
U 4 . U 1 Ü

* .#  r .
Tartalom:

Fischer-Colbrie Ágost gondolataiból: Biró 
Lucián O. S. B .: Üdvözlet az »Űj £let«- 
«ok: Márton Áron: Az erdélyi m agyarság 
szellemi élete; P. Csávosey Elemér S. J.: 
A  mai kapitalizmus és annak szelleme: 
Fényes István: Beszélgetés a művészetről; 
Márkus V . Riccabona; Heinrich Brüning 
II.; Balla Borisz: A  lélek útjai Nyugaton 
IV .; Rády Elemér: Középosztályunk szo­
ciális beállítottsága: P. Király Pacifik O.
F. M.: A  prágai perifériák lelkigondo 
zása; Hahn S. J .: A  háború utáni idők 
német és német katolikus ifjúsága: CzVank 
László: Egyesületi élet és kát. akció; 
Sztranyovszky György: Gilbert Keith
Chesterton: G. K. Chesterton: A kapi 
talizmusról; Róma Szava: (a prágai Pro 
hászka Kör tisztelgése Ciriaci nuncius- 
nál); Fórum: (A m agyar munkaközösség 
m ozgalm ához); Prohászka Körök moz­
galma; Szemle (ifjúsági kérdések, társa 
dalom, szociális kérdés, könyvek, Írások.'

Kiajtje a ProkáizLa-Ror

rr»


U i u  K a a n o u c i z m u s  ю і y o  i r a . t r

SZOCIÁLIS ÉS TÁRSADALMI FOLYÓIRAT
M EGJELENIK ÉVENTE TÍZSZER.

A Prohászka Körök Szerkesztőbizottsága nevében szerkeszti: 
RADY ELEM ÉR. 

Szerkesztésért és kiadásért SUHAJ BÉLA Dr. feW..

SZERKESZTŐSÉG ÉS KIADÓHIVATAL: 
KOSICE-KASSA, FŐ-U. 30.

ElAfiuetési dij egy évre 30 K6, 6 pengő, 180 leu. Egyes szám ár» 4 Ké.

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

A K C I Ó T
indítunk, h o g y  a z  „Új ÉLET" minden katolikus m a ­
g y a r  intellektuelhez,  minden m u n k á s h o z  e ljusso n.

Kérjük olvasóinkat.
h o g y  lapunk érd e k é b e n  fejtsenek ki minél n a g y o b b  
pro pagan d át;  ajánlják ismerőseik,  barátaik körében  
é s  ezá ltal  is l e g y e n e k  s e g ít s é g ü n k r e  kitűzött  mun­
kánkban: a m a g y a r  k a t o l i k u s  t á r s a d a l o m  
ö n t u d a t o s i t á s á b a n ,  s z o c i á l i s  f e l é b -  

v r e s z t é s é b e n .

Minden olvasónk
a k i  ö t  e l ő f i z e t ő t  s z e r e z  l a p u n k n a k ,  e g y  
f é l  é v i g ,  a k i  t i z  e l ő f i z e t ő t  s z e r e z ,  e g y  
é v i g  i n g y e n  k a p j a  a z  Új  É l e t e t .

Tekintve,  h o g y  lapunk e lső  három s z á m a  tel­
j e s e n  elfogyott,  e l ő f iz e t é s e k e t  c s a k  e z e n  s z á m u n k ­
tól k e z d v e  f o g a d u n k  el. Épp ezért uj előfizetőink

évi 20 Ki-ért
kapják lapunkat.

Hátralékos előfizetőinket egyúttal kérjük, hogy előfizetésüket 
szíveskedjenek minél előbb rendezni^ mivel lapunk csak előfizetők­
ből tarthatja fenn magát.


ÚJ ÉLET ....4.
A  magántulajdonnal valö visszaélés az emberiség egy töre- 

dékétgazdaggá, nagy részét pedig koldusszegénnyé teszi.

Ahol az erkölcsi nívó hiányzik, ott senki sem dolgozik, aki elég 
erős arra, hogy mást kényszeritsen a munkára.

•

Mivel a mi világunk még nem elég keresztény, azért vannak 
meg még közöttünk is a rabszolgaságnak és különösen a női 
rabszolgaságnak csökevényei.

Az öreg és munkaképtelen rabszolgákat Rómában kitették az 
Aeskulap szigetére éhen halni. S ahol kétezer év előtt a hal­
dokló rabszolgák sóhajait lehetett hallani, ott ma az irgalmas 
rendiek nagy kórháza áll. Semmi sem jellemzi jobban a klasz- 
szlkus pogányságnak és a kereszténységnek viszonyát a sze­
gényekhez, a munkásokhoz. FISCHER_COi_BRIE ÁGOST.

Üdvözlet az Űj Életnek!____ __________
Bíró Lucián 0 .  S. B.

Megelégedéssel és bízó reménységgel tölt el mindnyájunkat az az 
ígéretes mozgalom, melynek aktív katolicizmus a neve. s amelyben kü­
lönösen az akadémikus világ találja meg legidőszerűbb szerepét: bizto­
sítani a bieteg s vallásilag is lanyha társadalmunkban Krisztus uralmát. 
Riégen a rendezettebb gazdasági helyzet s ezen az alapon a nyugodtabb 
társadalmi elhelyezkedés talán a vallási kérdésekben is a megnyug- 
<vó, csendes és megalkuvó helyzetnek kedvezett. Még csak 15 évvel 
előbb is a közönyös, liberális lelkek voltak a kedveltek s mindenkinek 
szimpatikusak. Ma ez az idő lejárt. Krisztus követői ma nem közjogi mél­
tóságokat és rangokat, hanem Krisztus sorsát kapják: jóbarátok .mellett 
ellenségek, hívek mellett árulók veszik körül azt, aki gerinces és meg-, 
nem alkuvó keresztény. Krisztus igazi Egyházának is minden időben ez 
volt a sorsa s most a tevékeny katolicizmus szlovén szkói híveire is ez 
vár.

Az Űj Élet hasábjain hozzátok, Barátaim, ez az én első. szavaim,,, 
mely abból a hangulatból fakad, melyet magam is mindig érzek, mikor 
a Megfeszítettnek vagy éber ellenségeivel, vagy alvó híveivel találom 
magam szemben. Mert ellensége Krisztus magjának ez is, amaz is.

i>Hora est iám: nos de som.no surgere« —  itt az idő, hogy ébreid' 
jjink! A háború előtti nyugodt idők gazdag és fényes palástu Egyháza hê  
lyett lassan-lassan az első századok szegény és üldözött Ecclesia-ját talál­
juk: mi 20— 30 évesek most n,e sirassuk amazt, hanem készüljünk’ fel 
emennek a védelmére és... iparkodjunk ennek az üldözött Egyháznak a 
szellemét elsajátítani, mert 'nekünk erre van ma szükségünk.

Amit az utóbbi sorokban mondottam, ez tovább gondolva és vilá-

117


ígosabban ennyit jelent: áz üldözött keresztények a föld alatt éltek, 
egymáshoz hívek voltak s erejüket az Eucharisztiából merítették: okosak 
voltak, szolidárisak voltak és szentek voltak.

- • Nekünk is így kell cselekednünk! Ha kell, elrejtőzünk, de. ott is
tanulunk és készülünk. Még szabad: összefogunk, hiszen a .közös, szent 
Kenyérből táplálkozunk.

Különösen az Eucharisztiára szeretném az ifja katolicizmus minden 
tagjának' figyelmét felhívni. Nagyot, értékeset soha sem leszünk ké­
pesek tenni, ha nem vagyunk Krisztusban és ö  mibennünk. Sine. me nihil 
potestis facéré. • Nélkülem semmit sem tudtok .megtenni, mondja Krisz­
tus. Aki eszi az én testemet és issza az én. véremet, enbennem marad é's 
én őbenne —  (Jn. 6. 56.)

Az üldözött és Keresztrefeszitett Isten követőinek erőt, kitartást‘ csak 
az Eucharisztia nyújt. .

Az akcióképesebb katolicizmus annyi, mint több erő, erősebb ki­
tártás,- kitartóbb buzgalom, mert a . mai idők nagyobb erőt, kitartást 
és buzgóságot követelnek. A mi erőnk legyen a hit és a meggyőződés, 
a mi kitartásunk forrása a sz:ent Kenyér, a mi buzgóságunk a felebaráti 
'saeretet. A válságba jutott európai kulturát csak a keresztényi elvek .

• ■ tudják-megmenteni. -
Az első keresztényeknek Krisztust Szent Pál prédikálta, nekünk ő 

és Prohászka, ő és Esser-Maussbach, Bangha és Tóth Tihamér, P. Csá- 
vossy és mindenki-, kiben Szent Pál hite, meggyőződése él. Scio enim, 
oui. credidi. Olvassunk, tanuljunk apologetikus, filozófiai, hittani köny­
veket.

Addig nem lehetünk az uj világ világossága és erjesztő kovásza, mig 
meg nem telünk Szentlélekkel, tudománnyal, lelki erővel. (Egy Prohászka 
Köri társunk egyszer bejött hozz.ámj, s kérdi, hogy mi lesz azzal a -lelki 
gyakorlattal, melyet- a nők részéríp kellene tartani!’ Fiuk! Ne azokat pasz*

• ‘ toráljuk, először mi legyünk szentek!)
• ■ . ’ Az első keresztények jellemzője volt: »cor unum et anima una«, -»szi-

'vük és lelkűk egy volt«, mert imádságuk és Eledelük is ’ e_gy yolt. 
Kezünkben a Missaléval imádkozzuk a keresztény liturgia kétézeréves 
fohászait és táplálkozzunk a vértanukat, szüzeket nevelő Kenyérrel: és 

. • • 'mi is szolidárisak leszünk.’Communib —  az égy szív,' egy akarat,'erőnk
mystérrama. (Vallom; amíg a szentmise alatt térdenállva nem tudjuk az 
Egyház imádságait mondani s nem megyünk sűrűn oda az áldozati, rácshoz
—  ha úgy tetszik, az öreg asszonyokkal együtt —  messze, nagyon messze 
vagyunk az igazi és  erőteljesebb katolicizmustól. A  gyűlés, az újság, a 
röpirat e nélkül megint csak »sallang«.)

Az első keresztények buzgalma apostoli. Tőlük tanult egész Európa. 
Imádságuk, tudományuk Szent Benedeket adott a világnak, felebaráti 
szeretetük Assisi Szent Fer.enceket a  nagy kollektivumoknak.
.- .........- . . *

Az ifjú katolicizmus programmja: a mai idők erősebb, lelkesebb, 
akcióképesebb kereszténysége! Eszközei az élső keresztények hite, egy- 
szérüsége, ereje és apostoli buzgalma. •

(jj .Elei 4. Я . Д . У  . j r  <1 T i .  r - . r - a r . n

Egy fiatal szerzetes növendék í r ja : „N em  tudom , fii к од у ап  Hél az  
„Új É let“-rő l, d e  részem re, fii a  k o lo s to r  fa la i m ögü l nem  figyelhetem  a  v ilág  sorsát, 
o a ló d i előkészü let a  jöv ő  é le t r e . . .  Cikkeit ujBól és u j6 ó l o lv a som , m ert ta lán  ez az  eg y et­
len lap  az  egész ko los torőan , m ely a  m ai tá rsa d a lo m  k iB áioal, fek é ly e iv e l fo g la lk o z ik . “

m


Áz erdélyi m agyarság  
szellemi élete

M árton Áron
• : A  zajló élet. számozható eseményeit regisztráló statisztikusunk leg­

utóbbi összegező jelentése igy szól: az erdélyi magyar irodalom 1930-. 
évi bibliográfiája 31.5 címszót ölel fel s ezzel az erdélyi magyar szellem- 

•' nek'az utolsó 12 esztendőben nyomtatásra jutott és nyilvántartott terme­
lése 3798 darabot tesz ki. A  .jelen irás címéből kihajlő kérdés felé rövid 
válaszképpen nyugodtan lehet mutatni ezt a négyjegyű számot, mert elég 
sokat'mond, lévén statisztikai adat, • melyeknél a tekintetbe jövő mellék- 
körülményeknek mindig külön jelentése és értéke van. .

Itt külön értékű az, hogy áz erdélyi magyarság szellemi életének 
vibráló, a napi és időszaki sajtóban elégő része nincs benne. Külön jelen­
tésű az, hogy benne van minden, amit magyarul irtak, vagy magyarul is, • 
de nem magyar. Nem erdélyi s nem a magyar lélek aggodalma, sírása, 
öröme, reménye, hanem sokszor éppen a világot más szemszögből néző 

-idegenek konkoly hintése. S ■ harmadszor- külön értékelendő, hogy ez a 
' szürke szám 12 esztendő (a múlt évi statisztika még nincs készen) som­

más története. Benne van az erdélyi magyarság legújabb történelmének 
12 tanulságos esztendeje. A halállal nagyon rokon ájultság elég hosz- 
szan tartó ideje, mi a 918-as eseményekre kövétkezett. S aztán az esz- 
mélés. A lassú magunkhoztérés, mikor Erdély fogta még szédülő fejét; de 
már erőlködött, két kézre markolta a gondolkozását, hogy az uj helyzetet 
öntudatába szedje s számoljon vele mint nagy valósággal, és beletúrta 
szemeit a horizontba, hogy a ködön keresztül is, és a jövő felé futó utak 
kusza táncával is az igaz irányt kivegye.

A megindulás folyamata, a próbálkozás, tápogatódzás, a jóákaratu 
. összefogás és élni-akarás olyan volt, mint a világon mindenütt, ahol a 

békeszerződések -uj térképe kisebbségi életet teremtett. A ' dolgok' terme-' 
szetes rendje szerint is legelőször a könnyebb mozgású szépirodalom talál­
ta fél' magát. -A régi időkből' átmentett- irodalmi társaságok uj; hivatással 
kezdtek akcióba. Később a helyi- és egyéni kikezdések erőtlenségét' a 
kifelé is ismert s az' erdélyi irodalmat olyan félhivatalos minőségben rep­
rezentáló Helikon próbálta szabad munkaközösségen keresztül az egy- • 
ség erőteljesebb formájába összefogni.

Az út rögös volt. Kifelé ismeretlen nevekkel és a megszokott pom­
pás könyvek helyett bizony szerény kiadványokkal jöttek a közönség elé. 
Befelé az irodalom általános jelensége, a jobb- és balirányba-szakádás s 
ezzel a legalább lappangó ; harc vette igénybe. Az első egyhangú és 
egyszándékn megnyilatkozások után hamarosan hallhatók lettek a. külön 
törekvésű hangok. S ezek teljesen még ma sem ültek el..

Mindezek ellenére a szépirodalom kiverekedte magának azt a helye­
zést (az évi össztermelés 30— 35), mely körülbelül megilleti. És kétség­
telenül van már súlya iá. A szépprózában vezető s égyben ma az egyete­
mes magyar irodalom értékjelzése szerint is Berde Mária, P. Gulácsy

■ Irén, Gyallay Domokos, Makkai Sándor, Nyirő József, Pakocs Károly 
ismért és jóhangzásu nevek.

Verselő pedig van nagy bőségben. S még egyre • születnek. Hanem 
az idő rostája segit. A pelyva kihull s a múló évek rétege temeti szorgal­
masan a temetésre született verseket, neveket. Mindenekfölött és minden­
kitől elismerten az erdélyi költészet kizárólagos zászlótartója ma Rémé-


nyik Sándor, ez az alázatos nagy poéta, kinek minden költeménye az 
erdélyi léleknek egy megfogant, testet öltött gondolata s ugyanakkor a 
legegyetemesebb, legigazibb emberi hang.

Helyzetünkre jellemző, hogy a Pásztortűz cimü folyóiratot, mely az 
erdélyi irodalom legteljesebb arcát_mutatja —  lapjain mutatkoznak be az 
irók a közönségnekés egymásnaícis —  ma csak az irók áldozatkészsége 
tartja. A magyar rongyos lett, asztalán megfogyott a mindennapi kenyér 
s a szellemi táplálék, a szépnek gyönyörködtető bírása számára kezd lu­
xus, olyan túlzott igény lenni, amiről kényszerű beletörődéssel le кеЦ 
mondania. Ugyanez a kényszer fogja a (két katolikus szépirodalmi lapnak 
is: a Vasárnap (Arad) és Hírnöknek (Kolozsvár) jelenlegi válságát meg­
oldani. De ezt szerencsésen. Összehozza őket s meglesz az a nivósabb, élet­
képesebb egy újság, melyet az erők indokolatlan és könnyelmű szét- 
forgácsolása miatt indokoltan ideges katolikus közönség már régóta 
vár.

Két népújság, a Magyar Nép és a Katholikus Világ magyar életünk 
kultur'tényezői között kérnek helyet. Az első Gyallay Domokos okos szer­
kesztésében (Magyarországon sincs mása), második a kolozsvári ferenc- 
rendiek kiadásában, egyenkint átlag 15—  15 ezer példányban viszik szét 
a magyar betűt, a sorokba öntött lelket, szellemet, meleget. Az első heten- 
kint keresi fel a magyar gazdát, hogy tanítsa, tájékoztassa. A második 
kéthetenként s inkább a vallás melegét, kedélyét, erejét közvetíti, váltja 
aprópénzre. És a két lap mindenütt ott van s nagyon várt vendég kü­
lönösen a szétszórtságokban, ahol az árva egy-két család rajtuk keresztül 
kapcsolódik a faj, egységének erejéhez s az egyazon hit jóleső közössé­
géhez.

*
Nemcsak irodalmunk, hanem egész szellemi életünk egészséges fej­

lődésére elhatározóan fontos volt és maradt az Erdélyi Irodalmi Szemle. 
A mélyszántást s az ugar termésre szánt feltörését ő kezdte. Mikor a 
régen heverő parlag mélyében minden csira megelevenedett s az erdélyi 
irodalom nagy lendülettel és a dús termés Ígéretével indult, hiányzott az 
értékelő, komoly kritika, az okos kéz, amely az életre képes, jövővel 
biztató.sarjadzást öntözze s viszont a gyomot kiszedje. Ekkor és a leg­
jobbkor az erdélyi érték jövő sorsát szivükön viselők -közremunkálásával 
dr. György Lajos szerkesztésében megindult ez a tudományos és kri­
tikái folyóirat és egyrészt nem törődve az érzékenykedéssel, kemény 
és határozott kézzel belenyúlt az irodalom -nagy, eleven, szétágazott 
nyüzsgésébe, másrészt felkeltette az eddig tétlen maradt tudományos éle­
tet s szervezte, hogy a magyarság életében is és az erdélyi testvémé- 
pek tudományosságának viszonylatában is az őt megillető helyet átve­
gye. Ma ugyanezt a műn kát ugyanezzel a célkitűzéssel az EM E közlönye, 
az Erdélyi Muzeum folytatja.

A magyar tudományosság legjelentősebb szerve az Erdélyi Muzeum 
Egyesület (EME). Négy szakosztálya van: i. bölcsészet-, nyelv- és tör­
ténettudományi, 2. természettudományi, 3. orvostudományi és 4. jog- és 
társadalomtudományi. Működését sokáig lehetetlenné tették külső kö­
rülmények’, melyek még most is sokban korlátozzák', de szakosztályaiban 
már ott dolgozik a  magyar tudományosság minden csendes munkása. 
Több mint hetven esztendős múltja van az egyesületnek. A  háború előtti 
Erdélyben a M. N. Muzeum és a M. T. Akadémia céljait igyekezett 
megvalósítani. Nagyszerű tudományos gyűjteményeit (1. könyv-, kézirat-, 
levéltár, 2. érem-, régiség-, képtár, 3. etnográfiai gyűjtemény, 4. ásvány-,


állat-, növénytár), a kolozsvári egyetem részére ma is az állam bérli.
Közlönye, az említett Erdélyi Muzeum (szerk. dr. György Lajos f ő ­
titkár) minden vonatkozású tudományos megmozdulást, jelenséget nyil­
vántart, összegez, megrögzit, mozgat. Szakelőadásokon kivül rendez nép­
szerűsítő sorozatokat a vidék szellemi központjaiban, hogy a központtól 
távol élő erőket is tevőlegesen foglalkoztassa s a közönség körében ér­
deklődést keltsen és az érdeklődők körébe minél nagyobb területet be­
fogjon. Az erdélyi magyarság szellemi életében, annak mindennapos 
áramlásában az EME munkája az a fenékhullám, mely a felszín csacsogó 
fodrozása alatt a magyar lélek mélységeit járja, sodrása gyöngyök kép­
ződését indítja meg, vigyázza fejlődésüket és felhozza a felszínre.

Mindjárt utána kell említenünk az Erdélyi Katholikus Akadémiát. 
Mindössze 3 éves alakulat*. Munkája párhuzamos, vagy —  már csak a ta­
gok közössége miatt is —  sokban együtt halad az EME munkájával, élénk 
bizonyságául annak, hogy a magyar szellemi egységet és munkaközössé­
get nem bontotta meg, mint ahogy sokan aggodalmaskodtak. Az Aka­
démia létrehivásá-t a korszükséglet parancsolta. A  katolikus irók, tudó­
sok, művészek belátták, hogy a színtelen, beteg megalkuvások a katoli­
cizmus pozitív értékeinek a következetes elsikkasztásával mindig szegé­
nyebbé tették, hogy a katolikus világnézet összefogó és biztonságos 
alapját éppen most a világnézetek mind nyíltabb és sok ponton induló 
összecsapása idején bűnös könnyelműség volna tovább is bizonytalan 
értékű megegyezésekkel gyöngíteni, mert részünkről a megegyezés csak 
oktalan lemondást jelent az ellenfél javára s viszont a fajnak nincs és
nem volt meg még belőle soha a hangoztatott haszna.

*

Az erdélyi művészetet legszívesebben elhagynám. Nem azért, mint­
ha gyönge volna. Festővel például el tudnánk látni két civilizált orszá­
got. És megütik a legszigorúbb mértéket is. A  nagybányai hires festő­
iskola Thorma János I vezetése alatt régi érték. Szopos Sándor (Dés), 
Tóth István (Kolozsvár), Nagy Imre (Csikzsögöd), Gruzda János (Za- 
latna) festők, Vágó Gábor (Kolozsvár) szobrász, Zsizsmann Rezső (u. o.) 
orgonamüvész és mások sokan mind kapták a művészet szent talentumát 
gyönyörűséges és megkinzó ajándékul. Mert sorsuk az, arra ítéltettek, 
h!ogy legyenek a fiai egy leszegényedett népnek, mely még a minden­
napi, nyomorult fizikái életét is tengetve-tengeti.

Egyetlen vigasztaló jelenség —  hogy a rokonság kapcsán itt említ­
sem —  a Magyar Dalosszövetség működése. Versenyeivel és lelkes köz­
ponti irányításával a magyar kultura egyik vidléki főtényezőjének, a da­
lárdáknak új lendületet és egészséges irányt adott.

