

Middle-European Group for the Vincentian Studies
Le groupe Centre-Européen d'Études Vincentiennes
El Grupo Centro-Europeo para los Estudios Vicentinos

BERICHTE ·

MEGVIS

ANREGUNGEN · FRAGEN

Köln, den 8. Januar 1986

Die Ausgabe umfaßt 26 Seiten

I N H A L T	Seite
Tagung 1986 in Innsbruck	2
Breve Papst Leos XIII., lat. Text	3
Übersetzung des Breves	5
Otto Schnelle: 100 Jahre Patronat des heiligen Vinzenz	7
Rainer Uphoff: Marianische Vinzenz- jugend in Spanien	12
Leonard Boff über die "Vinzentiner"	15
Gerard van Winsen: Der hl. Justinus de Jacobis in ökumenischer Sicht	16
Vinzenz und die Zivilisation	19
Der Letzte" von Marillac"	20
Sjef Sarneel C.M.: Eine moderne Vinzenzdarstellung	22
Bibliographie (Fortsetzung)	24
Impressum	10

Köln, Januar 1986

Liebe Leserinnen und Leser,

Das Heft sollte eigentlich schon im Dezember 85 erschienen sein, und zwar wegen des Hauptthemas, das für 1985 fällig war: die Ernennung des heiligen Vinzenz zum Patron aller christlichen Liebeswerke durch Papst Leo XIII. im Jahr 1885. Aber da die Herausgabe (noch!) eine meiner Nebenbeschäftigungen ist, hat sie sich verzögert. Das Thema bleibt aber aktuell, Sie werden sehen.

Bisher sind seit 1982 bereits 10 Hefte erschienen, zu denen Sie in der Anlage ein Personen- und Sachregister finden.

Was ich mir wünschte, wäre ein stärkeres Echo aus der Leserschaft auf die Beiträge. Einzelne, mit denen ich sprach, haben sich wohl spontan mündlich geäußert. So darf ich annehmen, daß sich noch mancher - und manche - seine Gedanken über die Beiträge macht, freudig davon betroffen ist, sich über das eine oder andere wundert oder es auch mit einem Fragezeichen versehen möchte. Teilen Sie uns mit, was Sie meinen! Keine Angst! Schreiben Sie frischweg von der Leber! Der lebendige Gedankenaustausch war von Anfang an eine der Zielsetzungen dieser Zeitschrift, deren Untertitel lautet: Berichte · Anregungen · Fragen. Sie sollte also ein regelrechtes Forum unserer Begegnung sein. Es ist erfreulich, wie lebhaft die Teilnehmer und Teilnehmerinnen unserer Jahrestagungen sich zu Wort melden. Warum sollten wir diese Gespräche nicht schriftlich fortsetzen?

Die Mittel-Europäische Gruppe für Vinzentinische Studien lädt hiermit zu der diesjährigen Tagung ein. Diese findet wie im vorigen Jahr wieder in Innsbruck im Exerzitienhaus der Barmherzigen Schwestern statt, und zwar am 9. und 10. April 1986 (Mi./Do.). Die Kosten für Unterkunft und Verpflegung belaufen sich pro Person für 2 Tage plus Abendessen am 8.4. und Frühstück am 11.4. auf 450 österreichische Schillinge = ca. 65 M. Die Teilnehmerinnen und Teilnehmer mögen sich selbst dort anmelden: Exerzitienhaus der Barmherzigen Schwestern

Rennweg 40
A-6020 Innsbruck

Tel.: (05222) 32 3 13

Das Thema lautet:

Unsere Identität zwischen dem Anspruch des heiligen Vinzenz und der Realisierung im Licht der heutigen Konstitutionen.

Es wird an den Gemeinschaften der Lazaristen (Vinzentiner), der Töchter der christlichen Liebe, der Föderation und der Gumpendorfer Schwestern dargelegt.

Es würde mich freuen, wenn alle Schwesterngemeinschaften mit zwei oder drei Mitgliedern vertreten sein könnten.

P. Alo. Muelle C. U.

EX SECRETARIA BREVIUM


LITTERAE SS^mi D. N. Papae Leonis XIII in forma Brevis, per quas
s. Vincentius a Paulo declaratur patronus omnium societatum ca-
ritatis.

LEO PP. XIII.

AD PERPETUAM REI MEMORIAM.

Cum multa Jesus Christus humano generi praecepta tradidit, quorum ope possent homines ad vitam rectam perducī, tum illud potissimum dare et commendare numquam destitit, ut quisque diligeret proximum suum sicut se ipsum. Ipse enim, qui caritas est, docuit caritatem esse quasi fundamentum, in quo lex tota consisteret, et totam quamdam, qua Christianae sapientiae sectatores a ceteris distinguerentur. Quare non mirum est si praeclara haec virtus aliis nata potius quam sibi, ceterarumque parens atque altrix virtutum, eorum praesertim animis insederit, qui Divini praeceptoris ingressi vestigiis, virtutum omnium perfectionem et absolutionem assequi studuerunt. Mirifice inter hos, exeunte saeculo XVI effulsit Vincentius a Paulo, magnum illud atque immortale christianae caritatis exemplar, qui huiusmodi virtutis laude quam maxime excelluit. Nullum enim propemodum fuit aerumnarum genus, cui mira caritas eius deesset; nullus labor, quem ad proximorum commodum atque utilitatem non ultro susciperet. Neque vero, postquam Vincentius ex vita ad coelum demigravit, rerum salutarium, quas instituerat, fons exaruit, sed in multos quasi rivulos deductus fuit adhuc large copioseque in Ecclesia. Vir enim sanctissimus ad hanc virtutem non modo contendit ipse, sed ad imitationem sui plurimos evocavit, quorum alios ad communem religiosae vitae disciplinam congregavit, alios in pias sodalitates a se legibus sapientissimis constitutas recepit. Quot vero sint fructus, quos ab iis humana societas quotidie percepit, vel ex eo facile conici potest, quod, nondum altero a constitutione sua exacto saeculo, iam istiusmodi utriusque sexus societates per universas fere orbis terrarum partes se propagaverint, et ubique admirationem omnium sibi merito comparaverint. Neminem certe fugit Vincentianos Sodales praesto esse egentibus omnibus: assidere

