arbeit. Dafür standen Mittel
der Bundesregierung sowie Spendeneinnahmen
in Höhe von rund 11 Millionen Euro zur Verfü-
gung, die insbesondere auf die große innerkirch-
liche Solidarität zurückzuführen waren. Bisher
konnten Caritas international und ihre Partner
für mehr als 400.000 syrische und irakische
Flüchtlinge und Vertriebene überlebenswichti-
ge Hilfe leisten. Dabei galt es vor allem die Men-
schen über den Winter zu bringen. Im Irak waren
viele Betroffene in verfallenen Häusern, offenen
Rohbauten oder einfachen Zelten untergekom-
men. Diese winterfest zu machen, war eines
der zentralen Ziele der Caritas-Arbeit. Darüber
hinaus verteilten wir – auch im syrischen Kon-
fliktgebiet – Winterkleidung, warme Decken,
Heizgeräte, Kerosin sowie Nahrungsmittel.

Ukraine: Hilfen für Vertriebene
Mehr als 1,6 Millionen Menschen haben sich seit
Beginn des Ukraine-Konflikts aus dem Osten
des Landes in andere Landesteile oder ins Aus-
land geflüchtet. Die Caritas leistet derzeit in 19
Städten in der Ukraine und Russland Hilfe für
insgesamt 40.000 Betroffene. Caritas interna-
tional unterstützt die Hilfsaktion mit Spenden
und Mitteln des Auswärtigen Amtes in Höhe von
1,5 Millionen Euro. Die Hilfen umfassen z. B. die
Verteilung von Lebensmitteln. Erstmals werden
auch Geldkarten mit einem Guthaben ausgege-
ben, mit denen die Betroffenen ihren täglichen
Bedarf decken und sich unter anderem mit Win-
terkleidung ausstatten können. Gemeinsam mit
dem Auswärtigen Amt ist ein weiteres Nothil-
feprogramm in Höhe von zwei Millionen Euro
geplant. In den kommenden Monaten sollen
zahlreiche Vertriebenenfamilien mit Nahrungs-
mitteln und Hygieneartikeln versorgt, trauma-
tisierte Menschen psychosozial betreut und die
monatliche finanzielle Hilfe per Geldkarte wei-
tergeführt werden.

Dr. Oliver Müller
Leiter Caritas international


Kinder leiden besonders
unter den Strapazen von
Flucht und Vertreibung
© Thomas Hoerz / Caritas
international


Caritas international und
ihr Partner, die Caritas
Libanon, verteilen Hilfsgü-
ter an syrische Flüchtlinge.
© Caritas international

Caritas international, das Hilfswerk des Deutschen Caritasverban-
des, leistet überlebenswichtige Hilfe, wenn durch Naturkatastrophen
oder andere Krisen Menschen in Not geraten. Dabei blicken wir schon
während der Akutphase über die Krise hinaus und schauen, wo sich
Ansatzpunkte für spätere längerfristige strukturelle Hilfe bieten. Ge-
meinsam mit unseren lokalen Partnerorganisationen unterstützen wir
auch den Wiederaufbau und fördern Maßnahmen zur Katastrophen-
vorsorge. Mehr Informationen unter: www.caritas-international.de

http://www.caritas-international.de/
http://www.caritas-international.de/hilfeweltweit/naherosten/
http://www.caritas-international.de/hilfeweltweit/naherosten/
http://www.caritas-international.de/hilfeweltweit/naherosten/irak/fluechtlinge
http://www.caritas-international.de/
http://www.caritas-international.de/hilfeweltweit/europa/ukraine/inlandsvertriebene
http://www.caritas-international.de

A U S D E R W E L T K I R C H L I C H E N A R B E I T 2 0 1 4

[1 0]

Das Kindermissionswerk „Die Sternsinger“
Einsatz für Kinder in Not weltweit

	 „Segen bringen, Segen sein. Hoffnung
für Flüchtlingskinder in Malawi und weltweit!“
hieß das Leitwort der Aktion Dreikönigssin-
gen 2014. Kinder, die wegen des Bürgerkriegs
aus Syrien geflohen waren, erhielten Medika-
mente, Lebensmittel und Decken. In Südafrika
und im Kongo sorgten Projektpartner dafür,
dass Flüchtlingskinder an ihren Zufluchtsor-
ten zur Schule gehen können. Traumatherapie
und Friedenserziehung standen in ehemaligen
Bürgerkriegsländern wie Sierra Leone oder Sri
Lanka auf dem Programm. Im Flüchtlingslager
Dzaleka in Malawi (Ostafrika), dem Beispielland
der Aktion, lebten im Berichtszeitraum knapp
17.000 Menschen. Hier unterstützten die Stern-
singer ebenfalls Schulprojekte und Programme
zur Traumatherapie.

Auch der sechsjährigen Linda aus dem Kongo
wird dort geholfen und ein neues Zuhause gege-
ben. Seit Februar 2012 lebt sie im Flüchtlingsla-
ger. Mit ihren fünf Geschwistern ist sie aus ihrem
Dorf geflohen, nachdem ihre Eltern brutal er-
mordet worden waren. Fast vier Wochen dauerte


Kindlicher Alltag im
Flüchtlingslager Dzaleka.
© Gereon Wagener / Kinder
missionswerk


Mit ihren Freundinnen
Lialia und Demama übt
Linda fleißig Englisch
und Chichewa – eine der
Landessprachen Malawis.
Mehr als 3.000 Schülerin-
nen und Schüler besuchen
die Grundschule im
Flüchtlingslager Dzaleka.
© Bettina Flitner / Kinder
missionswerk


Sternsinger und ich bin
dabei! – In den Gewändern
der Heiligen Drei Könige
bringen jedes Jahr tausende
Sternsinger ihren Segen
zu den Menschen und
sammeln für Not leidende
Gleichaltrige weltweit.
© Kindermissionswerk

die Flucht über Tansania nach Malawi – stunden-
lange Fahrten, Warten an der Grenze, Befragun-
gen, Formulare, Registrierung als Flüchtlinge
und schließlich die Weiterfahrt auf der Ladeflä-
che eines Lastwagens ins Lager Dzaleka.

Hilfe für Kinder in 111 Ländern
Doch nicht nur Kinder in den Projekten in Malawi
profitieren vom Einsatz der Sternsinger und von
der Hilfe des Kindermissionswerks insgesamt.
Straßenkinder, Aidswaisen, Kindersoldaten,
Mädchen und Jungen, die nicht zur Schule gehen
können, denen Wasser und Nahrung fehlen, die
in Kriegs- und Krisengebieten, in Flüchtlingsla-
gern oder ohne ein festes Dach über dem Kopf
aufwachsen – Kinder in mehr als 2.200 Projekten
und in 111 Ländern wurden 2014 vom Kindermis-
sionswerk unterstützt. Insgesamt 78,4 Millionen
Euro standen dank der Sternsinger und vieler
weiterer Spender dafür zur Verfügung.

Prälat Dr. Klaus Krämer
Präsident Kindermissionswerk „Die Sternsinger“

Das Kindermissionswerk „Die Stern-
singer“ ist das internationale Kinder-
hilfswerk der katholischen Kirche in
Deutschland. 1846 gegründet, hat das
Werk seinen Sitz bis heute in Aachen.
Seit 1959 organisiert das Kindermissi-
onswerk die Aktion Dreikönigssingen,
seit 1961 gemeinsam mit dem Bund
der Deutschen Katholischen Jugend
(BDKJ). Mehr Informationen unter:
www.kindermissionswerk.de

http://www.sternsinger.org/sternsingen/sternsingen-2014.html
http://www.sternsinger.org/sternsingen/sternsingen-2014.html
http://www.sternsinger.org/
http://www.kindermissionswerk.de

A U S D E R W E L T K I R C H L I C H E N A R B E I T 2 0 1 4

J A H R E S B E R I C H T W E L T K I R C H E 2 0 1 4 [1 1]

Bischöfliches Hilfswerk Misereor
Mut ist zu geben, wenn alle nehmen

 	 Rund 805 Millionen Menschen weltweit
leiden unter Hunger. Dürren als Folge des Kli-
mawandels lassen Felder vertrocknen, Erosion
und Landraub verknappen die Anbauflächen
für Kleinbauern, ungerechte Handelsstrukturen
verteuern das Essen. Der Hunger im Süden hin-
terfragt auch die Lebensweise im Norden und
unser eigenes Konsumverhalten. Misereor wies
daher mit seiner Fastenaktion 2014 unter dem
Leitwort: „Mut ist, zu geben, wenn alle nehmen“
auf diese Zusammenhänge hin und rief zur Soli-
darität mit den Hungernden sowie zum Umden-
ken auf. Dank der großen Spendenbereitschaft
konnten Partnerorganisationen mit mehr als
14,5 Millionen Euro Kollektengeldern in ihrem
Engagement und Kampf gegen den Hunger un-
terstützt werden.

Ebola-Epidemie: No touch!
Die Ebola-Epidemie in Westafrika, die sich im
Jahr 2014 vor allem über Liberia, Sierra Leone
und Guinea ausgebreitet hat, kostete laut WHO
mehr als 10.000 Menschen das Leben. Auch
wenn seit Anfang 2015 der Trend bei den Neuin-
fektionen rückläufig ist: Weitere Anstrengun-
gen sind notwendig, um die Epidemie nachhal-
tig einzudämmen und die stark geschwächten
Gesundheitssysteme Westafrikas nachhaltig zu
stärken. Misereor setzte dazu mit Unterstüt-
zung des Bundesministeriums für wirtschaft-
liche Zusammenarbeit und Entwicklung mehr
als 2,5 Millionen Euro ein: sowohl für Infekti-

onsschutzmaterialien, für die Ausbildung von
Gesundheitspersonal als auch für die Aufklärung
der Bevölkerung.

Flüchtlinge im Nahen und
Mittleren Osten
Millionen Menschen in Syrien, im Irak, in Jor-
danien und im Libanon sind auf der Flucht vor
Krieg, Gewalt und Terror. Noch immer befin-
den sich Palästinenserinnen und Palästinenser
in einer prekären humanitären Lage, verschärft
durch den bereits dritten Krieg in Gaza seit 2009.
Misereor-Partnerorganisationen kennen dieses
Leid in den betroffenen Ländern, sind den Men-
schen nahe und vermindern mit Notunterkünf-
ten, Wasser, Nahrungsmitteln, Hygieneartikeln,
Medikamenten und Kleidung Not. Sie sind so
Zeichen der Hoffnung auf eine andere Zukunft.
Sie unterstützen vor allem Kinder dabei, das Er-
lebte durch psychosoziale Betreuung zu verar-
beiten und ermöglichen ihnen den Schulbesuch,
um ein Stück weit Normalität in den Alltag zu
bringen. Misereor stellte für die Arbeit seiner
Partner im Nahen und Mittleren Osten im Jahr
2014 rund 6,6 Millionen Euro zur Verfügung.

