MÖDLING, miasto k. Wiednia (1938-54 jego dzielnica) z werbistowskim ośrodkiem mis. Sankt Gabriel. Pierwsza wzmianka archiwalna o M. pochodzi z 8 IX 903 (tzw. Codex Lonsdorfianus); 907 osada została zniszczona; jej rozwój nastąpił dopiero po 955 (zwycięstwo Ottona I Wielkiego nad wojskami węg.); od X w. M. należało do dynastii Babenbergów, a po 1236 - Habsburgów; 1343 otrzymało prawa targowe (od 1458 z własnym herbem), a 18 XI 1875 - miejskie; z 1113 pochodzi wzmianka o parafii St. Martin, związanej z bened. klasztorem w Melk i należącej do diec. pasawskiej, a od 1475 - wiedeńskiej; 1443-53 wybudowano późnogot. Spitalkirche, a 1454-1523 w miejscu poprzednich 6 świątyń - nowy, parafialny St. Othmarkirche (halowy, bez wieży; 1529 i 1683 zniszczony przez Turków, odbudowywany 1625-63, 1690). M. i jego okolice zostały objęte reformacją już ok. 1527, wypartą na przełomie XVI i XVII w. przez kontrreformację; wpływy protest. datuje się znów po 1830; 1875 erygowano tu samodzielną parafię ewang. z nowym kościołem; katolicy i ewangelicy wydają gazetkę informacyjną „Kirche in M.”. W 1889 dzięki staraniom Arnolda → Janssena powstał w M. dom mis. z seminarium filoz.-teol. (1914 liczyło 400 alumnów); 1892 rozpoczęto budowę Heilig Geist Kirche, który 1900 został konsekrowany przez bpa mis. J.B. von Anzera SVD, 1912-14 rozbudowany m.in. o 2 wieże 41-metrowe, a 1979 poddany gruntownej renowacji i akomodacji do wytycznych Soboru Wat. II, wg projektu architekta Heima Widtmanna z Grazu; werbistowski kompleks St. Gabriel tworzą: kościół Heilig Geist Kirche, dom mis. (Misionshaus St. Gabriel), rekolekcyjny i edukacyjny (Exerzitien- und Bildungshaus St. Gabriel) z seminarium duch. (1972 podniesione do rangi wyższej szkoły teol. na prawach państw., a 1985 afiliowane do Urbanianum), drukarnią, wydawnictwem czasopism („Stadt Gottes”, „Weite Welt”) i kalendarzy (Michaelskalender, Tischkalender), mis.-etnogr. muzeum (Missions-Ethnographisches Museum St. Gabriel) z eksponatami z Afryki, Ameryki Łac., Chin, Filipin, Indii, Indonezji, Japonii, Papui-Nowej Gwinei, a także międzynar. centrum młodzieżowym (Weltdorf St. Gabriel); St. Gabriel było scholastykatem zgromadzenia oraz miejscem badań nauk. w zakresie etnologii, historii religii i misjologii; 1925 mieszkało w nim ok. 600 braci, księży i alumnów; 1895-1938 działał tu etnolog i historyk religii W. → Schmidt, założyciel międzynar. czasopisma → „Anthropos” i Anthropos Institut (1931, jego dyr. do 1954); z ośrodkiem związani byli nadto m.in. M. → Gusinde, W. → Koppers, P. → Schebesta i J. Thauren; 1941-45 St. Gabriel było zajęte przez nazistów (z wyjątkiem kościoła, któremu kard. Th. Innitzer przypisał chwilowo funkcję świątyni par.); od 1975 działalność naukowa ośrodka (Theologische Hochschule) koncentrowała się (oprócz misjologii) także na badaniach dotyczących in. religii; 1991 powstał tu zał. przez Andreasa Bsteha Religionstheologisches Institut, który zorganizował 6 sympozjów i 6 rel.-teol. akademii na temat hinduizmu, buddyzmu i islamu, a także przy współpracy z byłym austr. ministrem spraw zagr. Aloisem Mockiem 2 międzynar. chrześcijańsko-islamskie konferencje w Wiedniu (1993, 1997), 3 irańsko-austriackie konferencje (Teheran 1996, Wiedeń 1999, Teheran 2003) oraz 4 sesje nauk. Vienna International Christian-Islamic Round Table („VICIRoTa” 2000, 2002, 2004, 2006); 2000 istniejące w M. międzynar. seminarium duch., które wykształciło 3000 misjonarzy, przestało istnieć z powodu małej liczby powołań, a alumni odbywają obecnie studia na Wydz. Teologicznym uniw. w Wiedniu. W M. studiowali także pol. werbiści, m.in. A. → Liguda, S. → Łysik, F. → Zapłata, Stanisław → Kubista i → Ludwik Mzyk. Die Stadt M., Mödling 1933; Tomek II (passim); M. Seger, Der Raum M. I-II, W 1972; NEBritMic VI 962; W.P. Schwetz, J. Pradel, M. Politischer Bezirk M., w: Die Städte Niederösterreichs, W 1976, II 287-303; Historia Societatis nostrae, R 1981 (Historia naszego Zgromadzenia, Pieniężno 1988 passim); K. Gutkas, Geschichte Niederösterreichs, W 1984 (passim); G. i I. Walder, Das alte M. I-II, W 1992-94; G. i I. Walder, Mödlinger G'schichtln, Mödling 1995; Brockhaus. Die Enzyklopädie, L 199820, XV 23; J. Alt, Arnold Janssen. Lebensweg und Lebenswerk des Steyler Ordensgründers, Nettetal 1999 (Arnold Janssen. Życie i dzieło, Wwa 2002, 193-197, 379-397); Britannica, Pz 2002, XXVII 104; WEPN XVII 560; Der Bezirk M. Alte Ansichten und Bücher, St. Pölten 2007. 

Stanisław Józef Koza, Andrzej Pietrzak