aegrotis in valetudinariis; versari in ergastulis, in scholis, inter ipsa bellatorum arma, duplicantes ubique subsidium, corporibus nempe atque animis. Quibus de rebus Romani Pontifices, Decessores Nostri, Vincentianas Congregationes et Sodalitates, ceterasque omnes caritatis societates, quae etsi idem non habent nomen, ab eodem tamen capite originem ducunt, in honore habuerunt, et praecipua semper cura complexi sunt. Nos eorum inhaerentes vestigiis, ut huiusmodi societates omnes auctoris et constitutoris sui spiritum largius haurirent, postulantiibus praesertim Venerabilibus Fratribus Galliarum Episcopis, s. Vincentium a Paulo praedictis Societatibus in Galliis vigentibus coelestem Patronum renuntiavimus et constituimus. Quod decretum proximo superiori anno ad Hyberniae Dioeceses, ut illorum Antistitum pia desideria explerentur, extendimus. Nuper vero a plerisque S. R. E. Cardinalibus et ex omnibus fere mundi regionibus Episcopis, et Regularium Ordinum supremis Moderatoribus admotae Nobis sunt preces, ut supradictum decretum ad omnes orbis christiani partes, ubi eiusdem naturae societates et opera existunt extendere velimus. Nos auditam etiam Congregationis S. R. E. Cardinalium, Sacris tuendis Ritibus praepositorum sententia, piis hisce precibus benigne annuendum censuimus. Quare, quod universa christianae reipublicae benevertat, Dei gloriam augeat, et studium caritatis erga proximum in omnibus excitet, Apostolica Auctoritate Nostra, his Litteris, s. Vincentium a Paulo omnium Societatum caritatis in toto Catholico Orbe existentium, et ab eo quomodocumque promanantium, peculiarem apud Deum Patronum declaramus et constituimus, eique volumus omnes honorificentias tribui coelestibus Patronis competentes. Decernentes has praesentes Litteras firmas, validas et efficaces existere ac fore, suosque plenarios et integros effectus sortiri atque obtinere, iisque, ad quos pertinet et pertinere poterit, plenissime suffragari. Non obstantibus Constitutionibus et Ordinationibus Apostolicis, ceterisque contrariis quibuscumque. Volumus autem ut praesentium Litterarum transumptis, seu exemplis, etiam impressis, manu alicuius Notarii publici subscriptis, et sigillo personae in ecclesiastica dignitate constitutae munitis, eadem prorsus fides adhibeatur, quae adhiberetur ipsis praesentibus si forent exhibitae vel ostensae. Datum Romae apud S. Petrum sub Annulo Piscatoris die XII Maii MDCCCLXXXV.

Pontificatus Nostri Anno Octavo.

M. CARD. LEDOCHOWSKI.

SCHREIBEN UNSERES HEILIGEN HERRN, DES PAPSTES LEO XIII., IN FORM EINES BREVE, WODURCH DER HL. VINZENZ VON PAUL ZUM PATRON ALLER CARITATIVEN VEREINIGUNGEN ERKLÄRT WIRD.

P A P S T L E O X I I I .

zum ewigen Gedenken

Jesus Christus hat dem Menschengeschlecht viele Gebote gegeben, damit die Menschen dadurch zum rechten Leben geführt würden. Vor allem aber hat er unablässig das eine empfohlen, daß jeder seinen Nächsten liebe wie sich selbst. Er selbst nämlich, der die Liebe ist, lehrt uns, die Liebe sei das Fundament, auf dem das ganze Gesetz beruhe, sie sei es, wodurch sich die Befolger der christlichen Lehre von allen übrigen unterscheiden.

Daher ist es nicht verwunderlich, wenn diese herrliche Tugend, die eher für andere da ist als für sich selbst und die die Mutter und Ernährerin der andern Tugenden ist, vor allem in den Herzen derer wohnte, die in den Fußstapfen des göttlichen Lehrers wandelten und sich bemühten, die Vollkommenheit und Vollen- dung aller Tugenden zu erlangen

Wunderbar leuchtete unter diesen am Ende des 16. Jahrhunderts Vinzenz von Paul hervor, das große und unsterbliche Vorbild christlicher Liebe, der sich zum Lob dieser Tugend auf höchste auszeichnete. Denn es gab fast keine Art von Mühsalen, denen gegenüber seine wunderbare Liebe versagt hätte, keine Anstren- gung, die er nicht zum Wohl und Nutzen des Nächsten auf sich ge- nommen hätte.

Aber auch nachdem Vinzenz aus diesem Leben zum Himmel hinüberge- gangen war, versiegte die Quelle der Heilstaten, die er ins Le- ben gerufen hatte nicht, sondern sie ergoß sich gleichsam in viele Bäche und fließt heute noch als breiter und reicher Strom in der Kirche. Denn dieser heilige Mann rang nicht nur selbst um diese Tugend, sondern er rief auch viele zu seiner Nachfolge auf. Die einen führte er zu religiösen Lebensgemeinschaften zu-

sammen, die andern sammelte er in frommen Vereinigungen, denen er weise Regeln gab. Wie reich aber die Früchte sind, die die menschliche Gesellschaft täglich von ihnen empfing, kann man schon daraus erkennen, daß diese Gemeinschaften, männliche und weibliche, sich noch nicht zweihundert Jahre nach der Gründung über alle Erdteile ausgebreitet und sich überall mit Recht die allgemeine Bewunderung erworben haben. Gewiß entgeht keinem, daß die Mitglieder der Vereinigungen allen Notleidenden nahe sind, den Kranken in den Hospitälern beistehen, in Gefängnissen, Schulen, ja auf den Schlachtfeldern gegenwärtig sind, überall mit der doppelten Hilfe, nämlich der für den Leib und für die Seele.

Deshalb haben die römischen Päpste, Unsere Vorgänger, die vinzentinischen Kongregationen und Bruderschaften und die übrigen caritativen Vereinigungen, die, auch wenn sie nicht den gleichen Namen haben, auf ihn zurückgehen, hochgeschätzt und ihnen ihre besondere Sorge zugewandt. Wir sind ihrem Beispiel gefolgt und haben vor allem auf Bitten unserer ehrwürdigen Brüder, der französischen Bischöfe, den hl. Vinzenz von Paul den vorgenannten Vereinigungen in Frankreich zum himmlischen Patron gegeben, damit sie alle reicher aus dem Geist ihres Urhebers und Gründers schöpfen. Dieses Dekret haben wir im vorvorigen Jahr auf die irischen Diözesen ausgedehnt, um die Wünsche ihrer Bischöfe zu erfüllen. Neuerdings aber wurden von den meisten Kardinälen der Heiligen Römischen Kirche und von Bischöfen und Ordensobern aus fast allen Teilen der Welt die Bitten an uns herangetragen, wir möchten obiges Dekret auf alle Teile des christlichen Erdkreises wo Vereinigungen und Werke dieser Art bestehen, ausdehnen. Wir haben die Meinung der Kardinäle der Heiligen Römischen Kirche, die für den Schutz der heiligen Riten bestellt sind, erfragt und glaubten, diesen frommen Bitten zu willfahren.

Deshalb erklären wir kraft Unserer Apostolischen Autorität durch dieses Schreiben den hl. Vinzenz von Paul zum besonderen Patron aller caritativen Vereinigungen auf dem ganzen katholischen Erdkreis, die durch ihn auf irgendeine Weise ihren Anfang genommen haben, und wollen, daß ihm alle Ehren erwiesen werden, die himmlischen Patronen gebühren. Möge das alle Anliegen des christlichen Gemeinwesens zum Guten wenden, die Ehre Gottes

mehren und in allen den Eifer der Liebe zum Nächsten anregen.

Wir bestimmen, daß dieser Brief sicher, gültig und wirksam sei und bleibe, seine volle und gänzliche Wirkung erlange und von denen, die es betrifft oder betroffen wird, vollständig unterstützt werde. Apostolische Konstitutionen und Anordnungen u.a dergleichen sollen dem nicht im Wege stehen.

Wir wollen, daß den Übertragungen oder Abschriften, auch gedruckten, die durch die Hand eines öffentlichen Notars unterzeichnet und durch das Siegel eines kirchlichen Würdenträgers gesichert sind, dieselbe Treue entgegengebracht wird wie diesem gegenwärtigen Schreiben, wenn es vorgelegt oder vorgezeigt würde.

