
3

hildegard burjan
a conflicted life

b i o g r a p h y

e n g l i s h

Find us on the web

www.hildegardburjan.at

www.caritas-socialis.or.at

e n g l i s h

hildegard burjan
a conflicted life

b i o g r a p h y

4

Sponsors

Impressum:
Owner, distributor and publisher: Schwesterngemeinschaft Caritas Socialis,
1090 Vienna, Pramergasse 9, AUSTRIA, Tel.: +43 1 310 38 430
E-Mail: cs-schwestern@utanet.at
Web: www.hildegardburjan.at • www.caritas-socialis.or.at
Responsible for content: Sr. Maria Judith Tappeiner CS
Editorial office: Prof. Ingeborg Schödl, Sr. Karin Weiler CS
English Translation (2007): Mag. Mireille Haslinger, Mag. Birgit Simoner,
Marcella Petutschnig, Michael Kuhn, Richard Dunsmore
Photos: Archiv der Caritas Socialis
Litho: Blaupapier Bildretusche Produktion Ges.m.b.H.
Graphic & Layout: KOMO Vienna, Bureau for visual affairs, www.komo.at
Printing: digitaldruck.at
Vienna, 25. 10. 2012

4 5

 This booklet is dedicated to Hildegard Burjan, her social work

and her benevolence. In her role as the first Christian Social delegate of

the First Republic of Austria and as the founder of a religious sisterhood,

she broke new ground in social politics, which has paved the way to the

social policies of today. Caritas Socialis (CS) is committed to her cause,

namely to demonstrate God’s love through service of to others. Through

this commitment her work continues. In Hildegard Burjan`s life one first

notices a multitude of contrasts and her need to connect these polarities.

She stood between many conflicts: politics versus Church; marriage/fa-

mily versus the founding of a community, and her duty to her position in

society versus her commitment to her humble belief and the purposeful,

courageous dedication to her work as a woman of the Church. She never

evaded those conflicts but endured them and learned to live with them. It

is this which creates people`s interest in her today as well as making her a

role model. This is expressed in her beatification.

Preface

Hildegard Burjan – A Conflicted Life

Entirely for God and for the people –
a life between many conflicting polarities

Social Pioneering Work
«Mother of Outworkers in Vienna»

The «Conscience of Parliament» –
First Christian Social Delegate

CARITAS SOCIALIS –
Declaration of God’s Love
through Social Service

CARITAS SOCIALIS –
Their Commitment Past and Present

The Sisterhood of CARITAS SOCIALIS –
How they Live Today

Chapter 1

page 06

Chapter 2

page 16

Chapter 3

page 22

Chapter 4

page 28

Chapter 5

page 36

Chapter 6

page 48

contents

Chapters

76

«Lord, if you exist – show yourself to me. »
h i l d e g a r d b u r j a n

Entirely for God and for the people –

a life between many conflicting polarities

 Of the men and women who later went on
to achieve significant goals, not all of them were
immediately aware of their calling. Often they nee-
ded to meet new people or to be exposed to new
philosophical and spiritual influences or even to
suffer misfortunes before they recognised which
way to go in life. Hildegard Burjan, the founder of
Caritas Socialis, planned on an academic career
before she eventually realised God’s plan for her,
which was her life’s calling. On 30 January 1883 a
second daughter was born to Abraham and Berta
Freund in Görlitz an der Neisse, which was a part
of Prussian Silesia. The girl Hildegard grew up in a
middle-class family of Jewish descent but she was
not bound to any denomination. In 1895 the family
moved from Görlitz to Berlin and, in 1899, to Swit-
zerland for professional reasons.

chapter 1

98

Hildegard developed an idealistic personality. Like
many young people, towards the end of the 19th
century she was looking for goals, for ideals, for so-
mething great. In 1903 she completed her school-
leaving exams in Basel and began studying German
Philology at the University of Zurich. In addition,
she attended lectures on Philosophy as she was on
a personal quest for truth and the meaning of life. It
was through the philosopher Robert Saitschik and
the peace researcher Friedrich Foerster that she was
first confronted with Christian ideas.

Hildegard gradually realised that unless God is at
the centre of all you do, you can never be a complete
human being. At which point she found herself at
a turning point in her life and felt that she had to
make a decision as to which way to go, but as she
still had inner obstacles to overcome she could not
yet completely declare her faith.

While she was at university she met the Hungari-
an-Jew, Alexander Burjan, a student of technolo-
gy. They married on 2 May 1907 and
moved to Berlin when Hildegard was
about to finish her studies.

On 9 October 1908 Hildegard was
taken to the St Hedwig`s Catholic
Hospital in Berlin with renal colic.
Throughout the course of the year her
conditioned worsened and she had to
have several operations. Before Easter
of 1909 she was close to death. The
doctors had given up hope for her recovery and
gave her morphine to help soothe her pain. On the
morning of Easter Sunday the unbelievable happe-
ned, her condition started to improve and finally
after 7 months she was discharged from hospital.
However, she was to suffer the serious effects of
this illness for the rest of her life.

