

World Congress on Catholic Education

Educating
Today and Tomorrow
A renewing passion

Aims of the Congress

- **To celebrate** *Gravissimum educationis* and *Ex corde Ecclesiae*
- **To relaunch** the Church's commitment to the field of education

Four Principle Themes:

- 1) Identity and Mission
- 2) Stakeholders
- 3) Formation of Formators
- 4) Challenges

Educating
Today and Tomorrow
A renewing passion

Challenges

“We must promote a holistic educational journey for young people, entrusting its care and guidance to an educating community of evangelization, within which the identity of the educational institution itself is lived out in a life-giving way.”

Three challenges emerged:

- A holistic formation
- Challenge of formation and faith
- Challenge of the peripheries – the poor and the new forms of poverty

The Congregation for Catholic Education

...aims to provide services to promote the educational mission of the Church:

- Education for all - UNESCO objectives
- Prepare a manifesto for education
- Research School for Higher Formation
- *Gravissimum Educationis* Foundation
- Council for Educational Cooperation

Message of Pope Francis to Educators

Holistic education

Message of Pope Francis to Educators

New pathways

Message of Pope Francis to Educators

Peripherals

What can I do so that this Love of the Father enters into our educational efforts?