Gegeben zu Rom beim heiligen Petrus unter dem Fischerring am 12. Mai 1885.

Im 8. Jahre Unseres Pontifikats.

M. Kard. Ledochowski

100 Jahre Patronat d. hl. Vinzenz

Zum hundertjährigen Patronat des heiligen Vinzenz bringen wir hier den lateinischen Text des Breves Leos XIII. aus dem Jahr 1885, da er den meisten nicht leicht zugänglich ist. Die Fotokopie stimmt im Format ungefähr mit dem der Acta Sanctae Sedis von 1885 überein.

Bei der sich daran anschließenden Übersetzung habe ich den Kurialstil beibehalten. Es könnte aber sein, daß ein Kenner der lateinischen Kirchensprache Unkorrektheiten entdeckt. Für entsprechende Hinweise wäre ich dankbar.

Mit dem Datum vom 12. Mai 1885 findet eine Entwicklung ihren Abschluß und ihre kirchliche Bestätigung, nämlich die Wandlung des Vinzenzbildes vom Reformator der französischen Kirche zum Caritasheiligen. Sie scheint mir keineswegs von der Kirche selbst ausgegangen, sondern von außen her angeregt zu sein, und zwar unter dem Einfluß der französischen Aufklärung. Das ist, soweit ich sehe, noch nicht untersucht worden.

Es wird oft nicht beachtet, daß das Dokument eine Einschränkung enthält. Vinzenz wurde nicht zum Patron aller Werke der Caritas ernannt. Was immer die ursprüngliche Absicht Leos XIII. gewesen sein mag, so ist deutlich, daß sich das Patronat nur auf die Werke bezieht, die in irgendeiner Weise auf ihn zurückgehen.

Es fallen also grundsätzlich nicht etwa die Gründungen franziskanischer und augustinischer Richtung oder auch die Kamillianer darunter. Andererseits ist zu beachten, was E. Gatz feststellt: "Die Genossenschaften vinzentinischer Prägung haben die sozialkaritative Arbeit der Kirche des 19. Jahrhunderts revolutioniert und schließlich auch die alten Genossenschaften mitgerissen, so wie sie die neu entstehenden inspirierten" (Kirche und Krankenpflege im 19. Jahrhundert, 1971, München, Paderborn, Wien, S 256). Daher ist es nicht verwunderlich, daß auch Genossenschaften, die sich nicht als vinzentinisch verstehen, trotzdem den heiligen Vinzenz unter ihre Schutzpatrone zählen, so die Armen Dienstmägde Christi von Dernbach, die Klemensschwwestern in Münster und die Franziskanerinnen von Aachen, die von Franziska Schwervier gegründet wurden. (Siehe Hans Carl Wendlandt, Die weiblichen Orden und Kongregationen der katholischen Kirche und ihre Wirksamkeit in Preußen, Paderborn 1924)

Es folgt eine Liste vinzentinischer Gemeinschaften, die bewußt in der Nachfolge des heiligen Vinzenz stehen. Von einigen weiß ich nur durch Lexikonartikel u. dgl. Deshalb sind auch die Angaben teilweise lückenhaft oder vielleicht auch nicht mehr gültig. Sollten unsere Leser genauere Kenntnis von ihnen haben, so könnten sie es mir zur Vervollständigung mitteilen, wie ja auch bei den allgemein bekannten noch Ergänzungen erwünscht sind.

Was den Sinn dieser Zusammenstellung betrifft, so scheint es mir sehr nützlich, das Vorhandensein anderer vinzentinischer Gemeinschaften zur Kenntnis zu nehmen, auch in dem Sinn, daß die vom heiligen Vinzenz selbst gegründeten Gemeinschaften nicht um sich selbst kreisen und diese Vorzugsstellung nicht überbewerten. Wir sollten uns bewußt bleiben, daß der vinzentinische Geist das einzige Kriterium ist, daß uns als "echte" Söhne und Töchter des heiligen Vinzenz ausweist.

Besonders die Mitbrüder müssen die große Zahl der vinzentinischen Arbeiter und Arbeiterinnen im Auge behalten. Auf uns liegt eine besondere Verantwortung, das Charisma des Heiligen zu vermitteln (Statuten Art. 7), sofern man uns um diesen Dienst bittet.

Schließlich dürfte es auch für die oberste Leitung unserer Kongregation vorteilhaft sein, alle vinzentinischen Gemeinschaften zu kennen. Eine praktische Auswirkung hätte das z.B. 1981 beim Vinzenzjubiläum gehabt, als der Heilige Vater den Generalsuperior bat, sein aus diesem Anlaß verfaßtes Schreiben an alle vinzentinischen Gemeinschaften weiterzuleiten.

Die folgende Liste führt von jeder Gemeinschaft zunächst den Namen an, wenn möglich in ihrer Landessprache. Die nächste Zeile nennt den Gründer und Ort und Jahr der Gründung. Es folgt die heutige Anschrift und schließlich die Zahl der Niederlassungen, der Mitglieder und die Verbreitung.

1. Congrégation de la Mission - Kongregation der Mission
Hl. Vinzenz von Paul Paris 1625
I-00641 Roma, Via di Bravetta, 159
Anz. der Niederlassungen: 534, der Mitglieder: 4417.
Verbreitung: Alle Erdteile
2. Filles de la Charité - Töchter der christlichen Liebe
Hl. Vinzenz von Paul und hl. Luise von Marillac Paris 1633
F-75340 Paris CEDEX 07, 140 Rue du Bac
Anz. der Nl.: der Mitgl.: Verbreitung: alle Erdteile
3. Soeurs de Charité - Barmherzige Schwestern
Kardinal de Rohan Zabern 1734
F-67000 Strasbourg, 11, rue de la Toussaint
Anz. der Nl.: der Mitgl.: Verbr.:
4. Barmherzige Schwestern
Siehe unter 1., Zams, 1823
A-6511 Zams, Tirol
Anz. der Nl.: d.Mitgl.: Verbr.:
5. Barmherzige Schwestern nach der Regel des hl. Vinzenz von Paul
Siehe unter 1., Wien 1832
A-1062 Wien, Gumpendorfer Str. 108
Anz. d.Nl.: der Mitgl.: Verbr.:
6. Barmherzige Schwestern vom hl. Vinzenz von Paul
Siehe unter 1., München 1832
D-8000 München 2, Nußbaumstr. 5
Anz. d.Nl.: d.Mitgl.: Verbr.:
7. Barmherzige Schwestern vom hl. Vinzenz von Paul
Siehe unter 1., Fulda 1834, selbst. 1971
D-6400 Fulda, Kanalstr. 22
Anz. d.Nl.: d.Mitgl.: Verbr.
8. Barmherzige Schwestern
Siehe unter 1., Innsbruck 1839
A-6020 Innsbruck, Rennweg 40
Anz. der Nl.: d.Mitgl.: Verbr.:

Brüder vom heiligen

20. Vinzenz von Paul
 Jean-Léon Le Prévost 1845
 Anschrift:
 Anz. der Nl.: 25 d. Mitgl. 200 Verbr.: Frankreich,
 Belgien, England, Italien, Schweiz, Amerika (Lex.f.Th.
 u.K. 1938, X, Sp. 635)
21. Marienschwestern
 Schw. Leopoldine Brandis Graz Selbst.: 1982
 Anschr.:
 Anz. der Nl. d. Mitgl.: Verbr.: Jugoslawien,
 Deutschland
22. Brüder von der Unbefleckten Empfängnis und vom hl. Vinzenz von Paul
 Abbé Louis Hubert Rutten u. Bernhard Jakob Hadrian Hoecken
 Maastricht 1840
 Anschr.
 Anz. d. Nl.: 20
 (Heimbucher, Die Orden und Kongreg. der kath.Kirche
 Paderborn 1908)
23. Schwestern von der göttlichen Vorsehung und vom heiligen Vinzenz von Paul
 Vikar Ludwig Kemp Molsheim (Elsass) 1783
 Mutterhaus in Rappoltsweiler (Elsass)
 Anz. d. Nl.: 361 d. Mitgl. 1861
 (Herders Conv.-Lex. 3. Aufl. VIII. 1907, Sp. 1307
 und Heimbucher l.c.)
24. Vinzenzpriester und Vinzenzbrüder vom Kleinen Haus der göttlichen Vorsehung
 Hl. Jos. Bened. Cottolengo Turin 1830
 Anschrift:
 Anz. der Nl.: d.Mitgl.: Verbr.:
 (Lex. f.Th.u.K. 1938, X. Sp. 635)
25. Figlie della Carità - Barmherzige Schwestern, Cottolenghine Cottolengo und die Witwe Maria Nasi gb. Pullini, Turin, 1830
 Anschrift:
 Anz. der Nl.: 600 d.Mitgl.: 3200 Verbr.: Italien, Sardinien,
 Palästina, Syrien. (Lex.f.Th.u.K. 1938 X.Sp.636)
26. Brüder vom heiligen Vinzenz von Gent
 Gründer: Gent 1809
 Anschrift:
 Anz. der Nl.: 9 d. Mitgl.: Verbr.:
 (Herders Conv.Lex. L.c. I, Sp. 1078 (1907)
27. Association Internationale des Charités de St. Vincent de Paul (A.I.C.) Caritasvereine
 Hl. Vinzenz von Paul, Châtillon-les-Dombes, 1617, Neugr.:
 A.I.C., Rue d'Alsaca-Lorraine, 38 B-1050 Bruxelles
 Anz. der Gruppen: d. Mitgl.: Verbr.: Alle Erdteile
28. Société de Saint Vincent de Paul Vinzenzkonferenzen
 Friedrich Ozanam Paris 1833
 Anschrift:
 Anz. der Konf.: d. Mitgl. Verbr. Alle Erdteile

29. Brüder Unserer lieben Frau von Lourdes, "Vinzenzbrüder"
 Stephan Modestus Glorieux in Renaix, Flandern
 Mutterhaus in Oostacker
 Anz. der Nl.: 31 d. Mitgl.: 518 Verbr.: Belgien, Hol-
 land, Amerika (Heimbucher l.c. S. 360) gültig f. 1908.
30. Juventudes Marianas Vicencianas (J.M.V.) Marianische Vinzen-
tinerjugend
 José-Maria Luasarreta C.M., Benagalbón (Málaga) 1978
 Oberster Leiter: Generalsuperior der C.M. Direktor: José-
 Maria Luasarreta C.M.
 Nationales Sekretariat J.M.V., José Abascal, 30
 E-28003 Madrid
 Anz. der Gruppen: 3343, d. Mitgl.: 44577 Verbr.: Spanien
 und Marokko

Der deutsche Theologiestudent Rainer Uphoff in Spanien, mit dem wir seit längerer Zeit in Verbindung stehen, berichtet im folgenden über die letzte Gruppe, eine vinzentinische Vereinigung, die aus den früheren "Marienkindern", einer - wie er sagt - "grundverschiedenen, zahlenmäßig nur noch schwachen und seit langem 'agonisierenden' rein weiblichen Bewegung" hervorgegangen ist. Ich hatte ihn um einige Angaben gebeten, aber er fügte spontan noch folgende Ausführungen hinzu, die ich den Brüdern und Schwestern nicht vorenthalten möchte

J u v e n t u d e s M a r i a n a s V i c e n t i a n a s

ist eine Jugendbewegung in "katechumenaler Linie" (Ausdruck, um eine Verwechslung mit den Neukatechumenalen zu vermeiden, zu denen allerdings eine enge "methodische" Verwandtschaft besteht) mit folgenden Hauptcharakteristika:

1. Sie ist EKKLESIAL: Im Gegensatz zu vielen neukatechumenalen Bewegungen gehört es zum Selbstverständnis von J.M.V., direkt in Pfarre, Bistum und Weltkirche tätig zu sein. (Offizielle Zulassung; damals allerdings, 1847 durch Pius IX., als Bewegung in katechumenaler Linie)
2. MARIANISCH: wegen der "Gründungserscheinung" 1830. Heute geht es vor allem darum, Maria als uns nahestehendes Vorbild des Glaubens und des Gehorsams gegenüber Gott wiederzuentdecken.

3. MISSIONARISCH: Sie geht neben dem allgemeinen vinzentinischen Missionsverständnis auf die "Gründungserscheinung" (Maria auf der Weltkugel) zurück. Gruppen älterer Jugendlicher haben bereits mehrere mehrwöchentliche Jugendmissionen zur Vorbereitung "kompletter" Volksmissionen auf dem Land durchgeführt. Besonders Gewicht wird auch auf die eigene Katechese in allen Altersstufen und katechumenalen Etappen gelegt.
4. VINZENTINISCH: Die Armen sind Lehrer und Daseinszweck von J.M.V. Ab ca. 16 Jahren bzw. der ersten katechumenalen Etappe werden die Jugendlichen in einen regelmäßigen Dienst an den Armen eingeführt.

Noch ein paar Worte zu unserer praktischen Realisation des "katechumenalen Ideals":

Es geht darum, den Verlust des altchristlichen Taufkatechumenats aufzuarbeiten, z.T. gekoppelt an die Firmung, wobei aber die Firmung auf keinen Fall als Endpunkt eines katechumenalen Prozesses gesehen wird, sondern als eigentlicher Ausgangspunkt eines reifen, engagierten christlichen Lebens. Daher wird gewöhnlich nicht vor Erreichen der gesetzlichen Volljährigkeit gefirmt (18 J.).

Der Aufnahmeprozess in eine Gemeinschaft von J.M.V. sieht etwa so aus: (der Prozess ist natürlich in jedem Alter möglich, angegeben sind die Mindestalter.)

Voretappe. Mindestalter ca. 14 J.

Inhalt: Suche einer christlichen Identität. "Fühlungnahme" mit einer christlichen Gemeinschaft. Entscheidung über den Eintritt in christliche Gemeinschaft.

Persönliche Verpflichtung: wöchentlich: Katechese.

1. Etappe. Mindestalter ca. 16 J.

Inhalt: "Initiationsetappe". Anthropologische Katechese. Bekenntnis zu Christus. Katechese hat als Rahmen den EXODUS (AT).

Persönliche Verpflichtung: Wöchentlich: Katechese, Eucharistie, Einführung in den Dienst gemeinschaftl. Gebet, Einführung ins "Katechesegeben".