Pirmin Spiegel
Hauptgeschäftsführer Misereor

Als Entwicklungshilfswerk der katholischen Kirche kämpft Misereor
seit 1958 für Gerechtigkeit, gegen Hunger, Krankheit und Ausgren-
zung sowie deren Ursachen. Unsere Hilfe geschieht aus der Perspekti-
ve der Armen und mit ihnen, unabhängig von Religion, ethischer Zu-
gehörigkeit oder Geschlecht. Misereor fördert zurzeit weltweit rund
3296 Projekte mit einer Gesamtsumme von mehr als 690 Millionen
Euro. Mehr Informationen unter: www.misereor.de�


Kein Land nimmt so
viele Menschen auf wie der
Libanon. Hier unterstützt
Misereor vor allem die Hilfe
für Flüchtlingskinder.
© Kathrin Harms / Miseror


Misereor unterstützt das
„Mother Pattern College of
Health Science“ in Monro-
via dabei, im Kampf gegen
Ebola Ärzte, Ärztinnen,
Pflegerinnen und Pfleger
auszubilden.
© Klemens Ochel /
Missionsärztliches Institut

http://www.misereor.de/dvd_fastenaktion/Hintergrundinformationen/2014/index.html
http://www.misereor.de/presse/pressemappen/ebola.html
http://www.misereor.de/
http://www.misereor.de/
http://www.misereor.de

A U S D E R W E L T K I R C H L I C H E N A R B E I T 2 0 1 4

Missio – Internationales
Katholisches Missionswerk
Glauben teilen, Perspektiven eröffnen

	 Das pakistanische Mädchen Ganga war
zwölf, als es mit einem Sechzigjährigen zwangs-
verheiratet wurde. 38 Euro hatte der Mann für
Ganga gezahlt. Kurz darauf bekam sie ein Kind.
Hilfe fand die verzweifelte junge Mutter bei
Schwester Norris. Gangas Tochter geht mittler-
weile zur Schule und erhält so die Chance, dem
Schicksal ihrer Mutter zu entgehen. „Bildung ist
der einzige Weg, etwas für die Frauen zu verän-
dern“, ist die Ordensfrau überzeugt, die von Mis-
sio unterstützt wird.

Die Situation der Christen in Pakistan war ein
Schwerpunkt der Missio-Arbeit 2014. Fehlende
Bildungsmöglichkeiten, Korruption, religiöse
Diskriminierung und Angst vor Terroranschlä-
gen prägen den Alltag in diesem schwierigen,
widersprüchlichen Land. Das hält die Christen
nicht davon ab, sich mit großer Freude am Glau-
ben dafür einzusetzen, aus ihrer Heimat ein bes-

seres Land für alle zu machen. Sie engagieren
sich im Gesundheitssystem, für Bildung, das
Gespräch zwischen den Angehörigen der unter-
schiedlichen Religionen, die Förderung der Frau-
en, den Schutz der ethnischen Minderheiten und
für Gerechtigkeit und Frieden.

Lebensqualität für die Menschen aufbauen
Wie in Pakistan hat Missio 2014 kirchliche Part-
ner in 95 Ländern dabei unterstützt, Lebensqua-
lität für die Menschen aufzubauen. Als Missions-
werk nehmen wir vor allem die Menschen in den
Blick, denen der Freiraum fehlt, das Evangelium
annehmen zu können. Unsere Projektförderung
setzt an, wo Menschen sich aufgrund ihrer Le-
bensumstände schwer tun mit der Erfahrung,
tatsächlich von Gott geliebt zu werden. Beson-
ders herausgefordert hat uns im vergangenen
Jahr die Situation im Nahen Osten, auf den Phi-
lippinen, in Äthiopien, in Nigeria, im Südsudan
und in Zentralafrika.

Gemeinsam für eine menschenwürdige Welt
Heil der Welt sein, sie ein klein wenig heiler ma-
chen – das ist die Vision von Missio. Dank der
Hilfe der Katholiken in Deutschland konnten wir
2014 1.363 Projekte mit 63,2 Millionen Euro för-
dern. Die Projekte reichen von Hilfen in akuten
Notlagen über den nachhaltigen Wiederaufbau
bis hin zu langfristigen Programmen. Jedes ein-
zelne Projekt trug und trägt dazu bei, an Leib
und Seele verwundete Menschen zu heilen. Al-
len, die das vielfältige Engagement unserer
Projektpartner durch ihre Spende und ihr Gebet
mitgetragen haben, gilt unser herzlicher Dank.
Gemeinsam werden wir uns auch 2015 wieder für
eine menschenwürdige Welt einsetzen.

Msgr. Wolfgang Huber, Präsident Missio München
Prälat Dr. Klaus Krämer, Präsident Missio Aachen


Trotz Terror und Gewalt
bleibt die Kirche in Nord-
nigeria an der Seite der
Menschen.

© Bettina Tiburzy / Missio


Schwester Norris organi-
siert Nähmaschinen, damit
Frauen in Südpakistan sich
ein Einkommen schaffen
können.
© Hartmut Schwarzbach / Missio

Missio in Aachen und in München sind Teil des internationalen ka-
tholischen Netzwerks der Päpstlichen Missionswerke. Für Gemeinden
in Deutschland wird dieses Netz in besonderer Weise am Sonntag der
Weltmission im Oktober erlebbar. Diese größte Solidaritätsaktion der
Katholiken weltweit kommt der Arbeit der ärmsten Diözesen beson-
ders in Afrika und Asien zugute. Mehr Informationen unter:
www.missio.de �

http://www.missio.de/
http://www.missio.de/
http://www.missio.de

A U S D E R W E L T K I R C H L I C H E N A R B E I T 2 0 1 4

J A H R E S B E R I C H T W E L T K I R C H E 2 0 1 4 [1 3]

Renovabis
Unverzichtbare Solidarität mit Osteuropa

	 2014 war ein Jahr des nachdenklichen
Rückblickens: 100 Jahre seit dem Ausbruch des
Ersten und 75 Jahre seit dem Ausbruch des Zwei-
ten Weltkriegs. Eine lebendige Erinnerung ist für
die meisten von uns aber nur das, was vor 25 Jah-
ren stattfand: der Fall der Mauer, das Ende des
Eisernen Vorhangs.

Egal, welches dieser Schicksalsjahre wir ins Auge
fassen, immer war ganz Europa betroffen. Dass
nach Schuld und Elend, Vernichtung und Ver-
treibung, für die die beiden Jahreszahlen 1914
und 1939 stehen, sich mit 1989 eine Jahreszahl
in unser Gedächtnis eingeritzt hat, die – endlich
einmal! – mit Begriffen wie Freiheit, Einheit und
Solidarität positiv besetzt ist, lässt aufatmen.
Gibt es vielleicht neben der Spirale der Gewalt
und des Todes auch so etwas wie eine Spirale des
Friedens und der Freiheit? Spätestens die Ereig-
nisse in der Ukraine haben uns aus möglichen
Illusionen geweckt und gezeigt, dass Frieden und
Freiheit keine Selbstläufer sind. Aktive, umsich-
tige und ausdauernde Solidarität unter allen
„Menschen guten Willens“ ist unverzichtbar, um
das Ziel einer freien und gerechten Gesellschaft
zu erreichen. Papst Franziskus hat uns im ver-
gangenen Jahr viele Anstöße in diese Richtung
gegeben …

Mit Gott Mauern überwinden
Sowohl im Blick auf die jüngere europäische Ge-
schichte als auch auf die aktuelle Lage in der Uk-
raine hat die Arbeit von Renovabis im Jahr 2014
viel Aufmerksamkeit auf sich gezogen. Unser
Jahresthema „Mit meinem Gott überspringe ich
Mauern“ hat auf seine Weise die Bedeutung des
Glaubens und der Kirche in diesem noch immer
nicht abgeschlossenen Transformationsprozess
hervorgehoben.


Betreuung von Roma-Kin-
dern in einem Kindergarten
im Nordosten Rumäniens.
© Achim Pohl


Besondere Ehre für Renova-
bis: Der Besuch von Bundes-
präsident Joachim Gauck
beim Katholikentag 2014 in
Regensburg.
© Simon Korbella / Renovabis


Leben von den „Erträgen“
einer Müllhalde, nahe der
albanischen Hafenstadt
Durrës.
© Rolf Bauerdick

Die Ost und West verbindende Arbeit von Re-
novabis ist nur möglich dank der teilweise sich
über Jahrzehnte hinweg erstreckenden Treue un-
serer Spenderinnen und Spender. Unsere Aufga-
ben und unser Engagement passen sich immer
wieder den aktuellen Notwendigkeiten an. Auf
das Gesamt der Länder Mittel- und Osteuropas
bezogen gibt es aber keinen Anlass, die Arme
sinken zu lassen und sich zurückzulehnen. Nach
dem Rückblick ist es Zeit, wieder vorauszubli-
cken. Neue Aufgaben warten!

P. Stefan Dartmann SJ
Hauptgeschäftsführer Renovabis

Seit 22 Jahren fördert die Solidari-
tätsaktion Renovabis Projekte im
Osten Europas. Bis zum April 2015
waren dies fast 21.000 Einzelmaß-
nahmen mit einer Bewilligungssum-
me von mehr als 630 Millionen Euro.
Wichtig dabei ist der ganzheitliche
Ansatz: Sowohl kirchliche als auch
soziale und Bildungsprojekte der
Partner werden unterstützt. 2014
konnte Renovabis 782 Projekte in 28
Ländern mit einer Gesamtsumme
von 29,26 Millionen Euro fördern.
Mehr Informationen unter: www.
renovabis.de

https://www.renovabis.de/
https://www.renovabis.de/veranstaltungen/pfingstaktion/pfingstaktion-2014
https://www.renovabis.de/veranstaltungen/pfingstaktion/pfingstaktion-2014
http://www.renovabis.de
http://www.renovabis.de

A U S D E R W E L T K I R C H L I C H E N A R B E I T 2 0 1 4

[1 4]

Katholischer Arbeitskreis Not- und
Katastrophenhilfe – Die Sonderkollekte:
ein Instrument für besondere Anlässe

Caritasverband mit seinem Hilfswerk Caritas in-
ternational, das innerhalb der katholischen Kir-
che das Mandat für die Not- und Katastrophenhil-
fe hat. Weitere Mitglieder sind Misereor, Malteser,
Missio Aachen und München, Adveniat, Renova-
bis und das Kindermissionswerk sowie Vertreter
der Orden, der Deutschen Bischofskonferenz, des
Erzbistums Köln und von Justitia et Pax. Die im
Rahmen einer Sonderkollekte eingegangenen
Mittel werden nach einem zuvor vereinbarten
Schlüssel an die im Katastrophengebiet tätigen
Hilfswerke geleitet. Damit wird gewährleistet,
dass sowohl Caritas international als auch die in
der Entwicklungszusammenarbeit und Pastoral
tätigen Werke ihre vorhandenen Partnerstruk-
turen vor Ort optimal nutzen und gemäß ihrer
jeweiligen Profile wirksam helfen können.

