

Das Erzbistum München und Freising beim Katholikentag

Donnerstag, 29. Mai 2014

14.00 bis 15.30

Podium

Arme Kirche – glaubwürdige Kirche?

Ein Papst provoziert

Podium:

Reinhard Kardinal Marx, München

Elke Mildner, therapeutische Wohngemeinschaft Oase, Rottenburg

Prof. Dr. Matthias Möhring-Hesse, Sozialethiker, Tübingen

Prälat Dr. Peter Neher, Präsident des DCV, Freiburg

Statements:

Sr. Margareta Kuhn SMMP, Manege, Berlin

Paul Schobel, ehem. Betriebsseelsorger, Böblingen

Moderation: Bernhard Remmers, München

Musik: hearts-4-people-singers, Dachau

Arbeitskreis Themenbereich 1

Ort: Kolpinghaus, 2. OG, Festsaal, Adolph-Kolping-Str. 1 (8 • E3)

14.00 bis 15.30

Podium

Was sind Ehe und Familie? Zu einem wachsenden Dissens

Über das Ringen in den Kirchen und in der Ökumene

Kurzreferat: Landesbischof Prof. Dr. Heinrich Bedford-Strohm, ev.-luth., München

Impuls: Weihbischof Dr. Thomas Lohr, röm.-kath., Limburg/Lahn

Weitere Podiumsteilnehmende:

Claudia Beier, Pädagogin, Neuried

P. Elmar Busse, Schonstatt Familienseelsorger, München

Siegbert Lehmpfuhl, ev.-freikirchlich, Rangsdorf

Moderation: Dr. Gabriele Rüttiger, München

Anwalt des Publikums: Roland Fischer, Nürnberg

Ort: Herzogssaal, Domplatz 3 (13 • D2)

14.00 bis 15.30

Podium

Atommüllendlagersuche

Eine Herausforderung auch für die Kirche?

Einführung: Michael Sailer, Öko-Institut, Berlin

Weitere Podiumsteilnehmende:

Dr. Maria Flachsbarth MdB, Präsidentin des KDFB, Parlamentarische
Staatssekretarin, Berlin

Dr. Barbara Hendricks MdB, Bundesumweltministerin, Berlin

Prof. Dr. Georg Milbradt, Vertreter der kath. Kirche in der Endlagerkommission,
Dresden

Dr. Gerhard Neudecker, Leiter des Katholischen Büros Stuttgart

Dr. Werner Schreer, Generalvikar, Hildesheim

Moderation: Prof. Dr. Jürgen Manemann, Hannover

Anwälte des Publikums:

Jürgen Selke-Witzel, Wolfenbüttel

Dr. Martina Skatulla, Hamburg

AG der Umweltbeauftragten der deutschen (Erz-)Diözesen (AGU)

Ort: Universität, Vielberth-Gebäude, EG, Raum H24 (46 • D6)

14.00 bis 15.30

Podium

Nicht nur die Kirche im Dorf lassen

Herausforderung Sozialraumorientierung auf dem Land

Zu diesem Podium findet von 16.30 Uhr bis 18.00 Uhr ein World-Cafe statt.

Prof. Dr. Gerhard Henkel, Humangeograph, Bad Wünnenberg

Prof. Dr. Martin Lorsch, Pastoraltheologe, Trier

Prof. Dr. Udo Schmalzle OFM, Pastoraltheologe, Münster

Moderation: Dr. Anna Hengersperger, Freising

Anwältin des Publikums: Dr. Judith Müller, München

Ort: Albrecht-Altendorfer-Gymnasium, EG, Kleine Turnhalle, Minoritenweg 33 (3 • E3)

14.00 bis 15.30

Podium

Generationenzusammenhalt

Der Schlüssel für die Welt von morgen!

Impuls: Prof. Dr. Andreas Kruse, Gerontologe, Heidelberg

Weitere Podiumsteilnehmende:

Weihbischof Ulrich Boom, Würzburg

Dr. Michael Hübsch, Referat Generationenpolitik im Bayerischen Staatsministerium
für Arbeit und Soziales,

Familie und Integration, München

Lisi Maier, Bundesvorsitzende des BDKJ, Berlin

Prof. Dr. Irmgard Schroll-Decker, Sozialwissenschaftlerin, Regensburg

Moderation: Jutta Prediger, BR, München

Anwälte des Publikums:

Dr. Marianne Habersetzer, München

Michael Schmidpeter, Eichstätt

Musik: David Senz, Köln

Ort: Universität, Zentrales Hörsaalgebäude, EG, Raum H2 (48 • D6)

Donnerstag 14.00–15.30 Uhr und 16.30–18.00 Uhr;
Freitag und Samstag jeweils 11.00–12.30 Uhr,
14.00–15.30 Uhr und 16.30–18.00 Uhr.