Entirely for God and for the people –
between many conflicting polarities

chapter 1

« A true character is of
greater value to the world
than the most erudite
academic. …In the end pro-
gress is based on more and
more people who grow into
personalities and have
an impact on the masses.»
(Hildegard Burjan, Diary)

1110

This experience totally changed her life. Where she
once had doubts, Hildegard now had the strength
to profess her faith in God. Hildegard was over-
whelmed by how God had guided her. She was also
touched by the commitment and the sensitivity of
the sisters of the Borromaer who had cared for her.
She intuitively understood what her intellect had
not been able to grasp. On 11 August 1909 she was
baptised.

Hildegard began to ask herself – what did God want
from her? The only thing she knew for sure was
that wanted to dedicate her new lease on life to God
and humanity. That year she and her husband mo-
ved to Vienna where he was offered a managerial
position. Hildegard soon joined Catholic groups in
Vienna, in particular those who focussed on Pope
Leo XIII`s first social encyclical, Rerum novarum
(1891). For the time being Hildegard had to restrain
her social commitment as she was pregnant. Due

to her weakened health the pregnancy could have
been life threatening. The doctors advised her to
have an abortion but she firmly re-
fused. On 27 August 1910, her daugh-
ter Lisa was born. The birth however
was a difficult one which almost cost
her her life; she consequently had to
spend another long period in hospital.
In the years to come Hildegard con-
sistently developed a «social concept»
and the idea of establishing a sister-
hood. Her varied and time-consuming
charity work and, later on political
work, put her into conflict with her family life as
she tried to fulfill her role in both areas of her life
completely. Only due to her organisational abilities
did she manage to cope.

The Burjans entertained extensively. Alexander at-
tained the position of director-general of the Aust-

«A human being left to fend
for himself is not able to accom-
plish the same thing as these
nurses. Foerster and Saitschik
were not able to convince me,
but I have experienced the
influence of grace, so nothing
can keep me away.»
(Hildegard Burjan)

Entirely for God and for the people –
between many conflicting polarities

chapter 1

1312

rian Telefonfabriks-Aktiengesellschaft and was co-
founder of the RAVAG (Austrian Broadcasting).

Hildegard became known for her
varied public activities. The Bur-
jans´ house guests included the
political and the economic elite.
For Hildegard this meant that the

two sides of her life were diametrically opposed –
on the one hand she was the wife of a general ma-
nager and on the other a supporter of the oppressed
and underprivileged. The immense demands took
their toll on her health. In addition to her other
health problems she developed diabetes and high
blood pressure. In her short life, Hildegard mana-
ged to initiate projects and put forward ideas which
not only revolutionised the field of welfare but were
ahead of their time. And all this due to her deep
faith in God. She deeply believed that it was her
calling in life to proclaim God’s love through her

work. She faithfully tried to do justice to this calling
by listening to the needs of the people and to God’s
Will.

Close to death, she initiated the con-
struction of a church in Vienna in
memory of her late friend, Prelate Dr.
Ignaz Seipel.

Hildegard Burjan had the novel idea
of building a social centre next to the
church which is now in the district of Vienna’s
«Neu-Fünfhaus». She did not live long enough to
see the laying of the cornerstone of the social cen-
tre. Hildegard Burjan died on 11 June 1933 at the
age of 50.

In Vienna’s Central Cemetery (Wiener Zentral-
friedhof) on her gravestone is the Latin inscription
which she herself chose: IN TE, DOMINE, SPERA-

« …because I feel somehow
responsible for many sad
things that happen in the
world… »
(Hildegard Burjan)

Entirely for God and for the people –
between many conflicting polarities

chapter 1

«This newly given life
must belong totally to God

and all mankind.»
(Hildegard Burjan)

1514

VI, NON CONFUNDAR IN AETERNUM. «In you,
Lord, have I placed my hope. Eternity won’t shatter
me».

On 6 June 1963, the process began for Hildegard
Burjan‘s beatification. After the official confirma-
tion of her miracles her remains were exhumed
and have been laid to rest in the Hildegard Burjan
Chapel in the main building of the Sisterhood of
Caritas Socialis in Vienna.

On 29 January 2012 Hildegard Burjan was beati-
fied in Vienna’s St. Stephens Cathedral.

Entirely for God and for the people –
between many conflicting polarities

chapter 1

17

«It is not enough to help people with money
or small gestures. It is necessary to make

them stand on their own feet and to
give them the belief: I am a person who can

achieve something.»

h i l d e g a r d b u r j a n

Social Pioneering Work –

«Mother of Outworkers in Vienna»

 At the turn of the nineteenth century Vi-
enna was a thriving city and the intellectual centre
of the Austro-Hungarian Empire. However, there
were also those who did not get their share of the
glory. Workers and small business owners were not
protected by a social system, and illness and unem-
ployment meant misery. Female outworkers who
worked in the textile industry were hit particularly
hard. They had to work 15 hours a day to earn 12
crowns a week which was barely enough to live on.

chapter 216

1918

Hildegard Burjan realised that this situation could
lead to political unrest. In 1910, when she first arri-
ved in Vienna, she started to deal with social issues

and developed a concept which
was based on a new theory. Today
it can be referred to as «self help».