Die Sonderkollekte bleibt eine außergewöhn-
liche Maßnahme. Sie ermöglicht es den Katho-
liken in Deutschland, auf besondere Notlagen
zu reagieren und ein Zeichen der Solidarität zu
setzen. Zumeist sind die Anlässe plötzlich ein-
tretende „Jahrhundertkatastrophen“. Anders
im Oktober 2014: Die deutschen Bischöfe riefen
erneut zu einer Sonderkollekte auf. Diesmal war
der Anlass eine schleichende, von Menschen ver-
ursachte humanitäre Krise, deren Opfer zu wenig
Hilfe erfuhren. Es ging um das Drama der Mil-
lionen Kriegsopfer und Vertriebenen im Nord
irak, in Syrien und den angrenzenden Ländern.
Diese Sonderkollekte war ein überaus wichtiges
Signal dafür, dass wir auch dort zu besonderen
Kraftanstrengungen bereit und fähig sind, wo
die notwendige Aufmerksamkeit und Spenden-
bereitschaft ansonsten fehlen.

Dr. Oliver Müller
Leiter Caritas international und Sprecher des Katholischen
Arbeitskreises Not- und Katastrophenhilfe


Haiti: Bauarbeiter in einem
Caritas-Wiederaufbau
projekt.


Indien: 400 vom Tsunami
heimgesuchte Familien dür-
fen neue Hoffnung schöpfen.
Die Werft „Sumaithangi“
produziert hochwertige
Fiberglas-Boote für die
betroffenen Fischer.


Thailand: Zehn Monate
nach dem Tsunami stehen
im Landesinnern noch Schif-
fe, die der Tsunami dorthin
geschleudert hat.
Alle Fotos: © Caritas international

	 Besondere Notlagen erfordern besondere
Kraftanstrengungen. Der Tsunami an Weihnach-
ten 2004 in Südostasien war eine Jahrhundertkata-
strophe, die das Weltgeschehen in ein „davor“ und
ein „danach“ teilte. Die Schäden waren verheerend
wie bei keiner Naturkatastrophe davor. Aber auch
die Hilfsbereitschaft war beispiellos, weltweit und
in Deutschland. Die deutschen Bischöfe riefen zu
einer Sonderkollekte in allen katholischen Kir-
chengemeinden auf. Mehr als 20 Millionen Euro
kamen zusammen – die größte Summe, die je
bei einer Sonderkollekte in den deutschen Bistü-
mern gespendet wurde. Sie wurde vorrangig für
den Wiederaufbau von Häusern, für soziale und
kirchliche Einrichtungen, einkommensschaffen-
de Maßnahmen sowie die psycho-soziale Betreu-
ung traumatisierter Opfer eingesetzt.

Seitdem hat sich das Instrument der Sonderkol-
lekte mehrfach bewährt. So wie 2010: Damals
fanden anlässlich des Erdbebens in Haiti und
der Flut in Pakistan gleich zwei Sonderkollekten
statt. Auch dabei kamen mehr als 20 Millionen
Euro zusammen.

Die Entscheidung über die Durchführung einer
Sonderkollekte trifft die Deutsche Bischofskon-
ferenz. Sie stützt sich dabei auf die Empfehlung
des Katholischen Arbeitskreises Not- und Katas-
trophenhilfe. Dieser wird geleitet vom Deutschen

http://www.caritas.de/
http://www.caritas-international.de/
http://www.caritas-international.de/
www.misereor.de
https://www.malteser.de/
www.missio.de
www.adveniat.de
www.renovabis.de
www.renovabis.de
http://www.sternsinger.org/
http://www.orden.de/
www.dbk.de
http://www.erzbistum-koeln.de/
http://www.justitia-et-pax.de/jp/index.php
http://www.caritas-international.de/

A U S D E R W E L T K I R C H L I C H E N A R B E I T 2 0 1 4

J A H R E S B E R I C H T W E L T K I R C H E 2 0 1 4 [1 5]

Jahrestagung Weltkirche und Mission 2014
Entwicklung in Nord und Süd –
Ziele bestimmen, Zukunft gestalten

	 2015 ist das Jahr der Weichenstellungen:
Im Juli findet die 3. Internationale Konferenz zur
Entwicklungsfinanzierung statt, im September
beschließen die Mitgliedsländer der Vereinten
Nationen neue globale Entwicklungs- und Nach-
haltigkeitsziele und im Dezember entscheidet
die Weltgemeinschaft über ein neues Klimaab-
kommen. Grund genug für die Konferenz Welt-
kirche, sich bereits auf ihrer Jahrestagung vom
16. bis 18. Juni 2014 in Würzburg mit der Frage zu
beschäftigen, wie gutes Leben für alle Menschen
weltweit gelingen kann.

Dass dieses Ziel nicht ohne einschneidende Kurs
korrekturen zu erreichen ist, machte Misereor
Hauptgeschäftsführer Monsignore Pirmin
Spiegel gleich zu Beginn deutlich. Ob bei der
Unterstützung der Menschenrechte, der Frie-
densförderung und zivilen Konfliktbearbeitung,
der Energiewende oder in der Ernährungs- und
Klimapolitik – für einen Kurswechsel hin zu ei-
nem neuen Leitbild des guten Lebens sind ge-
waltige Anstrengungen nötig. Wie vielfältig die
Fragestellungen und Streitpunkte in der interna-
tionalen Debatte um die sogenannte Post-2015-
Agenda sind, erläuterte Dr. Imme Scholz vom
Deutschen Institut für Entwicklungspolitik. „In
einer zukünftigen Nachhaltigkeits- und Entwick-
lungsagenda müssen alle Menschen das Recht auf
Entwicklung im Rahmen der planetarischen und
ökologischen Grenzen haben“, zog sie ihr Fazit.

Vor dem Hintergrund jahrzehntelanger pasto-
raler Erfahrungen in Lateinamerika skizzierte
Bischof Dr. Norbert Strotmann aus Lima (Peru)
sein Verständnis von Entwicklung. Wichtiger
und grundlegender noch als die Formulierung
von Entwicklungszielen sei es für die Kirche, von
ihrem Auftrag her eine neue Sensibilität für den
Menschen und seinen Wert an sich einzuklagen.

Dieser Appell stieß bei den Tagungsteilnehmen-
den auf große Zustimmung. Sie waren sich ei-
nig, dass die Kirche dazu beitragen könne, die
Perspektive der Armen und Ohnmächtigen in
die Debatte um die zukünftigen Entwicklungs-
ziele stärker einzubringen. „Die Armen dieser
Welt haben keine Zeit zu warten“, brachte es der
Apostolische Nuntius, Erzbischof Dr. Nikola
Eterović, auf den Punkt. Es sei ein Skandal, dass
Menschen auf der Welt hungern müssten, ob-
wohl genug für alle da sei, ergänzte Erzbischof
Dr. Ludwig Schick, Vorsitzender der Kommissi-
on Weltkirche der Deutschen Bischofskonferenz.

Mit Blick auf die internationale Diskussion um die
künftige globale Entwicklungsagenda fasste Ro-
man Beck vom Institut für Weltkirche und Mission
zusammen: „Es ist an der Zeit, die eigenen kirch-
lichen Vorstellungen einer nachhaltigen Entwick-
lung, die sich in der Sprache der Menschenrechte
ausdrücken lassen, in die Weltpolitik einzubrin-
gen.“ Für Schwester Elisabeth Biela von den Mis-
sionsschwestern Unserer Lieben Frau von Afrika
bedeutet dies konkret: mit Politikern ins Gespräch
kommen, sich vernetzen und die katholische So-
ziallehre auf allen Ebenen bekannt machen. „Wir
müssen wagen, neue Wege zu gehen, und auch in
Kauf nehmen, dass wir umkehren müssen, wenn
der Weg sich als falsch erweist“, ermutigte die Or-
densschwester die weltkirchlichen Akteure zum
Aufbruch. Gelegenheit, einen solchen Aufbruch
zu wagen, bietet der Ökumenische Pilgerweg für
Klimagerechtigkeit, der anlässlich der UN-Klima-
konferenz in Paris im Herbst 2015 von Deutsch-
land nach Frankreich führt. Hier können Orden,
Diözesen, Hilfswerke, Eine-Welt-Gruppen und
Einzelpersonen ein größeres Engagement für den
Klimaschutz einfordern, damit gutes Leben für
alle gelingen kann. Weitere Informationen unter
www.klimapilgern.de.

Lena Kretschmann, Redakteurin des Internetportals
www.weltkirche.katholisch.de


Dr. Imme Scholz, stellv.
Direktorin des Deutschen
Instituts für Entwicklungs-
politik


Bischof Dr. Norbert
Strotmann im Gespräch mit
Katharina Knierim,
KLB-Bundesvorsitzende
Beide Fotos: © Przybylski /
weltkirche.katholisch.de

http://weltkirche.katholisch.de/de/weltkirche/themen_2/millenniumsziele/schluesseljahr_2015.php
http://weltkirche.katholisch.de/de/weltkirche/themen_2/millenniumsziele/jahrestagung_2014/jahrestagung_index.php
www.misereor.de
http://weltkirche.katholisch.de/de/weltkirche/themen_2/millenniumsziele/millenniumsziele_index.php
http://weltkirche.katholisch.de/de/weltkirche/themen_2/millenniumsziele/millenniumsziele_index.php
https://www.die-gdi.de/
http://www.dbk.de/ueber-uns/bischoefliche-kommissionen/kommission-weltkirche/
http://www.dbk.de/ueber-uns/bischoefliche-kommissionen/kommission-weltkirche/
http://www.iwm.sankt-georgen.de/
http://www.missionschwesternafrika.de/
http://www.missionschwesternafrika.de/
http://weltkirche.katholisch.de/de/weltkirche/themen_2/klima_1/oekumenischer_pilgerweg_2015/pilgerweg_verteiler.php
http://weltkirche.katholisch.de/de/weltkirche/themen_2/klima_1/oekumenischer_pilgerweg_2015/pilgerweg_verteiler.php
http://www.klimapilgern.de
http://www.weltkirche.katholisch.de

	 Denn zahllose Initiativen hatten den Bo-
den dafür bereitet, dass jene im Konzil vollzo-
gene Zuwendung der Kirche zur „Welt“ (wie sie
ist) in Lateinamerika reiche Frucht tragen konn-
te. An erster Stelle ist die Katholische Aktion zu
nennen: die Mitwirkung der Laien am Apostolat,
in Brasilien seit 1936 landesweit vorangetrieben
von einem jungen Priester, Helder Camara. Aus
der Katholischen Aktion gingen segensreiche
Werke der Sozialpastoral hervor und Debatten
junger Intellektueller, die Kirche und Gesell-
schaft in Lateinamerika verändern sollten. Zwei-
tens entstanden aus der Bibelbewegung – hier
und da – Bibelkreise, die ihrerseits zu Wurzeln
der in den späten 1950er Jahren beginnenden
Basisgemeinden wurden.

