
om:

Cársky József főpásztori áldása; Takács
Menyhért dr.: Székfoglaló; Rády Elemér:
Az ifjú katolicizmus program ja; P. Csá-
vossy Elemér S. J.: A katolicizmus erejé­
nek társadalmi problém ája; Pfeiffer Mik­
lós dr.: Világnézet kell; Balla Borisz:
A lélek útjai Nyugaton; A Prohászka-
Társaság és a Korunk Szava; Suhaj Béla
dr.: H egel bölcseleti rendszere száz év
távlatából; Possonyi László: Paul Bour-
get; Nagy Töhötöm S. J.: Sz. Pál szo­
ciális alapelvei; Pfeiffer László: A spa
nyol forradalom tanulságai; Jaroslav Du-
rych: Tanulmány részlet; Czvank László:
Ifjú katolicizmus és kát. öntudat; Ifjúsági
kérdések; Spesz Sándor dr.: Film és li
turgia; Film—Színház—Rádió; Korompai
József: Liturgia és szociális tevékenység;
Liturgia; S z e m l é k ; Könyvek—írások.

í j j u K ^ t n o i i c i z m u s | о і у о і г а л а

SZOCIÁLIS ÉS TÁRSADALMI FOLYÓIRAT
M E G JE L E N IK É V E N T E T ÍZ S Z E R .

A Prohászka Körök Szerkesztőbizottsága nevében szerkeszti:
RADY ELEM ÉR.

Szerkesztésért és kiadásért Dr. SUHAJ BÉLA felel.

S Z E R K E S Z T Ő S É G ÉS K IA D Ó H IV A T A L:
KOSlCE—KASSA, FŐ-U. 30

Előfizetési díj egy évre 30 Ke. Egyes szám ára 4 Ke.

Szerkesztőségnek szánt leveleket és kéziratokat kérjük a szer­
kesztő cimére (Koáice—Kassa, Mikes Kelemen u. 6.) küldeni.

AZ ÚJ ÉLET
A M AI NAPON- E L IN D U L A SZLO V EN SZK Ó I M AG YA R T Á R SA ­
DALOM F E L É , HOGY A K A T O L IC IZ M U S Ö RÖ KKÉ REZO N ALÓ
H Ú R JA IN A K R E Z G É S É T A M A G Y A R K A T O L IK U S T Á R S A D A ­
LOMHOZ E L V IG Y E . Ü J É L E T E T A K A R U N K JE L E N T E N I A SZ LO ­
V EN SZK Ó I K A T O L IK U S M A G YA R TÁ RSA D A LO M R É S Z É R E : ÖN­
TU D A TO S, M ÉLY É S BÁTO R, SZ O C IÁ L IS S Z E L L E M Ű K A T O L IK U S
É L E T E T . A K A T O L IC IZ M U S N EM JE L E N T M EG Á LLÁ ST , N EM J E ­
L E N T T E S P E D É S T É S N EM JE L E N T MEDDŐ F E L E K E Z E T I E S -
K E D É S T . A K A T O L IC IZ M U S FO LYTO N ALKO TÓ D IN A M IK A V A L
A L K A L M A Z Z A ÖRÖK IG A Z SÁ G A IT A K O R S Z Ü L T E P R O B LÉM Á K ­
RA. A Z ÖRÖK IG A ZSÁ G O K K O R SZ E R Ű A LK A LM A Z Á SÁ T A K A R JA
E L Ő S E G ÍT E N I A Z »ÚJ ÉLET«. A SZO C IÁ LIS S Z E L L E M Ű K A T O L I­
C IZM U S SZÓ SZÓ LÓ JA É S H IR D E T Ő JE K ÍV Á N U N K É S A K A R U N K
L E N N I.— S Z E G É N Y E N , P É N Z T E L E N Ü L K O PO G T A T U N K A C S E H ­
SZLO V Á KIÁ I M A G YA R TÁ RSA D A LO M A JT A JÁ N . K É R Ü N K H A L L ­

G A SSÁTO K M EG A Z

Ú J É L E T - e t l

Az ifjú katolicizmus folyóirata

Szerkeszti:
Rády Elemér

Felelős szerk.:
Suhaj Béla dr.

Prágai szerk.: Budapesti szerk.: Erdélyi szerk.:
Sinkó Ferecf: Czakó József Venczel József

I- évi.
(1—11. sz.)

t /

Kiadja a Prohászka Kor

K assa 1932.

Cikkek—Tanulmányok—Versek.
Alszeghy Zsolt: A katolikus irodalomról . 407
Aradi Z so lt: Húszévesek intemaciónáléja . . . 229
Aradi Zsolt: Vita a katolikus iro d a lo m ró l....................... 4° 3
Ballá Borisz: A hitetlenség a lk o n y a 281
Balla Borisz; A lélek utjai n yu g a to n 9, 45. 9 1, 13 1
Balla Borisz: Vita a katolikus iro d a lo m ró l....................... 4 °3
Bartha Béla: A szlovenszkói magyar katolicizmus megszervezése '86
Bartha Béla: Sport és katolicizmus ... 183. 239
René Bazm: E gy breton családi kép 303
Biró Lucián O. S. B .: Üdvözlet az Űj Életnek 1 1 7
Paul Clandel: Eccq sto ad ostium et pulso 85
Czinder Jepő S. J . : Berlin hőse (Sónnenschein) 244
Czinder Jepő S. J . : Börtöntől a sirig (De Mun) 92
Czinder Jejnő S. J . : Proletárok között (Don Bosca) 53
Czvank László: A mai főiskolás és az összefüggő világnézet

s z ü k s é g e s s é g e 4 4 °
Czvank László: Egyesületi élet és katolikus a k c ió140
Czvank László: Ifjú katolicizmus és katolikus öntudat . . . 23
Czvank László: Világi elem az egyházi életben 23
G. K. Chesterton: A kapitalizmusról ..143
Csárszky József püspök: A testvériesség ü n n e p e 401
P. Csávossy Elem ér S. J . : A katolicizmus erejének társadalmi

problémája5, 40
P. Csávossy Elem ér S. J . : A katolicizmus szava a mai társa­

dalomhoz . . . ' 206
P. Csávossy Elem ér S. J . : A mai kapitalizmus és annak szelleme s í 22
P. Csávossy Elem ér S. J . : Vallásosság és világreform . . 353
Nadezsda A. Lappo-Danüevszkaja: Töredék173
Diósi Kom éi: Szociális eszmefuttatás , ... 168
Diósi Kom éi: Hit és t u d á s ... 367 '
Dömök Lothár: A második Pjetiljetka:179
Jaroslav Durych.: Tanulmány részlet ... 22
Esterházy Lujza: Az első katolikus leányifjúsági hétről . 3 16
Esterházy Lujza: Jíjllemképzés: a kisebbségi munka előfeltétele 419
Fényes István: A Nemzetközi Munkaügyi Hivatalról 62
Fényes István: Az olimpiász után 294
Fényes István: Beszélgetés a művészetről 127
Fényes István: Szociofoto 238
D r.Férencsik János: A szlovák katolikus ifjúság szervezkedése 2 17
Fiala Ferepc: Modem tem plom épités....................... 423
Fielep Henrik: A modem templomépités 295

. Figyelő: A szlovepszkói magyar katolikus ifjúság útja . . . 77
Fischer-Colbrie Ágost: Társadalmi reform és alamizsna . . 167
Fleischmami Gyula d r.: Ifjúsági életproblémák . . ; 334, 378, 434
Dr. Methodius Habán O. P ,: A prágai bölcseleti.kongresszus elé 339
Hahn S. J . : A háború utáni idők német és német-katolikus

főiskolás ifjúsága138
Havas Vilmos: Az Egyház tanítói tekintélye és a gazdasági

kérdés, , 362
Havas Vilmos: Kereszténység, kapitalizmus, kommunizmus . 3 19
Hegyessy Sándor: Szociális nevelést ... 51

II.

Kéri Sándor: A protestáns missziós ifjúság önvie.ve’éíí tervei . 60
P. Király Pacifik O. F . M.: A prágai perifériák lejki gondozása 134
Korompai József d r.: A liturgia problémája és a fiatal nejmzedék 43
Korompai József d r.: A liturgia szociális értékedből 180
Kotracsek Béla: »Polgári« és keresztény világnézet 157
Kovács G yu la: Az intelligencia lelki megújhodásának egyik

legfőbb qszköze 95
Kovács Gyula: Proletár-papokat! . .. 309
König Antal: Keresztény fizetési morál437
Quirl P .: A német nemzeti szocializmus és a katolicizmus . . . 250
M agyar Kultura: Sport a világnézetek h arcáb an433
Mayer Raym und: Uj utak a kisebbségi politikában 292
Márton Áron: Az erdélyi magyarság szellemi é le te 1 19
Mécs László: Vád és védőbeszéd (vers)355
Mécs László: Költői riport a társadalom szivéről (vers) . . 408
Friedrich Mucke.rmann S. J . : Európa és Németország válaszúton 3 14
Nagy Barna: Weisz István könyve a mai magyar társadalomról 104
Nagy Töhötöm S. J . : A magyar tanyavilág gazdasági problémái 97
Nagy Töhötöm S. J . : Sz. Pál szociális alapelvei 17
P. Olasz Péter S..-J.: A rejgényolvasás és a lelki élet : 81
P.j Olasz Péter S. J . : Kassák Lajos a tiszta férfiuságért . . . 227
G. Papini: Ghánáinál ■ • • 1 77
Pfeiffer László: A Spanyol forradalom tanulságai . . . 19
P feiffef László: Fekete karácsony, 19 31 5-8
Pfeiffer László: Komáromi banlieu 4 l 3
Pfciffqr László: Monsieur C s a n 221
Pfeiffer Miklós dr.: Világnézet kell 8
Pfeiffer Miklós d r.: Kereszténység, kapitalizmus, kommunizmus 328

■ Pfe iffqr Miklós dr.: Katolikus világnézet 4 9 , 32 ^
Possonyi László: A katolikus renaissance irodalma Francia-

országban (Paul Bourge, J . K. Huysmants, Paul Clade.uJ, Fran­
cois Mauriae) • - • - . • • • 1 5- 56, 83. 2 14

Possonyi László: Magyar prózairók (Herczeg Ferenc, Móricz
Zsigmond, Kassák L a j o s) З 10 ; 3 59 ' 43°

Rády Elem ér: A kisebbségi ifjsúág útja . ,. 286
Rády E lem ér: A mi vakációnk • 201
Rády Elem ér: Az ifjú katolicizmus programmja 3
Rády Elem ér: Középosztályunk szociális beállítottsága . . . 133
Rády Elem ér: Középiskolások428
Rády Elem ér: Sajtónk ü g y e - 3 7 3
Rády Elem ér: Sorok k ö z ö t t 1 1 5
Mareus v. Ricciabona S. J . : Heinrich Brünning 89, 129, 18 1
Sik Sándor: A bölcsek (vers) 4 ! 7
Carl Somienschéjin: Berlini Miatyánk 248
Garl Sonnenschejn: Öt márka236
Spesz Sándor dr.: Spiritizmus és materializmus ; 2 12
Spesz Sándor dr.: Film és liturgia 27
P. Stratmann Ferejic O. P.: Mars és Mammon a leszerelési

konferencián • • , - : 300
Sprenge.r Mária Mercedes d r.: Egy igazi katolikus 'hiozgalom . 370 •
Suhaj Béla dr...-Hegel bölcseleti rendszere egy évszázad tükrében 13
Schalkház Sára: A katolikus leányifjúsági mozgalomért . . . 234

Schw-eigl József S. J . : Az egyház szociális munkája és bolsevizmus 356
Schmotzér Pál: René B a r i n .. .301
Franz W erfel: Lehet-e Istenhit nélkül élni? . . 297
Sztankay Szilárd: Emlékezés Fischer-Colbrie Ágostonról . 165
Sztranyovszky G yörgy: Gilbert Keith C h esterto n 142
Sztranyovszky G yörgy: A Prohászka-Körök köoiyvtárpolitikája 438
Szirmay Béla: Giovarmi Papini ...175
Takács Menyhért d r .: Székfoglaló 1
Tóth Tihamér d r.: A karácsony végső é rte lm e 409

Tóth Tihamér d r.: Az örök Krisztus és a mai ember . 137
Töhy Sándor: Krisztust... kenyeret! 375
Sigrid Undset: R e g é n y r é s z le t .. 47
P. Ph. Dr. Urbán Ev. János 0 . F. M .: A cseh katolikus ifjúság

intellektuális t ö r e k v é s e i88
Venczel József: E rd é ly magyar ifjúsága 1 61

FÓRUM.
Akció Nyitrán a magyar egyházi énekek
ellen 258. ~ A magyar ifjúság és -~.z állam­
nyelv 336. — A magyar munkaközösség
mozgalmához 146. — A nők „lelké’’-röl
(Újhelyi Béla) 443. — A szlovák nyelvta­
nítás kérdéséhez 384. — Először magyarok
vagyunk-e, vagy először katolikusok?
(Pfeiffer Miklós dr.) 100. — Irodalmi lap
Szlovenszkón (Rády Elemér) 257. — Men­
jen-e a szlovenszkói kát. ifjú a papi pá­
lyára 191. — Magyar hangosfilm Szloven­
szkón (Pfeiffer László) 256. .— Nem ve­
szélyezteti-e csehszlováiei magyarság egy­
ségét a kimondottan katolikus jellegű diák­
szervezkedés? (Pfeiffer Miklós dr.). 101. —

MOZGALMAINK.
Mozgalmaink (Rády Elemér) 189. —- Ér­
sekújvár (Vass Lajos) 148, 337, 382. —•
Kassa (Hegyessy Sándor) 148. — Losonc
(Schleicher) 148. — Losonc (Herczeg Fe­
renc) 261. — Nagyszombat (Cservénka
József) 261. - Prága (Sinkó Ferenc) 147,
261', 381, 447. — Pozsony (Major József)
448-. -

RÓMA SZAVA.
Róma Szava 63, 103, 145, 387, 446. —

SZEMLE.
Ahcl gondoskodnak az ifjú katolicizmus

megjelenéséről 65. — Az új spanyol kor­
mány 453. — Aqu. Szt. Tamás Summája
71. — Alberse holland munkaügyi minisz­
ter 69. — Albert Thomas halálához 267. —
Amit elhallgatnák 194- — Angliában a ka­
tolikus akció-149. — Ar^dj Zsolt, Bal’r
Borisz és Sik Sándor 397. — Ausztriában
törvény készül, a barikszavatosságról 392.
-r A belgiumi' flamand nyelvű kát. akció
193: — ..'A birodalmi. német katolikus aka­
démiai szövetség. 272. — A bolseviki szín­
művészet iránya — — A budapesti kato­
likus nagygyűlés (Gzakó' József) 451. —■
A Cantérbury érsek politikai', imádsága

454. — A Clevelandi katolikus középisko­
látok sajtópropagandája 106. — A csiká-
gói katolikus diákság kétszázezer dollárt
gyűjtött 149. — A csiki fiatalok 341. —
A csiki katolikus fiatalok első szociális
konferenciája 34I-. — A demokráciájára
oly büszke U. S. A. 456. — A fiaalkoruak
bűnözéséről 391. — A francia intelligencia
196. — A francia katolikus diákszövetség
11 spanyol katolikus diákszövetségnek 106.
— A francia katolikus- ifjúsági szövetség
106. — A franciaországi sajtó; 195. — A
francia, szellemi fiatalság, és a világválság
344. — A franciaországi katolikus ifjúsági
szervezkedésről 66. — A főiskolai hallga­
tónők szociális kiképzése (Boér Richárd)
263'. — A fegyverkezési kiadások 459. —
A genfi nemzetközi diákunió 149. — A gre-
noblei nagygyűlés határozata 349. — A
gyermek, mint a családi élet összekötő
kapcsa 455. — A hadügyminiszter feladata
68. — A háború és a gyermek 343'. -r A
japán-kinai hadizónában, 197. — A jelen­
legi kettős morál 69. — A képmutató ke­
resztényekről 108. — A Kolping. egyesü­
letek 68. — A Karitasz kassai fiókja 150.
— A foapitalizmus számokban 392. — A
kartellek megtörése 458. — A kartell-tör-
vény kiadása 458. — A katolikus Szoc.
Tevékenység Intézete 273. — A katolikus
főiskolások nemzetközi sajtó kongresszsa
149. — A katolikus ifjúsági szervezkedés
a brazíliai Amazon-vidéki félwid indiánu-
sok között 106. — A. katolikus; ifjúsági
sajtó 264. — A katolikus munkásliga Bel­
giumban ' 67. — A katolikus nőligák nem­
zetközi uniója és a leszerelési, kérdés 346.
— A. kátlikús ;<?'jtó 340. — A katonai szol­
gálati időről 194. — A katolikus tudomá­
nyos intézetek 272. — A keleti bolseviki
kapitalizmus 392. — A két világhírű kato­
likus iró, Chesterton és Sigrid- Undset is
aláírták a Pert Club kiáltványát 67. — A
kínai katolikus diákok 343. — A kivándor­
lás problémája 392. A Korunk Szavá­
ról 70. — A- legfontosabb- filmvállalat

Olaszországban 110. — A, lengyel egyetemi
ifjúság 451. — A lengyelek harca a kato-
liks jogokért 152. — A lillei szociális hét
348. •— A katolikus lengyel irók 151, — A
magyar ifjúság országos kongresszusa 341.
— Á magyarországi keresztény legényegy­
letek nnkétjának határozataiból 349. , — A
Mária-kultusz 66. — A megvesazet ember
gyönyörű típusa León Daudet 350. — A
mexikói vallásüldözés 107; — A milánói
katolikus egyetem 272. — A missziókról
455. — A- modern- embernek ma. már elvál-
hatatlan utitársa a gramofon 111. — A mo­
dern nemzetk. jog megalkotója egy. domini­
kánus 347. — A munkaadók és a munká­
sok Irháiról 32. — A: munkanélküliek szá­
ma Csehszlovákiában 67. — A National
Catholic W élfare Conference 109. — A
nemzeti szocializmus példátlan elterjedése
Nemzetközi Cserkész Központ 450. — A
349. — A német rádióállomások és -a rok­
kantak 72. — A német elnökválasztások és
német katolikusok állásfoglalásáról 196; —
A német kát iskolaszövetség Csehszlová­
kiában 197. — A, németországi katolikus
pályaudvari szolgálat 196. — A német ke ̂
resztényszocialista szakszervezetek 456. —
A németországi Leó-film részvénytársaság
111. — A női szerzetes rendek jótékony-
sági és kulturális munkája Németországban
107. — A nyilvántartott munkanélküliek
száma Csehszlovákiában 393. — A PAx
Romana 342. — A „Pax Romana" ezidei
kongresszusa 272. — A pápa és az olasz-
országi katolikus diák- és diáknő-szövetség
küldöttsége 66: — A pápa berlini követe,
Orsenigo Gesare érsek 271. — .A pápához
fordult. Kina népszövetségi delegációjának
elnöke 108. — A pápei tudományos aka­
démia 272. — A prágai kát. bölcseleti kon­
gresszus (Dr; Pfeiffer Miklós) 452. — A
perui kormány 400. — A római állami
egyetem 195. — A „Sajó Vidék” 33. — A
settlement mozgalom 390. — A Schönere
Zukunft 393. — A budapesti egyetemi sett­
lement mozgalom. 389. — A bdápesti kato­
likus egyetemi ifjúság 28; — A felújított
János vitéz (Pototzky Bét?, 28. — A Ko­
runk Szava — A katolikus film 29. — A
katolikus ifjúság szervezeteiről 389. — A
mai magyar társadalom (W eis Isván) 104.
A munkásifjúság és az egyetemisták 24. —
A Virágoskert 26. — Belgiumban 29. —
Fényes István 26. — Filmkrónika 29. —
Helyet. •?. fiataloknak 25. — Hollandiában
29; — Katolikus óra a párisi rádióban 28.
Kényes ifjúsági kérdések 25. — Liturgia és
szociális tevékenység (Korompay Józser)
30. — Újból egy afrikai filmet 28. — P.
Tornyos Gyula. S. J. 25.

A svájci katolikusság- 455: — A svájci
főiskolás' kát. diákegyesületek- 450. — A
szabadgondolkodó Unamuno 151. — Л
szellemi kultura válsága (Pfeiffer László)
395. — A- szláv katolikus akadémikusok

kongresszusa 391. - ■— A szovjet . 69. — A
szovjetsajtó munkája 348. — A szovjet iro­
dalompolitikája 400. - A szovjetorosz film-
tervek 270. — A XI. kanadai, szociális hé;
456. A tökéletes hitvesi ideál, mint az új
kor szentségi típusa 69. — A tömeg hősi
halál főpróbája 459. — A vatikáni rádió-
szolgálat 196. — A világ aranykészlete 32.
A világbéke és mi katolikusok 31. — A
világ katolikus gyermekeinek gyűjtése a hit-
hirdetés 'céljoira 394. — A világháború
400.000 halottja még mindig nem nyugszik
sírban-. 459. — A Zivot 32. — A Zivot-ban
Fuchs Alfréd dr. a prágai: perifériákról 109.
A zsidókérdés Szlovenszkón 450. — Az
angol főiskolások vallási helyzete 343. —
Az Alszeghy Zsolt dr. 448; — A z amer.
Egyesült államokban a kát. száma 150. —
Az amerikai, Egyesült Államok kórházai
197. — Az amerikai Egyesült АІЬліок rá-
dióleadói 72. — Az amerikai filmválság
397. — Az amerikai katolikusok 273. —
Az Apostolatus Maris” 455. — Az asz-
szony mint egyedüli cssládfentartó Cseh­
szlovákiában 394. — Az Egyesült Államok
111. — Az Egyesült Államok és a gazda­
sági válság 271. — Az egyház és a béke
kérdése 393. — Az Egyház józanságának
egy újabb bizonyítéka- 446. — Az első
Ausztriai keresztény szakszervezetek 150.
Az első katolikus irányú bölcseleti kon­
gresszus Prágában 268. — Az elválások
száma 70. — Az emberiség csak akkor al­
kot, ha hisz 459. — Az erdélyi fiatalok falu­
füzetéből 262. — Az erdélyi kát. ifjúságról
65. — Az Erdélyi Tudósító 456. — Az
ész<?kamerikai Egyesült Államok 273. —
Az északamerikai Egyesült Államok kát.
jellegű felsőbb iskolái 195; — Az európai
szocializmus parlamenti erejéről 152. — Az
1932. évi velehradi unionisztikus kongresz-
szus (Dr. Topitzer) 345. — Az intelligencia
prolctarizálódása 456. — Az intenzív kato­
likus élet jele Hollandiában 197. — A mun­
kanélküliség -aránya a szervezett munkás­
ság körében 273. — Az orvos és a lélek
270. — Az osztrák kát. népszövetség 69: —
Az ötnapos munkahét 457: —• Az öt vezető
nagyhatalom 393. — Az ezévi német kato­
likus nagygyűlés 346. — Az U fa és a ka­
tona filmek 39T. — Balatoni íróhét 397. —
Bányászpapók és bányamunkások közös
konferenciája 272. — Belgium 194. —• Bel­
giumban 111. Bennszülött papok és p ü s-'
pökök fontossága o missziós területeken
198. — Bolseviki körök véleménye XI. Pius
pápa. tevékenységéről 152. — Cáthólic Ac-
tion Society 197. — Az egyházi művészet
446. — Cársky József 32, 397. — Cséhszlo-
vákia és a Szovjetunó gazdasági kapcsola­
tairól: 457. ~ • Csehszlovákiából 455. —
Chesterton 343. — Csicserin volt külügyi
szovjet-népbiztos mint utcai koldus 67. —
Diákok külföldön 263. — Dömenico An-
gelini 194. — Dr. Frind 393. — Dr. Kn?-

V.