Given the prevailing societal
views, the way in which she
tackled her task was quite un-
usual. Along with other female
volunteer workers she went door
to door visiting women, informed
them of their rights and develo-
ped a list of their demands for
improving the situation.

On 13 December 1912, the Women’s Society of
Christian Outworkers was established in Vienna.
For the members of this society Hildegard Burjan

organised larger scale commissions cutting out the
middleman and thus improving wages. Further-
more, members who had just given birth had ma-
ternity leave and those afflicted by illnesses or be-
reavement were provided with financial assistance
and, in addition to legal protection, there were also
further vocational training courses.

On 16 April 1914, Hildegard Burjan gave a talk at
the second «Catholic Women’s Day in Austria». In
her talk, she pointed out the necessity for all out-
workers to unite and to eventually have their rights
legally acknowledged by the State. In this context,
she also drew attention to child labour. At this time
it was not unusual for 6 year olds to work 14-hour
days and whole branches of industry exploited this
«cheap» workforce as the existing laws protecting
children were not enforced.

At the end of her talk, an outraged public declared

Social Pioneering Work –
«Mother of Outworkers in Vienna»

«Let us buy only from diligent
merchants and not beat down the

price, let us demand an account
from the producers about the

origins of their products from time
to time! More than once it is the

wealthy woman who squeezes
the merchants to supply goods

on unreasonable terms, and this
happens at the expense of the poor

homeworkers.»
(Hildegard Burjan)

chapter 2

2120

Hildegard Burjan, «Mother of the Outworkers of
Vienna».

The outbreak of World War I in 1914 forced Hil-
degard Burjan to change the priorities of her so-
cial-political concepts. However, she continued to
care for women in particular. She set up rooms for
seamstresses and created centralised offices where

outworkers could get work. She
also organised the bulk buying
of food supplies. In addition, she
set up relief aid for the underpri-
vileged living in the mountain
area of the Erzgebirge.

Hildegard Burjan was not only
a talented organiser but she also
managed to motivate volunteers

mostly from the higher social classes. She was an
adept fundraiser, which helped her finance her nu-

«Even during the war we believe
that we have to raise the matter of

just payment for female workers.
During the war a new light has

been thrown on the old demand ‹
equal pay for equal work ›.»

(Hildegard Burjan, Presentation,

German-Christian Womens Rally 1917)

merous activities. At beginning of the fall of the
Austro-Hungarian Empire, Hildegard Burjan was
already thinking about the position of women in
the new State. In a talk given to Christian workers
in 1917, she pointed out that the war had changed
the situation of women as, while the men had been
at war, they had had to take care of themselves. She
argued that women had taken on the jobs from
which they had formerly been excluded and that
they now wanted to hold on to. According to Hil-
degard Burjan, they were not to fall prey to policies
of the labour market which were fashioned to the
needs of men. Her main goal was to establish equal
pay for equal work.

Due to her social commitment and her courageous
fight for women’s rights, the male leaders of the
Christian Socialist Party had started to notice her.

Social Pioneering Work –
«Mother of Outworkers in Vienna»

chapter 2

2322

«Religious organisations are not sufficient nowadays...
We have to do everything within our power if

we don’t to want to sit back and watch the world being
ruled and destroyed over our heads ... Interest in politics

is a part of practising Christianity».

h i l d e g a r d b u r j a n

The «Conscience of Parliament» –

First Christian Social Delegate
chapter 3

2524

 The Archbishop of Vienna, Cardinal Fried-
rich Gustav Piffl, called Hildegard Burjan «The
Conscience of Parliament» and the head of the
Christian Socialist Party, the priest Dr. Ignaz Seipel,
said about her that he had never met a man with
more political talent, more tact and sensitivity than
this woman.

On 24 November 1918, Hildegard Burjan chaired
the first political assembly of Christian women. She
had a gut feeling that the political commitment of
women was now desperately needed.

According to the new electoral laws of
21 October 1918, women now had the
right to vote and were eligible to run for
political office. They could now attend
to their rights in the workforce and edu-

cation sector themselves.