Werkstatt

Beziehungen verstehen – leben – entwickeln

Biografiearbeit als Brücke zwischen Generationen

Karlheinz Arndt, Trainer Biographiearbeit, Bernhardswald

Monika Heilmeyer-Schmittner, Referentin für Persönlichkeitsbildung, Freising

Karin Wimmer-Billeter, Pädagogische Mitarbeiterin beim

Münchener Bildungswerk, München

Ort: Universität, Zentrales Hörsaalgebäude, UG, Raum ZH2 (48 • D6)

14.00 bis 15.30

Werkstatt

Leben wächst in der Stille

Qigong und Kontemplation

Gunther Lohr, Kontemplationslehrer, München

Petra Schwerdtner, Qigong-Lehrerin, Haar

Ort: St. Marien-Schulen, 2. OG, Raum 2.01, Helenenstr. 2 (20 • C3)

14.00 bis 15.30 und 16.30 bis 18.00

Werkstatt

Komm, wir bauen eine Brücke!

Kinderbibeltag

Ein Angebot besonders für Kinder der 1. bis 4. Klasse.

Irmgard Eder, Gemeindereferentin, München

Johanna Kluge, Dekanatsjugendreferentin, Furth

Monika Mehringer, Gemeindereferentin, München

Sandra Pongratz, Gemeindereferentin, Haag

Ute-Christa Todt, Diakonin, Nürnberg

Fachbereich Kinderpastoral Erzbistum München und Freising

Ort: Universität, Recht und Wirtschaft, EG, Raum W114 (47 • D6)

14.00 bis 15.30

Werkstatt

„Betet, Schwestern und Brüder ...“

Geschlechtergerechte Sprache in Bibel und Liturgie

Dr. Gabriele Zieroff, Theologische Referentin des Kath. Kreisbildungswerks Freising

Katholische Erwachsenenbildung (KEB) Bistum Regensburg

Ort: OTH, Zentrales Hörsaalgebäude, 2. OG, Raum E205,

Galgenbergstr. 30 (45 • D5)

15.45 bis 16.00

Bayerns Partner in der Weltkirche

Erfahrungen mit bayerischen Diözesanpartnerschaften

Gespräch von den beiden Reverse-Freiwilligen Jessica und Stalyn auf der Eine-Welt-Bühne

Sebastian Bugl, Abteilung Weltkirche EOM

Ort: St. Kassians-Platz (S. 383)

16.30 bis 18.00

Werkstatt

Sehen – urteilen – handeln

Wie die Zeichen der Zeit in unserer Pfarrgemeinde erkennen?

Prof. Dr. Alois Baumgartner, Theologe, Anzing

Peter Brummer, Theologe, Tutzing

Moderation: Dr. Martin Schneider, München

Katholische Erwachsenenbildung (KEB) Bistum Regensburg

Ort: Albrecht-Altendorfer-Gymnasium, EG, Raum 012, Minoritenweg 33 (3 • E3)

16.30 bis 18.00

Podium

500 Jahre Reformation

Können Katholiken mitfeiern?

Einführung: Bischof em. Eero Huovinen, Lutherischer Co-Vorsitzender der internationalen kath.-luth. Dialogkommission, Helsinki/Finnland

Podium:

Bischof Dr. Gerhard Feige, Leiter der Ökumene-Kommission der DBK, Magdeburg

Prof. Dr. Margot Käsmann, Botschafterin für das Reformationsjubiläum 2017, Berlin

Prof. Dr. Dr. Johannes Schilling, Kirchenhistoriker, Kiel

Prof. Dr. Wolfgang Thönissen, Leitender Direktor des Johann-Adam-Mohler-Instituts für Ökumenik, Paderborn

Heidi Leupold, ev.-luth., Burglengenfeld

Maria Nittmann, röm.-kath., München

Moderation: Prof. Dr. Uwe Swarat, Elstal

Musik: Evangelischer Posaunenchor Genkingen

(Vorbereitung Dr. Florian Schuppe, EOM)

Ort: Kolpinghaus, Kolpingsaal, Adolph-Kolping-Str. 1 (8 • E3)