2. Etappe. Mindestalter ca. 18 J.

Inhalt: "Vertiefungsetappe". Aufnahme von Christus ins tägliche Leben, ihn in den Armen entdecken. Rahmen: CHRISTUS (NT).
Persönliche Verpflichtung: Katechese, Eucharistie, selbständiger Dienst, selbständige Kinderkatechese. Täglich: gemeinschaftl. Gebet. Entwicklung persönlichen Verantwortungsbewußtseins für die Kirche. Teilnahme an Kursen: Katechese, Bibel, Theologie.

3. Etappe. Mindestalter ca. 20 J.

Inhalt: "Realisierungsetappe". Bewußtsein und Klarheit über persönliche Berufung durch Christus. Rahmen der Katechese: SAKRAMENTE (Kirche).

Persönliche Verpflichtung: Übernahme der Verantwortung für die Kinder und Jugendlichen in der Gemeinde: Organisation, Kinderkatechese geben. Katechese an 1. und 2. Etappe. Nach Möglichkeit Abend- oder Vollstudium Theologie. Vorbereitung und Ausgestaltung der wöchentlichen Gemeindegottesdienste für Kinder und Jugendliche u.a.m.

Natürlich läßt sich das nicht immer so realisieren, und wir hier in Granada, als Modellgemeinschaft mit einem Jugendlichengeistlichen allein für uns "ausgestattet", sind mit der Intensität unseres Gemeinschaftslebens gewiß nicht immer Maßstab. Trotzdem ist das Schema gültig und bei uns und in einigen andern Gemeinschaften auch weitgehend realisiert. Die intensive Arbeit und das Bemühen um eine Inkulturisierung der Kirche unter den Jugendlichen zeigt auch statistisch Erfolg: mit 80% wöchentlichem Gottesdienstbesuch liegt unsere Pfarre immens über dem Bistumsdurchschnitt (27%). Vor wenigen Jahren war das noch nicht so (auch ablesbar an den in Gruppen organisierten Kindern (1980: ca. 120, 1985: ca. 450) und heute in J.M.V. arbeitenden Jugendlichen: 1980: ca. 50, 1985: über 200).

Ich denke, das genügt, daß Sie sich ungefähr einen Überblick über das Wesen unserer Bewegung mit diesen Angaben machen können. Sicherlich gehört sie zu den lebendigsten Zeugnissen der Aktualität der Botschaft des heiligen Vinzenz.

Bleibt noch hinzuzufügen, daß dieses Jahr im Juli F.M.V. = Familias Marianas Vicencias = Marianische Vinzenzfamilien gegründet wurden, und zwar aus zwei Motiven: Zum einen gibt es immer mehr

11/15

Jugendliche "der ersten Stunde", die inzwischen verheiratet sind und Kinder haben, zum andern lassen sich viele Eltern von der Begeisterung für ein Christentum, das über die Sonntagspflicht hinaus g e l e b t werden will, anstecken. Beiden Gruppen soll mit F.M.V. die Möglichkeit gegeben werden, sich ernsthaft in die Kirche zu integrieren.

Interessant ist auch die Tatsache, daß inzwischen praktisch alle Neuvinzentiner/innen ihrer Berufung in einer Gemeinschaft von J.M.V. bewußt geworden sind.

Regelmäßige überregionale bzw. nationale Treffen bzw. Glaubensstage finden regelmäßig in der Karwoche und im Juli in unserm Zentrum in Benalagabón bei Málaga statt.

So weit unser Freund Rainer Uphoff. Was er schreibt, könnte uns zu denken geben.

Otto Schnelle C.M.

Leonard Boff schreibt in "Kirche: Charisma und Macht" (Düsseldorf, Patmos 1985):

"Nach unserer Ansicht stellen die kirchlichen Basisgemeinden für die Opfer der kapitalistischen Akkumulation die sachgerechte Form von Kirche dar - im Gegensatz zur traditionellen und hierarchischen Kirche mit ihren klassischen (Apostolatsbewegungen, Vinzentinern) und modernisierenden Gruppen (Cursillos, Christliche Familienbewegung, charismatische Erneuerung). Denn diese Art von Kirche paßt doch wohl eher in eine Klassengesellschaft und ist Teil der Vorstellung der herrschenden Klassen".

Diese Übersetzung des Buches von Boff ist unkorrekt. Unsere Mitbrüder nennen sich in Südamerika nicht Vinzentiner. Damit bezeichnet man, wie übrigens auch vielfach in den USA (vgl. Stafford Poole, A History of the Congregation of the Mission S. IV) die Mitglieder der Vinzenzkonferenzen, wenn nicht der Ausdruck überhaupt nur als allgemeiner Begriff für caritativ tätige Laien zu verstehen ist, so wie wir etwa von "Samaritern" sprechen.

Sch.

Der hl. Justinus de Jacobis in ökumenischer Sicht

Herr Gerard van Winsen C.M. zeichnet ein Bild des heiligen Justinus de Jacobis in ökumenischer Sicht. Die holländischen Mitbrüder arbeiten seit 1956 in der äthiopischen Mission.

Abuna Yacob Mariam, das war sein äthiopischer Name. In seinem Heimatland Italien hieß er Justinus de Jacobis. Seine Person hat ökumenische Bedeutung für Äthiopien: er wurde von Orthodoxen und Katholiken verehrt. Die Besinnung auf seine Arbeitsmethode ist wichtig, weil die orthodoxe Kirche von Äthiopien unter der heutigen Regierung alle Privilegien verloren hat und an einem Wendepunkt ihrer Geschichte angekommen ist. Das Knüpfen von gegenseitigen Kontakten ist im Augenblick schwierig, nicht so sehr wegen dogmatischer Differenzen als vielmehr durch psychologische und historische Gegebenheiten. De Jacobis wies einen Weg zur Ökumene: Freundschaft mit dem orthodoxen Klerus schließen und Ehrfurcht vor ihrer Liturgie bekunden. Damit trat er in die Tradition von Vinzenz ein, der im 17. Jahrhundert seinen Mitbrüdern verbot, Streitgespräche mit Protestanten zu führen oder auf der Kanzel umstrittene Punkte zu behandeln.

De Jacobis kam 1839 nach Äthiopien. Elf Jahre hatte er bereits in Italien Volksmissionen gehalten und wichtige Funktionen in der Kongregation der Lazaristen ausgeübt.

Bei seiner Übersiedlung nach Äthiopien erhielt de Jacobis umfassende Vollmachten von der Glaubenskongregation, um die Anpassung an den äthiopischen Ritus zu ermöglichen. Kardinal von Massaja, der Apostel von Süd-Äthiopien, bezeugt, daß Justinus eine große Vorliebe für diesen Ritus hatte. Ein Besucher beschrieb die Anpassung de Jacobis' an die äthiopischen Gebräuche wie folgt:

Er ist gut, sanftmütig, voller Nächstenliebe, abgetötet, geduldig. In nichts unterscheidet er sich vom letzten seiner Priester. Er ist dasselbe wie sie, kleidet sich wie sie. Er geht immer barfuß und trägt eine Hose, ein grobes Hemd, ein Band oder ein Leinentuch als Kopfbedeckung. Sein Bett besteht aus einer Kuhhaut. Das einfache, dürftige Leben, ziemlich hart für einen Europäer, hat ihm allgemeine Achtung eingebracht.