On 3 December 1918, Hildegard Bur-
jan got a seat on the district council
and became the vice-chair to the chair-
man of the Christian Socialist Party,
Leopold Kunschak, who was known as
the leader of the working class. Due to
her political competence she was no-
minated to run in the first elections
of the new republic for the Constituent National
Assembly. It was the hope that she would perso-
nally appeal to women. However, because of her
failing health and her family obligations she was
not sure whether she should accept the offer. What
convinced her to finally accept was her passionate
social commitment to the fight for women’s rights
and for the right of those on the fringes of society.
As a Christian she felt obliged to take on her politi-
cal role as she saw this as the chance to improve the
standard of living of the underprivileged. God had

The «Conscience of Parliament» –
First Christian Social Delegate

«The distress of women that
stands above all differences
between political parties
or convictions will bring
women together to work for
their common interest. We
women will not squander our
strength in bitter and fruitless
fights between parties, but
will dedicate ourselves to the
practical work that fosters the
community.»
(Hildegard Burjan)

Cardinal Friedrich Gustav
Piffl called Hildegard

Burjan «the conscience
of the Parliament »

chapter 3

2726

given her the skills to work with, so she saw it as
her task to use them.

On 12 March 1919, Hildegard spoke in parliament
for the first time. She was the only woman amongst
the delegates of the Christian Socialist Party. The
Social Democrats had seven female delegates.

During her two years in parliament, Hildegard Bur-
jan proposed many initiatives: she filed a petition
for the extension of the legal rights of expectant and
nursing mothers and called for nurses to be emplo-
yed by the state health insurance companies to aid
women who had recently given birth at home. She
supported further professional training for women,
a budget increase for the education of young girls
and demanded the equality of men and women in
the public service. It was thanks to one of her gre-
atest achievements that an ideological gap between
political parties was bridged leading to a consensus

that passed a law providing a legal
basis for the working conditions and
wages of domestic help.

Due to permanent tensions within
the red/black coalition, a re-election
was called for in 1920. Hildegard Burjan informed
her party’s executive committee that she would not
run but retire from politics.

She gave the following reasons for her decision to
retire: her failing health, family obligations, the fact
that her obligations to her political party forced her
to make decisions that contradicted her Christian
beliefs. What she did not mention was that she was
subject to anti-Semitism from within her own party
and repeated allusions were made as to her perso-
nality and her origins. During this period anti-Se-
mitic slogans increasingly determined the political
debate.

«The more someone is con-
vinced of and steeped in his
conviction, the more he will
calmly tolerate different opi-
nions, the more he will seek
what reconciles and unites;
the more he will ignore what
divides in working together.»
(Hildegard Burjan)

The «Conscience of Parliament» –
First Christian Social Delegate

chapter 3

2928

« We are aiming for
something new which

does not yet exist,
for something that
is applicable to the

afflictions of our times;
not to surrender to

a life of seclusion but to
be vigilant and ready

to act in times of need ».

h i l d e g a r d b u r j a n

Caritas Socialis

Declaration of God’s Love
through Social Service

chapter 4

3130

 «Caritas Christi urget nos» – Christ’s love
urges us. Hildegard Burjan chose these words from
the epistle of St. Paul as her motto. Nothing could
summarise the goal of her religious community
more aptly. Full of Christ’s love and in his image
women should devote their lives to those who have
forsaken his love out of grief. Hildegard Burjan dis-
cussed her intent with people close to her – among
others with Prelate Ignaz Seipel. In the years to
come he would become the spiritual leader and ad-
visor of the new sisterhood – Caritas Socialis.

Hildegard Burjan wanted a new sisterhood whose
members devoted themselves to serve humani-
ty. Their role was to take their place in a world of
adversity and not only focus on material matters
but primarily matters of the mind and spirit. Their
main goal was to demonstrate God’s love through
social service and to do so the members of the sis-
terhood had to adapt its normally secluded life to
that of a communal one.

In the year 1919 the sisterhood of Caritas Socialis
was established. On admission, the sisters vowed a
life of poverty, chastity and obedience. Their vows
were declared in the presence of Hildegard Burjan,
(who as a wife and mother was their first Mother
Superior), in the form of a special prayer which
she herself had written. Soon many women joined
this new sisterhood and their work was particularly
needed in fields of youth care and other high risk
groups. They took over the care of previously con-

Caritas Socialis
Declaration of God’s Love
through Social Service

chapter 4

3332

victed prostitutes and underprivileged children.
Once again Hildegard Burjan tried to take those on
the fringes of society and help them to integrate. In
1924 Caritas Socialis opened a shelter for unmar-
ried mothers and their children, which was quite
revolutionary in the face of the current
societal views, as the common belief
was that this only «encouraged immo-
ral behaviour».

Soon the sisterhood made a name for
themselves. The local welfare services
turned to Hildegard Burjan and the
sisterhood for aid in difficult cases. In
that time, Hildegard Burjan revived
the concept of shelters for the homeless at train
stations and additionally she set up a service that
provided accommodation for homeless women,
which due to the poverty and unemployment of
post-war Austria was desperately needed. Her per-

«True collaboration between
public welfare institutions, -
which of course transcend the
position of any political party,
- and private welfare institu-
tions will be most beneficial
for our poor people. »
(Hildegard Burjan)

Caritas Socialis
Declaration of God’s Love
through Social Service

chapter 4

3534

Paul VI turned it into a community of papal rights.
Hildegard Burjan prudently took care that her life’s
work would be continued and the sisters of Caritas
Socialis have worked hard to do so.