Die Antworten vieler lateinamerikanischer Bi-
schöfe auf die Aufforderung von Papst Johannes
XXIII. im Jahre 1959, Vorschläge zur Tagesord-
nung des kommenden Konzils einzureichen,
zeigten, dass sie ein „Konzil anderer Art“ erhoff-
ten als das „Concilium Plenarium de America
Latina“, das 1899 in Rom stattgefunden hatte.
Damals hatte die Kurie ihre Absichten hinsicht-
lich der Entwicklung der lateinamerikanischen
Kirche im 20. Jahrhundert dargelegt; die Bischö-
fe berieten u. a. über „Methoden des Kampfes

gegen den Protestantismus“, denn der galt als
„Grund der modernen Irrtümer“. Mit jenem
Plenarkonzil von 1899 hatte es für mehr als ein
halbes Jahrhundert sein Bewenden.

Dann, 1955, ein Ereignis von weitreichender Be-
deutung: Beim Eucharistischen Kongress in Rio
de Janeiro beschlossen die lateinamerikanischen
Bischöfe, es nicht bei gelegentlichen Treffen zu
belassen, sondern ihrer Kirche eine Struktur zu
geben und den Heiligen Vater zu bitten, einen
Bischofsrat, den Consejo Episcopal Latinoame-
ricano (CELAM) gründen zu dürfen. Dank des
CELAM war die eher kleine Schar lateinamerika-
nischer Bischöfe beim Konzil (klein im Verhält-
nis zur Zahl der dortigen Katholiken wie zur Zahl
europäischer Bischöfe) austauschgeübt. Anders
als die europäischen Bischöfe standen sie selten
im Mittelpunkt. Doch die Erfahrung des Öku-
menischen Konzils (im ursprünglichen Wort-
sinn: „weltweit“) hat sie tief bewegt. Mit den
Mitbrüdern aus Afrika und Asien erlebten sie,
wie viel die Kirchen des Südens der Weltkirche
zu geben haben. Ihre pastorale Erfahrung ging
in die Beschlüsse „Lumen gentium“ und „Gau-
dium et spes“ ein. Einige gehörten der informel-
len Gruppe „Kirche der Armen“ an, die sich am
Ende des Konzils, bei einer Heiligen Messe in den
Katakomben der Domitilla, verpflichteten, ihr
bischöfliches Amt im Geiste der evangelischen
Armut auszuüben. Diese 13 Selbstverpflichtun-
gen wurden in deutscher Sprache erstmals in
einer 1969 in Ostberlin erschienenen Biographie
von Camilo Torres veröffentlicht und in West-
deutschland zunächst kaum wahrgenommen.

Nach Lateinamerika zurückgekehrt, wussten
die Bischöfe, dass – wenn man hinter die leben-
dige Volksfrömmigkeit sah – viel zu tun war:
Vielerorts herrschte die Meinung, zum Christ-

Endlich erscheint die Morgenröte
Lateinamerika und der konziliare Aufbruch
in die Weltkirche � Michael Huhn, Adveniat

S P I R I T U A L I T Ä T U N D S O L I D A R I T Ä T – K O N Z I L I A R E R A U F B R U C H I N D I E W E LT K I R C H ES P I R I T U A L I T Ä T U N D S O L I D A R I T Ä T – K O N Z I L I A R E R A U F B R U C H I N D I E W E LT K I R C H E

„Tantum aurora est …“ („Endlich erscheint die Morgenröte“), sagte Papst
Johannes XXIII. bei der feierlichen Eröffnung des Zweiten Vatikani-
schen Konzils am 11. Oktober 1962. Dieses weltgeschichtliche Ereignis
war auch eine Morgenröte für die Kirche in Lateinamerika – und konnte
an viele „kleine“ lateinamerikanische Morgenröten in den Jahren zuvor
anknüpfen.�

[1 6]

http://www.vatican.va/archive/hist_councils/ii_vatican_council/documents/vat-ii_const_19641121_lumen-gentium_ge.html
http://www.vatican.va/archive/hist_councils/ii_vatican_council/documents/vat-ii_const_19651207_gaudium-et-spes_ge.html
http://www.vatican.va/archive/hist_councils/ii_vatican_council/documents/vat-ii_const_19651207_gaudium-et-spes_ge.html
http://weltkirche.katholisch.de/de/weltkirche/themen_2/zweites_vatikanum/ii_vatikanum_katakombenpakt.php

sein genüge der Empfang der Sakramente; es
mangelte an Priestern; die religiöse Bildung war
erschreckend gering. 1968 kamen die Bischöfe in
Medellín (Kolumbien) zusammen und berieten,
wie die Ergebnisse und Aufbrüche des Konzils
aufgenommen und weitergeführt werden soll-
ten. Papst Paul VI. kam zur Eröffnung und nann-
te in einer wegweisenden Predigt in San José de
Mosquera die Armen „das Sakrament Christi“.
In Medellín nutzten die Bischöfe die Methode
„sehen – urteilen – handeln“. Anders als in frühe-
ren kirchlichen Dokumenten üblich, gehen die
Beschlüsse von Medellín nicht von Glaubensaus-
sagen und dem Kirchenrecht aus, sondern begin-
nen mit den „Zeichen der Zeit“. „Das II. Vatika-
nische Konzil spricht von der Unterentwicklung
der Völker unter dem Blickwinkel der entwickel-
ten Länder, um diese an ihre Möglichkeiten und
Verpflichtungen jenen gegenüber zu erinnern.
Medellín dagegen versucht, das Problem von
den armen Ländern aus anzugehen, und definiert
sie deshalb als Völker, die einer neuen Spielart
von Kolonialismus unterworfen sind“ (Gustavo
Gutiérrez: Theologie der Befreiung).

Option für die Armen
„Medellín“ war nicht nur lateinamerikakirchlich
bahnbrechend, sondern erwies sich als welt-
kirchliches Ereignis, als Ende der Einbahnstraße.
Bis dato sah sich Europa als Zentrum der Welt-
kirche und gab den Ton an. Doch nun „auf ein-
mal“ Bewegung von der Peripherie! Das erregte
Aufsehen. Die Übersetzung der Beschlüsse von
Medellín durch Adveniat fand reißenden Absatz.

Der Beschluss von Medellín war kein Schluss,
sagte Marcos Gregorio McGrath, einer der maß-
geblichen Persönlichkeiten des CELAM. Im Ge-
genteil: „Medellín“ ermutigte eine neue pasto-
rale Praxis in den ausgedehnten Pfarreien und


Ein anderes Bild als bei Au-
dienzen im Rom: Papst Paul
VI. in San José de Mosquera,
vor der Bischofsversamm-
lung 1968 in Medellín.
© Adveniat


Ein ökumenisches Ereignis:
Frère Roger Schutz bei der
Bischofsversammlung 1979
in Puebla.
© KNA-Bild


Zeugnis geben für Christus
und sein Evangelium: Oscar
Romero begrüßt nach der
Sonntagsmesse die Gläu
bigen, wenige Monate
vor seinem Martyrium am
24. März 1980.
© Adveniat

in den kleinen Basisgemeinden: in den Bergen
der Anden, im Amazonas-Tiefland und in den
Elendsvierteln der wuchernden Millionenstäd-
te. Gar nicht überschätzt werden kann dabei der
Beitrag der Orden, zumal der Ordensschwestern.
Und es erwies sich als ein Kairos, dass damals
zwei junge Hilfswerke, Misereor und Adveniat,
bereitstanden, die Projekte jener Aufbruchszeit
mitzufinanzieren und die Kirche in Lateiname-
rika aus der Abhängigkeit vom Wohlwollen der
Reichen zu befreien.

Elf Jahre später, bei der folgenden Generalver-
sammlung in Puebla (Mexiko) 1979, bestätigten
die Bischöfe die lateinamerikanische Weise der
Verwirklichung des Konzils, als sie sich zu fünf
Optionen verpflichteten, darunter die Option für
die Armen, die Option für die Basisgemeinden
und die Option für die ganzheitliche Befreiung.
In dieser guten Tradition feiert die Kirche in
Lateinamerika den 50. Jahrestag des Endes des
Konzils als einen Auftakt, als „Gegenwart des
Vergangenen“ (Augustinus).

J A H R E S B E R I C H T W E L T K I R C H E 2 0 1 4 [1 7]

http://www.adveniat.de/service/aktuelle-nachrichten/nachrichtenarchiv/medellin.html
www.misereor.de
www.adveniat.de

[1 8]

S P I R I T U A L I T Ä T U N D S O L I D A R I T Ä T – K O N Z I L I A R E R A U F B R U C H I N D I E W E LT K I R C H E

Heute Mission verstehen
Thesen zu einem neuen missionarischen
Miteinander seit dem Konzil� P. Bernd Werle SVD

Nein zur weitverbreiteten Mei-
nung, Mission sei etwas, das sich in
Afrika, Asien, Ozeanien und Latein-
amerika abspielt. Als europäische
Missionare in ferne Heidenländer gin-
gen, um das Evangelium zu verkün-
den, schien dies richtig zu sein. Heute
darf Mission nicht mehr geographisch
verstanden werden. Wir sind berufen,

den Glauben an Jesus Christus und sein Heil zu
allen Zeiten und überall zu verkünden und zu
bezeugen (vgl. 1 Petr 3,15).

Nein zur Behauptung, die Mission sei allein
Aufgabe spezialisierter ‚Berufsmissionare‘, die
von ‚Normalchristen’ materiell und ideell un-
terstützt werden. Ausnahmslos alle Frauen und
Männer, die an Jesus Christus glauben, haben
den Auftrag, dort, wo sie leben, die Frohe Bot-
schaft zu bezeugen. Sie alle sind Missionare!