De Jacobis lernt die liturgische Sprache und besucht Mönchs-niederlassungen, um Handschriften zu studieren. Auf Reisen wird er stets von seinen Jüngern, nämlich äthiopischen Priestern und Mönchen begleitet. Er meidet Streitgespräche und legt die katholische Lehre einfach, systematisch und gründlich auseinander. Er ist bestrebt, die Sympathie der Geistlichen und der Gelehrten zu erlangen, wie es aus einer Predigt an den Klerus von Adova hervorgeht:

Der Mund ist die Tür zum Herzen, der Schlüssel zum Herzen ist das Wort. Wenn ich den Mund öffne und spreche, reiche ich euch den Schlüssel zu meinem Herzen. Kommt und seht: in meinem Herzen hat der Heilige Geist eine große Liebe zu den Christen von Äthiopien entfacht. Ich lebte in meinem Land. Da hörte ich, daß es in Äthiopien Christen gibt. Darauf sagte ich zu meinem Vater und zu meiner Mutter: Vater, gib mir deinen Segen, Mutter, gib mir deinen Segen; denn ich will zu meinen geliebten Brüdern in Äthiopien ziehen. Ich will den Christen sagen, wie groß meine Liebe zu ihnen ist...

Wenn ihr traurig seid, tröste ich euch im Namen Jesu Christi. Wenn ihr nackt seid, gebe ich euch meine Kleider, wenn ihr Hunger habt, gebe ich euch mein Brot, um euch zu sättigen, wenn ihr krank seid, werde ich euch besuchen. Wenn ihr wollt, daß ich euch mein Wissen weitergebe, tue ich das gern. Ich habe nichts mehr in dieser Welt, keinen Vater, keine Mutter, kein Vaterland. Eines bleibt mir noch: G tt und das christliche Volk von Äthiopien...

Da ich dies nun zu euch gesagt habe, wißt ihr, wer ich bin. Ich habe mein Herz geöffnet, in eure Hände habe ich den Schlüssel meines Herzens gelegt. Wenn ihr mich also fragt, wer ich bin, dann sage ich: ich bin ein römisch-katholischer Christ, der die Christen Äthiopiens schätzt.

Durch einen besonderen Dienst für das Volk fördert De Jacobis das Ansehen der Mission. 1841-42 begleitete er nämlich eine Gesandtschaft von Äthiopiern zum Patriarchen von Ägypten, um dort nach damaligem Brauch einen Bischof für ihre Kirche zu erbitten. Der Heilige machte zur Bedingung, daß man auch nach Rom geht und daß er Kirchen bauen dürfe.

Einer der Mitreisenden, der Mönch Ghebre Michael, wurde Justinus'

bevorzugter Jünger. Die vielgerühmte Mission aber wurde bald durch die Verfolgungen des neuen, aus Ägypten gekommenen Abuna bedroht.

De Jacobis ließ sich dadurch nicht davon abschrecken, zum Mittelpunkt des damaligen Äthiopien, nach Gondar zu reisen. Dort wurden äthiopische Katholiken gefangen gehalten. Es war der Beginn eines langen Leidensweges des Ghebre Michael, der 1855 als Märtyrer starb. 1926 wurde er selig gesprochen.

Auch de Jacobis geriet in Gefangenschaft und wurde schließlich verbannt. Er entkam seinen Bewachern und reiste zum Küstengebiet zurück. Auf dem Weg nach Halai starb er im Tal von Alghedien. Er hat die Worte des heiligen Vinzenz wahr gemacht:

Wenn Gott es zulassen sollte, daß ein Missionar, steif und starr vor Kälte, hinter einer Hecke liegen müßte, und wenn ihn dann jemand fragen sollte: "Armer Priester der Mission, was hat dich in einen solchen Zustand der Erschöpfung gebracht?", liebe Mitbrüder, wie glücklich ist (dieser Missionar) dann, wenn er antworten kann: "Die Nächstenliebe". In welcher großen Achtung wird ein solcher Priester bei Gott und den Engeln stehen! (Coste XI, 76)

Abuna Jacob Mariam starb am 31. August 1860. Er wurde in Hebo begraben, wo sein Reliquienschrein von Orthodoxen und Katholiken verehrt wird.

De Jacobis war ein Vorläufer. Er setzte auf die Ausbildung einheimischer Priester. Unter seiner Leitung wurden 35 bis 40 einheimische Priester geweiht. Er wies einen Weg zur Bildung einer katholischen Gemeinschaft mit äthiopischem Ritus.

Nicht alle seine Missionare haben seinen Weg verstanden. Es entstand nämlich eine Entfremdung zwischen ihm und seinem Koadjutor, Msgr. Luigi Biancheri, der übrigens sein Beichtvater war. Derjenige, der ihn gut verstanden hatte, war sein Mitmissionar, der Italiener Carlo Delmonte C.M.

Derselbe Besucher, der über de Jacobis voll des Lobes war, schrieb in diskriminierenden Worten über das äthiopische Volk. Wenn man dies bedenkt, bekommt das Verhalten de Jacobis' noch mehr Farbe: Freundschaft, Liebe, Sorge für das äthiopische Volk.

De Jacobis hat darunter gelitten, daß andere seinen Weg nicht verstanden. Um so mehr hatte er als Mensch ein äußerst feinfühliges Gewissen. Doch fand er immer die Kraft, seinem Weg treu zu bleiben.

Wenn man heute auch anders über die ökumenische Annäherung denkt als im 19. Jahrhundert, kann de Jacobis doch ein Vorbild bleiben, weil er sein Herz den Äthiopiern geschenkt hat.

1975 wurde er von Papst Paul VI. heiliggesprochen.

Literatur:

Kevin O'Mahoney W.F.: 'The Ebullient Phoenix': A History of the vicariate of Abyssinia 1839-1860. Book I. Asmara, Ethiopian Studies Centre 1982

Enrico Lucatello - Luigi Betta C.M.: L'Abuna Yacob Mariam, a cura della postulazione generale C.M., Roma 1975

Luigi Betta C.M.: Il primo Giustino de Jacobis (1800-1839), C.L.V., Edizioni vincenziane, Roma 1983

William Clarke C.M.: The ecumenical Implications of the Ministry of St. Justin De Jacobis in Ethiopia, 1839-1860. Colloque, Journal of the Irish Province of the Congregation of the Mission, Nr. 11, Spring 1985, 360-381.

Gerard van Winsen C.M.

Bemerkung zu "Wandlung des Vinzenzbildes" auf S. 7

Im 5. Band der Übersetzung des Abellyschen Werkes von Carl von Prentner (Regensburg 1860) befinden sich einige "Zugaben", u.a. ein Kapitel "Fest des heiligen Vinzenz von Paul, gefeiert von den Freunden der natürlichen Religion, sonst Theophilanthropen genannt" (S. 318 ff.) von Abbé de Boulogne, entnommen den "Annalen der Philosophie III. Band, Jahrgang 1808". Dieser Autor weist empört diese Ehrung des heiligen Vinzenz zurück. Nach seinen Ausführungen hat sich folgendes ereignet:

Die "sogenannten Freunde der natürlichen Religion" hatten schon Las Casas und Fénelon als Menschenfreunde gefeiert und veranstalteten nun ein Fest zu Ehren des Vinzenz von Paul, den sie als einen Vertreter ihrer Ideen betrachten. Sie haben ihn neben Jean Jacques Rousseau in ihren Kalender aufgenommen und die beiden auf einem "gemeinsamen Altar nebeneinander gestellt" (wenn dieser Ausdruck nicht nur bildlich gemeint ist). Am Eingang des Louvre errichtete man eine Statue mit der Inschrift: "Vincenz von Paul, Stifter der Findelhäuser, französischer Philosoph des 17. Jahrhunderts". Diese Inschrift rief den Spott der Leute hervor, so daß man sie löschte. Die Statue selbst blieb aber noch eine Zeitlang an ihrem Platz stehen. Später fand sie im Louvre Aufstellung zwischen den Standbildern des Marc Aurel und des Jean Jacques Rousseau und wurde schließlich ins Pantheon versetzt.