Far ahead of the ideas of her time Hildegard Bur-
jan allowed an «external» form of CS membership.
After the Vatican Council II this idea has been pi-
cked up by the «secular institution» of CS as one of
many forms of realising Caritas Socialis today.

suasiveness led the State authorities to repeatedly
declare themselves ready to financially support her
projects.

In 1926 Caritas Socialis went abroad for the first
time. Even beyond the border, the organisation gai-
ned a reputation for their courage and unconventio-
nal work. They were needed in Berlin, Munich and
especially in former Czechoslovakia. There Hilde-
gard Burjan could put into motion what was being
opposed in Austria, namely CS’s work in home
care.

When Hildegard Burjan died in 1933, Caritas Soci-
alis was already well known as a sisterhood beyond
the borders of the diocese and State. «I have placed
Caritas Socialis in the hands of God and God will
show them the way»were her final words. In 1936,
three years after her death, Caritas Socialis became
a community of diocesan rights and in 1960 Pope

Caritas Socialis
Declaration of God’s Love
through Social Service

chapter 4

36 37

Caritas Socialis

Their Commitment Past and Present

«Doing social work means preventing
gaps that may open up in society and

to bridge these gaps with Christian love
and a compassionate heart.»

h i l d e g a r d b u r j a n

chapter 5

 Between the World Wars I and II, the so-
cio-political climate in Austria worsened and even-
tually came to a head in 1938 with the take-over of
Austria by the Third Reich; and Austria, as it was
once known, ceased to exist. Caritas Socialis could
no longer work on such a broad scale and could only
work from within the Church. During the war Ca-

ritas Socialis sisters worked in mobi-
le army hospitals and became a con-
tact for refugees, those in hiding and
those who worked in the Resistance
movement. For example, Sr. Verena
Buben risked her life working for the
relief station in Vienna for non-Aryan
Catholics («Erzbischöfliche Hilfsstel-

le für nichtarische Katholiken in Wien»), which
was set up by Cardinal Theodor Innitzer in 1940.
After the war care for refugees and home-comers
became the main focus of Caritas Socialis. Howe-
ver, posts in Germany and former Czechoslovakia

had to be abandoned for political reasons. From
1948 onwards, Caritas Socialis again expanded
beyond the Austrian borders to South Tyrol, Ba-
varia, Rome, Brazil and Bethlehem. They worked
for 17 years in Children’s Villages in Bethlehem;
In Bolzano/South Tyrol the sisters run a home for
young girls. In Munich they were in
charge of the Catholic Mission at the
main railway station for over 60 ye-
ars. In Paraná/Brazil, Caritas Socia-
lis works – mainly with native sisters
– amongst the poorest section of the
population. On their initiative and
with their help families who lived in
slums built their own family-houses
and received a vocational training.
In the diocese of Guarapuava the Caritas Socialis
sisters dedicated themselves to the pastoral care
for children, a programme against malnutrition
and for the well-being and education of the whole

«CS needs people who have
seen the great and compli-
cated adversity of modernity,
which only can be grasped by
people who are at the centre
of life, who are emotionally
and extrinsically free… »
(Hildegard Burjan)

«Social work means pre-
vention and is an attempt
to bridge the gaps within

society with Christian love
and a compassionate heart.»

(Hildegard Burjan)

Center for Social Family
Work,

Centro de Apoio
à Família in

Guarapuava,Brazil

Sister Verena Buben
(left) working with
non-Arian Catholics.

38 39

40 41

family. By doing so they set socio-political incen-
tives and introduced favourable changes. They set
up «Centro de Apoio à Família», a centre for social
work amongst families, and put their emphasis on
initiatives against violence in families. They offer
social counselling, alphabetization, continuing
education and leisure-time activities for children
and youngsters. In Curitiba their activities com-
prise pastoral care and work in small Christian
communities; they initiated social projects such as
waste separation and recycling.

In Austria the sisters of Caritas Socialis have been
running a centre for spiritual retreats and holidays
in Maissau in northern Lower Austria and together
with the vicarial chaplains for young people of the
Archdiocese of Vienna they work for the spiritual
youth centre Oberleis in the Weinviertel.

The work of Caritas Socialis has changed over

the years as they have worked not only within the
framework of their own institution but have col-
laborated with other ecclesiastical
and social institutions. The sisters
of Caritas Socialis have been trained
in social and pastoral professions
and work for the causes of the sick
and those in need of care, as well as
with expectant and single mothers,
amongst others. Furthermore, they
are active in adult education, spiritual
guidance, retreats and in local parishes. The sisters
of Caritas Socialis have made substantial contribu-
tions to the publicising and development of hospi-
ce work in Austria.