Nein zur Behauptung, Mission sei weiß,
mächtig und reich. Richtig schien dies zu sein,
als die ‚Berufsmissionare‘ aus reichen Ländern
stammten, die gleichzeitig die politischen
Machtzentren der Welt waren. Auch die ‚Berufs-
missionare‘ sind heute mehrheitlich nicht mehr
weiß. Söhne und Töchter der jungen Kirchen
Afrikas, Asiens, Ozeaniens und Lateinamerikas
bezeugen das Evangelium in allen Kontinenten,
auch mitten unter uns. Sie können dort, wo sie
wirken, weder mit großzügig bestückten Konten
aufwarten, noch sich auf eine ‚politische‘ Macht
stützen. Weltkirchliche Solidarität unter den
Ortskirchen steht uns Christen immer noch gut
zu Gesicht. Es tut gut, dass die jungen Kirchen
auch unserer Armut zu Hilfe kommen.

Nein zur Behauptung, Mission sei Export
eines europäisch geprägten Christentums und
europäischer Zivilisation. Dies war jahrhun-
dertelang richtig, weil die Missionare neben
der Frohen Botschaft auch die geschichtlich ge-
wordenen ‚europäischen‘ Formen, in denen der
christliche Glaube Gestalt angenommen hatte,
in ihrem Gepäck hatten. Oft verstanden sie sich
auch als Exporteure einer sich überlegen wissen-
den europäischen Zivilisation. Heute wissen wir:
Jede Kultur kann Schätze des Evangeliums auf-
decken, die bisher wenig sichtbar gewesen sind,
und kann die Gesamtkirche in ihren verschiede-
nen Lebensbereichen an Ausdrucksformen und
Werten bereichern.

Nein zur Behauptung, Mission sei gewalttä-
tig. Dass die Ausbreitung der Frohen Botschaft
oft auch mit Gewalt verknüpft war, gehört zu
den Sünden der christlichen Kirchen. Nie wie-
der darf missionarisches Wirken von „Betrug,
egoistischen Interessen oder der Anmaßung“
und dem mangelnden oder fehlenden „Respekt
vor der Würde und der religiösen Freiheit der Ge-
sprächspartner“ bestimmt sein. Nie darf bei der
Verkündigung des Evangeliums der Anschein er-
weckt werden „als handle es sich um Zwang oder
um unehrenhafte oder ungehörige Überredung,
besonders wenn es weniger Gebildete oder Arme
betrifft“ (Kongregation für die Glaubenslehre.
Lehrmäßige Note zu einigen Aspekten der Evan-
gelisierung, 3. Dezember 2007, Nr. 8.12).

Ja sage ich dazu, dass die Mission Gottes
Fundament unserer Mission ist. Gott als Quell
der Liebe will, dass alle Menschen Frieden und
Gemeinschaft mit ihm haben und sie unterein-
ander geschwisterlich verbunden sind (vgl. Ad
Gentes Nr. 2f. und Evangelii gaudium Nr. 36).

 	 Fünfmal „Nein“ und
viermal „Ja“ – so möchte ich
meine Gedanken zu einem
neuen Missionsverständnis
zur Diskussion stellen.

J A H R E S B E R I C H T W E L T K I R C H E 2 0 1 4 [1 9]

Nein
JaJaGottes eigener Weg hin zu den Menschen heißt

Dialog: Er geht immer schon aus sich heraus,
kommt den Menschen und der Welt entgegen
und teilt sich uns, die er befähigt hat, zu hören
und zu verstehen, mit. Dabei spricht „der un-
sichtbare Gott … zu den Menschen wie zu Freun-
den” (Dei verbum Nr. 2).

Der Höhepunkt des Dialogs Gottes mit Mensch
und Welt ist die Menschwerdung seines Sohnes.
In Jesus hat er das Leben der Menschen geteilt
und in menschlicher Sprache vom nahe gekom-
menen Reich Gottes, dem Reich der Liebe, der
Gerechtigkeit und des Friedens, gesprochen. In
seinen Worten und Taten entdecken sie, dass
Gottes entgegenkommende Liebe ausnahmslos
und bedingungslos allen Menschen gilt und total
offen ist für die Besonderheit eines jedes Men-
schen und eines jeden Volkes. Sie zerstört nicht
Vielfalt, sondern lässt sie zu und fördert sie.

Ja sage ich dazu, dass ausnahmslos alle Chris-
ten berufen sind, an der ‚Mission Gottes‘ mitzu-
arbeiten, indem sie Zeugnis ablegen von der uni-
versalen Liebe Gottes und sich in den Dienst der
gottgewollten „Fülle des Lebens“ für alle stellen.

Ja sage ich dazu, dass dieses christliche Zeug-
nis von der Haltung des prophetischen Dialogs
geprägt sein muss (vgl. das Dokument „Das
Christliche Zeugnis in einer multireligiösen
Welt. Empfehlungen für einen Verhaltensko-
dex“, www.missionrespekt.de). Christen machen
sich die freundschaftliche Bewegung Gottes hin-
ein in die Welt und hin zu jedem Menschen zu ei-
gen. Achtung und Wertschätzung, Interesse und
Barmherzigkeit, Liebe und Solidarität prägen all
ihr Reden und Tun. Sie machen Ernst damit, dass
ihr persönlicher und kultureller Horizont immer

JaNein
begrenzt ist. Überzeugt, dass kein Mensch jemals
die ganze Wahrheit besitzt, die Gott selbst ist und
die sich in ihrer ganzen Fülle in Jesus Christus
offenbart hat, forschen sie ebenso leidenschaft-
lich wie mutig im Dialog mit anderen nach dieser
Wahrheit, um „die Zeichen der Gegenwart Christi
und des Wirkens des Geistes“ in allen Völkern
zu entdecken und sie miteinander zu teilen (vgl.
Redemptoris missio Nr. 56). So nehmen sie die
Größe unseres Gottes, der sich allen Völkern der
Erde geschenkt und überall Spuren seiner Anwe-
senheit und Liebe hinterlassen hat, ernst. Doch
nehmen Christen im Dialog keine neutrale Posi-
tion ein. Sie führen ihn auf der Grundlage ihrer
persönlichen Erfahrung mit der Liebe Gottes und
dem im Hören auf Gottes Wort in ihnen gewach-
senen Glauben. Missionarisches Zeugnis gelingt
nur dann, wenn sie sich immer wieder der Liebe
Gottes in ihrem eigenen Leben öffnen und ihr Le-
ben fortwährend aus der Gemeinschaft mit Jesus
Christus nähren. Auf dieser Basis begegnen sie
den Anderen im Dialog. Sie bereichern diese und
lassen auch ihre eigene Lebens- und Glaubenser-
fahrung bereichern.

Ja sage ich zu einem dreifachen Perspekti-
venwechsel: Missionarische Christen gehen da-
von aus, dass Gott schon lange, bevor sie Men-
schen begegnen, bei diesen Menschen ist. Darum
ist Spurensuche angesagt! Sie gehen davon aus,
dass ihre Mitmenschen nicht bloße Empfänger
dessen sind, was sie ihnen großzügig geben.
Vielmehr sind sie Partner in der gemeinsamen
Suche nach der Wahrheit und im gemeinsamen
Einsatz für ein „Leben in Fülle“ für alle. Wo sie
als Boten der Liebe Gottes die Freiheit Gottes und
der Anderen achten, betrachten sie die Anderen
nicht als Gegenspieler oder Feinde, sondern als
Mitwirkende am Kommen des Reiches Gottes.

http://www.missionrespekt.de/daspapier/index.html

Viele Kulturen – ein Christentum?
Die katholische Kirche in Afrika

Dr. Boniface Mabanza Bambu

	 Es wird oft zu Recht betont, dass es Af-
rika im Singular nicht gibt, dass Afrika nur im
Plural existieren kann: Politisch, wirtschaftlich
und kulturell lassen sich Länder wie Somalia und
Namibia oder auch nur Länder innerhalb einer
Region wie der des südlichen Afrikas nur schwer
miteinander vergleichen. Auch die katholische
Kirche ist auf dem afrikanischen Kontinent so
vielfältig, wie es verschiedene „religiöse Land-
schaften“ gibt, in der jede Ortskirche auf loka-
ler, nationaler oder regionaler Ebene operiert.
Diesbezüglich sind drei Hauptkonstellationen
zu unterscheiden: Länder um die großen afrika-
nischen Seen, in denen die katholischen Chris-
ten numerisch die Mehrheit darstellen, zweitens
Länder, in denen sie allein keine Mehrheiten bil-
den, zusammen mit anderen Christen jedoch in
der Mehrheit sind, wie das in einigen Ländern
des südlichen Afrikas der Fall ist, und drittens
Länder, in denen die Katholiken auch zusammen
mit anderen Christen in der Minderheit leben
und die Mehrheit der Bevölkerung muslimisch
geprägt ist. Dies ist der Fall zum Beispiel im Se-
negal, in Mali oder im Niger.

Im Zusammenhang mit den „religiösen Land-
schaften“ ist weiterhin zu erwähnen, dass seit
einigen Jahren eine zunehmende Radikalisie-
rung einiger religiöser Gruppen zu beobachten
ist. Es ist ein Unterschied, ob eine Ortskirche es
wie im Senegal mit einem gemäßigten Islam zu
tun hat oder wie in Nigeria mit einem Islam, der
zunehmend auch von der terroristischen Gruppe
Boko Haram geprägt wird. Auch von christlichen
radikalisierten Gruppen geht Gewalt aus, zum
Beispiel gegen sexuell anders Orientierte. All die-
se verschiedenen Konstellationen stellen beson-
dere Herausforderungen an die Ortskirchen dar,
die immer einen je eigenen Weg finden müssen,
um in ihrem spezifischen kirchlichen Kontext
der „Freude des Evangeliums“ Ausdruck zu ver-
leihen. Diese Unterschiede der religiösen Land-
schaften spiegeln sich in der Liturgie und in der
Pastoralarbeit der jeweiligen Ortskirchen wider.