*:
Ez a vázlatos, megnagyolt kép legalább annyit megmond,, hogy 

Erdélyben a magyar szellemi élet lesz még több színnel, formával, mély­
séggel gazdagabb. És'ezt a gazdagodást az erdélyiségében olyan sajátos, 
sok törésben kristályosodott magyar lélek feltárt kincse fogja jelenteni. 
Ez a hitünk. Hogy minden idegenséget s a radikalizmus kísértő veszélyeit 
is elkerüljük. Az erdélyi ember fajiságában és keresztényi mivoltában 
annyira meghatározott, hogy egyébként bármennyire haladó volt és lesz

* 1929. május 29-éti alakult. Elnök le tt: Dr. Némethy Gyula, alelnökök: Dr. Paál Árpád 
és Pakocs Károly, fő titk ár: Dr. György Lajos. Szakosztályi elnökök és titk á ro k : I. oszt. 
(tudományos) dr. Bíró Vencel és dr. Bitay Árpád. II. oszt. (szépirodalmi és művészeti) P. 
Gulácsy írén és Szalay Mátyás. III. oszt. (társadalomtudományi és publicisztikai) dr. Gyárfás 
Elemér és Veress Ernő. Osztályonként a megalakuláskor 18—16 taggal.


Uj Élei 4. sí.

az élet uj, friss áramlatainak a felvételében, annak a progresszivitás­
nak a tempóját és lelkét, mely valami ködös Nemzetköziség, és elmosódó 

. humanitás felé integet, nem tudja átvenni. Hanem mindezeken keresz­
tül és koídusvolta minden bénitása ellenére is több .veszteséggel, na- ■ 
gyobb erőfeszítésekkel, megbánó hazatérésekkel meg fogja becsülni ke­
resztény-magyar önmagát, s a politika és divatos világnézetek csaló 
szólamai helyett az öntudatosan fejlesztett, fokozott szellemi életében

* épiti meg jövője mindennél’ biztosabb alapját.
Gyulafehérvár, március havában.

A mai kapitalizmus
és annak szelleme '_____,_______

P. Csávossy Elem ér S. J .
Az emberi társadalom egy nagy család, melyben akkor van jólét 

és boldogság, ha a szülők !maguk békében és egyetértésben élnek. A 
társadalom anyagi. boldogulásának. megteremtői, mondhatni szülői a.' 
tőke és a munka. Ennek a tényezőnek a frigyéből, együttműködéséből- 
születik a társadalmi jólét. Tőke és munka mintegy életközösségbe 
lépnek, mely nem marad terméketlen, hanem a földi javak gazdagságát 
hozzá létre, ha a kettő közötti viszony a társadalmi igazságosságnak, a 
jognak és szeretetnek megfelel. De sajnos, ez a két házastárs ma állandó 
viszályban él és ez a viszály okozza a társadalmi bajok sokaságát és 
hiúsítja meg az emberiség nagyrészének földi boldogulását. Amint a  há-. 
zasság története az emberiség egyes korszakaiban legkülönfélébb kór- 
tüneteket, visszaéléseket, a házasság erkölcsi természetével ellenkező, je­
lenségeket és felfogásokat mutat fel: 'férfi-zsarnokságot és visszahatás­
ként nőemancipációt, asszonyuralmat és ezzel ellentétben a nőnek rab­
szolgaként való kezelését, majd ismét, főleg a, mi korunkban, hütlenségi 
lázat, válási anarchiát, egykét és poligámiát és egyéb, nem csekély' 
betegségeket a család 'szent intézményének !a fáján: úgy a tőke és 
toúnka viszonyában is Ttem egy kóros tünet mutatkozik, és e kóros 
tünetek közt első helyen áll azj amit sok jelenséget és visszásságot égy-

• befoglalva ezzel . a szóval jelölünk meg —  tőkeuralom v. i. kapitaliz­
mus.*)- ; ■ .

- A ' tőkeuralom, a' kapitalizmus, voltaképp a családnak azzal á  ba­
jával hasonlítható össze, amikor az egyik házastárs, rendszerint a férfi, 
zsarnoki egyeduralmat gyakorol a másik fölött. Az ókor egyes népeinél 
és ma is még barbár országokban a nő urának valódi rabszolgája. Ez a 
gazdasági területen a 'kapitalizmus. A tőke a korlátlan egyeduralkodó, 
a munka- pedig a tőkének rabszolgája. »Ugy a tőke munka, nélkül, mint 
a munka tőke nélkül fenn nem állhat«, ez XIII. Leó pápa bölcs megáUapi-. 
tása a'-Rerum Nov'arum-ban. »Hamis volna azért«, fűzi hozzá XI. Pius 
a fQuádragesimo anno-baii, »akár a tőkének, ■ akár a munkának tulajdo­
nítani azt, amit együttesen termeltek, tökéletesen igazságtalan, ha az 
eredményt az egyik fé l'a  másik közreműködésének tagadásával egyedül 
magának igényeli.»'

* Félreértések  elkerülésére már itt kiemeljük, hogy kapitalizmus alatt két dolgot lehet 
érten i: 1. helyes tőkegazdálkodást, a. a töke önceluságát és zsarnoki egyeduralmát. A kapi- - 
talizmust a szó első jelentésében elitélni nem lehet, ső t ez a kapitalizmus magának a mun­
kásnak m egélhetésére szükséges, hiszen tőke nélkül nincs munka. A kapitalizmus a szó 
második jelentésében, amely egyértelmű-az individualisztikus, liberális kapitalizmussal, az,

• amelyről jelenlegi tanulmányunkban szólunk és ezt a kapitalizmust a legkeményebben elítéljük..

122


Uj E lei 4. $ж.

A kapitalizmus lelke és lényege, <a. liberalizmus úgy világnézeti, 
mint gazdasági vonatkozásban. Világnézeti területen a liberalizmus' a :

• gazdasági életet emancipálja, függetleníti és elvonatkoztatja minden.eí- • 
kölcsi és vallási’ normától és a naturalizmus álláspontján -azt vallja, 
•hogy az embernek a természetadta gazdasági erőket szabad és semmiféle 
erkölcsi vagy más korlát által meg nem akadályozott fejlődésnek kell 
indítania, mert ez gazdasági téren minden bizonnyal csakis a legtökéle­
tesebb eredményre vezethet; 'hiszen a természet maga nem csalhat. De 
elfelejti a liberalizmus, hogy az emberi természet nem sértetlen, hanem 
az .ősbűn által megrontott, bukott természet "és azért ellenőrzésre és . 
korrektúrára szorul.- Még a növényvilágban sem állhat fenn a korlátlan 
szabad fejlődés elve; mert ha bizonyos növények buja fejlődését- meg- . 
nem akadályozzuk, hamarosan el fogják nyomni a többiek- életét. Világné­
zeti elvének megfelelően a liberalizmus gazdasági téren is a korlátlan 
szabad versenyt hirdeti, amelynek tempóját, irányát és mikéntjét semmi­
féle hatalomnak sincs jógá,ban korlátozni vagy megakasztani. A  liberális

■ államhatalom, csak arra való, hogy a  szabad versenyt lehetővé tegye. 
»Ez —  XI. Pius szerint az -individuális gazdasági rendszernek alap- . 
tévedése5 amelyből mint mérges -forrásból összes egyéb tévedései foly- . 
nak.« ''  • ■ ' ' '

És valóban, ebből a kettős, világnézeti és gazdasági liberális elv­
ből önként adódik, hogy a (kapitalista rendszerben a gazdagodás, v. i. 
a tőke öncél és el van választva minden más emberi érdektől, melyek 
a jog; az erkölcs vagy a szeretet követelményeiből fakadhatnak. És mi­
vel ebben a rendszerben más az,, aki a . tőkét, és más, aki a 'munkát szol­

g á lta tja ; azért a.'munkás puszta eszköz az öncélú' tőke kezében, piaci 
áru s nem: ‘szellemi és erkölcsi értéket képviselő, szellemi és erkölcsi 
igényekkel. felruházott, szellemi, halhatatlan lelket magában hordozó 
ember. Az öncélú tőke szemében a munkás bérének meghatározásánál 
és a vele való bánásmód alkalmazásánál nem létezik', sem család, sem 

■kultúra, sem vallási kötelesség. Mindezekre a kapitalizmus csak annyiban 
van tekintettel, amennyiben a szigorú szükség azt megköveteli, ő ' a 
munkást nem azért tartja .fenn, hogy éljen, hanem azért, hogy neki ke­
ressen. Munkabér és árak ebben a rendszerben. nincsenek összhangban, 
hanem' ellenkezőleg teljes disszonanciát mutatnak. A munkás családját 
aTlmeki juttatott bérből eltartani képtelen. Nem mondjuk, hogy. minden 

. kapitalista ezeknek az elveknek gyakorlati alkalmazásában .. szigorúan 
-.következetes. Ezt állítani igazságtalanság volna. Magam is ismerek ka­

pitalistákat,. akik a jótékonyságot és a feléb'aráti szeretetet nagymérték­
ben gyakorolják. De-,ezek a nem következetes kapitalisták, épp azért, 
mert nem következetesek, nem a rendszerből kifolyólag, hanem a rend­
szer ellenére jók. A rendszer maga saját életelvéhez hű követkézetes- 

-. seggel csakis a munkás' kihasználására törekedhet és igy természetes 
kényszerrel okozza annak romlását. Ilyen a rendszer maga, ha nem is 
.vonjuk le mindenütt a végső konzekvenciákat részben a munkások ellen.- • 
állása, részben az államhatalom közbelépése, részben maguknak a kapi­
talistáknak emberi érzése miatt. Azért mondja XI. -Pius: »A termelt' 
j'ávakat, a jövédelmet a tőke igényelte magának, a munkásnak alig 
hagyott eleget erőinek- pótlására és helyreállítására. Valami állítólagos 
ellenállhatatlan természettörvény nevében hangoztatták, hogy a • tőke­
halmozás csak a tőkésnél történhetik és a munkás állandóan az ő szűkös 

"és nyomorúságos helyzetére van' kárhoztatva. A gyakorlat természetesén 
nem egyezett mindig és mindenütt a liberalizmus elméletével... azon-

123


Uj Elet 4. íz.

bán tagadni nem lehet, hogy a gazdasági és szociális intézmények ilyen­
féle hajlamokat árultak el.«

Az előzőek után csak magától értetődő következmény tehát, hogy 
ebben a rendszerben a tőke nem' termel azért, hogy lehetőleg a leg­
több embernek a lehető legjobb megélhetést és jólétet biztosítsa, ha­
nem a termelés terén teljes anarchia, vagy jobban mondva az önzésnek 
tökéletes egyeduralma valósul meg, mikor a tőke szeszélyesen és egyéb 
elv nélkül majd ebből, majd ábból termel többet vagy kevesebbet, 
amint azt saját haszna és érdeke megkívánja. »Az a szempont, amely a 
termelést a kapitalista rendszerben szabályozza —  irja Ottlik László 
a »Magyar Szemlé«-ben, —  a rentabilitás szempontja... Olyasmit termel 
és abban a mennyiségben, amit és amennyit racionális számítás szerint 
i  rendelkezésére álló piacon nyereséggel értékesíteni remél... A »piac« 
szükségleteinek kiszámítása azonban nem csupán a már megnyilvánult 
kereslethez igazodik. Ellenkezőleg: a kapitalizmusnak jellemző vonása 
az, hogy a szükséglet, a kereslet mérvét a termelés által vett irányban, 
a termelés mérve által diktált tempóban iparkodik befolyásolni és meg­
határozni... A kapitalizmus ennélfogva jó adag irracionális, imaginárius 
elemet is foglal magában s ez éppen a veszedelmes oldala... A kapita­
lista gazdálkodás minduntalan megujuló értékesítési válságokkal kény­
telen küzdeni, amelyek során számos vállalat pusztulása egyúttal tőke- 
rombolást von maga után, a kereseti lehetőségek megcsappanásával pe­
dig a munkások, alkalmazottak ezreit sodorja nyomorba, munkanélküli­
ségbe.»

A szabad versenyből .szükségképp egyesek mint győztesek kerülnek 
ki. A szabad verseny lassanként és észrevétlenül átmegy a gazdasági 
egyeduralomba. Ezek a hatalmasok tartják kezükben az egész világ 
felett a pénzhatalom jogarát, nemcsak egyének, szegények és munká­
sok felett, hanem az egész társadalom, sőt még az államok és a nem­
zetközi viszonylatok felett is. Béke és háború felett gyakran ezek dönte­
nek, az árakat és a hitelt az ő mindenható szavuk szabja meg és ,»a hitel­
lel a gazdasági test vérkeringése felett uralkodnak, a termelés életele­
mét tartják kezükben úgy, hogy ellenük senki még lélekzeni sem tud.« 
(XI. Pius.) Nem igaz, ho'gy a mai gazdasági válságot a politikai válság 
idézte elő, mert hiszen maga a háború is a kapitalizmus szülötte épp úgy, 
mint a rákövetkező békekötés is.

A kapitalizmus egész természetéből következik végre a magántulaj­
donnak is nem keresztény értelmezése. A kapitab'sta rendszerben a ma­
gántulajdon kizárólag egyéni vonatkozású és nélkülözi 'a társadalmi 
jelleget. Ez a felfogás teljesen pogány. Minden szónál érthetőbben vilá­
gítja meg ezt az igazságot a kapitalizmusnak gazdálkodása maga. A 
kapitalizmus, mint láttuk, nem azért termel, hanem azért, hogy magának 
a lehető legnagyobb hasznot biztosítsa. A kapitalizmusnak ez az alapelve 
teljesen antiszociális és a magántulajdon fogalmából kiküszöböl min­
den társadalmi vonatkozást. Eklatáns példa rá, hogy a kapitalizmus a 
kisebb termelési költség vagy a nagyobb eladási ár érdekében vetése­
ket felgyújt, gabonát eléget, kávét a tengerbe szór, a bányákat felüle­
tesen termeli ki. És ezt akkor teszi, amikor ott túl a keleten 40 millió 
kínai az árvíz következtében az éhhalállal, küzd és mi magyarok is itt 
ezerszámra küzdünk a megélhetésért. Kell-e szembeszökőbb bizonyíték ar­
ra, hogy a kapitalizmus legbensőbb lelke az önzés maga, mely magának 
л  tulajdonnak fogalmát is inficiálja. Ennek az önzésnek csak egyik 
megnyilatkozása a bankgazdaság a maga aránytalan igazgatói és vezér-


> >

Uj Elel 4. §ж.
igazgatói és egyéb minősített fizetéseivel, tantiémjeivel, jutalékaival, ahol 
senki sem kerül ki kifosztatlanul, lecsipések nélkül, aki csak érintkezésbe 
jut vele, hacsak maga nem tartozik ugyanennek a bankgazdaságnak 
érdekszférájába. Eleven példa erre a bukott bécsi Credit Anstalt, amely­
nek igazgatói 1929-ben 526.000, illetve 303.000 silling 1930-ban ugyan­
ezek 448.000, illetve 255.000 silling évi fizetést húztak. Ezzel szemben 
munkanélküliek segélye Bécsben havi 70 silling; az 526.000 siliinges 
évi fizetésnek pedig havi 44.000 silling felel meg. Mi a 44.000 silling 
a 70 sillinghez képest! Ez mutatja kézzelfoghatóan a kapitalizmus szel­
lemét és lelkületét.

Ha tehát az eredményeket összefoglalva, pár szóval jellemezni akar­
juk a kapitalizmus szellemét, a következőket mondhatjuk el róla. A  ka­
pitalizmus, a tőke emancipációja Isten és az erkölcs törvénye alól, a 
bálványok trónjára emelt pénz maga. A kapitalizmus a laicizált gazdaság. 
A  1’ art pour l ‘art, a »szabad« tudomány gazdasági téren, természetjogi 
és erkölcsi norma nélkül. A kapitalizmus, a materialista világfelfogásnak 
individualisztikus gazdasági rendszere; neki csak a föld számit és a túl­
világ, a lélek, az ember semmi. A kapitalizmus kegyetlen egoizmus, 
mely hiába hozza fel a saját védelmére, hogy az üzlet sohasem altruisz- 
tikus. Ez igaz, de épp abban rejlik a hiba, hogy a Shylock-lelkü kapi­
talizmus az üzletet tekinti minden létező dolog végcéljának és ennek 
rendel alá minden egyebet égen és földön, holott az üzlet is mint minden 
egyéb teremtett dolog az ember örök céljának és a társadalmi igazsá­
gosságnak és a szeretet törvényének kell, hogy alávetve legyen. A ka­
pitalizmus elvből sohasem ad a saját haszna nélkül. Ezzel ismét tökéletes 
ellentétbe lép a keresztény világfelfogással; mely azt vallja, hogy jobb 
dolog adni, mint venni. Igaz ugyan, hogy amióta csak fennáll a föld, 
önzés és igazságtalanság, szegények elnyomása és védtelenek kifosztása 
mint az ősbűn által megrontott emberi természet szomorú következmé­
nyei mindig hű kísérői voltak az életnek. Hiszen a munkás bérének visz- 
szatartása már a keresztény katekizmusban, sőt már az ószövetségi 
Szentirásban is ott szerepel az égbekiáltó bűnök közt. De a kapitalista 
gazdálkodás ennek az igazságtalanságnak és kifosztásnak úgy mondhatni 
rendszere és intézménye lett. Találóan mondja Brandenstein Béla a 
Magyar Kultúrában, hogy a «haszonszerzésnek és a termelésnek ezekben 
az aggasztó jelenségeiben még a mai kifejlett, sőt túlfejlett kapita­
lizmus is veszedelmesen hasonlít egy finomabb rablógazdálkodáshoz, 
amelynek képét a korai kapitalizmus gyakran a legnyiltabhan mutatta.«

A kapitalizmusnak elválaszthatatlan következménye az élvezet-vágy 
és a luxus mérhetetlen fokozása. A kapitalista elv, a tőke szaporítása, 
egyrészt ugyan követeli a pénzhalmozást, másrészt azonban a kapitalista 
nem önmagán, hanem másokon, a nem-kapitalistákon, szereti behaj­
tani követeléseit és legalább általánosságban nem tér ki a gazdaság, kö­
vetkeztében felkinálközó élvezetek és az igy lehetővé vált luxus elől. Még 
lelkünk előtt áll a háború előtti időből az a francia bál, amelyen az 
előkelő hölgyek ruhái versenyeztek egymással és most is látjuk még a 
gyöngyök fényében úszó selyem- és bársonytoiletteket, amelyeknek gyön­
gyeiért hány embernek és hányszor kellett leszállania talán életveszély- 
lyel és vajmi kevés jutalomért a tenger mélyére, hogy felhozzák azt az 
ékszert, melynek fényében a párisi hölgyek csillogtatják majd ruháju­
kat.

Nem tagadjuk, hogy a kapitalizmus a szabadverseny dinamikus 
elvénél fogva a gazdasági életnek hatalmas .lendületet is adott és


Uj Eleí 4. sz.

ezzel .kapcsolatban az emberiséget oly előnyökhöz juttatta magának a 
technikának, az orvosi tudománynak tökéletesítésével, sőt népjóléti in­
tézményeknek létesítésével, melyekért hálásak lehetünk. Azt sem tagad 
juk, ami első tekintetre a mondottakkal ellentétben állónak látszik, 
hogy a kapitalizmus bizonyos szűkebb körben az ipari élet hatalmas 
fellendítésével sokaknak könnyebb megélhetést nyújtott és még a csa­
ládalapítás lehetőségét is megkönnyítette. De mindezek a kedvezőbb 
tények nem rontják le a zt.a  tapasztalati megállapítást, hogy gépeivel 
sokkal több embert tett tönkre, mint amennyit felemelt és .a rentabi­
litás kegyetlen elvével sokkal többet kergetett a pusztulásba, mint ameny- 
nyit kenyérhez juttatott és az élet számára megmentett. Mindezekből 
világos dolog, hogy a kapitalizmus, 'habár értékes elemeket is foglal, 
magában, mégis egész természetében és mivoltában nem- keresztény, 
Krisztusnélküli, igazságtalan és azért erkölcstelen és pogány.

Arra a kérdésre tehát, mely napjainkban annyiszor felvetődik: 
fenntartható-e még a kapitalizmus? csak azt válaszolhatjuk, hogy nemí 
Megtarthatjuk belőle azt, ami igazán értékes és jó benne, de a rend­
szert mint ilyet nem tarthatjuk fenn. Nem a tőkegazdálkodásnak magának, 
hanem a tőké zsarnoki egyeduralmának кеЦ. megszűnni. Tévedés a ka­
pitalizmust egyszerűen a tőkegazdálkodással összekeverni*). A  kapita­
lizmus úgy, amint a liberalizmus elveiből elméletileg folyik és amint 
történelmi alakjában életbe lépett és a világ színpadán szerepelt, nem 
más, mint a tőke zsarnoki egyeduralma. Ennek a kapitalizmusnak nem 
szabad megmaradnia. A  gazdasági félét az egész emberi -életnek' csak 
egyrésze, -csak egy megnyilatkozása, amelylnek a többi részekkel is össz­
hangban kell állnia. Az legyén pedig szintén csak egy része, égy 
sejtje a társadalomnak és a'ltöbbi ember nemcsak én értem van, hanem 
én is őérettük vagyok, saját előnyöm és önző érdekem nem lehet mér­
téke az egész emberi társadalomnak. Azért a rentabilitás elve,' bár 
kellő korlátok közt gazdaságilag helyes, mégis általánosságban kor­
rektúrára szorul, a társadalmi igazságosság 'és a felebaráti szeretet korrek­
túrájára.

A »Quadragesimo Anno« a korlátlan szabadverseny elvét a liberá­
lis gazdasági rendszer ’alaptévedésének nevezi. Ha tehát alaptévedésnek 
tekinti, akkor minden bizonnyal kiküszöbölendőnek véli és azt a rend­
szert, mely belőle mint forrásból fakad, nem tartja fenntarthatónak. —  
Ugyancsak máshelyt a proletárok megváltásáról- beszél, ami ismét a je­
lenleg fennálló állapotok tarthatatlansága mellett bizonyít, mert meg­
váltásról csak ott lehet, szó, ahol rabláncokat kell lesimitani a megvál- 
tandók kezéről. A kapitalizmusból eredő bajok nem esetlegesek, hanem. 
a rendszer természetéből folynak és ezért a kapitalizmus, amig csak 
kapitalizmus marad, ezek nélkül nem lehet meg. Különben önmagát 
volna kénytelen feláldozni. Ha pedig ezek nélkül nem lehet meg, akkor 
pusztulnia kell. Ez a logikai; és etikai következtetés, mely a. mondottak­
ból adódik'. . . .

Egészségtelen dolog., hogy egy rendszer szükségkép proletáriátust, 
anyagi és erkölcsi nyomort termeljen. Hogy a kapitalizmus szükség­
kép proletáriátust hoz létre, azt mindenki elismeri De az a  gép, mely. 
folytonos korrektúrára szorul, hogy működése káros ne legyen, rossz, 
helyébe uj szerkezetű gépet kell állítani, mély nem szorul korrektúrára. 
Helytelennek tartjuk egy mai szociálpolitikusnak is ezt az érvelését: 
»Éppen mivel a kapitalizmus válságban van, mivel számos európai or-

* Lásd fenti jegyzetet a 122. oldalon.