In Hildegard Burjan’s hometown of Görlitz, on the
Austrian Polish border, the sisters of Caritas Soci-
alis care for the elderly and attend to the spiritual
needs of the sick.

«You do not help people
with a penny and a waltz,
you have to rebound
and to convince him: I am
somebody and I can achieve
something!»
(Hildegard Burjan)

Caritas Socialis
Their Commitment Past and Present

Lunch for women
in need in Munich

chapter 5

42 43

In Munich, sisters are involved with homeless peo-
ple; in Hungary they work temporally as well as
in Bulgaria and in the Ukraine for charities. Their
charitable work depends on the skills the sisters
can bring to these areas.

The annual Christmas fair of Caritas Socialis,
which takes place before the first weekend in Ad-
vent is well known. With funds raised through the
sales of homemade gifts and sweets, Caritas Socia-
lis helps single mothers and others in need. Many
volunteers and a well-known Women’s Club have
been funding this fair for decades.

At the CS consultation services in Vienna (which
offers support and advice to women and families)
trained consultants offer free social, private, legal
and economic advice as well as long-term support.
In hard times dialogue helps people to overcome
loss, separation and grief or to find answers when

they can no longer find meaning in
their lives. In addition, they receive
clothes and other means of support.

The shelter for mothers and children
offers temporary accommodation
to single mothers with up to three
children. With the support of social
workers and social education, these
people in need are helped to develop new perspec-
tives. In order to cope with the afflictions of our
time and to be able to make their contribution to
Church and society, Caritas Socialis continue to
re-evaluate their goals.

In 1987 the sisterhood conducted a study on future
target groups for their work. They discovered that
a new direction was needed in the areas of care for
the elderly, single mothers and unemployed youth.
Consequently, they further developed and extended

kapitel 5

«Despite the importance of
the detailed nitty-gritty work
we still need to have an eye
for the whole and to find
new means and methods for
helping. We need to get down
to the roots of evil.»
(Hildegard Burjan)

CS home for mothers
and their children

CS-Consultation service

44 45

their work in mother and child care,
consultation for women and families
and youth care. Additionally, new
ideas for CS social centres for the el-

derly were developed. Since 1993, companies have
been set up to lead these projects and on 1 January
2003 they amalgamated to form the private found-
ation of Caritas Socialis.

It is the foundation’s goal to safeguard the future of
the institutions of Caritas Socialis and to preserve
the spirit of Hildegard Burjan’s cause. CS support
and guide people at the beginning of their lives and
at the end. The Caritas Socialis centres for social
care bring together the specialised services of re-
sidential long- and short-term care, day-time cen-
tres, the Caritas Socialis-hospice Rennweg as well
as Caritas Socialis home-assistance services. Cari-
tas Socialis is known for its specialised treatment
for people with multiple sclerosis and Alzheimer‘s

disease. Men and women with terminal cancer are
accompanied during their last weeks and days in
the Caritas Socialis hospice Rennweg, which of-
fers counselling, a team of volunteers, a palliati-
ve care unit, a mobile team for palliative care and
«The red Anchor».

Caritas Socialis works in accordance with the con-
cept of «maieutic» care or «experience-based care».
This model has been developed by the Dutch doc-
tor Cora van der Kooij for geriatric care and the care
for of people who suffer from dementia. Led by
their experiences and the means of maieutic care,
attendants learn to empathise with
the environment of their residents,
to become aware of their needs and
to integrate them into personalised
care. Relational care and biographic
work are an indispensable part of the
maieutic concept of care. Important

«Everyone must be aware of
the fact of how much people
depend on each other and
how every action needs to be
done responsibly.»
(Hildegard Burjan)

«At the beginning and
the end of life man needs

special care»

Care and assistance
in the CS centres

Caritas Socialis
Their Commitment Past and Present

chapter 5

46 47

attention is paid to the experiences
of the collaborators. The interdepen-
dency between the worlds of residents
and of attendants helps form an af-
firmative relationship between them.
Together residents, their relatives and

attendants create a familial environment that enab-
les living and working in an atmosphere of security
and contentment.

A true culture of hospice («hospitality») and mai-
eutics are the fundamentals of the work for and
with chronically ill people. With the responsibility
for those entrusted to them, all collaborators face
up to challenging ethical questions.

Professional care, the best possible medical care
to handle pain, psycho-social care and spiritu-
al guidance for the residents and their families
are the pillars of the concept of palliative care – a

comprehensive care for people in the last period
of their lives as well as for their relatives. Trans-
forming the quality of life of people advanced in
years or who are chronically ill, Caritas Socialis
founded numerous exemplary institutions. The
most advanced form of care is specialised sharing
communities for people suffering from dementia.
Caritas Socialis also run kindergartens and nurse-
ry schools, institutions for assistance and counsel-
ling and a home for mothers with their children.