Explosion des „religiösen Marktes“
Zu den Wirklichkeiten, die die Gestalt der Orts-
kirchen auf dem afrikanischen Kontinent bestim-
men, gehören auch die verschiedenen sozio-kul-
turellen, politischen und ökonomischen Rah-
menbedingungen. Der aktuelle Kontext Afrikas
ist in vielen Ländern von schweren Staatskrisen
geprägt, welche die Entfaltung der vielfältigen
Potentiale der jeweiligen Länder verhindern. Ar-
mut und Perspektivlosigkeit sind an vielen Orten
weit verbreitet. In diesem Kontext lässt sich auch
eine Explosion des „religiösen Marktes“ beob-
achten. So sind z. B. pfingstlich-charismatische
Bewegungen auf dem Vormarsch und schicken
sich an, Menschen zu befreien, indem sie ihnen
Wohlstand, Erfolg und Gesundheit versprechen.
Die strukturellen Ursachen dieser Probleme ge-
raten bei ihren oft verkürzten Wahrnehmungen
der Wirklichkeit häufig in den Hintergrund. So-
mit tragen diese christlichen Gruppen dazu bei,


Gebet in Willow Park bei
Johannesburg nach einer
Konferenz über Solidarische
Ökonomie

S P I R I T U A L I T Ä T U N D S O L I D A R I T Ä T – K O N Z I L I A R E R A U F B R U C H I N D I E W E LT K I R C H E

[2 0]

Bischofskonferenzen über spezialisierte Kom-
missionen, die sich mit dem Umgang nationaler
Regierungen mit den natürlichen Ressourcen
auseinandersetzen. Auch Ordensgemeinschaf-
ten leisten im Blick auf die notwendige Be-
wusstseinsbildung einen wichtigen Beitrag. So
organisiert beispielsweise das Netzwerk sozialer
Zentren des Jesuitenordens in Afrika Aktivitä-
ten, die es ermöglichen, dass die verschiedenen
nationalen Akteure im Blick auf diese Frage von-
einander lernen. Die Ergebnisse ihrer Arbeit, für

die sie ihre oft national gut vertretenen Struktu-
ren nutzen, fließen in die Bemühungen größerer
Netzwerke ein, die versuchen, Kampagnen zur
Mobilisierung der Bevölkerung in Gang zu set-
zen, um Veränderungen herbeizuführen. Durch
das Engagement auf diesem Feld wollen die Orts-
kirchen Afrikas zur Ermöglichung des Lebens in
seiner Vielfalt beitragen. Dass sie sich dabei auf
die „Lebensförderung“ als Gemeinsamkeit be-
rufen, dürfte kaum wundern: Die Besinnung auf
die Ethik des Lebens von den verschiedenen Kul-
turen und vom Evangelium her ist der Schlüssel
für ein christliches Leben, das den verschiedenen
Kontexten Rechnung trägt.

die Verantwortlichen in der Politik von der Suche
nach Lösungen zu entlasten, indem sie den Pro-
blemen der Nationen Afrikas vermeintlich ihre
Schärfe nehmen. Die Politiker haben dies ver-
standen und wenden sich gerne an diese Pfingst-
gruppen, wenn sie Wählerstimmen und andere
Formen von Unterstützung brauchen. Ange-
sichts dieser Gefahr versuchen viele katholische
Ortskirchen Antworten zu formulieren, die den
strukturellen Ursachen der krisenhaften Situa-
tionen Rechnung tragen. Ein Beispiel hierfür ist
die öffentliche Kritik vieler Bischofskonferenzen
an der Plünderung der natürlichen Ressourcen.
Mit diesem Kampf rücken sie ein zentrales
Element vieler afrikanischer Kulturen in den
Vordergrund: das Leben, dessen Ermöglichung,
Schutz und Förderung im Zentrum vieler tradi-
tioneller Kulturen steht.

Schutz der natürlichen Ressourcen
Zum Schutz und zur Förderung des Lebens ge-
hört es, die kulturellen, politischen und ökono-
mischen Rahmenbedingungen so zu gestalten,
dass ein angemessener und fairer Umgang mit
allen Ressourcen und besonders mit den mate-
riellen Ressourcen als Grundlage für die Ermög-
lichung eines Lebens in Würde gewährleistet
ist. In einem Kontext, in dem multinationale
Konzerne in zynischer Komplizenschaft mit na-
tionalen „Elitennetzwerken“ in Politik und Wirt-
schaft die Ressourcen der Nationen plündern, die
Mehrheit der Bevölkerung vom Reichtum aus-
schließen und durch die Umweltverschmutzung
die Existenzgrundlagen dieser ausgeschlossenen
Mehrheiten zerstören, sehen es viele Kirchen als
eine zentrale Aufgabe an, im Einklang mit ih-
rem prophetischen Auftrag die Stimme der An-
klage zu erheben. Mittlerweile verfügen einige


Wahlen in Sambia. Caritas
Sambia koordinierte die
Wahlbeobachtung der
Kirche


Ein Seminar im Jesuit
Center for Theological
Reflection über Unterneh-
mensverantwortung
Alle Fotos: © Dr. Boniface Mabanza
Bambu

J A H R E S B E R I C H T W E L T K I R C H E 2 0 1 4 [2 1]

http://www.jesuitenmission.de/

[2 2]

S P I R I T U A L I T Ä T U N D S O L I D A R I T Ä T – K O N Z I L I A R E R A U F B R U C H I N D I E W E LT K I R C H E

„ … und ihr habt mich aufgenommen“
Wie sich die Kirche für Flüchtlinge engagiert

Hildegard Mathies, Neues Ruhr-Wort

	 Wie sich das wohl anfühlt? Auf der Flucht
sein. Die Worte sind uns aus den Nachrichten so
vertraut. Doch nur Menschen, die dieses Trau-
ma selbst erlebt haben, begreifen, was das be-
deutet. Sich niemals sicher fühlen. Entwurzelt
sein. Nicht wissen, was morgen ist oder auch nur
im nächsten Augenblick. Verzweiflung, Ängste,
Panik, Schmerz. Vielleicht auch Wut. Oder alles
lähmende Hoffnungslosigkeit. Kein Mensch
setzt sich freiwillig einer Flucht aus. Nicht die
Flüchtlinge, die ihre Heimat wegen Armut,
Hunger oder Perspektivlosigkeit verlassen. Und
schon gar nicht jene, die vor Krieg, Gewalt und
Terror, Hass und Verfolgung fliehen. Nach Anga-
ben der Vereinten Nationen sind weltweit derzeit
51,2 Millionen Menschen auf der Flucht. Allein in
der ersten Hälfte des Jahres 2014 gab es 5,5 Millio-
nen neue Flüchtlinge – Tendenz stetig steigend.

Von Beginn an sorgt sich die Kirche um Men-
schen auf der Flucht. Christus selbst hat dafür
den Samen gelegt. Der Evangelist Matthäus zi-

tiert ihn, wenn es um die Bilanz beim Weltge-
richt geht: „Denn ich war hungrig und ihr habt mir
zu essen gegeben; ich war durstig und ihr habt mir zu
trinken gegeben; ich war fremd und obdachlos und ihr
habt mich aufgenommen(…).“ (Mt 25,35) Indirekt
fordert Jesus damit seine Zuhörer zum entspre-
chenden Handeln auf.

Kraft, Zeit und Zuwendung
Nach Angaben des Bundesamtes für Migration
und Flüchtlinge bitten monatlich 25.000 Flücht-
linge in Deutschland um Asyl. Die Diözesen, die
Caritas und viele Kirchengemeinden engagieren
sich für Flüchtlinge: Sie stellen Unterkünfte be-
reit, helfen bei Behördengängen und Arztbesu-
chen, organisieren Deutschunterricht. Getragen
werden die Initiativen auch von zahlreichen eh-
renamtlich aktiven Christinnen und Christen.
Sie lassen sich berühren von den Schicksalen
der Flüchtlinge und setzen ihre Kraft, ihre Zeit
und ihre Zuwendung ein. Ob bewusst oder un-
bewusst – sie tun dies auch im Geiste des Zwei-
ten Vatikanischen Konzils: „Freude und Hoffnung,
Trauer und Angst der Menschen von heute, besonders
der Armen und Bedrängten aller Art, sind auch Freude
und Hoffnung, Trauer und Angst der Jünger Christi.“
Das „Leiden der Flüchtlinge in der ganzen Welt zu
lindern “ ist eine der zentralen Aufgaben der In-
ternationalen Gemeinschaft, um „das allgemeine
Wohl der Menschheit auf geeignetem Weg zu suchen“
(Gaudium et spes, 84).

„Mit IS kommt eine neue Dimension hinzu“
Auch für die katholischen Hilfswerke ist die Sor-
ge um Flüchtlinge ein Schwerpunkt ihrer Arbeit.
Ihr Engagement reicht von der Soforthilfe über
Projektförderung bis zur präventiven Arbeit im
jeweiligen Land und der politischen Arbeit in
Deutschland. Adveniat, Caritas international,
Misereor, Missio, Renovabis und das Kinder-

Kinder auf der Flucht
50 Prozent der 51,2 Millionen Flüchtlinge weltweit sind unter 18
Jahre alt. Viele Kinder haben ihre Familie verloren und sind allein
unterwegs. Traumatische Erfahrungen als Kindersoldaten, durch
Vergewaltigung oder die Gewalt des Krieges und Terrors haben die
kleinen Seelen zerschunden. Das Kindermissionswerk „Die Stern-
singer“ kümmert sich besonders auch um Flüchtlinge. Allein in
Syrien und im Ausland sind mehr als eine Million syrischer Kinder
auf der Flucht. Das Kindermissionswerk hat seit Beginn des Krieges
rund 1,3 Millionen Euro Nothilfe geleistet, allein im Jahr 2014 mit
790.000 Euro.

http://www.adveniat.de/
http://www.caritas-international.de/
www.misereor.de
www.missio.de
www.renovabis.de
http://www.sternsinger.org/themen/flucht.html
http://www.sternsinger.org/themen/flucht.html
http://www.sternsinger.org/themen/flucht.html

missionswerk „Die Sternsinger“ haben 2014
weltweit Projekte für Flüchtlinge mit insgesamt
etwa 31,5 Millionen Euro unterstützt. Allein bei
Misereor ist die Bewilligungssumme für Flücht-
lingsprojekte innerhalb nur eines Jahres fast
verdoppelt worden, auf rund 7,2 Millionen Euro.
Ein Schwerpunkt liegt im Nahen und Mittleren
Osten, wegen des Syrienkriegs mit seinen fast
12 Millionen Flüchtlingen sowie wegen der Ver-
treibungen durch den „Islamischen Staat“. „Mit
der Gewalt und Brutalität der IS-Terroristen ist
eine neue Dimension dazugekommen“, sagt
Geschäftsführer Martin Bröckelmann-Simon.
Auch Renovabis spürt die Folgen dieses Terrors:
„Viele Flüchtlinge landen in Mittel-, Ost-, und
Südosteuropa“, erklärt Martin Lenz, Leiter der
Abteilung „Projektarbeit und Länder“. Kroati-
en sowie Mazedonien und der Kosovo sind be-
sonders betroffen. Renovabis unterstützt dort
seinen Projektpartner, den Jesuiten-Flüchtlings-
dienst. 2014 wurden insgesamt 700.000 Euro be-
willigt – bis 2017 sind damit Flüchtlingsprojekte
gesichert.