Ui Elet 4.
sz ágban teljes összeomlás előtt áll, feltétlenül szükséges csökkenteni —  
bármily fájdalmas operáció legyen is ez —  a ma reánehezedő szociális és 
kulturális terheket.« (Ottlik1 1. c.) Néni a szociális terheket kell levenni 
a kapitalizmus vállairól, 'hanem le kell szorítani a kapitalista rendszer 
szolgálatában álló egyének és intézmények igényeit. Meg kell szüntetni 
az aránytalan fizetéseket és jutalékokat, tantiémeket, • részesedéseket. 
Meg kell adóztatni a bankokat, az egyes polgárokrá, tisztviselőkre, még 
kocsisokra is kivetett adók és fizetés levonások arányában, vagy jobban 
még fokozott mértékben, hogy mindenkinek jusson mejgélhetés. Azután 
pedig fokozni kell a gazdasági erőket, hogy a felmerülő szükség szerint 
racionalizált és intenzivebbé tett termelés által a megélhetés lassanként 
társadalmi jólétté alakuljon át. A gazdasági erők fokozásában tanulhatunk 
a kapitalizmus dinamikus előretörtetésétől és gyakorlati optimizmusá­
tól, a rentabilitás elvét azonban nem az "egyén önző érdekeire fogjuk 
alkalmazni, hanem ebből a helyes keresztény és szociális elvből kiin­
dulva: minél több embernek, minél nagyobb jólétet biztosítani —  azt 
a gázdálkodást fogjuk helyesnek elismerni, mely az erkölcsi értékek 
megőrzése mellett a társadalomra, a  közre nézve legrentábilisabb. Ez 
pedig sem a kollektivizmus, sem a bolsevizmus, sem az államszocializ­
mus, hanem az a rendszer, mely az ember egyéni szabadságának és a 
magántulajdon individuális jellegének megőrzése mellett meg nem feled­
kezik arról, hogy a magántulajdonnak szigorú társadalmi kötelességei 
is vannak és hogy a szabadságnak épp úgy, mint a tulajdonjognak 
az igazságosság és a szeretet'korlátait kell • elismernie.

Beszélgetés a  művészétről______ _____
Fényes István

Egy koratavaszi napsugaras délelőtt, a Moldava partján konnvü, 
tiszta szellő suhan végig, —  a nap szinte valószínűtlen fehér fénybe 
vonja a régi Prága patinás épületeit. Én sietős lépésekkel haladtam a 
nemrég megnyílt francia képkiállitás megtekintésére. Még baszivtam 
magamba ennek a ragyogó látványnak szinpompás képét és beléptem a 
hűvös kiállítási termek hatalmas, szürke falai közé.

A plakát, amely a kiállítást hirdette, nagy neveket, csengő világ­
márkákat igért. Itt-ott megjelentek beharangozó cikkek, amelyek elárulták, 
hogy mennyire biztosította a kiállítást rendező egyesület az egyes mes­
terek remekeit.. Más helyütt azt olvastam, hogy ez a kiállítás oly tökéle­
tes revellációja a legkulturáltabb ország képzőművészetének, hogy egész 
Európában nincsen párja.

Ezek és másféle reminiscenciák rezegtek lelkemben, midőn a ki állí­
tási terem hatalmas kupolája alatt először körültekintettem.

A falon vásznak, mind megannyi probléma, virtuóz és bizarr szín­
szimfónia, csupa plasztikus, formajáték, finom ötlet és mesterségbeli trükk, 
szellemes fénymegoldás és kompozició. —  Volt. bámulni és csodálni, 
de kérdezni való is elég. Egy bőbeszédű, lelkes fiatal tanárembernek alig 
voít ideje válaszokat adni a nézőközönségből hozzáfordulóknak. Minden­
kinek volt kérdésé és problémája, az pedig szolgálatkészen válaszolt 
jobbra-balra _ —: magyarázott, tanított, prédikált, mint egy lelkes és 
fanatikus próféta, aki'egy furcsa és kisé idegen vallás tanainak uj dog­
máit akarja .megérttetni és mégszerettetni hallgatóival. Akkor találkoztam 

•azzal a barátommal, 'aki azóta is elválaszthatatlan partnerem lett a kiállitá-


Uj Elel 4. sz.

sokon, tárlatokon. Furcsa barátság ez. Nem hallunk egymás felől néha 
hetekig is, de ha egyikünk valami kiállítás hírét hallja, rögtön föl­
szalad a másikért —  és aztán együtt nézzük a képeket és szobrokat, 
utána egy délután együtt vitatkozunk a látottakról, utána kezetfogunk és 
nem látjuk egymást ismét hosszu-hosszu ideig, hogy egy nap egy kis név­
jegyet találjak az asztalomon —  a barátom jelzi, hogy kínai szobrocskákat 
látni valahol és délután 3-kor vár a Vencel tér sarkán.

Mondom, akkor találkoztam először ezzel a nagyon kiváló és de­
rék fiúval. —  Egyszerre léptünk a mi fáradhatatlan ciceronénk elé. Va­
lami bizarr Braque kép előtt ötlött fel mindkettőnkben egy bátortalan 
kérdés. A  cicerone szívesen állt rendelkezésünkre. Akkor már félig nyitott 
gallérral ágált előttünk. Beszélt és térített minket. Aztán elkalauzolt 
végig á  termeken. Mi szótlanul követtük. Dél lett miután a termeken ke­
resztül járva, a kijárati ajtónál találtuk magunkat. Megköszöntük a szives 
kalauzolást és nagyot szippantva a friss levegőből, nekivágtunk egy vég­
telen hosszú sétának a Moldva parton. Plein-aireban úsztak a friss zöld 
Moldva folyó szigetei. A barátom- beszélt. Szinte társtalanul, önmaga elé 
hámozta a szavakat.

«Nagyszerű, pompás képek, remek, zseniális emberek, virtuózok ezek. 
Micsoda megdöbbentő erejű színek. Micsoda temperamentum Picasso.«

De azért tudod, ha úgy levetkőzöm magamról a látottak hatása alatt 
magamra öltött benyomások hangulatát, tudod, mégis csak hiányzik valami 
az egészből, valami, ami túl a technikán, túl a festői raffinementokon^ 
túl a virtuózkodásokon, tér-bölcselkedéseken, —  valami,. ami mindenné] 
több és maradandóbb. —  valami mély, egészséges hit és szív', valami, 
amitől szebbek és jobbak leszünk, valami, ami egy igaz, mély katharzist 
váltana ki belőlünk ami, azt hiszem —  nem tartasz azért elavultnak — 
még ma is a művészet célja kellene, hogy legyen.

A művész mindig a kor embere. Igaz, de ha ebből levonom a ’ kon­
zekvenciát —  akkor arra a következtetésre kell jutnom, hogy a ma vagy, 
a ^íolnap megszünteti a mag.asabbrendüségbe vetett hitet, megszűnik' 
minden magasztosság, nem lesznek csak síkokra bontott kúpok és hárfák, 
megoldva a harmadik térnegyedből. És ezzel vége lenne a művész céljá­
nak ? Itt ér véget az elhibázottsága ?

Niézd, itt van az irodalom az aj, szociális . felelősségtől terhelt 
nagy alkotások, költők, akik megéneklik a munkás, a proletár, a hitesza- 
kadt ember ezer kínját —  lés a festő belegubózik lelkének féltett ele- 
fántcsonttomyába és ott főzi a titkos boszorkánykonyhában a gömbprob­
lémák rejtélyes alchimiáját.

Miért? miért-nem jönnek ők is a fiatalság csatasorába —  miért nejn 
lettek ők is öntudatos harcosai vagy legalább is felelősségteljes kutatói 
az új problémáinknak ? Miért nem adnak hitet, Igazságot ?

Nézd, itt állnak ezek, drágaművü, régi templomok, Istentvigyázó glé 
dában merednek tornyaikkal az ég felé. Ezekben benne él a középkor 
művészetének rajongó hite, tiszta, lelkes Istenvágya.

Nem érzik, hogy itt minden recseg és ropog körülöttük, uj épületeket 
kovácsolnak a jövő kovácsai —  uj nótákat dalolnak a fiatalok —  mindenki 
nagyon akar hinni, mindenki vágyja az új és bízóbb jövőt ?

És ők —  számukra nincs más új probléma, lehetőség mint spek­
trum színeinek bizarr párosítása ?

Nem látod, hogy merülnek el az öncéluság kicsinyes pocsolyáiban, 
lamikor az uj élet hömpölygő tengerének kellene átömleni rajtuk, hogy na­
gyok legyenek, mint fölkent elődeink?*


y /

Uj Elel 4. sz.

Barátom tűzben égő szemeivel nézett fel a tiszta, koratavaszi égbe. A 
friss levegő olyan jól esett. A Moldva parton sok száz ember sétált a .déli 
napsütésben. Diákok és diáklányok jöttek az egyetemek felől. A folyó 
tükrén borzolva rebbentek a hangos sirályok. Kacagás volt a levegőben, 
nagy, egészséges, mélyről jövő élet-kacagás.

Olyan jó volt most itt sétálni, a hömpölygő emberáradattal vitetni 
magunkat.

Eszembe jutottak a kiállítás magas szürke falai.
Olyan szürkék' voltak, mint a börtön falai. _ :

HEINR8CH BRÜNING  ___________________ -
II. М агсаз v. Riccaboma S. «I.

A fiatal Fochról beszélik a következő történetet. A  metzi jezsuita 
kollégiumban a nagy 'tanulás ideje volt. Mindenki könyvei és füzetei fölé 
hiajolt, írt és számolt. Ebben a pillanatban a citadelláról ágyulöviés 
reszkettette meg a levegőt. Ez az ágyulövés a porosz-béke megkötését 
jelentette és azt, hogy Lotharingia ezután Németországhoz tartozik. Ez 
villámcsapásként hatott a tanteremben. A praefectus pár szót szólt, de a 
könnyek elfojtották a hangját. A fiúk felugráltak, gesztikuláltak, kiabál­
tak, sírtak. Mikor kissé megnyugodtak és a helyeikre visszamentek, észre­
vették, hogy valaki nyugodtan dolgozik tovább. Ez a tanuló Foch volt 
Az ágyúlövés őt is felijesztette és a honfiúi bánat az ő szivét is nehx ke- 
vésbbé emésztette mint a többiét, azonban elég érett volt ahhoz, hog!y 
igy szóljon: Most hazámmal szemben csak egy kötelességem van, hogy 
dolgozzam, dolgozzam kettős szorgalommal és trigometriai dolgozata fölé 
hajolt s tovább folytatta a rajzot, ott ahol elhagyta. 1918 nov. 9-ike 
meghozta munkájának gyümölcsét.

Ez az epizód nem egy ujjmutatás-e azok számára, akik népüket és nem­
zetüket ma nyomorban és szükségben látják? Mi történne, hogy ha a 
fájdalomtól felordítanának és vakon rohannának azoknak, akikben a háza 
■ellenségeit sejtik ? Hol vannak most azok a férfiak, akiket nem ejt meg 
sem a gyűlölet, sem pedig a szenvedélynek a szava, bár ha látják, hogy 
hazájuk nagy része ezen betegség lázában szenved? Hol vannak azok az 
emberek, akik munkájukhoz láncolva tovább dolgoznak, nem törődve a 
tömeg kiáltozásával? Német nemzet, ne feledkezzél meg Istennek hálát 
adni azért, hogy ilyen vezetőd van létednek legnehezebb napjaiban. És 
ha te őt megbecsülöd, Brüning is megéli munkájának diadalát.

Ezt az egyenesvonalú, csendes, szorgalmas munkát akarom ma bemu­
tatni. Hogyan lett a tanuló Brüningből birodalmi kancellár. Meg fogják 
látni, hogy ennek a pályának minden centiméterje át van gondolva, itt 
nincsenek ugrások és meglepetések, ennek a pályának az élén olyan 
egyéniség áll, aki talán nem olyan eredeti, érdekes és meglepő, mint 
Mussolini, aki azonban világosságával, biztonságával és nyugalmával min­
denkit túlszárnyal és legyőz.

A  kis termetű, kissé vézna és finom külsejű Heinrich*) már mint 
gimnazista nagy vonzalommal viseltetett a politika iránt. Buzgón olvas­
gatta a szülői házban az egyik katolikus újságot és cikkeiből kis gyűjte­
ményt készített magának. Ebben az időben Németországban külön politikai 
pálya nem volt, és igy Brüning filozófiai tanulmányokat folytatott. A német

* A következő adatok Brüning biográfiájából vannak merítve (Biographie Brtlnings 
von R. B eer Politisch—W issenschaftlicher Verlag. Berlin, 1931.)


Uj Elei 4. sz.

tudományosság egész alaposságával foglalkozott vele és azonkívül a tör­
ténelemnek és germanisztikának is szentelt időt. Emellett azonban 
£iem feledkezett meg a politikáról sem. Strassburgban, később Müns- 
terben és Bonnban látogatta a jogi előadásokat és szemináriumokat is. 
A politikai érdeklődésének középpontját a' szociális kérdés képezte. Brü- 
ning nem hiába származott Westfáliából, ahol kis területen nagy szociá­
lis ellentétek találkoznak 'össze: a régi konzervatív parasztság és a világ 
legnagyobb és legmodernebb iparterülete. Brüning tisztán látta, hogy 
minden attól függ, hogy sikerül-e a dolgozók tömegét az államalkotó mun­
kának megnyerni, nehogy elszakadjanak az anyaországtól és mindig job­
ban elradikalizálódjanak. Később, mint a keresztény munkásmozgalom­
nak vezetője, ebben a szellemben működött.

Egyelőre azonban még csak egyetemi hallgató volt, az egyik mell- 
szallagos katolikus diákegyesület tagja. Ez az egyesület azonban nem felelt 
meg az ő egyéniségének, azért a harmadik semester végén kilépett eb­
ből az egyesületből. Brüning csendes, magábavonult ember volt, aki 
aggodalommal viseltetett minden bőbeszédűséggel szemben, tulajdon­
képen minden beszéddel szemben is. Kevésbbé egyforma gondolkozásuak 
között jól érezte magát, itt tárgyilagosan ki tudta fejezni Véleményét és a 
tárgyilagos kritikának alávetette magát. Az utób.bi különösen kiemelendő. 
Mert Brüning mindenek : előtt kritizáló természetű, a szónak nem negatív, 
destruáló, de intuitív, teremtő értelmében. Ez Briiningnél különösen a 
csaknem tulszigoru önkritika formájában jelentkezett. Tudásával soha­
sem volt megelégedve és evről-évre halasztotta tanulmányainak befeje­
zését. Társai már régen tanárok, káplánok', asszisztensek voltak, amikor 26 
éves korában az első nyelvészeti vizsgát letette. Ekkor, vagy azért mert 
•liégi vonzalma a politika iránt újból felébredt, vagy pedig azérfy 
.mert tudását még nem találta elég széleskörünek, ismét megváltoztatta 
tanulmányainak irányát, még' pedig a némzetgazdaság javára.

Erre az időre esik külföldi tanulmányutja. Édesanyja egy norman­
diai' családdal volt összeköttetésben. Ott töltött bizonyos időt és benyomá-, 
sait kimélyitette párisi tanulmányai alkalmával. De a szónak és a gesztu­
soknak a hazája Brüning számára mégis idegen maradt. Sokkal nagyobb 
hatással volt rá angliai tanulmányútja. Itt olvan embereket talált, akik 
az ő visszavonultságának, szűkszavúságának, hidegvérének jobban meg­
feleltek: a politikusoknak azt a fajtáját, amely az angol riépléleknek legjob­
ban megfelel'. Ezeket a jellemvonásokat szenvedélyesen tanulmányozta 
és magában is megvalósította.

Amikor a háború kitört, Brüning 29 éves volt. Jelentkezett katonának, 
de szűkmellüsége miatt mindenütt visszautasították. 1915-ben elnyerte a 
filológiai doktorátust és ezután rögtön önkéntes lett. A  háború szániára 
döntő hatással volt. Nem mintha a háború olyan valamit nyújtott volna 
neki, ami eddig nem volt tulajdona, hanem csak felfedte azt, ami eddig 
bensejében el volt rejtve.. És így alakult ki Brüning ezekben a háborús 
években olyan emberré, mint amilyen ma is, a vas önfegyelem emberévé, 
a 'hangulatos szavakat megvető tett emberévé. . .

Brüning a gépfegyver-osztályban működött mint hadnagy. Minde­
nütt, ahol a világháború nagy küzdelmei folytak, Verdunnál, a Somme 
partján, Flandriában, mindenütt a tüzvonalban küzdött. Itt is nyerte el 
Brüning a vaskereszt I. osztályát. Hadi élményeit a következő szavakban 
foglalta össze »A háborúnak az emlékei mindazokban, akik ezeket a nagy 
lés borzasztó eseményeket átélték, hacsak ezek az emberek nincsenek1 
lelkileg összetörve és nem váltak teljesen rezignáltakká, azt a tapasztala-


(!j Elel 4. §z..
tót és felismerést váltja ki, hogy a nagy világesemények csak áldozat, 
öiimegtagadás és önkéntes fegyelem utján valósithatók meg. Ez az a fel­
ismerés, amelyben nincs semmi új sem. Rendszerint instinktiv átérzi az 
ember ezeket a dolgokat, mígnem egy napon ismét veszendőbe nem mén. 
n'ek. Akkor az emberiségnek, ha fájdalmak utján is, ismét fel kell ezeket 
fedezni..: Bizonyára ez az élmény keveseknél hatott elhatározólag az 
életre. Ez inkább azoknak az élménye, akik emberileg és lelkileg a 
kiválasztottakhoz tartoznak,..»

A lélek útjai Nyugaton______________ _
IV. B alla  Borisz

Kilépek a templomból, ahol a szerzetesek befejezték a vesperát. 
A haut-combe-i kolostorban, mely a  tóba benyúló sziklafokon áll és 
szembe mered a belledon-i havasokkal, a tájfekvésnek e zord, megejtően 
szép és fenséges elzártságában nyolc évszázad óta, csaknem egyfolytában 
száll napról-napra, éjről-éjre a végtelen felé az ima és a zsolozsma. 
A gregorián ritmusok, a liturgikus élet mélységes ereje, formátalakitó, 
lelket fegyelmező és kötő életrendszere a szelidség, édesség és tisztaság 
szellemét fakasztja a sziklából és emberi szivek keménységéből és vadsá­
gából; s a szikla felülete porhanyóvá válik, virágok, csupa-csupa virág 
illatozik felém, rózsák hajolnak a kormos, vad falakra; pálmák, babérfák, 
bánatos sötét ciprusok és gyöngéd, ezüstös fenyők két kezét az esti tó 
fölé tárja a mater amabilis, a Virgo Virginum... Lassan elmegyek Jézus 
anyjának szobra alatt; a sziklafok peremén egyetlen meghajlott, ősz 
szerzetes, áll, ollóval a kezével. Megismerem. Nappal levelezőlapot árul 
a kolostor vendégcsarnokában azoknak a turistáknak, zarándokoknak, akik 
eljönnek fel, ide. Alig észrevehetően, fáradtan mosolyog, amikor' a képek 

. és emlékérmek közt turkálnak az idegenek és mézet is árul, amelyet a
• szerzetesek maguk termelnek. Végtelen szerénységgel köszöni meg a 
centime-okat, ’ egyformán kedves mindenkivel. Két hete figyelem és von­
zódom hozzá s a harmadik’ héten Dóm Chauvin, a pére hotelier egészen 
véletlenül megjegyzi a rekreáció alatt: »Itt van De Baury gróf a feleségé­
vel.» A beszélgetés során azután kisül, hogy a levelezőlapokat áruló, haj- 
lotthátu, bőrszijas, feketeskapulárés, feketecsuklyás szerzetes De . Baury 
gróf, a francia parlamentnek harminc éven át volt tagja,’ Poincaré egykori 
nagy barátja, aki még Thiery alatt küzdötte nagy küzdelmeit, csatázott, 
nagy debatter volt s lassan rájővén a dolgok lényegére, francia logikával 
rögtön le is vonta a konzekvenciát, felesége halála után otthagyott parla­
mentet, vagyont és cimet és ide jött. 62 éves fejjel elvégezte a theolói- 
giát s bencés monachus lett belőle, aki tiz centime-ért levelezőlapokat 
árul a zarándokoknak, kis cselédleányoknak és angol turistáknak egy- 

o formán. Vagyonát fiára hagyta, aki megnősült. Ha nem is tiidom, de ér­
zem: az öreg gróf mennyivel boldogabb bizonyára az ő-fiánál. S micsoda 
mérhetetlen távolságot futott be most ő, az igazi előkelőségnék mennyi 
létrafokával hágott magasabbra, amikor a Chambre des Deputésből ide­
jött, hogy az apátnak engedelmeskedve, naponta négy órát levelezőlapo­
kat is áruljon... Ö tudja, mit és miért cselekedett. A havasok, ott velei 
szemben, elérhetetlen tiszta körvonalaikkal, arra Grenoble felé megértik 
okát, hogy miért néz feléjük Dóm De Baury oly nyugodtan, oly boldo­
gan.-..

131


> /

(íj Elei 4. §z.

Franciaország, gondolom, előbbre van valamivel a modern gondol­
kodásmódban nálunknál; központja és teteje annak, amit modern civili­
zációnak, szellemi avante-garde-nak, kulturális ritmusnak hiv az egész 
világ, s éppen Franciaországban tapasztalhatjuk ma a legnagyobbfoku 
érdeklődést és lelkesedést a kontemplativ, misztikus szerzetesrendek s 
azoknak belső élete, ma élő szentéletü példaképei és aszketikus módszerei 
iránt... Nálunk a karthauzi rendet például nem ismerik, s ha beszél is valaki 
róla, rendszerint úgy emliti, mint fanatikus túlzóknak nem a mai világba 
való! gyülekezetét, akiknek hátborzongatóan szigorú életmódja teljesen 
érthetetlen, nem végeznek »hasznos« munkát; különben is, ezek általában: 
»olyan bolondok...» Mert elzárkóznak egy egész életre. És a »józan« 
katolikus (szeretem ezt a szót!) oda be nem léphet, hiszen nincs semmi 
értelme annak. »Józan« katolikus —  egy álkeresztény felfogás tetszetős 
kifejezése ■—  kegyeskedő társaságbeli pletyka-katolikusokat, glaszékez- 
tyüs, »van szerencsém, kegyelmes uram«-os irodalmi teákat (humoros, 
»jóizü« és abszolút tehetségtelen felolvasásokkal) vasárnapi misék után, 
a templomok előtt sütkérező, mindenkit megkritizáló pocakos nyárspol­
gárokat és politikát, minél több politikát meg néhány öreg, bisszig 
egyesületi csatanőnek fergeteges ambiciórohamait juttatja eszembe. Ez­
zel szemben, ahol most járok, sok-sok gazdag, úri fiatalemberrel be­
széltem (világi pappal is), akik oly magátólértetődően, csendesen mond­
ták: azon gondolkozom, belépjek-e a karthauzi rendbe... Nem említik 
nagy ravaszul a »józan« szót, mivel tudják, hogy Istent igazán csak a 
kereszt szent őrületével — folie de la croix —  lehet megközelíteni és 
az ötven-százalékos kiegyezést, a «söröző katolicizmust« a francia elit­
katolicizmus mélyen lenézi és megveti. Szerintük az igazi katolikus ön­
magára rakja a legnagyobb terheket, önmagát mindenképpen feláldoz­
za, nem keresi senkinek igazolását és támogatását. Csak azét, akit szol­
gálni akar; ők valóban tudják, hogy Gandhi szerénységét és puritánsá­
gát a katolikus egyház számtalan tagja ma is sokszorosan felülmúlja, 
akkor is, ha erről a világsajtó hallgat, ha ezt senki sem tudja és látja-. 
Csak Krisztus. Őneki áldozzák fel magukat; emberekkel, közvéleménnyel 
egyáltalán nem törődnek.