In diesem Zusammenhang noch folgende Frage: Dem Philosophen Voltaire wird das Wort zugeschrieben: Mein Heiliger ist Vinzenz von Paul. Wer weiß, wo sich dieser Satz in den Werken Voltaires findet? Der Zusammenhang könnte weitere Aufschlüsse über die Auswirkung des heiligen Vinzenz auf die Zivilisation geben.

Sch.

Der Letzte »von Marillac«


Foto: R. Jäger. Der Text zum Bild wurde HEUTE 1973/5 entnommen.

Der letzte Namensträger derer von Marillac war der deutsche Hauptmann Heinrich von Marillac, der auf dem Friedhof zu Bensheim an der Eisenbahnstrecke Frankfurt - Mannheim begraben liegt.

Er kam 1940 als Verwundeter in das Städtische Krankenhaus in Mainz, das von Barmherzigen Schwestern vom hl. Vinzenz von Paul betreut wird. Als er der diensttuenden Schwester seinen Aufnahmeschein überreichte, stutzte diese, worauf der Major sagte: "Ja, Schwester, Sie haben richtig gelesen. Ich bin der letzte Sproß derer von Marillac. Von der Heiligsprechung der Luise von Marillac 1934 hat man mir aus Rom alle Dokumente zugesandt. Ich selbst bin evangelisch. In der Französischen Revolution emigrierten meine Vorfahren nach Deutschland, und durch irgendeine Heirat kamen wir zum Protestantismus. In Bensheim ist unser Familiengrab".

11/21

Christoph Dietrich Heinrich
Schmidt
geb. 19. Nov. 1819 zu Hamburg
gest. 25. März 1881

Gräfin Helena von Marillac
verwitw. Bauer von Bauern
geb. Schmidt
1849-1894

Heinrich von Marillac
Hauptmann a.D.
1876 - 1940

Antonie von Marillac
1886-1976

Margarete Bauer
1885 - 1951

Es ist verständlich, daß die damalige Oberin des Krankenhauses um diesen Verwundeten besonders bemüht war und ihn täglich besuchte. Für diesen mag es ein Trost gewesen sein, in den Armen einer geistlichen Tochter der Berühmtesten und Heiligsten seines Geschlechts zu sterben. Er erlag seiner schweren Verwundung nach fünf Wochen.

Der Rechtsanwalt Dr. Peter in Recklinghausen, der für die Grabpflege aufkommt, schrieb an die Schwester, die uns dies in der Zeitschrift "heute" 1985 Nr. 3, S. 26 berichtet: "Der verstorbene Heinrich von Marillac, der Vater meiner Frau, ist der letzte Namensträger derer von Marillac... Es gibt verschiedene Abkömmlinge aus der Familie von Marillac im Inland und in Afrika, ohne daß aber einer davon den Namen Marillac tragen würde".


Zu der Vinzenzdarstellung von Sandeck

Unter den vielen Darstellungen des Herrn Vinzenz, die mir im Lauf der Jahre vertraut geworden sind, kenne ich nur wenige, die den Heiligen so nachdrücklich ins moderne Leben zu stellen versuchen wie diese.

Auffallend jung steht er zwischen allem, was unsere Zeit so verletzt, der Armut, dem Krampf des Hungers, dem Lärm der sinnlosen Bars, dem schreienden Leid der Gemarterten, der Mutter mit dem toten Mann oder Sohn auf dem Schoß, der Ohnmacht der ausgemergelten Kinder. Er steht da inmitten der Macht der frechen Gewalt, die ab und zu Menschen eine Stimme gibt, scharf, laut und durchdringend wie in Edvard Munchs "Der Schrei", aber sie meistens mundtot macht und verletzt, für immer.

Bemerkenswert, daß Vinzenz eigentlich nichts tut. Er legt nur seine Hand auf die ratlose Frau mit dem toten Mann. Rund um ihn wird gemartert, werden Menschen durch Stacheldraht der Freiheit beraubt, fangen Menschen aufs neue an zu flüchten. Unter ihm vergeht die Natur, wodurch Lebenschancen weiter verschwinden. Vinzenz scheint sonderbar unbeteiligt in all dem Elend, das ihn umgibt. Oder hat er seine Arbeit nur einen Moment unterbrochen, um uns zu sagen, daß auch wir an der Seite der Armen, der Bedrohten und Gefolterten stehen müssen, um ihre Sache zu der unsern zu machen? Mahnt er uns: Denk an die vielen, die ihr Recht verlangen, schließe deine Augen, deine Ohren nicht, entziehe dich nicht der Realität? Widerstehe der Versuchung, nur auf dich selbst zu achten. Setze dein Herz und deine Hände ein und leihe sie dem Stummen, diesem "Geringsten der Meinigen"!

Wenn ich diese Federzeichnung noch einmal betrachte, dann glaube ich, daß ich die Botschaft des Künstlers verstehe. Das Leid meiner Mitmenschen muß mich ansprechen; denn es ist eine Herausforderung für mich. Darum schaut mich Vinzenz so an. Darum steht er da mit aufgestreiften Ärmeln. Darum ist sein Gesicht, seine Gestalt so jung; denn sein Ideal lebt weiter. Er arbeitet gleich weiter in der Hoffnung auf Hilfe. Und je mehr wir in seinem Geist weiter arbeiten, desto eher wird die drohend erhobene Hand selbst zu einer helfenden Hand

Sjef Sarneel C.M.