Auch bei Missio in Aachen und München ist
Hilfe für Opfer des Terrors ein wichtiges Feld.
Die Schwesterwerke lenken den Blick auch nach
Nigeria, helfen dort und setzen Zeichen der Soli-
darität mit den Opfern von Boko Haram. Die am
stärksten betroffenen Diözesen Yola und Maidu-
guri werden mit Nothilfe unterstützt. Darüber
hinaus leisten Projekte zur Alphabetisierung
oder Unterstützung von Priestern und Katechis-
ten Aufbau- und Präventionsarbeit. Um Flücht-
linge kümmert sich auch Adveniat. In Latein-
amerika sind Millionen Menschen auf der Flucht

Hilfe an allen Krisenherden
Weltweit hilft Caritas international im Kriegs- und Katastrophen-
fall. „An allen Krisenherden von Afghanistan bis zur Zentralafrika-
nischen Republik steht Caritas den Menschen zur Seite. Seit dem Bi-
afra-Krieg Ende der 60er Jahre gehört die Hilfe für Flüchtlinge und
Kriegsopfer zum Wesenskern der Arbeit von Caritas international“,
sagt der Leiter, Oliver Müller. Caritas international ist als Hilfswerk
des Deutschen Caritasverbandes Teil eines weltweiten Netzwerkes
von mehr als 160 nationalen Caritas-Organisationen. Allein für die
Nothilfe im Nordirak waren bis Ende 2014 mehr als 7,8 Millionen
Euro an Spenden eingegangen.

vor prekären Verhältnissen, Drogenkriegen und
vielem mehr. Adveniat hat im vergangenen Haus-
haltsjahr 21 Projekte im Bereich Flüchtlingshilfe
mit insgesamt 400.000 Euro gefördert. „Zudem
haben wir 100.000 Euro Nothilfe zur Verfügung
gestellt“, so Hauptgeschäftsführer Prälat Bernd
Klaschka.

Flucht hat viele Gründe. Zukünftig wird der Kli-
mawandel immer mehr Menschen zur Binnen-
oder Auslandsflucht zwingen, prognostiziert
Bröckelmann-Simon. Doch ob Klimawandel-,
Wirtschafts-, Terror- oder Kriegsflüchtling: Für
sie alle ist es wichtig, dass sie nicht nur Soforthil-
fe erhalten. „Die Frage ist, wie man die Zukunft
der Flüchtlinge gestalten kann“, sagt Bröckel-
mann-Simon. „Es darf keine verlorenen Genera-
tionen geben.“


Die Pfarrei San Giovanni
Maria Vianney, Italien,
bietet 225 Menschen eine
erste Zuflucht.
© Igor Petyx / KNA

J A H R E S B E R I C H T W E L T K I R C H E 2 0 1 4 [2 3]

http://www.sternsinger.org/themen/flucht.html
www.misereor.de
www.renovabis.de
www.renovabis.de
http://www.jesuiten-fluechtlingsdienst.de/
http://www.jesuiten-fluechtlingsdienst.de/
www.missio.de
www.adveniat.de
http://www.caritas-international.de/
www.adveniat.de

W E L T K I R C H L I C H E A R B E I T I N Z A H L E N

[2 4]

Ordensgemeinschaften, Bistümer und Hilfswerke:
Einsatz für die Kirche in aller Welt

	 Im Jahr 2014 befanden sich 1.839 deut-
sche Ordensleute im weltweiten Einsatz, davon
1.038 Ordensschwestern, 618 Ordenspriester
und 183 Ordensbrüder.1 Hinzu kamen 169 Fidei-
Donum-Priester und 113 Laienmissionarinnen
und -missionare, die nicht von Ordensgemein-
schaften, sondern von (Erz-)Diözesen und ande-
ren kirchlichen Organisationen entsandt sind.
40,9 % aller Missionskräfte sind in Afrika tätig,
40,5 % in Lateinamerika, 15,7 % in Asien und
2,9 % in Osteuropa. Des Weiteren förderten die
Orden die weltkirchliche Arbeit mit über 88 Milli-
onen Euro2, wovon 76,737 Millionen Euro direkt
in die weltweit unterstützen Projekte flossen.

Die 27 Diözesen in Deutschland pflegen enge Be-
ziehungen zu anderen Ortskirchen in der gan-
zen Welt und fördern vielfältige internationale
Partnerschaften. Im Jahre 2014 haben sie Projekte
ihrer kirchlichen Partner in den Ländern des Sü-

dens und Ostens mit 42,627 Millionen Euro aus
Kirchensteuermitteln und Spenden gefördert.3

Hinzu kamen Ausgaben in Höhe von 1,227 Milli-
onen Euro für die weltkirchliche Bildungs- und
Öffentlichkeitsarbeit, Zuschüsse der Diözesen
für die katholischen Akademien für weltkirch-
liche Bildungs- und Öffentlichkeitsarbeit sowie
Unterstützungsleistungen für Freiwilligenein-
sätze junger Menschen im Ausland.

Die katholischen Hilfswerke haben 2014 Projekte
in Afrika, Asien, Lateinamerika und Osteuropa
mit rund 419,273 Millionen Euro gefördert.

So ergibt sich eine Gesamtsumme von 538,637
Millionen Euro, die von den Orden, Bistümern
und Hilfswerken weltweit für Hilfsprojekte zur
Verfügung gestellt wurden. Dabei sind Direk-
tüberweisungen katholischer Pfarrgemeinden
und Verbände noch nicht erfasst.

1	� Quelle: Deutsche Ordens
obernkonferenz.

2	 Vgl. Schaubild S. 25.

3	 Vgl. Schaubild S. 28.

4	� Länderübergreifende
Projektförderung.

Projektförderung durch Ordensgemeinschaften, Bistümer und Hilfswerke
alle Angaben in Euro

Projektförderung insgesamt  538.637.015

International4

37.764.794

Asien

137.398.337

(Ost-) Europa

67.307.406

Afrika

158.622.461
Lateinamerika / Karibik

137.544.017

J A H R E S B E R I C H T W E L T K I R C H E 2 0 1 4 [2 5]

Einnahmen und Ausgaben deutscher Ordensgemeinschaften
für die weltkirchliche Arbeit

alle Angaben in Euro

Einnahmen Männer Frauen Summe

Spenden und Beiträge 32.396.539,27 2.092.656,18 34.489.195,45

Zweckgebundene Spenden 35.847.416,87 8.932.079,75 44.779.496,62

Zuschüsse 2.581.501,64 3.579.752,05 6.161.253,69

Summe 70.825.457,78 14.604.487,98 85.429.945,76

Ausgaben Männer Frauen Summe

Asien 19.625.119,99 3.119.524,81 22.744.644,80

Afrika 24.655.655,77 6.469.076,89 31.124.732,66

Lateinamerika 12.209.563,26 4.366.148,99 16.575.742,25

Osteuropa 1.397.737,09 362.264,26 1.760.001,35

Sonstige Länder 2.918.034,52 1.613.558,68 4.531.593,20

Verwaltung 4.073.559,58 522.598,56 4.596.158,14

Werbung 4.699.222,70 259.509,02 4.958.731,72

Bildung 1.848.448,86 273.323,59 2.121.772,45

Summe 71.427.371,77 16.986.004,80 88.413.376,57

Quelle: Arbeitsgemeinschaft
deutscher Missionsprokuren (AGMP);
Die Aufstellung erfasst die Angaben
von 54 Ordensgemeinschaften.
Ein Vergleich mit den Vorjahren ist
wegen einer veränderten Rückmelde-
quote nur bedingt möglich.


Armut in Rumänien:
Schwester Clarice hilft
bei der Beschaffung von
Medikamenten.
© KNA

W E L T K I R C H L I C H E A R B E I T I N Z A H L E N

[2 6]

Einnahmen und Ausgaben der Hilfswerke
für die weltkirchliche Arbeit

Einnahmen Adveniat1 Bonifatiuswerk10 Caritas international Kindermissionswerk Misereor Missio2 Renovabis Summen

Spenden, Mitgliedsbeiträge, Erbschaften 17.085.701 13.759.500 29.629.194 76.107.348 40.700.244 39.834.240 5.953.539 223.069.766

(Sonder-) Kollekten 28.206.957 4.660.595 1.135.928 0 15.459.182 7.407.128 5.455.703 62.325.493

Kirchliche Haushaltsmittel3 1.540.600 664.500 6.152.528 0 7.829.650 20.233.022 15.252.540 51.672.840

Öffentliche Mittel 0 0 24.090.798 0 118.966.072 0 6.585.529 143.056.8706

Sonstige Einnahmen4 4.000.084 3.368.029 10.066.473 2.306.333 2.868.093 9.959.952 1.975.190 34.234.1546

Summe Einnahmen 50.833.342 22.452.624 71.074.9219 78.413.681 185.823.2415 77.434.342 35.222.5019 514.359.1136

Ausgaben Adveniat1 Bonifatiuswerk10 Caritas international Kindermissionswerk Misereor Missio2 Renovabis Summen

Projektförderung Afrika 0 0 13.880.204 17.982.895 54.555.266 27.405.135 0 112.407.3466

Projektförderung Asien / Ozeanien 0 0 26.198.312 12.817.205 49.115.157 19.367.165 0 107.151.5016

Projektförderung (Ost-) Europa 864.795 6.457.67611 6.621.096 3.113.428 0 8.604.254 29.256.648 54.917.8976

Projektförderung Lateinamerika / Karibik 30.262.431 0 7.792.488 23.792.902 50.718.679 8.900 0 112.212.8926

Projektförderung International7 0 0 522.808 254.132 37.077.665 1.409.631 0 32.583.7076

Projektbegleitung 2.634.586 386.219 3.451.883 1.836.673 6.281.832 4.597.030 932.604 20.120.827

Bildungs- und Öffentlichkeitsarbeit 2.296.253 2.178.616 500.785 2.519.930 4.848.674 5.989.795 629.569 18.963.622

Werbung und Verwaltung 4.321.170 1.868.692 5.716.440 5.153.021 12.777.866 8.179.886 3.985.615 42.002.690

Bildung von Projektrücklagen8 9.402.634 4.727.837 0 9.180.439 0 468.794 0 23.779.704

Sonstige Aufwendungen 1.051.472 1.248.922 1.420.030 1.763.056 8.607.109 1.403.752 496.763 15.991.104

Summe Ausgaben 50.833.341 16.867.96211 66.104.0469 78.413.681 223.982.248 77.434.342 35.301.1999 539.858.2906

1	� Bei Adveniat beziehen sich
die Zahlen auf das Haus-
haltsjahr 2014, das am
01.10.2013 begann und am
30.09.2014 endete.