A karthauzi vagy például sarutlan karmelita-rend szerzetesei ilyen 
lelkek. Előző cikkeimben ismertettem a francia spiritualizmust, annak 
néhány mélyen kisugárzó telepét és magasztos centrumát, lelki gyűjtő- 
medencéjét, de Valsainte-ról még nem irtam. A  Firenze melletti Certosa 
s az ottani karthauziak, amelyeket turisták és utazók eléggé ismernek, 
véletlenül az egyetlen kolostor, mely nem hasonlít mindenben a világ 
többi karthauzi kolostorához, azaz a karthauzi-rend magasztos nagyságát, 
mindenen túl s felül való emelkedettségét és szigorát nem revelláíja 
teljes egészében. Ezen túl a karthauziak ma arisztokratái az egyháznak. 
Dóm Jean-Baptiste-ot kérdezvén Valsainte-ben, azt a feleletet kaptam, 
hogy számuk az egész világon: 350. Ezenkívül még néhány női kolos­
toruk van. XI. Pius pápa külön enciklikában emelte ki elképzelhetetlenül 
fontos missziójukat; abban az enciklikában, amely a kontemplativ, szem­
lélődő, misztikus rendeket jelentőségükben az aktiv rendek elé helyezi.

„A gazdasági állapotok fogcsikorgató diszharmóniáit kell harmonizálni; attól aztán 
lesz emberséges és egyszersmind keresztény emberi élet." (Prohászka Ottokár)

„Akciónknak minden áron a kapitalista termelés mai, anarchikus módja ellen 
kell irányulnia 1“ (Prohászka Ottokár)

132*


Ili Elel 4 .

Középosztályunk
szociális beállítottsága_______________

Ridjr Elem ér
. Van Weis István már híressé vált szociográfiái művében. »A mai 

miagyar társadalomiban egy nagyon szellemes, nagyon okos és nagyon 
igaz megállapítás, hogy t. i. a magyaroknál a kölcsönös megbecsülés 
Helyett a kölcsönös lebecsülés van meg. A kisebbségi sors, azt hittük, 
közelebb hozza a szétválasztott magyar társadalmi osztályokat, lebontja 
az évtizedes társadalmi válaszfalakat s egy demokratikusabb és szociá­
lisabb beállítottságot termel ki, elsősorban természetszerűleg annál a tár­
sadalmi osztálynál, mely a kisebbségi magyarságban műveltség dolgá­
ban vezet, m ely. azonban a legjobban zárkózott el osztálybarrikádjai . 
mögé s mely Weis István szellemes megállapítását a legintegránsabban 
vitte keresztül: a középosztálynál. Sajnos nem úgy van. A régi generációi 
megőrizte osztályelzárkózottságát s csupán az új generáció döbben rá 
valójában egy új, szociálisabb ideológia szükségszerűségére.

A magyar egység hangoztatása divat lett, de csak a vallási 
differenciálódásokkal szemben.. Az ennél sokkal veszélyesebb osztály­
különbségeket épp azok domborítják ki a legjobban, akik a magyar egy­
ség apostolaiként grasszálnak. Nem tudom, hogy mint anachronizmust 
kell-e kezelnünk, vagy mint a bornirtság jelét, hogy Szlovenszkón még 
mindig lehet pld. úrinők mozgalmáról beszélni, hogy még mindig 
szívesen látottak úri társaságaink szalónjaiban a »méltóztassék mél- 
tóztatni Méltóságos Uram« mentalitású krakélerek, de szociális 
témák felvetése, vagy: horribile scriptu, a szocialista beszéd nem etikett- 
szerű s aki ilyen húrokat mer megpéndíteni (1932-ben) az egyszerre 
gyanús leász, rossz fiú. Ugyanakkor jóhiszemű személyi meggyőződésük 
ellenére nem jönnek rá, hogy ezen merev elzárkózásukkal sokkal inkább 
ntegbontják a magyar egységet, mint minden vallási és világnézeti dif- 
jerenciálódás.

A középosztály, melyet nálunk magyaroknál igen nehéz fogalmilag 
elhatárolni, merőben más„ mint a nyugati államok polgári életszínvonalú 
középosztálya. Nálunk a .'középosztály pár excellence tisztviselő osztály, 
akikhez még az ügyvédek és orvosok járulnak. Ennek a társadalmi, osz­
tálynak, ha túllát szűk lokális viszonylatain, rá kellett jönnie, hogy épp 
úgy kiszolgáltatottja é s'kizsákmányoltja a kapitalista társadalmi rendnek 
és társadalomnak, mint a munkásosztály. A nyugati államok kereskedő 
és iparos középosztálya bizonyos függetlenségét meg tudta őrizni a kapi­
talista kizsákmányolás korában is. A  mi középosztályunk azonban tiszta 
függvénye lett ennek. Logikusan annak kellett volna ebből következnie, 
hogy a középosztály rátalálva a munkássággal és proletáriátussal közös 
ideológiai bázisra, egy / egységes szociális beállítottságnak lesz a megte­
remtője. A régi osztályöntudat gátlásaival terhelt középosztályunk azon­
ban nem merte tudatosítani ezt magában 1 és teljesen indokolatlanul 
társadalmi érdekeivel épp ellentétes ideológia hordozója lett.

így történhetik meg, hogy középosztályunk egy igen nagy része 
jmiég 1932-ben is ellenséges szemmel nézi a munkásság érdekvédő szer­
vezkedését s áz egész szociális kérdést a legjobb esetben az alamizsna- 
osztáshoz utasítaná. Hogy ez a mentalitás a legantikeresztényibb, azt fö­
lösleges előttük említeni. Ennek az osztálynak a kilencven százaléksa 
még a liberális ideológiában él s a vallás számára nem az aktivitás


> >

Uj E lei 4. sz.

forrása, hanem tradíció, legjobb esetben szentimentális szubjektív etikai 
•élmény. (Vagy lehet-e máskép magyarázni, hogy itt fejlődött ki a dupla 
morál, a liberalizmus legelszántabb harcosai innen kerültek ki?) Ellen­
ben tisztán nemzeti meggyőződésű kre kell apellálnunk, midőn azt 
állítjuk, hogy a  magyar egys'ég érdekében a magyar középosztálynak és 
magyar proletármtusnak félredobva minden terhelő sallangot, közösen kell 
fellépnie, egyforma ideológiával és egyforma társadalmi célkitűzéssel. 
A [kisebbségi magyar középosztálynak rá kell ébrednie, hogy deklasszált, 
megszűnt középosztály lenni a szó teljes értelmében s érdekei a proleta­
riátuséval közösek: a kapitalista társadalmi rend megszüntetése*). Rá 
kell jönnie, hogy revideálnia kell szociális felfogását és szociális téren, 
társadalom-szemlélet szempontjából is közelednie kell a proletáriátushoz, 
a magyar egységet itt kell megvalósítania, különben nemzeti meggyőződé­
se csak osztályérdek, vagy legjobb esetben szentimentális érzelgősség, 
mely szépen tud elmélkedni a régi dicsőségen, de jövőt csinálni nem 
tud. <

Ezek a szavak így leírva túl merészek} túl erősek és túlságosan for­
radalmi izüek, mondhatja középosztálybeli olvasónk. Azonban a fiatal 
generáció egy nagy része vallja már ezt. Sokan —  épp a középosztályból 
iszármlazottak közül —  épp az osztályuknál tapasztalt antiszociális at­
moszféra következtében sodródtak el a marxi szocializmus vizeire. Mi 
tehát kategorikusan hirdetjük: a középosztálynak, ha nem akar a nemzeti 
élet tehertétele íenni, revideálnia kell társadalmi felfogását, meg kell szün­
tetnie minden, ma már szociológiailag meg nem okolt, tehát illogikus osz­
tályelzárkózását, nem szabad »úri« jelszavakkal magát a proletárságtól el­
választani, hanem a pozitív szociális megújhodás ■harcosai közé kell 
állania.

Ezzel tartozik nemzeti érzésének, vallásának, de nem kis mértékben 
önmagának is. —

Prágában, miként a fővárosokban általában, az utolsó évtized alatt 
a lakosság létszáma rohamosan növekedett. E növekedésnek nem a 
természetes szaporodás, hanem többek között azon szomorú körülmény 
az oka, hogy a falvakban létminimumát biztosítani nem tudó szegény 
munkásosztály a fővárosba tódul, hogy ott szerezze meg a mindennapit, 
s ha ez nem sikerül, kiszorul a külvárosi nincstelenek közé, s igy növeli 
a munkanélküliek és kér<egetők szánalmas tömegét, sokszor pedig a 
csavargók, utonállók számát. A mai modern pasztorációnak ezer és egy 
problémája között kétségkívül az a legkomolyabb feladata, hogy ezeket 
a fővárosból kiszorult é s  a külváros zegzugos barlanglabirintusában meg­
húzódó, éhező, és fázó, nyomorgó tömegeket fölkarolja, segítse, meg­
nyugtassa, s ami oly nehéz: kibékítse sorsával, megmentse lelkűket, láng­
ra lobbantsa szivükben a kialudt hitet; egyszóval visszavigye közéjük 
Krisztust.

* Hogy kapitalista társadalmi rend alatt mit értünk, lásd P. Csávossy Elemér S. J .  
cikkének erre vonatkozó jegyzetét.

P . K irály РасШ к О. F . M.

134


Mielőtt a prágai perifériák pasztorációját tekintenők, figyeljük meg 
lakosságának vallási elosztódását, ismerjük meg egyéb körülményeit. 
Tekintsük például Prágának —  a minket érdeklő huszonhárom perifériája 
közül, —  négy egymással ellenkező oldalán fekvő külvárosát*:

Kerü­
let Külváros Össz­

lakosság
Római

kát.
Cseh nem­
zeti egyh.

Felekezet-
nélküliek

Munka-
nélküliek

ѴІП. Kobylisy 5.882 3.083 673 1.759 213

XI. Matesice 2.536 1.387 290 536 72

XV. Bránik 6.739 3.865 1.440 1.101 226

XIX. Vokovice 3.117 1.700 626 630 82

Nagy—Prága 848.768 496.545 133.741 126 166 21.829
II

Az aposztázia ezen megdöbbentően nagy számának a nagy tem­
plomhiány, a velejáró hitbeli hátramaradottság és ijesztő tudatlanság 
az oka. Sajnos, itt a külvárosban, semmi nyoma sincs a «Száztornyu Prá­
gának*. Mig bent Nagy-Prágában nincs úgyszólván utca templom nélkül, 
addig a külvárosokban: pl. a Moldva folyó jobboldalán északon lévő 
bohnicei templomból 5 km-re Libnikben, innen kelet felé Prosekben (6 
km.), majd Hloubetinban (3 km.) van templom. Hlobetintól dél felé a . 
a 6 km-nyi távolságban lévő Hostivárban, majd a 3 km-re fekvő mich- 
lei kis plébánia-templomocskától —  Prága déli határán — a szintén 
3 km.-re lévő Bráníkban és Podolíban van templom. Sikerült ugyan hat 
helyen szükségkápolnát létesiteni, de ezek közül is négy, jószivü em­
berek adakozásából, misézésre átalakított (70— 150 lelket befogadó) 
egyszerű szobából áll; csupán a Strasnicében és Sporilovban lévő 150—  
300 személyt befogadó szükségkápolna jöhetne számításba... de mi ez 
az ott élő ezrek között ? A Moldva folyó baloldalán lévő külvárosok ké­
pe szintén ilyen szomorú. Prága külvárosainak normális pasztorálásához
—  Dr. P. J-oannes Urban szerint — még legalább tiz háromezer Isiket 
befogadó, teljesen fölszerelt és legalább három paperővel ellátott tem­
plomra volna szükség.

Ha most meggondoljuk, hogy a külváros nyomortanyáin a legna­
gyobb probléma 'a lét, a  mindennapi kenyér, lakás, fűtőanyag stb., nagy 
kérdése, hogy az a sok lelketlen demagóg, aki e szánalomraméltó, nyo­
mortépett, koldusruhás, sorsán elkeseredett proletárság nyomorából és 
szenvedéséből él, kiöli a lelkűkből a hit utolsó szikráját is; s ha ehhez 
hozzávesszük, hogy éppen a nagy templomhiány miatt egy-egy plébániára 
20— 30 sőt 50 ezer lélek is esik: nem- csodálkozhatunk, ha e lelkileg 
magárahagyott nép papját nem is ismeri, vagy részben nem is akarja 
ismerni, de viszont morális lehetetlenség e lelkileg annyira elhanyagolt 
s épp azért ijesztően tudatlan néptől annyit elvárni, hogy a nyomor-ta- 
nyáJcról különösen most télen a nagy fagyban vagy sárban, a fél vagy 
egy órányi távolságban lévő templomba menjen, mikor nem hisz, mikor a 
hit tételeit (amelyeknek lényegéről és meggyőző erejéről halvány fo­
galma sincs), vagy a templomba való járást (amelyet belül sose látott) 
stb... a »maradi papok és szerzetesek« »népbutitó« találmányának tartja.

• A statisztikai adatokat a Mésiíní zprávy statistického úfadu hl. raesta Prahy 1930 
XII. 1-én kiadott tizenkettedik számból vettem. (Hogy e négy szomorú statisztikai adat nincs 
tendenciózusan kiválogatva, sőt hasonló a (übbi külvároséihoz, mutatja Prága összlakos­
ságának vallási elosztódása.)


Uj Elel 4. sz.
így aztán nem csoda, hogy a szélsőséges elemek aknamunkája folytán 
mindig több az ökölbeszorított kéz s a gyűlölettől lángbaborult szem, 
hogy Prágában, de különösen perifériáin 1921-től oly rohamosan növe­
kedett a felekezetnélküliek, a törvénytelen (vad)-házasságban élők és 
meg nem kereszteltek száma; sőt ezek után valahogyan megbarátkozhatunk 
azok kijelentésével is, akilc jól ismerve a perifériákon lévő helyzetet, azt 
mondogatják: jó, hogy Prágában ilyen szomorú körülmények között a ka­
tolikusok száma 93%-ról csak (!) 580/0-ra apadt.

De ne legyünk egyoldalúak. Ne feledjük, hogy a külváros ateista 
tömegei mellett vannak, akik hisznek, akik vágyakoznak egy szentmise, 
szentbeszéd, szentgyónás, egy őket megértő pap után, de fájdalom, hogy 
ezek nagy része is magára van hagyatva, részint mert nincs templomuk, 
részint mert a plébániatemplomuk messze van és legtöbbször oly ki­
csiny, hogy háromszáz lelket is alig tud befogadni.

•Ma e külvárosi nép pasztorációjának Dr. Fr. Krus S. J. és Dr. 
J. Urban O. F. M. atyák személyében két jeles vezére van. Dr. P. Krus 
nagy érdeme, hogy először hívta föl a prágai cseh kát. társadalom és 
klérus figyelmét a perifériákon lévő háromszázezemyi nép lelki hátrama- 
radottságára és pasztorációjának fontosságára. Működése nagy teoretikus 
fölkészültsége mellett leginkább abban domborodik ki, hogy a perifé­
riákon szükségkápolnákat és gyermekotthonokat építtet, ahol a kora­
reggel robotmunkába siető anya gyermekeit hagyja. E gyermekekkel egész 
nap a kedves nővérek foglalkoznak: élelmezik, hittanra tanítják őket. 
S midőn este a hálálkodó szülő eljön gyermekeiért, nemcsak egy uj 
nap kedves emlékeivel mennek haza, de hazaviszik —  a családba — 
azt a sok szépet is, amit tanultak, főleg a katekizmust. Eddig Kobylis- 
ben egy gyermekotthont, Krcben pedig egy szobát ideiglenes kápolnává 
alakított át. Több telket vett meg pásztórációs, illetőleg karitatív cé­
lokra. Ne feledjük: mindez rengeteg pénzbe kerül, amit teljesen neki 
kell előteremtenie, ép azért munkájában csak lassan haladhat előre. 
Pasztorációs munkájában a jezsuita atyák, pénzgyüjtésben pedig a Má­
ria Kongregáció lelkes tagjai segítik.

Ha most Dr. P. Urban működését tekintjük, látjuk, hogy az ő rend­
szere a mai külvárosi pasztoráció sokoldalú és kényes követelményeinek 
megfelelőbb. Miután látta, hogy a külváros százezrei között nem egy-egy 
pap, hanem egy jól megszervezett tömeg karitatív munkájával lehet 
csak célt érni, a ferencrendi női harmadrend lelkes tagjaiból megszer­
vezte a Harmadrendi Karitászt, amelynek ma nagy szervező talentuma 
folytán ötvenkét tagja és a központi nagy Karitász helységén kívül négy 
jól fölszerelt és telefonhálózattal ellátott háza van.

így kapcsolt be Dr. P. Urban egy lelkes csoportot a perifériák pasz- 
torációjába. Feladatuk nehéz. Hiszen a külváros nyomortanyáira mennek 
a sok elkeseredett, önmagukba zuhant, bizonytalan jövőjükön kétségbe­
esettek közé, hogy megértő szeretettel hallgassák végig számtalan keser­
vüket, letöröljék könnyeiket, hogy segítsék azokat, akik észvesztő nyo­
moruk miatt napokig éheznek, akik hat négyzetméteres nedves kuny­
hókban összeszorulva, nyolcadmagukkal sínylődnek, vagy akiknek utca 
a lakásuk és a legnagyobb hidegben sincs kellő ruhájuk, rongyokban jár­
nak. Akik tagadólag rázzák fejüket minden vigasztalásra és nem az ön­
magukban kialudt életambiciót, hanem a pártos Gondviselést vádolják 
mostoha sorsuk miatt, amely róluk megfeledkezett. Nem kívánnak lehe­
tetlent. Nem vágyakoznak Zlatá Praha gyönyörű palotái, pazar berende­
zésű kávéházai, színházai, tánctermei után, nincs igényük a csillogó tói-


Uj Élef 4. sz.

lettek és öltönyök eleganciájára, sem a mulatozók orgiáira, csak munkát, 
\kenyeret kérnek. A szociális nővérek elsősorban a betegeket és a sokgyer­
mekes nyomorgó családokat keresik föl. Ha a beteg állapota súlyos, azt 
a Karitász férfiszakosztálya a harmadrend autóján a kórházba szállítja. 
A könnyebb betegeket maguk gondozzák. Közben kisöprik, kitisztítják, 
esetleg kisúrolják és kimeszelik a szobát s amennyire tehetik, ruhával, 
élelemmel, tüzelőanyaggal látják el a szegényeket. Megtanítják a tiszta­
ságra, az egészség legelemibb követelményeire. Ezt különösen nehéz náluk 
elérni, mert nem törődhetnek ott a lakás higiénikus voltával, ahol nincs 
munka, ahol minden vágy, kívánság, életcél egy darab kenyér. A munka­
nélkülieknek nagy összeköttetéseik révén állást szereznek. Tanáccsal lát­
ják el őket, rábeszéléssel, biztatással, hogy rájuk is vár egy boldogabb 
jövő, uj ambíciót, önbizalmat, életkedvet öntenek beléjük. A gyermekek­
nek jelenleg meseóra-féléket tartanak hetenként tizenegy helyen (besídky), 
ahol élvezetes formában a hittanra is tanítják őket. —  Terjesztik közöt­
tük a jó könyveket, a kát. sajtót. A  nővérek minden igyekezete oda irá­
nyul, hogy ezen elhagyatottakban a vallásos érzületet diadalra juttas­
sák. S amivel e szegények lelkét megnyerik: az az ő alázatos megjelenésük, 
áldozatos munkájuk, minden apróságra kiterjedő tapintatos figyelmük, 
•—  angyali türelmük. Ahol a gyermekek nincsenek megkeresztelve, vagy 
a szülők eskü nélkül élnek együtt, ott arra törekszenek, hogy mindezt 
rendbehozzák. De itt már Dr. P. Urban veszi át a munkát. Autóval sorba 
járja a perifériákat, meglátogatja azokat, akiket a nővérek karitatív mun­
kájukkal félig már megnyertek. Sokszor 10— 12 éveseket, sőt idősebbe­
ket is keresztel s az a magrázó, tartalmas beszéd, amelyet esketés al­
kalmával e szegényekhez szokott intézni, kedves emlék egész életükre. 
Az ilyen lelkileg nincs'már elveszve; sőt misére is el-eljár sokszor csak 
azért, mert »annak a barátnak szive van...«

Hogy mit jelent P. Urban dr. három éves pasztorációs és karitatív 
munkarendszere és hogy mekkora az igy elért erkölcsi, lelki eredmény, 
azt a' Harmadrendi Karitász 1931. évi működése mutatja. így az elha­
gyatottak között a szociális nővérek:

a) beteglátogató szakosztálya..........  1204 esetben nyújtott segélyt,
b) tanító szakosztálya..........  1219 gyermek részére 6525 órát adott,

amelyből 225 hittanóra volt.
c) szociális-szegénygondozó szakoszt. 8132 esetben látogatta meg 

a szegényeket közöttük kb.: 26.380 ingyenlevest, 9.130 ebédet, 3 928 
uzsonnát, 2.260 vacsorát, 2.234 fehérneműt, 2567 drb. ruhát, 57 drb. 
bútort, 725 pár cipőt, 245 q szenet, élelmiszerek közül 67 q lisztet, 147 
q burgonyát, 15 q gabonát, 5284 kenyeret, 1224 1. tejet.... stb., stb., 
osztott ki. Az orvosságra, utazásra stb.-re kiosztott pénzadomány 
14.130 K i 30 fillér.

S az eredmény P Ugyancsak egy év alatt 64-en tértek vissza az 
Egyházba, megkeresztelkédtek 77-en, szanálták a házasságukat 51-en, 
186-an vették föl a halotti szentségeket, és havonkint 513 .gyermek 
járult a szentáldozáshoz...*

így kapcsolta be P. Urban dr. a szociális nővérek karitatív működését 
nagy, hozzáértéssel a természetfölötti cél szolgálatába; igy adott vissza 
sok szerencsétlent önmagának, lakhatóvá tett otthonának, a társadalomnak 
s végül az Istennek!

A prágai perifériák lelki gondozásának ismertetésénél megemlithetjük 
még a Szent Vencel Ligát, a Mária Kongregációkat, amelyek anyagi, de

* Ezt a pár adatot a „Harmadrendi Karitász11 könyveiben lévő adathalmazból merítettem.

137


üj Élei 4. sí.

különösen pénzbeli támogatásukkal nagyban elősegítik a perifériák pasz- 
torációját. A harmadrendben P. J. Urban dr. »bo2í dar« cím alatt a kül­
városi pasztoráció támogatására adót hozott be. Nyomatékkai ki kell 
emelnünk a »Dílo bl. Anezky Premyslovy« egyesületet (Píemysl boldog 
Ágnes műve), amelynek egyedüli célja a perifériákon templomokat épí­
teni és karitatív központokat szervezni.

Elismerés is jött a legmagasabb helyről, Őszentsége XI. Pius pápa 
áldását küldte lelkes munkájukra, majd százezer koronát a perifériák 
pasztoráciÖjának általános költségeire. Annál szomorúbb, hogy a város 
vezetősége nemcsak, hogy nem segíti, de sokszor megnehezíti annak 
az egy-két lelkes papnak amúgy is nehéz munkáját.