16.30 bis 18.00

Werkstatt

Energiewende gerecht gestalten

Vorstellung eines bundesweiten Partizipationsprojekts

Detlef Herbers, Theologe, Dortmund

Maria Kleingräber, Umweltbeauftragte des Bistums Münster

Reiner Lövenich, Vorsitzender des FKU, Inden-Lamersdorf

Werner Siemens, stellv. Vorsitzender des FKU, Kerken

AG der Umweltbeauftragten der deutschen (Erz-)Diözesen

(AGU) und Verein zur Förderung Kirchlicher Umweltberatung

Ort: Universität, Vielberth-Gebäude, 2. OG, Raum H25 (46 • D6)

16.30 bis 18.00

Bibelwerkstatt

Pilgern und wandern mit der Bibel

Erfahrungsaustausch für Geübte und Neueinsteiger

Dr. Josef Wagner, Neutestamentler, Traunstein

Ort: St. Marien-Schulen, 1. OG, Raum 1.17, Helenenstr. 2 (20 • C3)

Freitag, 30. Mai 2014

09.30 bis 10.30

Für meine Trauer - Wortgottesdienst

Meditationsgottesdienst: Musik, Wort und Segen

Mitwirkung:

Dr. Marianne Habersetzer, München

Ulrich Keller, München

Thomas Schlichting, München

Musik: Gospel Express, Maisach

Ort: Universität, Zeltkirche St. Nepomuk (D6)

11.00 bis 12.30

Podium

Kirche auf dem Weg zu einer Kultur der Achtsamkeit?

Zur aktuellen Situation der Prävention sexualisierter Gewalt

Impuls:

P. Klaus Mertes SJ, Direktor des Kollegs St. Blasien

Podium:

Bischof Dr. Stephan Ackermann, Beauftragter der DBK für Fragen sexuellen Missbrauchs Minderjähriger im kirchlichen Bereich, Trier

Mary Hallay-Witte, Präventionsbeauftragte des Erzbistums Hamburg

Dr. Barbara Haslbeck, Präventionsexpertin, Freising

Matthias Katsch, Sprecher der Opferinitiative Eckiger Tisch, Offenburg

Moderation: Jutta Prediger, BR, München

Anwälte des Publikums:

Peter Bartlechner, München

Gisela Prechtel, München

Ort: Kolpinghaus, 2. OG, Festsaal, Adolph-Kolping-Str. 1 (8 • E3)

11.00 bis 12.30 Uhr

Werkstatt

Freiwilligendienste: Brücken für Verständigung

Teilnahme von Doris Bose und den beiden Reverse-Freiwilligen Jessica Marín und Stalyn Grefa

Zentrum Jugend

BAG Freiwilligendienste

Ort: Herz Marien, UG, Großer Pfarrsaal, Rilkestr. 17 (35•A3)

11.00 bis 12.30

Podium

Energiewende gerecht gestalten!

Prof. Dr. Andreas Löschel, Leiter des Forschungsbereichs

Umwelt- und Ressourcenökonomik/Umweltmanagement am ZEW, Mannheim

Hildegard Müller, Vorsitzende der Hauptgeschäftsführung des

Bundesverbandes der Energie- und Wasserwirtschaft, Berlin

Prof. Dr. Markus Vogt, Sozialethiker, München

Moderation: Dr. Stefan Leifert, Berlin

Anwalte des Publikums:

Mattias Kiefer, Munchen

Julia Seeberg, Bonn

AG der Umweltbeauftragten der deutschen (Erz-)Diozesen

(AGU), Verein zur Forderung Kirchlicher Umweltberatung

(FKU) und ZdK-Sachbereich Nachhaltige Entwicklung und globale Verantwortung

Ort: OTH, Horsaalgebau, Raum S054, Seybothstr. 2 (45 • D5)

11.00 bis 12.30

Podium

Die Areopagrede der Kirche fur das 21. Jahrhundert

50 Jahre Konzilserklarung Nostra Aetate – ein Aggiornamento!

Prof. Dr. Reza Hajatpour, Islamwissenschaftler, Erlangen

Rabbiner Prof. Dr. Walter Homolka, Abraham Geiger Kolleg, Berlin

Dr. Andreas Renz, kath. Theologe, Munchen

Moderation: Dr. Ludger Kaulig, Ahlen

Musik: der nachste bitte, Remscheid

Ort: Private Wirtschaftsschule Breitschaft, 3. OG, Aula, Salzburger Gasse 1 (13 • D3)