2 	� Kumulierte Ergebnisse von
Missio Aachen und Missio
München		
		

3 	� Vom Verband der Diözesen
Deutschlands (VDD) und
einzelnen Diözesen.		
		

4 	� Zinsen, Zuführungen aus
Rücklagen, Zuführungen
aus Stiftungen.		
		

5 	� Zu den Einnahmen
Misereors hinzu kommen
Restmittel des Vorjahres,
unverbrauchte Projektmit-
tel und Bewilligungszusa-
gen des Bundesministeri-
ums für Wirtschaftliche
Zusammenarbeit und
Entwicklung (BMZ).
Diese Beträge machen die
Differenz zwischen Ein-
nahmen und Ausgaben aus.	
		

6 	� Die hier aufgeführte
Summe wurde um solche
Mittel bereinigt, die im
Rahmen der Zusammenar-
beit in der Projektförderung
von einem Werk an ein
anderes weitergeleitet
wurden.			

7 	� Länderübergreifende
Projektförderung		
		

8 	� Unter Bildung von
„Projektrücklagen“ werden
auch die Mittel erfasst, die
sich am 31.12.2014 im
Bewilligungsverfahren
befanden und deshalb noch
nicht als abgeschlossene
„Projektförderung“
verbucht werden konnten.	
		

9 	� Die Differenz zwischen
Einnahmen und Ausgaben
wurde aus freienTreuhand-
mitteln aus 2013 entnom-
men.

		
10 �Kumulierte Ergebnisse des

Bonifatiuswerkes und des
Diaspora-Kommissariates.	
			

11 	�Die Ausgaben umfassen
nicht die Ausgaben
für Projekte innerhalb
Deutschlands in Höhe von
5.584.661 €.

�Einnahmen der Hilfswerke
alle Angaben in Euro

Summe der Einnahmen  514.359.113

Sonstige Einnahmen4

34.234.154

Kollekten und Sonderkollekten

62.325.493

Kirchliche Haushaltsmittel3

51.672.840

Spenden, Mitglieds-
beiträge, Erbschaften

223.069.766

Öffentliche Mittel
(BMZ, AA, EU usw.)6

143.056.870

J A H R E S B E R I C H T W E L T K I R C H E 2 0 1 4 [2 7]

Einnahmen Adveniat1 Bonifatiuswerk10 Caritas international Kindermissionswerk Misereor Missio2 Renovabis Summen

Spenden, Mitgliedsbeiträge, Erbschaften 17.085.701 13.759.500 29.629.194 76.107.348 40.700.244 39.834.240 5.953.539 223.069.766

(Sonder-) Kollekten 28.206.957 4.660.595 1.135.928 0 15.459.182 7.407.128 5.455.703 62.325.493

Kirchliche Haushaltsmittel3 1.540.600 664.500 6.152.528 0 7.829.650 20.233.022 15.252.540 51.672.840

Öffentliche Mittel 0 0 24.090.798 0 118.966.072 0 6.585.529 143.056.8706

Sonstige Einnahmen4 4.000.084 3.368.029 10.066.473 2.306.333 2.868.093 9.959.952 1.975.190 34.234.1546

Summe Einnahmen 50.833.342 22.452.624 71.074.9219 78.413.681 185.823.2415 77.434.342 35.222.5019 514.359.1136

Ausgaben Adveniat1 Bonifatiuswerk10 Caritas international Kindermissionswerk Misereor Missio2 Renovabis Summen

Projektförderung Afrika 0 0 13.880.204 17.982.895 54.555.266 27.405.135 0 112.407.3466

Projektförderung Asien / Ozeanien 0 0 26.198.312 12.817.205 49.115.157 19.367.165 0 107.151.5016

Projektförderung (Ost-) Europa 864.795 6.457.67611 6.621.096 3.113.428 0 8.604.254 29.256.648 54.917.8976

Projektförderung Lateinamerika / Karibik 30.262.431 0 7.792.488 23.792.902 50.718.679 8.900 0 112.212.8926

Projektförderung International7 0 0 522.808 254.132 37.077.665 1.409.631 0 32.583.7076

Projektbegleitung 2.634.586 386.219 3.451.883 1.836.673 6.281.832 4.597.030 932.604 20.120.827

Bildungs- und Öffentlichkeitsarbeit 2.296.253 2.178.616 500.785 2.519.930 4.848.674 5.989.795 629.569 18.963.622

Werbung und Verwaltung 4.321.170 1.868.692 5.716.440 5.153.021 12.777.866 8.179.886 3.985.615 42.002.690

Bildung von Projektrücklagen8 9.402.634 4.727.837 0 9.180.439 0 468.794 0 23.779.704

Sonstige Aufwendungen 1.051.472 1.248.922 1.420.030 1.763.056 8.607.109 1.403.752 496.763 15.991.104

Summe Ausgaben 50.833.341 16.867.96211 66.104.0469 78.413.681 223.982.248 77.434.342 35.301.1999 539.858.2906

Ausgaben der Hilfswerke
alle Angaben in Euro

Projektförderung Afrika

Projektbegleitung

Projektförderung Asien/Ozeanien

Bildungs- und Öffentlichkeitsarbeit

Projektförderung (Ost-) Europa

Werbung und Verwaltung

Projektförderung Lateinamerika/Karibik

Bildung von Projektrücklagen8

Projektförderung International7

Sonstige Aufwendungen

 54.917.897

 32.583.707

 20.120.827

 18.963.622

 42.002.690

 23.779.704

 15.991.104

 112.407.346

 107.151.501

 112.212.892

Summe der Ausgaben  539.858.290

200 40 60 80 100 120

W E L T K I R C H L I C H E A R B E I T I N Z A H L E N

[2 8]

Internetportal Weltkirche
Auch im Jahr 2014 informierte das Internetportal Weltkirche über die internationale
Arbeit der Diözesen, Orden, Hilfswerke, Verbände und katholischen Organisationen in
Deutschland. Unter www.weltkirche.katholisch.de wurden aktuelle Nachrichten und
Übersichten zu den Themenbereichen Entwicklungspolitik und Mission bereitgestellt.
Die Konferenz Weltkirche, die das Internetportal verantwortet, möchte mit dem On-
line-Angebot Impulse für das eigene Engagement geben: Von Solidaritätsaktionen über
internationale Bistumspartnerschaften bis hin zum Freiwilligendienst im Ausland – die
Webseite gibt viele Beispiele und Anregungen, wie sich jeder Einzelne für die Eine Welt
einsetzen kann. Erleichtert wird die Suche nach einem passenden Engagement durch die
Datenbank „weltweit & engagiert“, die konkrete Mitmachangebote und Kontaktadressen
in der Nähe vermittelt. Ebenfalls gerne abgerufen werden die Stellenbörse oder die Reise-
tagebücher von Partnerschaftsgruppen oder Missionarinnen und Missionaren auf Zeit.
Auf dem Internetportal geben sie der Weltkirche ein konkretes Gesicht.�

��Direkte Projektförderung der Diözesen
alle Angaben in Euro

20.000.00015.000.000

Afrika

Asien

Mittel- und Osteuropa

Lateinamerika / Karibik

International

10.000.0005.000.0000

	649.494

	7.502.191

	10.629.508

	8.755.383

	15.090.382

Summe  42.626.958

http://www.weltkirche.katholisch.de

J A H R E S B E R I C H T W E L T K I R C H E 2 0 1 4 [2 9]

I N D E R K O N F E R E N Z W E L T K I R C H E S I N D V E R T R E T E N :

Herausgeber
Konferenz Weltkirche
c/o Sekretariat der
Deutschen Bischofskonferenz
Bereich Weltkirche und Migration
Kaiserstraße 161
53113 Bonn
Telefon: 0228 103 – 259
E-Mail: weltkirche.migration@dbk.de

Redaktion
Heribert Böller
Michael Kleiner
Michael Kleine
Helmut Wiesmann

Grafische Gestaltung
MediaCompany – Agentur für
Kommunikation

Druck
DCM Druck Center Meckenheim
Gedruckt auf RecySatin
Recyclingpapier,
hergestellt aus mindestens
100% Sekundärfasern.

Bestelladresse
Sekretariat der
Deutschen Bischofskonferenz
Kaiserstraße 161
53113 Bonn
Telefon: 0228 103 –111
E-Mail: dbk@azn.de

Sekretariat der Deutschen
Bischofskonferenz
Kaiserstraße 161
53113 Bonn
Telefon 0228 103 – 0
www.dbk.de

Konferenz der Diözesan
verantwortlichen Weltkirche
c/o Sekretariat der Deutschen
Bischofskonferenz
Kaiserstraße 161
53113 Bonn
Telefon 0228 103 – 276

Zentralkomitee
der deutschen Katholiken
Hochkreuzallee 246
53175 Bonn
Telefon 0228 38297 – 0
www.zdk.de

Deutsche Ordensobern-
konferenz – DOK
Haus der Orden
Wittelsbacher Ring 9
53115 Bonn
Telefon 0228 68449 – 0
www.orden.de

Deutsche Kommission
Justitia et Pax
Kaiserstraße 161
53113 Bonn
Telefon 0228 103 – 217
www.justitia-et-pax.de

Institut für Weltkirche
und Mission
Philosophisch-Theologische
Hochschule Sankt Georgen
Offenbacher Landstraße 224
60599 Frankfurt am Main
Telefon 069 6061 – 710
www.iwm.sankt-georgen.de

Adveniat
Gildehofstraße 2
45127 Essen
Telefon 0201 1756 – 0
www.adveniat.de

Bonifatiuswerk
der deutschen Katholiken
Kamp 22
33098 Paderborn
Telefon 05251 2996 – 0
www.bonifatiuswerk.de

Caritas international
Karlstraße 40
79104 Freiburg
Telefon 0761 200 – 0
www.caritas.de

Kindermissionswerk
„Die Sternsinger“
Stephanstraße 35
52064 Aachen
Telefon 0241 4461 – 0
www.sternsinger.de

Bischöfliches Hilfswerk
Misereor
Mozartstraße 9
52064 Aachen
Telefon 0241 442 – 0
www.misereor.de

Missio Aachen
Goethestraße 43
52064 Aachen
Telefon 0241 7507 – 00
www.missio.de

Missio München
Pettenkofer Straße 26-28
80336 München
Telefon 089 5162 – 0
www.missio.de

Renovabis
Kardinal-Döpfner-Haus
Domberg 27
85354 Freising
Tel. 08161 5309 – 0
www.renovabis.de

I M P R E S S U M

I N D E R K O N F E R E N Z W E L T K I R C H E S I N D V E R T R E T E N :