In these social centres and care centres of Caritas
Socialis, work full–time and voluntary teams as
well as Caritas Socialis sisters. Their co-operation
is based on the mission statement that has been
collectively developed. Caritas Socialis-sisters and
attendants together share their responsibilities and
try to follow the founding mission statement of
Hildegard Burjan «to strike at the root of the mise-
ry of this our time».

«God gave us reason to iden-
tify the distress of the times,

the causes of this distress,
the means for remedy. Not by
accident He puts us together

with the outer circumstances,
not by chance He talks to our

hearts, not incidentally He
leads us to this work.»

(Hildegard Burjan)

Celebrating life
until the end in the

CS hospice Rennweg

Caritas Socialis
Their Commitment Past and Present

chapter 5

49

The Sisterhood of Caritas Socialis –

How they Live Today

«Lord, let me be deeply rooted in you so that I may
venture out.»

(Sr. Elia Niklas CS)

 The women who have joined Caritas So-
cialis want God’s love to be seen and felt by those
they help.The question is, what motivates people
nowadays to set a goal like that and to join a con-
gregation whose ideals and way of life are not part
of modern trends?

chapter 6

h i l d e g a r d b u r j a n

«The awareness that they are a
part of a community, strengthens
the individual.»

48

5150

Devoting oneself to people in need and in crisis and
trying to make fundamental improvements is an
enormous challenge. Allowing oneself to be chal-
lenged requires being grounded enough to take on
the responsibility and being on a continuous per-

sonal quest for the meaning of life.
This is not always easy. The strength
one needs to achieve this is gained by
prayer and communal living. Daily
private prayer, the Eucharist and com-
munal prayer strengthen trust and
lead us to an active relationship with

Christ, who is the centre of our community. The
sisters express their sense of belonging to the com-
munity by wearing the same symbolic necklace and
ring. Living in a community is a gift and a challen-
ge at the same time. Today many people experience
the vulnerability of human relationships as well as
separations, so one may wonder if it is at all possi-
ble to live in a community in which the rights of

an individual are not curtailed or restricted. Cari-
tas Socialis is an attempt at communal living and
being companions in life and faith,
learning from one another, growing
together and seeing differences as an
opportunity.

Spiritual commitments also change
throughout the course of time. The
character and the decisiveness of an
individual is especially important to-
day. And if a person enters a commu-
nity it is a challenge for both. Within the sisterhood
of Caritas Socialis individuality is respected and
the sisters not expected to fit into a mould. During
a trial period the applicant and the community re-
view the applicant’s calling. The ideals of the com-
munity are reflected in the applicant and in turn
the applicant contributes to the community. «If a
person joins Caritas Socialis, then it means that

Companions on
the way of their

faith and life

Common symbols of the
Sisters of CS:
Ring and necklace

«The construction of a new
community is rightly empha-
sized as the main challenge

of our times.»
(Hildegard Burjan)

«Personally called by God
we find our place in Caritas
Socialis. Caritas Socialis will
be realized in each one’s own
heart. In that case we are on
the way to live Caritas truly
and not only by name.»
(Caritas Socialis - Our Charisma,15)

52

God wanted to change them both. »
On ordination the sisters commit
themselves to God and the communi-
ty and take their vows of poverty, celi-
bacy and obedience.

In a society full of opportunities, it is
a great challenge to take a vow of po-
verty. Poverty can mean living a sim-
ple life, awareness of and feeling for

the poor but taking a vow of poverty means a life
of solidarity and responsibility and accepting one’s
own limits and that of others as well as committing
oneself to the just distribution of goods.

Celibacy is a considerable challenge. Many people
may wonder if a life of abstinence from partner-
ship and family life can be fulfilling and whether
fidelity is at all possible in our fast moving times.
However, celibacy does not mean that one has to

live without relationships. Their conscious com-
mitment to Christ and to the sisterhood shapes
and supports their lives. According to the task set
by Hildegard Burjan, the members of Caritas Soci-
alis are there for those in need. Through this rela-
tionship the sisters help them feel their own sense
of worthiness. In doing so, the sisters experience
their female qualities by giving life through love.
This shows others that God’s kingdom is already
amongst us.
The vow of obedience means listening and being
attentive, asking ourselves what does God want
and how does he show his presence to individuals
today through his word, through the sisterhood, in
everyday life and through the signs of our time.

Obedience does not mean asserting one’s own will
but looking for God’s will and living according to
it. It means being prepared as an individual to keep
the whole picture in mind and to focus on what

The Sisterhood of Caritas Socialis –
How they Live Today

chapter 6

«In undivided commitment
I only will seek Your honour,
I will not recoil from any dif-

ficulty or trouble, I will not be
shaken by any disappointment
and will not be separated from

You by any success.»
(The devotional prayer of the Sisters of

CS written by Hildegard Burjan

Dedication for lifetime
in the community of

the Sisters of Caritas
Socialis

53

54 55

The Sisterhood of Caritas Socialis –
How they Live Today

chapter 6

God wants to achieve in this world via
Caritas Socialis.