11.00 bis 12.30

Werkstatt

In Klostern lebt die Schopfung auf

Schopfungsspiritualitat praktisch gelebt

Dr. Gotthard Dobmeier, Ansprechpartner der DBK fur Umweltfragen, Erdweg

Ute Meindl-Kett, Leiterin der Umweltstation Kloster Ensdorf

P. Dr. Beda Sonnenberg OSB, Abt der Abtei Plankstetten, Berching

Katholische Erwachsenenbildung (KEB) Bistum Regensburg

Ort: Universitat, Vielberth-Gebau, 1. OG, Raum 1.37 (46 • D6)

14.00 bis 15.30

Podium

Schopfungsverantwortung konkret

Die Zeit zum Handeln ist jetzt – Beispiele guter Praxis

Einfuhrung: Vera Flecken, KATE – Kontaktstelle fur Umwelt und Entwicklung,
Schorndorf

Weitere Podiumsteilnehmende:

Bischof Dr. Gregor Maria Hanke OSB, Eichstatt

Bettina Locklair, Dezernentin fur Schule, Hochschule und Erziehung, Berlin

Benedikt Schalk, Leiter der Fachstelle Energie & Umwelt, Freiburg

Moderation: Detlef Herbers, Dortmund

Anwalte des Publikums:

Lisa Amon, Eichstatt

Dr. Stephan Engels, Koln

AG der Umweltbeauftragten der deutschen (Erz-)Diozesen (AGU)

Ort: Universitat, Vielberth-Gebau, EG, Raum H24 (46 • D6) Podium

14.00 bis 15.30

Vortrag mit Diskussion

Fremdsprache Liturgie

Ist die Liturgiesprache heute noch verständlich?

Dialogvortrag:

Dr. Eberhard Amon, Leiter des Deutschen Liturgischen Instituts, Trier

Prof. Dr. Benedikt Kranemann, Liturgiewissenschaftler, Erfurt

Moderation: Dr. Monika Selle

Ort: Herz Jesu, Pfarrsaal, Kreuzgasse 24 (31 • C2)

14.00 bis 15.30

Werkstatt

Das Geheimnis zufriedener Paare

Einblick in die Gesprächstrainings EPL und KEK

Agnes Passauer, Eheberaterin, München

Universität, Recht und Wirtschaft, UG, Raum R009 (47 • D6)

14.00 bis 15.30

Werkstatt

Voneinander lernen, miteinander glauben

Partnerschaftsarbeit weltweit

Erika Aldunate, Erwachsenenpädagogin und Theologin, Cochabamba/Bolivien

Sebastian Bugl, Abteilung Weltkirche im Erzbistum München und Freising, München

Leonhard Fuchs, Vorsitzender der Ackermann-Gemeinde im Bistum Regensburg,
Berg/Oberpfalz

Jorge Nazareno, Priester aus Ecuador, München

Petra Topolčany, Kindergartenleiterin, Pilsen/Tschechien

Moderation:

Stefanie Hoppe, Essen

Thomas Müller-Boehr, Freising

Adveniat und Renovabis

Ort: Universität, Vielberth-Gebäude, 1. OG, Raum 1.36 (46 • D6)

14.00 bis 15.30

Mehr als nur ein Job: Frauen im kirchlichen Dienstag

Mit Leidenschaft in der Kirche arbeiten

Gespräch mit Doris Gamurar, Arbeitsrechtliche Kommission des DCV, Abensberg

Kathrin Giehl, Leiterin der Nachwuchschöre der Regensburger Domspatzen,
Regensburg

Dr. Sandra Krump, Diözesankommission für Kath. Tagesreinrichtungen für Kinder,
München

Irmgard Schwermann, Berufsgemeinschaft der Pfarrhaushälterinnen im Erzbistum
Köln, Bad Honnef

Moderation: Andrea Qualbrink, Münster

Ort: OTH, Trakt A, 1. OG, Raum A104, Galgenbergstr. 30 (45 • D5)

16.30 bis 18.00

Werkstatt

Leben wächst in der Stille

Qigong und Kontemplation

Gunther Lohr, Kontemplationslehrer, München

Petra Schwerdtner, Qigong-Lehrerin, Haar
St. Marien-Schulen, 2. OG, Raum 2.01, Helenenstr. 2 (20 • C3)

16.30 bis 18.00

Gespräch

50 Jahre Begegnung von Christen und Muslimen in Deutschland

Zwischenbilanz eines Lernprozesses

Volker Meisner, kath. Theologe, Mülheim/Ruhr

Hamideh Mohagheghi, Religionswissenschaftlerin, Hannover

Dr. Andreas Renz, kath. Theologe, München

Private Wirtschaftsschule Breitschaft, 1. OG, Raum 19,
Ort; Salzburger Gasse 1 (13 • D3)