Mindent összevetve tehát azt mondhatjuk, hogy a prágai perifériák 
alig három éves pasztorációja szép eredményeket ért el. Igaz, ez az ered­
mény elenyészően csekély az ott élő százezrek között. De a lelkes karitatív 
munka sokszorozódott erővel folytatódik a régi jelszó: »láskou k srdci« 
szellemében.

Megjegyezzük azonban, hogy a karitatív munka, bár nélkülözhetet­
len s ma (úgyszólván egyedüli eszköz a legelhagyatottabbak közötti ered­
ményes működéshez, de a tömegek lelki megmozgatására képtelen, mert 
csak az egyént tudja megnyerni. A prágai perifériák pasztorációja tel­
jesen csak akkor lesz megoldva, ha itt is megvalósítjuk az egész társa­
dalmat lelkileg átforradalmasitó katolikus akciót.

AVháboru utáni id ő k  ném et és ném et- 
katolikus főiskolás ifjúsága_____

Hahn S. J .  (Berlin)

A világháború és annak Németországot sújtó katasztrófális következ­
ményei az általános érdeklődést majdnem teljesen a gazdasági és po­
litikai térre irányították. A más дгапуи etikai és kulturhistóriai fejlő­
dés figyelmen kivül marad. Kevesen érdeklődnek .az iránt, hogy a 
müveit németekből milyen értékeket váltott ki a háború és annak követ­
kezményei. Erről óhajtok itt vázlatosan rövid cikk keretében beszámolni.

A háború utáni első években nagyon nehéz körülményekkel kellett 
a német egyetemi ifjúságnak megküzdenie. Javarészük résztvett a világ­
háborúban, fe.lzaklatott idegekkel, indiszponálva jött az egyetemre. —  
Az egyetemi hallgatók gazdaságilag akkor a gyári munkásnál rosszabb 
helyzetben voltak, az infláció még jobban megnehezítette helyzetüket 
Az ezen irányban történt fáradozások ellenére nem sikerült áthidalni 
azt a szakadékot, mely a főiskolát és a gyárat kezdettől fogva egymástól 
elválasztotta.

Ellenben az egyetemi ifjúság kebelében világnézeti eltávolodások 
kezdtek mutatkozni. A  német akadémikusok nagyon tekintélyes része a 
jobboldali radikalizmushoz pártolt, mely fegyelmezetlenségével és nem 
e világba való idealizmusával, azon igyekezett, hogy a jelen idők nyo­
morát kiverje a fejéből.

Németország újjáépítésének munkája számára ez a csoport elveszett. 
Másrészről viszont sokan kénytelenek voltak, hogy kenyerüket megke­
ressék, diákmunkásokká (Werkstudenten) lenni, nappal gyárakban, vagy 
a földeken dolgozni, s igy csak éjszaka jutottak hozzá a tanuláshoz. 
Ezzel egyénileg óriási áldozatokat hoztak, csakhogy tz t  az áldoza-


tokát az egyesek nyomora diktálta s nem a köz érdekében tették s igy 
nem hozhatták össze a szociális szempontból széttagolt nép egyes osz­
tályait.

Már 1919-ben törekvések indultak meg a sokszorosan szétforgácsoló- 
dott német egyetemi ifjúság egységes organizálására. Egy sereg köz­
ponti szervezet alakult, melyek ha a civitas academica megerősítését 
eredményezték is, az egyeseket és a diákok összességét a népegészbe 
illeszteni nem tudták. Hogy a jelen idők éppen az egyetemi ifjúságra 
nagy feladatokat rónak, azzal tisztában volt mindenki. Számos gyűlésen 
gyönyörű szociális gondolatokat fejtegettek, de egy szociális programm 
létrehozására, vagy praktikus szociális munkára sem került sor. Még 
rosszabb lett a helyzet mádon az 1925— 26. években a diákság anyagi 
körülményei jobbra fordultak. A  bor, a né és a dal újból domináló sze­
rephez jutottak. A háború előtti ártatlan". fiatalság helyett a nélkülözé­
sek által elnyomott élvhaj hászat jutott érvényre. Azóta a panaszok az 
ifjúság körében terjedő szellemi kimerültségről, raffinált materializmus­
ról, elzárkózó individualizmusról, nem szűntek meg. Kifelé pedig mind­
inkább elhatárolta magát a civitas academica a nép egyéb rétegeitől.

Kétségtelen, hogy ezek a rossz befolyások a katolikus ifjúságra is 
hatást gyakoroltak. Az említett nehézségekhez még hozzájárult a kato­
likus korporációknak a német diákok között még divatos párbaj ellen 
foglalt álláspontja, a nemkatolikus korporációkkal szemben, melyet min­
den alkalommal megvédeni nem volt bátorságuk s ezáltal a kiegyezés 
bizonytalan politikájára tértek.* Azonfelül a katolikus egyetemi ifjúság 
belső életében egynéhány probléma különösen kiéleződött. Nem találták 
és nem is találják meg még ma sem a szintézist a tradicionális és revolu- 
cionális javak között. Ide tartozik a közösség égető kérdése, amely még 
ina sTrics megoldva.

Egynéhány számottevő férfi: Martin Spahn, Romano Guardini sokat 
fáradoztak a katolikus tanulóifjuság érdekében. A háború utáni katolikus 
ifjúság soraiból is sok kiváló egyéniség került ki. Die azt, sajnos, nem 
lehet állítani, hogy Németország katolikus egyetemi ifjúsága mint egész, 
felismerte és kivívta volna a nép egészében őt megillető helyet. A 
virágzó középiskolai ifjúsági mozgalmak nem folytatódnak az egye­
temeken hasonló belső összetartással. Az ennek orvoslására irányuló 
törekvések legtöbbször nem vezettek eredményre. A  mi katolikus egye­
temi hallgatóink olyan bizonytalanul állanak az élettel szemben, mintha 
nem tudnák még elfelejteni a kulturháborus idők hátraszoritottságát. Sok­
szor menekülniök kell a mai nehéz idők gazdasági és világnézeti bajai 
elől, a legyengült ellenállás útjait keresik, mely messze kivezeti őket a 
népközösségből. A mai kor szimptomáiról nem tudnak fenkölt, katolikus 
és világos véleményt alkotni és erőiket szétforgácsolják. Még túl erős 
bennök a meggyőződés, hogy a vezető szerepekre csak a főiskolások 
vannak hivatva, nem látják a valóságot, mely. a külvilágtól elszigetelt1 
civitas academicát túlhaladja s trónjáról leemeli. Nem látják a való­
ságot, amely megértetné a vallásos szellemtől áthatott odaadó szociális 
szolgálatkészség szükségességét.

* A párbaj problémája nálunk már túlhaladotfálláspont, A mi fiatalságunk nem pár­
bajozik. És ebben megelőzte a német fiatalságot is. (Szerk.)

Akik lapunk első számát nem kapták meg, olvassák el szerkesz­
tői üzeneteinket.


* A

llj Elel 4. sz.

Egyesületi élet 
és katolikus akció - •_____

Czvank László
Feladatunk еплек a lapnak • a hasábjain nemcsak általános kát. 

vonatkozású dolgok ismertetése, de elsősorban a szlovenszkói ma­
gyar katolicizmus helyzetével 'való foglalkozás. Mi prohászkások,. nem 
akarunk légüres térben élni, gyermekes egyesületesdit játszani, hanem 
egyetemi tanulmányaink mellett felkészülni arra a munkára, amely a 
szlovenszkói rrtagyar kai. akció kiépítésében és 'megszervezésében re­
ánk vár. Tehát egyetemi munkánk nagyon is összefügg a reális, min­
dennapi élettel.

Általában a kát. akciónak egyik leglényegesebb része a jó l és 
modernül szervezett, aktivan dolgozó egyesületek.

Amikor a szlovenszkói magyar kát. akció kiépítésére gondolunk, 
olyan értelemben, ahogy ez meg van Európa nyugati államaiban, az első 
lépés kell, hogy egyesületeink teljes átszervezésével és főleg kiépíté­
sével kezdődjék. Az államfordulat után megmaradt néhány egyesület, 
egy-kettő kivételével, életképtelen vegetatív alakulat, amely valóságos 
tükörképe a szabadelvüségtől és az általa diktált közszellemtől megfer­
tőzött katolicizmusnak. Kisebbségi helyzetbe való jutásunk után jófor­
mán összes erőinket a nemzeti és politikai jogainkért folytatott küzde­
lem foglalta le. így a magyar tömegek kulturális és gazdasági meg­
szervezése háttérbe szorult. Ugyanez történt a magyar kát. egyésüle- 
teinkkel is. A történelmi változás semmi hatással sem volt egyesüle­
teinkre. A magát »katolikusnak«. nevező intelligencia nagy része még 
tán ma is akár tudatosan  ̂ a'kár tudatlanul liberális, anyagias, kispol­
gárt húrokat penget, távol áll minden katolikus szociális megmozdulás­
tól. Természetes, hogy- megfelelő világi emberek működését és vezeté­
sét nagyon nélkülözték az egyesületek. Tehát a legtöbb helyen az olyan 
kát. egyesületek, amelyek nem voltak kimondottan vallásos —  mondjuk 
hitbuzgalmi ,—  ̂ alakulatok, eredménytelen tengődésre voltak kárhoz­
tatva. Világi vezetők hiányából az ilyen egyesület működését egy-kíét 
színdarab és tulajdonképpen a pap működése alkotja. Ilyen körülmények 
között az egyesületi élet unalmas, a tagok részére csak nyűg az egye­
sületbe járás. A  tagok életétől messze távol vannak azok a témák, ame­
lyeket az előadásokon fejtegetnek. Ez pedig nagy hiba. Addig nem 
lesz egészséges egyesületi élet, nem lesz szervezett katolicizmus, kato­
likus akció, amíg ennek a veszedelmes helyzetnek véget nem vetünk,

' át nem térünk jobb és beváltabb egyesületi mozgalomra. Az idő már 
nagyon is előre haladott, mindenkinek, aki szivén viseli a katolicizmust, 
fontolóra kell venni, mert a múlt bebizonyította, hogy ilyen alapon 
■végzett egyesületi működés nemcsak, hogy nem vonzza az embereket, 
hanem még azokat sem elégíti ki, akik még ma szervezett tagjai va­
lamely egyesületnek. Ennek oka főleg abban van, hogy mig a tagok val­
lási meggyőződését ápolgatjuk,- addig szórakozás vagy ismeretszerzés! 
közben egészen más világ lopódzik lelkűkbe, az előbbivel éppen elleni 
tétes. A mi ideológiánktól távoleső szervezetek és egyesületek védik 
&. kát. egyesületek tagjainak érdekeit, jogait, akár a miun k ap ó val 
szemben, akár a társadalomban. Tehát ez az oka, hogy egyesületeinjd 
6tagnálnak és, hogy a katolikusok csak egy igen kis részét tömörítik! 
magukba. Végzetes tévedés a katolicizmusban csak belső étikai élményt

140


llj Élei 4 . íz.

látni A katolicizmus világnézet, már pedig e fogalomnak csak egy 
részét alkotja a belső szubjektív élmény. Az ember a maga életfelfogását 
minden megnyilvánulásán keresztül visszatükrözi. Tehát ebből követke­
zik, hogy a modern kát. egyesületek tagjaikat az élet minden fázisában 
elkísérik, vagyis az egyesület a tagok számára minden: védelem, szak- 
szervezet, kongregáció, sportegylet, kultáregylet, cserkészet, szóval min­
den. Ha az egyesület tagjainak nemcsak lelki, hanem szellemi és gaz­
dasági érdekeiről is gondoskodik, akkor a tagoknak nincs szükségük, 
hogy más egyesületben is keressenek boldogulást. Akkor nem kell attól 
félni, hogy ott, ahová az élet állítja, megtagadja hitét, nemzetiségét, 
mert az ilyen egyesület tud jellemet, tud talpig katolikust nevelni. Senki 
sem fog az egyesületek ilyen működésében a katolicizmussal fogalmi 
ellentétet látni, mint ahogy híresztelik bizonyos alkalmakkor magukat 
»katolikusnak« nevező urak.

Szlovenszkón a valóságban kát. akcióról alig lehet szó. A magyar 
katolikus tömegek szerte-széjjel szervezetlenül vannak, alig egy-két hit- 
buzgalmi egyesület végez alapos munkát. Az ifjúság részére nincsenek 
legtöbb helyen egyesületek, a városi munkás-ifjuság lelki, szellemi gon­
doskodásával senki sem törődik, megfeledkeznek erről az igen fontos 
nemzeti és erkölcsi ügyről. Nem csoda, ha ez az ifjúság a kommunista 
demagógia zsákmánya lesz, hisz nemcsak anyagi, de szellemi proletá­
rok is. Ifjúságunknak másik nagy része a falusi ifjúság. Csaknem szer­
vezetlen, ahogy kiikerül az elemi vagy ^polgári iskolából, szétzüllik, 
nincs semmi összefogó kapocs. Kulturája csak az, amit az elemi isko­
lában szerzett. A  falu elproletarializálódása következtében hova-tovább 
forradalmivá lesz. Már mostanában is nem egyszer csendőrszurony és 
gépfegyver elé kerülnek, mint társadalom felforgatók, de a rendszernek, 
amely őket proletárrá tette, nem mozdul meg a Is!kiismerete. Tehát a leg­
első és legsürgősebb feladata a szlovenszkói katolikus akciónak az ifjú­
ság megszervezése. Látjuk, hogy minden jól megalapozott mozgalom az 
ifjúságra épit, ebben látja a győzelem biztonságát (fascizmus, hitleriz- 
mus, kommunizmus).

Életerős kát. akciót csak egészséges egyesültetekre lehet építeni. 
Ezzel nem azt akarom mondani, hogy mindenütt uj egyesületeket kell 
csinálni, hanem a meglevőket tartalommal, korszerűséggel megtölteni 
és ott; ahol egyáltalában még nincsen semmi szervezkedés, ott haladék­
talanul megkezdeni. A  hangsúly azon van, hogy egyesületeink moder­
nek, korszerűek legyenek. Hogy mit értek én ez alatt, azt nagyjában kör-, 
vonalaztam, amikor azt mondtam, hogy az egyesület tagjainak nem­
csak lelki, de szellemi és anyagi érdekeiről is gondoskodni kell. Gon­
doskodni tagjairól a gazdasági és társadalmi életük minden fázisán. Ala,p- 
'$a a hivatásszerinti szervezkedés; az egyesület tagjai számára legyen 
'minden: védelem, szakszervezet, kongregáció, kultáregylet, sportegylet, 
Cserkészei, stb. A közel jövőben részletesen fogok foglalkozni egy ilyen 
modern egyesület munkájával.

Az összes egyesületeinket egységes szervezetek alá kell rendelni 
s ezáltal, elérjük azt, hogy az egyesületek működésében egység lessz. 
Szükséges lenne egy magyar kát. központ felállítása, amely statisztikái 
kimutatást vezetne az egyesületekről, megszervezné a kát. nagygyűlést, 
stb. Kitartó és következetes munka által megtörténnék az erők koncentrá­
lása. A kát. megmozdulások mögött nagy tömegek fognak állni. Ezáltal 
a társadalmi és politikai életben fontos tényezővé válnak, akiket nem 
lehet többé kisemmizni. Ily módon sokkal inkább tudjuk képviselni a

U l


/ /

(!) Elel 4. sz.
kizsákmányolt nép érdekeit és jogait. Nem fogunk csak szeretetet hirdetni 
ott, ahol elsősorban igazságot .kell követelnünk. Ha a múltra visszatekin­
tünk, be kell Iáinunk azt, hogy ma már csak a szószékről nem lehet a 
tötrieget irányítani. Hogy 40 év alatt a R. N.-ból oly keveset valósított-' 
tank meg, éppen szervetetlenségünknek tudható be.

Az ilyen értelemben vett ejgyesületi élet sok és nehéz akadályokba üt­
közik, de nem keresztülvihetetlen, minden erőnket igénybe kell venni, 
a katolikus intelligenciának munkába kell állnia. Ezt a célt akarja • elő­
mozdítani a Prohászkaköri 'mozgalom a helyi szervezetek kiépítése révén 
A Prohászka-Kör nemcsak főiskolásoknak az egyesülete, hanem minden 
kát. intellektuel részére nyitva van és amint már fent említettem, a kát. 
akció számára dolgozó vezető-gárdát akar nevelni. Elhangzott XIII. Leó 
szava: «Hangosan kiáltanak az uralkodó állapotok vállalkozó szellemű 
férfiak után,..« Ezt meg kell érteni minden katolikusnak.

Végül szükséges hangsúlyoznom, hogy a katolikus akciónak ilyen 
módon való kiépítése elsőrendű nemzeti ügy is. Jelenti a magyar kát. tö­
megek megszervezését, a nemzeti eszme és a nemzeti kultúra ápolását.

Gilbert Keíth Chesterton.,_____________
Sztranyovszky György

Bámulatos az Egyháznak az a lélekszin gazdagsága, mely az immár 
két ezer éven át tartó, dogmák és egyazon liturgiák között vezető utón 
a lelki-flóriának ezt a mégis oly nagyszerűen változatos paradicsom kert­
jét varázsolta a földre. Gondolok a múltban a szt. Tamások és Danték, 
Assisi Ferencek és Fra Angelikók, Ráfaelek, Albertus Magnusok és Bel- 
larminok szellemében oly sokoldalúan kiteljesüll katolicizmusára, de 
gondolok a mára is. Ahol a csak szürke árnyalatokban uniformizálódó 
lelkek között itt él a szt. Terézek, Anette de Guigne-ek és Claudelek. 
Undsetek .és Prohászkák, Kettelerek tarkán lobogó csoportja. Ha ma ez 
a szürke szin a domináló, élhet bennünk a remény és bizalom, hogy az 
Egyház, a katolicizmus, mi, ismét azt a szerepet töltjük majd be, mint a 
szent Tamások korában.

G. K. Chesterton, a  modern ma katolikusa, megerősít ebben a. bizal­
munkban. Konvertita, harc vezette a katolicizmushoz és küzdelmeit 
hétpróbásan vivja tovább a katolicizmusért. Vivja abban a színben, mely 
a legtovább volt idegen a katolicizmusnak, Shaw-k, Wells-ek, Walla- 
ceok szürke társaságában, ellenük. —  Wilde — Shaw —  Chesterton: 
igy él a köztudatban ez a képlet, igy siklik el az olvasóközönség Ches­
terton' katolicizmusa fölött, elsikkasztva azt, ami egyéniségének legér­
dekesebb ]és legértékesebb tényezője.

Az Egyháznak minden idők szellemi harcában megvolt a maga időre 
érkezett katonája. Nehéz filozófiák nagy csatái után, Aqu. szt. Tamások 
helyett, ma a sajtó a journalistika könnyü-fegyvernemü csatározásainak 
Chesterton egyik legügyesebb, aktuális harcosa. 1874-ben született tiszta' 
protestáns vérből. Szülei ugyan , szakítottak a protestantizmussal, libe­
rális szellemben univerzalistának és unitáriusnak nevelték. Érdekes 
egyéni felfogású protestáns tanítója hatása alatt —  mint maga 
irja —  átfogó katolikus megvilágításban az akaratra, a teremtésre és 
Isten fenséges szabadságszeretetére vonatkozólag sokkal mélyebb igaz­
ságokra jött rá..... Miután 17 éves korában befejezte a St. Paul's School- 
ban tanulmányait, rövid kísérletezések után teljesen a joumalistikának

142


Uj Elel 4. sz.
szentelte magát. írói munkásságának azóta is a journalizmus legtipiku- 

_ sabb megnyilatkozása a számos kötet essay (legjelentősebb: Ortho- 
doxia), regény (The mán who wasthuvsday; stb. és Brown páter detektív 
esetei), kritikái tanulmány (Dickens, Browning Thackeray) és törté­
nelmi, drámai,' költői munkái mellett.

Született hadakozó, állandóan az ellenséget keresi fel, támad', cáfol.
Harci modora az ellenfél kezéből kicsavart fegyver forgatása. Bizar stí­
lusban, nagyszerű humorral, primitíven patinás tréfák között feszíti az 
olvasó érdeklődését az utolsó betűig. A páradoxon nagymestere. Abszur­
dumig geniális hypotézisékkel, képekbe-öltöztetten bukfencezik ■ tételek, 
dogmák, teológiák doktrínák fölött. Misztikája is, mely általában a modem 
katolicizmust tipizálja, az élet realitásaira áramlik ki. Ideák, misztériumok, 
elvontságok helyett őt a »conduct oflife«, maga az életvalóság érdekli, 
mely kivül a filozófiák körén áll és csupa akció, harc.

Ebben az egészséges életfelfogásban tipikusan angol, természe­
tességében, józanságában és jókedvében. De tipikusan modem katolikus 
is, a vallásukat csak belső élménnyé nyomorítók élő cáfolata. Mert nem 
esztétizáló pietás, nem filozófia-divat vezette őt az. Egyházba, hanem a 
józan ész belátása. —  Alapgondolata a civilizáció mesterkélt labirintusába 
tévedt embert visszavezetni a valóságba, a természethez. Mert nem a sín­
párokkal kuszáit, benzin-szagu és géptől hangos föld az öröm' és vágy 
emberének terrénuma, hanem az Istenhez ivelő lélek vallásos hite és mély­
ségekből rezonáló érzése.

Éhez a hithez, természetes érzéshez, megadott valóságokhoz apellál 
mindenütt. Ez vezette őt ahoz, hogy a szociális kérdésben állást fog­
laljon s a magafogalmazta »disz(ribuUzmus« mozgalmának élére, áll­
jon. Munkásságának, genie-jének sokoldalúságából a szociális ftanitó 
minőségében nyilatkozik most az »Űj Élet'« lapjain, a szociális kérdések 
pergőtűzében álló kapitalizmusról, a nagy katolikus, gondolkodó.

A kapitalizmusról—------------------—
G. K. Chesterton

A kapitalizmus sohasem volt tudományos elmélet, inkább né­
hány ember számára kedvező alkalmak sorozata, akik a világ pénz­
folyama mellé telepedtek. Amikor ezeknek hatalma biztosítva lát­
szott és jólétük már állandó volt, akkor jöttek a nemzetgazdászok, 
akik már szolgai függésben állottak és megalkották a theóriát és 
nagy csomó törvényt, melyet az élet most zúzott össze. Szinigazság, 
hogy a kapitalizmus rövid lélekzetű diadalát oly proletáriátus kreá­
lásának köszöni, mely lebújban lakik és védtelen a kizsákmányoló 
törekvéssel szemben.

Amikor a kapitalisták kimerítették a piac első lehetőségeit és 
pedig közvetlenül a proletáriátus munkaerejének kizsákmányolása 
által, más lehetőség és uj kizsákmányolási módszer után néztek.
Ezt meg is találták az ócska áruk és á haszontalan csecsebecsék 
árusításában, melyet ismét a proletár nyakába varrnak. (Áruház.)
Ez volt az áruval fizetés rendszerének érvényrejuttatása és ezt ők 
az életstandard megjavításának nevezték. Eredmény: a munkás 
mind teljesebb elszakitása az élet reális szükségleteitől. Eredmény: !a 
kapitalizmus csúnya bukása. Amikor ez a bukás bekövetkezett, a 
kapitalizmus mindjárt arra törekedett, hogy megelőzze azt és is-

......— "— — " 1 4 3


iJjj i e ü  4 .  S5Z .—-  :  -  .........................= ■ - Er- '

mét uj támadásra készült a szegény ellen; úgy manövrirozott, hogy 
megfosztotta őket az életszükségletektől és mégis sikerült megvétetni 
az amúgy is feleslegessé vált luxustárgyak legselejtesebb portékáit.