tcchvill József 455. — Dr. M. S. Gillet O.
P.: Vychova karakterű 400. — Dr. Schmid
Grüneck György 268. — Dr. Pifl Gusz­
táv bécsi bíboros-érsek (Dömök Lothár)
266. — Egészségügy a gyarmatokon 270.
E gy ír munkás boldoggá avatási pőre G8.
Egy kát. film sikere Japánban 72. — Egy­
re kényesebb ifjúsági kérdések 449. — Er­
délyi katolikus testvéreink 346. — Erdélyi
Lapok 33. — Életstandard Csehszlovákiá­
ban 392. — Érsekújvár 400.’ — Értesülé­
sünk szerint a német film kontingensét
Csehszlovákia redukálni fogja 460. —
Északsarki missziós tevékenység filmen 110.
Európában a rádióle>?-dók száma 72. •—
Filmhonorárimok 110.' — Földünk vallási
elosztódása 458. :— Franz W erfel nyilat­
kozatát hozta a „Neue Freie Presse” 268.
Franciaországban 193. — Francia kát. film-
mnka 72. — Gandhi munkatársa Krisztus
híve lett 349. — Goethe és a katolicizmus
195. — Gasparri Péter (Dr. Pfeiffer Mik­
lós) 265. — Grieger Miklós 153, 392. —■
Gulácsy Irén 460. — 36 órás munkahetet
követelnek <3 belga katolikus szakszerveze­
tek 457. — Hatalmas nyilvános gyűlésen
tüntetett a lefegyverzés mellett a londoni
Albert Hall nagytermében 108. ■— Határoz­
zuk meg és szögezzük le (A magyar mun-
kpközösség) 105. — Hétezer mérnök 107.
Jansen utrechti érsek 197. — 25.000 munka-
nélküli 110. — India 197. — Ingyenes autó­
tanfolyam munkások és munkanélküliek szá­
mára 67. — Jacquinot jezsuita atya kezde­
ményezésére kötöttek a harcoló japánok és
kínaiak négyórás fegyverszünetet 108. —
Kapitalisták és adóhátralékok 456. — Ka­
tolikusok és szocialisták együttműködése
393. — Kát. apácaiskolák Németországban
107. — Katolikusok világbékéért 68. —
Katolicizmus és irodalom 194. — Katolikus
főiskola Budapesten 454. — Kát. ifjúsági
vezetői- kurzus volt Gyulafehérvárott 193.
Katolikus leányifjúsági kurzus 262. — Ka­
tolikus nagygyűlés 107. — Katolikus nö-
szövetség 70. Katolikus propagandista
ifjak szervezete alakult Nagasfoki japán vá­
rosban 106. — Quadragesimo anno és az
osztrák munkásság 67. — Kirí?.. 348. — Kí­
na katolikusainak száma- 108. — Koller
Ermlandi püspök 393. — Kordács Ferenc
109. — Korompai József dr. 149. — Kotto-
lengo József 394. — Középosztály és ifjú­
ság 263. — Krisztus életéről szóló film per­
gett le Perzsia fővárosában 110. — ,,L'
Aube" 268. — Lelkigyakortetok politikusok
részére 273. — Leninnek egy a katoliciz­
musról tett igen érdekes nyilatkozata 110.
Liturgikus hét Kassán 196. —- Lon-Cseng-
Csianq- Kína volt miniszterelnöke 197. —
Lois Veuillot 71. — Magyarországon 272.
Magyar siker a páduai egyházmüvészeti ki­
tiltáson 397. — Marton Áron 391. —
Marxista kritika a fnancia szakszervezeti
mozgalomról 33. ~ Munkanélküli ifjúmun­

kások 343. — Nemzetközi kát. kongresszus
az istentelen propaganda' elleni védekezés­
ről 194. — Newyork állam egészségügyi hi­
vatala 150. — Néhány adat a mammut jö­
vedelmekről 30. — Néhány német katolikus
.főiskolás 193. — Németországban 458. —
November 13-án ;з pápa az orosz-rutén
szertárt, görög kát. koll. növendékeit fogad­
ta 464. — Nők az egyetemen 342. .— Nők
a német egyetemeken 342. — Országos ka­
tolikus munkásszövetség alakult Erdélyben
393. — Ölvedi László 71. — Öngyilkosok
statisztikája 68. — Ön szovjet konzerveket
eszik 457. — Ötmillió rabsszo^a! 271. — ,
Pacelli bíboros a fiatalság politikai szerepé­
ről 106. — P. Bangha Béla S. J. 68. — P.
Braito Szilveszter O. P. 265. — P. Cyrill
Fischer: Die Socialistischen Kinderfreunde
in Deutschland 400. — Pozsonyi olwisóink
és pozsonyi átutazóink figyelmébe 198. —
Pánszexüális kongresszus 453. — Rádió­
egyetemet 72. — Reflektor 149. — Regnum
153. — Repülőgép a hitterjesztés szolgála­
tában 108. — Richard von Králik 454. —
Róma és Latium munkásszervezetei 150. —
Rcosevelt és a Quadragesimo anno 454. —
Soiler püspök halálának 455. — Seipel Ig­
nác prelátus halála 346. — Serédi Juszti­
nján 69. — Soha többé háborút! 345. —
Svájc szövetségi elnökévé Giuseppe Motta-t
választotta 267. — Szabad-e megházasodni
a bankszolgának? 32. — Szeretettel köszönt­
jük it- fribourai Danubiában új testvérmoz­
galmunkat 450. — Színház és katolikus szo­
ciális propaganda 71. — Szlovenszkó mint
adófizető 151. —' Szlovenszkói színház 395.
Szociális kérdés és katolikus akció 33. —
Szovjet-Oroszorszáq 347, 394. — Szovjet­
orosz előretörés 68. — Szovjet vezetők a
katolicizmusról 72. — Szövetkezeti afepon
tudják csak fentartani magukat az észak­
kanadai eszkimók 110.' — Tanfolyamok a
kát. akcióról Lengyelországban 198. — Tár­
sadalmi egyesületeink és az ifjúság 391. —
Uj pápai körlevél 267. — Uj francia kato­
likus napilap 71. — Uj Potemkin falvak
110. — Útépítő munkások lelkigondozása
108. — Varsóban keresztény művészeti in­
tézetet állítanak fel 460. — Vándor könyv­
tárakat 397. — Városi munkanélküli ifjak
273. — V erdier kardinális 67, 151. — V ox
153.

IDÉZETEK
Aquinói Szent Tamás 61, André Gide

429. — . Aradi Zsolt 220, 386. — Balanyi
György előadásából 377. — Bangha Béli?
,S. J. 296. 318. - Bemard Shaw 347. —
Brüning 313. — Cársky József püspök 1.
Claudel 315 Fischer-Colbrie Áaoston 26.
64, 117. — Francois Mauriac 369. — Ger-
hart Hauptmann 309. — Goethe 173. —
° Gvöray S. J. volt szász trónörökös 344.
Hlond bíboros böjti körleveléből 153. —
Hórron Bálint 386. — Jacqties Maritainc
354. — Kari Adám 402. — Ketteler 436.

VI.

Ke y seriing 226, 3Ö4. — Korunk Száva 2 }.
La vie CathoUque 28.' — I. Loreuz e. ta-
n.ir előadásából 211. — Lord Sydham 315.
Ivlaniiing kardinális 192. — Manzoni 243.
Mécs László 166.

Mihe.ics vid 5 2 ,6 1 .8 7 .— Milotay István
3id. — Balau Gábor' S. J. 96, 171, 178,
422. Dr. Pfeiffer Miklós 259. — Prohászka
Ottokár 22, 37, 57, 110, 132, 166, 175, 261,
231, 444. — Msgr. Scipel Ignác 3181 — Se-
ré;ii Jusztinján 172. — Sigrid Undset 353.
íjr. Somogyi István 380. — Schlachta Mar­
git 412. — Subik Károly kanonok 454. —
Széchenyi István 401. — Széchenyi György
gr. 426. — Szent .Pál 173. .— Szvatkó Pál
380. - XI. Pius 77. - XIII. Leó 157, 175.
Thomas Marin' 377. — Thornton'/Wilder
204. — Vértesi Frigyes előadásából 366. —

Vogelsang Károly 22.
MÜMELLÉKLETEIC

Modern templomok 8—9. sz. — A kapi­
talizmus világában 11. sz. — Karikatúrák
11. sz.

KÖNYVEK - ÍRÁSOK
Balla Borisz uj regénye: Niczky növen­

dék (Aradi Zsolt) 349. — Das sagt Sov-
jetrussland von sich selbst (Kirchknopf M.)
340. — Pierre Lhande: Christus in dér
Banmeile 35. — P. Mucker.mann S.]. röp-
irata a bolsevizmsról: Dér Bolschevizmus
droht 35. — Czinder Jenő S. J.: Szociális
apostolok (Fehér Kálmán) 35. — Ernst
Thrasolt: Dr. Carl Sonnenschein (Pintér
István) 35. — Kovécs Gyula (Lector) 36.
Két érdekes uj könyv — Katolikus N ő 36.
Fábry Zoltán: Az éhség legendája 430. —
Az Uj Férfi: P. Oüssz Péter S. J. uj könyve
(Rády Elemér) 72. — Mihelics Vid dr.:
Az új szociális állam 72. — Katolicismus
und Kommunismus. Irta Jákob Nötges S. J.
73. — Waldemar Gurian: Dér Bolschevis-
mus 73. — Rudolf Mirbt: Sowjet-russiscne
Reiseeindrücke 73. — Coudenhove-Kalergi
Stalin 6 Co. 74. Walter Rode: Frieden und
Friedensleute, Genfereien 74. — „Alma­
nach de L'Actiön Populaire” 74. — Kató-
lisches Jahrbuch 1932. — Dr Schütz Antal:
,,Krisztus” 112. — Marczell Mihály dr.
könyve 112. - Sik Sándor verseskötete: Fe­
kete kenyér 112. .— Enrica von Handel Ma-
zetti: Frau Maria (Dr. Jankovics Nelly)
112. — Eugene Julién: L'Evangelice Néves-
S'iire á l’Ordre International 113. — Kris-
tenkreuz oder Hakenkreuz 113. — Ottó
Lehmann-Russbüldt: Die Revolution des
Friedens 113. — A katolikus megújhodás
Franciaországban 113. — Griger Miklós dr.:
Krisztus helyett követségben 113. — Le
Théorie Psychoanalitique de Freud 114. —
Dr. Heinrich Getzeny: Kapitalismus und
Sozialismus 114. — Sigrid Undsetnek ,,Be-
gebungen und Trennungen” 114. — Geor-
gas Guitton: „La Vie Ardente et Féconde
de Léon Harmel” 114. — Somfay Margit:
Fészekrakók. 114. — Kis Misekönyv 154.

Krisztus Paris vádonábpn 154. .— • KiimitS
Lajoi: Kacagj Bajazzo! 154. — Dr. Pécsi
Gusztáv: Faiu harang nélkül -(Barta Béla;

— J. Widmvjr: Kameradin 155. —
ischeica uad ló d 155. — Dr. Herbert
Alexandra Kachuianova: btudenten, Liebe,
Hóizaptci O. F. M.: Katoiisch und Prote-
staiitisch 155. — Fachsel: Gesprache mit
emem GotUosen (Beszélgetések egy isten­
telennel) 156. — Friedrich Muckermann b.
j.: bér iviöíicn tritt über die üchwelle. 15t>.
Das ѵѵегк. i ecnnisuie Licinbildstudien mit
VorbtimerKungcn von Eugen Diesel 156. .—
Prof. Loignel-Lavastine: JLa Méthode con-
centrique dans l'Etude des Psychonérvo-
sés. 156. — Növényvilág 156. — A Sarló
jegyében 198. — Dr. Melichár Kálmán: A
Zsinatok 199. — A természettudomány ut­
jai Istenhez 199. .— Halász Gyula dr: A
katolikus megújhodás Franciaországban
199. — Die Jugend in Sowjet-Russland 199.
Konnersreuthi Neumann Teréz 199. — P.
Csávossy Elemér S. J. tanulmányai 199. —
Zakarpatsko 199. - Marx-e vagy Krisztus?
200. — Az Erdélyi Tudósító fiatalok szá­
ma 274. — Demeter Béla: Az erdélyi falu
és a szellemi áramlatok 274. .— Demeter
Béla: Hogyan tanulmányozzam a falu éle­
tét? 274. — Oswald Spengler: Gép és em­
ber. 275. — Dömötör Séndor dr.: A nép­
rajzi gyűjtés 275. —• Kovács Gyula: Sza­
b id egy szóra? 276. — A munkaiskola pe­
dagógiája 276. .— Munkásifjú mozgalmak
276. — Gável Béla: Elveszett esztendők
277. — Körmendi Ferenc: A budapesti ka­
land 277. — Török Sándor: Az idegen vá­
ros 277. — .Uj szó 277. — „Le Mois” 278.
jWladimir Jankélévitsch (Lóska Béla) 279.
Bergson: Az erkölcsnek és 0. vallásnak két
forrása 279. — Dr. Horváth Sándor O. P.
olaszul 279. — Goyau G.: Le Catholicisme
280. — Róbert Linhardt: Unser Glaube 280.
Henri Giuhier: La Vie d'Auguste Comte
(Lósa Béla) 280. — Bánhegyi Jób: Nem
vagy már kisleány (Rády Elemér) 351. —
Semetkay József: A cseh szlovákiai magyar
ifjúság (Rády Elemér) 351. — Werfel: A
nápolyi testvérek (Possonyi László) 351.
Zsolt Bcla: A királynő családja 352. —
Győry Dezső Hol a költő. 352. — Ifj. Boly-
ky János: Csodavárók 352.. — Szalaitnay
Rezső: Van menekvés. 352. — Kirchner
Gyula: Hét hónap szovjetszolgá.Vrtban 352.
M. Áron: Un animateur De La Jeunesse Au
XVIIIe siécle. (Lóska Béla) 352. — Az
írás 352. — Párisi katolikus tudósitó 352.
Rass Károly: Költők hitvallása 398. — T a­
más Lfrjos: Fonál mentén 398. — Elinor
Glyn: A szerelem órája 398. — baczkó
Géza: Szent Iván tüze 398. — Sigrid Und­
set magyarul 398. — A Korunk Szava 399.
— Pierre Delattre: La Vie Catholique en
Allemagne 399. — Szémán István dr. Az
unionizms, vázlato az egyházak egyesülé­
sének kérdéséhez 399. — Léopold Cheran-

cé- Sainté Élisabeth de Hongríe 399. —
Sralay Jeromos-. Szent Benedek élete és
müve 399. — P. Pro Mihály Ágoston S. J.
399. — P. Emílián Soukup O. P.: Mluvil
v podobenstvich 399. — Francz Schmidt
dr. Die Theoríe dér Geistenwissenschaften
vöm Altertum bis ztwi Gegenwart 399. —

Or. Balogh Arthur: A székely vallási és is­
kolai önkormányzat 399. — A szovjet öt­
éves terve 396. — Érsekújvár címen 461.—
Zilahy Lajos. A lélek kialszik 461. —
Makai János. Germánia új utakon 462. —
Erdöházi Hugó: Legyen szüret 462. —
Dénes Tibor: Kaffka Margit 462. — Emil
Ludwig: Mussolini vallomásai 462. — Ger­
ely Jolán: A mtai lányok útja 463. —

SluMmánn Petrik ár.: Az ifjúkor lélektana
(Branna Józcef) 463. — Boross Béla:1' Kis
Harang 463. — Sozialistische und Christ-

lichc Kindcrfrcundcbcwegung 463. — Her-
wig Ferenc: Farkasok között 464. — Les
Grandes Activités de la Société des Nati-
ons 464. Papini Giovanni: Krisztus tör­
ténete 464. — Svoradov 74. — Brogyányi
Kálmán: Festőművészet Szlovenszkón (Fé­
nyes István) 75. — M. U. Dr. Darvau
(Bálint Aladár regénye) (Fehér Kálmán)
75. — Keresztény Szociologia 75. — Brü-
ning 75. — La Pensée Catholieque dans le
Monde Contemporain 75. —-D r. Josef Do-
lei~l: Cesky Knéz 76. — Beaupin 76. —
A kisebbségi magyar ifjúság röpirata 76.—

іѵл д a világnézetek küzdelmében, mikora fennálló gazda-
I I лЛ sági és társadalmi rend teljes egészében recseg és új

világ van kialakulóban, szükséges, hogy minden mű­
velt katolikus tudja, hogy világnézeti, harcában hol a helye s
hogy az új világ helyes irányú kiépítését elősegítse. Egy ember
részvétele e nagy munkában és küzdelemben elenyésző, de
sokaknak egységes, kitártó munkája bámulatos eredményeket
érhet el. — Hogy a kát. magyar intelligenciának az új világ­
rend építésében végzendő munkája öntudatos, egységes és
eredményes legyen, a csehszlovákiai Prohászka-Körök ezen
lapnak, az ÚJ ÉLET-nek kiadására szánták rá magukat. A vállal­
kozást mint főpásztor üdvözlöm I Kívánom, hogy az ÚJ ÉLET
f é n y s z ö r ű legyen, hogy a modern élét mindennemű meg­
nyilvánulásait, eszméit, törekvéseit, küzdelmeit katolikus meg-
világitásban mutassa beolvasóinak, hogy i r á n y t ű legyen,
mely a szlovenszkói magyar katolikus intelligenciának meg­
mutatja, hogy korunk kültúrmunkájában és küzdelmeiben hol
a helye. Kivánom, hogy az ÚJ ÉLET merítsen az életből és irjon
az élet számára, új, szebb földi és égi élet számára. Ezen
munkára kérem az Ég bő áldását.

c A r s k y J ó z s e f
püspök, apóst. adm.

Székfoglaló -------------------- ——
T akács Menyhért. dr.

Az »Uj Élet'í a mai napon helyet kér az irodalmi termékek soraiban.
A legszerényebb helyet kéri, hiszen nincsen múltja, nincsenek érdemei,
amikre hivatkozhatnék, csak a jövőbe néző reménysége van. amelyben
hisz, amelyben bízik, :amelyből erőt merít az alapvető munkára. És ez
az alapvetés a legszolidabb munka, mert anyagát abból az örök alap­
ból veszi, melyet a világ Üdvözítője hagyott az emberiségnek. ás
alapot senki sem vethet azon kívül, amely meg van vetve, amely a
Krisztus Jézus« (sz. Pál kor. I.). Ezt a krisztusi alapot vallja az »Űj
Éleh a maga megingathatatlan fundamentumának. Ezen az alapon kí­
vánja fölépíteni a maga szent hajlékát, amelyet be akar népesítem a ma­
gyar kultúra jegyében tömörülő keresztény katolikus ifjúsággal. •

Programmnak teljesen és tökéletesen elég, hiszen a keresztény vi­
lágnézet és a katolikum magában foglalja a valláserkölcsöt, a törvény-
tiszteletet é s az emberszereteiet. Ennek a három erkölcsi tulajdonságnak
a birtoka formálja meg a jó honpolgárt, a humánusan érző és szociáli­
san gondolkodó embert.

A z ember magasabb rendeltetése az, hogy lelkiségének kultuszában
éljen, hogy a testi embert a lelki ember hatalmával kormányozza és ve­
zesse s hogy első sorban önmagán és ne másokon igyekezzék uralkodni.
A keresztény ember rendeltetése ezen felöl az, hogy erős hittel higyje
és, vallja azt, »ámit az Egyház, hogy kigyünk elénkbe ad,« hogy eltán-

1

11 j Elel 1. $z.

ioríthatatlanul reménykedjék az örök életben, hogy szeresse Istent m in­
denek fölött és felebarátját, mint önmagát.

Erre tanit az igaz élet iskolája. A keresztény embernek mindenek
előtt meg kell ismernie azt a lelkivilágot, amelyben Isten uralkodik,
hogy hinni, remélni és szeretni tudjon. A lelki világ megismerése pedig
csak induktív úton történhetik: a materiális világ ismerete alapján, m int
ahogy a láthatatlan Istent is csak az ő látható alkotásaiból ism erhetjük
meg. Az ember csak a testi világon keresztül juthat el a lelki világba
és nem megfordítva. Isteni erő kellett ahhoz: a lelki világból lejönni
a földre és itt megtestesülni. Az embernek a testi világban kell átszel­
lemülnie és lelki erőinek tudatos felhasználásával kell fölemelkednie
a lelkiség kultuszához.

M indezeknek a titka az emberi természét kettősségében rejlik.
A megszületett csecsemő lappangó képességéket hoz magával a világra,
nielyékből testi és lelki erői fognak kifejlődni szülői, illetve nevelői
céltudatos közrehatása által. A testi ember és a lelki ember harmonikus
kifejlődése tehát a tervszerű nevelői munkának az eredménye.

Szerencsésnek, sőt boldognak mondható az az ifjú, akit szülei és
iskolai nevelői tervszerűen és céltudatosan neveltek, hogy a lelkiség
kultuszára alkalmas legyen.

Az ifjú 1 ember szinte észrevétlenül belenő az emberi társadalomba.
Kész pedagógiai millieu várja öt: jó, vagy rossz. E ttől a környezettől
függ jellemének kialakulása, jó, vagy balsorsa, élete céljának m eg­
értése és ' boldugulása, vagy önmagával való meghasonlása és boldog­
talansága.

Kétszeresen fontos a társadalmi környezet az intelligens fiatal­
ságra nézve, aniely már az általános műveltség birtokában van és tuda­
tosan, vagy öntudatlanul úgy illeszkedik be a társadalomnak öt m eg­
illető részébe, hogy abban majdan vezető szerepet vigyen.

Sorsdöntő dolog, hogy ez a társadalmi beilleszkedés tudatos legyen
és korrekt :irányban történjék és hogy fiatalságunk öntudatlanul el ne
sodortassék a szélsőséges társadalmi rétegek útvesztőjébe.

Az y>Üj' Éle tv. irányítója és tudatos szerve kíván lenni a fiatal intelli­
gencia társadalmi ‘elhelyezkedésének. Soha nem volt erre nagyobb szűk
ség, mint ma, amikor minden gondolkodó ember tu d ja ' és látja, hogy
a társadalmi élet regenerációja folyamatban van, amidőn a legkülöm-
bözőbb világnézetek folytatnak egymás ellen élethalál harcot s amidőn
csak céltudatos és megfeszített munka árán lehet kilátásunk e lelkiség
kultuszának győzelmére. Erre egyesülnünk, tömörülnünk, szervezkednünk
kell.

Minden bizalmunk az ifjú intelligencia katolicitásában van, vagyis
abban az egyetemes élet fölfogásban, amelynek princípiuma a világ üd­
vözítője: az égből a földre lehozott igazság és igazságosság, a veritas
és a iustitia. Ha ez a kettő megtölti az ifjú lelkeket, a lelkiség ku l­
tusza biztosítva van.

A z »Üj Életu ezt a kultuszt fogja hirdetni az igazság és igazságosság
jegyében. Ezt a határozott irányt fogja követni és ettől nem tér el se
jobbra, se balra. Mindenek fölött békét hirdet; azt az istenes békét,
melyet az Üdvözítő születésekor az igazság csókolt homlokon.

Az y>Üj Élest, a lelkiség kultuszát a tudomány és a művészet irodal­
mának művelésével fogja terjeszteni. Alkalmat fog szolgáltatni a tu ­
dományos és művészeti pályákra törekvő keresztény ifjúságnak az iro ­
dalmi tevékenységre. E mellett letéteményese lesz a köztársaság terű-

2

■ ''i Élei 1.

létén működő kát. ifjúsági körök tevékenységének is. Ezeket kívánja
egybehangolni és összetartani.

Ez az »Üj É leh programmja, egyben székfoglalója is.
Jöjjetek hozzánk ifjú keresztény kartársak és segítsétek az >'Uj

Éleh zászlaját diadalra!

Az ifjú katolicizmus program ja_______
Rády Elemér

Midőn az „Új Élet" megindításával a szlovenszkói magyar katolikus tár­
sadalom közé vetjük az „ifjú katolicizmus” fogalmát, szükségesnek tartjuk ezt
a programot jelentő két szót bővebben is kifejteni.

A mai társadalom a problémák örvényében morzsolódik. F o r­
rongó korszakot élünk, melyben semmi sincs egy pillanatra sem
sztatikus állapotban. Ebben a forrongásban a két világnézeti irány­
n ak : a materializmusnak és a spiritializmusruak két százszázalékot h ir­
dető generációja emelkedik ki. E g y ik a m aterialista százszázalé­
kért küzdő bezbozsnyik bolsevista ifjúság, a m ásik az ifjú katoliciz­
mus százszázalékos spiritualizmusának harcosai. A mai ifjúság mintha
m egelégelte volna a társadalmi igazságtalanságokra épült ötven­
százalékos kényszeregyezség-politikát és teljes, százszázalékos igaz­
ságot hirdető m egoldást keres. Term észetes, hogy a polgári liberá­
lis ideológia félúton megállt önző materializmusából a fiatalság egy
nagy része csak a nyilt bolsevizmusba torkolhatott. Kevesen írták
még meg itt Szlovenszkón, hogy proletarizálódó középosztályunknak
csökönyös és megokolatlan ragaszkodása a polgári ideológia ké­
nyelmes és következetlen materialista egoizmusához, milyen rette­
netesen destruáló munkát végzett a ma húsz-harminc éves fiatal­
ságnál.* Paradoxnak látszik, hogy a polgári libdfilizmus a bolse-
vizmus szülőanyja, de erre a paradox okoskodásra, melyet a X IX .
század nem egy vezető kát. gondolkodója megállapított, az ;utolsó
két évtized tanított m eg minket. Az ifjú katolicizmus szakított a
polgári liberális ideológia «ötvenszázalékos erkölcsévek és egy új
lelkiségnek, egy spirritualizmusnak a megteremtését tűzte ki fe l­
adatául. Á z utolsó évszázadban kifejlődött egy álkatolicizmus, mely,
családi hagyom ánynak tekintve a vallást, eljárogatott a templo­
mokba s a vallási egyesületek obiigát szendviches teáin is részt’
vett, de amint a templom küszöbén átlépett, megszűnt minden k a ­
tolicizmusa s tudatlanul beállott az Egyházrom bolók m ár ekkor jól
megszervezett m unkájába szekértolóriak. M agánéletét és társada­
lom szemléletét a Színházi Élet hedonista filozófiája vagy legjobb
esetben Szabó Dezső materializmusa determinálta. A másik »vallá-
sos« típus egy félszeg »sekrestye-katolicizmust« teremtett, m ely a
katolicizmusát ugyan komolyan vette, de azt csak a templom falai
között tudta érvényre juttatni s az- életben a legkisebb támadássa\
szemben is gyámoltalanul állott szembe, vagy mindjárt tehetetlenül
terült el a küzdőporondon, vagy szűkkeblű fanatizmusban merült
ki. A katolicizmusnak vissza kellett volna szorulnia a katakom bákba,
ha nem jön egy fiatal generáció, mely a katolicizmus renesszánszát

* Erre vonatkozólag lásd kö/. számunkban „Új Nemzedékek születése” c. cikkemet.