- Bausch, Wilhelm C.M., Der heilige Vinzenz von Paul - ein Erneuerer der Kanzelberedsamkeit , in "Kirche und Kanzel" Schönningh, Paderborn, 16. Bd 1933, S. 193-204
- Knobloch, H(ilda), Der heilige Vinzenz von Paul, in der Reihe "Lebensschule der Gottesfreunde" Nr. 11. Christkönigsverlag vom Weißen Kreuz, Meitingen bei Augsburg , 1934. 5. S. kl.8°
- Rolfes, H. , Vinzenz von Paul und die Bekämpfung des Bettelunwesens in Frankreich, in "Caritas", Freiburg, Neue Folge XIII. 1934, Beilage 17 .
- Platz, H., Der heilige Vinzenz in der religiösen Wiedergeburt Frankreichs vor 1833, in "Der katholische Gedanke", München VII. 1934, S. 195-205
- Hümmeler, Hans, Vinzenz von Paul , in "Helden und Heilige", Verlag der Bonner Buchgemeinde, 1933.. 2. Bde.
 Später(o.J.) "neue einbändige Sonderausgabe" mit Hinzufügung von ganzseitigen bunten Bildtafeln.
 12. Aufl.(o.J.):Verlag der Bonner Buchgemeinde Verlag Haus Michaelsberg, Siegburg
- Wilk, Dr. Karl, V.v.P. in: Führende Gestalten, Kirchengeschichte in Heiligenleben, 1935 Verl. Ferdinand Schönningh, Paderborn, S. 336-346
- Herbrand-Nuelen, Anne, Der heilige Vinzenz von Paul, Verlag Butzon und Bercker, Kvelaer (1935) 48 S.
 2. Aufl. 1936, 3. Aufl. 1939, 4. Aufl. 1953/54, 5. Aufl. 1954, 6. Aufl. 1960 Johannes-Verlag Leutesdorf am Rhein 69 S.
- Auer, Heinrich, Pierre Raoul Coste +, Hochland 33. Jg. 1935/36 S. 187-89
- Weismantel, Leo, Die guten Werke des Herrn Vinzenz, erzählt von Leo Weismantel, Herder Freiburg 1937, 245 S.
 Romanhafte Darstellung. Ins Amerikanische übersetzt: The Mantle of Mercy, translated from the German by Albert Paul Schimberg, Milwaukee: Bruce, 1939. Dies wird aufgeführt in "Inventory of the Heritage Library Marillac Provincial House, St. Louis, Missouri. (Siehe Vincentian Heritage 1984 Vol. V, Nr. 1, S. 146)
- Schnürer, Gustav, V.v.P. in: Katholische Kirche und Kultur in der Barockzeit, Paderborn, Schönningh 1937, S. 535-547.

Auer, Heinrich, Zur Zweihundertjahrfeier der Kanonisation des heiligen Vinzenz von Paul, in: Caritas, Freiburg, Neue Folge XVI.Jg. 1937, S. 204-208

Würzl, J. , Vinzenz von Paul, in: Christlich-pädagogische Blätter, Wien, Jg. 60, S. 148-150

Rensing, G., Liebestätigkeit der Kirche und des hl. Vinzenz von Paul, eines Apostels der Nächstenliebe, in: Katechetische Blätter, Kempten, Neue Folge, 38.Jg. 1937, S. 74-80

Auer, Heinrich, Vinzenz von Paul, ein Vorbild für Priester und Laien, in: Theologie und Glaube", 29.Jg. 1937, S.292-302

Auer, Heinrich, V.v.P. in "Lexikon für Theologie und Kirche" Hg. Buchberger, 10.Bd, Sp. 633-635. Freiburg 1938

Pius XII, Papst, Lobrede auf den heiligen Vinzenz von Paul Freiburg 1938, 78 S. Herder, übers. von Josef Höfer.

Gehalten in Rom zur 200.Jahr-Feier der Heiligsprechung, Verf. damals noch Kardinal Staatssekretär.

Leibbrand, Werner (ev.) Vinzenz von Paula, der Irrenfreund von Saint Lazare, in der Reihe: Menschen und Menschenwerk, hg. von Hans Steindorff, Metten und Co, Verlagsanstalt Berlin, 1938, 67 S.

Dasselbe als 2. Auflage in der Görresbibliothek, 10. Bändchen mit dem Titel: Vinzenz von Paul, Glock und Lutz, Nürnberg, Bamberg, Passau 1948, 72 S.

Im Vorwort Hinweis auf Amalie Sieveking, die "Mitgestalterin der evang. weiblichen Diakonie", die "in ihrer Jugend mit der Gedankenwelt Vinzenz' in Berührung gekommen ist und ihn zu zu ihrem 'Heiligen' erklärt hat". Dann: "Abgesehen von Schriften rein hagiographischen Charakters möchte sich sonst wohl kaum ein bedeutendes Zeugnis deutschen Anteils an der Gestalt dieses berühmten Heiligen finden". Hinweis auf Jean Paul S. 1, der im "Quintus Fixlein" wahrscheinlich auch auf Vinzenz anspiele.

Im "Leben des Quintus Fixlein" bringt Jean Paul zuerst "einige Jus de tablette für Mannspersonen". Im 3. dieser "Jus de tablette" behandelt er das Thema: "Es gibt weder eine eigennützige Liebe, noch eine Selbstliebe, sondern nur eigennützige Handlungen. Darin heißt es: "Die eigennützige Phantasie steigert also die uneigennützige Liebe. Hätten wir nicht nur vom Werte jenes Galeerensklaven, den ein göttlicher Mönch loskettete, um sich selber in seine Banden zu begeben, sondern auch von seinem Wohlbehagen nach der Rettung einen so hellen Begriff, wie er selber von beiden hatte, so müßten wir den Mönch, ohne die Schuldner seines schönen Herzens zu sein wie der Slave, doch fast ebenso lieben wie der Sklave".

Dr. W. Leibbrand, geb. 23.1.96 in Berlin, Prof. für Medizin-Historik in Erlangen und Direktor der Heil- und Pflegeanstalt in Erlangen.

- Schamoni, Wilhelm, Vinzenz von Paul, Ordensstifter, in "Das wahre Gesicht der Heiligen", Leipzig 1938, S. 201
- Rozumek, A., Wie Sankt Vinzenz und seine Schwestern dem Lande dienen, in "Caritas", Freiburg, 45.Jg. S.180
- Leibbrand, Werner, Vinzenz von Paul, Berlin 1941.
Otto Müller Verlag Berlin - Leipzig, 416 S.
Auf Kriegspapier gedruckt. Aus diesem Werk ein "Sonderdruck und Leseprobe": Der Irrenfreund von Saint-Lazare, Otto Müller Verlag, Salzburg, 32 S.
2. Auflage in Dünndruckpapier bei F.H.Kerle, Heidelberg, 1950, 412 S.
Vgl. das kleinere Werk von 1938 vorige Seite!
- Schmidthüs, Kerlheinz, Das heiligen Vinzenz von Paul Gespräche über das Leben und die Tugenden der ersten barmherzigen Schwestern, in der Reihe "Zeugen des Wortes", 1941, Freiburg im Breisgau Herder und Co. G.m.b.H. Verlagsbuchhandlung. 81 S.
Die Texte sind den Bden. IX und X von Coste entnommen.
- Walterscheid, Johannes, Vinzenz von Paul, in: Das größte Gebot des Evangeliums. Eine Geschichte der christlichen Liebestätigkeit in Lebensbildern, Verl. I.P. Bachem, Köln, S. 122-125, 1941
- Borgmann, Karl, Der heilige Vinzenz von Paul, in "Caritas" Freiburg, 50. Jg. 1949 S. 27-102
- Calvet, J. Güte ohne Grenzen, Übers. von Hans Kühner, Luzern 1950, Verlag Rüber und Cie.
Titel des französ. Werkes: Saint Vincent de Paul, Paris 1948
- Spiegel, Karl, Die Lazaristenmission in China, Klerusblatt Salzburg, 83. Jg. 1950, S. 102-103
- A.B., Vinzenz von Paul, Organisator der Liebe, in "Bonifatiusbote", Sonntagsblatt f.d.Diözese Fulda, 61. Jg. 1950, Nr. 29, S. 2
- Kühner, Hans, Vinzenz von Paul in seiner Zeit und im Spiegel seiner Briefe, Vorträge und Gespräche, übertragen und eingeleitet von Hans Kühner, Verlag Benziger und Co. A.G. Einsiedeln/Köln (1951) 271 S.