16.30 bis 18.00

Podium

Professionell und spirituell

Pastorale Strukturen umgestalten

Weihbischof Wolfgang Bischof, München

Herbert Kohler, Pfarrer, Neuburg/Donau

Barbara Nauderer, Pfarrgemeinderatsvorsitzende in Sehensand, Neuburg/Donau

Bernhard Reichard, Pfarrgemeinderatsvorsitzender in Bittenbrunn, Neuburg/Donau

Sr. Christine Rod MC, Regionalleitung MC Deutschland/Österreich, München

Eckehard Rosberg, stellv. Leiter der ev. Gemeindeakademie Rummelsberg,
Schwarzenbruck

Moderation: Dr. Judith Müller, München

Anwalt des Publikums: Reinhard Bohm, Regensburg

Bundeskonzferenz Gemeindeberatung

Ort: Albrecht-Altendorfer-Gymnasium, EG, Mensa, Minoritenweg 33 (3 • E3)

16.30 bis 18.00

Werkstatt

Ehe – einander Hüterin und Hüter sein?

Ehe neu buchstabieren mit Aussagen von Papst Franziskus

Andreas Faller, Pastoralreferent, München

Ort: Universität, Recht und Wirtschaft, UG, Raum R008 (47 • D6)

16.30 bis 18.00

Podium

Gehört der Bauer noch zum Dorf?

Dauerhaft zukunftsfähige Landwirtschaft in der Region

Statements:

Leonhard Haslberger, Junglandwirt, Kirchdorf

Elisabeth Seitz, Dorfhelferin, Diözesanvorsitzende der KLJB Regensburg, Kelheim

Weitere Podiumsteilnehmende:

Helmut Brunner MdL, Staatsminister für Ernährung, Landwirtschaft und Forsten,
München

Dr. Gotthard Dobmeier, Ansprechpartner der DBK für Umweltfragen, Erdweg

Walter Heidl, Präsident des BBV, München

Nicole Podlinski, Bundesvorsitzende der KLB, Bad Honnef

Dr. Bernhard Widmann, Leiter des TFZ, Straubing

Moderation: Helga Gromer, Niederalteich

Anwalte des Publikums:

Lisa Amon, Eichstatt

Klaus Hirn, Regensburg

Musik: Oberpfalzer Grenzgangmusik, Mantel

Katholische Landvolkbewegung (KLB) Regensburg

Ort: Universitat, Vielberth-Gebaude, EG, Raum H24 (46 • D6)

20.00 bis 21.30

Gesprach

Von neuen Brucken, Umwegen und Zukunftsperspektiven

50 Jahre Zweites Vatikanisches Konzil

Gesprach:

Dr. Walter Bayerlein, Zeitzeuge, Vaterstetten

Prof. Dr. Barbara Krause, Zeitzeugin, Aachen

Prof. Dr. Hans Joachim Meyer, Zeitzeuge, Berlin

Elisabeth Zschache, Vertreterin der nachkonziliaren Generation, Bonn

Gesprachsleitung:

Matthias Gierth, Koln

Dr. Claudia Lucking-Michel MdB, Berlin

Ort: Kolpinghaus, 2. OG, Festsaal, Adolph-Kolping-Str. 1 (8 • E3)

Samstag, 31. Mai 2014

09.30 bis 10.30

Okumenischer Gottesdienst

auserwahlt – weitererzahlt

Kindergottesdienst

Mitwirkung:

Monika Mehringer, Munchen

Ute-Christa Todt, Nurnberg

Musik: Bistumskinderchor des Bistums Dresden-Meißen

Ort: Universitat, Zeltkirche St. Nepomuk (D6)

11.00 bis 12.30

Podium

Der Klimawandel

Eine Bewahrungsprobe auch fur Theologie und Kirche?

Dr. Gotthard Dobmeier, Ansprechpartner der DBK fur Umweltfragen, Erdweg

Brigitte Haneder, Theologin, Bonn

Dr. Fridolin Keck, Generalvikar, Freiburg/Breisgau

Prof. Dr. Michael Reder, Lehrstuhl fur praktische Philosophie mit Schwerpunkt

Volkerverstandigung, Munchen

Moderation: Beate Eichinger, Regenstauf

Anwalte des Publikums:

Maria Kleingraber, Munster

Christoph Wessel, Augsburg

AG der Umweltbeauftragten der deutschen (Erz-)Di6zesen

(AGU) und Katholische Erwachsenenbildung (KEB) Bistum Regensburg

Ort: Universitat, Zentrales H6rsaalgebau, EG, Raum H4 (48 • D6)

11.00 bis 12.30

Glaubwurdig – nachhaltig – wirtschaftlich – Werkstatt

Kirchliches Umweltmanagement

Dr. Christian Hormann, Referent in der Landesstelle der KEB Bayern, Munchen

Hermann Hofstetter, Projekt Klimaschutz der KEB Bayern, Munchen

Josef Holzbauer, Umweltbeauftragter des Bistums Passau, Niederaltreich

Christian Sachs, Technischer Leiter der Katholischen Akademie Bayern, Munchen

Ort: Universitat, Vielberth-Gebau, 2. OG, Raum H26 (46 • D6)

11.00 bis 12.30

Podium

Ma und Mitte – Managergehalter und Mindestlohn

Gibt es einen gerechten Lohn?

Interview:

Sigmar Gabriel MdB, SPD-Parteivorsitzender, Berlin

Reinhard Kardinal Marx, Munchen

Podium mit den Interviewpartnern und

Prof. Dr. Joachim Moller, Direktor des Instituts fur Arbeitsmarkt und

Berufsforschung der Bundesagentur fur Arbeit, Nurnberg

Eva M. Welskop-Deffaa, ver.di-Bundesvorstand, Berlin

Stephan Werhahn, Berater der General Capital Group, Munchen

Moderation: Hildegard Muller, Berlin

Anwalte des Publikums:

Christoph Kraus, M6nchengladbach

Julia Seeberg, Bonn

BKU und ZdK-Sachbereich Wirtschaft und Soziales mit AGV, Christophorus-Werk

Lingen, KMF, KV, KAD, KSZ, KKV, KKF und UV

Ort: Universitat, Audimax (49 • D6)

11.00 bis 12.30

Podium

GenEthisch?!

Pranataldiagnostik verantwortlich einsetzen?

Statements:

Weihbischof Dieter Geerlings, Kommission fur caritative Fragen der DBK, Munster

Jens Pagels, Gynakologe, Moers

Interview:

Monika Hey, Betroffene und Autorin, Koln

Prof. Dr. Jeanne Nicklas-Faust, Geschaftsfuhrerin der Bundesvereinigung

Lebenshilfe, Berlin

Anna Elisabeth Thieser, Beraterin, Wurzburg

Moderation: Diana S. Freyer, Berlin

Anwältinnen des Publikums:

Gabriele Glorius, Dortmund

Silvia Wallner-Moosreiner, München

Sozialdienst katholischer Frauen (SkF)

Ort: Universität, Zentrales Hörsaalgebäude, UG, Raum H10 (48 • D6)

Sa 11.00 bis 12.30

Podium

Ökumene ohne Pfarrer?

Neue Seelsorgestrukturen als ökumenische Herausforderung

Interview: Alexandru Dan Nan, orth. Priester, München

Weitere Podiumsteilnehmende:

Landesbischof Dr. Karl-Hinrich Manzke, Catholica-Beauftragter der VELKD, Bückeberg

Weihbischof Dr. Nikolaus Schwerdtfeger, Hildesheim

Dr. Friedrich Emanuel Wieser, Ev.-freikirchliche Gemeinde (Baptisten), München

Moderation: Dr. Armin Wouters, München

Vorbereitung: Dr. Florian Schuppe, EOM

Ort: Kolpinghaus, Kolpingsaal, Adolph-Kolping-Str. 1 (8 • E3)

11.00 bis 12.30

Vortrag mit Diskussion

Komm, wir bauen eine Brücke!

Einen (ökumenischen) Kinderbibeltag vorbereiten und durchführen

Johanna Kluge, Dekanatsjugendreferentin, Fürth

Monika Mehringer, Gemeindefeferentin, München

Sandra Pongratz, Gemeindefeferentin, Haag

Ute-Christa Todt, Diakonin, Nürnberg

Fachbereich Kinderpastoral Erzbistum München und Freising

Ort: Universität, Recht und Wirtschaft, EG, Raum H14 (47 • D6)

11.00 bis 12.30

Podium

Gemeinsam glauben – Politik gestalten

Katholische Verbände als Akteure in Kirche und Gesellschaft

Was macht eine Gesellschaft fit?