If Caritas Socialis is able to listen to
God’s subtle signs in our world, they
can continue being what Hildegard
Burjan intended: «Caritas Socialis is

something evolving and never complete, … a com-
munity which readily and actively responds to the
afflictions of our time.»

«CS needs people who are
rooted in life, emotionally and

extrinsically free, for whom
Caritas Socialis becomes

truly their aim in life.»
(Hildegard Burjan)

h i l d e g a r d b u r j a n

56 57

Lord, You have filled the heart of blessed
Hildegard Burjan with the desire to search
for You with sincerity.

You helped her to find her place in
Your Church.

Urged on by Your love she inspired others
towards social commitment and deve-
loped new forms of togetherness in the
Church.

As a woman she followed her vocation
and ventured forward into spheres domi-
nated by men.

Rooted in Your love she was able to pave
new pathways of charity and to plead for
human dignity and social justice.

Beholden to You and faithful to her con-
science she was able to seek what unifies
against all political divisiveness.

As wife, mother and working woman, soci-
ally devoted, Hildegard Burjan confronted
the tensions of her life and found her com-
fort and rest with You and in You.

We ask You for this on behalf of blessed
Hildegard Burjan through Christ our Lord
in the Holy Spirit.

Amen.

Give people today the courage to search for You and to build
their lives upon You.

We ask You for people with open eyes and an open mind
about evolution in our society.

We ask You for responsible men and women in politics and
economics - socially aware like Hildegard Burjan.

We ask You for stability and alignment with You. Enable us
to truly fulfill our tasks in Church and society, in family and
in our work.

Through her example encourage us to live by the baptism that
sends us into the world.

Make us alert and attentive for the shockwave of Your Spirit
in today’s Church and society.

Strengthen all efforts for the equality of women and men in
our society.

 Intercession prayer

Recommended reading

The following books deal with
Hildegard Burjan’s life and work:

Schödl, Ingeborg

Hildegard Burjan –

Frau zwischen Politik und Kirche

Wiener DOM Verlag, 2008

Zulehner, P. Michael

Von der Sprengkraft der Mystik am

Beispiel Hildegard Burjans

Tyrolia Verlag, Innsbruck 1989

Was im Leben zählt

Spirituelle Impulse von Hildegard Burjan

Tyrolia Verlag, Innsbruck 2006

Schödl, Ingeborg

Gottes starke Töchter

Verlag St. Gabriel, Mödling 2000

Schödl, Ingeborg

Hoffnung hat einen Namen.

Hildegard Burjan und die Caritas Socialis

Tyrolia Verlag, Innsbruck 1995

Gerl Falkovitz, H./ Kronthaler, M. / Freitag, J.

Handeln aus der Kraft des Glaubens

Eigenverlag der CS, Wien 2004

Greshake, Gisbert

Selig, die nach der Gerechtigkeit dürsten.

Hildegard Burjan. Leben. Werk. Spiritualität

Tyrolia Verlag, Innsbruck 2008

Kronthaler, Michaela

Die Frauenfrage als treibende Kraft. Hildegard

Burjans innovative Rolle im Sozialkatholizismus vom

Ende der Monarchie bis zur «Selbstausschaltung»

des Parlaments

Styria Verlag, Graz 1995

Bosmans, Louis

Hildegard Burjan – Leben und Werk

Veröffentlichung des Kirchenhistorischen

Institus der Katholisch-Theologischen

Fakultät der Universität Wien, ²1982

Waach, Hildegard

Ein Pionier der Nächstenliebe.

Hildegard Burjan. Skizze eines großen Lebens

Herder, Wien 1958

Burjan-Domanig, Irmgard

Hildegard Burjan. Eine Frau der sozialen Tat

Eigenverlag der CS, Wien 1966

4

Sponsors

Impressum:
Owner, distributor and publisher: Schwesterngemeinschaft Caritas Socialis,
1090 Vienna, Pramergasse 9, AUSTRIA, Tel.: +43 1 310 38 430
E-Mail: cs-schwestern@utanet.at
Web: www.hildegardburjan.at • www.caritas-socialis.or.at
Responsible for content: Sr. Maria Judith Tappeiner CS
Editorial office: Prof. Ingeborg Schödl, Sr. Karin Weiler CS
English Translation (2007): Mag. Mireille Haslinger, Mag. Birgit Simoner,
Marcella Petutschnig, Michael Kuhn, Richard Dunsmore
Photos: Archiv der Caritas Socialis
Litho: Blaupapier Bildretusche Produktion Ges.m.b.H.
Graphic & Layout: KOMO Vienna, Bureau for visual affairs, www.komo.at
Printing: digitaldruck.at
Vienna, 25. 10. 2012

3

hildegard burjan
a conflicted life

b i o g r a p h y

e n g l i s h

Find us on the web

www.hildegardburjan.at

www.caritas-socialis.or.at