Ha van elégedetlenség a szegény nép között, ez az elégedetlen­
ség felette jogosult. Ha mindnyájunkat fenyeget a kapitalizmus ösz- 
szeomlása és a munkanélküliek szörnyű ínsége, úgy semmivel sem 
történhet nagyobb bajunk, mint amit a hamis értékek forgalomba 
hozásával kiérdemeltünk.

' A középosztály, a szabadfoglalkozásúak, a tisztviselők és az w. 
n. intelligencia több nemzedéken keresztül elfogadták azt a kényel­
met, melyet nekik az alsóbb osztályok kihasználása biztosított és en­
nek következtében most ők is belesodródnak a bukásba anélkül, 
hogy magukról gondoskodhatnának és a jelen összeomlás által in­
volvált feladatokat realizálni tudnák. Az igazság és a szükség kí­
vánalma, hogy az egész középosztály most a szegény mellé álljon 
és vele összefogva használja fel egy restauráció minden lehető 
remediumát.

Igaz és való, bármit is mondanak, a középosztály a múltban 
csak a haladást csodálta. Bámulta a kapitalizmust, mért haladásnak 
látszott. Most az éleseszűek Oroszországot bámulják, mivel azt 
képzelik, hogy a kommunizmus lesz a jövő haladása. A csacsibb 
része vakon csüng a letörött kapitalizmuson abban a beijedt re­
ményben, hogy ami haladásnak látszott a múltban, még egyszer 
haladás lesz a jövőben.

Végül megemlítem, hegy ebben az országban a kapitalizmusnak 
legszembeötlőbb eredménye, hogy az egész lakosságot, így vagy 
amúgy, de mindenképen az ipar és ipari termelés függésébe döntöt­
te, hogy el tudja érni azt, hogy a nép úgy tekint a géptechnikára 
és napszámfizetésre, mintha a természet rendje kívánná, megváltoz- 
hatatlanul; és hogy megfosztotta a lakosságot a honi eleségforrás- 
tól. Angliát büszkén hívták a világ munkapiacának. Ma annyi mil­
lió ember áll tétlenül a munkában, tétlenül a gép mellett, a fizetés- 
képtelen állam függésében, még az eleség kérdésében is, melyet 
már nem az angol nemzet termel. Nem csoda, ha a szociáldemok­
rácia vagy a kommunizmus felé fordulnak.

Ha már letörött a kapitalizmus, úgy nem fogunk birka módra 
oly alternatíva felé terelődni, amely ennél is rosszabb. A mi mentsé­
günk, hogy a kapitalizmus sohasem volt rendszer, hogy sohasem 
volt igazán sikeres. A régi angol 'tradíciók túlélték azt, bár csak ti­
tokban, a kapitalizmus mögé rejtőzködve létezhettek tovább és 
tudhak majd ismét új életre fejlődni az összeroppanás és elszakado- 
zottság korszaka után. Nincs más alternatíva, mint táplálkozni a Ha­
nyatló kapitalizmusból és pedig régi értékek felélesztése érdekében 
— a chaos, illetve a kommunizmus alternatívája — élesen széjjel 
metszené a szabadság, a magántulajdon és a család legfontosabb 
tradícióit, melyek mind támadásnak voltak kitéve, igen megbódul- 
ták, de soha el nem pusztultak hazánkban.

Ha túléljük a jelen krízist, azt fogjuk találni, hogy a vakhit 
a vagyonkoncentrációban és a néhány kézben levő monopoliumok- 
ban és azok előnyeiben már erősen megingott. Maguk a néptöme­
gek fogják menteni a magántulajdont saját biztonságuk érdekében. 
Kell, hogy magántulajdona legyen mindenkinek vagy tönkremegy 
minden és rabszolgává aljasodik mindenki.


—  ■ ... ■ 1 -л. -ii-----1 "  ■ =g;Uj Elei 4. sz.

Róma szava
vált tulajdonképen hallhatóvá a prágai Prohászka-Kör küldöttsége előtt, 
midőn márc. 7-én Ciriaci Péter érseknél, a Pápa prágai követénél tisztelgett 
Dr. P feiffer Miklós kassai kanonok és P. Király Pacifik O. F. M. kísére­
tében. A bemutatás után először is C z v a n k  László bölcsészethallgató, 
a Prohászka-Kör prágai elnöke üdvözölte a nunciust latin beszédben.
A beszéd fontosabb részét magyar fordításban a következőkben adjuk: 
'^Olyannyira kaotikus és annyi nehézséggel telitett korunkban csak egy re- 
níényünk világit: Szent Péternek, a mi Urunk Jézus Krisztus helytartójá­
nak széke. —  Diákéletünk folyarríán gyakran találjuk magunkat szemben 
a katolikus Egyház elleni vádakkal és nehézségekkel. Ezen körülmények 
között napról-napra gazdagodunk oly értelmű tapasztalatban, hogy a 
katolikus Egyház ellen fölhozott ilyen vádak nagy része vagy a katolikus 
tan igazi és világos ismeretének hiányából származik, vagy —  midőn a 
katolikusok gyakorlati élete ellen irányul —  majdnem egyedüli okát 
iabban leli, hogy a katolikusok nem eléggé követték a  Pápa intelmeit: p é l­
dául a szociális kérdésre, a katolikus akcióra, a katolikus tudományok és 
iskolák ápolására a különféle népek közötti, béke ápolására, a  saját nép és 
saját nyelv iránti hűségre, stb. vonatkozólag. —  Ezért Isten segítségével 
Ígérjük, hogy a Pápa megnyilatkozásait mindig szem előtt tartjuk és azok­
hoz lelkiismeretesen ragaszkodunk, Excellenciád és Püspökeink iránti 
Hűségben. —  Hogy Istentől e  kegyelmet elnyerjük, szíveskedjék minket 
megáldani л  —  A nuncius válaszában először is gratulált a megjelentek­
nek latin nyelvi járatosságához, mely a magyar nép univerzális látókö­
rének jele. Utána rátért Czvank beszédére és hangsúlyozta a Pápa utasí­
tásaihoz való ragaszkodás fontosságát, főleg szociális nemzetközi és nem­
zeti téren. Örömének adott kifejezést, hogy a szerzetes és világi papság és 
világi ifjúság valódi testvéri összetartásban jelent meg előtte. Nehéz idők­
ben, amilyenek a mostaniak —  folytatta —  minden remény az ifjúságban 
Van. Érdeklődött a prágai magyar diákkolónia iránt. Kifejezést adott örö­
mének, hogy a prágai ferencrendieknél vasárnaponként magyar istentisz­
telet van és reményű, hogy ez a jövőben is fönn fog maradni. Meleg ér­
deklődéssel vette át és nézte. az r>Üj ЁШ« eddig megjelent első három szá- 
‘rriát és a prágai Prohászka-Kör többi kiadványait. Emlékül minden jelen­
lévőnek egy kis fényképet adott XI. Pius pápáról. Végül áldását adta a 
megjelentekre és annak tolmácsolását kívánta a Prohászka-Kör távollévő 
tagjaira és hozzátartozóira.

> A

Dr. Pfeiffer Miklós kassai kanonok, magyar főiskolásaink lelki 
gondozója, most végezte (husvételőtti körútját.

Március 3-án bölcselettörténelmi előadássorozatát folytatva, a prágai 
Makkban a kínai gondolkodókat ismertette. 4-én a Prohászka-Körben a 
katolikus világnézetről értekezett. 5-én a Prohászka-Kör több tagjával a 
katolikus német könyvkiállitást tekintette meg az »Academia« termében. 
6-án a ferencrendiek kápolnájában gyóntatott és tartott prédikációt —  
és a prágai magyar katolikusok kezdődő liturgikus mozgalmának meg­
nyilvánulásaként közös miseimák kíséretében úgynevezett »missa reci- 
tata«-t végzett a hívőkkel. —  Vezette a prágai Proh.-Kör tisztelgő kül­
döttségét Ciriaci nunciushoz. —  Ezenkívül Pozsonyban és Brünnben 
tartott előadásokat.


|]j E lel 4. ......... aa '̂.ü— ■ "

F Ó R U M
A MAGYAR MUNKAKÖZÖSSÉG MOZGALMÁHOZ. Az »0j

Élet« 3. számában (105. o.) foglalkoztunk Duka Z. Norbért egy 
A Nap-ban megjelent cikke alapján a Magyar Munkaközösség néven 
megindult mozgalommal és bizonyos kérdések tisztázására szólítot­
tuk fel a mozgalom vezetőjét. Duka Zólyomi Norbert feltett kérdé­
sünkre az alábbi cikket küldötte be, melyet teljes egészében leköz,- 
lünk. Megjegyzéseinket szintén lejjebb adjuk.

Az »Űj Élet« 3. számában »A Nap« c. pozsonyi lapban II. 7-én meg­
jelent cikkemmel kapcsolatban állásfoglalás, illetve kérdés történt. Mivel 
bizonyos kérdések tisztázatlanságát látom fennforogni és mozgalmunkat, 
a Magyar Munkaközösséget, mellyel kapcsolatban irtam cikkemet, alap­
talan vádak fenyegetik, alábbiakban legyen szabad az »Űj Élet« hozzászó­
lására felelnem.

Előrebocsátom, hogy megmozdulásunk nem az elkorhadt polgári 
liberalizmus útja, hanem a korszerű szociális megújhodás eszméje 1) és 
hogy nem volt helyes cikkemmel, mint egyéni véleménnyel foglalkozni, 
hanem akkor is, most is a Magyar Munkaközösség állásfoglalását tolmá­
csolom. 2)

1. Az »Üj Élet« cikke, épugy, mint a 3. számú egy másik helyén (100. 
|i o 1. o.), a magyarság és katolicizmus kérdéséről megjelent feleletek tel­
jesen fedik, sőt teljesen igazolják a Magyar Munkaközösség állásfoglalá­
sát. Mert mi nem tagadjuk a Prohászka körök nagyszerű hivatását a 

•katolicizmus terén, —  sőt a legteljesebb elismeréssel adózunk neki. Csak 
azt kívánjuk, hogy ne aspiráljanak az összmagyarság feladatainak egye­
düli elvállalására 3) .és ne Legyenek részleges pártpolitika eszközeivé. 
Aki ennél többet magyarázott bele a Magyar Munkaközösség, eíddigi ide­
vonatkozó megnyilatkozásaiba, távolról sem fogta meg mozgalmunk egy­
séges lényegét, mely természeténél fogva nem szoríthatja ki a katolikus 
magyar ifjúságot. Ezért a hozzászólás emiatt való aggodalma teljesen alap­
talan.—  Különben éppen az »Űj Élet« állásfoglalása igazolja 1000/0-bán kö­
vetelményeink jogosságát. Elismeri, hogy épen a Pápa utasításainak meg­
felelően kell a katolikus mozgalomnak a pártpolitikától távolmaradnia 4) 
és kimondja: «szükség van világnézeti elmélyedésre törekvő diákmozga­
lomra és szükség van nemzetileg egyetemes diákmozgalomra«. Ugyanezt 
aplikálom a Magyar Munkaközösségre, bár nem diákmozgalom, hűnem 
a szlovenszkói magyar inteUektuelek egyetemes mozgalma és csak a kon­
zekvenciát vonom le, midőn kijelentem épen a mi, a Magyar Munkaközös-- 
ség véleményét: a világnézeti elmélyülésre törekvő mozgalomnak tékát —  
a magyar egység érdekében  —  nem szabad a másik egyetemes mozgal­
mat kisajátítania. Mint az »Űj Élet« hozzászólása is mondja: »egyik sem

0  Ha ez így van. ennek mi örülünk a legjobban. Mindenesetre szeretnénk egyszer 
kifejtve hallani, hogy miben látja  a Magyar Munkaközösség a korszerű szociális m egújhodást 

*) Ezzel kapcsolatban csak annyit jegyzíink meg, hogy Duka Z. N. cikkéből ez 
nem tűnik ki.

a) A Prohászka körök mozgalma soha sem vindikálta magának az összm agyarság 
feladatainak egyedüli elvállalását. Minden megnyilatkozásunkban kihangsúlyoztuk, hogy más 

'világnézetű magyar testvéreinkkel a közös magyar munka talaján együtt akarunk dolgozni. 
.Aki ennél többet m agyarázott bele Idevonatxozó megnyilatkozásainkba, az távolról sem 
fogta fel mozgalmunk lényegét* és fogalma sincs a katolikus munka lényegéről. M ásrészről 
magától értetődőnek tekintjük, hogy minden kérdéshez jogunk van katolikus világnézetünk 
alapján hozzászólni. •

*) Ennek ellenére Duka Z. Norbert azzal vádolta meg mozgalmunkat, hogy politikai 
pártok által lett kreálva. Kérdhetjük Duka Zólyomitól, hogy mi adott neki alapot arra, hogy a 
prágai Prohászka Kör mozgalmát ilyennel vádolja. Mozgalmunkat a  fiatalság maga hotla  
létre mint korszerű követelményt és mindezideig sikerűit telles függetlenségünket megőriznünk. 
Ezt tesszük a  jövőben is. S h a  ezzel ellentétes dolgokat imputalnak mozgalmunkhoz, akkor 
kritikusaink objektivitását és jóindulatát kell kétségbevonnunk.

--------------------------


hivatott a másikat pótolni vagy kiszoritani«. Ha tehát, igy van és az eszmei 
koncepcióban ellentét nincsen —  kérdezhetné valaki — mért szögezte 
le mégis a Magyar Munkaközösség' a félreértésre alkalmat adott két kité­
telt ismételten? Mert történeti és általános jelenség, hogy a prakszisban 
az eszmék elváltoztatva, sőt megfordítva valósulnak meg. Sajnos Szlovén- 
szkón, a magyar kisebbség életében is sokszor láthattuk, hogy a külsőle­
ges katolikus cégér alatt —  melynek különben semmi köze sem volt a 
katolicizmus lényegéhez, sőt neki ellentmondott —  pártpolitikai befolyá­
sok és közéleti tényezők az összmagyarság munkakörének a kisajátítására 
törekedtek. Ezekkel szemben foglalt állást a Magyar Munkaközösség. 5)

2. A Prohászka körökkel mozgalmilag azért nem működhetik együtt 
a Magyar Munkaközösség, mert a katolikus tömegekben végzendő világné­
zeti mozgalom és az egész magyarságban teendő praktikus munka: a szö­
vetkezeti mozgalom, statisztika, kulturális szervezés(?) és i. t. legfeljebb  
egyéni, de nem mozgalmi érintkezési felületek. A  mi feladataink, mint az 
összmagyarságé, nem lehetnek a Prohászká-körök mozgalmi feladatai és 
különösképen mi nem vindikálhatnék magunknak a speciálisan katolikus 
munkát. Ez nem elfogultság, hanem' a tények megállapítása. 6)

3. Komoly világnézeti munkára a »handabandázás« szavát nem ért­
hettem, mert annak a szükségét magam is vallom. De van világnézeti cégér 
alatt rejlő hamis és máscélu, —  pl. —  politikai, egyéni célokat szolgálói
—  és egyiéb —  kardoskjodás is, mely csak. a pozitív munkát gátolja. Min­
dig akkor, amikor a tiszta eszme és megvalósulás egymást nem fedik. 
Kitételem csak erre vonatíkiozik és a helyesen felfogott és megvalósított 
katolikus munkát semmiképen sem érintheti. (Duka Zólyomi. Norbert.)

Ezekután részünkről a vitát befejezettnek tekintjük. Amennyiben 
a. Magyar Munkaközösség a jövőben tényleg olyan munkát fog vé­
gezni, mely az a széles magyar népi rétegek gazdasági és kulturális 
színvonalának emelését szándékozza, egyénileg a legnagyobb kész­
séggel és szeretettel kapcsolódunk bele munkájukba. Amennyiben 
azonban a m agyarság. csak jelszó és külső cégér lesz másirányü 
törekvések takarására, a legerélyesebben fellépünk. Elvünk: aki 
minket akar megsemmisíteni azt mi sem kíméljük. Duka Zólyomi 
Norbert dr.-nak még külön üzenjük: ha egy mozgalom felelős 
tényezőjének tekinti magát, akkor megnyilatkozásait jobban gon­
dolja át, a szubjektív elszólások helyett, több objektivitást .tanúsítson, 
különben az egész nem .egyéb, mint »handabandázás.« A  »Nap«-ban 
irott cikkének kitételeit egyelőre csak elírásnak vesszük.

MOZGALMAINK
A prágai Prohászka Kör tagjai jelenleg Prágán kivül Érsekujvárott, 

Losoncon, Komáromban és Kassán tartózkodnak nagyobb számban. Mind 
az öt városban tehát szeptembertől kezdve rendszeres munka folyik. A Pro­
hászka Kör országos szervezéssel megbízott elnöké Rády Elemér.

Prága. Elnök: Czvank László. Rendszeres vitaülések hetenként. Elő­
adások: Zombory György: A szocializmus fejlődése; Kossányi József: 
a magyar falu problémái; több vita ülés. P. Csávossy Elemér S. Az

5) Magától értetődik, hogy ezt sem a Prohászka körök, sem az .Ú j É let“ nem helye­
selték', nem helyeslik és nem is fogják helyeselni.

") Mindez magától értetődik.


Uj Elel 4. sz.'

ifjúság szociális nevelése c. munkája nyomán. Részletes ismertetése a szlo- 
venszkói magyar középiskolák szellemének; Csonk István előadása a szo­
ciális nevelés fontosságáról: Szíranyovszky György a kát. akció kérdésével 
kapcsolatban a katolicizmus megszervezésének problémáját veti fel. Vall 
Rózsi a nő szociális problémáiról értekezett. Nagy Barna: A mai magyar 
társadalom keresztmetszetét adta egy előadásban; P. Király Pacifik O. F. 
M.: apologetikai előadás sorozatot kezdett. —  Sikerült a ferencrendj. 
templomokban állandósítani a magyar miséket is. —  A Kör tagjai több­
ször kint jártak Prága perifériáinak szociális viszonyait tanumányozni. 
A kör novemberben egy Szt. Erzsébet emlékünnepet is rendezett, melyre 
Pfeiffer Miklóst és Schalkház Sárát hívta meg előadóul.

(Simkó Ferenc),
Érsekújvár. Rövid de erős munkában eltelt múltja van; a számos gyű­

lés mellett már két szociális szellemű kulturestét rendezett, mindkettő 
magas nivón állott az előadók (dr. Pfeiffer M., dr. Noszkay Ö., P. Bartalos 
E.) és a közönség révén és nagy erkölcsi sikerrel záródott. A kéthetenkénti 
vitagyülések (Prohászka O. Kérész'ínység és a kultura, Rérum Novarum, 
Katolicizmus és a kapitalizmus voltak a főbb témák) az iparoscscrkészek- 
nél, az ifjúsági kongregációban tartott szociális előadások képezték a Kör 
munkájának egyrészét. Tehát már a kezdet -nehézségein túlvagyunk; 
ismernek és számítanak ránk az eszmék nagy küzdelmében is. A jövőre 
nézve több nagyszabású terve van a Körnek már a legközelebbi idő­
szakra is, igy husvétra egy oly nivós kulturest rendezése, mint az előzőek 
és egy országos jelentőségű katolikus világnézeti alapon álló szociális kur­
zus rendezése juniusban. Több napra terjedne az összes Körök és a leg­
jobb ily szellemű előadók részvételével. Ez még csak terv, de a munka, 
egyetértés, összefogás mozgalmunk egy nagy állomásává fogja tenni.

(Vass Lafos.)
Losonc. A körnek ma 25 tagja van. Minden vasárnap megtartja össze­

jöveteleit, ahol a mai aktuális problémákat tárgyalja meg. Eddig ilyen 
tárgyak kerültek vita alá: A Rerum Novarum; Az olasz fascizmus; Szo­
ciális irányok; Elmaradottabbak-e a kát. népek; Szociáldemokrácia —  kér 
reszténység; Ifjúság; Szlovenszkói magyar ifjú stb. Az előadást vita kö­
veti, ahol nézeteit mindenki korlátlanul kifejtheti s igy egy-egy problémát 
több oldalról ismerünk meg. —  Nagy súlyt helyez a kör a szociális tény- 
megismerésre (nyomortanyák látogatása; segélyakciók stb.).

A kör több folyóiratot és napilapot járat, melyek érdekesebb cikkeit 
összejövetelein megvitatja. A január 3-án megalakított losonci »Róm. Kát. 
Ifjúsági Kör« tagjainak 6o°/o'-á]t a kör toborozta. 8 fiú kétizben tett látoga- 
gatást Losonc nyomortanyáin. 'A  kör tagjai minden este félórás sétát 
tesznek a legkülönbözőbb 'témákról beszélgetve.

A kör nagyban készül a Pr. kör nyári vándorlásaira, hogy látóköre, 
szociális ismeretei mindinkább szélesbedjenek. (Schleicher.)

Kassa: Az első gyűlésen Rády Elemér orsz. elnök ismertette a
mozgalom célját. A Kör ezután kéthetenként tartott gyűlést, amelynek 
mindegyikén egy-egy aktuális téma került előadásra, pl. Fényes István: 
»A genfi nemzetközi munkaügyi hivatalról«, Dr. Suhaj Béla: »A bolse- 
vista ideológia pszihológiai okai«, Dr. P feijfer Miklós: »Quadragesimo 
Anno«, és Dr. TopUzer Aladár: »A spanyol forradalom és a katolicizmus.«

(Hegyessy Sándor.)
TÖBBI BESZÁMOLÓNK helyszükfe miatt csak jövő szá­

munkban jön.


0 *

Uj Elel 4. §z.

S Z E M L E
ІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІІ̂
Ifjúsági kérdések

A  G E N F I'N E M Z E T K Ö Z I D IA K ­
UN 10 nagyszabású tüntető gyűlést 
rendezett az erkölcsi leszerelés mel­
lett, melynek védnökei a leszerelési 
konferencia elnökei voltak. Az ott el­
hangzott radikálisan őszinte és eré­
lyes felszólalások mutatják, hogy az 
ifjúság megindult annak az abszur­
dumnak végleges kiirtása felé vezető 
utón, mikor féllábukkal a sírban levő 
dühöngök feltétlenül rendelkezhetnek 
az életek milliói felett. Bennünket kü­
lönösen is érdekel az a része a fel­
szólalásnak, melyekben egy, az egye­
temi diákság szellemi együttműködé­
séből kiinduló és minden országban 
külön bizottság által végzendő—pro­
paganda eszméje és módozatai ve­
tődtek fel. ( Korunk Szava.)

A  K A TO LIK U S FŐISKOLÁSOK 
N E M ZETK Ö ZI SAJTÓKONG.RES2r 
SZU SA  március 6-án ült össze a lil- 
lei katolikus egyetem újságírói osz­
tályának helyiségeiben Liénart érsek 
elnöklete alatt. A  különféle részletkér­
déseket szakosztályok tárgyalták. —  
Húsz nemzet kiküldöttei voltak je­
len a kongresszuson. Az Üj Élet le­
vélben üdvözölte a kongresszust.