Prof. Dr. Gert Pickel, Religions- und Kirchensoziologe, Leipzig

Katholische Verbände zwischen Ideal und Realität

Weihbischof Dr. Bernhard Haßlberger, Freising

Wolfgang Klose, Vorsitzender des Diözesanrats der Katholiken im Erzbistum Berlin

Lisi Maier, Bundesvorsitzende des BDKJ, Berlin

Wie können Verbände in der Gesellschaft wirken?

Elke Hannack, stellv. Vorsitzende des DGB, Berlin

Dr. Thomas de Maiziere MdB, Bundesinnenminister, Berlin

Karl Schiewerling MdB, Kolpingwerk Nordrhein-Westfalen, Berlin

Moderation: Regina Dolores Stieler-Hinz, Köln

Musik: Norbeat feat. Samoh T, Magdeburg

Katholische Arbeitnehmer-Bewegung (KAB)

Ort: Kolpinghaus, 2. OG, Festsaal, Adolph-Kolping-Str. 1 (8 • E3)

11.00 bis 12.30

Podium

Es ist zum Davonlaufen ...

Wer und was hält Frauen heute noch in der Kirche?

Dr. Walter Bayerlein, Teilnehmer an der Würzburger Synode, Vaterstetten

Bischof Dr. Gebhard Fürst, Rottenburg

Martina Leshwange, Bonn

Sabine Slawik, Diözesanvorstand des KDFB, Augsburg

Elisabeth Zschache, AG Kath. Hochschulgemeinden, Bonn

Moderation: Claudia Auffenberg, Paderborn

Anwalt des Publikums: Thomas Stohldreier, Schirmitz

Musik: Reinhard und Marita Börner, Wilhelmsdorf

Katholische Erwachsenenbildung (KEB) Bistum Regensburg mit Katholischer
Deutscher Frauenbund (KDFB)

Ort: OTH, Zentrales Hörsaalgebäude, EG, Raum D001,
Galgenbergstr. 30 (45 • D5)

11.00 bis 12.30

Werkstatt

Männer unter Druck

Anleitung zur körperlich-seelischen Entspannung

Michael Helfferich, Heilpraktiker, Dachau

Ernst Würschinger, Männerseelsorger, Freising

Ort: OTH, Zentrales Hörsaalgebäude, 1. OG, Raum E102,
Galgenbergstr. 30 (45 • D5)

14.00 bis 15.30

Werkstatt

Das Geheimnis zufriedener Paare

Einblick in die Gesprächstrainings EPL und KEK

Robert Benkert, EPL- und KEK-Trainer, München

Ort: Universität, Recht und Wirtschaft, UG, Raum R009 (47 • D6)

14.00 bis 15.30

Podium

Kirche als Treiber öko-sozialen Wandels? – Podium

Ansprüche zwischen biblischer Umkehr und Großer Transformation

Impuls: Dr. Inge Paulini, Generalsekretarin des

Wissenschaftlichen Beirats der Bundesregierung Globale Umweltveränderungen,
Berlin

Weitere Podiumsteilnehmende:

Reinhard Kardinal Marx, München

Dr. Georg Stoll, Projekt Entwicklung im Dienst des Weltgemeinwohls, Aachen

Prof. Dr. Markus Vogt, Sozialethiker, München

Prof. Dr. Hubert Weiger, Vorsitzender des BUND, Nürnberg

Moderation: Prof. Dr. Michael Reder, München

Anwältinnen des Publikums:

Maria Kleingraber, Münster

Dr. Beatrice van Saan-Klein, Marburg

Ort: Universität, Vielberth-Gebäude, EG, Raum H24 (46 • D6)

14.00 bis 15.30

Werkstatt

Pizzeria Roncalli – Gespräch zum Theaterstück

Das Zweite Vatikanische Konzil und die Kirchensituation heute

Prälat Helmut Huber, Kanoniker Kollegiatstift zur Alten Kapelle, Regensburg

Dr. Ilse Kammerbauer, Zeitzeugin, Barbing

Dr. Martin Schneider, Theologe, München

Hubert Tremml, Liedermacher, Regensburg

Katholische Landvolkbewegung (KLB) Regensburg

Ort: Albrecht-Altendorfer-Gymnasium, 1. OG, Raum 111, Minoritenweg 33 (3 • E3)

16.30 bis 18.00

Werkstatt

Gemeinsam an der Seite der Kranken und Sterbenden

Ökumene in Krankenhäusern und Hospizen

Konrad Goller, Hospizverein Bamberg

Norbert Kuhn-Flammensfeld, Krankenhausseelsorger, München

Benno Littger, Pastoralreferent, Bad Aibling

Ort: Mädchenrealschule Niedermünster, 3. OG, Raum W33,

Alter Kornmarkt 5 (9 • E2)

16.30 bis 18.00

Podium

Wenn zeitgemäß, dann ganz!