S Z .

3

Új Élei 1. t i .

m eg nem valósítja s m eg nem inditja az ifjú katolicizmus m ozgal­
mát, melynek hullámai a mi katolikus ifjúságunkat is m egérintették.

Az ifjú katolicizmus nem biologiai értelemben m eghatározott
ifjúságot jelent, hanem az elveiben örök és változatlan katoliciz­
musnak azt az ifjúi .energiájú megjelenését, ahogy az első száza­
dokban a katakom bákból előtörve, egy új kultúrának a m egterem ­
tője lett. Érthető azonban, hogy az ifjú katoHcizmus m ozgalm ának
harcosai legnagyobb részt azért a ma husz-harminc éves generáció­
ból rekrutálódhak. Hisz ez a generáció tudott a legkönnyebben
megszabadulni a liberalizmus fertőzöttségeitől. — A liberális «kato­
licizmus» passzív és érzelgős vallásosságával szemben a' valódi ka*‘
tolicizmus aktiv, dialektikus katolicizmusát hirdetjük, m ely a lélek
energiáit a legnagyobb energiaforrásból, Krisztusból meríti. —‘
Term észetes, hogy ez a katolicizmus szakit a liberális polgár típu­
sával és egy erőteljes, katolikus típust alakit ki, m elynek ismertető
jele a belső lelki m élységek felé való törekvés és a szociális ig az­
ságosság alapján álló társadalom-szemlélet örök-fejlődést létesítő
dinamikája. Társadalomszemléletünk radikálisabb, mint »úri« tár­
saságaink pletyka-zsurjain feltalált szalón-szocializmus s a jobb-
oldaliság indokolatlan jelzőjét is visszautasítjuk. A szociális k érd és­
sel szemben való állásfoglalásunk azon az alapigazságon nyugszik,
hogy az em beriség kilencven százalékát nem lehet tiz százalék a la ­
mizsna-morzsáira utalni. A szociális kérdés m egoldásához nem csak
a szeretet erényének gyakorlása, hanem a társadalmi igazságos­
ság szükséges. Enélkül a puszta »szeretet« tevékenység égbekiáltó
hipokrizis.

A szlovenszkói m agyar katolikus társadalom előtt ezek a szavak
talán túl merészeknek látszanak és méltán asszociálják a m arxi szo­
cializmus »ápostolainak«! terminológiájával. (Tényleg szégyelhetjük
magunkat, hogy a katolicizmus szótárát ellenségeink használták
fel.) A ki azonban a lélek útjait nyugaton figyelem m el kisérte, az
látja az ifjú katolicizmus katolikus radikalizm usának helyességét.

E g y ellenérv jöhet m ég: a mi kicsinyes környezetünkből nem
lehetünk nagy társadalmi reformok m egvalósítói. Igaz, h ogy a
kisebbségi élet ezernyi gátlása m egköt minket. D e a lélek útjai
kifürkészhetetlenek s a szellemi életben semmilyen quantitás sem
számit, hanem csak a qüalitás. K i tudja, hogy a kisebbségi m agyar
ifjú katolicizmus ébredező spiritualizmusa nem mutat-e m ajd irányt
ma m ég szunnyadó lelkiségü népeknek. E g y n agy világm ozgalom
dolgozó tagjai kívánunk lenni.

A jövő a mély lelkiség és társadalmi igazságosság kom ponensei­
ből összetevődő ifjú katolicizmusé. Lehet, hogy zökkenés nélküli
evolúcióval jutunk el a célhoz, lehet, hogy egy vörös lángtenger a
katakom bákba szőrit vissza s onnan kell ifjúi erőv-el újra előtör­
nünk. M a azonban csak egy feladatunk lehet: küzdeni program un­
kért. A m agyar katolikus renesszánsz nagy m unkása és m egindítója,
Prohászka Ottokár mondotta: »Nem vagyunk édeskés rom antiku­
sak, kik andalognak és fuvoláznak; a tettnek s küzdelemnek nem ­
zedékei vagyunk.« Küzdeni az igazságért, küzdeni a lelkekért: E z
az ifjú katolicizmus program ja.

„A mai Аогѣап az alamizsnát minél nagy066 m értében a társadalmi reform-
na A kell felváltania. “ (Fiscfier-CoWrie Ágoston.)

4

Uj Eleí І. §z.

A katolicizmus erejének
társadalmi problémája _______________

P. Csávossy Elemér S. J .

Ha az utolsó hónapok világeseményeinek szemléleténél látjuk, hogy
a hatalmak és a nagy nyilvánosság részéről ellenmondás nélkül és bün­
tetlenül, a világsajtó részéről tiltakozás nélkül egyes országokban templo­
mokat lerombolnak, kolostorokat kifosztanak és felégetnek, püspököket
száműznek, papokat legyilkolnak, vagy láncra vernek, katolikus egyesüle­
teket szétrobbantanak, a pápa képét nyilvános téren elégetik és ellene
gúnviiatokat dobnak a nép közé, és ha ezek fölött a világ lelkiismeretei
nyugodtan napirendre tér, akkor önkéntelenül is felmerül a kérdés, vá j­
jon az Egyház végleg elvesztette-e befolyását a nyilvános életre ? Hata­
lom-e a katolicizmus, mellyel a világnak számolnia kell ? Ha továbbá
szemtanúi vagyunk, amint egész emberosztályok az Egyháztól elidege­
nednek, elkereszténytelenednek, sőt minden vallásnak, Istennek magának
halálos ellenségei lesznek és sokan a hitetlenség és erkölcstelenség apos­
tolainak, előharcosainak, agitátorainak csapnak fel, akkor ismét és újból
felvetődik a kérdés, elvesztette-e a katolicizmus minden meggyőző erejét
a tömegekre ? Ezek a kérdések hatalmas erővel törnek fel a lelkekből
és nyomasztó súly gyanánt ránehezednek az emberek lelkiismeretére,
azokéra, akik még hűségesen kitartanak az Egyház mellett. Szembe kell
nézni ezekkel a problémákkal, nehogy még azok is elveszítsék bizalmukat,
akik a mieink és azok is tönkre ne menjenek, akiket még meg lehet
menteni.

Hogyan lehetséges, hogy eucharisztikus világkongresszusok után,
mint Madridban és Bécsben, jubileumok és konkordátumok után, világ­
raszóló ünnepélyek után, aminő volt a Szent Imre-év Magyarországon,
szenttéavatások után, melyek fényüket kiárasztották az egész világra és
oly tömegeket vonzottak a katolicizmus központjába, az örök városba,
aminőket semmiféle politikai esemény vagy világrekord nem képes ősz-
szetoborozni, mégis ha az Egyház és a katolicizmus jogainak megvédé­
séről van szó és harcra kerül a sor, mindezek a tömegek mintegy varázs­
ütésre eltűntek a föld szüléről vagy tehetetlenül elterülnek a küzdőporon­
don és mint a védtelen, fegyvernélküli nyáj kénytelenek eltűrni, hogy
az igazságtalanság és istentelenség tüzzápora végigsöpörjön rajtuk — ha
csak, ami még szánalmasabb dolog, maguk is nem állnak be egészben
vagy részben akarva vagy kényszerítve a Feszítsd meg-et üvöltők harci
soraiba. Ezeket a kérdéseket már nem egy gondolkozó, hű barátja az
Egyháznak vetette fel önmaga előtt, és barát és ellenség egyaránt kérdi
a maga módja szerint: Hogy fog a katolicizmus kikerülni ebből a harcból,

- fog-e győzni, hoz-e megváltást, el fog-e pusztulni ?
Hogy ezekben a kérdésekben világosan lássunk és helyesen Ítéljünk,

különbséget kell tennünk hatalom és hatalom között. Hatalom a legtöbb
ember szemében az az erő, mellyel képesek vagyunk másokra fizikai'
kényszert gyakorolni: az ágyuk és a torpedók, a flották és a tankok' ha­
talma. Hogy ily értelemben az Egyház, a katolicizmus hatalmáról nem
lehet szó, az világos. Hatalom azonban az is, ha nem ép a fegyverek ere­
jével, hanem a gazdasági életlehetőségek megteremtésével vagy meg­
vonásával gyakorlunk befolyást a világesemények alakulására, a pénz­
nek, a tőkének erejével és mindazzal, aminek pénzértéke van. Ez a mai
kapitalizmus, a tőke hatalma, mely nagyobb mint a trónok és a hadsere­

5

Uj Elet 1. sz.

gek ereje. Ebben az értelemben sem beszélhetünk az Egyház erejéről
és hatalmáról, de azért már most megjegyezzük, amire később még kité­
rünk, hogy a katolicizmusnak némi gazdasági függetlenitéséről bizo­
nyos körülmények között szó lehetne. A gazdasági eszközök által k ife j­
tett hatalom ugyan nem azonos a nyers fizikai erőszakkal, de gyakran
egyértelmű vele. Gondoljunk csak a bolsevisták gazdasági terrorjára,
mely épp abban áll, hogy minden más meggyőződésű egyéntől megvon­
ják a megélhetés lehetőségét. Ugyanezt tették Mexikóban is. Gondoljunk
a nagytőke szerepére a világháborúban, mely szolgálatába vette az államok
hadseregeit és most is a világesemények kibontakozását és lefolyását mint­
egy fizikai kényszerrel megindítja és a maga céljai felé irányítja. Azért
a tőke hatalmát nem is nevezhetjük erkölcsi hatalomnak a szó szoros
értelemben, mert egész mivoltában a legszorosabban érintkezik a fizikai
hatalom természetével, hanem egyszerűen a pénz gazdasági hatalmának
kell neveznünk.

Más hatalom az, amelynek értelmében Napoleon császár ötödik nagy­
hatalomnak nevezte Gőrrest és a francia sajtó egyik vezérembere szer­
kesztői székére mutatva odavetette a nagy szót: »Ez a szék felér három
trónnal.« Ez a hatalom a közvélemény hatalma és a rendelkezés mind­
azokkal az eszközökkel, melyek a közvéleményt megteremtik. Ez a hata--
lom, amely erkölcsi természetű, nagyobb a hadseregek és a tőke hatal­
mánál. Amely órában a közvélemény !az egész világon szembehelyezkedik
a kapitalista rendszer kinövéseivel, ugyanabban az órában a rendszer maga
is összeomlik. A főfegyver ennek a hatalomnak a kezében, a páncélautó,
melyen végigszáguld a világon, a sajtó. Igaz, hogy más oldalról te­
kintve maga a sajtó is függ a tőke hatalmától.

Szó eshetik még egy hatalomról. Arról a hatalomról, amely a lelkek
és a lelkiismeretek fölött uralkodik. Ez a hatalom, mely szintén erkölcsi,
lényegesen különbözik az előbbitől abban, hogy nem alapszik tisztán
természetes belátáson, ösztönökön és törekvéseken, nem oly külsőleges,
mint az előbbi, és nem lép fel oly hangos formában, hanem a lélek ben­
sőjében gyökerezik, de gyökereinek szálai annál mélyebben belenyúlnak
az emberi természetbe és a lélek őserőiből szívják magukba az éltető
nedvet. Ez a hatalom természetszerűleg feltételezi az emberben a lelki-
ismeretet és nem érvényesülhet ott, ahol az kipusztult. Csendesen és
észrevétlenül, de erőteljesen és feltartóztathatatlanul működik ez a hata­
lom mint a tengermélyi áramlatoknak a hatalma. Inkább az ellenállás

'ereje ez, mint akciókifejtés; ellenállás, mely azonban épp ebben a minő­
ségben alkot és épit és nagyobb diadalokat mutat fel a világtörténelem­
ben, mint a legenergikusabb akció. Ezen az ellenálló erőn tört össze a
Cézárok üldözése, ezen omlott össze az ariánizmus támadása, ez lépett
ki mint győztes a katakombákból 'és a börtönökből, ez tért vissza m eg­
koszorúzva erdőkből és sivatagokból, ahová az üldözés kitaszította. Ez
az erő a »non porsurmis«-nak szívós ereje, a szilárd és kitartó meg­
győződés ereje, mely a népben és vezetőiben él. Itt kell keresni első­
sorban a katolicizmus erejét.

Tévednek azok, akik azt hiszik, hogy az Egyház elsősorban arra yan
hivatva, hogy tisztán természetes eszközök .segítségével, legyenek azok
még oly szellemiek, a sajtó és a propaganda által uralkodjék a világ,
felett. Azonnal ki fogunk térni rá, hogy az ilyfajta természetes erőkifej­
tésnek mily jelentékeny szerepe jut a katolikus világnézet diadalra
vitelében; de tévedés volna azt hinni, hogy ebben rejlik elsősorban a
katolicizmus hatalma és ereje, hogy ez az ő igazi nagyságának a mér­

6

Új Élei 1. sz.

téke. Előállhat ugyan a helyzet — talán manapság is előállott — hogy
a katolikusok hanyagsága miatt az Egyháznak nagy kárára vagy egyál­
talán nem vagy legalább nem labban a mértékben lehet ezeket az esz­
közöket használatba venni, amilyen mértékben azt a katolicizmus érdekei
megkívánnák. De előállhat az a helyzet is, hogy a katolikusok közvetlen
hibája nélkül lehetetlenné válik ezeknek az eszközöknek az alkalmazása.
A katolicizmus valódi és igazi erejének ekkor is meg kell maradnia és
hatását kifejtenie. Mindig voltak az Egyház és a katolicizmus történetében
korszakok, amikor Konstantinusok és Napóleonok, bolsevisták és fasisz­
ták megkötözték az Egyház kezét, száját betömték, úgy, hogy nem tudott
mozdulni, néha még kiáltani is alig, mert minden mozgás, minden véle­
ménynyilvánítás, minden szervezkedés lehetetlenné váltak. Ekkor csak egy
dolog segít és működik tovább: A lelkiismeret titkos hatalma és az isteni
kegyelem ereje. Van valami az emberben, aminek tartósan ellenállni nem
képes — az egyén talán igen, de az összesség nem. A lelkiismeretet az (em­
ber jobbik részét, az »anima naturaliter christiana«-t kipusztitani nem
lehet. Előtör, mint a tengeralatti mozgás mikor a felszínre felcsap, és
a kegyelemtől segítve hősöket és vértanukat szül, lángelméket és szen­
teket támaszt, diktátorokat állít a csatasorba a kereszténység érdekében,
világot mozgató áhítatokra indítja a százezrek lelkét; a Gondviselés pe­
dig olykor nem várt halált, katasztrófákat küld, megengedi néha, hogy
az emberiség fejével nekimenjen a falnak — és így győz az Egyház, az
erkölcsi nagyhatalom befolyása által a lelkiismeretekre és a kegyelem
erejével, melynek ő letéteményese és a gondviselés által, mely neki meg
van ígérve. Ez az Egyház^ a katolicizmus igazi hatalma.

Ha tehát a kérdést újból felvetjük: Hatalom-e a katolicizmus még
manapság is ? Akkor erre a kérdésre feltétlenül igennel kell válaszol­
nunk. Minden bolsevizmus, forradalom és világégés ellenére is a világ
hatalmas odafordulást mutat a valláshoz. Az angolországi konverziók
száma ezrekre megy évenként. Már a protestáns Gejer mondotta, hogy
bizonyos katolikus szellem kezdi átlengeni a világot. És ami a nyil­
vános életet illeti, nem került-e ki a katolicizmus kultúrharcokból és for­
radalmakból még az utolsó évtizedekben is mint győztes ? A mostani
káoszból is csak mint győztes léphet ki a katolicizmus. A »Rerum no-
varum« és a »Quadragesime anno« szelleme biztosan keresztül fog törni
és megalapítja majd az új korszakot az emberi társadalomban, melynek
vezércsillagai az evangéliumi szeretet és igazság lesznek.

Van tehát élet és erő a katolicizmusban manapság is, de nem lehet
tagadni, hogy nagy veszteségeket is szenved. Különösen egyes orszá­
gokban, a nyilvános életben uralkodó modern pogányság és ateista élet-
felfogás következtében. Üldözések ugyan hősöket és vértanukat nevel­
hetnek, ideiglenesen a hitéletet fel is virágozta thatják, de ha hosszú időn
át folytatódnak, könnyen aláássák a keresztény élet lehetőségének az
alapját és számtalan embert eltérítenek az Egyháztól. Tanú erre Japán,
Kina és Anglia a 16. és 17. században. Tanú. rá a mai Oroszország. Itt
egy izében-vérében vallástalan ifjúság nevelődik, hány ember hite esik
a terrornak és e csábításnak áldozatul, istentisztelet és a szentségek ki­
szolgáltatása lehetetlenné válnak, keresztény nevelés és vallásoktatás még
a családban sem talál már menhelyet, megvonják a papok megélhetésének
alapjait és működésűk kifejtése számkivetést és halált jelent. Mindez
nem fogja ugyan tönkretenni az Egyházat, mert alapítója örök fennállást
biztosított neki és a fordulat olykor váratlanul köszönt be. De hány lélek
és hány intézmény pusztul el, mennyi erkölcsi és vallási érték megy

7

Elel 1. §z.

tönkre! Sőt mondhatni még jobban árt az üldözésnél az a megvető és
lekicsinylő közömbösség és ignorálás, mellyel a vallást és a katolicizmust
minden vonatkozásával együtt kiküszöbölik a közéletből és a társadalom­
ból, mikor a nagy kulturális tényezők és az eszmeközlés hordozói sajtó
éi rádió, gép és betű teljes ignorálásával siklanak el a katolicizmus fölött
és emancipálják magukat minden befolyás alól. Ezt a politikát kezdi
Oroszország is. Nem akar vértanukat, hanem nevetségessé akarja tenni
a vallást vagy teljes közömbösséggel elsiklik fölötte. Heródes gunyru-
hájába öltözteti a világon továbbélő Krisztust.

De rövidlátásnak a jele volna mindezt egyszerűen az ördögnek a
számlájára irni vagy pusztán csak Istentől megengedett csapásnak minő-
siteni, vagy azzal vigasztalni magunkat, hogy már egyszer az a sorsa a
katolicizmusnak, hogy üldözzék és ignorálják. Gyakran meg lehetne azt
akadályozni, legalább is jelentékenyen enyhíteni, ha minden katolikus
tényező a magán- és a nyilvános életben megtette volna és megtenné a
magáét és ha a katolicizmus, mondjuk ki őszintén, nemcsak a lelkiismere­
tek fölötti uralmával, hanem a közvélemény megtévesztése és irányítása
által is erkölcsi világhatalom volna. Miért ne lehetne a katolicizmus még
manapság is a közvélemény irányitója r Szükséges-e, hogy isteni tanaival
csak viLágitótorony legyen, melynek fényét az óceánjárók követhetik
ugyan, ha akarják, de a valóságban ignorálják és elmellőzik, és miért
ne lehetne inkább tűzoszlop, mely az emberiséget az élet sivatagjai
közt manapság is valóban vezeti és irányúja P És ha már elgondolhatat-
lannak tűnik fel előttünk, hogy a katolicizmus ma, mikor egyházszakadás,
felvilágosodás és forradalom oly nagy tömegeket elszakítottak tőle, a
közvélemény irányításának egyeduralmát magához ragadja, miért ne lenne
képes egy hatalmas ellenközvéleményt megteremteni, valami ellenpar-
lament-félét, mely a pogány és liberális közvéleménnyel szembeszáll és
mint egyenrangú ellenfél elismerést és tiszteletet kényszerít ki a m aga
részére ? Ezen a téren, az a véleményünk, hogy sok mulasztást kell
elkönyvelnünk katolikus részről. Nehéz volna igazságosan elbírálni,
hogy a mai világhelyzet megteremtésében mennyit kell egyéb tényezők
hatásának betudnunk és mennyit kell saját közömbösségünk, akaratlan­
ságunk és gyávaságunk kontójára feljegyeznünk. (Folytatjuk.)

Világnézet k e ll!-------- --------------
Pfeiffer Miklós dr.

Volt idő, m ikor nem kellett világnézet. M ikor divatos volt a kétkedés.
A skepticizmus. Kétkedő mosoly. Nagyképii. Fölé nyes-fáradt gesztussal
legyintő. lgnoramus et ignorabimus! Tudományos mezben. Vagy csak a
finomduhaj állatembert keresve: pezsgős, füstös r>Tabariw-i légkörben.

A skepticizmus e kettős ága ma sem halt ki. Teljesen sohasem fog
kihalni. De ma már csak átnieripti hangulat. Minden gondolkodó ifjúban
van gondolkodása lépcsőjén fok, melynek jelzője a kérdőjel. Minden
izom-vér-temperanientum-bfjú' életében bekövetkezik az eszmei értékek
másik krízise is: a sexuMis hypertrophia. Egyiknél inkább csak kisértő
fantázia. Másiknál y>kiéléis«. A »kiélés«-hez talán m ég hozzá is fűz egy naiv
kommentárt. Azt, hogy)>megoldás«.

De mindez ma már csak átmenet. Kivéve talán egyes hazulról
a blazirtságig elkényeztetett, elpuhult ifjaknál. — De ez utóbbi kihaló
típus. A halódó epikureusi új-pogány liberalizmus elkésett hajtása.

Uj Elel 1. íz.

• A modern ifjúságot ki nem elégíti vénhedt professzorok skepticiz-
nuisa. Ki nem elégíti a csak-Priapus embertípus sem. (Akármennyire is
nyújt utóbbira ürügyet és alkalmat a strand. A iveekend. Ezernyi »mo-
derm nőcske «emanpipáltsága«. A nyomor szülte prostitúció. A mozi,
a színház, a sajtó modern- üzlel-pornografiája.)

A mm ifjúnak világnézet kell. Kívánja a nagyvonalú összefüggések
fölisrrierését. A végső okok meglátását. Nagy célkitűzéseket. Egyéni és
társadalmi életben egyaráfit. »fgen«-t. Vagy memv-et. Semmiesetre sem
y>talán«-t.

Minél inkább hozzáláncolják specializálandó szaktanulmányai a csak-
részlet-kutatás futószalagjához: annál fokozottabban kíván látni nagy
összefüggéseket. Keresi a nagy, a legfőbb összefüggést. — Noha sokszor
nem is tudatosan. Kíván választ a nagy kérdésekre. Világnézetet keres.
Követel. — Alakit magának, (igaz, hogy sokszor kis-részlei-szaktanul-
'rrtányából kiinduló, ezt tévesen általánosító bizarr •egyoldalúságban.
D e mégis.)

Lenézi azt, aki nem hoz neki világnézetet. Megbecsüli azt, aki hoz.
Ha nem fölényesen hozza. Nem vállveregetve. Nem hátsó gondolattal.
Hanem egyszerűen. Becsületes meggyőződéssel. Barátian. Komolyan. Ko­
molyan véve ifjúságát. Komolyan véve személyiségét. Komolyan véve
egyéniségét.

A mi világnézetünk a katolicizmus. Erről az i>Uj Éleh következő
számában.

A lélek útjai Nyugaton _______________
B alla Borisz

Elhagyom a kis Anne de Guigné sírját; a völgyekre kezdődő ho­
mály ereszkedik. Annecy-le*Vieux-n túl az országút elvész egy domb
gerincén. Elvész a sárguló látóhatárban. E gy sejtelmektől terhes, messzi
és kifejezhetetlenül mély ürességben. Eszembe jut most ezzel a távoli
látóhatárral szemben az a kielégületlenség, amelyet másfél hónap óta
(mióta Párist elhagyva, Franciaország lelkiútjait járom), oly sokszor
tapasztalok s amely sok szépség mellett annyi szenvedést ad az ember­
nek. És abban áll, hogy minél őszintébbek az élmények, annál fájdalm a­
sabban akadozik az ember kezében az a ceruza, mely ezeket az őszinte
dolgokat fel akarja váltani irodalmi eredményekre.

Vannak szavak, amelyek túlbomlanak a valóság korlátjain, mint
ebben a percben most az 'az elmúló napsugár, amelynek nem e világra
való alkonyi szépsége már egy másik világ homályába és törvényköre
alá tartozik. Abba a világéba, mely Anne de Guigné lelkét és életét
magában rejti. Abba a világéba, amelyre mi — mert nem látjuk és
nem értjük — azt m ondjuk,: h o gy: éjszaka. Az a francia lelkész, aki pár
szóval önkéntelenül megéreztette előttem lelkét Chambéryben: a leg­
szentebb pillanatban — elhallgatott. Érzem most itt is, szemben yz
annecy-le vieux-i temetővel, hogy a fenséges lehetőségek ott kezdődnek,
amikor nem lehet őket már képekbe foglalni. Mint itt ezt a látóhatárt,
ezt a mélységben tartalmas és kifejező ürességet, melyhez már nem fér­
kőzik az analízis, nem férkőzik a közönséges esprit és semmiféle »iroda-
lom«. A világi, tárgyi, emberi formák és képletek nem tudják hálójukba
fonni, kifejezni és aztán a saját maguk hűtlen, fecsegő színvonalához le­
alacsonyítani; később pedig, mint szokás, elfelejteni és ad acta tenni...

9

Ilj E lel 1. sz.

Ezek ime, az örök dolgok — ez a messziség, mely, mert nem korlátozott,
semmi által, ki tudja fejezni és talán paritásban van lisieuxi szent Teréz
szivével, a valsaintei kartauziak életével. Savóié miszticizmusának kisu­
gárzó telepeivel: a chambéry-i vizitációs kolostorral, a chambéry-i sarut-
lan karmelita zárdával, a hautcombe-i benedjktinusok kolostorával, ahol
harmadik hete lakom már s ahonnan most idejöttem Annecybe, Anne
de Guigné anyjához. Ha méltóan akarom kifejezni ennek a m ágnáscsalád­
nak áldozatkész, egyszerű és felülemelkedett életét, de éppúgy a mai
francia középosztály nagyrészének, fiatal férfiaknak és nőknek lelki m eg­
alapozottságát, a belőlük kivirágzó gyönyörű emberpéldányoknak hősi­
ességét, azt az újfajta keresztény szellemet, amelyet némely családban
magam is láttam, — a francia lélek igazi arcát, melyről Kelet-Európá-
ban nem írnak és a sajtó vulgáris témaköreinél fogva nem is érintheti
örök köreit, ha teljes egészében akarnám megvilágítani a francia keresz­
tény mentalitást, mely modem szentjei révén — jól átgondoltam, amit
irok — egy, a kereszténység ' első századaihoz méltó lelkiéletnek és
miszticizmusnak korszaka előtt áll, úgy ehhez a tiszta savoyai alkonyai­
hoz kellene most szavakért fordulnom, mely — szimbolikusan — egyen­
súlyban tartja a világ keresztény, nyugati kultúráját a berlin-bülowplatzi
bolsevista alkonynak mérges vérszínével szemben. A motorkerékpár-lelki­
ség kattogó ostromával szemben elsóhajtja az áldozatok dalát, a Nackt-
kultúr, a kávéházi izzadság, weekend-csordák ‘ és férfi-nők, a vigyorgó
roham-janjpecek, a tőzsdei életszemlélet rothadó, bizánci süllyedésével
szemben olyan csillagokat küld a világ éjszakája fölé, mint a kis szent
Teréz; vagy Marié de Genser (Consumata); Guy de Fontgalland; Gábriel
Douleureux; Elisabeth de la Trinité; a Leuseur-ök; Souer Marié de
Bon Secours, Marié Marthe Chambon és ez a kis Anne de Guigné is, aki
azonban egészen az első vonalba küzdötte fel magát. Mind hősök, kik ma,
ebben a korban éltek és élnek1,■ ebben a korban, melynek értelmetlensége;
abban áll, hogy még megmaradt csekély értékeit is el akarja szellemes-
kedni és hisztérikus türelmetlenséggel emészti, eszi fel energiáit, rezer-
voárjait: az idealizmust, állandóságot, áldozatokra való kapacitást és azt
a hősiességet, amelyet nem fizetnek devizákkal. Ha ezek az élővizek Imár
kifolynak alólunk, szárazra kerül és szétkorhad egész életünk. Itt azon­
ban azokat az erőket lehet látni most, melyek az utolsó pillanatban
működésbe léptek. Ha Lenin életének végén megérezte a születő szovjet­
lelkiségnek egyetlen félelmetes ellenségét: a katolicizmus újjáéledését a
X X . században, akkor egy okkal több oka van az embernek arra, hogy
Lenint zseninek tartsa. A latin faj legnemesebb erőit veti közbe és küldi
el a szellemeknek jelenkori, nagy katalaunumi csatájába, melyben kelet
minden szemete és hordaléka zudul az evangéliumi kultúra ellen. A latin
fajnak ilyen áldozati erejét, vallásos potenciáját, hősi csillagát, mely az
egész világ aszkétikus energiáját felfrissítette, az anyagelvüség rozsdá­
jától mind nehézkesebben döcögő keresztény spiritualizmus gépezetét
megolajozta — elsősorban a lisieuxi Martin Teréz képviseli, akit azóta
szentté avattak már. Ügy a hívő, mint a művelt világ ismeri önéletrajzát:
nincs az a nyelv, melyre ne lenne lefordítva. Anne de Guigné is egyike
az ő megszámlálhatatlan követőinek. A kis Teréz életének megismerése
után lehetetlen kritikát írni s a milliók, akiket megtérített, felvilágosí­
tással szolgálhatnak azoknak, akik kételkednének egy kezdődő igazság­
ban. Ma, a X X . században itöbb szent kezd élni, mint a középkorban.

Nagyrészt tehát Lisieuxból indult ki hóditó útjára a legújabb fran­
cia spiritualizmus. E sorok irója most három napot töltött ottan — életé-

10

Uj Elel I. sz.

nek legszebb három napját. Anne de Guignéről lehet írni — de a lisieuxii
élmények részletezése már nem fér el egy lap keretébe. Mellesleg körül­
belül százezernyi m agyar zarándok is ellátogatott eddig abba a városba,
amelynek minden háza, minden köve ennek az égi lénynek báját, nagysá­
gát és hősiességét leheli. Ahol feketén hömpölyögnek a tömegek, térdelnek
néma csendben, angol arisztokratáktól kezdve amerikai munkásokig, k í­
nai egyetemi hallgatóktól kezdve angyalföldi m agyar villamoskalauzig,
ahol a valódi szeretet bűvöltje lesz minden zarándok; nem lökdösik
egymást, nem pózolnak, nem durvák a szegényebbekkel, nem őrzik a sa­
ját «társadalmi tekintély üket«, mert szégyenlen ék magukat egy kis lány
előtt, aki nemrégen még itt szaladgált ebben a városban. S ezek a jeleik!
az újjászületett, modern katolicizmus félelmetes erői: a szeretetnek prak­
tikus, áldozatos és nem csupán hirdetett gyakorlása. Nos, ez az elv hara-
pozódik tova most a francia lelkeken, mint egy szent gyeptűz és rejtett
ereje előtt a Laval kormány mind több és több koncessziókat tesz az
Egyháznak s mint mondják, szegény León Blumot a guta kerülgeti, ami­
dőn egy új vallásosságnak «középkori arányait« kezdi szimatolni... De
hagyjuk ezt. A látóhatár itt most aranyban úszik és evvel a látóhatárral
szemben oly kicsi ügyek ezek. Szemközt velem a Semnor hegyén, a
Visitációban harangoznak. Lassan teszem meg az utat Annecy-leVieux és
Annecy között; a Cour kastélytól, melyben a Guigné grófok laknak, le
a tóig vagy háromnegyed óra is eltelik. S most sajnálni kezdem, hogy,
autón tettem meg odafelé az utat. Oly szép az ami a szépnél is több, látha­
tatlan szálakkal fűzi az embert egy magasabb értelmű világ felé. Mialatt
ott velem szemben, Annecy fölött, a Visitációs kolostor most visszanéz
rám, benne avval a kettős sírral, ahol a szalézi szent Ferenc, Francia-
ország nagy spirituálisa és szent Jeanne-Francoise Chantall, a másik
savoyai szent feküsznek, arra kell gondolnom, hogy egyedül Isten útjai
azok, amelyek soha nem fogynak cl. Miközben három század köde sem
tudja hideg ereklye-tradicióvá mosni a két híres savoyard szivének kisu­
gárzó és vonzó erejét s 'akkora tömegekben keresi fel őket Franciaország,
hogy éppen most kezdenek építeni a Semnor hegyén, a kolostor mellett
egy hatalmas bazilikát, ami anyagiakban kifejezett mérője a hitnek!
(hiszen mindent a nép önkéntes adományából építenek itten) — miközben:
ez az annecy-i kettős csillag évszázados spirituális útjait kisérte Jés
kísérte ma ugyanúgy: azalatt egy órányi távolságra a Visitáci;ótól
Isten egy új utat nyitott meg a lélek országa felé. Itt a Cour-kastélyban,
a mai korban született egy kis gyermek s a savoyai égre, Annency mély­
ségesen keresztény völgyéből új csillag emelkedik. Tíz év előtt még élt
a kis Anne de Guigné grófnő, akinek szenttéavatási eljárását most fogják
megindítani. Itt, ezen az úton szaladgált, melyen most én haladok. Amely
talán egyik legszebb vidéke a világnak : bűvös köre a zord havasoknak, ál­
modozó völgyeknek, tele-tele átlátszó, gyöngéd fehér virágokkal s a
fenyőerdők mozdulatlan, mélységes, sötét csendje elnyel itt minden han­
gos szót s lehetetlenné tesz minden közönséges mozdulatot és megbé­
nítja az emberek ordináré gondolatait. Itt szaladgált addig, amíg a halál
el nem ragadta lelkét tizenkét éves korában abba a láthatatlan világba,
amelyért ez • a kisgyermek' öntudatosan mindent feláldozott, amelyért le­
mondott falatjairól, hogy a cselédeknek csempéssze oda, lemondott játé­
kairól, hogy a többiek játszhassanak, lemondott minden élvezetről. Ő,
aki mint egyike a legnagyobb és leggazdagabb mágnásoknak gyermeke,
ott állt az élvezet szélesre tárt kapui előtt, a lehetőségeknek abban a
raffinált, csalogató, szinte ellenálhatatlan erejű mágneskörében, melyről

11

Uj Elel 1. sz:

millió és millió robotoló ember csak álmodik, melyért milliók harapják
és marják, fejbeverik és megrágalmazzák egymást. Anne de Guigné
halála után számtalan csodát cselekedett, hirtelen gyógyulásokat és m eg­
téréseket. S életének tökéletes szembefordulása a hatalomnak, vagyon­
nak és a névnek azokkal a lehetőségeivel, melyek bölcsőjétől haláláig
csalogatták — ez az á csoda, melyet én bámulok, a legnagyobb. A haute-
combe-i benediktinusoknál -a magyar szent Imre ünnepségekről i s . be­
széltem egy ílille-i szemináriumi professzorral. Elism eréssel nyilatkozott
róla. A végén élesen finom, okos arca elkomolyodott és hozzáfűzi: »Most
már csak olyan szentekre van szükségünk, akik lemondásaikkal a mai
életben is példát tudnak nyújtani a szerencsétlen világnak. A külsősé­
geknek és a fénynek akkor fedezete lesz Magyarországon. Látja, F ran ­
ciaországnak ma sok, igen sok modem szentje van.« Az ő szavain túli
azonban ebben a csodálatos, rejtélyesen nagy és komplikált országban
a könyvkiadók most egymásután adják ki azoknak a lelkeknek életrajzait,
akik néhány é v e csak, hogy imeghaltak! s az ember elámul, mert kitűnik,
hogy a középkor nem produkált annyi életszentséget, annyi hősiességet,
annyi emberi nagyságot, mint a ; mai. Az Anne de Guignék típusának
hősiessége és előkelő gesztusa, mellyel mindent odadobtak Istenért és
felebarátaikért, ugyanakkor, mialatt a világ szereplő és látható része feje-
tctején táncol, azt jelenti, hogy a halódó kultúra és rothadtan íoszfo-
reszkáló civilizáció egészségtelen fényei fölött csillagsereg úszik az égen.
Itt kell járni, meg kell ismemi a lelkeknek ezt a rejtett birodalmát, hogy
az ember megértse egy nemzet erejének, akaratbeli rezervoárjának, hő-
sőes önfeláldozásának forrásait. A francia keresztény család életébe be­
pillantva, a spengleri pesszimizmus kelet felé vonul vissza, különben
nehezen tudja megérteni önmagát.

S most leérek Annecyba és előttem fekszik a tó. Az |annecy-i tó mély
kékje Lyontól Aix-les-Bainsig és Grenobletól Chambéry-ig minden
utazót idevonz. Itt fekszik előttem; a visitáció harangja, ha szól, átresz­
ket szemérmesen a tó tükrén és elhallatszik a Cour kastélyba; össze­
köti a szentek sírját a‘ szentek bölcsőjével és az egész savoyi völgy azt
sóhajtja vissza: az annecy-i tó kékje a mélységnek tiszta nyugalma. Az
idegen vándorok ott állnak partján és csodálkoznak. Szellő sem mozdul
most, a tó csendes, tiszta és nyugodt. Ott fent pedig a Cour-kastélyban,
Guigné grófné igy beszélt hozzám:

— Nénette (a kis Anne) mindig nyugodt volt. Ha kérdezték őt, ha
figyelték, ha fárasztották szegényt — mindig, mindig szelíden nézett
vissza ránk.

Nénette mindig nyugodt volt. (Folytatjuk.)

Ez év májusában alakult meg Budapesten a P r o h á s z k a
O t t o k á r t á r s a s á g , melynek elnöke a szociális gondolkodásáról
már előttünk is ismert Széchenyi György gróf lett, választmányában
pedig a fiatal magyar katolikus értelmiség legkiválóbb tagjai foglal­
nak helyet. A nagy szociális püspök nyomdokain haladó alakulat
júniustól kezdve » K o r u n k S z a v a « cimen egy bátorhangú és nivós
szociális folyóiratot ad ki gazdag szociális tartalommal. A Korunk
Szavára nagy szükség volt s reméljük, hogy nem jött későn: még
elvégezheti azt a tisztitó munkát, melyre a magyar katolikus társa­
dalom ma nagyon rászorul. A Korunk Szavából a jövőben mi is
gyakran idézünk.

12 =!=■■* ——

Új Elel 1. sz.

Hegel bölcseleti rendszere
egy évszázad tükrében_______________

Snhaj Béla dr.

A nagyobb európai folyóiratokban cikkek, tanulmányok jelennek
meg most, amidőn a nagy német bölcselő Hegel halálának századik
évfordulóját ünnepli a tudományos világ. Nagy érdeklődéssel tekintenek
sokan a X IX . század porosz kormányának jogbölcselője felé. Már életé­
ben sem voltak tisztában világnézeti felfogásával s száz év sem tudta
eloszlatni azt a ködöt, mely Hegel bölcseleti rendszerét fedi.

Hogy Hegel tanításáról világos képet alkothassunk szoros válaszfalat
kell vonnunk Hegel bölcseleti rendszere s annak gyakorlati megvalósu­
lása között. Ha merőn tanítását vizsgáljuk, fel kell vetnünk a kérdést,
vájjon Hegel az idealizmus, materializmus, pantheizmus, vagy atheizmus
hive volt-e? Teljesen igaznak találom dr. Helmuth Burgert állítását, amelv-
szerint Hegelt egy bizonyos izmussal nem intézhetjük el.

Bölcselete abból az elvből indult ki, hogy minden tárgy csupán
akkor létezik, amikor azt megismerem. Más szóval a logikai fogalmat
azonosítja a dolgok tárgyilagos értékével, vagy még helyesebben, nem
ismer el más realitást, ■ csupán a logikai fogalmat, mely a dolgok
lényegét nyújtja s ez által azonosítandó az abszolút lénynyel: Istennel.
Logikai rendszere itt tér el Kant bölcseletétől. Tudnunk kell ugyanis
azt, hogy Hegel mint ijú tudós teljesen Kant rendszerének hatása, alatt
áll, mint Fichte és Schelling. Mind a hárman arra törekszenek, hogy
mesterük tanításában rejlő hézagot kitöltsék. A fogalmat azonosítják
magával a dologgal. Míg azonban Fichte szubjektivizmusa számításon
kívül hagyja a természetet, addig Hegel mindent az abszolút lény fo ­
galmából vezet le a természetben uralkodó folytonos fejlődés által. Ez
az abszolút idealizmus Fichte szubjektív idealizmusával szemben.

Mivel Hegel nem tesz különbséget a fogalom és a dolog között, a
világot azonosítja az ideák logikai fejlődésével. A fogalom fejlődésének
egyedüli tényezője az ellentmondás elve. A világ ugyanis nem más, mint
mozgás, változás, fejlődés, ami bizonyos ellentmondást zár magába. A
dolog keletkezik, a dolog megszűnik, s igy keresztezik egymást az ellen­
mondások, melyek azonban szoros egységet alkotnak a létezésben, a
kialakulásban, melyek azonban szoros egységet alkotnak a létezésben,
kialakulásban, az egymással való kölcsönös hatásban. így lett Hegel
tanítása a történelmi anyagelvüség bölcsője és alapja Marx tanításának,
ki fejlődési elméletében új korszakot nyit a társadalmi kérdés megoldá­
sához.

A bölcselők Hegel itt vázolt tanítására támaszkodva, szeretnék tanítá­
sát egységbe foglalni s megállapítani, vájjon külön bölcseleti iskolát
képvisel-e s milyen iránynak a hive. Sokan azt állítják, mint Kroner is
Von Kant bis Hegel c. művében, hogy Hégel Kant tanítását tette a
magáévá s azt végleges megoldáshoz juttatta. Bármit is mondjunk ebben
a kérdésben egyet nem szabad számításon kívül hagynunk. Azt t. i.,
hogy Kantnál minden megismerés szubjektív, mig Hegel szerint eljutunk
a »Das Ding an sich« ismeretéhez, amit Kant kereken tagad.

Vájjon Hegel panlogizmusával a rationalizmus vagy irrationalizmus
hive-e, vájjon a konkrét ismeret lehetőségét tanítja-e vagy tagadja
óriási vita tárgyát képezi. Minden akörül forog, lehetséges-e az ő böl­
cseleti rendszerében ellentmondást találnunk, vagy sem. Eddigi tárgya-

13

Uj Elei I. sz,

lásunk során is meggyőződhettünk arról, hogy inkább konkrét bölcselő­
nek kell tartanunk, bár igen nehéz a tanításában rejlő ellentmondáso­
kat észre nem venni.

Mit is mondhatnánk ezek után Sigfried Behns azon tanulmányáról,
mely Hegelt legalább a teizmus számára szeretné megmenteni. T agad ­
hatatlan, hogy szerinte a keresztény vallás a legtökéletesebb vallás,
mert eszményileg sikerült összeegyeztetnie a végtelen és véges lényt.
De mit szóljunk arról, hogy értelmi tevékenységünk szülöttének tartja
Istent, hogy Istent mi konstruáljuk, hogy Istenről alkotott fogalmunk
a thesis, antithesis és synthesis által folytonos változás alatt áll. Igaz
bizonyos értelemben az, hogy Isten bennünk van, de ez a keresztény
felfogás nem zárja ki a lényeknek azt a csoportosítását, melyet az is­
kolás bölcselet állított fel s mely az «analógia entis«-ben szoros határ­
vonalat húz a végtelen és véges lény között, hol sem a monizmus, sem
a pantheizmus sem a panlogizmus nem keresheti bölcsőjét. Áthidalhatat­
lan ür választja el a kereszténységet attól a bölcseleti rendszertől, mely
az ember halálában és az állat kimúlásában lényeges különbséget nem
ismer.

A bölcselettörténelem elismerő szavakkal adózik a nagy gondolkodó
emlékének. Nézzük azonban mit is mond a történelem tanításának gya­
korlati megvalósulásáról.

Az ő bölcseleti rendszere lett szülőanyja a X IX . sz. állami abszolutiz­
musának Poroszországban. Mivel szerinte a jognak és erkölcsnek for­
rása az állam,' egyedül csak az ő hatalmát ismeri el a népek felett. Az
állam híveinek »Istene«. Az ő parancsa előtt, legyen az bármi is, mej'
kell hajolnia minden polgárnak. Csoda-e ha a hatalmával feltűnni vá­
gyó porosz kormány, mely Hegel halála után kezdette meg világuralom ­
ra jutásának keresztülvitelét, két kézzel kapott Hegel tanítása után ?
Állami szolgálatba jóidéig csak az juthatott, ki Hegel elveit vallotta
s hosszú időn keresztül csak ilyeneket neveztek ki különösen Német­
ország északi részében egyetemi' tanárokká.

A katolicizmus igyekezett megcáfolni az Egyház hatalmát sértő böl­
cseleti rendszert, de a porosz kormány rendíthetetlen kitartással ragasz­
kodott Hegel tanításához, sőt hozzá is fogott annak gyakorlati m egvaló­
sításához. Mivel az Egyház síkra szállott az államtól való függetlensé­
gének védelmére, Hegel kárhoztatta a katolikusok tanítását s erőszakos
eszközök igénybevételével ajánlotta, hogy megtörjék a katolikus tábor
jogos elveken nyugvó ellenállását. Bismark élt is vélt jogával. Életének
örökös szégyenfoltja az a kegyetlen egyházüldözés^ mely a világ előtt
kultúrharc néven ismeretes. Nem volt ez kultúrharc, hanem a lelkiis-
meretszabadság és vallásos meggyőződés ellen elkövetett gyászos me­
rénylet.

Mussolini, Olaszország diktátora, talán anélkül, hogy akarta volna,
kormányzati rendszerével Hegel hívei közé szegődött, ő is »isteniteni«
szeretné az államot s kivonni annak minden polgárát az Egyház hatása
alól. Talán a külső szín után Ítélve állításom merésznek tűnik fel, mind­
azonáltal a gyakorlati tények ennek igazolására fényes bizonyítékot szol­
gáltatnak. Még nem cserélték ki kölcsönösen a lateráni szerződés okmá­
nyait, midőn a »Duce« egyik parlamenti beszéde az ifjúság neveléséről,
mély felháborodást idézett elő a katolikus világban. Az ifjúság nevelését
ki akarta vonni az Egyház kezéből s azt kizárólag az állam számára bizto­
sítani. A másik tény csak néhány hónappal ezelőtt játszódott le szemeink
előtt, midőn Mussolini a katolikus akcióban politikai működésének meg-

> /
Jlj Elel 1. sz.

sértését látta. Bár a »Duce« ügyes taktikája igyekezett elsimítani az
ellentéteket, mégis tapasztalnunk kell, hogy igen gyönge alapokon nyug­
szik az az ív, mely Olaszországot és Vatikánt akarja áthidalni. Olasz­
országnak létérdeke, hogy uralkodó elem legyen ott a katolikusság,
már az óriási idegenforgalom miatt is.

A lig volt tudós, ki tanításával oly egymással homlokegyenest el­
lenkező bölcseleti rendszereknek vetette volna meg az alapját, mint
éppen Hegel. Kant idealizmusa az ő átgondolásában éri el tetőpontját,
bár a X IX . század legszélsőségesebb materializmusa is őt ünnepli tanító­
mestereként. Iskolájába járt az állami szocializmus. Lasalle, Marx, E n ­
gels kommunizmusának elméleti megalapozását Hegel rendszere segí­
tette elő. Az általa hangoztatott állami mindenhatóság tetőpontját laz
anarchizmusban és bolsevizmusban éri el.

Hegel bölcseletében rejlő ellentmondást a történelmi anyagelvü-
ség hivei is látják. A Linksfront nov. számában St. Kliment meleg sza­
vakkal emlékezik meg Hegelről s rámutat különösen arra, milyen kor­
szakalkotó munka Hegel dialektikája. Kárhoztatja azokat, kik Hegelt
Kanttal akarják azonosítani s örül annak, hogy a materialista Lenin
Hegelben hűséges fegyvertársra talált. De mindezen előnyök ellenére
Hegel tanítása Engels szerint egy óriási szörnyszülött. Érthető is Engels
panasza. Mert ha Hegel szerint a történelem az emberiség fejlődése,
mely éppen fejlődése miatt nem jut el az abszolút igazságig, érthetetlen,
miért nevezi bölcseleti rendszerét az abszolút igazság összességének.

S mégis dicsőitik a nagy bölcselőt, mint a kommunizmus elméle-.
tének alapítóját. Azt hiszik az anyagelvüség hívei, hogy nem kell Hegel
egész bölcseleti rendszerét átvenniök. E lég ha anyagelvü felfogását te­
szik magukévá. »A munkásság — mondják — (Linsfrorit nov.-i száma)
Hegelben feltalálta a forradalmárt, a misztikus Hegelt pedig át engedi
egy kihalófélben lévő osztály tudományos képviselőinek.«

Az októberben megtartott Hegel-kongresszus Berlinben magán viseli
a tudományos felkészültség és a tárgyilagos kritika bélyegét. Nagy hi­
bát követett el azonban a kongresszus rendezősége akkor, amikor a Szov­
jet tudományos világának képviselőit nem engedte gyüléstermébe. Az
objektív igazság semmitől sem fél. Talán sikerült volna egyes kételyeket
eloszlatni s nem erősítették volna meg őket előítéletükben. így azon­
ban áll a hatalmas választófal s keserű gúnnyal beszélnek Kronerről,
ki fennen hirdeti: térjünk vissza a metaphisica-hoz. míg hideg és éhség
ezer próbára teszi a nyomorgó tömeget. Az életnek ezt az oldalát látjuk
mi is, de azért nem fogjuk hangzatos frázisokkal az objektív igazság út­
ját állni.

A katolikus renaissance irodalma

Az Egyház legidősebb leányának irodalmában minden évszázadban
megtaláljuk a katolikus vezéregyéniségeket. Sőt az igazán nagyok, a
Corneille-ek. Pascalok, Fénelonok, Bossuet-ek, Chateanbriandok és Mis-
tralok mind az Egyház harcosai is voltak művészetükkel. De a nagy forra­
dalom és az enciklopédisták után a katolikus szellem a világi irodalom-

I. PAUL BOURGET Possonyi László

15

Uj Élei 1. sz.
bán bizonyos mértékig háttérbe szorult és az első vonalba vallásilag
érdektelen, tehát sokszor vallásellenes nevek kerültek.

Most, amikor az utolsó félszázad francia irodalmának nagyjai és a
nevükkel összefüggő katolikus renaissanceot akarjuk felidézni rövid kör­
vonalakban. elsőnek Paul Bourget nevét találjuk azon a határvonalon,
ahonnan a francia szellem újbóli megkeresztelődését számítjuk.

Mert Paul Bourget, aki az elmúlt század derekán született, benne
is é lt először ennek a századközépnek, amely művészetében már a fin
de siécle dekadenciájában hal'doklott, gondolat világában. Az ifjú Bourget
irodalmi mesterei a nagy realisták voltak, Stendhal. Balzac és Zola nyo­
main indult és pszichológiai tanulmányai mellett Tainról, Renanról és
Baudelaire-ről írt essay-ivel tűnt föl .De az 1871-es nagy francia össze!,-
omlás kitörölhetetlen nyomokat hagyott benne és elmélyült az evangé­
lium szavain: »A jó fa pedig jó gyümölcsöket terem«. Az,^> eddigi mes­
terei pedig nem termettek jó gyümölcsöket népük számára. És lassan rá ­
ébredt arra az óriási felelősségre, ami a gondolataikat közlő művészeket
terheli, akik tizennyolc-húsz éves ifjak kereső és könnyen reagáló lelkét
egy életre elindíthatják jó vagy'rossz irányba. Isten felé, vagy az égő és
geocentrikus teóriák úttalanságába.

Franciaország körülbelül akkor volt azon a válságos ponton, ahol
ma mi tartunk. Ez az ötven évnyi kultúrkülönbség anélkül az analógia
nélkül is fennáll, hogy most mi vergődünk a háborúk utáni idők erkölcsi
leromlottságában, ahol 'az okozat sokban már megelőzte az okot és a hit
és vallás útját nálunk is még csak egyes megvilágositott elmék kez­
dik racionális hősiességgel taposni, mint akkor Francáaországban. F ran ­
ciaország, mint annyiszor a századok során, ebben is előljárt, mi még
a kész példa követésére is gyengéknek látszunk. Bourget, aki végigélte
1871-ben Páris ostromát, a kommünt és a francia nép lealáztatását, m eg­
találta az összefüggést népe leromlása és azok közt a teóriák közt, am ik­
kel ezt a népet gondolkodói 1871-hez elvezették. Kiútnak pedig csak
az Istenhez jéjs a katolicizmus határozott parancsaihoz való visszatérést,
amely fának egyik gyümölcse, Jeanne d‘Arc, egyszer már kivezette
Franciaországot a megaláztatás évtizedeiből.

Ekkor irta m eg 1889-ben, korszakot alkotó regényét, »A tanítványt».
Ennek előszavában, melyet »Egy fiatal emberhez« intéz, pálfordulásának
és a felsőbb erőkben való hitnek valóságos apológiáját adja. Az a
francia ifjú, mindegy melyik, akihez előszavát irja, sok millió tár­
sával' egykor Franciaországot fogja jelenteni. A vallás egyetémes szüksé­
gességét jelentik ezek a szavak, amiket 42 éve tőle a francia fiatalság
meghallott: »A te erkölcsi életed, az Franciaországnak mágának az
erkölcsi élete, a te lelked az ő lelke. Húsz év múlva a ti lelkéteikben
lesz mindnyájunk 'édes anyjának, Franciaországnak a sorsa. E rre a
gondolatra nem kell-e megremegnie a felelősségtől mindenkinek, ak i­
nek toll adatott a kezébe«.

A tanítványban annak a felelősségnek a regényét irta meg, amit
az ifjú lelkek seregével szemben érzett. E gy , a világtól elzárkózó tudós
pszochologiai munkái nyomán, melyben az ösztönök és egyéni vágyak
észszerű boncolásán 'kívül nem jut hely semmi magasabb erkölcsi m ér­
téknek vagy vallásnak, egy fiatal ember élni kezdi a maga életét. Min­
denben rajongva szeretett mestere nyomát követi, esküszik az ő tudo­
mányára s végül gyilkosság vádjával kerül a bíróság elé, ahol felelnie
kell úgy magának, mint mesterének tettei, szülő apjának teóriái miatt,

Erősen emlékeztet ez a regény Dostojevszkij Raszkolnyikovjára,

16

A A

líj Elel 1. §z.
sőt ennek ellen-regényeként kellene a köztudatban élnie, ha Bourget-t
reakciósnak nem kiáltották- volna ki ugyanazok, akik Dosztojevszkijt
minden gyermeknek nyugodtan a kezébe adták. Tagadhatatlan, hogy egy­
részt Bourget tézis-regényt irt és ezért a javítási célt sokszor a művészet
rovására is előtérbe helyezte, másrészt pedig hogy Dosztojevszkij dé-
monikus zsenijével nemcsak Bourget, de a korabeli irók egyike sem
mérhető össze. ;De egy vonalon Bourget fölébe emelkedik Dosztojevsz­
kijnek. A megszállott költő látomásaiban előre látta az antikrisztus pr-
szágát és a bolsevizmust is, de semmit sem tett ellene, sőt sokban elő
is segítette azt. Az ő könyvei legtöbb emberben, akit a hit nem emelt
oly magas fokra, hogy Dosztojevszkijből ki tudja hámozni az igazán
fenségeset, csak zavart keltett és csupán a szenvedés piedesztálra eme­
lésével hatott krisztusi irányban. Bourget, aki francia volt és katolikus,
fajának racionalizmusával népe sorsát nézte és embertársai lelkét. Az ő
művészete végeredményben alázatosabb, mint az »Alázat költőjé«-é, mert
ő határt szabott - magának és gondolatainak, miközben a világrend nagy
törvényeihez igazította azokat. Bourget megnyitotta a francia irodalomban
azt az utat, amelyen később Huy.smansok, Claudelek és Mauriacok ér­
keztek el a művészet és a transzendentálitás legmagasabb síkjáig.

Sz. Pál szociális alapelvei
N agy Töhötöm S. J

A kisbirtokos osztály kölcsönökkel, adóval küzködik, legnagyobb
része örül, ha máról hónapra megél. A kisiparos osztályt elnyomja a
gyár, a munkásokat rosszul fi/ití a nagytőke, igy a vevők vásárlóképes­
sége. csökken, gazdasági bénulás áll be...

Lakonikus, rövid megállapítások, de valamennyiről igaz és nagy
tanulmányt lehetne irni. A baj orvoslására sok mindent megpróbálnak:
a különböző biztosítások, szervezetek, védvámok... stb. mind erről tanús­
kodnak. Pedig a legmélyebben járó reform az elvek reformja volna,
olyan elveké, melyekből élni lehet. A gyakorlati életben aprópénzre
váltandó аіареіѵекге vlan szükség. Állítsunk össze ezek közül néhányat
sz. Pál leveleiből. Leveleinek különböző helyein szétszórva találjuk meg;
a krisztusi szociálizmus legmélyebb alapelveit, a dogmatikus kérdések
közül elő-elődöbben egy-egy szociális vonatkozású súlyos megállapitá9,.
csak sorrendbe kell őket szedni.

Sokszor látszólagos kontrasztokra akadunk, mint pl. -az egyenlő­
ség és társadalmi elosztódás elvénél. Sz. Pál ugyanis sok helyén hang­
súlyozza, hogy mi már egyenlőek vagyunk. «Mindnyájan egy Lélekkel
egy testté kői e.sztíltettünk, akár zsidók, akár pogányok, akár szolgák,
akár szabadok és mindnyájan egy lélekkel itattattunk.« (I. Kor. 12 .13 .)
Tehát a bányász és bányaigazgató, kubikos és földtulajdonos, csavar­
munkás és börziáner, hitelező és adós, uzsorás és kiszipolyozott tulajdon­
képen egy testté kereszteltetett. E g y test, amelyik önmagát m arja halálra!
Mennyivel másképen lenne minden, ha az emberek gyakorlatilag hin­
nének ebben az »egy-test« igazságban!

De hiszen a kommunisták is ezt hirdetik, még csak ők hivei igazán
ennek a felfogásnak. S mégis óriási a különbség: a szentpáli szociáliz-
musban ezt az egyenlőséget Krisztus képviseli, tehát valami magasztos
benső erő, nem pedig a súllyal, méterrel mért külső gazdagság és va-

Új Elel f. §г;

gyón eloszt ás. K iviláglik ez sz. Pálnak a galatákhoz írt leveléből: '>Nincs
többé zsidó sem görög, niacs szolga sem szabad, nincs férfi és nő, mert
ti mindnyájan egyek vagytok Krisztus Jézusban. (Gál. 3.28.) Csak any-
nyiban nincs többé szolga és szabad, amennyiben már nincs többé férfi és
nő. Valójában tehát a külső- megjelenésben, születésben, vagyonban,
rangban, társadalmi állásban van szolga és szabad, de Krisztus Jézusban
egyek vagyunk.

Ez a- gondolat elvileg fenntartja a soha el nem tűnő ellentéteket
az emberek között s mégis annyira elsimítja, hogy többé már nem is
érezzük bántó kellemetlenségét. Krisztusban, az Ő szeretetében való egy­
ség tesz bennünket igazán egyenlőkké, nem pedig a kommunista vagyon,-
reform.

A szentpá-li, helyesebben krisztusi szocializmus tehát fenntartja
a társadalom vagyonban és rangban való elosztódását. Bár kimondja,
hogy nincs többé szolga és szabad, de ezt csak a magasabb értelemben
vett egyenlőség j.egyében hirdeti. »Sokan vagyunk egy test Krisztusban,
egyenként egymásnak tagjai.« (Rom. 12.5.) A test egy, de a tagok kü­
lönbözők. »Sok ugyan a tag, de egy a test.« (I. Kor. 12.20.) Az egyes­
társadalmi osztályoknak ez a misztikus egysége az elvi alap, amely sür­
geti a megértést, szeretetet és egymás segítését, azonban semmiesetre
sem szünteti meg a társadalmi rétegeződést. Különben teljesen érthe­
tetlen volna sz. Pál több más tanítása.

így önellentmondás lenne a szolgának adott utasítás: «Engedelmes­
kedjetek mindenben... egyenes szívvel az Ur félelmében.« (Kolossz. 3.22.)
Annyira nem zárja ki a Krisztusban való egyenlőség a szolgák aláren­
deltségét urukkal szemben, hogy megírja az Apostol Tim otheusnak:
»Akiknek hivő uruk van, ne vegyék őket kevésbbé, azon ürügy alatt,
hogy azok testvérek, sőt éppen azért szolgáljanak jobban, mivel azok
hivők, szeretettek, s a jótéteményben részesek.« (I. Tim. 6.2.) Ugyanezen
a helyen' még azt is- megköveteli, hogy »tartsák urukat minden tiszteletre
méltóknak.« S mégis...! »Nincs szolga és szabad: hanem minden és min­
denben Krisztus.« (Kols. 3 r í .)

Sz. Pál' tehát megkülönbözteti a jogban és szeretetben való egyen­
lőséget, megkülönbözteti- a jelen világ értékelmélete és az igazi, magasabb-
szempontú világ értékelmélete szempontjából való egyenlőséget. A ter­
mészetes és természet'fölötti rend szükségszerű kapcsolatát a gyakorlati
életbe ülteti át. Túlvilági szempontok gyakorlati érvényesülését sürgeti:
a hétköznapok szürkeségében. Ami nekünk sokszor o ly idegen, hogy t. i.
az embert igazi értéke szerint mérjük föl és ezen- valódi értékelés sze­
rint bánjunk vele, ez sz. Pálnál' létalap. És ha az ő reformját akarjuk
megvalósítani, akkor nekünk is ezen mérték szerint kell megítélnünk
az ember, a munkás, az utcaseprő,, elhagyott árva, kitaszított család érté­
két. Ez az értékelmélet, pedig minden embertársunkat mint testvért mutatje
be. Testvér akkor is, ha rongyokban jár, testvér akkor is, ha kérges- a keze
testvérem Krisztusban. Mások vagyunk külső megjelenés és mások egy
magasabb érték szerint. E két érték-siknak gyakorlatitag kell egymásra
hatnia az élet különböző viszonylataiban. A szeretetben és- természet -
fölöttiségben való egyenlőség a testvériesség tudatát oltja a munkásba
és munkaadójába. Aki 'ebből az elvből él, az önmagától is m egadja
a munkásnak az igazságos bért, az önmagától is becsületes munkát végez.
Tehát lehet reformot kezdeni- távolról' is az alapelveknél.

Krisztus által való egyenlőség az első, amelyet annyira hangsúlyo­
zott sz. Pál. A második az; hogy emellett mégis mindenkinek megvan, a

/ /

Uj Eleí 1. sz.

maga külön helye a- társadalom nagy ranglétráján. E kettőből aztán ön­
ként folyik az Apostol következő nagy szociális alapelve: a méltányos­
ság. Ha a liberalizmus és kommunizmus túlzásait el akarjuk kerülni,
csak egy v.t lehetséges: a sz. Pá>. hirdette megértés és méltányosság útja.
Legáltalánosabban ezt így fejezte k i: «Adjátok meg mindenkinek, amivel
tartoztok.« (Rom. 13.6.) Az a munkás pontos munkájával épp úgy meg
kell, hogy adja dolgoztató]ának amivel tartozik, mint ez is viszont köte­
les a méltányos bért kifizetni. Itt is a2 előbb kifejtett elvek vezetnek
benünket: a magasabb értelemben vett egyenlőség elvei. Ezért írta sz.
Pál' az uiaknak: »Hiszen tudjátok, hogy nekik (a szolgáknak) is, nektek
is Uratok van az égben s nála nincs szeméiyválogatás.« (Efez., 6.9.)
Ezért tehát »adjátok meg a szolgának azt, ami jogos és méltányos.« (ICo-
lossz. 4 .1.) »

Minden szociális nyomor ennek tagadásával kezdődik. Psychologiai
szükségesség, hogy önmagunk javát keressük, ezért a helyesen mérsékelt
önszeretet hivatott a társadalom jólétét biztosítani. Önmérséklés és méltá­
nyosság nélkül nem adjuk meg mindenkinek, amivel tartozunk, inkább
a másét is elvesszük. Alkotunk oly törvényeket, oly társadalmi ren­
det és felfogást, amely mellett nyugodtan rabolhatunk és még gavallérok
is maradhatunk. A védtelenül kiszolgáltatott kisember az, akin aztán min­
denki nyerni akaj' és nyer is, ha nem a krisztusi szociálizmusnak már
sz. Páltól hirdetett alapelve szerint él': » Adjátok meg mindenkinek, amivel
tartoztok!« Szinte drasztikus erővel írja az Apostol: »Ha egymást mar­
játok és eszitek, vigyázzatok, hogy egymást föl ne emésszétek!« (Gál.
5. 15.) Valóságos diagnózisa és egyben prognózisa is ez a mai kornak.
A szabadveiseny lendülete marakodássá lett s az egymás-fölemésztése is-
már nem a jövő rémképe.

Az általános baj megszüntetése érdekében szükség van szociális
törvényekre, de csak akkor, ha ezeket utolsó alpontjukig a szentpáli
elvek hatják át. Sohsem szabad elfelednünk, hogy a legilletékesebb
fórum előtt egyenlőek vagyunk, testvérek, egy testnek különböző tagjai.
Azonban különböző tagjai s ez a különbség az emberek természeté­
hez tartozik. De épp mert testvérek vagyunk, az egyesek és társadalmak
között a tökéletes méltányosságnak kell uralkodnia. Ezeket az alap­
elveket hirdette sz. Pál is, ezeknek gyakorlati megvalósításával léte­
síthetünk mi is ig'azi szociális reformot.

A spanyol forradalom tanulságai *
Pfeiffer László, (Fríbourg)

Valóban szörinyü es- vérlázitó, amit a spanyolok a «szabadság, füg­
getlenség és testvériség« örve alatt véghez visznek. Hiába hirdetik
nagy hangon »vérnélküli forradalmukat*, az a sok ártatlan ember, kik­
nek vére ímég vörösebbre festette a forradalmárok zászlait, a felgyújtott
templomok füstje, a vandál módon elhamvasztott, tönkretett kultúr és
műkincsek a forradalom ellen vallanak. Gerhart Hauptmann nagyszerű
meglátása, hogy minden forradalmi megmozdulásnál, az ártatlan bűn­
hődik, a spanyoloknál újra beigazolást nyert. Mit tehettek a szegény
kontemplatív szerzetesek arról, hogy Primo de Rivera diktatúrája el­
nyomta a spanyol népet ? És mégis rajtok verték el a port, míg a fő-

* Ezen tanulm ányom at Antonin T om ásy Ballus (B arce lo n a) inform ációi alap ján állí­
tottam Össze.

19

Uj Elel 1. sav

kolompos Grandseigneurök már Párisban, vagy Londonban, esetleg a
Cóte d'Azur örök-napsugaras partjain szórták az egyre zuhanó pezeta-t.

A spanyol forradalom kitörése óta rengeteg újság, folyóirat vitatko­
zott pro és kontra a forradalom okairól. Alkalmam volt ezekről a
kérdésekről beszélgetést folytatnom egy spanyol theologussal, k i nagyon
józanul és objektiven nyilatkozott a spanyol problémáról és egészen új
megvilágításba helyezte ezt a sokatvitatott, érdekes kérdéskomplexumot,
melyből szociális téren sokat tanulhatunk.

Ő a forradalom okait a spanyol katolikus közvélemény tunyasá­
gában és semmittevésében látja. Spanyolország teljes egészében kato­
likus, de a katolikus öntudat lassan teljesen elsekélyesedett, mert nem
talált semmi ellenállásra, mely harciassá tette volna. Hasonlítsuk össze
például Svájcot Spanyolországgal. Svájcban a kát. lakosság kisebbség­
ben van és éppen ezért folyton elnyomásban részesül. Ez azután ellen­
hatást szül, mely az erős kát. öntudatban és nagyszerű kultúrmunká-
ban nyilvánul meg.* Ha szabad egy hasonlattal élnem, olyan ez, mint
a gyöngy képződése. Minél több homokszem, piszok hull a kagylóba,
annál több gyöngy képződik, mert az ideg"en test izgatja a kagylót;
munkára, drágagyöngy 'képzésre serkenti. Spanyolországban eddig nem
volt semmi olyan külső hatás, mely öntudatos, kát. kulturmunkárví
serkentette volna a dolce farmiente-re amúgy is hajlamos népet. Ha a
spanyol katolikusság jó és életképes lett volna, lehetetlen lenne a
forradalom katolikus-ellenes kiéleződése. A titkos szavalás is beiga­
zolta, hogy a spanyol nép katolicizmusa csak külsőség, máz és tradí­
ció volt, melyet egy csapásra letörölt a forradalom tömegpszihózisa.
Példa erre Victoria Kent, ki most a szabadkőmíves főkorifeusokkal való
reláció révén a spanyol büntetőügyek teljhatalmú főnöknője lett, egy
beszéde alkalmával a tiszta katolikus Spanyolországban azt merte han­
goztatni, hogy .sohse tudja azt anyjának megbocsátani, hogy őt a Mi­
atyánkra megtanította!

Szomorú vigasztalan helyzet! De újabban a forradalom óta, mióta
ez a homokszem izgatni kezdi a katolicizmus kagylóját, egy . új, öntu­
datos és tetterős közvélemény van kialakulóban, mely a forradalmi
kormány erős ellenlábasának ig*érkezik. Ez a tábor az E l Debate híres
és igen elterjedt madridi kát. lap körül -csoportosul. Az E l Debate úgy­
látszik ugyanazt a szerepet fogja játszani mint Németországban a B is­
marck elleni kultúrharc idején a ma is létező híres kát. napilap :
a Germania.

A forradalom másik főoka az, hogy a spanyol katolicizmus év­
századokon keresztül erősen összenőtt a kormányzattal. Az egyszerű
nép pedig nem tud distingválni. A gyűlölt hatalomról gyűlölete átszáll a
hatalom támogatóira is . így például a híres katalán kérdéssel kapcsolat­
ban nagy hiba volt, hogy a spanyol katolikusság azonosította magát
Primo de Rivera diktatúrájával, mely abszolúte összeegyeztethetetlen
volt az Egyház tanításával, mikor egy négy millió lelket számláló
kisebbséget oly kegyetlenül elnyomott, hogy pl. fővárosában (Barcelo­
nában) eltiltotta a nemzeti nyelv használatát az egyetemen, irodákban,
iskolákban, sőt még a cégtáblákon sem volt szabad katalán felírást
alkalmazni. Pszichologiailag megérthető tehát, hogy az a barcelonai'pol­
gár, ki saját templomában is spanyol és nem katalán nyelven hallotta

* lásd a P ro ch ászk a-k ö r k iad ványát: Rády E lem ér: Rerum Noyarum. E b b e n ; P fe iffe r
László c ik k e : S v á jc .

líj Élei 1. sz.

a prédikációt, katolikus öntudatából sokat vesztett és a felforgatók,
vagy legjobb esetben, a szepjaratista Macia ezredes mellé állott.

. Harmadik ok pedig a spanyol nép jellemében, psyché-jében van.
A spanyol minden lustasága ellenére is igen tüzes nép. A háborúban
nem vett részt. Hiányzott tehát neki az emóció, amiben kiélheti a
bikaviadalokban oly jellemzően megnyilvánuló szenvedélyességét. És ezt
megtalálta a forradalomban.

Vonjuk le tehát ezekből az eseményekből és okokból a konzekven­
ciákat :

1) Legyünk tehát öntudatos katolikusok, dolgozzunk; merítsünk
a katolicizmus örök kultúrértékeiből. A spanyol példa bizonyltja leg­
jobban, mennyire szükség" van a Katholikus Akcióra, a Prohászka Körök­
re és »felekezetek szerint differenciáit kultúrmunkára«, melyet ná­
lunk oly sokan kifogásolnak.

2) Forduljunk teljes érdeklődéssel a szociális kérdések felé. Előz:
zük meg a szociális gyógymódok rendszereivel a véres forradalmakat.
De gyorsan, amíg nem késő.

3) A pozitív szociális munkához türelemre és a néppsyché tökéletes
ismeretére kell törekednünk, nehogy végzetes baklövéseket kövessünk
el.

4) Sohse kössük össze a katolicizmus múló politikai rendszerek­
kel, ne exponálja magát a katolikusság bizonyos gyűlölt kormányzatok
cs emberi, gyarló alkotások mellett. Mert minden politikai rendszer, kor­
mányzat magában hordja a múlandóság bélyegét. A katolicizmus pedig
örök, mert isteni eredetű!

»A JE Z S U IT Á K A T T E H Á T K IÜ LD Ö ZT E A Z U J SPA N YO L KÖ Z­
T Á RSA SÁ G , D E É P P E N E Z Z E L A Z IN T É Z K E D É S É V E L E R Ő S Í­
T E T T E M EG L E G JO B B A N A SPA N YO L K A T O LIC IZM U ST

— Erre a paradox okoskodásra nem kisebb példa, mint a francia tani­
tolt meg bennünket. A világháború befejezése után a francia kolostorok
száma nötlön-nőtt, ma nem kevesebb, m int 3000 jezsuita él Francia-
országban. Pedig a kitiltáét hozó törvény még mindig érvényben van, de a
néphangulat nyomása oly '‘nagy-, hogy ma már szeretnék látni azt a. kor­
mányt, amely érvényt szerezne a paragrafusok rideg sz?llemépek\ Jósolni
nem tudunk, de ezzel a ténnyel, amikor a spanyol hivatalos hatalom az
Egyház ellen fordult, biztos jelnek vesszük, hogy a néphangulat megérti
a csőcselék tévedését s a szegények egyháza újból elfoglalja méltó he­
lyét. A spanyol Egyházriak meg kellett tisztulnia> mert bűnnel terhelt volt
s a népharag, a tömegindulat nem disztingvál álkatolikus életet élő papok,
a főurakkoz, hatalomhoz, \stallumhoz dörgölődző és szuronyok hegyére
támaszkodó egyliázfejedelinek között. A tömegindulat inem disztingvál a
gyermeki életet élő, önmagát az !áldozatban elégető szelíd karmeliták,
a modern szocializmus minden fegyverével küzdő agitativ jezsuiták és a
csak jól élni akaró, terpeszkedő <rossz papok között. Ez a spanyol példa
egyszersmind magyar példa is lelietne. Hogy mi belőle a tanulság: sá­
piéul sat. A spanyol nép nem egy megkövesült ortodoxiában elterülő,
mint volt az oroiz, hogy leghívebb vezetői és szent papjai legyilkolásából
és kiűzéséből azt a konzekvenciát vonná le magának, hogy nincs Isten.
Ellenkezőleg: éppen most fogják m ajd meglátni, amikor nem áll mellettük
az ecclesia militans pionír csapata, hogy milyen nyomorultak és magukban
állok igy egyedül.« (Korunk Szava.)

21

l l j É l e i 1 . s z . l - _ ' — ■ '■ — I . ' —

Tanulmányrészlet __________ _________
Ja ro sla v Dnrych

JA R O S L A V D URYCH , a legnagyobb élő cseh iró . H atalm as reg én y e, eg y
W allenstein trilóg ia , a Tévelygés (Bloudéní) k é t év e je le n t m eg a cseh könyv
piacon s író ján ak n ev ét e g y sz e rre a cseh regényirodalom é lé re em elte. Durych
tiszta katolikus iró . Szellem i v e zére annak az ébred ező spiritualizm usnak, mely
eg y re több h ely et k é r m agának a cseh ku lturális é letben . - Durych írása it eg y
minden rom anticizm ustól, a m aterializm us elposványító á lrom an tiká játó l is
m entes realizm us je llem zi. M űveiből a lé lek uralm ának realizm usa árad. H ata l­
mas irodalmi m űködésének ism e rte té sé re m ég v isszatérü n k . K isebb írásai az
„Akkord" é s a ,N a Hlubinu" c. lapokban sz o k ta k m egjelenni. M indkét lap ot
köv etk ező szám aink valam elyikében ism ertetjük. — A z alábbi tanulm ányrészlet
„A katolicizm us jö v ő je C sehszlov ákiában 11 c. nagy v itá t k e lte tt tanulm ányából való

Az Egyház szigorúságát sokkal jobban tisztelik az emberek,
mint azoknak a szándékát, akik számukra a hit és erkölcsbeli sza­
badságot egyre jobban igyekeznek megkönnyíteni.

Az áldozat, a lemondás és a hallgatag hősiesség a mi hitetlen­
ségre és az Egyház megvetésére nevelt fiatalságunkra is nagy
hatással van. Az ifjúság, amelyben fogékonyság van a lelki életre,
először kétkedve és mosolyogva birálgatja, hogy mit adnak eléje
minden oldalról, de végül is a szigorúbb felé húzódik, oda, ahol
nagyobb áldozatra van szükség. A bizonyságot erre a kolostorok
reformjai adták; ott, ahol szigorú a fegyelem, ahol az ételben is
szükséget éreznek, ott a noviciusok száma növekszik, míg a meg
nem reformált kolostorokban csökkent a számuk. Tanulságos és
például szolgálhatna, hogy sok kommunista és hitetlen szülőtől
származó gyermek örömmel keresi fel a szerzeteseket — nem hogy
gúnyolják —, hanem hogy ragaszkodjanak hozzájuk, m in im álja­
nak és hagyják magukat tőlük vezetni. M agasállásu és befolyásos
nem-kátolikusek rokonai is, megvetve a világ véleményét és anyagi
előnyök elvesztése árán is visszatérnek, vagy belépnek az Egy­
házba.

A legnagyobb fegyverrel, a vértanusággal szolgálni a katoliciz­
must most nem adatott meg nekünk s igy a vértanuság helyett
sokkal kisebb fegyverrel kell küzdenünk, a üirelmességgel. Nincs
itt a dicsőséges tettek korszaka, nincs itt a viharok, nagy tüzek
ideje, csak hideg, szürke, úgynevezett »normális« időket élünk,
midőn nem történnek dicsőséges események. Türelmesség kell,
melyben — mivel mindig rejtve marad — nagy hősiesség van.

ъАЫ hibáit látni kezdi, az már ébredez s 'aki erős kézzel fog azok
megjavításához, 'az már bele is állt az isten napszámában

(Prohászka Ottokár.)
y>Teljesen lehetetlen, hogy az emberi társadalom egy egész osztálya

alamizsnából éljen; nem lehet a munkát a vagyonosok kolduslevesérc
utalni. Am ire a munkának szüksége van, amit követel és követelni kény­
telen, az az igazságosság.a (Vogelsang Károly.)

KATOLIKUS EGYESÜLETEK V EZETŐ I! összejövetelei­
teken foglalkozzatok az »ÜJ ÉLET« cikkeiben felvetett problémák­
kal. Vitagyűlések rendezéséhez szívesen nyujtunk segítséget. For­
duljatok bizalommal hozzánk. Hozzunk életet a szlovenszkói m a­
gyar katolicizmusba!

/ A

Uj Elel 1. sz.

IFJÚSÁGI KÉRDÉSEK

Ifjú katolicizmus és katolikus öntudat
Czvank László

Az ifjú katolicizmus zászlója alá sorakazott katolikus ifjúság a reális
életből kiindulva új utakat keres, hogy felhasználva a katolicizmusban
rejlő hatalmas helyzetenergiát korunk égető problémáira megoldást ta­
láljon. Az élet a maga problémiával, a kapitalista világrend a maga ki­
zsákmányoló igazságtalanságával új feladatok elé állította az egész em­
beriséget, a katolicizmust is. Hogy a katolicizmus felismerte feladatát
legjobban bizonyítják ezt X II I . Leó és X I. Pius körlevelei. Azt a moz­
galmat, amely felismerte ezeket a feladatokat, megoldásukra törekszik^
ifjú katolicizmusnak nevezhetjük. Ifjú tán nem is azért, mert elsősorban
a fiatalabb generáció tette magáévá, hanem inkább azért, mert vissza­
térés a kimeríthetetlen örök forráshoz, immanens igazságoknak modern
megvilágítása, közelebb hozása a kor szükségleteihez és érzéséhez. Ez
a katolicizmusban az ifjú.

A mai polgári ideológia, amely nyilván a kapitalizmus függvénye,
nagyon is félve őrködött afölött, hogy a katolicizmus ne lehessen más,
mint legjobb esetben «vallásos érzésx, de sokszor még azt sem engedte
meg, hogy ezt az ártatlan »magán ügyet« intézményesen ápolni lehessen,
Hogy mennyire sikerült ezt a roppant veszedelmes és téves felfogást
terjeszteni, bizonyítja az a tény, hogy még ma is sok katolikus van, akik
ezt magukévá tették. E téves értelmezés egyike ezeknek a hibáknak,
amelyeket bizony sokszor elhallgattunk, vagy legalább amelyek ellen
nem tiltakoztunk. A katolicizmus világnézet, ebben rejlik kettős tulaj­
donsága. Először, hogy vallásosság, amelyet tömeg-megnyilvánulásban
hitéletnek nevezünk. Másodszor mindazoknak az elveknek és igazságok-
összessége, amelyek szerint társadalmi és gazdasági életünket fel kell
építeni. A kettő oly szoros összefüggésben van egymással, hogy önálló­
an egyik, vagy másik nem is létezhetik. Ezt a felismerést most már
alkalmazva a reális életre, azt látjuk, hogy míg a templomban ápoljuk
vallásosságunkat, kint társadalmi és gazdasági életünket, állami szerve­
zetünket nem a keresztény igazságok irányítják, hanem ezzel épen el­
lentétes »liberális« kapitalista elvek, hisz nyilvánvaló, hogy a legtöbb kato­
likus államban a hatalmat szabadkőműves és más hasonló irányok tart­
ják a kezükben. A templomi hitéletünk és a külső rendszer éles ellen­
téte kitermelt egy roppant érdekes, de nagyon is veszedelmes, opor-
tunista, megalkuvó álkatolicizmust. Ez az álkatolicizmus nem csak a vh
lágiak között terjedt el nagy mértékben, hanem a klérus egyes tagjai
sem tudták függetleníteni magukat ezek alól. Világos tehát, hogy igazi
hitélet csak is egy keresztény gazdasági és társadalmi rend keretén
belül lehetséges. (Meg kell jegyeznünk, hogy itt nem az egyéni hitélet­
ről van szó, hanem tömegjelenségről).

Az anyagiakért folytatott küzdelemben, a proíithajhászás sokakat ri­
deg, önző materialistává tett. Megfeledkeztünk még megengedett magán­
ügyünkről, a vallásos életről is. Éhez hozzájárult még az, hogy a vallás-
ellenes törekvés tudatosan tervszerűen elaltatta a katolikus tömegek ön­

23

/ /

Ili E le i 1. sz ;

tudatát, tehát nem a vallás volt az ópium, hanem épen a vallásos öntu­
datot keltett elaltatni, hogy tömegeket lehessen elnyomni és kizsák­
mányolni.

Negyven "év ködös távlatában, az ünnepségek után felvetődik a kér­
dés, mennyiben valósítottuk meg a Rerum Novarumot ? Őszinte felelet
csak egy lehet: nagyon keveset. Valóban nagyon keveset, mert ami léte­
sült, az nemcsak a Rerum Novarum hatásának az eredménye, hanem
annak a szekciónak is, amely a gyorsiramu szocialista szervezkedést kö­
vette. Ma, amikor végig éltünk egy világháborút, amikor a nyomor, a
munkanélküliség tömegjelenség lett, mi még mindig kicsinyes polgári
érdekekért küzdünk, nem szervezkedünk, nem törődünk a tömegek kultu­
rális és anyagi szükségleteivel. Feltétlenül engedjük, hogy márol-hol-
napra ezrek és százezrek váljanak le a katolicizmus testéről, tolódjanak
»balra«, mert nincsenek szervezeteink, amelyek a pro’etáriátus jogos és
igazságos követeléseit magukévá tennék. Mi csupán szeretetct hirdetünk
ott is, ahol ennek előfeltétele gyanánt elsősorban igazságot kellene kö ­
vetelnünk. Mért van az, hogy mi korlátoltsággal kapcsoljuk a mi
katolicizmusunkat? Mert engedjük azt, hogy egyes osztályok a maguk
Szolgálatába állítsák a katolicizmust, spanyolfalul használják, hogy a
hűbéri világból vagy az ennél mégsokkalta veszedelmesebb és erkölcs­
telenebb kapitalizmusból átmentett hatalmi pozíciójukat zavartalanul é l­
vezzék. Mért mind ez ? Mi még nem tanultunk Spanyolország esetén ?
Azért, mert szervezetlenek vagyunk, öntudatlanok vagyunk. Hiányzik
belőlünk az első keresztények harcos katolicizmusa, m ártirságig foko­
zódó öntudata, amely egy római birodalmat hódított meg, amely kato­
licizmus azonban független volt, nem alkudott meg állami támogatásért,
de a maga szegénységében és függetlenségében, pásztorbottal és kereszttel
a kezében, annál nagyobb hatalom és erő volt.

Az ifjú katolicizmus feladata, leszámolva a megalkuvó álkatoiiciz-
mussal, a tömegek katolikus forradalmositása (öntudatositása), a k a­
tolicizmus megszervezése és tömegmozgalommá tétele.

| ! І І І І | | | І ! Ш І | | | Ш | | | | Ш І | |

A M U N K Á SIF JU SÁ G ÉS AZ
E G Y E T E M IS T Á K viszonyáról an­
két volt a Stimmcn der Jugend-ben.
A fizikai és a szellemi munkával fog­
lalkozó ifjúság nagyon eltávolodott
egymástól. Az egyetemi ifjú meg
vari győződve, hogy ő a nép jövendő
vezetője, de eközben — mindig ön­
magával foglalkozván — mindjob­
ban eltávolodik a néptől. A fiatal
munkás kora ifjúságától fogva anya­
gi gondokkal küzködik. A sok hiába­
való robot elkeseríti s így a legjobb
táptalaja lesz a szélsőséges tanok­
nak, mert egyúttal azt is érzi, hogy
ebből az osztályból — a proletárok-
közül — nem egykönnyen léphet ki.
Politikailag is nagyok az ellentétek.
Az egyetemeken általában erősen

nemzeti a hangulat. A szegény mun­
kás pedig csupán politikai eszköz a
szocializmus urai kezében. Ez az
alapja annak, hogy a munkásifjuság
a katolikus tanulóifjuságnak közele­
dését nem jó szemmel nézi. De a főis­
kolai ifjúság annyira el is szigetelő-
dik, hogy ezáltal elveszti politikai és
szociális áttekintését. Jo se f Schirpen-
bach »A szakadás áthidalása« cím­
mel írt cikkében abban látja a hi­
bát, hogy a tanulás ma csak olyanok
privilégiuma, akik megfelelő anyagi
eszközökkel rendelkeznek. Az alsóbb
rétegekből feltörő egyéniségeket is
kellene érvényesülni engedni. A ve­
zetésre a főiskolai ifjúság hivatott,
de a vezetést tanulni kell. K ari Jati-
sen »A munkás- és egyetemi ifjuság«

A A

■■■■■■ás11 Elel í. sx.
■ ■ ! ; ■ | • , Г =: ' ' : ,

a konstruktív erőknek az érvényesülé­
sét fogják jelenteni. Videant consules.a.

írója rámutat arra, hogy az a kont­
raszt, amely az intelligencia és a
munkásság élete közt fennáll és ezen
korlátok leronthatatlansága nagyban
elősegítette a bomlást. A legkomo­
lyabb veszélyt azonban az rejti ma­
gában, hogy a kézművesmunkát nem
értékelik megfelelően. E gy diák igy
ir: Nem a hivatásra készül az ifjak jó
része, csupán a diploma lebeg sze­
mük előtt.

H E L Y E T A F IA T A LO K N A K , Ír­
ja a Bruxellesben megjelenő La pa-
role universitaire-ben Abbé Ryck-
manns egyetemi tanár. Szívettépő lát­
vány, amikor szellemi és fizikai ki-
fejlettség teljében lévő fiatalokat mel­
lőznek. Helyet kell adni a fiatalok­
nak, azonban ez nem jelentheti azok­
nak a tapasztalt és fiatalos frisseség­
gel dolgozó és irányítani tudó idő­
sebbeknek a teljes kiszorítását, akik
szívük mélyén megőrzik ideáljaikat.
A tapasztalt öregeknek aktiv, fiatal
munkatársakkal kell magukat körül­
venni és így egy lelkes munkáscsa­
patból valóságos energiaközpontot lé­
tesíthetnek.

P. TO RN YO S G Y U LA S. J . F o r­
radalmak fényénél c. cikkében (K o­
runk Szava) mondja:

гА spanyol események genezisét
pontosan csak a múlt távlatában tud­
juk majd megrajzolni, azt azonban
már nrost is megállapíthatjuk, hogy
a spanyol forradalom előidézésében
döntő tényezőként szerepelt a fiatal
intelligencia, a bizonyos körök indo­
lenciája miatt balra.kanyarodott egye­
temi ijjúság.a '

Majd tovább:
Walami mozog, forrong a fiatal

magyarság lelkében, — A magyar
társadalom fiatal egyéniségeinek ap­
ró vasszem'ei megindultak: pólusok
felé tartanak. De félő, hogyha ezek­
nek a vasszemeknek az elhelyezke­
dését továbbra is hivatalos leiratok­
kal, fölényes gesztusokkal akarják
majd irányítani, akkor a megindult
északi orientáció folytatódni jog, és
amint Spanyolországban, nálunk sem

K É N Y E S IF JÚ SÁ G I K É R D É S E K .
Dr. Svatkó Pál a Prágai Magyar
.Hirlap európai látókörű és nagy tu-
dásu publicistája Kommentárok c.
állandóan cikkezik jelentősebb ese­
ményekről. Ezek közül több cikke­
kében tanujelét adta, hogy a katoli­
cizmus igazi értékeit méltányolja és
becsüli. E lég utalnunk Katolikus ál­
lamférfiak és. Magyarországi Szent
Erzsébet cimü kommentárjaira. Nov.
ii-én Kényes ifjúsági problémák c.
foglalkozott a csehszlovákiai diák-
mozgalmakkal (melyeket eddig ne­
bánts virág módra nem volt szabad
a kritika tisztitó tüzével érinteni),
ahol többek között ezeket mondja:
«Nálunk a fiatalság általában két
részre oszlik. Jobboldalra és balol­
dalra. Voltak idők, amikor úgy lát­
szott, hogy ez a politikai-izü definíció
csak külsőgés s a vezető lelkek jobb­
oldal alatt egyszerűen a tétlenségbe
és gondolat renyheségbe, vagy tradí­
ciókban tetszelgő zavarosságba öltöz­
tetett fiatalokat jelzik, a baloldal alatt
pedig a józan haladást hirdető, sze­
rény, szorgalmas, művelt, reális, élet­
re való és előítéletektől mentes új
generációt, amely egy új, praktikus
és eredményes magyar mentalitással
indul a nehéz életküzdelembe. T é­
vedés volt. A jobb és a baloldal
tényleg csak politikai külsőséget je ­
lentett. Itt guelfek és gibellinek áll­
tak és viaskodtak, de egyik sem
volt külömb a másiknál. Sőt, az ob­
jektív szemlélőnek meg kell állapí­
tania, hogy ifjúságunk legműveltebb,
legszerényebb, legcéltudatosabb és
legreálisabb része ma a jobboldal­
nak* egy kis és különváltan dol­
gozó csendes rész, az, amely katolikus
alapon tömörül és szívós intelligen­
ciával tevékenykedik.« Ez a leszebb
kritikája mozgalmainknak egy oly iró
részéről, ki mozgalmainkon tejesen
kivül áll.

* A katolicizm ust jobboldalinak nevezni nem
m egindokolt dolog. L ásd e rre v on atk ozó lag
Szem le rovatnak .A v ilágbéke é s mi kato lik u ­
so k ” c. cikkünket.

25

/ / *

Uj Elei I. sz.

F É N Y E S ISTVÁN mozgalmunk
harcosa a Világosság 9— 10. számá­
ban bátor hangú cikket irt Ifjúsági
mozgalmainkról. Nyíltan rámutatott,
hogy a Sarló teljes balrafordulásá-
nak oka nem csak az ifjúság felelőt­
lenségében keresendő, hanem azok­
ban az alattomban dolgozó — mi
hozzá tesszük: liberális — irányzatok­
ban, mely minden nekik nem tetsző
és merészebb hangra nem csak hang­
fogót akar tenni, hanem némaságra-
kárhoztat. A mi mozgalmunkról ezt
írja : ti Alig egy esztendeje fe jt ki
tevékenységei a prágai Prohászka-
Kör, amely a magyar katolikus fő ­
iskolások szerve. Megalakulását ta­
gadhatatlanul rossz szemmel nézték,,
még részben katolikus oldalról is.
Az egység(P) megbontását, a fele-
kezetieskedés vádját hangoztatták fe­
léje, anélkül, hogy észrevették vol­
na ennek a diákalakulásnak hasznos
jelentőségét. Tényként kellett a. i.
már ekkor leszámolni azzal a meg­
állapítással, hogy a diákság érdek­
lődőbb részét, mondjuk szellemi él t ­
jét, nem elégítette ki a M ÁK
ill. M AKK-ok szemináriumi munká­
ja és világnézeti elhelyezkedést ke­
resett. A Sarló kihasználta helyzeti
előnyét és sikerült is m int ezidőben
egyetlen világnézeti egyesülésnek szá­
mos követőt sszerezni. A már fölös­
legesen sokszor hangoztatott »szent«
egység nevében sikerült minden ide­

ológiai egyesülés lehetőségének ha­
marosan elmetszeni köldökzsinórjait,
úgy, hogy azok élettelenül hullottak
porba. A Prohászka-Kör volt az első
és egyetlen csoport, amely m egtu­
dott küzdeni a kezdet nehézségeivel
és a minden oldalról jövő rosszin-
dulatu támadásokkal. Ma ez az erős
szociális beállítottságú, korszerű, mo­
dern kérdéseket katolikus szempont­
ból megvitató egyesület m ind több
és több megértésre és követésre ta­
lál. A csoport merész és bátor, nem
függvénye semmilyen politikai párt­
nak, ‘nincs érdek és pártkapcsola­
tokkal megfertőzve. Sok tehetséges,
nagykoncepcióju, lelkiismeretes em ­
ber áll zászlója mögé, ami mind azt
bizonyítja, hogy erre a Prohászka-
Körre nagy szükség volt és éppen-
re jött.«

A V IR Á G O S K E R T decemberi szá­
mába Rády Elem ér »Uj generációk«
cimen cikket irt a mai fiatalság ide­
ológiai fejlődésének gyökereiről. —
Cikkében rámutatott, hogy a materi­
alista-liberális kultúrából az ifjúság
következetesen csak a százszázaléko­
san materialista bolsevizmushoz jut­
hatott, vagy pedig szakítva az öt-
venszázalékok igazságtalanságokát
szankcionáló kényszeregyezség-politi-
kájával egy új spiritualizmusnak lett
frontharcosa. A cikkre következő szá­
munkban még visszatérünk. '

»A tőke hatalma a hamis szabadságnak jelszava alatt Európában csak
a munkások véres verítéke árán tudott érvényesülni л

(Fischer-Colbrie Ágoston.)

Terjessze mindenütt az egyetlen szlovenszkói katolikus magyar
társadalmi és szociális folyóiratot az »ÜJ ÉLET«-et!

Ezen számunkhoz mellékeltünk egy csekklapot. Kérjük mind­
azokat, kik lapunkra, az »ŰJ ÉLET«-re, még nem fizettek elő, hogy
az előfizetési dijat és esetleges adományaikat szíveskedjenek be­
küldeni.

Minden könyv és folyóirat, melyről az Uj Életben szó van,
megrendelhető szerkesztőségünkön keresztül. Olvasóinkat kérjük,
forduljanak tanácsért bizalommal hozzánk.

* *

Uj Elel I. sz.

S Z Í N H Á Z / FILM / RÁDIÓ
І І І ! І І ! І І ! І І І І ! І І ! І І І І І І І Г І І І І І І І І І І І І І І І І І І ! І ! І І І І ! І І І І Ш

Film és liturgia ■
Spesz Sándor dr.

Egészen a köztudatba ment már át. hogy a moziban nem tanulunk
erkölcsöt. A film merészen túlteszi magát rajta.

De hogy a film már a liturgiával is hadilábon áll, kevésbbé érthető.
Hiszen a katolikus liturgia örök szépségek ki nem apadó forrása, mely
nem katolikusokat is megigéz és a »dogma« elfogadására hajlandóbbak­
ká teszi. Huysmanst a liturgia térítette meg. Angolországban ma is ha­
talmas téritő erő. Csak a filmrendezőt nem tudja még a maga részére
megnyerni. A film, ez a nagyszerű találmány, szinte ignorálja a liturgiát,
mert azok, akik vezetik, nem tudnak szépségébe belemélyedni. «Min­
dig és mindig meg kell állapítani azt a tényt — irja K. Döbhirg a
)>»Sc.hönere Zukunft«-ban erről a tárgyról. — hogy a nagy találmányok
majdnem mindig kis szellemekre lesznek bizva«. (19 3 1 . sz. 6. 129. o.)

A film először is negligálja a papság és szerzetesek szigorúan meg­
határozott ruháját. Olyan ruháju papok és apácák sehol a világon
nincsenek, amilyenek többnyire a filmen láthatók. Azokat a szinitech-
nika gyártja a maga képére és hasonlatosságára. Az ember ázt hiszi,
hogy valami eddig nem látott rítussal van dolga.

Azonban a legnagyobb önkényt a film magával a liturgiával követi
el. Láttunk már papokat, akik mihelyt az oltárhoz jöttek és letették a
kelyhet, rögtön áldást adtak (úgy látszik a rendező még egy misén sem
várta be az áldást, hogy nem tudja, hogy ez csak a végén van). A »Sas-
fiók«-ban pedig a pap minden előzmény nélkül megáldoztatja a beteg
reichstadti herceget és kísérőjét, utána pedig beteszi a szentséget a ta-
bernakulumba és botrányosan hátra néz. A Psohlavci-ban csak azért
nem történik szerencsétlenség, mert a papnak roppant egyszerű a szerepe.

Legjobban kiforgatja és igy profanizálja a film a szent misét.
Nincsen ténykedés, mely a liturgiában annyira a kicsinyességig menő
pontossággal meg volna határozva, mint épen ez. Talán épen ezért
olyan bántó annak negligálása. Klasszikus példa erre a »Fehér barát«,
melyre a közönséget azzal csalogatták, hogy a Szent Atya is látta.
Először annak mozgató gondolata teljesen abszurd. Az Egyház nem kény­
szeríti a gyermeket, hogy szüleik ilyen értelmű fogadalmát teljesítsék.
Befejezése is groteszk és nem keresztény: a leánynak »legrosszabb«
esetben szintén zárdába kellett volna lépnie, de nem a szikláról levetnie
magát. De a rekordot a'költészetben a rendező a Szent Péter templom­
ban bemutatott misével érte el. Jó l tudta, hogy a prefáció nemcsak az
egyházi, de a világzenének is legszebb alkotása, melyért zenei zsenik
nevűket odaadták volna és hogy az Űrfelmutatás a legünnepélyesebb'
rész. Benne is van mindakettő — de közben minden nem tetsző imát k i­
hagyva. Szóval a rendező még annyi fáradságot sem vett magának,
hogy megkérdezett volna egy papot, hogyan csinálja. Mit szólna a
közönség hozzá, ha egy világi eseményt, pl. egy lóversenyt ennyi indo­
lenciával kezelne ? Bizonyára fel volna háborodva. Csak a szentmisével
lehet megtenni. És ezen sokszor katolikusok sem ütköznek meg, mert ők
maguk sem tudják, mi hogy következik.

27

Uj Elei I. *г.'

Mit kellene tehát tenni? A római nemzetközi női kongresszuson
Ambrose N. Dickl asszony New-yorkból követelte, hogy a közvélemény
nyomást gyakoroljon a film kifogástalan rendezésére. A többi között az
első pontban a kongresszus határozati javaslatot fogadott el, a vallásnak
tiszteletben tartása érdekében (Osservatora Romano, 9. old.). Nos, ide
tartozik a liturgiának a tiszteletbentartása is. A közönség tehát ne eléged­
jék meg a »vége jó, minden jó:< elvével, ne legyen happy-end mameluk,
de tiltakozzék az ilyen darabok ellen, bármennyire «vallásosnak* is
vannak feltüntetve. Legnagyobb szerep azonban e téren is a katolikus
filmegyesületekre vár, amelyek módot fognak találni, kívánságaiknak kellő
nyomatékot is adni.

|liiiil||iiiiii||iiiiii|||inii|

y>Sokkal könnyebb az orosz bolse-
vistáknak bolsevista színházat csinál­
ni bolsevista közönség részére, mint
egy katolikus és szociális franciá­
nak katolikus és szociális szinmiivé-
szetet teremteni oly közönség részé­
re, melyről nem tudja, hogy kato-
likus-e és ha »katolikus«, hogy szo­
ciálisé. Röviden: ha nincs katolikus
és szociális s z ínmiivészetünk, az nem
a szerzők és színészek hibája, ha­
nem csupán az, hogy mindezideíg
nem volt katolikus és szociális kö­
zönségünké — (La Vie Catholiqe.)
Mennyivel hatványozottan igaz ez ná­
lunk!

A F E L Ú JÍT O T T »JÁNOS V I­
TÉZ*. A közelmúltban mutatta be a
budapesti Operaház az újonnan hang­
szerelt »János vitéz«-t, Kacsóh Pong­
rác örökbecsű dalművét. Ezen ki­
váló műfaj első bemutatójának szín­
helye a Király Szinház volt, onnan
a Nemzeti Szinházba került, most
operává léptették elő. Kacsóhnak im­
már klasszikussá vált dallamkincse
valóban megérdemelte, hogy Magyar-
ország első zenei szinháza repertoir-
darabjai köze iktassa. A bemutatót és
az azt követő estéket végigtapsoló ha­
talmas közönség mintegy megerősí­
ti azon állításunkat, hogy e mű átdol-
gozója, Buttykay Ákos, valóban há­
lás munkát végzett. Az ő kiváló mun­
kássága mindenekelőtt odairányult,
hogy Kacsóh többi munkáinak fel-
használásával még szingazdagabbá,
tüneményesebbé tegye a Petőfi ál­
tal oly gyönyörűen megirt mesevi­
lágot. A friss hangszerelés nagysze­

rűsége különösen a tündérországi je ­
lenetben jut kifejezésre, ahol a hang­
hatások nagyvonalúsága és a színe­
zések sokfélesége valóban élményt je ­
lentő. Úgyszintén a balett is fényes,
elsőrangú. Bakonyi Károly és Heltai
J enő szövegét úgyszólván minden vál­
toztatás nélkül találjuk az új operá­
ban. (Pototzky Béla).

K A T O L IK U S ÓRA A P Á R IS I
RÁDIÓ BAN. A y>La Croix« jelenti,
hogy a párisi katolikusok minden
vasárnap délután egy órát kaptak a
párisi rádió műsorából, melyet tetszés
szerint tölthetnek ki programmal. A
párisi katolikus rádió-óra eddigi pro­
gramjában aktuális tárgyú előadások
többször szerepeltek.

A B U D A P E S T I K A T O L IK U S
E G Y E T E M I IF JÚ S Á G azzal a ké­
réssel fordult a rádió igazgatóságá­
hoz, hogy Schütz Antal profeszor
nagyszerű előadásait a házasságról
közvetítse. Jellemző, hogy a rádió
igazgatósága a mai napig még nem
is válaszolt az ifjúság kérésére.

Ú JB Ó L E G Y A F R IK A I F IL M E T
forgatnak a mozik, amelyben két né­
ger esik áldozatul. Mikor az első
ilyen filmet elkészítették, melynek «Af­
rika beszél« volt a cime, a külföldön
még megmegmozdult valami a tö­
meg lelkében ezek ellen a kegyetlen­
kedések ellen. Ma már nincs semmi.
Igaz, hogy minálunk akkor se volt
és nem is irt senki ellenük, hiszen
az újságok le vannak kötelezve a
moziknak. (Máskép nem kapnak hir­
detést.) Egyszóval mindenki hallgat,
pedig a Trader Horn, mely nem más

9Я

✓ /

Uj Elet 1. sz.

mint egy ócska giccs, ujabb anyaggal
szolgálhat. E g y orrszarvúba belesza-
lasztanak egy nyomorultat és a plebs
élvezheti a valódi hamisítatlan ha-
lálorditást. A szégyen lángja fogja
el az embert ennek láttára és a para­
dicsomból kiűző angyal jelenik meg
előttem. E gy ilyen társadalom, amely
már újból a panem et circénses ní­
vóján van, hálistennek nem élhet so­
káig. Ezekből s kis dolgokból látszik
meg legjobban, hogy a nyugatrómai
birodalom bukásának analóg korsza­
kát éljük, tanúi vagyunk a nagy vi­
lágösszeomlásnak és jaj nekünk, ha
bálványokhoz, hamis Istenekhez me­
nekülünk. Ezekre a gazságokra csak
egy válasz van: Uram bocsáss meg
nekik, mert nem tudják, hogy mit
cselekszenek. (Igorunk Szava.)

A K A T O L IK U S F IL M kérdése
mindegyre aktuálisabb lesz. .Hosszú
hallgatás után egyre hangosabb lesz
az óh aj: meg kell teremtenünk a
komoly, művészi értékű katolikus fil­
met. Találóan mondja Klein Ehren-
vvalten a »Schönere Zukunft«-ban:
»Mit tudott a világ még pár évvel eze­
lőtt az orosz filmről ? Sokkal keve­
sebbet, mint manapság a katolikus
filmről tud. Csak egyetlen egy film­
re van szükségünk, mely a mai idő­
nek megfelelő katolikus világnézet­
tel van összeállítva, formailag is tö­
kéletes és akkor a katolikus film
iskolát csinál. Azt a helyzeti előnyt,
amely fölött a lelki valóságoktól tá­
volálló film propaganda rendelkezik,
hamarosan behozzuk. Nap-nap után
tanúi vagyunk, hogy aki a film nyel­
vét tökéletesen birja, akkor is megta­
lálja a közönségét, ha egy senkitől
sem támogatott ügyért harcol. Mi­
lyen eredménye lesz annak a film­
nek, mely majd milliók lelkének az

PED AG Ó G IAI K É R D É SE K K E L
foglalkozó olvasóink figyelmét ezúton
hívjak fel P. CSÁVO SSY E LE M É R
S. J. nagyszerű tanulmányára (A
Rerum Novarum szelleme az ifjúság

óhaját fejezi ki. És ennek a filmnek
meg .kell születni, meg is fog szület­
ni, már alakulófélben is van. —
Amint az orosz tendenciuzus film
megtalálta a természetének legjob­
ban megfelelő egyéni formát, pre-
potens nyelvet, úgy a jövő katolikus
filmjének is meg kell találnia a ki­
fejezésnek egyéni hangját, tisztult stí­
lusát.*

H O LLA N D I ÁB A N a múlt év ok­
tóberében volt az első katolikus mo­
zikongresszus. Azóta annyira haladt
az ügy, hogy egy jónevü filmtársa­
ság már megkezdte egy nagy kato­
likus film előállítását.

B E L G IU M B A N a «Keresztény
munkásifjuság«-nak külön filmosztá­
lya van, ahol a filmmel egyidejű­
leg vitatkozásokat is rendez.

FILM K R Ó N IK A . Az unalmas han­
gos filmoperettek tömkelegéből ma­
gasan emelkedik a »Tabu«, Muzne-
annak hangos filmje. Mikor a szerző
nem birta már a hollywoodi kitsch-
atmoszférát elviselni, elment a mcsz-
szi óceánparti szigetekre és kéteszten-
dei munka után megalkotta filmjét.
Sajnos Muznean a newyorki szezont
megelőző estén autószerencsétlenség
következtében elhunyt. A bejelentett
24 nagy és 6 kabaréfilm között a
»»York« kivételével egy sincs nagy
művészettel előállítva. — Tragédiákat
egyáltalában nem hoznak, nyilván
azért, mert ezek az ember bensővilá­
gához szólnak és gondolkozásra kész­
tetnek, ami a happyendbolondoknak
nem tetszik. Pár címnek felsorolása
eléggé mutatja, mi előtt állunk: »A
kongresszus táncok. «Bombák Monte-
carlo felette. »Feleségem a szélhá­
mosnő.* Mint a sportnál, úgy itt is
áll: üzlet a fontos. (»Schönere Zu-
kunft«).

szociális nevelésében), mely a Vilá­
gosság 9—10. számában jelent meg.
Öt korona bélyeg beküldése esetén
szerkesztőségünk útján is megrendel­
hető.

29

Új Élei 1. sz,

LITURGIA*
KO RO M PAI JÓ Z S E F : L IT U R ­

G IA ÉS SZ O C IÁ L IS T E V É K E N Y ­
SÉG. A liturgia a közösség átélésé­
nek épen olyan eszköze, mint a szo­
ciális tevékenység. A szociális tevé­
kenység a templomon kivül emeli ki
az egyént az önzés várából és em­
bertársa felé lendíti. Anyagi és szel­
lemi javakat közvetít és ezekkel kap­
csolja össze Krisztus testének tagjait.
A liturgia a templomban hozza egy­
máshoz közel Krisztus testének tag­
jait. Akkor, mikor közös igényekért
imádkoznak, közös kegyelmekért
mondanak hálát Istennek, közös hó­
dolattal borulnak le a Legfölscgesebb
trónja elgtt, amikor közös élmények
kötik őket össze, akkor rá fognak
eszmélni arra, hogy egy Testnek tag­
jai. Egymást kiegészítő tagjai. És
ezek az élmények a lélek legmé­
lyebb és legszentebb élményei. Szo­
ciális munkával és liturgiával akar­
juk összeabroncsolni széthullott tár­
sadalmunkat. Mind a kettőnek hajtó­
ereje a szeretet. — — Nem lehet
tovább egyedekre bomlani engedni

Krisztus választott népét. Közös a
múltúnk, közösek értékeink, közös az
örökségünk. Krisztus választott né­
pének szolidaritását állítsa helyre
bennünk a szeretet gyakorlása a tem­
plomban a liturgiában és templomon
kivül szociális tevékenységünkben.
Utóbbi pedig az előbbiből fog táp­
lálkozni. De mert szétesett a közösség
a . templomban, szét esett kinn is.
Ha helyre áll a templomban, akkor
kiárad a templom köré az egyházköz­
ség mindennapi életére is. Úgy,
ahogy a harangszó a templomtorony­
ból indul ki és körüllengi az egyház-
községet. Hogy hangszórója legyen
annak a szeretetnek, amely bent a
templomban, a tabernákulumban lán­
gol.

M AG YA R. M ISEKÖ N YV-et ad ki
a napokban a Virágoskert. Akik az
Egyházzal együtt akarnak élni, azok
kövessék az Egyház liturgikus éle­
tét. Ezt akarja elősegíteni a M agyar
Misekönyv is. Kérjük lapunk olva­
sóit, hogy minél nagyobb számban
rendeljék meg a Virágoskert szerkesz­
tőségének ezt az új kiadványt. M eg­
rendeléseket lapunk is elfogad. Ára
előjegyzésben 22 Ke.

S Z E M L E
NÉH ÁNY A D A T A MÁM MŰT/

JÖ V ED E LM EK R Ő L. Az osztrák Cre
ditanstalt, mely a közelmúltban bu­
kott meg, vezetőinek a köv. fizeté­
seket adta: Ludvigh Neurath igaz­
gató 1929-ben 526.000 schiliinget,
1930-ban 448.000 sch., Deutsch Ottó
igazgató 1929-ben 303.000 sch.,
1930-ban 255.000, dr. Fritz Ehren-
fest 1929-ben 195.000 sch.-et kapott,
1930-ban nyugdíjazták havi 5.000
schillinggel. Paul Hammerschlag
1929-ben 350.000 schiliinget élvezett,
1930-ban nyugdija 200.000 lett, Sig-

mund Löwy 1929-ben nyugdíjazva
250.000, 1930-bann .140.000, Lazar
Weiss igazgató 1929-ben 170.000,
1930-ban 120.000 schiliinget rakott
zsebre. — Neurath igazgató 500.000
sch. évi fizetése havi 40.ooo-nek
(200.000 Ke) felel meg. A bécsi
munkannélküliek segélye ezzel szem­
ben havi 70 sch., amelyből sokszor
hárman sőt többen is élnek. 40.000-
ben a 70, 571-szer foglaltatik. H á­
rom személyt tekintetbe véve a fi­
nánc briganti 1773-szor többet kap,
mint egy normális munkanélküli te-
remtvény. A kapitalista társadalmi
»rend« ezen adatához nem kell kom­
mentár. (Schönere Zukunft.)

•Lapunk hasábjain örömmel adunk h elyet liturgikus cikkek nek is. A kato likus világban
nagy liturgikus m ozgalom indult meg, m elyben a mai ifjú ság is tevék en y ré sz t óh ajt venni.
Az „Új É le t” e z é rt az új liturgikus é le t m egterem tésében is munkálkodni fog .

30

0 A

Uj Elel 1. sz.

A V IL Á G B É K E ÉS M I K A TO ­
LIK U SO K . A párisi y>La Vie Ca-
tholiquev., («Katolikus Élet«) egyik
legnagyobb francia katolikus hetilap
örömmel mutatja be olvasóinak Geor-
ges Roux cikkét, melyet a)>Notre
Temps« cimii folyóiratba- irt. Tudni
kell, hogy a Notre Temps a francia
fiatalság baloldali radikális szárnyá­
nak, kiváló orgánuma. A Vie Catho-
lique szerkesztője nagyon kiemeli a
Notre Temps igazságkeresését és bá­
torságát és rámutat arra a nehéz­
ségre, amivel a francia fiatalságnak
a békéért kell küzdenie, hiszen a
még fönnálló konzervatív és nacio-
nálista ellenállások a maguk ügye­
it az Egyházéval akarják mindig ta­
karni. George Roux ebben a cikké­
ben megállapítja, hogy Franciaor­
szágban sikerült az Egyház látszóla­
gos szolidaritását a jobboldallal meg­
szüntetni. Ma már — mondja —
egy balra való fejlődésről lehet be­
szélni. A pápák az utolsó ötven év
alatt szüntelenül protestáltak azok el
len, akik magukat lekötötték a jobb­
oldalnak, hogy miint szellemi csen­
dőrség asszisztáljanak az igazságta­
lanságok és egyes pénzügyi embe­
rek gazdasági diktatúrája mellett. —
Megállapítjuk, hogy mély egyezés van
a mi legnemesebb béke és antireak-
ciós harcaink és az egyház auten­
tikus tanítása és az egyház igazi
vezetőinek követelései között. H al­
latlan munkát kell a Pápának végez­
nie — irja a baloldali, jranda Roux
—, hogy az elhajlottakat újra kie­
gyenesítse. Már 1922. december 26-
án kiadott encyklikájában XI. P i­
lis felemelte a szavát a mesterséges
és csak papíron létező békék ellen;
amelyek ahelyett, hogy a lovagias­
ság nemes érzéseit hívták volna élet-
■<?, a gyűlölet és bosszú szellemét

törvényesítették. A pápa már akkor
a békeszerződések revíziójáért volt.
Idáig különösen ott hallatta a szavát,
ahol a béke érdekében a legsürgő­
sebb volt. A német püspökök tiltako­
zása a túlhajtott nacionalizmus el­
len, a harc a fascizmus ellen, mind

erre a számlára írandók. Francia-
országban az egyház nacionalizmu­
sa igen erős volt. Az elhatározó át­
fordulást ettől az Actiog Francaise
elitélése és a nunciusnak Briand po­
litikája mellett tartott beszéde hoz­
ta meg. Azóta az új szellem hatalma­
san nő. E gy oly nagy katolikus
férfi is, mint Wladimir d'Ormesson
előharcosa a német-francia kiegye­
zésnek. E g y kiáltványt — »A kato­
likusok békét akarnak«, melyet majd­
nem valamennyi egyesület aláirt,
Franciaország legkisebb falujában is
kiplakátozták, a nacionalisták nem kis
dühére. A kimondott katolikus sajtó
e tekintetben már határozott irányt
képvisel. A legnagyobb katolikus
napilapban, a La Croix-ben P. Merk-
len, a lap főszerkesztője és a fran­
cia katolikus sajtó vezetője, felszó­
lít minden katolikust, hogy álljanak
Briand (a szociálista) politikája mel­
lé. A vezető tudományos katolikus
folyóiratban a »Les Études«-ben, me­
lyet a jezsuiták irányítanak, P. Plus
cikket ir és megállapítja, hogy a
francia egyháznak és a jobboldali so­
vinisztáknak együttmüködése végre
megszűnt. Csak kicsit hosszú ideig
tartott, mely azzal fenyegette az
egyházat, hogy sikerül diszkreditál-
ni. Ugylátszik — kiált fel Roux, itt.
van a nagy pápa, aki után vágya­
koztunk, aki a. kereszténység legjobb
és legnemesebb tradícióit kapcsolja
be újra a munkába. — Azt hiszem

folytatja G. Roux, — hogy az
egyház elvált végre a jobboldaltól.
Ez a megváltoztatott álláspont egyi­
ke a vallási béke legmélyebb okai­
nak, mely már kezdetét vette Fran­
ciaországban. Meg vagyok győződve
arról, hogy ezeknek az antiklerikális
harcoknak az oka az volt, mert az
egyház politikai pártállást foglalt el.
Ma más a helyzet, azelőtt a pártok
problémája a vallási kérdés volt. —
Ma: a béke kérdése. Mi leszögezzük,
irja George Roux a jrancia baloldali
radikális, hogy a katolikusok a jó ­
indulatú emberek oldalán állanak.

31

Uj Elel 1. s í .1

A M UNKAADÓ K É S M U N KÁ­
SO K H IBÁ IRÓ L hoz cikket legu­
tóbb a Cité Chrétienne (Bruxelles.)
A jóakaratu munkaadók is gyer­
meknek tekintik a munkásságot, —
nem ismerik el nagykorúságát, önér­
zetéit s a legjobb akarattal, de gyám ­
kodnak felette. A keresztény munkás-
szindikátust a szocialista szindikátus­
sal helyezik egy vonalra. — Köte­
lességük: véget vetni ennek a félre­
értésnek és a munkások javát előmoz­
dítani, de a munkások bevonása ál­
tal és sohasem 1á munkás nélkül. —
A keresztény munkások pedig alig
ismerik el a munkaadók jóakaratát
és legtöbbször épen ezzel idegenitik
el őket maguktól. Kötelességük: szin­
tén vé'get vetni a: félreértésnek és a
munkaadók helyes szociális intéz­
kedéseit nem visszautasítani.

A VILÁG A R A N Y K É S Z L E T E .
A »Das Neue Reich« dec. 5-i száma
a »Federal Reserve Bulletin« jelen­
tése alapján a világarany készletéről
a köv. kimutatást hozza:

1913 1926 1931
jul. 31.

Franciaország 1 3 7 7-7 20.4
Svájc . 0.7 1.0 2.0
A mer. Egyes . Áll. 26.2 44-4 40.9
Hollandia 1.2 1.8 2.1
Argentína . 5-2 4-9 2.9
Belgium . . . 1.0 0.9 1.9
Spanyolország i -9 5-4 3-9
Anglia . ' . . 3-3 7-9 5-7
Svédország . 0.6 0.7 0.6
Olaszország 5-4 2.4 2.5
Japán i -3 6.1 3-7
Németország 5-7 4-7 2.9
Oroszország 17-7 0.9 2.4

Azóta azonban némi eltolódás van
az egyes államok aranykészletei kö­
zött.

SZ A B A D -E M EG H Á ZA SO D N I A
BA N K SZO LG Á N A K ? Nemrégen a
m.. kir. Kúria legfelső fokon Ítéletet
hozott egy bankszolga ügyében, ki
megállapodása ellenére megházaso­
dott és akit emiatt a kenyéradó nagy­
bank elbocsátott. A Kúria a banknak
adott igazat. Az Ítélet nem vette fi­
gyelembe, hogy a megállapodásnak

ez a pontja erkölcstelen, természet­
jogellenes és ezért kezdettől fogva
érvénytelen volt. így ássák magas
bíróságaink, egyedül a pozitív jog
alapján állva a törvény és az igaz­
ságszolgáltatás tiszteletét. A lélekbe
beleirt törvénnyel szemben nem fog­
lalhat állást a bíró.

C S Á R S Z K Y JÓZSEF kassai püs­
pök-adminisztrátor december 3-án
irt (XI I I . sz.) körlevelében a köv.
mondja: '"Nem csupán a felebaráti
szeretet, hanem a z i g a z s á g o s ­
s á g e l l e n is vétek a ; költséges
mulatozás akkor, midőn mások éhen
pusztulnak.«

A 2 IVÓT julius i-i számában, a
lap szerkesztője Dr. Dolezal «Nem­
zetközi szociálpolitika a gazdasági vi-
lágkrizis után« cimen hosszabb ta­
nulmányt közöl, melyből a munka-
nélküliségre vonatkozó következő ké­
pet közöljük: »A gazdasági világkri-
zis legkifejezőbb mutatója a mun­
kanélküliek statisztikája. 1929-ben a
munkanélküliek számát az egész v i­
lágon 10 millióra becsülték, s egy
év múlva 19 3 1 február végén —
magában a két ipari államban, az
Amerikai Egyesült Államokban és
Németországban több a munkanél­
küli. Az Egyesült Államokban a mun­
kanélküliek számát 6 millióra be­
csülik, Németországban, ahol a lét­
szám megálíapitása sokkal ponto­
sabb, jan. 31-ig 4 ,953.174 munkás
keresett munkaalkalmat és ebből 4
millió 894 ezer volt munkanélküli.
Nagybrittániában, ahol a statisztikai
adatok szintén pontosak, 1930 végén
1 ̂ 853.575 teljes és 646.205 részle­
ges munkanélküli volt, Lengyelor­
szágban 3 45 -295 , Ausztriában
33 1.239 volt a segélyezett munka­
nélküli. Franciaországban a teljesen
munkanélkül levők száma 350 ezer
és csaknem 1 millió, a részben mun­
kanélkülieké, Japánban 322.527, An-
dalusiában 100 ezer (főleg mezőgaz­
dasági munkás), Romániában 42.689,
Jugoszláviában vagy 100.000, am i­
ből 30.000 szakmunkás. Csehszlo­
vákiában 1930 végén 239.564, Auszt-

Uj Élei 1. sz.

ráliában 90.379, Belgiumban 63.585,
a teljes, 1 1 7 . 1 67 a részben munka-
nélküli, Svédországban 80.578, Hol­
landiában 72. 191 . A munkanélküliek
száma kivételesen néhány nem ipari
országban nem nőtt. így Dániában,
Lettországban, Norvégiában, Ír­
országban és végül ellenőrizhetetlen
adatai alapján Szovjet-Oroszország-
ban, ahol az ötéves terv ipari felé­
pítéséhez szükség van a munkásság­
ra s igy a munkanélküliség száma
is csökkent az 1929-i 1 millió 3 10
ezer 500-ról 633.400-ra. — Szovjet-
oroszország különben a njunkanéiküli-
ek segélyezését ez évtől teljesen be­
szüntette.®

SZO C IÁ LIS K É R D É S É S K A TO ­
L IK U S AKCIÖ. A szlovák katoliku­
sok legnivósabb lapja, a havonként
megjelenő Kultúra egyik utolsó szá­
mában Dr. Skrábik tollából cikket
hoz a katolicizmus helyzetéről Szlo-
venszkón. Itt olvassuk: »A kát. akció­
nak nálunk csaknem parlagon heverő
területe a szociális kérdéssel való fog­
lalkozás, a szegénység anyagi felse-
gitése. — Ha semmiben, úgy ebben
őszintéknek kell lennünk és ebben
be kell ismernünk ügyetlenségünket
és fejletlenségünket. — A jövő nem­
zedéke súlyos szemrehányást fog
tenni a múltnak, hogy 40 évvel eze­
lőtt kezeibe kapta a »Rerum N óvá­
rit rm körlevelet, de nem hallgatta
meg. — Még nem késő... Még jóvá-
teheti a mi generációnk, amit az. elő­
ző elmulasztott. Annak az irányzatnak,
vagy ha úgy tetszik, annak a párt­
nak van jövője, amelyik kiépiti a
munkás-gazdasági szervezeteket. Az
üres gyomor, a nyomortól sápadt és
éhségtől siró gyermekek az esztelen
és kétségbeesett megoldásokhoz ve­
zetnek. Paupertas maxima meretrix!
Ha megakarjuk a nemzetet menteni
a pauperizálódástól kell megvédeni.
Ez a mi nemzeti és egyúttal vallási
feladatunk!«

M A R X IST A K R IT IK A A F R A N ­
C IA S Z A K S Z E R V E Z E T I MOZGA-
LOMRÖL. A La Vie du Parti (Párt­
élet) a radikális szocialista Popula-

ire havi melléklete többek között ezt
irja a nagyszerű francia kát. szak-
szervezetekről. «Ellentétben az álta­
lános (szocialista) felfogással, a ke­
resztény szakszervezeti mozgalom nem
szegődött a »sárga szakszervezetek»
módjára a munkaadók zsoldjába. A b­
ban az esetben, ha nem sikerült meg­
egyezésre jutni, nem riadnak vissza a
a sztrájktól sem. Ott láttuk őket
1923-ban Párisban (a textil sztrájk)
és 1925-ben (Bank sztrájk); hasonló­
képen ott voltak északon, ahol akti­
vitásuk miatt még Rómában is jelen­
tést tettek a munkaadók. Az időseb'
bek még nem felejtették el az óriási
Ruhr-sztrájkot 1906-ban, ahol a »ka-
tolikusok« együtt dolgoztak a »vö-
rösökkel«. De a sztrájk a katolikus
szakszervezetek részére csak ultima
ratio.«

A »SAJŐ VID ÉK« (Szerk.: Fejes
János, Rozsnyó) egyik utolsó számá­
ban a freivaldaui véres sortüzzel kap­
csolatban a köv. sorokat olvastuk:
»A kereszténység nem védbástyája a
kapitalizmusnak, a kereszténység a
szegények barátja és felkarolója. És
meg kell menteni a kiéhezett mun­
kást a puskacsövektől, mely elé vér­
re szomjazó embertelen emberek ker­
getik. Nem hozott áldást a szocializ­
mus, átkot hozott, a hitetlen demo­
krácia, gyűlöletet és vért a bolse-
vizmus. Nincs bizalom, csak a keresz­
ténységben.« Végre Szlovenszkón is
egy bátor hang.

E R D É L Y I LAPOK elmen január
1-én katolikus napilapot indítanak
erdélyi magyar testvéreink. Köszönt­
jük új vállalkozásukat és sok sze­
rencsét kívánunk. Megértették Pro-
hászka Ottokár szavait: »A katoli­
cizmus eszmei tartalma olyan fensé­
ges, az Egyház kultúr misszió ja
olyan fontos és életbevágó érdeke az
egész emberiségnek, hogy a sajtót
mi sem nélkülözhetjük m int irányitó,
reprezentáló, szervező hatalmat. A
modern államban 'a katolicizmus
fennmaradásához és befolyásának ál­
landósításához feltétlenül szükséges a
sajtód

33

> V

Uj Elel I. sz.

K ö n yv e k /írá so k
B A L L A B O R IS Z Ű J R EG É N YE -.

N IC Z K Y NÖ VEN D ÉK. Az uj kato­
likus irodalomnak, amely nyugat és
észak országaiban már mindenütt az
első sorba küzdötte fel magát Ches-
tertonaiban, Undseteiben és Claude-
leiben, legtehetségesebb boncolója,
propagálója, közvetítője évek óta B al­
la Borisz, aki eg-ymaga, fiatal kora
ellenére valóságos missziót végzett
már nálunk a lelki irodalom terén.
Első regénye a Frügeni legenda, egy
nagy tehetség kibontakozását jelölte,
érthető tehát az a kíváncsiság és vá­
rakozás, amely új regényét fogadta.

Ez a regény, meg kell állapíta­
nunk, rá is szolgált erre a várako­
zásra. Balla Borisz nem írt konvertita
regényt, sem középkori misztcriu-

.mot, nem keresett nagy társadalmi
összeütközéseket, hanem megterem­
tett egy fiatal, ébredő gyermeklel-
ket, aki most fogja szemébe először
a földi élet visszfényeit és akiben
még tisztán tükröződik az az égi
gyermekség, ami nélkül Krisztus sze­
rint nem mehetünk az Atyához.

Merész, virtuózítást megkívánó kí­
sérlet volt egy tizenötéves gyermek­
leiket tenni meg a regény fókuszá­
vá. De éppen ezzel sikerült a leg­
nagyobb fokú feszültséget is kivál­
tania, mert a legérzékenyebb, mole­
kuláris hatásokra is reagáló, el nem
használt lélek két serpenyőjébe gyűl­
nek fel itt az események. A mérleg
nyelve pedig a legnagyobb vonzó­
kor, Krisztus Szíve felé irányítva, im-
bolyog, vergődik, hogy ezt az egyet­
len egyensúlyi helyzetet megtart­
hassa.

A Niczky Kornél alakjával szem­
ben, akinek a lelke rétegről-rétegre
elénk tárul, a többi alakok rövid
megjelenítő jellemzést kapnak itt,
mégsem felejthetők el egykönnyen.
A Forster Gréte bárónő izgatóan vil-
lódzó lénye, vagy a Mallay kapitány
férfias és finom profilja, a kisvárosi
bál, vagy a katonaiskola élete ele­

venségével és színeivel a bizto^ ke­
zű művész munkája. Erdősi főtiszte­
lendő úr, ez a nehézjárásu vidéki
pap pedig irodalmunk legszebb pa­
pi alakja, egy szerény névtelenség­
ben dolgozó embertípus egyéni apo-
theozisa.

Balla Borisz a művészi eszközök
oly gazdag birtokosa, hogy könnyen
a l‘art pour l ‘art hálójába eshetnék,
ha erős világnézeti álláspontja et­
től meg nem mentené. Világnézeti
programmja két irányban terem ér­
tékes gyümölcsöket. A katolicizmus
harcosa először is és legszebb ér­
tékeit a vallásunk átérzéséből meríti.
De nem kevésbé jellemző és ezzel
szorosan összefüggő vonzalma a ne­
mes embertípus iránt, akiknél sok­
szor egy belső kényesség pótolja az
alantasságba-merüléssel szemben azt
a féket, amit teljesen csak e vallás
biztosíthat számunkra. Ezért erős a
szimpátiája Forster Grétével, Mallay-
val, vagy Stail Pistával szemben. E l ­
különítő megvilágításában erős állás­
pont nyilvánul meg, amely ellentáll
minden lefelé nivellálásnak s célja
a meglévő ízlésbeli tőke konzerválá­
sa. S Magyarországon, ahol a husza­
dik században egész írói csoportok
propagálják a nagyétkű, minden le l­
kivonás hijával, duhajkodó, csupatest
embereket, egy új barbarizmus ide­
áljait, ez a kettős iránya még m aga­
sabbra emeli ki Balla Boriszt.

Aradi Zs.
D A S SA G T S O W JE T R U SS L A N D

VON SIC H S E L B S T . Oroszországot
tárgyaló, sok felületesen megirt mun­
ka között előnyösen emelkedik ki
Prof. Dr. Ludwig Berg könyve (Ka-
thölische Tat-Verlag Köln 1 931) . K i­
zárólag szovjetorosz statisztikára és
lapközleményekre támaszkodva, be­
mutatja az S. S. S. R . gazdasági és
kulturális intézményeit. Ismerteti az
ötéves tervet (valószinünek tartja an­
nak sikerültét), leírja a munkásság
életkörülményeit, bérviszonyait, a pi­
aci árakat. Foglalkozik a lakásnyo­
morral, bemutatja az épülő »Stalin-
grad«-nak terveit. Bepillantást enged

34

> >
Uj Elel í. sz.

a szovjetrendszer vallás- és iskolapo­
litikájába. Rövid 174 oldalon egy új,
a mienkével homlokegyenest ellen­
kező világnézet nagy nekikészülődé-
séről veszünk tudomást. Különösen
kiemelendő az Írónak objektivitása,
aki nemcsak a hibákra mutat rá, de
a pozitív eredményeket is feltünteti.
S ez kiválóan fontos nálunk, akik
nagyon is hajlandók vagyunk — ki­
zárólag kényelmi szempontból — a
szovjetrendszerben csak a hibákat ész­
revenni s igy az egész kérdést köny-
nyen elintézni. A[irchknopf M.

P IE R R E L H A N D E : C H R IST U S
IN D É R B A N M E IL E . E gy Afrika-
kutató leírása nem lehet izgatóbb és
érdekesebb mint ez a könyv, mely­
ben az író elénk állítja a Páris kör­
nyékét, a »Banlieuet«, a kommunis­
ták, rongyszedők, bevándoroltak, hon­
talanok, munkások, szegényemberek
és nyomortanyák Párisát. A páriskör-
nyéki papok heroikus apostoli mun­
kájának éposza ez a könyv. Vala­
mennyinek mély és bensőséges a lel­
kivilága, valamennyi aktiv, lelkeket
hódítani akaró. Valamennyi modern,
nem fél az uj eszközöktől s azokat
felhasználja a jóra és valamennyi
egészen közvetlen viszonyban van hí­
veivel. A X X . század misszionáriusai
a X X . század új pogányái közöt:
Feledhetetlen élmény ez a könyv,
szociális munkánknak óriási erőforrá­
sa azzal, hogy megmutatja, hogy az
apostoli lélek nyomán, hogyan töri
fel a Krisztus barázdája ezt a vörös
földet (A Nap , erdélyi kát. nőmoz­
galmi lap).

P. M U C K ER M A N N S. J . RÖP-
IR A T A A B O L SE V IZ M U SR Ó L :
D É R B O LSC H EV ISM U S DROHT.
(A bolsevizmus fenyeget) Katoli-
sche Tat Verlag, Köln, 1931 . H al­
latlan értéke Muckermann páter röp-
iratának, hogy nem ijesztő adathal­
maz, hanem azt mutatja be a némát
ember számára, hogyan öli meg a
szovjet még a csiráját is az egyéni­
ségnek és a családnak. Lerántja a
leplet a szovejt propaganda furfang-
jairól és megállapítja, hogy a szov­

jet nem gazdasági rendszer, hanem
világnézet. Ez ellen csak egységes
Európa állhat ki, amit ha nem tesz
meg, menthetetlenül elpusztul. A
szovjetnek a terror nem módszere,
hanem lényege, vele szemben tehát
félintézkedések mit sem érnek. Ilyen
világos okfejtéssel és megdönthetet­
len pozitív érvekkel még nem muta­
tott rá senki se a szovjet szörnyű
fenyegetésére, sem pedig a katoliciz­
mus kötelességére. Benne van mind­
amellett Muckermann füzetében az
álkeresztények halálos ítélete is. Aki
meg akar erősödni a harcban, aki
minndig kéznél levő segítőtársat ke­
res, okvetlenül szerezze meg ezt a
nélkülözhetetlen kis füzetet, ára 4 Ke.

C Z IN D E R JE N Ő S. J . SZO C IÁ ­
L IS APO STO LO K. Igénytelen kis
füzetek, rendkívül olcsóak, de a gon­
dolatai lélekemelők, praktikus mó­
don katolikusok. A tömeg megmoz­
gatására a katolicizmus érdekében a
legmegfelelőbb, mert gondolatai, fen­
ségességükben is oly egyszerű módon
vannak kifejtve, hogy azt megérti
úgy az egyszerű munkás, mint a mű­
velt katolikus. Olvasásakor akaratla­
nul is szent lelkesedés fogja el az
embiert s jelentősége itt emelkedik ki
a legjobban. Ha csak egy tizedrésznyi
ragadna rá mindenkire abból a lel­
kesedésből, mely a szerzőt vezeti, ak­
kor a katolicizmusnak már ma nyert
ügye lenne — ami előbb-utóbb úgyis
bekövetkezik és már mi kitűzhet­
nénk a fehér lobogót azokra a tor­
nyokra, amelyekre a tévelygés vö­
rös zászlókat tűzött. Czinder nagysze­
rűen megértette a marxi szociáliz-
mus nagyszerű agitativ erejét, hogy
»Ugyanazt sokszor és más formá­
ban kell elmondani.« Kár, hogy Czin­
der röpiratát nem lehet Szlovensz-
kón is terjeszteni. Fehér Kálmán.

E R N S T T H R A S O L T : Dr. CA RL
SO N N EN SC H EIN . Thrasolt nem
akar Sonnenscheinről végleges ké­
pet adni. Tárgyilagosságra, az eré­
nyek, hibák megmutatására törek­
szik és megállapíthatjuk, sikeresen.
Nehéz a berlini apostolról, Sonnen-

35

/ /

Uj Elel 1. íz.

ficheinről végleges ítéletet mondani
két évvel a halála után (f 1929.
február 20.). Rengeteget dolgozott,
küzdött és talán legtöbb baja épen a
katolikusokkal volt. Nem értették
meg modernségét, kommunistának,
pápaellenesnek bélyegezték. Egyik
elöljárója mondta róla, hogy a köz­
napi dolgokban kicsi, de rendkívüli­
ekben nagy. Sok egyéni gyöngesége
nyilvánul meg előttünk, de annál
jobban kidomborodik nagy áttekin­
tése. Magasról nézte a dolgokat és
a kicsinyességekkel nem sokat törő­
dött. Akkor sem, ha ellene irányult,
de akkor sem, ha ő követte el.

Thrasolt könyvének a fordítása,
vagy eredeti magyar munka róla,
hasznára válhatnék a magyar szoci­
ális munkának is. Pintér István.

KOVÁCS G Y U L A fülekpüspöki
káplán, lapunk szerkesztőbizottságá­
nak tagja ez év elején S. O. S. (Lelki
olvasmány kát. hivők számárá) c.
tartalmas könyvet adott ki, mely az
első kiadásban már teljesen elfogyott
s második kiadása most kerül sajtó
alá. Néhány sort idézünk az S. O.
S. egyik első fejezetéből, hogy be­
bizonyítsuk, ménnyire megértette K o­
vács Gyula, hogy hol van a veszély.
»Életre teremtett bennünket az Ur
s élnünk kell jó cselekedetek s
Krisztus testé által. E gy lelket adott,
hogy megőrizzük s velünk marad az
oltáron, hogy megőrizhessük Ő ál­
tala. A lélek élete Krisztus s tőle
kell kérni, Nála kell keresni s csak­
is általa lehet elnyerni üdvösséget.
S. O. S. Mentsd meg végtelen érté­
kű lelkedet.« Az ébredező szloven-
szkói magyár spiritualizmus bátor szó­
szólóját még lapunk hasábjain is mó­
dunkban lesz hallani. (Lector.)

K É T É R D E K E S Ú J KÖNYV kö­
zeli megjelenését jelezték a kát. la­
pok. Az egyik Somogyi István dr.
ügyvéd, volt nemzetgyűlési képvi­
selő a y>Magyar Katolicizmus Útja
c. könyve, a «Korunk Szava« így je ­
lezte : »Ha nem csalódunk, éz a könyv
óriási .felkészültségével nemcsak hé­
zagpótló, hanem egyenesen útmuta-

tásszerü a m agyar katolicizmus tör- ̂
ténetében«. — A másik Dolezal Jó- j t
zsef dr. könyve, mely »Cesky Кпёгч
címen szintén a napokban fog a »2i- \
vot«kiadásában megjelenni. A hábo­
rú utáni cseh katolicizmus küzdel­
meinek és fejlődésének a történetét
adja. Mindkét könyvet érdeklődés­
sel várjuk.

K A T O L IK U S NŐ* cimen a szo­
ciális testvérek szerkesztésében K as­
sán új nőmozgalmi lap indult. A
november végén megjelent mutat­
ványszám alapján hisszük, hogy a
helyes szociális beállítottságukról
előnyösen ismert szociális testvérek
ezen új vállalkozása a tévesen »úri
nők mozgalmá«-vá szűkített és osz-
tályelőitéletekkel elbarrikádolt szlo-
venszkói nőmozgalomba friss szociális /
szellemet hoz. A mutatvány szám \
Csárszky József püspök úr főpásztori |
áldáson kivül Schalkház Sárától (Szt. \
Erzsébet Te Deuma) Stadler Friedá- \
dától (Sentire eum Ecclesia) özv.
Balassa Józsefnétől (A «Katholikus
Nő«) Dr. Spesz Sándortól (Minek a
Leánnyklub ?) és Rády Elem értől
(Az »ifjú katolicizmus« mozgalma)
hoz cikkeket és ezenkívül nőmozgalmi
hir-anyagot. Az uj fegyvertárs fe r­
mentáló munkájához sok szerencsét
kívánunk s reméljük a jövőben ke-‘
vésbé szerény tartalommal fog m eg­
jelenni.

K A T O L IK U S ÁLLAM FŐ került
Zamora személyében a második spa­
nyol köztársaság élére. Újabban a
La Croix jelenti, hogy a protestáns
többségű Svájc szövetségi állam el­
nökéül immár negyedszer a kato­
likus Motta-t választották meg. Z a ­
mora és Motta példát mutattak, hogy
hogyan lehet teljesen nem katolikus,
vagy katolikus ellenes atmoszférá­
ban is nélkülözhetetlenné tenni ma­
gunkat, anélkül, hogy .katolicitásunk-
ból. egy jottányit is engednénk. A
két- új, katolikus államfő példája ná­
lunk is okulásul szolgálhat.

* S z e rk e s z tő sé g és k iad ó h iv ata l; K oS ice—
K assa, M asaryk-körut 23. E lő fiz e té s eg y é v re
15 K i,

36

/ /

Uj t l e l 1. sz*

KÖ N YVUJD O N SÁGO K.
(Ism ertetésü k re m ég v isszatérü n k)

Schütz Antal: Krisztus; A Kazin­
czy Társaság kiadványai: Bálint A la­
dár: Mudr. D arvas; Brogyányi K ál­
mán : F estőmüvészet Szlovenszkón;
Reményi József: Élni kell; Szom-
bathy Viktor: Én kedves népem;
Győry Dezső: Hol a költő; Magdics
Gáspár: A természettudomány utjai
Istenhez; W aldemar Qurian: Dér
Bolschewismus; Kari Adam: Das
Wesen des Katolicizmus; P. Nötger
S. J .: Katolicizmus und Kommunis-
mus; Gerdemann-Winfried: Chri-
stenkreuz oder Hakenkreuz; P. Olasz
Péter S. J .: Az ú j férfi; Dr. Heinrich
Getzeny: Kapitalismus und Sozialis-

Már most jelezzük, hogy követ­
kező számunkban Balla Borisz
és P. Csávossy Elemér S. J.
cikkének folytatásain kivül töb­
bek között a következő cikkeket
hozzuk: Nagy Töhötöm S. J.:
Szociális viszonyok a magyar ta­
nyavilágban. Édy Z . György:
Sonnenschein Károly. Fényes
István: A modern művészet
problémái. Possonyi László: Jo-
ris-Karl Huysmans. Sigrid Un-
dset: Regényrészlet. Pfeiffer
Miklós dr.: Katolicizmus mint
világnézet. Spesz Sándor dr.: A
spiritizmus lényege. Rády Ele­
mér: Üj nemzedékek születése.
Josef M. Görgen: Üt a kom mu­
nizmushoz. Dr. Suhaj Béla: A
katolicizmus áüamfentartó ere­
je. Dr. Fleischmann Gyula: Gya­
korlati katolicizmus. Czinder Je­
nő S. J S v á j c megmentője. Fi­
gyelő: A katolikus ifjúság út­
ja. Chesterton: A kapitalizmus­
ról. Ezenkívül bő szemle anyag.

mus; Sigrid Undset: Gymnadenia,
Dér Brennende Busch; Enrica Han-
del-Mazzetti: Frau M aria; Mihelics
Mid dr.: Az új szociális állam: Far­
kas Gyula dr.: A »fiatal M agyaror­
szága kora; Tomislav Vitezovic: Die
Anderen; W eis István: Hova? A ma­
gyar jövő útja; Kniezsa J .: A szlá­
vok; Jaroslav Durych: Sedmikrás-
ka ; Svoradov: A pozsonyi szlovák fő­
iskolások lap ja ; Üj bolsevista folyó­
iratok Csehszlovákiában: Levá Fron-
ta, Linksfront, Dav, V Zemé Soveta.
Az Ű t.); Kaiolisches Jahrbuch 1932;
Almanach de V Action Populaire
1932; Almanach Caiholique 1932;
La Pensée Catholique dans le Monde
Contemporains.

M O Z G A L M A I N K
R o v atv ezető : N»ey B«nu».

A P rohászka K örökről szóló beszám olók hely­
szűke m iatt kiszorultak K öv etkező szám unk­

ban kibővítve lesznek.

C IK K E K A Z IF JÚ K A T O L IC IZ ­
M US M OZGALM ÁRÓL nov.-ben és
dec.-ben a köv. lapokban jelentek
meg: A Világosság 9— 10. számá­
ban Rády Elemér (Konkolyhintők —
megvetők) és Aradi Zsolt (Katolikus
kultúra, a Proh. Kör kiadványai),
A katolikus Nő első számában Rády
Elemér (Az ifjú katolicizmus moz­
galma) a Kassai Katolikus Egyházi
Tudósitó decemberi számában Rády
Elemér (a Prohászka Körök mozgal­
ma) a Magyar Kultúra okt. 5.1 szá­
mában Aradi Zsolt (Katolikus Kul­
túra) foglalkoztak mozgalmainkkal.
Ezenkívül kiadványainkról a kalocsai
Regnum hozott cikket s Rerum N0-
varum füzetünk Szemle rovatából a
Korunk Szava vett át cikkeket. Ezen­
kívül a komáromi Virágoskert (leg­
nívósabb hitbuzgalmi lapunk) és szlo-
venszkó egyetlen keresztény irányú if­
júsági lapja a Tábortűz, állandóan
foglalkoznak mozgalmainkkaL

BULICZKA EDE
könyvkötészeti műintézete és üzleti könyvgyára

KÓSlCE, Sándor-ucca 14. szám.
Alapítva 1867 — Telefon 1075

Szerkesztői üzenetek
Az Üj Élet szerkesztősége ezúton m ond köszönetét mindazoknak,

akik lapunknak előfizetők gyűjtésével, adományukkal vagy más módon
lehetővé tették a megjelenést. Tudatában vagyunk fontos katolikus kul-
túrmissziónknak s épp ezért lapunk színvonalának megőrzéséért és em e­
léséért minden tehetőt megfogunk tenni. — Lapunk barátait pedig kérjük,
hogy az Üj Életet továbbra is oly agilitással és buzgalommal támogas­
sák, mint megindulásakor tették.

A Prohászka köröket ezúton kérem,
högy lapunknak — mint mozgalmuk
sajtójának — egyes cikkeit össze­
jöveteleiken tárgyalják meg. Lapunk
cikkeit úgy válogatjuk össze, hogy
ma már differenciálódó mozgalmunk
nak egységes szellemi irányt ad ja­
nak. — Az egyes Körök működéséről
kérek minden hónap 12-ig jelentést
beküldeni. —- Rády Elemér, orszá­
gos szervezéssel megbízott elnök.

Több cikket, anyagtorlódás miatt
már nem tudtunk e számban lekö­
zölni. Lapunk első számát így 'is
ki kellett bővítenünk. Félreértések el-

M IL Y E N FO LYÓ IRA TO K A T JÁ ­
RASSO N A SZLO V EN SZK Ó I KÁ T.
KÖ ZÖ N SÉG? »ÜJ É LET « társadal­
mi és szqciális folyóirat ára 30 K.
»A VILÁGOSSÁG«, oktatásügyi szak­
lap. Szerk.: Érsekújvár, Kórház u.
évi előf. 40 K. »KAT. L E L K IP A S Z
TOR«, Pozsony, Mihály ucca 16.
»VIRAGO S-KERT«. hitbuzg. havilap.
Évi előf. 20 K. Szerk.: Komárom,
Duna u. 7. »VILÁGPÓSTA«, Misz-
sziós képes hav-ііяр, Nyitra, előf. 30
K . »ÜJ SZÍV«, Pozsony, Kalapos u.
1. népies hitbmgalmí hetilap, előf.
■42 K. K R IS Z T U S K IR Á L Y SÁ G A
a . kát. akció lapja, havilap, előf. évi
6 K. «K É P E S KRÓ NIKA«, képes
hetilap, Budapest V. Honvéd u. 10,
előf. negyedévre 54 K. A magyar
ifjúság egyetlen lapja a «TÁBOR­
TŰZ», szerk., Érsekújvár, Mária u.
5. Előf. egy évre 20 K. «КАТО-

kerülése végett közöljük, hogy la­
punk a jövőben 28 oldalon< fog m eg­
jelenni.

Munkatársainkkal közöljük, hogy
az »Uj Élet« lapzárta minden hó
10-én este van. Lehetőleg írógépen
irt kéziratokat kérünk. Cikkeket csak
válaszbélyeg melléklése esetén kü l­
dünk vissza. A cikkeket házilag kor­
rigáljuk. Utólagos korrektúrák és rö­
vidítések költségeinél a szerző szám­
láját terheljük. — Cikkeket bárkitől,
ki lapunk szellemében ír. köszönettel
veszünk. Tiszteletdijat senkinek sem
fizetünk.

L IK U S NŐ«, nőmozgalmi havilap.
Szerk.: Kassa, M asaryk körút 23.
Évi előf. 15 K.

Megrendelte már a Prohászka-
Kör füzetsorozatát, a »Katolikus
Kultúráid. Rendelje meg minél
előbb, mert már csak néhány
szám van raktáron. Eddig m eg­
jelent füzetek: I Szent Imre-
em lékkönyv, 2 Ke. 2 . Pfeiffer
Miklós dr.: Szent Im re tanköny­
ve 2 K - 3 . Richter János: Pro­
hászka Ottokár 2 K ■ 4—6 . Rá­
dy Elemér: Rerum Novarum 8
K- 7 . Mit akar a Prohászka-Kőr
1 K- 8 . Leó és Piusz naptár az
1932 évre 5 K- — Megrendelhe­
tő lapunk szerkesztőségénél. —

Ax „Щ Élet“ szeretettel várfa Mindenki levelét. Kérdésekre
válaszolnak. — Írjatok!

Szerkesztésért és kiadásért Dr. Suhaj Béla felel. Laptulajdonos: Dr.
Suhaj Béla. — Nyomta: »Universum«, KoSice, Gyula u. 2 Tel. 649.

Ujságbélyeg használata eneredélvezve.