R E F L E K T O R  cimen szeptember­
től új rovatot nyitott a szlovenszkói 
keresztény magyar ifjúság lapja a 
Tábortűz (minden diáknak, ifjúmun­
kásnak ajánljuk). A  rovat alcime: 
K épek korunk szociális viszonyairól. 
A  Prohászka körök tagjai, főiskolá­
sok, középiskolások szociális riport­
jai kerülnek ide. A  cél: a fiatalságot 
a szociális valóság meglátására ráne­
velni, a szociális érzékét felkelteni. 
Az eredm ény: egy bátorhangú, szo­
ciális szellemű ifjúság születése.

A  CSIKÁGÓI K A TO LIK U S D I­
ÁKSÁG K É T SZÁ Z E Z E R  D O L­
LÁR T G YŰ JTÖ TT az elmúlt hét esz­
tendőben a katolikus hitterjesztés cél­
jaira.

Társadalom 
Szociális kérdés

KOROM PAI JÓ ZSEF dr.t, a bécsi 
Pázmány-intézet spirituálisát sikerült 
állandó munkatársul megnyernünk. 
Korompai dr. a liturgikus mozga­
lom egyik vezető harcosa. Az ő szer­
kesztésében jelenik meg az Együtt 
az Egyházzal c. miseszöveg és litur­
gikus füzetsorozat. A liturgia szociá­
lis értékeiből cimen jövő számunkban 
megkezdi a liturgia nagy szociális 
értékeinek ismertetését.

AN GLIÁBAN  A K A TO LIK U S 
AKCIÓ a legjobban van szervezve 
és a legtöbb eredményt éri el. Az 
ország területén több mint 600 laikus 
prédikátor jár városról-városra az 
igét hirdetni. Kiképzésük igen gondos. 
A legkiválóbb előadói tehetségek kö­
zül választják ki ezeket a világi misz- 
szionáriusokat. Fölényes intelligenciá­
juk mellett tökéletes theologiai jártas­
sággal rendelkeznek. Nevük egyházi 
hitoktatóké  —  A püspökök szerve­
zik meg őket minden egyházmegyé­
ben és ugyancsak az ő felügyeletük 
alatt állanak. Rendesen parkokban, 
nyilvános helyeken a szabad ég alatt 
állítják fel könnyen hordozható emel­
vényüket és a mindinkább szaporodó 
publikum előtt előadásokat tartanak. 
Félórás előadás után a közönség kö­
réből feltett kérdésekre válaszolnak. 
Ha jó közönség van, sokszor négy­
öt előadó követi egymást a rögtön­
zött emelvényen. A londoni Hyde- 
parkban csaknem minden este két 
órás összejövetelt tartanak, szomba­
ton négy-öt órára, vasárnaponként ko­
ra délutántól késő éjszakába belenyúl­
nak ezek a rögtönzött összejövetelek, 
folytonosan áramló, változó közönség­
gel. A világi hitoktatók hallgatóságá­
ból kerülnek ki a legnagyobb szám­
ban az Egyházba visszatérők. (Erdé­
lyi Tudósító.) —  Hasonló intézmény 
nálunk is igen időszerű lenne.

149


Uj Élet 4. sz.
AZ AMER. EGYES.- ÁLLAMOK 

területén jelenleg 27 millió a kát. szá­
ma. A vallásos társulati-és szaklapo­
kat leszámítva 310 kát. lapjuk van. 
A lapok példányszáma meghaladja 
a 7 és fél milliót. A 310 közül 9 na-

■ pilap, 1 13 hetilap, 131 havi és 131 
negyedévi folyóirat. Nyelvi szempont­
ból 225 angol, 17 német, 16 lengyel, 
10 cseh, 10 francia, 6 olasz, 6 szlo­
vák, .4 ukrán, 3 litván,-3 magyar, 3 
■spanyol, 3 ruthén, 3 szlovén, 1 japán.

RÓMA ÉS LATIUM MUNKÁS- 
SZERVEZETEI a jezsuitarend egye­
temes főnökéhez intézett levelükben 
tiltakoznak az ezen rendet Spanyol- 
országban ért súlyos és ■ durva sé­
relmek, ellen.

.. AZ ALSÓ AUSZTRIAI K É R É S Z -’ 
TÉNY SZAKSZERVEZETEK ki­
mutatása szerint jelenleg 16 főszer­
vezetben 76 alosztály működik 494 ' 
helyi csoporttal. A kimutatás sze­
rint a szakszervezeteknek 1919-ben 
1610 munkás tagjuk volt, 1931-ben 
pedig 21.244. Ezzel szemben az u. 
n. szabad szakszervezetekben a ta- . 
gok száma az '1922-i létszám 2/5-ére 
apadt.

NEW-YORK ÁLLAM . EGÉSZ- 
•. SÉGÜGYI HIVATALA fölhívást tesz 

közzé, hogy a tejtermelők ne önt­
sék a tejet oly mennyiségben a fo­
lyókba, hogy a halak ettől kipusztul- . 
janak. Mig az északamérikai Egye­
sült Államokban tiz millió nagyrészt 
éhező, munkanélküli van, lelketlen tej­
spekulánsok a tej ily tömeges meg­
semmisítésével akarják annak árát 
felszöktetni. A profitéhség a gyakor­
latban. Hát szabad és lehet ezt a- 
rendszert megmenteni? . •

A KARITASZ KASSAI FIÓKJA 
márciusi közgyűlésén egy • nagyszerű 
kátolikus karitatív munka kontúrjai 
bontakoztak ki. A  szlovenszkói kato­
likus élet biztató jele a Szociális 
testvérek beszámolója a Karitász ed­
digi működéséről. —  A részletes mun­
kajelentés teljes és tiszta képet nyújt 
a katolikus Karitasz eddigi műkö­
déséről. Megtudjuk a jelentésből,

hogy a Karitasz iroda jelenleg 450 
olyan szegényt tart nyilván, akik az 
állandó segélyezésre szorulnak s 800 
olyan szegényt, akik átmeneti segély­
ben részesülnek. A rendszeres sze­
génygondozással kapcsolatban a K a­
ritasz elérte azt, hogy 61 hölgymun­
katársa 272 szegény családnak rend­
szeres látogatását, illetve gondozását 
elvállalta és végzi.. A Karitasz meg­
alakulása óta a Szociális Testvérek 
s a Karitaszban dolgozó hölgyek 
2650 környezettanulmányt és 1360 
családlátogatást végeztek, tehát össze­
sen 4010 esetben látogatták meg a 
szegényeket. Az iroda egyik főmun­
kakörét a szegények iratainak meg- 
szerzese képezi. Számtalan szegény 
esik el jogos állami, vagy városi 
segélytől csak azért, mert iratai hi­
ányzanak, vagy állampolgársága nincs 
meg. Az iroda az iratok és az állam- 
polgárság megszerzésében nagy se­
gítségére van a . szegényeknek, végzi 
az ezzel kapcsolatos összes levelezé­
seket,-nemcsak belföldön, hanem kül­
földdel is és amennyiben költségek 
merülnek fel leginkább külföldi ira­
tok kiállításánál —  azokat is az iroda 
fedezi. Említésre méltó, hogy a K a­
ritasz iroda 29 esetben szerzett ál­
lampolgárságot oly bonyolult esetben, 
melyeknél az illetők személyi adatait 
is úgyszólván a Karitasznák kellett ki­
nyomozni. A munkajelentés részletes 
tájékoztatást nyújt a Karitasz külön­
böző segélyezési akcióiról is, igy az 
élelmiszer, régi ruha, babakelengye 
akcióról, melyekkel" 22.663 korona 
értékben segélyezték a szegényeket. • 
A különféle rendezésekről szóló bé- 
számolók után a Barakban végzett 
munkáról szóló jelentés következett. 
A Karitasz mindjárt megalakulása 
után egy Napközi Otthont rendezett 
be a Barakban, melybe jelenleg 50 
— 60 gyermek jár naponta. A' gyer­
mekek tejet és ebédet is kapnak ott. 
A Napközi Otthon felállításával a 
Karitasz azoknak a munkásanyáknak 
akart segítségére lenni, akik egész 
nap a városban dolgoznak. A Nap­
közi Otthonban egy óvónő foglal!: 0-

150


zik a gyermekkel, akinek az öttla- 
.kó és a helyiséget rendbentartó gyer­
mekgondozónő segit. Ez a nagyszerű 
beszámoló is igazolja a .Karitasz egy­
házi elnökének Tost Barna prelá- 
tus-plebánosnak a szavait:. »A kato­
likus Karitasz munkájára talán so­
ha nem volt olyan nagy szükség, 
mint éppen most, a mai nehéz és nyo­
morúságos világban. A régi pogány­
ság ellen lehetett fegyverrel küzde­
ni, a mai ellen más fegyvereket kell 
ragadnunk. Ilyen hatalmas fegyve­
rünk a  krisztusi szeretet, a karitasz. 
A lelki erő fegyvere a  mi kezünk­
ben Van s nekünk meg kell- tanulnunk 
küzdeni. ezzel' a  jegyverrelx.

'■. V E R D IER  PÁRISI BÍBOROS 
É RSEK március 4.-én kezdte meg a 
montmartrei bazilikában az ezentúl 
minden hónap első péntekén tervezett 
ünnepélyes-szentmisék sorozatát a- vi­
lágbéke érdekében. Az első ily misén- 
a hivők rendkívül nagy tömegben 
vettek részt. Ily nyilvános békeisten­
tiszteletek vallási, természetfölötti je ­
lentőségük mellett lélektanilag is ha­
talm as . békepropagandát jelentenek.

A KÁT. L E N G Y E L  ÍRÓK január 
17-ikén Varsóban gyűlést tartottak,-, 
i.) hogy megbeszéljék egy egységes 
egyesületben való tömörülés módo­
zatait,- 2) hogy megállapítsák azon 
egységes alapelveket, amelyekhez iga­
zodjék irodalmi működésük. A  meg­
beszélésen a toll munkásainak minden 
rétege nagy számban volt képviselve.
• ASZABADGOJN DOLKODOU N A-' 

MUNÓ', a spanyol köztársaság egyik 
leglelkesebb előharcosa is fölemelte 
tiltakozó szavát azon kormányrende­
let ellen, mely a feszületeket és egyéb 
vallásos jelvényeket a spanyol nép 
túlnyomó többsége vallásos lelkületé- 
nek súlyos sérelmére az iskolákból 
eltávolította. - • •

SZLOVEN SZKÓ, M IN T A D Ó FI­
ZETŐ. A pénzügyminisztérium- köz­
lönye által ismertetett adatok alap­
ján -érdekes statisztikát -közöl--a L. 
U. K. cimü szlovák folyóirat. Az. 1931 
év jánuár— augusztusig terjedő idő­
szakban fizetett forgalm i és fényüzé- 
si adóról, amely tudvalevőleg egyik 
legfontosabb adótétele az állam költ-. 
■ségvetésének. 'A  statisztika szerint:

S z l o v e n s z k ó
Forgalm i és 
fényűzési adó 
te lje s  ö ssz eg e

T u la id o n k é p e n l
forgalm i és

fényüzési a d ó

K ésedelm i 
kam at és 

b ü n te té s e k

K ésed, kam at 
és büntetés 

1930. 'jan.-aug.

Költségvetési előirányzat 130,333.334* 126,666.667 3,666.667

Beszedett adó 135,787.890* 126,603.460 9,184.430 7-, 791.001*

A  költségve­
téssel szem- 
"ben tehát:

kevesebb 63.207

több . . 5,454.556 5,517 .763

Levonások után, — ** 1930 jan.-aug. fizetett adó 144,378.013 Ke.

A statisztikából világosan kitűnik,. 
hogy Szlovenszkó a  költségvetésben 
előirányzott adót 63 ezer Ke hiján 
megfizette, viszont büntetésben 5 mil­
lió 5 17.763. koronával fizetett többet 
az élőirányzott összegnél. A statisz­
tika mögötti szellemet a legjobban 
áz yilágitja meg, hogy mig Szlo-- 
venszkó 63.207 Ke hátraléka a költ­
ségvetés 0.040/0, addig a többi ország­

rész által meg néni fizetett'adó a köv. 
0/0-bán oszlik meg: Csehország 13.3 
o/u-át, Morvaország 39.3%-át Szilé- 
zia 46.00/0-át és Podk. Rus 10.50/0- 
át nem fizette meg az előirányzott 
adóknak. Ezzel szemben ezek az or­
szágrészek együttvéve "csak 4.264.181 
Ke büntetést fizettek. Valahogy ná­
lunk túl jól dolgozik áz adóprés.


/ /

Uj Elel 4. sz.
AZ EURÓPAI SZOCIALIZMUS 

PARLAMENTI EREJÉRŐL hoz ér­
dekes kimutatást a  délamerikai »Cri- 
terio« c. kát. heti lap febr. 4-i száma. 
A kimutatás szerint:

Ország»
Ossz.
képv.*

Szoc.
képv.*

Belgiumban 187 70
Bulgária 2 7 3 5
Dánia 149 61
Németország 5 7 7 1 4 3
Észtország 100 25
Finnország 200 66
F ranciaország 614 113
Nagy Britannia 615 52
Görögország 250 —
Hollandia 100 24
Írország 1 5 3 ! 3
Lettország 100 2 3
Norvégia 150 4 7
Ausztria 165 72
Lengyelország 4 4 4 23
Románia 3 8 7 7
Svédország 230 90
Svájc 187 5 0
Spanyolország 470 117
Csehszlovákia 300 60
Magyarország 245 16

1 Megjegyzendő, hogy Olaszországban (fa­
siszta), Jugoszláviában (katonai) Oroszország­
ban (kommunista) és TSrSkországban (Kemal) 
diktatúra lévén, a szocialisták nem juthatnék, 
oarlamenti képviselethez. Ezenkívül Litvániá­
ban és Portugáliában nem működik a parlament.

* Az adatok a legújabb választási eredmé­
nyeket mutatják.

8 Figyelembe kell venni, hogy ebben nin­
csenek benne a kommunista képviselők.

BOLSEVIKI KÖRÖK VÉLEMÉ­
NYE XI. PIUS PÁPA TEVÉKEN Y­
SÉGÉRŐL —  berlini jelentés sze­
rint a «Vallásellenese c. folyóirat 12. 
számában a következőkép hangzik: 
«Mindenekelőtt ki kell emelni ezen 
egyházfő meglepő aktivitását. Az utol­
só két év folyamán egész sorozat 
úgynevezett enciklikát adott ki, me­
lyek úgyszólván mind valóban ak­
tuális érdekű szociális kérdésről tár­
gyalnak. így a katolicizmus feje be­
szélt az ifjúság neveléséről és a szo­
cializmusról, a világkrizisről és mun­
kanélküliekről. De mindebben nem 
merülnek ki XI. Pius megnyilatkozá-. 
sai ezen utolsó időszak alatt. Elég 
egy pillantást vetni a Vatikán lapjára,

az »Osservatore Romano«-ra, hogy 
meggyőződjünk ezen öreg ember lá­
zas tevékenységéről, aki korához mér­
ten egészen aránytalan mértékben 
dolgozik. Nem csak ez, hanem XI. 
Pius a rádiót is fölhasználja, hogy 
Rómához és a földkerekséghez szól­
jon. Ritkán múlik el hét, hogy jám­
bor küldöttségek ne jönnének a világ 
összes országaiból. Ezek nagy része 
munkásokból áll, kik keresztény egye­
sületeknek és szakszervezeteknek tag­
jai, stb. Ezen látogatások mindegyi­
két a pápa egy beszéde követi: mind- 
megannyi utasítás és intelem min­
den ország katolikusainak». —  Ed­
dig a bolsevizmus militáns ateista 
lapja. Mily lelkesítő hir az ifjú ka­
tolicizmusnak!

A LEN GYELEK HARCA A KA­
TOLIKUS JOGOKÉRT. Lengyelor­
szág területén a házasságot eddigelé 
három különféle jogi előírás szabá­
lyozta. A volt orosz területen csak az 
egyházi jog, a volt porosz területen 
a német, a volt osztrák (és magyar) 
területen az osztrák polgári házassági 
jog volt érvényben. A  kormány egy 
egységes házassági törvény megal­
kotását határozta lel s a tervezet elké­
szítését egy kodifikáló bizottságra bíz­
ta, amely a legnagyobb titokban vé­
gezte munkáját. Dacára az elzárkó- 
zottságnak, a törvénytervezet szövege 
mégis nyilvánosságra került s a leg­
szélesebb rétegekben elemi felhába 
rodást váltott ki. A katolikus lakos­
ság máris százával tartja a tiltakozó 
gyűléseket és százezrével irja alá a 
tiltakozó iveket. A  rendszeres ellen­
állást szervezik. A  püspöki kar kö­
zös pásztorlevelet adott ki, amely­
ben a többi között imigyen szól: »A 
Kodifikáló Bizottság a kát. többsé­
gű országban a pápa enciklikájára... 
oly törvénytervezettel válaszolt, amely 
a bolseviki Oroszország házasságjo­
gi előírásaihoz közeledik. Ez a tör­
vénytervezet a házasság felbonthatat- 
lanságát lábbal tiporja, bevezeti az 
időre szóló kötést, megengedi a férj 
és a feleség felcserélést. És igy az


■Uj Elel 4. sz.

ember az Isten fölé helyezte magát, 
mert Jézus Krisztus mondja »amit 
Isten egybekötött, ember el ne vá- 
lassza« —f s a kodifikáló Bizottság ar­
ra az álláspontra helyezkedett, hogy 
az államhatalom az Isten fölött áll, 
hogy nem köteles Neki engedelmes­
kednie, hogy felbonthatja, amit Is­
ten megkötött. Keményen szólóttunk, 
mert a veszély nagy és fölötte közeli.«

«■...Minden tekintély fölborulása 
idején csak a  katolicizmus óvta meg 
teljesen hivatása tudatát és a vártán 
maradt. R eá nehezedik a  természet- 
jog, az egyén és a család jogának  
védelme teljes súlyával... Nem elég  
védekezni. Az Egyháznak ki kell vív­
nia azt a  győzelmet, mely »legyőzi 
a világoh és e  győzelmet csakis a  
katolikus front minden részen való 
erőteljes offm zivával lehet kivívni'. 
Mik a  céljai és a  kellékei ezen offen- 
zivának? Ugyanaz a nagy vállalkozás, 
melyre Jézus Krisztus az apostolokat 
fölhívta. A mi időnkben ez támadás 
az ateisták hada ellen, hogy előretö­
résüket megállítsuk. Föl kell szabadí­
tani a  tömeget a materializmus alól, 
ki kell gyógyítani a  nemizetek életét a 
laicizmus hipnózisából, előre kell tör­
ni az apostolkodás minden terén, új­
ra építeni, a  hibákat kijavítani, a 
gyengeség következményeit gyógyíta­
ni, a  károkéi helyrehozni és mindenek 
előtt kitartani az apostolkodás szelle­
mében. —  Magában a katolicizmus 
kebelében a lelki elmélyülés keresz­
tes hadjáratát kell vezetni. Ez a leg­
fontosabb föladat... (H lond bíboros 
Lengyelország prímása ezidei böjti 
körleveléből.) - -

Cantell György híres angol radiológus-oroos, 
miután 1925-ben Katolikussá lett, március 6-án a 
római angol’ kollégiumban pappá lett szentelve.

REGN U M  a cime a kalocsai gim­
názium ifjúsági lapjának. Ez a sze­
rény köntösben megjelenő havilap 
nagyszerű bizonyítéka, hogy a jezsui­
ta rend mennyire megértette az idő 
szavát s milyen korszerű katolikus 
szellemben neveli ifjúságát. Ezt a la­
pot a d iákok maguk szerkesztik, m a­
guk irják  a jezsuita tanárok felügye­
lete alatt. És ennek a lapnak a ha­
sábjain nem egy nagyszerű fiatal ma­
gyar tehetség indul el. Ha ezt a di­
áklapot olvassuk, hinni fogunk a ma­
gyar szociális megújhodásban. Innét 
messziről is köszöntjük a Regnum 
minden Íróját és olvasóját.

G R IE G E R  MIKLÓS sóstói plébá­
nos, a magyar képviselőház tagja ré­
gi harcosa a katolikus szociális esz­
méknek. E gyik felszólalásában a kö­
zelmúltban többek között ezeket mon­
dotta: y>Hirdetni fogom  az igazságot 
akar tetszik mindenkinek, akar nem, 
akár szeretni fognak érte, akár m eg­
kövezni. A szegények állanak az én 
szivemhez a legközelebb, a kérges 
-kezüek,- a-szalm án  - 'alvók,.-akiknek 
atyja akarok lenni, akikhez elme­
gyek éjnek éjszakáján, zimankóban, 
ha vigaszt kérnek tőlem. A pap is 
csak bűnös em ber, gyarló, bűnök­
kel tetézett, szegény veszendő, de  
Krisztusnak úgy tetszett, hogy a va­
kot ne az ég boltjáról vett csillaggal 
gyógyítsa meg, hanem a  földről vett 
m arék porral. Ez a marék por a pap."- 
A  magyar szociális megújhodás lel­
kes apostolát a kisebbségi magyar fi­
atalság is szeretettel köszönti.

VOX címen a cseh katolikus irók 
szövetsége kiadásában hetenként meg­
jelenő lap indult meg ez év elejével, 
melynek feladata a kát. újságokat, 
főleg hetilapokat a kát. világesemé­
nyeiről megbízható híranyaggal el­
látni.

A Prohászka-Körök beszámolóit kérem április 14-ig beküldeni 
a Szerkesztőségbe.

Hátralékos előfizetőinkét tisztelettel kérjük, hogy előfizetésüket 
rendezni szíveskedjenek, nehogy lapunk küldésében nehézségek 
legyenek.


Uj Elel 4. sz.

K ö n y v e k  /  í r á s o k

KIS MISEKÖNYV a hívek haszná 
latára. (Szerkesztették Dr. Kühár Fló- 
ris és Dr. Radó Polikárp bencés 
főiskolai tanárok, Komárom 1932., 
a Virágoskert. kiadása. Ára vászonkö­
tésben 25 Ke, bőrkötésben 40 K). A 
katolikus közönség körében nagy li­
turgikus újjáéledés van. A  liberális 
kornak túlzott individualizmusától a 
közösség eszméjéhez való elérkezés 
korát éljük s ebben a kialakuló uj 
társadalomban természetszerűleg a ka­
tolikus nagyközönség újra rátalál a 
liturgiában rejlő nagy szociális ér­
tékekre. A • liturgia újjáéledésével a 
templom megszűnik csak önmagukba 
hajló individuumok ■ tömege lenni és 
kifejlődik a templomi Commurtio, a 
hivők közössége,- melynek hatása a 
templom falain kivül is megmarad. A 
liturgiának ezt a nagy társadalmi ere­
jét látta át a Virágoskert c. hitbuzgal- 
mi lapunk szerkesztősége, midőn a li­
turgikus mozgalmat Szlovenszkón is 
meginditotta. A mozgalom első nagy 
tette a magyar misekönyv. A könnyen' 
kezelhető, ötszázoldalas kis könyv, a 
latin miseszövegek és magyar fordí­
tásuk ügyes elhelyezése a. bizonyíté­
ka; hogy.a szerkesztők- nagyszerű mun­
kát végeztek. A könyv nyomdatech­
nikai precizitása a komáromi. Metle-. 
sich-nyomda érdeme. — • Az Űj Élet 
minden olvasójának igen ajánljuk a 
kis • mis'ekönyv’ét. ..