Wege konfessioneller Kooperation in der Schule

Klaus Buhl, Direktor des Religionspädagogischen Zentrums Heilsbronn

Dr. Sandra Krump, Diözesankommission für Kath. Tagesreinrichtungen für Kinder, München

Dr. Hans Schmid, Leiter der Schulausbildung im Erzbistum Bamberg, Herzogenaurach

Prof. Dr. Henrik Simojoki, Religionspädagoge, Bamberg

Moderation: Christian Herrmann, Regensburg

Ort: Herzogsaal, Domplatz 3 (13•D2)

16.30 bis 18.00

Werkstatt

Ehe – einander Hüterin und Hüter sein?

Ehe neu buchstabieren mit Aussagen von Papst Franziskus

Andreas Faller, Pastoralreferent, München

Ort: Universität, Recht und Wirtschaft, UG, Raum R008 (47 • D6)

16.30 bis 18.00

Werkstatt

Gemeinsam an der Seite der Kranken und Sterbenden

Ökumene in Krankenhäusern und Hospizen

Konrad Goller, Hospizverein Bamberg

Norbert Kuhn-Flammensfeld, Krankenhausseelsorger, München

Benno Littger, Pastoralreferent, Bad Aibling

Ort: Mädchenrealschule Niedermunster, 3. OG, Raum W33,

Alter Kornmarkt 5 (9 • E2)

16.30 bis 18.00

Vortrag mit Diskussion

Ich bin so frei!

Paulus und die Gemeinde vor Ort

Dr. Josef Wagner, Neutestamentler, Traunstein

Ort: St. Marien-Schulen, 1. OG, Raum 1.18, Helenenstr. 2 (20 • C3)

18.30 bis 19.30

Ökumenischer Gottesdienst

Scherben bringen Glück

Ökumenischer Gottesdienst für getrennt Lebende und Geschiedene

Leitung:

Susanne Ehlert, München

Uwe Kaupp, München

P. Andreas Reichwein SJ, München

Kirsten Zöbeley, München

Ort: Universität, Zeltkirche St. Nepomuk (D6)

Hinweis auf Stände:

Stand Kirchliche Umweltarbeit (AG der Umweltbeauftragten der deutschen Bistümer)

– Schwerpunkt: „Energiewende gerecht gestalten“,

Ort: Katholikentagsmeile Uni-Campus

Stand der KEB e.V. Deutschland (Kath. Erwachsenenbildung)

Ort: Dultplatz Ost, Stand II KI-09

Dr. Anneliese Mayer, Hauptabteilung Außerschulische Bildung, Mitglied im

Bundesvorstand der KEB Deutschland

Freitag 30. Mai bis Samstag 31. Mai

Stand „Prävention von sexueller Gewalt in den deutschen Diözesen“ (II KI-06)

Gisela Prechtel und Peter Bartlechner

Erzbischöfliches Ordinariat München

Koordinationsstelle zur Prävention von sexuellem Missbrauch

Aktion für das Leben am Stand des Landeskomitee der Katholiken in Bayern (III BI-22)

Am Donnerstag beim Diözesanstand:

11.00 Uhr bis 13.00 Uhr Klaus Nöscher, Jessica Marin

13.00 Uhr bis 15.00 Uhr Sebastian Bugl, Stalyn Grefa

Am Freitag beim Diözesanstand:

16.00 Uhr bis 17.30 Uhr Klaus Nöscher, Padre Guido Murillo (Priesteraustausch)

17.30 Uhr bis 18.15 Uhr Sebastian Bugl, Padre Jorge Nazareno (Priesteraustausch)

Ausstellung

Hoffnung für Kirche und Welt heute

15 Roll-Ups zum Zweiten Vatikanischen Konzil

Katholische Erwachsenenbildung (KEB) Bistum Regensburg

und Katholische Landjugendbewegung (KLJB)

Landesverband Bayern

Ort: Goethe-Gymnasium, UG, Turnhalle, Goethestr. 1 (34 • A3) Zentrum Jugend

Zusammenstellung:

Silvia Wallner-Moosreiner

Diözesanrat der Katholiken

Tel. 2137-1462

Stand: 21. Mai 2014