KRISZTUS PÁRIS VADONÁ- 
BAN cimen magyar fordításban is 
megjelent P. Lhande S. J. első szá­
munkban ismertetett könyve (Deb­
recen 1931, ford. Húsz Ödön, Deb­
recen, Kát. Figyelő kiadása, ára 4 
P.) A magyar- kát. társadalomnak 
is módjában lesz úgy belelátni ab­
ba a magát szeretetben elégető mun­
kába, melyet a párisi »banlieue« pap­
sága végez. Alig jelent meg a ma­
gyar fordítás, már is igy ir egy fia­
tal pap: »Őskeresztények harcainál, 
vértanuk, missziónáriusok küz­
delmeinél izgalmasabb és közelebbi 

'ezeknek a nagy intelligenciájú • és

nagy idealizmust! apostoloknak 'áldó-, 
zatos szerete.t-harca.'Hetekig, a könyv ; 
hatása alatt álltam: szégyeltem ma- . 
gamat és nevetségesen csekélynek íát- 

-tam' a magam munkáját és eredmé­
nyeit és parányinak önmagamat a 
banlieue csodálatos hősei mellett. És . 
azóta sokkal több energiával' dolgo- . 
zom a magam 'papi munkáján. Na­
gyon .melegen' ajánlom:" olvassátok. 
Jobbak és erősebbek lesztek tőle!« 
(Vezetők lapja.)
. SOMOGYI ISTVÁN: A M AGYAR ' 
KATOLICIZM US ÜTJÁ. Bp. 1.932. 
Somogyi István könyve tökéletes át­
tekintést ad a világkatölicizmus hely-

• zetéről, irányáról, számairól és ‘ ezt 
helyes . és megfelelő kapcsolatba tud­
ja hozni a magyar adatokkal.’ Köny-' ' 
vében a megfelelő hangot is ' meg-' 
találta és nem ijedt meg, ha élesebb' 
tónus is vált szükségessé. A könyvön 
mint irányító vörös vonal szalad vé­
gig a szociális kérdés. Nem követ 
kát. osztálypolitikát, de rámutat arra, 
hogy ha csak saját tömegeivel kelle­
ne törődnie a magyar katolicizmus-- 
nak, akkor is a szociális kérdésnek 
kellene előtérben állania, mert az ör- ' 
szag lakosságának legnagyobb - része 
katolikus és ennek 800/0-a a magyar 
föld ' legszegényebb páriája. Somo­
gyi könyve korszerű és okos irás és 
épp ezért reméljük, hogy a magyar- ■ 
katolicizmusra termékenyen fog hatni.

KLIMITS' LAJOS: KACAGJ BA- 
JÁZZÖ! Klimits Lajos azok közé a 
költők közé tartozik, akiknek helyét 
még nem tudja a kritikus. határozot­
tan megjelölni az irodalomban, de 
már első jelentkezésükkor is figyelmet: 
érdemelnek. A szimbolizmus, sőt a 
miszticizmus híve s talán ezért is 
választotta könyve illusztrálására' Ne- 
messzeghy Jenőt, aki néhány igen 
hatásos, misztikus és szimbolikus rajz. 
zal festi alá a költő daloló hangjait. 
A  kötet cime is szimbolikus: az élet 
tömérdek megpróbáltatása és szenve­
dése között is dalolni kell, énekelni, 
mig belül a szív fáj. Klimits Lajos­
ban értékes költőt ismerhet meg az 
olvasó. ■ (Képes Krónika.)

154


Dr. PÉCSI G Ü SZTAV: FALU  
.H A R A N G  NÉLKÜL. Dráma.. Kát. 
ifjúsági színpadaink különösen akkor 
jömjek mindig zavarba, ha vallásos 
irányú nívósabb dolgokkal keLLszoi- 
gálniók a .kát. közönségnek. E  té­
ren még mindig nagy a szegénység.

. S azért örömmel üdvözöljük a ,sokolr 
dalú szerző ezen legújabb vállalkozá- • 

.sát, Műve a legfrissebb szlovenszkói 
levegőben mozog, bár a történelmi 
háttér, már a  múlté. Alakjai, amiket, 
kevés vonással kitünően rajzolt meg, 
mind a  mából valók, nagy szolgálato­
kat . tehet e darab kér. és magyar 

. levegője. Nagyszerű drámai erő jel­
lemzi a cselekményt, bár a színmű 
keretét át nem lépi. A  drámairás 
eszközei is a legfrissebbek, amennyi- 
bán a. mai irányt követik, amely szí­
vesen dolgozik az inkább-' képeknek 
megfelelő rövidebb lélekzetü felvo­
násokkal. Ez természetesen egy kis' 
technikái nehézséget eredményez. A 
jól megválasztott zenei betétek is 
nagyban elősegítik ' a darab sikerét. 
Műkedveléssel foglalkozó ifjúsági 
egyesületeinknek figyelmébe ajánljuk. 
A. darab egyelőre kézirat formájában 
a szerzőnél (Dr. Pécsi Gusztáv, plé­
bános Veiké Ludnice-Nagyölved, okr. 
Párkány) rendelhető meg s az elő­
adási joggal együtt 40 korona. ' 

Bárt ha Béla.
J. W ID M A R : K AM ERAD  IN. Ein 

Zeitroman. Véri. Tyrolia, Innsbruck- • 
WieivMünchen .1931 І35И. Ára 42.40 
Kő. Akik áz amerikai Lindsey mes­
ternek legújabb hírek szerint külön­
ben is már föladott rövidlátó és élet­
idegen »pajtásházassági« és hasonló 
teóriáiért lelkesednek, azokat e könyv 
ugyancsak kijózanítja. Regény alakjá- 
.ban, finom lélektani analízissel irja 
le azon mérhetetlen csalódást és űrt, 
amit a nő lelkében (persze az egész­
séges gondolkodású férfi lelkében is) 
a »pajtássze.rü« szexuális kapcsolat, 
családi élet és az anyaság kiélése 
nélkül hosszabb-rövidébb mámor-illu- 
zió és csak fiziológiai j ólérzés után 

. hagy. E  könyv igaz voltát azon fia­
tal női generáció, mely a gyakor­

latban a szexuális kiélés álláspontján 
van, idősebb korában.sajátmagán fog-'

• ja keserűen'tapasztalni.
A LE X A N D R A ' RACHMANOVa-I 

STU D E N TE N  LIEB E , T S C H E K A  
UND TÓD.' Veri. Anton Pustet, Salz­
burg, 1931. 447 11. Ára 57.60 Ké. 
E gy orosz diáklány naplója' 1916 
szeptemberétől 1920. szeptemberéig. 
Dr. Mager A. salzburgi égyetemi ta­
nár ezeket irja róla: Irodalmi ese­
mény. Itt végre úgy lesz leírva az 
orosz lélek szélső lehetőségeiben a 
mennyei gyöngédségtől az ördögi el­
vetemültségig, ahogyan az a bolseviz- 
mus hazájában élés hat. Éppen azért, 
mert mint napló irányzat nélkül író­
dott, lenyűgöző és megrendítő. Sen-• 
ki sem képes a bolsevizmust lelkileg 
megérteni, ha nem ilyen forrásokból, 
ismeri a z t , meg.-

Dr. H E R B E R T H O LZ Á PFE L
0. !•'. M .: KATOLISGH  UND PRO- 
TE STA N TISCH . Eine leidenschaft- ■ 
lose Klarstellung. Herder, Freiburg
1. B. 1931/X I. és 191 11. Ára 30.60 
Kő. E  második kiadást ért munka 
higgadt, megértő, föltétien tárgyila­
gosságra törekvő hangon ismerteti á 
katolikus és protestáns tant azok meg­
egyező és egymástól eltérő részei­
ben. Nálunk, ahol egyrészt bizonyos' 
felekezetközi gondolkodás teljes val­
lás-világnézeti káoszhoz és elsekélye- 
sedéshez vezet, másrészt egy bízó-' 
nyos hitvalláshoz és annak egyházi 
keretében való ' ragaszkodás könnyen . 
más hitvallások iránti aggresszivitás- . 
sál lesz összetévesztve, e könyv átta­
nulmányozása nagy áldással járna.

SZOCIÁLIS APOSTOLOK c. 
röpiratsorozátunk 2. száma meg­
jelent, Egyesületekben, templo-. 
mokJ,előtti terjesztésre igen alkal­
mas.

1. tsz. DON BOSCO
2. sz. DE MUN

egy-!egy szám ára 20 fillér, 25 drb 
5 K5, 500 drb 75 K, 1000 drb 100 
KC. Legkisebb rendelés 25 drb. 
Mutatvány számot kívánatra kül­
dünk.


>

Uj Elel 4. íz.

FACH SEL: GESPRACHE MIT 
EINEM GOTTLOSEN (BESZÉL­
GETÉSEK EGY ISTENTELEN­
NEL). 224 oldal. Herder. 1931. 
Fachsel káplán és »az istentelen« kö­
zötti beszélgetések valóban megtör­
téntek. Az istentelen megtéritetlenül 
távozik ugyan, de megszabadul na­
gyon sok ferde ítélettől az Egyház 
iránt és nagyrabecsüli a hitet. Az 
olvasó többek között megismeri a 
«felszabadulta ember lelki beállítottsá­
gát Istenhez, hithez és az egyházhoz. 
Ha valaki a Fachsel fogásaival él, 
nem minden istentelen fog megtérés 
nélkül távozni!

FRIEDRICH MUCKERMANN S. 
J.: DÉR MÖNCH TRITT ÜBER 
DIE SCHWELLE. E. C. Etthof.en- 
Verlag, Berlin, 1932. 357 1. Ara
24.—  Ké. A német nyelvterület ka­
tolikus renaissanceának egyik leg­
szellemesebb egyénisége P. Mucker- 
mann Frigyes. E könnyen kezelhető 
zsebkötetben kérelemre sok helyütt 
elszórt cikkeit gyűjti egybe. Lelki el­
mélyedéssel világit rá a katolikus hit­
élet főbb mozzanataira. Szellemesen 
ir Handel-Mazettiről,. Thomas Mann- 
ról, Mickiewíczről, Emil Ludvvigról, 
Solowjewről. Megemlékezik a gyer­
mekről s ennek kapcsán a modem 
materialista külsőségesség fölületessé- 
géről. Nagyon gazdag gondolatokban 
nyílt levele Trotzkihoz. Vezérgondo­
latát előszava eme mondatában lá­
tom: helyes viszonyunkat a világhoz 
csak akkor találjuk meg, ha biztos 
alapot nyertünk az örökkévalóban. 
Életszintézisét pedig a jezsuita-ideál 
nyújtja: egyéniségünk teljes odaadá­
sával egy nagy kollektív eszmének 
szolgálni névtelenül, mint egy kis 
épületkő egy hatalmas épületben.

DAS WERK. TECHNISCHE 
LICHTBILDSTUDIEN MIT VOR- 
BEMERKUNGEN VON EUGEN 
DIESEL. Kari Róbert Langewie- 
sche Veri., Königstein i. Taunus- 
Leipzig. 1931. 78 1. Ára 25.50 Ke 
A »Die Blauen Bücher« c. gyűjte­
mény egy nagyon eredeti fénykép-al­
buma. A modern technika vívmá­

nyait, óriási hidakat, emelő-darukat, 
gyárakat, repülőgépeket, autókat ki­
sebb gép részeket, munkásokat kohók 
fényében mutat be: mindig művészi 
meglátásban. Aki a gépben és tech­
nikában is rejlő esztétikát tagadná, 
e könyv áttanulmányozása után biz­
tosan megváltoztatná véleményét. —  
Az esztétikától a szociáletikára áttér­
ve, e könyv látásánál az a helyes 
gondolat szűrődik le: noha a mo­
dern gép sok milliónyi munkanélkü­
liséget okozott, ennek és általában a 
mai gazdasági és társadalmi bajoknak 
mégsem a technika és a gép, hanem 
annak antiszociálisan egoista haszná­
lata az oka.

PROF. LAIGNEL-LAVASTINE; 
LA MÉTHODE CONCENTRIQUE 
DANS LÉTUDE DES PSYCHO- 
NÉRVOSÉS. Paris. Chadine- kiadás. 
Laignel a freudi, csupán materialista 
felfogással szemben hosszas tanulmá­
nyok alapján irta meg és adta ki 
klinikai előadásait. Rendkívül finom 
boncolással mutatja ki, miben külön­
bözik a szentek misztikus elragadta­
tása egyes betegek pszichoneurotikus 
állapotától. Az egyháznak nagy elég­
tétel, hogy a hires professzor klini­
kai gyakorlata nyomán az egyház 
évezredes felfogását igazolja és ha 
a professzor egyes megállapításaiban 
még nem is érkezett el a misztika 
tökéletes megértéséig, könyvét, mint 
értékes tudományos összefoglalást üd­
vözölhetjük.

NÖVÉNYVILÁG cimen Bartal Ra­
fael somorjai plébános szerkesztésé­
ben gyiimölcsészeti havi lap indult 
meg március i-ével. A  hézagpótló, jól 
szerkesztett szaklapot örömmel kö­
szöntjük, mert reméljük, hogy gaz­
datársadalmunk szakismereteinek bő­
vítését elő fogja segíteni. Bartal Ra­
fael nagyon megértette a kor szavát, 
midőn a szükebb értelemben vett lel­
kipásztorkodás mellett a szakművelt­
ség kimélyitése által a magyar gazda­
társadalom gazdasági érdekeinek eme­
lését is célul tűzte ki maga elé. Bár 
minden pap igy értelmezné hivatását. 
Előfiz. (évi 24 K) nálunk is lehet.


Az
 

„Ú
j 

É
le

t“ 
sz

er
et

et
te

l 
vá

rja
 

m
in

de
nk

i 
le

ve
lé

t!
 

K
ér

dé
se

kr
e 

vá
la

sz
ol

un
k!

 
Ír

ja
to

k 
!

/ /

líf [le l 4. fi.
„Ü l É Ie f  („Nova V ita11)

Folium periodicum a Soc. Stud. Cath. linguae Hung. Keipubt. Cechostovaquiae 
editum. Redactor: E le m é r R ád y , Cassoviae (Kosice), Cechoslovaquia, Mikes Kele- 
men-u. 6. Redactor gerens : Phil. et Theol. Dr. A d alb ertns Suhaj, Cassoviae.

Argum entum  4 . n am eri (April. 1932.) Ex scriptis Episc. A. F isch er-  
Colbrie. — D. L u cian u s B író  O. S. B .: Salutate pro lolio „Üj Élet." — A roa  
M á rto a : Vita culturí'lis Hungarnrum in Transsylvania. — P . E lem ér C sávossy  
S. J . :  Capitalismus hodiernus et eius spiritus. — Stephanus F é n y e s : De arte. —1 
M arcu s de R íccab o n a S. J . : Hemicus Brüning II. — B o risz  B a lla : Via animae 
renascentis in Occidente IV. —  E lem ér R á d y : Nostri classis medii modus cogitandi 
de rebus socialibus. P. P acificu s K irély  O. F  M Cura animarum in peripheriis 
urbis Pragensis. — Hahn S. J . :  Iuventus Germaníae post bellum. — L ad islau s  
C z v a u k : Opera catholica et actio catholica. — G eorgius SztranyovSzky : Gilbert 
Keith Chesterton. — G. K . C h esterto n : De capitalismo. — V ox R om aua : Circu- 
tus ab Ep. Prohászka denominatus apud Excm. DD. Nuntium Ciriaci. — F ó ru m : De 
collaboratione studentium linguae Hung. in R. C. S. — V ita C irculi ab  Episc. 
P ro h á sz k a  denom inati. — M iscellan ea  : Quaest. inventutis ; societas; quaest. 
socialis ; etc. — L ibri e t s c rip ta .

JIISCHKQ GÉZA “ u :  keres
Mécs László : Hajnali harangszó 

? fűzve 2860, kötve 37'—
. Mécs László : Üveglegenda (Újdonság] 

fve 26"—, kve 39"—
Mécs László : Vigasztaló

fve 25’— kve cca 42'— 
Mécs László: Ember és árnyéka

fve 20'—, kve cca 42‘—
) Szétküldés utánvét mellett.

F. Werlel tollából :
A Nápolyi testvérek
Ara kötve 13' —

Ez a legjobb Werfel-kötet, igazolja a 
magyar kiadás 50.000-es példányszáma 

Újból kapható a II. kiadás

ikedése, Kassa, Fő u. 63
Miért tehet olcsóbb a Max I n u a  levélpapír ?
1) Mert nincs dobozban, csak ixléses karton 

csomagolásban. >;
2) Mert olyan nagy mennyiséiben fogy, hogy 

a M. K. gyár egész kis haszonnalis meg­
elégszik.

1) M erte  közönség teljes bizalommal veszi, 
mivel a minőség utólerbetetlen, amiért 
mindea csomagban garancia-levéllel vál­
lal felelósséget.

Аякі 35/28 elsfántceont, viznyomásoi M.
K. levélpapír és boríték csomagban І Г — ,

25 85 elefántcsont, viznyomásos M. K. levél­
papír és boríték blokkban (kfllenösen uta­
zásra) ..................................................... 12-—

25/25 elefántcsont M. K. karton és boríték 
csomagban 10'—.

Rfcu* ЫгжкжиЫЬ»І1
Ha TO LTÓ TO LL. ngy csak OSMIA-SDPRA 

26 éves garanciával. Anyaga nem préselt 
gumi és nem irrídium begy. A rak : ІТІ'—. 
И 5 -- , 772 — Н Ы я  Ь іа м к  
W n  WIL — Esetleg részleifiretésre is. .

Minden könyvet beszorzunk,
iordnljoa konxánk!

Iroda felszerelésben, papíráruban ba meg­
bízhatót akar, forduljon hozzánk. Kérjen 
árajánlatot.

Manger Mihály  fűszer, csemege, gyarmatáru, liszt
és festék kereskedése a  legjobb bevásárlási forrás. L C ¥ ÍC e-L Ó V a

B U L I C Z K A
KOSICE-KASSA, Sándor-u. 14. s

■* Л^к könyvkötészeti mű- 
M jj B ! intézete és üzleti 

könyvgyára
Z- Alapítva 1867 — Telefon 1075

I
F f T V f í H  9 7  F r r v í l ^ T v a l  hetenként megjelenő miseszöveg ma- 1
“ в У  a Z  E .g y n a z z a .1  gyarmatokkal. Egy szám ára 1 Ké
egy évi előfizetés 52'— Ke. M eg ren d elh ető  lap u n k  s z e rk o s s tb s é g é n é l |
Ujságbélyeg használata a koSicei pósta és távirda igazgatóság által


/ /

l  j Elet í . sz.

Szerkesztői üzenetek
Proli á - zka - Körök, K onorcációk, Kot. Egyesületek: a szerkesztőség 

tisztelettel kéri. hogy az »Uj Élet által felvetett problémákat tárgyal4 
játok meg össze-jöveteleitcbcit. A Prohászka • Körök-nek eg\ úttal egységes 
vita „anyagot is adunk. •—  Több cikket anyagtorleldás miatt inár nem 
tudtunk ezen számunkban közölni. Munkatársaink sznes elnézését kérjük.—  
Többeknek: 1 apunk el-*> száma teljesen elfogyott s igy utólagosan jött 
előfizetőinknek nincs- módunkban megküldenünk. E  helyett Lipunk első 
számának lantosabb cikkeit kivonatosan 2. kiadásban még e z ‘év folyamán 
megküldjük mindazoknak, akik első számunkat• nem kapták meg. -— 
Piciffer László, Fripourg: a küldeményt mát nagyon várjuk. —  Simkó 
Ferenc, Prága: Л beszámoló túl hosszú volt s így <--sak kivonatosan jöhe­
tett. Mériássy János, Eperjes: Л segítségért köszönet, a  kért számot föl­
tétlenül megszerezzük, csak türelem'; —  Kovács { ános, Naszvad: a röpira- 
tok elmentek; üdv. Sztt/iy Emil, E perjes: a levelet megkaptuk, az 
igért cikkeket várjuk: 'üdv.; —  /.a  eh ár Áriám, I  ekyr: Az új előfizető­
kért köszönet: -  Dr. Svejkm ’szky János, R oisnyó: A kért könyvet m eg­
rendeltük. néhány nap múlva itt lesz; —  /Jv a i  Magda, ö n  gvár: Az ú j 
előfizetők szerzését hálás»n. köszönjük. - Sóska  Sándor, Brünn: Lapunk, 
első száma elfogyott; —  Dr. Ri-nyi, Trenesén: A  misekönyv elment.' —  
Bárdos Antal, Munkács: A k. lapért köszönet, a kért számot rövidesen 
megküldjük, csak egy kis türelmet kérünk. .Vem lehetne az U. É.-nek kis 
propagandát -csinálni Munkácson? üdv.: —- Suhajda Vilmosné, E perjes: 
Az uj előfizetőért köszönet: — Többeknek.: Rendkívüli munkatorlódás 
miatt sok levélre csak a napokban válaszolhatunk. A késedelemért szives
• Inézésiikct kérjük: v -  A. Zs. Budapest: Л katolikus leánynevelés'prob­
lémája minket is igen érdekel s foglalkozunk is lapunk köv. számában ez­
zel a kérdéssel. —  F. A. Pozsony: Az Ű j Élet és a Prohászka-Körök 
mozgalma mindentől ^s mindenkitől független. Teljes akció szabadságot 
«karunk és ezért minden politikái befolyást, bármilyen jóakarata is az, 
fávoltartunk mozgalmainktól. Ez az oka, hogy az Új Élet hasábjain ak­
tív politikusokat nem szerepeltetünk; —  B. E. Kassa: Kicsinyes, sze­
mélyes támadásokra nem  reagálunk. A  mi céljaink fölötte vannak a kis 
egyéni csatározásokon. Ezt hagyjuk a. kis percemberkéknek. Azt hiszem 
éz az ön helyeslésével is találkozik. Bergou O. P.: Sajnos igen nagy 
anyagtorlódás miatt csak a köv. számban hozhatjuk. Addig türelem. 
Sok üd\ özlét. _ ___ .

M it olvassunkT
Auffray-Hauber: Don B osco nevelési m ódszere 14.30 Bangha 
S. J.: Jellem rajzok a  kath. egyh áz életéből 19.50 —  A  kath. egyh áz 
K risztusi eredete 16.30 —  Bán: A  finn nemzeti irodalom  története 
21. - Bilkei: A  család kön yve 6.— . — • Dr. Cserbáné: S egitő  
S/.űz M ária csodatettei 16.30 —  Kerer-Hoitsy: B o ld o g  D on B o sco  
13.—  Dr. Kühár: A  keresztény bölcselet története 52.—  —  La- 
czika S. J. B old og Y ian n ey  János, arssi plébános élete 22.10 —  
Luzsénszky: A  taimud' m agyarul .20. —  Rónay: A  tóra és népe
25.—  —  Sión bölcseinek jegyzőkön yvei. —  A bolsevik iek  bibliája  
.3.—  —  Tower: A  kath. hitvallás 33.'—  —  Ú jszövetségi szentirás, 
zsebkiadás „6.50 —  Dr. Weszely: K orszerű nevelési problém ák 
,36.50 — , A  pénz előzetes beküldüsünél tisztelettel kérünk m é g  4.—  
K e. portó-költséget is hozzászám ítani. —  M egrendelhetők:


