
Széchenyi István imája. — Cársky József, püs­
pök; A testvériesség ünnep»; — Ball» Borisz,
Aradi Z so lt: Vita a katolikus irodalomról: Mécs
L ász ló : Költői riport a társadalorf'v.ív^rul (vers) :
Dr. Tóth Tiham ér : A karácsony végső értelme:
Pfeiffer LAszló : Komáromi bflHieu; — Sík Sán­
dor: A bölcsek (Részlet egy/karácsonyi misztérium­
ból); — Esterházy Lu jza : Jellemképzé* a kisebb
ségi munka előfeltétele; — t 'ia la F eren c : Modern
templomépítés (képekkel): — Cettely István dr.:
Világi elem az egyházi Q etben ; — Rády E le a é r :
Középiskolások; —^Possoayi László dr.: Kassák
Lajos; — PleischiMnn Gyula d r.; Ifjúsági élet-
problémák; — K fn l{ Antal: Keresztény fizetési
morál: — Sztranyovszky G y ö r g y : A Prohászka-
Körők kőnyvp|Ailikája , — Czvank László előadása
a prágai bölcseleti kongresszuson: — Pórusa (Új­
helyi Béla í A nők „lelké'-ról'. Szemle^ (Róma
Szava, — !»tozgalmaink és • sajtó. — Ifjúsági — szo ­
ciális — kulturális — gazdasági kérdések.) —
Uj kftpyvek. - Szerkesztői azeaetek. - Képek:
(Német, SzevjetoToae atb. karikatúrák. — Szociofotó)

1 EGYETEMI É f É
SZEGED.

j FOLYÓIRATOK

K i a d j a a P r o L á » z L a . R o r

S Z O C IÁ L IS E S V I L Á G N É Z E T I F O L Y Ó IR A T

MEGJELENIK ÉVENTE TIZENEGYSZER

A Prohászka Körök Szerkesztőbizottsága nevében szerkeszti:
R Á D Y E L E M É R .

Budapesti szerkesztő: Prágai szerkesztői Erdélyi aaerkeszto:
Czakó József Sínké Ferenc VenciH József

Bp. IX. Ráday u. 43-45. Práha-Nusíe, Premyslové nám. 2. I. Quj, Str. UoiveraitM 10

Szerkesztésért és kiadásért Suhaj Béla dr. felel.

Szerkesztőség és kiadóhivatal:
K d i ic a - K a n a , F6 ucca M .. . - . *

Előfizetési dij egy évre 30 Ke, 6 pengő, 180'Feu. Egyes*szám Ára 4 Ke.

Szerkesztőségnek szánt levelek és kéziratok az alábbi cifitre küldendők :
Kosice-Kassa, Mikes Kelemen u. 6.

Nem nélkülözheti
e g y intelligens em ber sem. aki érdeklődik a z
okkult je lenségek iránt. — Spesz Sándor dr.
n a g y s ze rű könyvét, mely német, o la s z és s z lo ­
vá k nyelvén m ár megjelent s m a g y a r k iadása

■ a z Új Élet könyvei között jövő h ó elején fog
megjelenni. A z * / ■ - (

Okkultizmus és csodai
c. k ö nyvet a külföldi szakkrltika n a g y elisme-

, réssel fogadta. A több mint 2 0 0 oldalas k ö n y v
ára e lő jegyzésb en fűzve 20-- Kő. kötve 2 5 -
Kő. A m egjelenés után bolti ára 2 5 / tilletve
kötve 30-— Kő iesz.| Siessen
megrendelni! — E lőjegyzéseket nov. í5-ig fo-

■ g a d u n k el.-A zután -már bolti á ro n küldjük szét.

M indenható Isten, ha llgasd m eg mindennapi, minden óra i imámat. Töltsd be szí­
vemet angyali tiszta szeretettel irántad s hazám, em bertársaim shon fia im
iránt. Világosíts fel egy Cherub lángszelleméoel, erős eszével. Engedj a j ö ­

vőbe pillantanom és megkülönböztetni a jón ak , m ageát a gonosztól. Add tudtomra,
mit tegyek és miként kezdjem , hogy N eked egykor a rámbízott tőkéről beszám olhassak.
Gondolkodni akarok és dolgozni, éjjel és nappal, egész életemen át. Segítsd sikerre
azt, ami jó ; tfporddel csirájában azt, aminek rossz gyüm ölcse lehetne. Nyujsd segélyedet,

•hogy ''minden Indulatot elnyom hassak 'magamban. Engedd, hogy igazi lelki alázattal-
tekintsek mindent a világon s úgy fog iák hozzcf akármihez. ■

E gész imám pedig nemcsak szóval Іещуеп elmondva, hanem tetteimben nyilvá­
nuljon s legyen szünetlen az éghez bocsájtva. Ámen. SZÉCHENYI ISTVÁN imája. '

A testvériesség ünnepe —— ■— —
Cársky József, püspök, ap. adm,

.. . A legkifejezőbb karácsonyi k ép a ^Betlehemi- a pásztorok és a nap-.
keleti bölcsek iniádásával, 'ahogy azt karácsonykor templomainkban látni
szoktuk. Látjuk rajta az em beriség reprezentánsait: szegényeket és gazda­
gokat, tanulatlanokat és képzetteket (bölcseket) mint hódolnak a testvé-
riínkké lett Isten eiőtf., az Űr Jézus előtt; látjuk, hogy Ia választó falak,
m elyeket a származás, fa j, míg, vagyon az em berek között em elt össze-
omlottak, m ikor nvaga ia V égtelpn,a Teremtő kivétel 'nélkül az összeseknek ,,
de leg főképp a szegényeknek, a megvetetteknek testvérévé lett.

Krisztus születése, a karácsony, a legnyom atékosabb kifejezője azon ‘
igazságnak, hogy miután az Isten maga az em beri család tagjává lett, az
em berek valamennyién testvérek, hogy az egymásközti viszonyt a társa­
dalmi rendben, gázdasági rendszerben, nemzetközi vonatkozásban az igar

,zi. testvériség szellemében kell elrendezniük.
Minél több em ber van 'áthatva a testvériség eszményétől és minél

tökéletesebben sikerül a gyakorlati életben aiinak megvalósítása, annál
többen tudnak örülni a karácsonynak és részesedni azon boldogságban,
mely a kis íé iu st imádó pásztorok és bölcsek arcáról lesugárzik.

Krisztus születésekor úgy a 'szegények, mint a gazdagok közül csak
kevesen értették m eg a jíszolyba/i- fekvő Megváltónak a testvériségről
szóló tanát, hiszen akkor a. szegény, a rabszolga em ber számba se ment,
csak vagyonnak, árúnak tekintették. E felfogáson Krisztus tana, a ke-

• reszténység lényegesen változtatott; az összes keresztények (a nem kato­
likusok' is) vallják) hogy az összes em berek ugyanégy mennyei Atyának
gyermekei, hogy valamennyien Krisztus testvérei, tehát egy családnak

tlj Élei II sz.

tagjai, egymást testvéreknek kell tekinteniük. Csakhogy sajnos e tan a
gyakorlatban csak elm élet marad, melyet a legtöbb keresztény és ka ­
tolikus is csak megcsodál, megdicsér, de annak megvalósítását k o ­
molyan nem veszi. Pedig a kereszténység e dologban is, nem csak elvont
theorip., nemcsak tan, hanem élet, e krisztusi tannak átélése, m egvaló­
sítása a gyakorlati életben, úgy, ahogy azt 'az első keresztények tették,
kik vagyonukat eladták, hogy a szegényeken segítsenek; ahogy szt. Már­
ton tette, k i katonai köpenyének fe lét adta oda a mezítelen koldusnak;
ahogy szt. Erzsébet tette, k i ékszereit és drága ruháit tette pénzzé a nyo­
m or enyhítésére; 'ahogy borrom ei szt. Károly tette, k i éhínség idején bú­
torát, még 'ágyát is eladta, s maga a földön feküdt, csakhogy segíthessen
az éhezőkön ; 'ahogy Asszisi szt. Ferenc tette, k i a szégénnyel ruh'át
cserélt, és mások... kik felebarátjukban, a szegényben is saját testvérü­
ket és Krisztus testvérét látták.

Mily messze vannak ia testvériség keresztény felfogásától azok, kik
karácsonykor drága felesleges dolgokat vesznek ajándékba, s a karácso­
nyi segély-akcióra csak néhány koronát dobnak. P edig megfordítva kel­
lene tenni, ak ik csomó pénzt költenek »jótékonycélu«. bálokra, estélyek­
re, mulatságokra »legújabb« ruhára, szórakozásra, s csak morzsát juttat­
nak a szegénynek, kiről mondják, hogy testvérök. Hogy a vagyontalanok
törriegei a kereszténységtől elfordultak, egyik oka az, hogy a krisztusi
testvériség tanát nagyofi sok kereszténynek élete meghazudtolta. Ez a
krisztusi testvériség hiányzik a mai társadalmi rendből, a mai gazdasági
rendszerből, melyben Lehetséges, hogy a))felső« pár ezer dőzsölhessen, b á ­
rokba járhasson, szórakozásokra költsön, mig százezrek és milliók falat
kenyér nélkül vannak és em berhez nem m éltó nyomorban tengetik éle­
tüket.

E helytelen és igazságtalan rendszer megváltoztatását követeli az
Egyház és hangsúlyozza, hogy a társadalmat úgy kell megszervezni és
a közgazdaságot, ia vagy önviszony okát úgy elrendezni, hogy a testvériség
elve minél nagyobb fokban érvényesüljön. Minél többet fog tenni a k&
reszténység in cöncreto: az Egyház — annak érdekében , hogy a társa­
dalmi rendben és a gazdasági rendszerben a testvériség érvényre jus­
son, annál inkább sikerül a nincstelenek tömegeit az aposztáziától visz-
szatartani és őket Krisztusnak megnyerni, ahogy ez a kereszténység első
századaiban történt. Ezen törekvéseknek és a belőtök folyó reform oknak
szókimondó hirdetője és bátor harcosa az Üj Élet. Kívánom, hogy ezirá-
nyú tevékenységét az első esztendő befejezése után is a Betlehem i Kisded
áldása kisérje és m dnkájái sok siker koronázza.

y>Minden em beri uralom zsarnoksághoz vezet; akár \egy tirannus, akár
a tömeg zsarnokságához. Csak az igazi teokráciában szabad az em ber az
em berrel szemben. Mert akkor nem az em ber szolgál az em bernek, hanem
Istennek csupánл Kurl Ádám.

402 _____________________________________

-■ . "■ — ' ■1 т , ч '" 1 Uj Elei ІІ. sí.

Vita a katolikus irodalomról
A Katolikus írók Pázmány Egyesülete a kát. nagygyűlés alkal­

mával a katolikus irodalomról vitagyülést rendezett, melyen Alszeghy
Zsoltnak, a budapesti Élet főszerkesztőjének bevezetője után a kato­
likus irodalmi élet legkiválóbb erői szóltak hozzá a kérdéshez. így Sik
Sándor,' Brisits Frigyes, Várdai Béla, Kállay Miklós, Gáspár Jenő, Küh-
nelt-Leddichen Erik stb. A kérdés tisztázása sürgetően fontos s előfel­
tétele, hogy a magyar katolikus életben is meginduljon egy olyan iro­
dalmi reneszánsz, mint pld. Franciaországban. Az alábbiakban Balla
Borisz és Aradi Zsolt útnyitó hozzászólásait közöljük, azzal a meg­
jegyzéssel, hogy mindkét munkatársunk hozzászólása egyúttal az Uj
Élet szerkesztőségének is az állásfoglalása.

B a l l a B o r i s z :

Előre is bocsánatot kérek, amiért csak azt fogom itt elmondani,
ami énnekem otthon, négy csendes fal közö;tt is a, teljes, őszinte véle­
ményem.. Bocsánatot kell kérjek, mert azok a szaviak, amelyeket nem bur­
kolunk körül diplomatikus vattacsomokkal, hanem sorjában és őszintén
kimondunk: elrepített kövek — (nem tudni, hol állnak meg és ki érzi őket
rosszszándéku dobásoknak. Viszont mindannak kimondása, amit az em­
ber igazságnak tart, előrevalóbb, mint a gyáva félelem, amit, sajnos,
annyian éreznek úgynevezett katolikus irók is, amint feléjük mered az
örök nyárspolgári kérdés: »És mit szól majd hozzá a v ilág?« De ha már
erről beszélünk álljunk meg egy pillanatig. Hiszen észrevétlenül elér­
keztünk a katolikus irodalom problémájának egyik kényes fókuszába.

Én iaz igazi katolikus irók irodalmát mindig' konfessziónak látom.
Ha minden tehetség alkotása általában vallomás, a katolikus tehetség első­
sorban Istennek viall bár olykor öntudatlanul is. Valóban mindegy, hogy
milyen műfajban adnak kifejezést vallomásuknak Isten felé. Nem hiszem,
hogy az, aki Isten felé fordult arccal teremt és Istennek számol el, törődni
volna kénytelen a hajdumakarcsí regény olvasó Ízlésével, felháborodásával
vagy felnemháborodásával. Amikor Magdolna szemben állt az Ur Jézussal:
<a halandó, elkallódott ember találkozott a Végtelenséggel s azokban a pil-
natokban, amikor az emberi élet tályogai megnyíltak és vallani kezdtek,
bizonyára elsülyedt körülöttük a világ s a hozzáJnemértők vaígy a firazeu-
sok sugdosása tökéletesen érdektelenné vált számukra. Ha sokan föl is
háborodtak azon, ami ezekben a pillanatokban történt, utána évszázadok
bűnösei tértek meg tőle. A vallomást tevő írhat a legprofánabb dol­
gokról, nem kell letagadnia, elkennie és kegyes, semmitmondó szavak
flastromával leragasztania a legnagyobb bűnöket sem föltéve, ha — és
ez a fontos — bele tudja álütani megnyilkozását abba az atmoszférába,
amely Istennek és egy alkotótehetségnek találkozásából azonnal megszü­
letik. Ebből |a találkozásból utánozhatatlan levegő születik, a rothadás
sem tudja megrontani, s a bűnök csak emelik Isten fényét. Ez a csodálatos
atmoszféra egyik biztos 'jele a felsőbbrendü művészetnek. Miért van­
nak még mindig olyan nagy hiányai a katolikus irodalomnak? Mert vagy
az Isten hiányzik belőlük, vagy a tehetség. Vagy katolikus és nem iroda­
lom, vagy irodalom és nem katolikus. Ha ma beállit hozzám Hodulákné
Kaczajos Irén nevű ideális lelkületű magyar irónő, átnyújt egy novellát,
amielynek' a cime, mondjuk, »A kereszt diadala« vagy »Mihály gazda meg­
térése^ avagy »A sekrestyés gala‘mbjai«, valószínű, hogy nem katolikus
irodalom az, amit átnyújt. Ha viszont egy tehetséges magyar iró, mond­
juk, Rákóczi hőskorát irja meg, lelkes és konstruktív módon elevenítve
meg azokat az erényeket, amelyek közé a hazaszeretet, a férfiasság, az
idealizmus a hősiesség tartoznak, úgy lehet a mü tiszteletreméltó, de

Uj Elel 11. sz.
még ebben az esetben is szinte csodaként érne a. meglepetés, ha ez a
könyy amellett igazi (katolikus, irodalom is volna. Egy súlyos félreértést
kell itt szétoszlatnunk.^ Nem az adja még egy -mü katolikus világnézeti
jellegét, hogy társadalmi, történelmi vagy polgári szempontból konstruk­
tívnak vagy destruktívnak tünik-e, hogy úgynevezett fehér irodaloml-e,
vagy nem fehér, hogy pacifista vagy nem pacifista, kozmopolita vagy-
soviniszta-e. Hemzseghet úgynevezett társadalmi és földi erényektől, har­
soghat az erkölcsprédikációktól, az összes konstruktív polgárok lelkese­
déssel olvashatják — ia mü még sem katolikus. Az ilyen irodalom nevel­
het kitűnő szavazópolgárokat, takarékosságra é s ' munkáira serkentheti az
embereket, de a katolikus irodalomnak elsősorban mégis csak -más célja
van. De még templomok, mirtuszkoszoruk, harangkóngás, kifogástalan
zsakettes polgárok, becsülettel uralkodó nagyasszonyok és derűs vasár­
napi idillek sem elegek1 ahhoz, hogy egy müvet mint katolikus alkotást
állitsunk a katolikus közönség elé. Fontos ezt hangsúlyozni különösen itt,
Magyarországon, ahol összetévesztik az -illuzionista irodalmat a katolikus
irodalommal, ahol minden mü, melyben a kántor háromszor megzugatja

. p.z orgonát a templomban, hosszabb csókokról viszont említés nem
történik', máris carte-blanchét kap. és beinvitálják a katolikus parnasz-
szusra. Ebből az következik', hogy az irók ravaszokká, Duckemáuserekké
és kétszinüekké nevelődnek. Nem.tárják ki maradéktalan alázattal és őszin­
teséggel lelkűket úgy az örökkévalóság előtt, hogy abból ne csak az Is;
t-en értsen, halnem az emberqk is tanuljanak. Hiszen az őskeresztség han­
gos gyónásainak is ez volt az értelme. Gyilkosok és házasságtörök áll­
tak .oda Isten és a hívők-elé s amit jelmondtak, attól higyjék el mélyeit!
tisztelt hallgatóim, senki sem szaladt el gyilkolni vagy házasságot törni,
de mindenki mégjóbban szerette az Istent. A katolikus irodalom egyet­
len és csalhatatlan ismérve az, hogy Isten felé ragadja a léiket. Abból,
amit katolikus irodalomnak szoktak elskatulyázni — a felét ki tudnám
selejtezni, lelkiismeretfurdalás nélkül.

Van- egy katolikusnak nevezett irodalom, amely olyan ügyesen ke;
riili az élet komplikációit, mint ahogy a kis tisztviselő elkerült a félelmetes
miniszteri tanácsosokat — mert hát sohasem tudni,, mi sül ki az ilyen
találkozásból. Az ilyen irodalom se nem irodalom, se nem katolikus.
A katolikus írónak minden kérdésre választ kell adnia, úgy, mint ahogy a
pap' válaszol minden bünrje, minden kétségre és minden keresőnek, föl­
téve, hogyha jó lelkiatyia. Ugyanígy tész az iró — ha jó iró.

Itt v an ' Sigrid Undset. Ha ő arra gondolt volna a Kristin Lavrenfs-
datterj az Olaf Aaidunssön vagy a Gymnadenia megalkotása - közben, minő
lesújtó ítéletet • fog róla alkotni a bjerkébeiaki tűzoltóparancsnok szép-
lelkü neje, vagy ha müvei koncepciójának katolikus értelmét a norvég
vidéki újságolvasó értelmi színvonalához igiazitotta volna, úgy a világ­
irodalomnak egy-két halhatatlan és katolikus csúcsait ma hiába keresné
szemünk. Nem volna mivel bizonyítanunk s nem volna hova felmutatnunk.
Milyen jó-érzés, hogy többek között Sigrid Undset-tel is felelhetünk, ami­
kor a katolicizmus ellenségei fülünkbe súgják a megszégyenítő kérdést:
Van-e a- ti limonádé-irodalmatokon az öreg kávésnénik beletrisztiká-
ján túl olyan komolynak nevezhető aíkotástok, amelyet paritásban le­
hetne emlegetni Hamsuri-nal, Wells-el, vagy André Giddel ? Mert mi ta­
gadás, gyanúsan dilettáns izetek volt eddig. Én tudom, hogy Manzoni
nagyon tehetséges iró volt: bár egy kicsit unalmasan, de a maga korá-

40Ф

ÍJj Elel II. sz.
hoz viszonyítva, mindig magas színvonalon irt. Csak' nem 'értem azokat
a kritikusainkat, akik még ma is a kedves öreg Manzoni mértékével mér-

. _ nek, akiknél: szemében bűn a fiatalság, a nagyvonalúság és’ a "merész­
ség. Az időt megállítani nem lehet. A világ vezető intelligepciáját, az
értelmesebb loilvasókat és a keresőknek millióit unalommal megtéríteni
nem lehet. Ha mi nem bujunk ki egy gyermekded izü, gíccsesen hazug
irodalom • rózsalugasából és nem lépünk hódító' szándékkal arra a süp- . ■
piedékes, veszélyes, forró Szaharára, ahol a milliók élnek, úgy meg fo g ja .
tenni majd másvalaki, áld nem Isten nevében hódit és nem a lelkek ja ­
vára. Vájjon felelni tudunk-e majd .Isten előtt ebekért a lelkekért?

-. Sohasem felejtek el egy beszélgetést Párisban, a rue de Greneliei-
ben,. ahol Broglie i. hercege a legkiválóbb jezsuitapáterek egyike mondta

■ nékem: »Ma nem azt kifogásoljuk a katolikus irodalomban, hogy olyan
bűnökről is eshetik szó, amelyeket az ember'ejk kellemesnek tartanak;
komoly mulasztás - csak az volna, ha olyan erényekre nem mutatnának
utána rá, amelyek á bűnöknél sokkal kellemesebbé tudják tenni az embe­
rek életét s rábírják' őket arra, hogy a bűnöktől elszakadjanak, az igazi ,■
boldogságáért, amely a lélekben van.« De egyoldalú prédikációval elérni ,
ezt nem tudjuk. Be kell mutatni á jó és a fossz küzdelmét, ahogy Mauriac,
Bemanos, ahogy Claudel Soutiers de Satin-je és Undset könyvei beünü-
tatják. Alszeghy Zsolt igen tisztelt tagtársunk, most lehozta fordításban
Francis Jammes egyik regényét az Életben s a magyar katolikusok' bizo­
nyára sokat tanultak belőle. Milyen tiszta levegője van Francis Jammes
munkáinak; amellett-mégis szembe mer nézni az élet árnyas és nemcsak .
holdvilágos felével. Szomorú volna, ha az Undset-botrány mégegyszer
megismétlődhetne itt Magyarországon. A fiatal katolikus generáció min­
den ujabb ilyen esetben tudni fogja kötelességét s most egy kissé nyo­
matékosabban . fogja hallatni szavát, abban a tudatban, hogy amikor
katolicizmus nagy értékeiért küzd, nem emberekért, de Isten országáért \
harcol. Ha valaki nem érti meg a katolikus irodalom modem útjait és hő­
sies ' nagyságát, akkor ne Undset-et nevezze katolikusellenesnek, hanem
önmagát műveletlennek. Megengedem, vannak kitűnő embereink, akik
szintén kifogásolták Undset látszólagosan tulnyers' naturalizmusát. A ma- " -
guk működési területén ezek kiváló, szakképzett emberek lehetnek. De
ne kalandozzanak olyan területekre, amelyekhez nem értenek. Bízzák fezt ;
a katolikus kritikára;'amely sohasem igazodhatik á tömegek véleményé- •
hiez s dsjak egy szerepe lehet: állani a rohamot, amellyel ma a tudatlanság
és a tömegizlés elnyeléssel fenyeget, védeni a magasabb értéket,. arisz-

: ' tokilatisztikusan, büszkén és hajlíthatatlanul. Az irodalomban nem ismerek
demokráciát , egyenlőséget még kevésbbé.

H a. a világ katolikus irodalmának elitje értékelni tudta Undset-et,
akkor a tulhangos fejcsóválók legyenek szerényebbek s mondják' azt:
»Hát kérem, én ehhez nem értek, az idő, ugylátszik, elhaladt fölöttem,..
éh gombgyártással, fürjvadászattal, vagy - bridge-el töltöttem életemét, ■
nem tehetek róla. Félretesz’em a Kristin Lavransdattert, félreteszem

, a Г.Аппопое fáit a Marie-t és visszatérek Hodulákné Kaczajos Irénhez.« •
S próbálja más téren megközelíteni Undset-et, a kifogásolt rossz katolikust.
Például járuljon ő is mindennap szentáldozáshoz és ossza el ő is a szegé­
nyek és a beteg gyermekiek közt vagyonát, mint ahogy Undset tette — a
rossz katolikus...

A katolikus, szépirodalom világi-irodalom s ha tehetségei vannak'

Új Elef 11. sz.

lehet belőle — reméljük — világirodalom Magyarországon is. D e ha egy­
szer világi-irodalom, akkor az egész világot kell magához ölelnie a char-
tres-i katedrális angyalaitól, amelyek az elvont tisztaság művészetét hir­
detik, a Vaugiriard, a Berlin— Bülowplatz dühöngő nyomoráig és a világ
hitetlen intellektueljejnek kaotikus, száműzött és szomorú árnyékvilágáig.
Hiszen ezek mind a még meg nem változott realitást jelenítik. Reálisoknak
kell lennüuk', hogy hozzájuk férkőzhessünk és katolikusoknak, hogy meg
is válthassuk őket, ha már egyszer hozzájuk férkőztünk. A megváltást pe­
dig csak Isten közelsége adhatja ennek a világnak. A katolikus irodalom
célja és egyedüli ismérve tehát, ismétlem: anyagias látszatvalóság közt
rámutatni egy természetfölötti valóságnak titokzatos jeleire, már itt lent,
a földön. A katolikus irodalom célja nem propaganda a polgári idill és a
múlandó földi célkitűzések mellett, de propaganda a fölöttünk hallgató
örökkévalóságért. A katolikus irodalom a földi élet és a végtelen koor­
dinált síkján álmodik, alkot és dolgozik. Hogy milyen anyaggal s milyen
témaválasztással, az tökéletesen s egészen mindegy. De mindig azzal a
titkos céllal a szeme előtt, ■ hogy a lelkeket megmozdítsa s hogy őket ki­
csalogassa egy bárgyú méltatlan és földhöztapadt világérzésből. Azzal
a szándékkal, hogy őket végül is térdrekényszeritse Isten előtt, aki minden
embernek, Írónak éppúgy, mint olvasónak, utolsó és végső állomása lesz,
amelyen üul már nem következik sdmmi s amely minden filozófiának, mű­
vészetnek, boldogságkeresésnék: summája és megoldása.

A r a d i Z s o l t :

A katolikus irodalom elnevezést és meghatározást, különösen ab­
ban az értelemben, ahogy Magyarországon volt szokásban, nem tudom
elfogadni. Nézetem szerint ez a probléma szorosan összefügg a keresz­
tény politika lényegének kérdésével is. Az irodalom nem műfaji és stílus­
beli meghatározásoktól függ s elhibázott lenne az irodalom céljául bármi
mást is odaállítani, mint egy világérzés kialakítását, mely nálunk kato­
likusoknál nyilvánvalóan a legmagasabb cél felé mutat. A katolikus po­
litika sem akarhat végeredményében e g y e b é t , mint hogy olyan berendez­
kedéseket teremtsen a földön, melynek keretei között az emberek a kato­
likus világnézet szerinti céljukat legkönnyebben teljesíthetik. Egy kato­
likus politika nem védheti csak a katolikusok érdekeit, mert ha kizárólag
ezt teszi, szektáriánus. Egy katolikus szellemű irodalom amellett, hogy
elsősorban a világnézetüket teljesen megélő emberekhez szól, nem zár­
hatja ki hiató területéből a nemkatolikusokat. Á dogmatikus megkötöttség
nem kifelé, hanem befelé szól s éppen ezért ha eleget akarunk tenni a
katolicizmus egyetemes értelmezésének s elfogadjuk azt a tételt, hogy az
egyházníak nemcsak corpusa, hanem animusa is lévén, a mi világnéze­
tünk az egyetlen, tökéletes, mindept magábafoglaló, akkor sohasem be­

szélhetünk' katolikus irodalomról és katolikus politikáról olyan értelemben,
mintha azt művelni, vagy annak értelmében dolgozni kizárólag a mi jo­
gunk' volna.

Ebből következik, hogy ez a katolikus szellemű irodalom nem kor­
látozódba tik sem műfajokra, sem stílusokra, de még művészi irányzatoka
sem. Kivéve természetesen azokat, a melyeiknek kimondott célja a kato­
likus világnézet megdöntése. A naturalizmus áll legközelebb ezekhez,
de azt hiszem, nevetséges volna elítélni a naturalizmust is csakazért*
mert jobbitó hivatását iugy értelmezte, hogy az emberi élet minden go­

noszságát be kell mutatnia. Abban a percben, ha nem kimondott, rubri-
kázott és elskutulyázott katolikus irodalomról, hanem arról beszélünk,
hogy az iró milyen szellemet érvényesít müvében, az előterjesztett kérdőpon­
tok valamennyi elkülönítő feltevése megdől. Nem a katolikus'irodalomhoz,
de az az irodalomhoz nem elegendő csak a művészi, vagy csak az erkölcsi
érték. Bármelyik hiánya esetén nem iroodalomról, hanem csak kísér­
letről, illetőleg lagitációs ir,atról van szó. A nem-katolikus szellemű nagy­
szabású művészi alkotásnak is meg van a maga erkölcsi princípiuma s
nekünk az a kötelességünk, hogy közülük megkéressüjk azokat, melyek'
a mi felfogásunkkal azonosak vagy közelállók. Művészi érték nélkül való,
színtiszta katolikus erkölcsöt magában hordozó irásmü nem irodalom,
hanem próbálkozása egy foknak a felhőkön tulvezető létrán. A magam
kitűzött szempontjánál fogva elhibázottnak tartom ezt a kérdést is, hogy
miben kell megnyilvánulnia egy irodalomi művész katolikus világné-
z|etének. A ki inem érzi magában, hogy katolikusnak' lenni nemcsak állapot,
hanem dinamikus erő s 'hogy inkább katolikus lehet egy nankingi bud-

, Í j Élei 11. sz.

ALSZEGHY^ZSOLT a katolikus Irodalomról.
Azt hiszem, hogy nálunk túlságosain szűkre veszik a

«katolikus irodlaloim fogalmát; még ma is sokan csak az áj-
tato'ssági irodalmat 'értik alatta. Az én felfogásom szerint ide
tartozik minden irodalmi mű, ha a szerzőjében katolikus vi-
lágf elfogás uralkodik. H a ezt a világfelfogást nem anyagi,
vagy más érdiek 'diktálja, hanem természetes fejlődés az irő
lelkében, — és ha a megnyilatkozása művészi értékű: meg­
van a katolikus irodalom. A magyar viszonyok között tehát
az a kívánatos, hogy a fogalom e tágabb értelmezésének jo­
gossága elismertessék, másrészt a művésziség erősebben han-
goztatódjék.

hista, egy eszkimó, egy szocialista vezér, mint egy magát katolikusnak
nevező államférfi, vagy akár pap is, az nem érti, hogy katolikus irodalom
nem az, amit katolikusok csinálnak, hanem, amit Krisztus szellemében
irtak.

Az irodalom felfogásában nem lehet nézetkülönbség. A »magas«
irodalom is Isten tisztelet. Még akkor is ha írójának erkölcsi szem­
pontja nem egyezik a mienkkel. Természetesen kivéve, ha ateista. —
Egy Wellset isem zárhatunk ki ebből a meghatározásból, csak azt mond­
hatjuk: bármilyen nagy tehetség, még nem jutott el odáig, hogy meg tudja,
miért érdemes igazán élni és írni. Az iró számára nem szabhatjuk meg,
hogy a jóságról, szépségről, íemberieségről, szeretettől írjon s igy azt
sem lehet megállapítani, hogyan nyilatkozzék meg a katolikus szellem
az irodalomban. Mi, katolikusok, akik érezzük, hogy «hajszálnál finomabb
fonalon« függünk a végtelenben, minden idegszálunkkal érezzük leírt mon­
dataink felelősségét azzal szemben, aki e pillanatban is rombadöntheti
e világot. Amennyire érezhető a felelősség, a nagy félelem, a tisztelet az
irásműből valami iránt, amelyet a nem-katolikus szellemű iró nem tud

kifejezni, annál közelebb áll hozzánk. Katolikus irodalom nincs, Csak
katolikus szellemű. S ide rangfokozat szerint be kell soroznunk azokat
is, akik nem is akartak katolikus szellemű könyvet imi, hanem öntudat­
lan világérzésük, az Istenhez való viszonyuk katolikussá tette őket.

Költői riport a társadalom szivéről
M écs L á szló

Mi a társadalom szive? Bél az örökmécsben,
könnyes kanóc, mely csak serceg s az Isf£imek tett kell!
A dér-lepte fecskék ezrét nem oly régen Becsben
hazájukba szállították repülőgépekkel!
—- S ugyanakkor dühöngtek a korgó gyomrok truccán
s tüntetőkből, rendőrökből vér ömlött az uccán.

Bodrogközön Véke inellett van egy nyárfás szeglet
Elül mocsár, hátul mocsár, mégis rásereglett
egy kis teknővájó család, dirom dárom durom.
Talyigán az öreg dádé a megmaradt húron

hegedülve; mellette meg pipázva a márni
s a gebe-cár, lábon járó virsli vagy szalámi,
húzta őket árkon-bokron, zsurlón, síron, sáron,
Melletfik az uj házaspár, surom, sírom, sároai.

. Igaz, hogy, csak fűzfa alatt esküdtek a nyáron,
seregély volt ministránsuk s kankakuk a papjuk.
.{Hogy ez megint kinek bűne, >hiába firtatjuk!)
'Mellettük meg mindenféle keresztezett purdék.
□Tanyát vernek. Tüzefv raknak. Kész a nádas szurdék.

Éldegélnek. Teknőt vájnak. A férj elmegy katonának.
Egy új dgánypurdét várnak. Izennek hát a gólyának,
meg is jön a cigánygólya a suvikszos csemetével
de az anya néni ébred fel egész nap és egész éjjel!
Azért él még s csecsemője úgy szívja mint a pióca.
Javasasszony kárál, károg, lobboti vet boszorka-kóca,
esti tűznél táncra perdül,
ám a hold kaszája ferdül, halál-sarló egyre ferdül

- és a beteg nem lesz jobban igézettül, írtul, szertül,
van egy1 kórház őperencián is túl, talán Ungváron:
a beteget talyigára rakják jajjál, jérom, járom
és indul a gebe-cár, a lábon járó jó szalámi
sóhajtozva hajtja dádé, noszogatja, veri mámi
veri bottal, átokszőval, mennek éjjel, mennek nappal,
vereti az égrogyással, ragyával és hollőhaddal, •
a vén pára már csak császkál,
aztán egy tréfásat gondol s megdöglik a gebe-császár.
Jajgat dádé, jajgat mámi, mit tegyünk most, jérom, járom?
Hát keresztbe kötnek egy fát a rúdvégre s kész a járom
Kersztjárom. Húzzák lassan s el is jutnak Helmecig.
Odagyűlnek a .léhütők, részvéttel élelmezik.
Van telefon, repülőgép, vannak autók és mozik
— Ide a szívek lassan vernek! Segítséget ki hoz itt?
Elviszik a jegyző úrhoz: „Nem hozzám tartozik.”
Elviszik a főorvoshoz: „Nem hozzám tartozik."
Elviszik a főbíróhoz: „Nem hozzám tartozik."
Erre Isten megharagszik; „Énhozzám tartozik!"
S elszólítja a szenvedőt. Tarka cigány-cihák közül
csecsemője sír utána, de ő száll, száll, az üdvözült
.sereg várja ég határán, mind örülnek, de legjobban.
a fekete angyaltábor,. hegedülnek, táncuk dobban
s takétázó szíveikből a görögtűz egyre lobban. ’

Megtörténhet bárhol- márna, de itt történt szórul-szóra
Rossz a világ. Rosszak vagyunk. Egy nagy világfordulóra
int az Isten Bibliája, int a végleg végső óra!

(Jj Élei II. sz. i =

408

I
A karácsony végső értelme.

Dr. Tóth Tihamér (Budapest)

Mi hozta Krisztust ide. közénk á földre? Miért lett az Isten F ia em ­
berré? — A kérdésre hármas választ adhatunk: emberré lett, I. hogy
tanítson miniket, II . fiogy megváltson minket és II I . hogy Isten tökéleté ,s
dicsőítésére !neveljen miniket. •

' I. '' ' :

Krisztus tanított minket.
■ H ogy. mit kapott az emberiség a testet öltött Istenbein, azt csak'

akkor tudjuk valóban értékelni, ha ismerjük az emberi lélek ősi vá­
gyát: bífni magUfiU kő it laz Istent! Mint valajmi fájó sóvárgás kíséri
végigJaz embert a vágy: kiemelkedni a földi utak sarából, a szakadatlan
bűnbjől s bjáinfaitbóS, 6 -magunk' közé lehozni az Istent.

És erre a vakmteifő Vágyra, erre a hihetetlen gondolatra la keresz­
ténység nagyszerű . beteljesedéssel felel: Hiszek Jézus Krisztusban,' az
Isten - Fiában, azáz íme, végre itt van köztünk 'az Isten! A többi vallás*
bán, amiket az emberi lélek istenkereső vágya termelt ki, fájdalmasan
messze van-tőlünk az Isten; ég és föld csak' fa.z Isten által adott keresz­
ténységben ölelkeznek; csak a kereszténység tanítja meg a nagy titkot;
hogyan -lehet a föld sáros utait járva is Istenhez fölemelkedni. Krisztus
itt élt köztünk, teste volt, mint nekünk; dolgozott, elfáradt s éhezett,-
mint mi; szenvedett, többet mint mi, — s á végig harcolt földi élet
végién sértetlenül, hótisztán tért vissz'a atyjának örök országába és egész
köztünk töltött életére vonatkoztathatjuk az ő szavait: »Példát adtfem
nektek, hogy amint lén cseleked te(m veletek, ti' is úgy cselekedjetek* (Ján.
13, 15.). A i Isién tehát em berré tett, hogy megtanítsa az em bert is­
tenivé lenni; hogy megtanítson arra, hogyan lehet felépítejni a lélek or­
szágát, mely e világon van ugyan, de nem e világból Való (Ján. 18, 36.)li

Krisztus beleállott mindennapi életünkbe, s megmutatta, hogyan
kell az élet közönséges apróságait is örök értékkel megtölteni, hogyan
kell lazoltat úgy elvégeznünk, hogy általuk Istenhez emelkedhessünk. Ez
a nlagy tafnuság életéből: Krisztus egész ember is volt, egészei! leeresz­
kedett a földi iáiét mélységeibe; dolgozott, nélkülözött, elárult'ák, félre­
értették!, kínozták', szenvtedett, meghalt, — de mindig, életének' minden
eseményében ott lüktetett egy másik világ pulzusa is, minket is erre
akart tanítajni: mi is ide vagyunk beágyazva a földi életbe, de annak tömér­
dek! üdcsinyiessiége közt élve se légyünk soha egy percre se hűtlenek' -a
másik világ gondolatához. Mint ahogy a tenger mindenütt sós és ál só
óvja meg a romlástól, úgy lüktessen a mi életünk minden megnyilvánu­
lásában is az 'örök «élet gondolata és óvjon még . a kedvetlenségtől s leü-
csüggedéstől. ' . !

Hogy Krisztus tanítása mily világosságot jelent számunkra, tulaj­
donkép csak úgy-értjük meg, ha elképzeljük, mily sötétségbe jutnánk 'ta­
nítása nélkül. Mily homályos, zavaros lenne fogalmunk az ember rendel­
tetéséről. Mily nehezen tudnók megkülönböztetni az igazi gyémántot a tal­
mi utánzattól, a hősiességét az üres póztól... Mily könnyen .bátorságnak
tartanók ■ a durvaságot, jellemnek a makacsságot, takarékosságnak' a
szívtelenséget.

Dj É le i II. « .

Krisztus földi példaadása 'előtt istenét csak rettentő hatalomban,
csak ívillámló felhők trónusán képzelte el az ember s persze ilyen volt
földi viselkedése is: a mindent elsöprő, lenyűgöző hatalom volt ideálja.
A féktelen erőnek és mindent letaposó hatalomnak ez a bálványozása
annyira beleette magát íaz emberi lélekbe, hogy kezdetben az őskeresz­
tény művészek még a keresztrefeszíte,tt Krisztust sem merték ábrázolni,
mert egy szenvedő Isten látása legyőzhetetlen akadálya lett volna a po-
gányok megnyerésének.

Pedig ma tudatosan valljuk és hirdetjük, hogy Krisztus Urunk bár­
mily fönséges dolgokat nyilatkoztatott is ki íaz Istenről, lélekről, örök
életről 's földi életünk rendeltetéséről és bármily új, csodás és meieg
tételekre 'tanított minket a Hegyi Beszédbein, (mégis minden tanító* sza­
vánál /többet tett értünk hulló verítékével, könnyével, vérével, szenvedé­
sével, halálával.

És 'ez a második feleletünk. Az Isten Fia nemcsak azért lett em­
berré, hogy tanítson, hanem hogy szenvedésével megváltson minkejt.

■II.
Krisztus megváltott minket.

Egész életének egyetlen átfogó gondolata, amellyel járt-kelt, amely­
re készült s amelyben minden terve, tüze, egész lelke kulminált: a ke­
reszt. Sokat tanított, s ha minden tanítását egyetlen szóba akamófc ösz-
sze foglalni, e szó lenne: a kereszt. Sok csodát, jelt mutatott, de ha
minden csodáját egyben iakamók összefoglalni, a je l lenne: a kereszt.

És mit ered m én y ié it Krisztus szenvedése és 'kereszthalála? Legyőz­
te la fán (keresztfám) azt, alti a fán (a paradicsom fáján) győzött — ének­
li örömmel laz Egyház a szentmise tegyik prefációjában: megsemmisí­
tette a halált» (Tim, II. i, 4 o.), vagyis azt a rettenetes hatalmat, amej-
lyik a halál mögött állott: az íördög hatalmát. Megtörte a bűn hatalmát
fölöttünk: «önmagát ladta értünk, hogy megváltson minket minden go­
noszságtól.» (Tit. 2, 14.). Az ellenünk 'tanúskodó és minket vádoló
adóslevelünket rászögezte a keresztre s széttépte |azt. (Kol. 2, 14. s köv.).

Mit érhet a lelkem!, hiszén Krisztus nieghalt érte.
Mit érek' lélek nélkül? A cbemikusok pontosan kiszámították, meny.

nyit ér egy ember teste. A zsírjából hét kis szappaint lehetne főzni. Vas­
tartalmából kikerülne iegy kis kulcs. Cukortartalmából légy csésze teához
szükséges cukor. Van benne annyi foszfor, hogy 2200 gyufafejet lehetne
belőle gyártani s annyi magnesium, amennyi elég lenne egy fénykép-
felvételhez. Mindent egybevéve az egésznek értéke nem egészen egy
dollár.

Hát ennyit, csak' ennyit ér 'az iemberi test lélek nélkül! És lélekkel?
Ah', mit érhet a lélek, ha az Isten teremtette, a bűntől visszavásárolta,
Isten teste táplálja s Isten országa várja.

Az lember lélek nélkül nem ér tegy dollárt...
És lélekkel? Többet, mint az egész világ! A legkisebb maszatos ci­

gánygyermek többet ér, mint az egész teremtett világ. Honnan tudjuk
ezt a szédületes tanítást ?

Onlnan, hogy Krisztus meghalt értem, a lelkemért! Ezen mennyit
kellene elmélkedni és mélyére szállni elmek a gondolatnak.. Mily kinős is

410-

/ /

Uj Elel II. sz.

az em beri lélek... Mindéin elvész, mindennek' vége lesz, elpusztul a világ,
de él a lélek! Mily nagyszerű kultúrákat hordozott már ez a föld, s hova
lettek? Hová lett Babylon, Assiria, Egyptom, Athén, Róma kultúrája?
De él a lélek!

*Kl értünk emberekért és a mi üdvösségünkért lesz&llott az égből.«
A lelkemért! Érted, mi ez! Testvérem! Mennyi apostol hulló verítékei
mennyi vértanú kiömlött vére... Mindez miért? A lelkemért! Mennyi pá­
pa s püs/pjök és pap munkája, mennyi könyvtár és iskola, mennyi pré­
dikáció, szentség, szentmise... Mindez miért? A lelkemért.

Szigorú fegyelmű kolostorok, éjjel imában virrasztó szerzetesei^
halvány apácák hangtalan penitenciája... Miért? A lelkemérti

Az Ür minden kegyelme, szentséges Szfvénejk 'első dobbanása s
utolsó sóhaja... Miért? A lélekért, a bűnösökért, kik között első én va­
gyok, és te vagy, és mindenki első. mert mindegyikünkért jött az Űr
Jézus.

De ugy-e, így értjük1 most már, mi az emberi lélek Isten nélkül!
Ami a harmatcsopp napsugár nélkül. Amig föl nem kelt a nap, a har­
mat csak szürke, értéktelen, közönséges vízcsepp, — de mihelyt ráesik
az első napsugár, színpiompásan ragyogó kristálycsepp lesz belőle. Ilyen
szürke, mindennapi, lapos és unalmas az én lelkem is mindaddig, míg
magába nem szívja és szét nem sugározza magából az istenség kápráz­
tatóan szikrázó sugarait. És hogy ezt ma megtudjuk tenni, azt Krisztus
megváltói működésének köszönhetjük.

III.

i ' Krisztus Isten dicsőítésé'e jött.
Ezzel azonban még nem adtuk meg a teljes választ. A világ közepei

elvégre is nem az ember! Nem az ejmber annak végső célja sem! Hanem:
az Isten és az Isten dicsősége. Az ember feladata tehát életével Istent
dicsőíteni és Krisztus Urunk azért is jött a földre, hogy a bűnben eltévedt
em bert ismét megtanítsa Isten dicsőítésére.

A megtestesülés haitmadik olca tehát — sőt első oka — Isten dicsőí­
tése. Figyeljük csak meg az Or szavait. Nem halljuk-e lépten-nyomon
kicsendülni belőlük e feladatának világos tudatát?

»Az léin eledelem az, hogy a'nnak akaratát cselekedjem, ki engem
küldött (Ján. 4, ■34-)-

»Nem a magam akaratját keresem, hanem annak akaratját, ki
engem küldötte (Ján. 5. 30.).

«Tisztelem Atyámat« (Ján. 8. 49.)
»Aty'ám! elj’ött az óra, dicsőítsd meg fiadat, hogy Fiad is m'egdi-

csőitsen téged.« (Ján. 17, 1.).
»Én téged m'egdicsőítettelek a földön, a munkát elvégeztem, melyet

rám bízt'ál.« (Ján. 17, 4.).
«Megismertettem nevedet az emberekkel« (Ján. 17, 6.)
Krisztus tana tehát annál inkább valósul meg, minél inkább terjed

Ilsten dicsőítése a földön. 6, ma még milyen messze vagyunk Krisztus
tervének megvalósúlásától... Körülbelül 2000 millió embér él a földön
s iebből csak 350 millió a katolikus. És ezek közt is mennyi, akinek' csak
a neve aiz, de élete szégyent hoz erre a névre. Hogy mások milyenek^

411

/ / * '

Uj Elel II. sz.
hogy mások hogyan élnek, az nem az én dolgom. De 'én milyen vagyok?
Az én életem méltó felelete Krisztus megváltói áldozatára? Dolgozom;-e
Krisztus tervének megvalósításán: magamon is, másokon is? Mert Krisztus
Urunk azért jött, hogy tanítson, megváltson és Isten dicsőítésére vezes­
sen minket! Ezért j'ött Krisztus, de. mily sokan nem tudják még, hogy
ezért jött.

Mily sokan tudnak áldozattal és fáradsággal küzdeni a múlandó földi
kincsekért, s niily kevesen harcolnak csak felényi áldozattal is, az örök
életért. Mily sokan teszinek ma is úgy, üúnt az egyik Rotschild tett a
Waterlooi ütközet utáni

■ 18 15 . j|un. 18-án Napoleon csapatai a Waterlooi síkon még egy két­
ségbeesett-erőfeszítést tetteik!, hogy a német s angol seregek egyesülését
m!egák!adályozzák. Rotschild ezalatt aggódva figyelte Wellington vezér­
karánál az eseményeket. És mikor látta, hogy az angol-német szövetségesek
győzni kezdenek,. egyszerre, csak eltűnt s száguldó rohanásba kezdett.

8CHLACHTA MARGIT mondja:
Mi tudatos katolikusok', akik átéljük a hitnek Kegyelmi

életnek és Istenhez kapcsoltságnak az egész életre kiható
hagy jelentőségét, boldogító és 'erőt adó voltát, mi nem kép­
zeljük azt, hogy á hit a létnek olyan magában álló adaléka,
mely behelyezhető annak egy ríekeszébe — vagyis vasár- és
ünnepnap egy félórára a {templomba. Mi tudjuk, hogy a hit
!az égisz életet átöleli, átfogja, hogy annak az egész élet min­
den vonatkozását át kell hatnia, különben kárt szenved1 a
földinek egyetlen abszolút értéke, az örök hivátású lélek.

Másnap, jún. 19-én. már az esztendei kikötőben van: A tengeren rémes
vihar tombol... a£ átkjelés lehetetlennek látszik... nincs hajós, aki vállal­
koznék az istenkisértő útra. Mindegy! Rotschild 2000 frankot kinál an-
niak a halásznak', aki átviszi őt az angol partra. .

S néhány óra múlva már-ki is köt Doverben. Megállás nélkül rohan
tovább Londonba, ott is a börzére,, senkinek nem szól semmit, hanem
potom áron összevásárol rengeteg sok piapirt, amelyeknek az addigi
folytonos angol vereségek miatt alig volt árfolyamuk. Mikor aztán néhány
órával később megérkezett az angol győzelem híre és a papírok' ára ’
hirtelen magasba szökött, a nyereség már akkor az ő birtokában volt...

Hányszor látj/uk új meg új kiadásban megismétlődni ezt az esetet...
Emberek, akiket űz, hajt, korbácsol a pénz... a pénz... Emberek, kiknek
nincs pihenésük, nincs nyugalmuk, kik nem érnek rá enni, aludni, mo­
solyogni, iembennek lenni... csak a pénz... csak a pénzl

Mintha Krisztus még nem is élt volna!...
Mintha Krisztus még az igaz. életre nem is tanított volna... Pedig

ne felejtsük el a karácsony végső értelmét: Az Isten Fia lázért lett em- •
bérré, hogy az ember Isten-fiává lehessen! -

Minden könyv, melyről az »Üj Élet«-ben szó van, be- .
szerezhető Kiadóhivatalunk, útján is.

412- -

Uj E le l 11. sz

Komáromi banlíeu— -------- ;—;----- -------
Pfeiffor László

E gy borongós, őszi délutánon kettesben nekivágtunk Komárom peri­
fériáinak. Miinél lejjebb' 'értünk, .egyre ’maradoztak a takaros házak, mo­
solygó emberek. Á szent András .templom két méltóságteljes tornya egyre

kisebbedett. És volt ennek valami szimbolikus jelentősége: a két torony
kisebbedésével egyenes aránybian fogy a hit és kqnyér.

Ebben a kisvárosbjan óriási távlatok feküsznek la city és a banlieu
között, ismerek például embereket, akik jártak Párisban, Londonban, dq-
itt kinn "még sohasem voltak. De kár, hogy nem vették ezt a fáradságot,
mert a látvány felért volna minden szociális szónoklattal, Upton Sinclair
könyvvel, vagy Reinhardt-rendezte. Gorkij-drámával.

Kiérünk a várfalhoz, ez egész Komáromot körülfutja. 49-ben Klap;-
káéknak adott védelmet, most a proletároknak. Ide építik a híres »fecs-
kefészkeket«, mely a nyomortanyák terminológiájában fogalommá vált.

A. várfalhoz hozzáépítik — mint a fecskék az ereszhez — házukat, — így
egyik oldalról (vastag masszív várfallal vtédve valannak, másrészt spórol­
nak -4 egy falat. Ezen a részen, ahol most járunk gazdag' feoskefészkek
állnak, téglából (I), mellettük ól, benne csirkék, nagyritkán disznó, vagy
kecske. Majd eljutunk a vályogfecskefészkek övébe, itt, már ritka az ól.
Egy helyen éppen épül leg.y fecskefészek, fiatal menyecske tapasztja.
Szívesen fogadja köszönésünket. Dalolgát munka közben. Építi a fészkét.
Csodálom ezt az optimizmust. Nem zúgolódik és természetesnek találja,
hogy míg másnak Itália kék ege jelenti a nászutat, neki a száraz köhécs?(-
lést hozó éles őszi szél, amely átfújja a rosszultapasztott fecskefészket. '
És a kis selyeméin ősinek ott a vezérigazgató■ úréknál, ahol utoljára szol­
gált — sokkal jobb dolga van... Boldog teremtés, nem' érzi ezt ja kontrasz­
tot, nem gondol ökölbeszorult kézzel a társadalomra, melynek kötelességé .
lenne ót tisztességesen eltartani. A fészieképítő fecske is rózsaszínűnek
latja a világot.-De ha míajd megjön a gyermek és a higany mélyen p.
nulla alá sülyed, a rózsaszínű pára is elszáll és az ablakon bizarr alakú
hegyes jégvirágok (nőnek, ezek pedig kegyetlenül tudnak szúrni...

Megkérdezem, hogy iszabad-e fényképeznem, szívejsen megengedi, és ’
megkér:

—Tessék ám elgyünni, ha kísz lesz a házunk, oszt akkor is lefotog- •
rafálni.

Megígérem neki, hogy úgy leSz. Eldicsekszik |az új házával:
— Nem cserélnék senkivel, mert magunk "építettük.
;— Mibe került? — kérdem. Meg sem ütközve indiszkréciómon, feleli:.
— Nyolcszáz-kilencsz'áz korona az ablakkal és ajtóval együtt.
Jobban szemügyre vesszük a házikót. Az alapja négy-öt sor tégla,

a többi vályogból van, teteje piros cserép. Mikor elköszönünk, még utá­
nunk kiált a menyecske: •

— Aztán hozzon ám a képből, ha sikerült. Megfizetem...
Visszakiáltok: — Hozok én ingyen is, barátságból...

* * <K
A fotografálásra nem- mindenki reagál egyformán. E gy másik he­

lyén szitkozódva tiltakoznak ellene; érthető, sejikisem szeréti, ha nyomo­
rát' fényképezik. Egészen kint, a faházak övében már hiányzik ez a
«polgári gátlás«, ellenkezés nélkül bámulnak bele a gép objektivjébe,. Egy
csapat szurtos gyerek halad el mellettünk. »Adunk nékik néhány hatost

Uj t le l 11. íz.

»cukorra«. E gy anya felénk kiált:
— Ne cukorra tessék, füzetre...
— Hányadikos? — kérdem.
— Elsős, de már másodszor, nem bírok neki füzetet venni, olyan

drága: húsz fillér és alig van lap benne. A könyv meg tizenöt korona.
Egy héten se tudok annyit keresni... Ezért bukott meg szegény, pedig
szorgalmas fiú, a ház elé a porba írja a feladatot, a számtant és az írás1-
feladványt.

A porba ír, mint Archimides... Megsimogatom a szegény kis bukott
Archimides borzas fejét.

* * M
A fabódék övében már nem telik még vályogra sem. Itt már nincs

senkinek sem 800— 900 koronás »tőkéje«. A gazdag ólas fecskefész^k
itt már csak elérhetetlen álom, az ól legfeljebb, mint lakóház jöhet szá­
mításba. Az ablakok ronggyal vannak befedve, a tető kátránypapirral,
de az ember ősi művészi ösztöne mégis megnyilvánul a fabódékra festett
primitív kis díszítésekben. A fabódék is lassan elmaradnak. Elérke­
zünk Werk Vl.-hoz. Ezek a Werkek a két várfal találkozásánál kiszéla-
sült részek, melyek fedettek és lakásul, kaszárnyául szolgálnak. Keresünk
egy családot, melyre a komáromi szegénykataszter hívta fel figyelmünket,

* * *
Egy pár szót a komáromi szegénykataszterről. Néhány nemesszívű

komáromi úrinő messze túl a Beniczkyné Bajza Lenke mentalitású teáz-
gató és pletykázó, kisvárosi nőügyietek nívóján — megcsinálta a komáromi
szegénykatasztert, a Caritas számára. Három vastag füzetben alfabetikus
sorrendben felsorakozik a nyomor hadserege. Nevük, foglalkozásuk —
ha ugyan van, családi állapotuk (megesküdve? vadházasságban? mert
de sok van bizony ilyen is.) Gyermekek száma. Мііуед segélyben része­
sült?

Egy kis, de fontos téglája az épülő szlovenszkói Katolikus Ak­
ciónak.

* * *
A Werk VI. előtt állunk. A legkülsőbb, legelhagyottabb rész. ön­

kéntelenül a falráfestett fehér betűkre esik a tekintetünk. »Szavazz a
kommunistákra le Ide már csak a kommunista párt jön el, más polgári
párt meg sem kísérli a propjagandát. Hiába is tenné, mert mit tett eddig a
nyomor enyhítésére? Tényleg:

Monzájuk 'nem jár senkisem
C sák voksokért az agitátor
S Krisztus testével a pap,
Mikor búcsúznak a világtól.
Némely papnak is édesebb
A szalonok szagos derűje.«

Egyszerre csak elénk ugrik egy kisfiú és mosolygós arccal reánk­
szegezve kezét, elkiáltja: Stűjl — mint ahogy az őrtől hallotta, mikor a
katonai Werkek felé merészkednek a »rab ló— pandúr«-ban.

— Stűj, húsz fillér vámot 1 — Talán egy hypokrita erkölcscsősz
zsarolásnak minősítené ezt az ártatlan gyerekcsinyt. Itt azonban egészen
más a levegő, mint a város parfümös etikettje, más itt az erkölcs,
mások a szokások- Sokkal primitívebb, természetesebb. Nincs ami elvá­
lassza az egyik proletárt a másiktól. Nekem egyenesen tetszett ez az
üde, eredeti ötlet. Mosolyogva kotorásztuk elő a vámolt. De, ennek az ere­
deti ötletnek plagizátora akadt, a sok kis munkanélküli mind felcsapott

414

/ /

Uj УеІ íl. sz.

vámosnak és annyi húszfillérese talán egy banknak sincsen, ahány aspi­
ráns tolongott körülöttünk. Meg kellett Ígérnünk, hogy nemsokára me­
gint kijövünk, nem csak ketten, hanem sokan és a hatoson kívül játszani is
fogunk velük. Mikor vissza-nézünk, látjuk, hogy az egy pár hatoson óriási
verekedés támadt, .aki birjia, marja... The struggle fór lifel

* * *
Belépünk a Werke VI. kapuján. Bejutunk egy füstös, sötét kavemá.

ba. Innen nyúlnak az egyes »lakások«. Egy helyen kopogtatunk. Fiatal,
de a gondoktól mater dolorosává barázdált arcú asszony nyitja ki az
ajtót. Odabenn két ágy (hat ember számárai), egy asztal egy szék és
egy rozoga kályha- Az »ablak« papirossal betap'asztott lőrés. A szomorú
asszony elmeséli, hogy a férje két éve már munka nélkül van. Nincs
semmijük, csak négy gyerekük!. A legkisebbet a múlt héten temették el,
a koporsóra is alig tellett. Maga se tudja, hogy miből élnek.

Furcsa nyöszörgést hallok, egy kisgyermek erőlködik, hogy felüljön.
Megmutatják Palikát. Rettenetes látvány, a felső teste fejlett, az alsó
rész egészen összegémberedett, összefonnyadt. A lába olyan vékony, mint
egy tízhónapos gyereké. Angolkóros. Elképedtek, mikor megtudom, hogy
hét éves. Beszélni nem tud. Csak nyöszörög és ebben az artikulátlan
vinnyogásban leírhatatlan, szívbemarkoló fájdalom van. Nekem az a be­
nyomásom volt, hogy a kisfiú mindent ért és mikor felémkapott fejletlen
kis kezével és belenéztem a szemébe, azt éreztem, hogy mondani akar
valamit, amit soha senki nem mondott... Talán jobb, hogy nem tud be­
szélni...

Szülei, testvérei körülállják és valami fájdalmas, tragikus, félszeg
szeretettel becézgetik. Ránézqk az anyára, a szeme könnyes; micsoda
szenvedések rejtőzhetnek ennek az asszonynak a szivébenI Kicsordul
belőle a fájdalom:

— Mitől erősödjék meg szegénykémnek a csontja, mikor nem
tudok neki mást adni csak üres feketekávét és néha-néha kenyeret? —
A legkeservesebb szavak, amit valaha anya szájából hallottam. Utolsó sza­
vai görcsös, fuldokló sírásba torkolnak.

A férje, magas, szikár, örökké a végtelenbemeredő, fásult szemű,
reménytvesztett ember, szintelqn, hangsúlytalan szavakkal elmondja, hogy
itt járt vagy egy féléve az orvos és megígérte, hogy elszállítják Palikát
a pélsőczi nyomorék gyerekek intézetébe, de ezt is úgylátszik hiába várják,
mint mindent...

Mikor kilépünk a lakásból, fellélekzünk. A kavfema sötét nyílása, mint
valami éhes torok tátongva bámul utánunk.

— Ilyen lehet a pokol bejárata — jegyzi meg barátom — fel le­
hetne rá írni: Lascite ogni speranza, voichentrate!

* * *

»Ki itt belépsz, hagyj fel minden reménnyel!« ezt tényleg fel lehetne
írni az egész nyugati civilizáció kapujára, mert most ahol jártunk, nem­
zetközi negyed; hogy mi a neve: Butte-aux Caillqs, Angyalföld, Moabit,
Simmering... víagy Werk VI. — igazán nem fontos. A látvány ugyanaz,
mert a nyomor színe egy: a szürke. Mindketten lehajtott fejjel, hallgata­
gon ballagtunk hazafelé. Csak akkor néztünk fel, mikor megint elhang­
zott a Stújl, de nem egy ennivaló, mosolygó kis proletárgyerejk ajkáról,
hanem a fedezet |egy szurony volt. Betévedtünk a katonai Werk területére.
Szép, rendes kaszárnyák, ápolt út, irodák, telefon. Úgy látszik ezt nem
szabad megnézni a Werk VI. után, mert túl nagy volna a kontraszt!

.........- ... — d 1F>

líj Élei II. sz.

Az úton hazafelé azon gondolkoztam, hogy vájjon mikor jön el a mi
Pierre Lhandunk? Talán már megszületett? E l is indult? Vagy az idők
végtelen méhében most születik...

* * *
Este, a fényes korzón, találkoztam a fiukkal. Érdeklődve gyűltek

körém. örültem ennek az érdeklődésnek, mert ejgy új, szociálisabb kor­
nak első sugarát véltem benne fellelni. És én beszéltem nekik idegesen,
szaggatottan, az erős érzelem széttörte a formákat:

— Nézzétek ezt a fényes Nádor utcát, a mozikat, az üzleteket, jaz
autókat, a mosolygó embereket, ez mind felesleges überbau, hogyha
mellette ezrek oly mindap fantáziát és orosz regényt meghaladó nyomor
bán vannak, mint ahogy ma erről meggyőződtünk. Prius vivere et postea
philosophari. Először élni (kell, ez posztulátuma minden magasabb kultúr-
ténykedésnek. A korgó gyomor elnyomja a metafizika szavát 1 Aki ál
landóan sorvasztó harcban van egy darab kenyérért, egyszerűen nem ér rá
másra is gondolni. Ez pszichologiai szükségszerűség. Erre a bázisra akar­
tok építeni? Akkor homokra építtek. Az alapnak szilárdnak kell lenni.
Beteg minden társadalom, melynek gyökere: a nép nyomorog, mert
nincs szolid bázisa.

Aznap este olyanok voltak a fiúk, mint a feldúlt hangyaboly. Arról
vitatkoztak, hogy életképes-e az a társadalom, mely nem tudja tagjait el.
tartani? Hogy mi volt ennek a Vitának a kolnkluziója, nem nehéz kitalálnia
annak, aki ismeri a fiatalok egészséges gondolkodásmódját.

* * *
Én meg Palikiára gondoltam és arra, vájjon milyen lehet ennek a

társadalomnak a lelkiismerete, mely Palikában megcsúfolta önmagát —
az embert?

A Népszövetség akadály versenye

(Akadályok:
leszerelés,

Mandzsúria)

(Jeflmov,
Moszkva)

41&

A kapitalizmus világában

N épjóiec: fent ragypoiycm vilíáft, alatta nyomonanya.
A prágai loorfta licpei.

Kik lesznek az Úi Elet cikkírói
az úi esztendőbení

. Decemberi számunkkal az 1932. évfolyam, utolsó számát küldjük ol­
vasóinknak. Egy esztendős működésűnk alatt is meggyőződhettek olva­
sóink, hogy mindig korszerű és nívós cikkeket adtunk.

Az új esztendő vázlatos programját is megadjuk, hogy olvasóink
előre is lássák, mit akarunk nyújtani a következő évben.

Kik lesznek az Új Élet cikkírói az á j esztendőben?
A belföldi és külföldi kát. élet legkiválóbbjait szólaltatjuk meg. így:

Landmesser F. dr., a kiváló német szociológus egyik tanulmányát már
januári számunkban hozzuk. — Lorenz kiváló svájci szociológus és egye­
temi tanár, — Beaupin, a nemzetközi kát. mozgalmakból ismert kiváló

•tudós, — Delattre Péter, jezsuita atya, kinek közcpeurópáról írott köny­
vei általános feltűnést keltettek, — Sigrid Undset egyik tanulmányát kö­
zöljük le ebben az esztendőben. Ugyancsak most hozzuk le — Spann-пак
a legkiválóbb német szociológus)nak a rendi államról írott tanulmányát. ■—
Bm ito, a cseh kát újjáéledés egyik vezetője; — Pierre Lhandenak, a
párisi banüeuk apostolának egy cikke; — fo s e f E b e d é -nek a Schönere
Zukunft főszerkesztőjének egy tanulmánya; — Dr. K.owalski gnezeni
egyetemi tanár cikkét a modem ember gondolkodásáról; — P. Weiss
Nagel, jezsuita atya filozófiai cikkét; — Jolivet lyoni tanárnak Bergson­
ról írt tanulmánya; — Prziwará-nak, a kiváló német kát. tudósnak böl­
cseleti cikke; — Benss prágai egyetemi tanár, tanulmánya a szenttamási
filozófiáról; — Chesterton és Hilaire B elloc egy-egy cikke. — És még
számos más külföldi tudós, kiktől nem kaptuk még meg cikkeiket.

Emellett I. évfolyamaink teljes írógárdája felvonói az új évfolyam­
ban is. Cársky József, Takács Menyhért dr., Rády Elemér, Suhaj Béla dr.,
P. Csávossy E lem ér S., P fe ijfer Miklós dr., Balta Borisz, Possonyi
László dr., Atíadi Zsolt, Nagy Töhötöm S. J . , Pfeiffer László, Czvank
László, Spesz Sándor dr., Korom pai József, Kirchknopf Márton, Dr. Tóth
Tihamér, Czinder Jen ő S. J . Komló István, Fehér Kálmán, P. Olasz Péter
S. J . Barth,a Béla, Kovács Gyula, Nagy Barna, Bíró Lucián, Márton Áron
Vencz'el József, Czakó József, Esterházy Lujza, Király Pacifik, Sztra-
nyovszky György, Vass Lajos, Sinkó Ferenc, Major József, Diósi Kor­
nél, Schleicher Imre, Schleicher Pál, Havas Vilmos, Kotrácsek Béla,
Sztankay Szilárd, Szirmiay Béla, Dömök Lothár, Veres József, Dr. Ife-
rencsik János, Schalkház Sára, Bergou Imre, Lóska Béla, Branna József
Noskay Ödön dr., P. Bartalos Engelbert, Schmotzer Pál, Fieles Henrik,
Fleischmarm Gyula dr., Spemger Mercedes dr., Farkas Éva dr. Ú j­
helyi Béla, dr. Cottely István, Gerstner Helga, Adda Iván, Burján Gyula
és isokan még |az ifjú katolicizmus egyre növekvő gárdájából.

De rengeteg új magyar írót és tudóst is mutatunk be az új eszten­
dőben. így: P. Horváth Sándor, O. P. fribourgi egyetemi tanárt, a kiválói
szociológust, — Kecskés Pál pesti egyetemi tanárt, a kiváló magyar tu­
dóst is felkértük cikk írásra. — Széchenyi György, a Korunk Szava fe­
lelős szerkesztője, — Semlptkay József, aki Mécs László új versesköteté­
nek sajtóalárendezésével kapcsolatban a mi Mécsünk egész oevrejéről
ad összefogó képet, — Pongrácz Kálmán dr. a hitetlenség alkonyáról ér­
tekezik. Reményi József (az amerikai magyarságról ir Rass Károly, Oláh
György, Milot,ay István és még sokan mások imák új évfolyamukba. —
— Ezenkívül erdélyi munkatársaink részéről több cikket kapunk az er-

d-élyi magyar kisebbségek szellemi életéről. — Két kiváló pedagógiai
mellékletünk is lesz Málnássy Ödön dr. tanár tollából; a pszichológia
és pedagógia új útjairól hozunk itt összefoglaló és magyar nyelven
egyedül álló ismertetést.

Irodalmi részünket is kibővítjük. Mécs László, Sík Sándor, Kossányi
József, Viplak Vince, Tamás Lajos, Reményik Sándor, Sándor
Imre stb., stb. — Szemle rovatunkban állandóan a legaktuálisabb társa­
dalmi, gazdasági és kulturális kérdéséket kommentáljuk. — Könyvismer­
tetéseink a legújabb magyar és külföldi könyvtermés anyagát ölelik fel.
— Jelen számunktól kezdve pedig állandóan hozunk képeket és karikatúrá.
kát, hogy lapunkat ezzel is élénkebb tegyük. —

Ez a program csak vázlata egész évi tervünknek s így is oly bő,
oly magas színvonalú, hogy egyik szlovenszkói lapunk sem közelíti meg.
Rajta tartjuk kezünket Európa ütő erén s a világ szellemi vérkeringésé­
nek lüktetését továbbítjuk olvasóinkhoz.

Viszonzásúl csak egyet kérünk: fogadják szerettei és támogassák az
ÜJ B LE T -et4

Első évfolyamunk tartalomjegyzékét januári szintünk­
höz mellékeljük.

Szerezzen új előfizetőket az Üj Eleinek!
Mutassa meg karácsonyi számunkat ismerőseinknek!
Küldje be azoknak címét, kikről gondolja, hogy elő­

fizetnek lapunkra!
Aki öt új előfizetőt szerez az ÜJ ÉLET-nek,

EG Y ÉVIG INGYEN
kapja lapunkat.

Terjessze az Uj életet. Kávéházban, vendéglőben,
borbélynál, stb. Követelje az Uj Életet!

Figyelem! Figyelem!
SPESZ SÁNDOR dr.:

decemberre jelzett könyvét, az

„OKKULTIZMUS ÉS CSODA” t

nyomdatechnikai okokból csak február elején tudjuk rendelЗіпкпгк le­
szállítani.

Egyben tudatjuk előfizetőinkkel, hogy előjegyzéseket a kedvezmé­
nyes áron (fűzve 20.—, kötve 25.— Ki) január 25-ig fogadunk el.

RENDELJE MEG MINÉL ELŐBB!!

SÍK SÁNDOR:

- ■■ ■. ■ ílj Elel íí. §z

A bölcsek
Gáspár: (Részlet egy karácsonyt misztériumból.).

Csillag királya hozzad járulok.
lm ajándékul lábadhoz rakom "
Koronámnak királyi aranyát,
fogadd el jobbágy hódolatomat,
S mindazt, amit a : megbékélt arannyal
Leteszek, eléd: a kétségeket.
\ csillag lénye megváltást ragyog,
Megváltást a-nagyoknak is, nekem!
Ó milyen- szörnyű, állni a magasban,
Hajolt fejek élő talapzatán,
Imádás szobra lenni szüntelen,
Ki tisztelni magamat sem tudom.
Szólni és látni, hogyan rohan fejetlen
A félig-momlott, negyedig-se-gondolt

. Kiröppent sző után a csorda nép.
Ki vagyok én, hogy egy legyek fölül, - ■
Hogy én rendeljek és ők fussanak,
A milliók: hisz én is az vagyok,
Se jobb, se több, se bölcsebb, mint a sok! ,
Mért én, és mért nem ők? Ki tette ezt?
És mért nem tűrik, hogy leszálljak én is
És legyek egy a sok közül? Megölnek,,
Ha nem engedem, hogy imádjanak! ,
Miért? — és hova tódulnak szavamra?
Mi várja őket? Ostor vagy halál?
Éhínség? Háború? Rabszolgaság? ,

:. Ki - méri ki, hogy egy szó meddig ér?
És ki ura a szónak? A tömeg
Azt véli, hogy.parancsol a király;
A király tudja: ő . a legrababb,
A legleláncoltabb minden emberek közt,

- Háború kél: a megrettent király
Vacogó foggal mondja: háború!
A véres földből felbukik a béke:
És: „Legyen béke” — sóhajt e király.
És az emberek mondják áhítattal:
Ö háborúnak s békének ura.
Ki hát az úr? Honnan jő, ami jő?
És mért, hogy minden arra nehezül,
Akinek fenn kell állni akaratlan,
És vállalni, amit nem vállal senki,
Magára venni vért, bilincsét, átkot,
És gyűlöletet és utálatot
A századoknak századain át.
Ki bírja el a szörnyű sziklaterhet:.
A felelősség olthatatlan átkát?!
Ki adhat enni annyi éhezőnek,
Ha nincs kenyér? És annyi éhezőnek
Ki bírja el hunyó sírmécs szemét!
Ki tud ,a népnek szépet mondani, ;
Amikor nem hisz a hazug igenben, —
S ki bírja el az uvöltő panaszt,
Amely felbőg a keserű igazra?
Ki bírja el Uram, ki bírja el
A korona embertelen súlyát!
Eléd teszem, Csillagnak gyermeke!-
Neked adom és megkönnyebbülök.
Te vagy a király! Tied a jövő,
Te ültettél a Trón izzó vasára,
A parancsot ajkamra te adod!
Dicsőség, szégyen, ujjongó tömeg,

Uj Eíel II. sz.
Földönfutó nép: Tetőled, teérted!
Vedd hát Király, az aranykoronát,
És vedd vele a népet; a Tied!

Menyhért!
Csillag gyermeke, hozzád jöttem,
Mert nincsen máshová menni.
Eléd hozom tömjénem áldozatát,
Mert nincsen máshol megnyugvás,
íme, én király voltam Napkeleten
És (öltettem szívemben fiatalságomban,
Hogy vizsgálódó bölcsességgel,
És megtapasztalok mindent a nap alatt.
És láttam mindent a nap alatt.
És Íme: hiúság minden,
És hasztalan gyötri a lelket.
Az egyenetlen nem válik egyenessé,
És nincsen száma a fogyatkozásnek.
És láttam, hogy hiúság minden,
És hiúságok hiúsága!
Az ezüstérnek kezdete van,,
És az aranynak helye, hol megolvad:
A sötétségen uralkodik faz ember,
És fényt derít halálos homályban a földi ércre;
Megakasztja a folyóvizek könnyeit,
És ami rejtve van, napvilágra hozza:
De messze találtatik a bölcsesség?
A mélység mondja: Nincsen bennem!
És hol van hazája az értelemnek?
És szól a tenger: Nincsen nálam.
Meg nem veheted drága aranyon,
És nem adják cserébe ezüstért.
Az élők szeme elől rejtve van,
Az égi madarak sem ismerik’
A Vész és a Halál mondogatják:
„Hallottuk a hírét”.
Az Isten ismeri a bölcsesség uijút,
Ax Isten tudjál a helyét,
Mert ő látja a viág határait,
Ő szemlél mindent az ég alatt.
Amkor a szeleknek megszabta a sodrát,
Amikor a vizeket mérlegre vetette,
Amikor az esőnek törvényt adott
És utat írt a zúgó viharoknak:
Akkor vele' volt a bölcsesség igéje.
Istennél volt az Ige,
És Isten volt az Ige,
És mindenek általa lettek,
És semmi nem lett nála nélkül,
És benne volt az élet,
És az élet az emberek világossága.
És testté lón,;az ige
És imel miközöttünk lakozik,
És ime látjuk az ő dicsőségét,
Az atya egyszülött Fiáét,
És ime telve/malaszttal,
És telve igazsággal.

Csodálatos gyrmek, űdvözlégy,
Testté^lett az ige, isteni bölcsesség!
Ki virrasztói a mindenség felett:
Te beszélni fogsz, mert Te vagy a Felelet
Vedd a gondolat áldozatát,
Vedd a felerőlködő tömjén illatát!

yf1 Q

I
Boldizsárt

Uram, népeknek, papja vagyok.
Elédbe roskadok.
Én nem ismerek, nem tudok egyebet;
Csak sebeket. j
Én érted jöttem, Uram, én hívlak:
Nézd az emberek sírnak!
Én nem tudok semmit, se célt, se t kot,
Csak egyet tudok: mindenki zokog!
Hallgass meg engem, titkos Király:
Az embernek ember-volta fáj!
És nem látok mást, csak egy óriás ajkat,
Amely egyre jajgat.
Aki egyszer hallja nem hall soha mást:
Csak ezt az egyetemes jajgatást!
Én nem tudok írt és nem tudok enyhet:
Ami él: szenved.
Amit ember tudhat, itt semmi; kevés,
Fáj neki ember-illetés.
Ide Isten-ujjak kellenek!
Gyermek, mi tudjuk: te vagy a kenet!
íme, én ken etet hoztam néked:
jézus, gyógyítsd meg az emberiséget!

Jellemképzés s a kisebbségi munka
előfeltétele------------- ----------------— ..

Esterházy Lujza

Vannak' sokan, іакік a magyar kisebbség iránti szeretettől indít­
tatva azt óhajtják, hogy valláskülömbségtől mentes egyesületekbe tömö­
rüljön a kisebbségi magyar ifjúság. Vannak, akik a kihangsulyozottan
katolikus jellegű tömörülésektől féltik jövő társadalmunk magyar egy­
ségét. Őszinte meggyőződésből fakadó aggodalommal szemlélik á kife-
zetten katolikus ifjúsági mozgalmak fellendülését, mert félnek, hogy ezek,
a magyar erők’ széjjelforgácsolása által lehetetlenné fogják tenni a közös
magyar munkát.

Ezzel a tiszteletreméltó aggodalommal szemben meggyőződésem az,
hogy nem laz a legfontosabb, hogy mennél nagyobbszámu magyar verőd­
jön össze légy ifjúsági egységfrontba, hanem a legfontosabb az, hogy azok,
ak ik a \köÁös magyar munkába majdan beálldríak, százszázalékos jellem ek
legyenek.

A magyar kisebbség egészséges fejlődését előkészítő munkában első­
sorban qualitásra kell dolgoznunk. Qualitás alatt a magyar jövő munká­
sainak acélossá edzett jellemességét értem.

A mai adottságokat figyelembe véve kérdem, ki lesz képes, milyejn
szerv van hivatvía ilyen jellemeket, ilyen egész embereket nevelni? A
család ? igen, az alapvető munka a családé. Az öntudatos keresztény
életet élő család képezi a legtermékenyebb melegágyat a jellemek kez-
dőfoku kifejlődése számára. Ez kétségtelen. De a gyermek csakhamar
kikerül a család köréből és van sok olyan család is, amely gyermekeinek
helyes j ellemnevelésére képtejen.

A családon kivül pedig vájjon ki hivatott erre a feladatra? Az is­
kola? A mai iskola erre nem alkalmas. Ezt bővebben magyarázni fölös­
leges. Tudja ezt mindenki, aki gyermekeit iskolába járatja.

A családi nevelés tehát elégtelen a jellemképzésre, az iskola pedig
többnyire teljesen alkalmatlan.

Uj Elél 11. sz.

Az ifjúsági egyesület van hát hivatva .a családi nevelést kiegészíteni,
az iskola befolyását pedig helyreigazítani. Világos tehát, hogy az ifjúsági
Iegyesület mainapság fe l kell ölelje tagjainak egész életét, foglalkoznia
kell valamennyi őket érintő problémával. A m d iffasági egyesülete az
egész em berré váló fejlődés önképzőköre kellene legyen .. Mint ilyen,,
nem szoritkozhatik csupán a nemzetkisebbségi öntudat és tettvágy fe j ­
lesztésére. És itt megérkeztünk a kérdés velejéhez.

Nézetem szerint a ma ifjúsági egyesületének kettős feladata van;
/. B elsődélete által a b elé je tömörült fiatalokat fellelkesiten i arra

hogy az önnevelés módszerével százszázalékos jellem ekké akarjanak f e j ­
lődni. , . ! '

2. Külömböző rendezései által olyannyira elmélyíteni érdeklődésüket,-
tudásukat és gyakorlati készségüket, hogy ez alapja és bevezetése lehes­
sen. a később kifejtendő kulturális, szociális és gazdasági munkának,
tehát egyúttal a kisebbségi magyar munkának is.

Nézetem szerint a fősuly a programm i-ső pontján kell legyen, mert.
a kisebbség i magyar, jöyőnek égető szüksége van egész em berekre,:
jellem ekre. A mai élét általában, főképp pedig a kisebbségi élet hallat:
lan megpróbáltatásokkal és eddig soha nem tapasztalt erejű csábí­
tásokkal van tele. Ezenkívül hihetetlen küzdelmeket és erőfeszítéseket
kiván mindenkitől, az élet minden vonatkozásában. Aki a megpróbáltatások
alatt nem akar összeroppani, aki a kísértésekkel szemben híven ki akar
tartani, aki a küzdelmekben diadalmaskodni akar: az ember legyen a tal­
pán, az a szó legszorosabb értelmében jellem kell hogy legyqn. Hogy a
mai kisebbségi életben sok esetben kínosan nélkülöznünk kell • az ilyejn
jellemeket, az egy fájdalmas tény, amit be kell ismerjünk. Ha azt akar­
juk, tíogy kisebbségünk életpályája felfelé Íveljen, akkor nem szabad,
hogy ez a hiány' a fiatal generációban is folytatódjék. ’ '

Most pedig azt kérdem, képes lesz-e vájjon igazán erős jellejmek'et
önmagából kitermelni az olyan egyesület, amely nem áll konkréten val­
lási alapon? Nézetem szerint nem.

• . Nem ismerem eléggé a protestáns fiatalok psychológiáját, hogy ve­
lük kapcsolatban is hozzászólhassak ehhhez a kérdéshez, de állítom azt,
h'ogy. katolikus iffu, katolikus leány csak az esetben fejlődhetik száz­
százalékos jellem m é (tehát igazán értékes kisebbségi tényezővé I) ha
százszázalékosan katolikus valláserkölcsi kiképzésben részesül.

Miért?? .. 1. i 1 '!i
Mert a katolikus valláserkölcs nem elégszik meg azzal, hogy egy

elérendő jellemideált állítson a fiatalok éjé. Nem elégszik meg azzal sem,
hogy a jellemiejlesztésre buzdítson. Nelm, mert mindezen felül a katolikus
■valláserkölcs rendelkezésre bocsájtja la katolikus fiataloknak azokat a
mindennél hathatósabb 'eszközöket, 'amelyek öntudatos igénybevétele által
százszázalékos jellem ekké fejlődhetnek. — Ezek az eszközök: a szent­
misében való tudatos részvétel, a gyónásban való lélektisztulás és lélek-
•edzés, a szentáldozásban való istenbeoltódás, a lelkigyakorlatok általi,
energiagyüjtés és — az ezekből eredő önnevelés lelki training-je. • -

Aki ezeket az eszközöket tudatos akarással igénybe veszi az köz­
vetlenül belekapcsolódik az Isten energiájának áramkörébe. Ebből az
áramkörből meríti ш Isten lényegét képező szerqtetet. Ez a Szeretet
örökké ifjú és örökké aktiv. Ha tehát beleoltódik .valamely lélekbe, ké­
pessé teszi azt a leglendületesebb odaadásokra, a lqgönzetlenebb mun-

kákra, a leggerincesebb kitartásra és a leghősibb áldozatokra. Az ilyejn
egyéniségek aztán magától értetődően felbecsülhetetlen értékeket fognak
belevinni a taiagyar kisebbségi életbe is. Az ilyen egyéniségek kialakulására
elsőrendűen alkalmas talaj a kát. ifjúsági egyesület.

Ezzel szemben vájjon hogyan festene a jellemképzés egy olyan egye­
sületben, amely a magyar összetartás jelszava alatt külömböző vallások
tagjait egyesítené önmagában?

Nos, az ilyen vegyesvallásu egyesület jellem képző törekvései mind­
járt az első lépéseknél megakadnának.

1. Elsősorban azért, mert nem állíthatna eléggé hathatós. jellem képző
eszkdtöket tagjai rendelkezésére. Hiszen mindegyik vallásfelekezetnek
megvannak a toága, sajátos eszközei. Úgy van az rendjén, ha mindegyik
fenntartás nélkül hisz a maga eszközeinek hatékonyságában.. Tehát az
egyesület vezetője részére lelki lehetetlenség az egyik tagot katolikus, a
másik tagot protestáns ' eszközök igénybevetélére buzdítani. Eredm ény:
ezekről az, eszközökről nem eshetne szó az egyesület belső életében. E lő­
adásokban, eszmecserékben, vitádélutánoknál kényszerűségből agyonhall­
gatnák ezt a (kérdést. A tagok tehát óriási energiaforrásoktól, óriási érté--
kéktől esnének el. -

2 . Ezenkívül, az egyes vallások ethikai világnézete igen külömbözik
egymástól. Itt va'n például a sexuál-ethihai kérdés. Ez manapság annyira
homloktérben álló probléma, hogy egyetlen komoly ifjúsági egyesület
sem zárkózhatik el annak lelkiismeretes és tisztaszándéku megvizsgálá­
sától.

Már pedig, a katolikus valláserkölcsi világnézet a házasság felbon-
hatatlanságát hirdeti és hirdeti a százszázalékos szüzességet a házasságon-
lrivüli életben.

'• A . protestáns vallások idevágó felfogását nem ismerem ugyan, de
annyi bizonyos, hogy az sokban elüt a katolikus tanítástól.

Ezek után kérdem , hogyan lehet ezeket a sexuál-ethikai kérdéseket
egy- vegyesvallásu egyesületben megbeszélni? Az idevágó irányítás csak
nagy általánosságokban mozoghatna, mert amint a lényeghez nyúlnak,
akkor vagy az egyik, vagy a másik felfogással kerülnek ellentétbe. Lq-
hetséges-e ilyen körülmények között mélyreszántó és következetes jel­
lemképző munkát kifejteni?? Nem!

Mind erre való tekintettel vallom azt, hogy a vegyesvallásu egye­
sület nem alkalmas a jellemképzésre.

De mert magyar kisebbségünk fejlődése érdekében elengedhetetlenül
szükségesnek tartom a közös magyar munkát, azért ennelc gyakorlati
megvalósitására a következő megoldást gondolnám célszerűnek:

A) Legyen mindegyik vallásfelekezetnek ifjúsági egyesületé, ahol
a tagok világnézeti jellemfejlődése megalapozást nyer.

A katolikus egyesületek igyekezzenek teljesértékü jellemeket, egész
embereket kitermelni, akik a magyar kisebbségért teljesértékü munkát
tudnak és akarnak kifejteni. Hiszen a jellemes katolikus magyar ember

’ tudatában van annak, hogy az Isten magyarnak teremtette, ezáltal pedig
nagy feladatot bízott reá, amely a magyarság lelki és fizikai felemeléséből
áll. A kisebbségi sorsban felnőtt jellemes katolikus magyar ember felelős­
nek fogja magát érezni azzal a nemzettöredékkel szemben, amelynek tag­
jává teremtette az Isten. Felelősége tudatában teljes odaadással fog dol­
gozni annak fellendítésén.

A protestáns egyesületek is szorgalmazzák a saját valláserkölcsi fel­
fogásuknak megfelelő embereik kialakítását. Igyekezzenek olyan kristály-

Uj Elel 11. sz. ■ —

és acél jellemű egyéniségeket nevelni, mint amilyen Tisza István volt,
akinek hősi lélekereje mély vallásosságában gyökerezett és abból táplál­
kozott.

t í) A katolikus és protestáns egyesületek önnevelő m unkájából ki.
került egyéniségek azután fogjanak össze az olyan szervezetekben, am e­
lyek közös 'nevezője a magyarság és am elyek a magyar kisebbség kultu­
rális, szociális, gazdasági és politikai érdekeinek legm esszebbmenő e lő ­
mozdítását vallják céljuknak. Az olyan városokban, ahol külömböző
vallásu magyar fiatalok élnek, létrejöhetne egy úgynevezett ifjúsági
»Spitzenverein« amelybe úgy a katolikus, mint a protestáns egyesületek
tagokat delegálnának azon célzattal, hogy a magyar ifjúság egysége kü­
lömböző külső rendezésekben és egyébb magyar megnyilvánulásokban
teljes mértékben kifejezésre juthasson.

Hogy az ilyen »Spitzenverein«-ban — és később' á kisebbségi
élet többi vonatkozásaiban a zavartalan közös munka biztosítva lehessen,
természetesen szükséges az, hogy úgy a katolikus, mint a protestáns egye­
sületek elejétől kezdve kifejlesszék tagjaikban azt a lelki készséget, amely

/ /

Egyesületek Vezetői! összejöveteleken, gyűléseken tár­
gyaljátok meg az »ÜJ ÉLET«-ben felvetett problémákat. —
Hozzászólásotokat, véleményeteket küldjétek be a szerkesztő­
nek.

a kisebbségi magyar nemzetfejlesztés érdekében együttműködni hajlandó
a: másvallásu magyar testvérekkel: és pedig a szeretetteljes megértés
jegyében.

Azokat ‘h át, akik a magyar kisebbség egységét aggódva féltik meg­
nyugtathatjuk, hogy mi, a szlovenszkói magyarság fiatal Katolikus gene­
rációja egyesületeink álta l nem a magyar egységet fogjuk megbontani,
hanem teljesértékü egyéniségeket jogunk általuk a m agyar kisebbségi mun­
kába beállítani. Egyesületeink jellemképző légköréből Isten segítségével
egész emberek fognak kikerülni, istenbegyölserező, szociális emberék, akik
acélossá edzett lelkűk teljes fajsúlyát fogják b^levinni a jövő kisebbségi
magyar p árijának, valamint kulturális, szociális és gazdasági szervezetei­
nek munkájába.

Az ilyen .egyéniségek azután rettenhetetle;n vezetői és igazán jó
pásztorai lesznek ideszakadt nemzettöredékünknek, amelyért lendületes,
hü Odaadással dolgozni és küzdeni fognak, és amelyet veszély esetén
sem hagynak cserbe soha. K épesek lesznek erre azért, mert a katolikus
egyesületeinkben öntudatosan keresztülvitt lelki training aktiv szeretetet
fejleszt ki bennük, am ely nem riad vissza az áldozatoktól sem, a szen­
vedéstől sem.

Dr. Tóth Tihamér szavait idézve fejezem be ezt a cikket; sjellem
alatt értjük az ember akaratának állhatatósságát a jó irányában, jellemes
ifjú pedig az, akinek nemes elvei vannak s azokból nem enged akkor sem,
amikor a hü kitartás áldozatokba kerül.«

Az ilyen jellem es fiatalokat akar a mi katolikus ifjúsági mozgalmunk
(Prohászka-körök, leányklubbok) a magyar életnek adni és bízunk benne,
hogy Isten segítségével jó munkát fognak végezni!

Sokan azért gáncsolják az apostoli munkát, m eri nincs érijü k ,
hogy annak szenteljék magukat. Palan G ábor S. J .

Új Élei If. SZ.

Modern templomépítés.
F ia la F e r e n c

Mondjuk meg bátran, hogy az akadémi­
kusok és egyetemi tanárok által agyon-
injekciózott barokk lassan, de biztosan be­
érkezett a történelmi stílusok közé és már
bosszú évekkel ezelőtt a „múlt” rovatba
tette az élet., Hosszú, diadalmas pályát futott
be, de mégis meghalt. A nagy barokk mes­
terek — Bernini, della Porta, stb. — olyan
ötletekkel és művészi megoldásokkal látták
el az elkövetkező századokat, melyek ha­
tása még napjainkban is érezhető. A barokk
fantasztikus formagazdagsága és változa­
tossága lehetővé tette, hogy ugyanabban
a stílusban épüljön például a római San
Pietró és egy alföldi templom igénytelen
architektúrája Is. Négy hosszú századnak
kellett elmúlnia, hogy egy új építészeti
stílus hódítsa meg a világot és történelmivé
nyilvánítsa a barokkot. S az új modern
stílus, a XX. század stílusa, a leegyszerű­
sített formák harmóniája volt az, amely
alkalmazkodva a megváltozott gazdasági
és társadalmi viszonyokhoz és az új szer­
kezeti lehetőségekhez — amit a beton
nyújt — háttérbe szorította az elmúlt ko­
rok művészetét. Sok vita, sok harc kellett
azonban ahhoz, hogy az új stílus erős gyö­
keret verjen az építészetben és hogy felül­
emelkedjék az elmúlt századok „igazolt"
művészetén. Életrevalóságát azonban bebi­

zonyította és legfőbb elismerését talán ép­
pen a katolikus egyház adta meg, jnidőn
újabb templomait — főként a nagy nyu­
gati államokban az új idők ideáljától át­
hatva — modern stlusban kezdte építeni.
Ha van valami alapja annak, hogy száza­
dokon keresztül az egyházművészet volt
az, amely megindította és ápolta az új pró­
bálkozásokat, akkor ezt csakis annak kö­
szönhette, hogy mindég megértette a kor
szavát és sohasem akart kerékkötője lenni
az új idők új művészetének. A klasszikus
római formákat a fiatal katolicizmus forra­
dalmi ereje gyúrta át azzá, amiből későb­
ben az ókeresztény és román stílusok fej­
lődtek naggyá. A XII. század elején való­
színűleg voltak öreg mesterek és profes-
sorok, akik rossz szemmel nézték a párisi
fiatal barát — Suger szerzetes — szerke­
zeti megoldása nyomán támadt gót stílus
rohamos terjeszkedését. A klasszikus világ
újjászületését szintén az egyház emelte oly
magaslatra, amelyről még a legvadabb mo­
dernek sem voltak képesek leszállítani.
Ügy a renaissancenál, mint a barokknál
felesleges bővebben magyarázni a pápák
szerepét, akik hosszú ideig voiltak irányitói
Európa művészetének. És nem más a hely­
zet ma sem a modern művészettel szemben
akárhogyan is akarják a „katolicizmus ba-

Új Élei 11. sz.
rátái” a világgal elhitetni, hogy az egyház
konzervatív és mereven elzárkózik úgy a
kor szellemétől, mint anak művészetétől.
A Peret fivérek raincy-i katolikus tem­
ploma mindig határkő marad a modem
építészet történetében újszerű megoldásai­
val és a katolikus liturgiát mindig szem
előtt tartó szabályaival együtt Hatalmas,
teljesen vasbetonból épült homlokzatának
áhítata megközelíti a nagy francia dómok
áhítatát és egy új katolikus renaissance el­
jövetelét sejteti. Pedig ez a köztársasági

most érkeznek el ezek a hullámok az ért­
hető és nem igen szorul magyarázatra.
A nyugati kulturrayon határán vagyunk
és megkésve érkeznek hozánk a világba
küldött új üzenetek. Pár évtizednyi késés
sohasem okozott gondot és még jó volt, ha
egyáltalán talajra találtak az új egészséges
eszmék és gondolatok a maradi koponyák­
ban. így volt ez régen és ma sincsen más­
ként. A kor változás szellem változást je­
lent, az pedig új stílust a művészetben.
A XII. században nálunk még mindig a ro-

Franciaországban készült, melynek szabad-
elvüségére annyira szeretnek hivatkozni
azok, akik a gombjaikat fogdossák, ha
pappal találkoznak. Ugyanez a helyzet a
protestáns többséggel biró Németország­
ban is, ahol a madem katolikus templomok
százai épültek fel a háború után, hogy ele­
gendő helyet tudjanak adni агоѴпяѴ яИіг
szükségét érzik a vasárnapi misének. Pedig
a német egyház szegény, de az ottani kato­
likus öntudat napról-napra szaporítja a ka­
tolikusok számát dacára minden horogke­
resztes térhódításnak. A Rajna menti vá­
rosok modern templomépítészete új iskolát
teremtett és a stilizáltságában lassan-lassan
visszakanyarodik a középkor nagy egy­
házi alkotásai felé. Hogy hozzánk csak

mán stílus járta, de a nyugaton már a gó­
tika énekelte a dicsőséges akkordokat. Ta­
lán Mátyás renaissancea az egyedüli olyan
kivétel, ahol betartottuk a lépést a nagy
nyugati országokkal. Azonban annak is
rossz vége lett. A népek karaktere és elhi­
vatottsága nehezen változik az évszázadok
alatt. A fiúk öröklik apáik is nagyapáik
természetét és ők is nehezen szokják meg
az új dalok különös dallamát. Hogy nálunk
a katolicizmus sokkal gyöngébb és erőt­
lenebb mint például Német- vagy Francia-
országban annak nem a katolicizmus, ha­
nem a magyar kotolikus társadalom az
oka, amely mégis csak a magyar közön­
ségnek egy nagy része és természetesen
nem ment az egész társadalom jellegzetes

424

Új Élet II. SZ.

hibáitól. Maradi és konzervatív, nem tud
áldozatot hozni és nem tud felülemelkedni
az egyes kis klikkek öncélúságán ^-' amely­
nek végül is az egyén öncélúsága a végső
célja. H'szen a háborút követő tiz-tizen- ■
négy év alat Európa összes országaiban
már régen elfelejtették azokat a neveket,
akik annakidején vezették az illető orszá­
gok . ügyeit. Hol van ma már Poincaré,
Caillaux Franciaországban, Asquith, Líloyd
George Angliában, Salandra vagy Nitti
Olaszországban? Oj nevek, új emberek ke­
rültek az élre olyanok, akik át tudták
érezni a korok változását, a mely roham-
lépésben távolodik az 1914 előtti évek bű­
nös és nemtörődöm álboldogságátől, amely
a világtörténelem legnagyobb megpróbálta­
tását hordozta szemérmes takargatássál a
méhében. Nálunk azonban mintha nem vál­
tozott volna semmi a világban. Mintha sü­
ketek és vakok élnének egy olyan. házban,
amelynek már recsegnek, ropognak a ge­
rendái .és amelynek szomszédságában új

. épületek épülnek s csak a magyar szoba
lakói nem .látják és nem tudják észrevenni
a közeledő katasztrófát. Szükséges .volt ez

a kis elkanyarodás, mert csak így tudjuk
megérteni, hogy újabb templomaink ’ miért
nem felelnek meg annak a legfőbb köve­
telménynek, amit Ahitatnak hívnak. Csak'
így tudjuk megérteni, hogy újabb, témplo-.
maink miért lehelik magukból az unalmat
és tehetségtélenséget' és hogy milyen
messze járnak alkotóik a vallásos elmélyü­
léstől munkálkodás közben. • Csak ez.'az'
egy magyarázat tudja megérteni, hogy az
egy Árkay Aladár által épített győri mun-’
kástemplomot kivéve miért • nem épülnek
templomaink a megváltozott időknek, de
az Egyház örök dogjnáinak megfelelő
stílusban. Az invencióhiány ad magyaré- "
zatot arra, hogy templomaink építői miért
építenek barokk, gót és román stílusban
két szék között a földre, esve, mert távol­
ról sem értik meg azt a finomságot és lelki
felmagasztosulást, ami a fenti korok építőit
annyira jellemzi és. nem értik, meg .az új
idők szellemét sem, .mert görcsösen ragasz­
kodnak saját kicsiny j múltjukhoz és közben
konokul letagadják. még maguk előtt is,
hogy felettük eljárt az idő. 1.)

Világi etem
az egyházi életben■

Cottely István dr.
A pozsonyi Prohászka-Kör',egyik vitaestjén felvetődött az a kérdés,

vájjon van-e értelme a (katolikus világi elem szervezésének; a világi elem
az egyházi ügyek, intézésénél, szót nem kaphat, mert a katolikus hierar­
chikus szervezet minden világi beavatkozást eleve kizár. 'Van-é tehát ér­
telme egy új katolikus szellemi kifejlődésének, mikor ez a szellemiség az
életben nem konkrettóálódhatik, mert az érvényesüléshez, a testét • öl­
téshez vezető kapukat іеіеѵе zárva találja.

E gondolathoz csatlakozott a' kisebbségi magyar 'érvényesülést féltő
további aggodalom is, hogy mi értéke lehet egy magyar kisebbségi káto-'
likus mozgalomnak, mely az előbb vázolt elvi akadályon kivül az egy­
házi hierarchiának — legalább is a felszólaló nézette szerint — a többségi
nemzetiséghez húzó politikájával is szembe kell szállania.

Kétségtelenül helyes meglátásra vall e probléma felvetése és bd-
zlonysága annak, hogy iáz ifjú katolicizmus nem akar az abstractumok .mel­
lett maradni, hanem a benjue élő erőt és energiát kész tettleg is az egyház
szolgálatába állítani.

Amig a protestáns (egyházaknál a világi jelemnek az egyházi életben
való érvényesülése egész természetes fogalom, addig főleg nem katolikus
részről, de sok jesetben a katolikusok 'maguk is szeretik úgy feltüntetni
a katolikus egyházi szervezetet, mintha az a világi elem közreműködését
mint valami nemkívánatost fciz'ámi. Ez az Ítélet azonban csakis felületes
szemlélet eredménye lehejt. Ha van is különbség a világi elem (helyzetében
a protestáns egyházak és a katolikus egyház között, nem lehet azt állítani.

1. Megjegyezzük, hogy a modem templom stílusnak? jól sikerűit példája Szlovenszkón
a pozaony-ligetfalusi uj ferencrendi plébánia-templom. (Szerk.)

ílj Élei II *ж. -
hogy a katolikus .egyház szervezetében a világi elejm helyet nem kaphatna.

A világi elemnek az egyházi életbep. való részvételét illetőleg különb­
séget kell tennünk 'az egyház belső, le lk i és külső, főlqg anyagi értékű
ügyei között. A belső, lelki egyházi élet közvetlen isteni felhatalmazáson
alapszik és a 'tanítói, -malasztosztó és kormányzói hatalomra oszlik. A ta­
nítói, és malasztosztó hatalmából isteni küldetéséből folyólag kizárja
a világi, laikus elemet, de kormányzói hatalmának anyagi részét meg­
osztja híveivel és a kegyúri intézmény révén az egyházvíagyonra és egy-
házvédelemre, valamint a [nevelés és oktatásügyre vonatkozó külső ügyek­
ben igenis oly döntő befolyást enged a világi elqmnek, hogy ezen befo­
lyásának még a lelkipásztor megválasztásánál is érvényt szerezhet.

A laikus elemnek az legyházi életben való részvéte; sehol annyira
ki, nem fejlődött és annyira érvényesülésre nem jutott, mint épen a volt
Magyarország területén- A mindenkori magyar királyok legfőbb kegyúri
jogai a laikus elem érvényesülési lehetőségét iszerfellett .elősegítették!.
A fejlődést .elősegítette az a körülmény is, hogy az 1848. X X. t. cikk meg.
szüntette a katolikus vallásnak, mint államvallásnak privilegizált helyze­
tét; viszont azonban azáltal, hogy az 1848. III. t. c. a király főkegyúri
jogának gyakorlását miniszteri ellenjegyzéstől tette függővé, a katolikus

SZÉCH EN YI GYÖRGY ̂ gr. M ONDJA sj
A hivatásszervezkedés nem alakulhat ki a maga egészéi­

ben egy-egy vallás illetve felekezet keretében, die a szelteímét,
mely éltetni fogja, csak a vallásos eszme, a vallásos alapon
|nyugvó öntudat, a munka vallásos nagyrabecsülése fogja’
(megadni. E zt pedig csak az egyházi vezetés alatt álló külön
csoportok fogják belevihetni a kamarákba, ipartestületekbe,
munkás'testületekb'e és aziok még kialakítandó autonóm kö­
zös csúcsszerve zeteibs. Elsősorban az az áldozatos szellem
fogja azt' -elérni, melyet a katolikus tan biztosít ott, ahol a hit
eszközeivel élríek, ahol Krisztus a király, az Eucharisztia a
központ, mely körül 'az igazi benső élet is sarjad: a külső te­
vékenység hatóereje. A katolikus szellem hivatott kiküzdleni
iezf az autonómiát, ezt a kórporativ kifejlődést._________________

egyh'áz sok tekintetben kevesejbb mozgási szabadságot élvezett és az ál­
lam nagyobb felügyelete alatt állott, mint a protestáns egyházak'. Amíg a
protestáns egyházak az államtól teljes függetletaséget élveztek, addig a
katolikus egyház egyrészről elveszítette uralkodó helyzetét, másrészről
azonban nem nyerte el függetlqnségét.

Az egyházi hierarchiának tehát az államhataloin túlkapásai elleni
harcában híveik segítségét kellett igénybe vennie és kormányzói hatal­
mának' tegy részét öinként átengedte híveinek, biztosítván, a maga szá­
mára híveinek hathatós erkölcsi és anyagi támogatását. Éppen a pozsonyi
róm. kát. a-ut. egyházközség volt az felső alakulat, mely kifejlődve Pozsony
városának kegyúri jogából világszerte mint első ‘és különálló intézmény
testbe öltötte a katolikus autonómia gondolatát.

A pozsonyi autonóm egyházközség mintájára a volt Magyarország
területén r. kát;, egyházközségek alakultak és a rendkívül nagyszámú ka­
tolikus hitközségek olyan egyházi szervekké váltak, amelyekre példát sehol
a. világon nem találhatunk’ és egy.már-már a megvalósuláshoz közel ju­
tott országos autonómia létesítése e g y . páratlan és világszerte egye'dül-
álló intézmény megteremtését hozta volna magával. Ehhez járult még a

426 ----------------------------

✓ /

Uj Elei II. sz.

kultusz-törvényhozás, amely szabad teret engedve az egyházi iskolák
felállításának és fenntartásának, oly esetekben, ahol nem alakultak meg
egyházközségek, az iskolaszékek révén szintén tág teret nyitottak a világi
elem részvételének az egyházi iskolák ügyeinek intézése körül.

E tekintetben Szlovenszkó nagyon értékes örökséget vertt át és épen
rajtunk, katolikus intelligencián múlik, hogy ezt az örökséget megtartsuk,
virágoztassuk úgy egyházunk, mint maroknyi nemzetünk érdekében és
javára.

A katolikus egyházközségek, a bizonyos sok tekintetben autonómiát
élvező iskolaszék problémája olyan kérdések, amelyek mellett az ifjú
katolicizmus érdeklődés nélkül el nem haladhat. Ez az a tér, ahol lelkese­
désünket, energiánkat, munkánkat egyrészről az egyetejmes egyház szolgá­
latába állíthatjuk; másrészről azonban éber őrei lehetünk, nemzeti ér­
dekeinknek (és erős támasszai, nemzeti és egyházi életünk további fej­
lődése létalapjainak.

Prohászka Ottokár püspök — akinek nevét irtuk fel zászlónkra és
akinek szelleme a mi ifjú katolikus lelkesejdésünk erőforrása — egy az
1900 években megjelent cikkében a laikus elemnek az egyházi életben
való részvételéről beszél és hangsúlyozza, hogy csak jó eredményt vár­
hatunk tőle mert: »Először az Egyház védőivé neveljük őket, másodszor
az egyházi érzést keltjük fel bennük, harmadszor buzgóbb egyházi tevé­
kenységre fogjuk őket.« Mennyire aktualisak ezek a szavak még ma is,
főleg kisebbségi helyzetünkben. Az új katolikus értelmiségne|k a mai vi­
szonyokban fokozottabb mértékben védőivé kell lennie Egyházának, fo­
kozottabb mértékben erősítenie kell magáhan az egyházi érzést és foko­
zottabb mértékben tevékenykednie kell az Egyház érdekében.

A magyar papképzés nem kielégítő, kevés számú lelkes magyar pap­
jaink ezer akadállyal, nehézséggel küzdenek- Kell, hogy oldalukra á'ljon
egy fejlődő új szellemiségű katolikus magyar intelligejncia, amely erős
egyházi érzéssel, tényekben nyilvánuló munkával erős védőjévé válik a
szlovenszkói magyar katolikus érdekeknek.

Heriot és a francia
vezérkar közötti vi­
szályból :

„Most fiam, terjeszd
elő a németeknek a
leszerelést."

fNémet karikatúra j

427

jr r

(lg ЕУ öö szzo
I S ® ^ é p n s í k ® í l á , s @ I k = =

Egyik fiatal magyar publicistánk írta a
szlovenszkói magyar ifjúságról: „Régen a
középosztály ifjúsága a felsőbb körökhöz
vágyott idomulni, ma leszáll a néphez □
azt sem bánja, ha külsőleg, ha szokásaiban,
vagy felfogás dolgában semmi sem külön'
bözteti meg tőle." Az új ifjú magyarság
igyekszik ledönteni azokat az osztályéivá'
lasztó falakat, melyeket a magyar életben
sokan igen szorgalmasan igyekeztek „úr és
nem úr” közé húzni, igyekszik életformáit
leegyszerűsíteni s társadalmi célkitűzéseit
már nemcsak egy osztály érdekébe állítja,
hanem minden megnyilatkozásában markán­
san domborodnak ki a dolgozó magyar ctép
érdekei. A nemzeti kollektívum minden ré­
tegében lévő értékeknek ez a felismerése a
kisebbségi sorsba hullásnak talán egyetlen
pozitív eredménye.

A „leszállás" azonban nemcsak az ősz-
(ályszempontoknál jelentkezett, hanem ge­
nerációs viszonylatban is. Ifjúsági moz­
galmaknak nem is olyan,' régen még
erősen generációs jellegük volt, ami az
flj realitások között nevelődött fiatalság és
a „háború előtti 'szebb idők” atmoszférájá­
ból élő idősebb nemzedék életszemlélete
közti ellentétek kidomborítását jelentette.

A középiskolákból kikerült fiatalság és a
középiskolások közötti kontaktus tehát nem
jzakadt meg, hanem egyre mélyült Az
egyetemi ifjúság örömmel tért vissza kö­
zépiskolás társaihoz. De ez a visszatérés
/lem jelentett passzív élmerengést az Alma
Mater-ben eltöltött diákévek romantikája'
W5L Hisz —•. ezt tudjuk mindnyájan ne-
jfünk kisebbségi iskolákban' végzett fiata­
loknak az Alma Mater nem sok romantikus
élményt jelent. A generációk találkozása —
/nőst a tizenhatévesek és húszévesekre gon­
dolunk — a mai fiatalság eszméinek közös­
ségéből indult ki.

Időrendi sorrendben: a Szent György-
Kör új népies mozgalma a középiskolás
cserkészek regős csapataiban talált rezo­
nanciára a Sarló intellektuel bolsevizmusa.
a középiskolás önképző körökbe próbált be-
fészkelődni s az ifjú katolicizmus eszméi Is
az egyetemi diákságtól a leghamarább a kö­
zépiskolásokhoz jutott el.

így aztán a kisebbségi ifjúság szellemi
megmozdulásai az igazi megértő visszhaa-
got sohasem „lentről”, az idősebb generá­
ció részéről kapták (néhány modern gon-
dolkozású „öreget” kivéve), hanem „lent”,
a fiatalabb korosztályoknál.

Ezeket előre kellett bocsátanunk, hogy
megokoljuk, miért foglalkozunk lapunkban
(melynek szerkesztőgárdája a fiatalságból
rekrutálódik), részletesebben azzal az ak­
cióval, mely egy érsekujvári tanár, Kram-
mer Jenő vezetésével a középiskolás ifjúság

DSády díoraés’ '
között megindult s amellyel szemben való
állásfoglalásra -majdnem mindegyik közép­
iskolánk ifjúságától kaptunk felhívást. !

Néhány héttel ezelőtt egy ötvenoldalas
füzet jelent meg, címlapján nagy betűkkel
hirdetve: Középiskolások, ahogy ők látják
helyzetüket. — A füzetet Krammer Jenő
állította össze s cikkeit rajta kívül egy bal'
oldali főiskolás diákvezér és hat közép-
iskolás (losonciak és érsekújváriak) írták.

A füzet szerkesztője Krammer tanár, akit
marxista írásaiból már ismerünk, abból - a
helyes tételből indul ki bevezető cikkében,
hogy az új iskola megteremtésénél egyik
kiindulópontnak kell lennie, hogy „hogyan
vélekedik a diák az iskoláról, mik a kíván'
ságai? — ami nem azt jelenti, hogy a diák
véleménye dönti majd el a jövő iskola mi'
lyen-voltát — nem, csak az 6 szava i s
hozzájárul annak az intézménynek, munká'
nak megszervezéséhez, amely végeredmény'
ben mégis csak érte történik, az ö jövőjét
igyekszik szolgálni.”

Nem kell pedagógusnak lennünk, hogy
ezt a tételt elfogadjuk. Hisz a diáköngyö-
Jkosságok egymásutánjától a belsőbb lefo­
lyású meghasonlásokon keresztül a közép­
iskolás diákság ideoes kereséséig ezer és
»gy ponton is megállapíthatjuk, hogy a mai
pedagógiai szisztémák, a mai túlbürokrati­
zált iskolai „rendszer” s a pedagógiái és
jjyakorlati szempontokat fejetetejére állító
zskolareform válságba sodorták ifjúságunk
nevelését és ezzel együtt egész középisko
lás ifjúságunkat.

A mi iskolai rendszerünk a gyakorlatban
□em jutott túl az oktató iskolán, amit pedig
л külföldöm már régen felváltott a nevelő
és később a munkaiskola. Először a nép­
oktatásban és most az újabb kísérletek alap­
ján egyre szélesebb rétegekben a közép'
fokú oktatásban is.

Nálunk egymásmellé dobott ismerethal'
itiazokon kell a fiatalembernek magát át'
rágnia anélkül, hogy az egész,’ anyagot
egy magasabb szintézisbe olvaszthatná. —
Hiányzik ehhez a vezető szempont, a világ'
nézeti kiinduló pont és célkitűzés, az a
tartó pillér, amelyen a nyújtott ismereteket
egységesen lehetne megerősíteni. Ebben a
i-cndszerben a jó pedagógus is — amilyen
«ajrnos egyre kevesebb van — elvész és' a
diák értelmetlenül és tanácstalanul áll szem'
oen egy óriási tudáskomplexummal, mely­
nek egyes részeit különböző világszemlé’
/etü tanárain keresztül egymástól még
messzebb dobva látja.

A külföldi pedagógiai reformmozgalmak -
az iskolai nevelést akarják megreformálni
s a diákság leikéhez közelebb vinni az is'
kólát. - Ennek előfeltétele, hogy a diákság
őszinte kívánságait is tekintetbe ' vegyék.

428

tokát a. diákság körében s egy ilyen „diák'
ankét’’- jellegét akart Krammer tanár is !ü'
zetének-adni. 'Sajnos, nem komoly pedagó­
giai munkát, hanem politikai ízű pamflettet
kaptunk.

Krammer a. 3000 és 'egynéhány magyar
diákból mégszólaltatott hatot, kiket két- ma­
gyar gimnázium növendékei közül gyom­
lált ki s az ő nevükben a „haladó" magyar
ifjúság állásfoglalását akarja nem mindig
.kritikus olvasói elé tálalni.

Nem térünk ' ki- annak, a fejtegetésére,
hogy a „haladó” jelzőt csak vallástalan
mozgalmakra applikálni csekély 30—40
éves lekésést jelent. Ezen már miniden iga­
zán haladó ember túl van. Ma ezzel már csak
kritikátlan és félmüveit emberek előtt lehet
kétes politikai sikereket elérni. Különben
erről Krammer franciaországi tartózkodása
alkalmával, ha néha túljutott Barbusse, a
lé Monde és a l’Humanité légkörén, meg­
győződhetett volnia. Ez a jelszó a polgári
radikalizmus egyéb jelszavaival régén lom­
tárba került.

Csak arra a logikai salto mortalera aka­
runk rámutatni, amellyel Krammer tanár a
mai pedagógiai állapotok kritikájától a Pro-
rászka Körökig eljutott.

Tudniillik föltételezük Krammerről, hogy
mint pedagógus ismeri a katolikus pedagó­
gia alapelveit. Tudja, hogy. a katolicizmus
nevelési törekvései, semmilyen körülmények
között sem egyeztethetők össze a vaskala-
p°s, őrmesteres, bürokratikus szempontok­
tól vezetett, a . diák individuális lelki életét
tekintetbe nem vevő rendszerekkel. Még
akkor sem, ha bizonyos hittamtanároknál és
kát. tanároknál ez előfordult. Föltételezzük,
.hogy tudja, hogy a katolicizmus virágkorán
bán a diákság messzemenő autonómiának
örvendett s hogy a diák fejét danaidák hor­
dójának tekintő oktató iskola épp a katoli­
cizmus legnagyobb ellenfelének a polgári­
kapitalista liberalizmusnak a korában szü­
letett meg, melynek destruáló és lélekölő
hatásáról a Prohászka Körök részéről is
hallhatott hozzászólást kát. pedagógiai la­
punk, a Világosság hasábjain.

■ Mondjuk, föltételezzük, hogy ezeket tud­
ja s így. annál érthetetlenebb,, hogy ennek
ellenére is 'úgy tekinti iskolaügyünket, mint­
ha az- iskolaügyi miniszteri’ székben nem
egy. szociáldemokrata miniszter, hanem —
mondjuk —■ e sorok írója, vagy a Prohász­
ka Kör más felelős tényezője ülne.

. Mert csak úgy érthetjük meg azt a lehe­
tetlen konklúziót, melyet a mai iskolai rend­
szer sok részletigazságot feltáró kritikája
után levont „A Mi Lapunk, 'törzsgárdája

• hovatovább kikerül. a középiskolákból és a
most felnövekvő fiatalabb évjáratok' igy á
Tábortűz és Prohászka Kör nevelési: törek­
véseinek kizárólagos befolyása alá kerül­
nek.”

Mi azonban, kik ifjúsági mozgalmaink
minden megmozdulását állandóam figyelem­
mel kisérjük, tudjuk, hogy az egész akció
inditó oka micsoda. A . Prohászka Körök

■ mozgalma bizonyos helyekről jött ellensé­
ges beállítottság ellenére, egyre szélesebb
körben talál a középiskolás ifjúság körében
rokonszenvre. A diákság logikai teljességet,
elaszticitást, s korszerű törekvéseinek alá­
támasztását látja benne s így spontán mő
dón, minden nagydob reklám és Krammer-
frázisok ellenére eszmeileg csatlakozik a
mozgalomhoz.. A marxista, Sarlós törekvé­
sek alól pedig egyre jobban csúszik a ta­
laj.

Ezért kell most új fényszórókat felcsil-
lantatni, régi frázisokat új burkolatban el-
puffogtatni s a mai iskolai rendszertelen­
ségért egy ügyes zsonglőr gesztussal a Pro-
hászka Kört tenni felelőssé.

Csupán ott mond csődöt a jól szceniro-
' zott trükk, >hogy sokkal kritikátlanabbniak

hiszi középiskolásainkat, mint amilyenek. A
háromezer diákból legalább 10%-ot, három­
százat kellett volna megszólaltatni, akkor
lett volna a füzetnek (melynek cikkei' gon­
dosan egyformára vannak fésülve) pedagó­
giai értéke s tényleg a diákság állásfogla­
lását jelentette volna. így ' — s ezt látjuk
mi is, látja a diákság is — ügyes trükkről'
vani szó, mely — - enyhén . fejezve ki ma­
gunkat — nem önzetlen és.őszinte.

Krammer füzetjének első sora így. kezdő­
dik: „Ezt a füzetet nem pedagógus írta ró­
luk.” A füzet egész beállítása méggyőzött
minket erről. Ezt a füzetet nem pedagógus
írta és szerkesztette; hanem egy világnézeti
— nem pedagógiai, csupán társadalmi —
mozgalom harcosa. S ez a tény i scsak
sürgeti .— s ez lesz a füzetnek talán egyet­
len, nem várt eredménye — hogy az;igazi
pdagógia hívei s a középiskolások őszinte
és ' önzetlen barátaikkal még határozottab­
ban álljanak mellénk az igazi nevelésért és
az új iskoláért vívott harcunkban.

* Jellemző a füzet nem objektív és tendenciózus hangjára, hogy a Tábortüzet és a Pro-
hászka-körőket állandóan közös nevezőre hozza, noha mindenki tudja, hogy a Tábortűz a Pro­
hászka körtől független és nem tisztán katolikus sajtó s igy nem is lehet a Prohászka'kör ideo­

lógiájának,.bár kétségtelenül közel áll hozzá,' teljes kifejezője. A Prohászka kör ellen nem tud
konkrét érveket felhozni. Csupán általánosságban mozgó és adatokkal alá nem támasztott frázi­
sokkal operál. Ma pedig az ilyen '„kritikán" minden gondolkodni tudó ember csak mosolyog.

Boldognak nevethető a t <a lélek, 'amely. fölisnierté, hogy az merényi
és a »szereteh fogalm ak az ő titokzatos értelmükbén egy és ugyanazt
jelentik. (Anetté Qide). •

Uj Elel 1í. sz.

M agyar prózaírók----------------------------
III. KASSÁK LAJOS Possonyl László dr.

»Egy ember életele Kassák' Lajos főműve ez a könyv, őszinte vallo­
mása légy igazi költői és irói tehetségnek, aki valamikor a századfordulón
még tiz-egynéhány éves korában azzal hökkentette meg szüleit, akik urat
szerettek volna belőle nevelni, hogy ő semmi más mint lakatos inas nem
akar lenni. Más gyermekeknek is vannak hasonló kalandos terveik, ki
megvalósítja közülök, ki nem. De Kassák Lajos esete valamivel több volt.
Tudatos lázadás a betü-kultúra ellen (hisz századunk' éppen a papiros-
kultúra nagy krízisének betege,) a humanista nevelés irtózata és valami
legyürhetetlen vágy a materiális élet jelenségei iránt. Sorok között elárulja
Kassák, hogy szinte erotikus vágy vonzotta a kohóban tüzesedő vas, az
erős mozdulatok, az elemek megfékezése iránt. Az anyagok tisztelete
és az anyaggal küzködő ember szeretete vezette Kassákot. Azon század­
fordulón, mikor az orosz forradalmi lélek már javában erjedt és a lelkies
típusú forradalmárokat, a Tolsztojokat és Dosztojevszkijeket Arciibasevek,
Kuprinok és Andrejevek váltották fel, lassan erjedt világszerte ennek az
orosz irodalomnak magára ébresztő hatása alatt az a világnézeti irány,
amely már csak anyagi -erőktől és az anyaggal dolgozó milliók materiális
boldogulásáról akart tudni. A tizenkétéves érsekujvári fiúcska nem tudott
p'ersze még semmit Arcübasevekről és Kropotkinokról, Marxról és Bebel-
ről. őt csak megérintette iegy hullám azokból a kozmikus erőkből, ame­
lyeknek rejtett érintésére a korok megszülik a maguk reprezentáns típu­
sait jobb és baloldalra, hogy harcaiban is egyensúlyban legyen a világ,
Ez a gyermek tehát beállt lakatos inasnak magasabb intelligenciával, lá-
tóbb szemmel, érzőbb lélekkel, mint sok ezernyi társa és élte az inaséveket,
a segédéveket, a vándorlegénység sokszínű nyomorűságait és a szakszer­
vezetek pártéletét. A szláv lélek egyetemesen egyforma rezonanciájával
fogta fel a német-oroszzsidó gyökerű messiamista teóriákat s minél több
rúgást kapott társaitól és az élettől, annál öntudatosabb osztályliarcos
növekedett belőle., Belhelyezkedett a történelmi mát. rializmus ideoló­
giájába és azóta megy ezen az úton tovább, nagy belső küzdelmeket el­
áruló könyveket ir, autodidakta mohósággal keresi az igazságot s eközben
tolódik balra, mindinkább balra, egészen az eszmei kommunizmusig.

De ennek a inéhai érsekújvári, gondolkozni kezdő kisfiúnak, Kassák
Lajosnak az édesanyját Istenes Erzsébetnek hivták. Dolgozott gyermekeire
mindenféle nehéz munkát, napszámba járt, hogy f^rje mellett, aki rosszul-
ktereső patikussegéd volt, felnevelhesse őkét. Eredettől fogva vallásos
lélek lehetett, abból a fajtából, amely sok szó és panasz nélkül tudja fel­
áldozni magát a családjáért. Az összes Kassák alkotáson végigvonul ez az
édesanyatipus, a legelfogultabbakon is és mikor a dialektikus materia­
lizmus Szaharájában már-már íeltikkadnánk, a gyermeki szívnek ezen em­
lékezései a való élet páradús vegetációját lehelik körénk. A szláv lélek
örökletesen misztikus hajlandóságai és ez a rejtett lelkiség enyhítik meg
annyira a Kassák művészetét, hogy legrurálisabb naturalizmusai és minden
materialista tendenciája mellett sem fuldoklunk úgy atmoszférájában,
pedig sokszor a lehető legsivárabb, mint például Móricz Zsigmond paraszt-
világában. Kassákban kiirthatatlanul élnek a homo christianusnak alap­
vonásai, alakjai néha elszóljak magukat és egy túlsó világra merednek,
átkozódás nélkül tudnak áldozatokat hozni azért, amiben hisznek, legyen
az család vagy párt; s ‘él bennük egy nagy közösségtudat és szivüket sok­
szor másfelé irányítja a szeretet, mint az érdek.

Új Élei 11. sz.

Mi a 'katolikus igazságok vértezettségében bátran megállapítjuk ezt
és a hit iránytűjével mindenben-eligazodó olvasóknlak bátran ajánlhatjuk is
Kassák nem egy munkáját, mint a szociális lelkiismeret ébresztőjét.
Ezen munkák minden árnyoldalának tudatában tesszük ezt. Erős erotika
fűti ezeket az alkotásokat, ami részben írójuk ösztöneiből fakad, részben
talán a propaganda motor olajául szolgál. Az a vonzalom, amely a gyer­
meket a tűz, a (vas és a velük birkózó materiális erőkifejtés fe,lé vonzotta,
az élet minden testi vonatkozásán csillogó szemekkel tapad me;g. A kol­
lektív társadalom természetes meztelejnség-imádatáig, a természeti meg­
nyilvánulások leplezetlen boncolgatásáig jut el ezen a vonalon Kassák.
Az állati rész kihangsúlyozása azonban nem válik betegessé nála, mert
nagyobb művész és tisztább ember annál, hogy ez lenne egyedüli célja és
a lelkiség néha durva jelenetek mögül is ritkán hiányzik. Anyaggal küz-
ködő, nehéz testi munkát végző emberek életét írja lê reális módon.
Olyan emberekét, akikből hiányzanak a nevelés és a hit finomító gátlásai,
más tehát a motiválása ennek az erotikának, mintha l ‘art pour l ’art írná
le ugyanezeket a jeleneteket.

Világnézetileg az osztályharc alapján áll Kassák. Ezen a ponton
inog meg sokszor munkáinak művészi hitele és válnak Írásai propaganda
iratokká. Amikor saját osztálya keretein belül marad, mint például
»Angyalfölde című legsikerültebb regényében, akkor nem téved túlzá­
sokba, igazi embereket rajzol és elhitető életet tud adni. A proletárság
életének igazi ismerője, aki világnézetileg igaz hogy távol van tőlünk,
de abban . a szeretetben egyek vagyunk veié, amivel a nyomorgók és
méltatlanul kisemmizettek felé fordul és ott is érintkeznek céljaink,
mikor ezeknek a néposztályoknak jogos igényeit akarja kiharcolni. Ha
azonban a saját osztályából kilép, osztályharcos mentalitása sokszor
tévedésbe ejti. Merész tett volt az, mikor a tizenkétéve.s Kassák hátat for­
dított annak a műveltségnek, amit iskoláink adhattak volna neki és a
nyers életbe indult el tudást szerezni. Hatalmas az az út, amit mint auto­
didakta megtett és a tudásnak, iaz emberi belátásnak és a művészi meg­
érzésnek rengeteg területeit járta be azóta. Kirúgta azonban maga alól azt
a közös' bázist, amin valaha is megérthettük volna tökéletesen egymást.
Olyan korlátokat épített magának, amik megakadályozzák abban, hogy az
egész élet keresztmetszetét láthassa. Most azután, ha nekm proletárt akar
rajzolni, tévedésből tévedésbe esik, elfogultan általánosít és bántóvá
válik anélkül, hogy ennek talán tudatában lenne. ^Felnőttek és elindul-
m k« című regénye tipikus példa erre. Itt a háborúban felnövekedett nagy­
városi nemzedéket írja le, art a nemzedéket, amelynek kispolgári sarjai is
megindultak már a proletarizálódás útján. Hat ifjú proletár kerül itt
össze kirándulások és csatangolások útján négy külvárosi polgárgyerek­
kel. Az egyik »burzsujfiú« megrontja társnőjét és azután cinikusan tovább
ál. A másik, hogy a lány vonzalmát kinyerje, segít neki szerelme kö­
vetkezményeinek eltüntetésében. Az orvos díját a lány szüleinél való
betöréssel szerzik meg és ugyanez a fiú proletártársainak egy részét is
rossz útra vezeti, mikor betörést kísérel meg velük a saját apja gondjaira
bízott selyemgyárban. Ez a .fiú azután az apja pénze segítségével elkerüli
a börtönt, mig szegény inastársait elitélik. A négy burzsoa-gyermek kö­
zül csak egy fejlődik «öntudatos proletárrá», a többi csak kárára volt a
immkásnemzedéknek barátságával. Nem tagadjuk, hogy az eset megtör­
ténhetett. Művészi hitele még sincs ennek a regénynek, mert Kassák nem
mint esetleges esetejt állítja be az elzüllött polgár gyermekek sorsát, ha­
nem osztályokat szerepeltet és a polgári réteget ezeken a csemetéken ke-

Ilj Élei II. íz '■■■ — — ■ ■■■ " 1 1 ■■ ■ ■ r--
resztül szemlélteti. Ideális embertípust megközelítő proletár ifjakat nagy
örömmel rajzol. Ezeket még a nemi megtartóztatásra is biztatja, hogy
annál acélosabb erővel segítsenek osztályuk érdekeinek kivívásában. J ó ­
zan, munkaszerető, tiszta házasságra vágyó ifjakat szerepeltet, akikbep
tüzes vágy ég, hogy tanuljanak és az emberiség haladásában részt t e ­
gyenek. Nem bírja, vagy nem akarja azonban feltételezni, hogy az általa
oly sötétnek rajzolt polgárosztályban is akadjanak olyan fiatalemberek,
akik nem csak a saját osztályuk érdekeiért, de ezen túl és ettől füg­
getlenül minden emberi, erkölcsi, szellemi és anyagi jogért ugyanilyen
lemondással, szegénységgel, önmegtartóztatással és tiszta lekesedéssel har­
coljanak.

Kassák pedig egész emberi beállítottságában az igazságot kerejsi.
Ebben nem kételkedünk és minden szimpátiánk annak az embernek szól,
aki ezerszer tudott anyagi áldozatot is hozni, csakhogy az általa igaznak
vélt útról le ne kelljen térnie. Az igazságot kereső művész és a merev
osztályharcos-pártember életében törés állott be, mert egy olyan párt dog­
mát védelmez, aminek nincs meg a valóságos igazságfedezete, tehát mű­
vészi formákban sem jeleníthető meg. Kassák tehát harcol a pártjával és
sodródik balfelé. Innen származik összeütközése a magyarországi hiva­
talos szociáldemokráciával, így jutott el odáig, hogy legutólsó regé­
nyében, a hivatalos cenzúrától való óvakodáson túlmenőleg is elburkolja
céljait és csak valami ködösen megérezhető szervezetről beszél. Alakjai

A . l e s z e r e l e s (Newyorker)

4Я2

líj Elel. (i. fz.
kiejtik néha a szót: Oroszország;. .Pedig. Kassák abban a világban sem
találná meg, amit lélekben keres. Eljutna ’ a végső pontig, ahol már to­
vább haladni a keresésben nem lehet és a nagy meggondolatlansággal
meredne szembe. Szláv és rajongó lélek. Az erőszakkal kiiktatott istenhit
mély • szakadékokat ás elébe, amit átlépni nem tud! Fel kellene, emelkednie
és átrepülnie ott, ahol materiális formák nem emelik keresztül. Ez nem­
csak Kassák válsága, hanem laz egész irányé. E l fognak jönni pedig
azok is egyszer, akik ezt a kénytelen utat megteszik.

Sport a világnézetek harcában.
A Magyar Kultúra írja:

Korunkban a sport 'egyike 'azon erőktiek, m elyek leginkább
képesek megmozgain1 em bertöm egeket. A 'nagy világégés után eg é­
szen hihetetlen és valószinütlenül nagy hódításokat tett a közvé­
leményben a sport. Százezrek és m illiók lázas érdeklődése és szo­
rongása kíséri a nemzetek fiainak összecsapását a zöld gyepén,
ahol a kiművel# izmok im ájában két nemzet állítja szem be sport- -

' tudását. — 'Nem szabad efnellett a legnagyobb em beri tömeget
megmozgató erő mellett szó \nélkül elmenni, nem szabad ezt az
erőt, félvállról, hm ya-veti módon »csak az alantasabb tömegnek '
valón jelszóval elintézni. Nem szabad a sporttal kapcsolatban csak
lamentálnunk vagy-pedig hideg közönnyel csak tényeket regisztrál­
nunk. Nem szabad folyton azt hangsúlyoznunk, hogy jaj... mi-

... lyén ez a nemzedék, mely ideálját egy futballkrekben látja és
a dúrva em beri erőt többrebecsüli, mint a szellemit. N em katoli­
cizmus az, mely csak kritizálni tud, de tenni semmit sem. Gondol­
junk arra-is, hogy a katolikus eszm ékbe nagyon szépen lehetne
bekapcsolni és aszerint átalakítani 'Ia mind szédületesebben fe l­
lobbanó spprtrajpngást. — Ma m ár általános a felfogás katolikus
részről, hogy a katolicizmusnak hatalmába kell kerítenie elsősor­
ban л sajtót, 'azután a Mdiót, filmet, színházat. E b b e tt sorrend-

• be én föltétlenül bekapcsolnám a sportot. H a nagyon szerény len­
nék, akkor csak a színház elé, d e oda mindenesetre. Katolikus ■
részről m ég most jsem tudják megérteni, hogy micsoda erőt kép- ■
visel ia sport és azok, akiknek kezében van a sportszellem irányí­
tása. Itt az idő, hogy felrázzuk magunkat' abbó l a tespedésből,
m ellyel■ megnyugszunk kibban, hogy a baloldal mindjobban kezdi
csepegtetni eszméit a sport révén az ifjúságba. — Manapság már ■
majdnem minden falunak megvan a-m aga futballcsapata (ha más .
nem is), a húsz-Hartnincezer lakosú városokban pedig öit-hat sport­
klub is működik. Nem Szabad ezt az általános előretörést egy kéz-
legyintéssel elintézni. Minden tiszteletünk azé a néhány lelkes fia ­
tal papé, ak i m egértve a kor követelő szavát, bekapcsolja a spor­
tot is abba л lélekm éntő munkába, melyért egész é le té t ' áldozza.
Mihalovics kanonok, k i testben erős, m eg nem törő, d e lélekben
is erős, testileg-lelkileg harmonikus sportem bereket nevel Pest
\f.lyömórUuiyáin; azt mondja, ■ hogy az- az ifjúság, mely a papság
segítségével nyeri sporttndáSát, ha később az élet sok kísértése
'közt e l is..téved az Egyháztól, vallásgyalázó sohasem lesz, beszél­
hetnek ennek az ifjúságnak lólábú' csukásokról, nem hiszi el, mert
■'fjeknek <a megcsúfolt Uólábú csuhásoknak« köszönheti a sportban
elért fejlődését és sok-sok győzelmét. . •'

433

Uj Elei 1í. sz.

Ifjúsági életproblémák —■ ■- .
Flelschmann Gyula dt.

Legutóbbi cikkemben ja 'középiskolások kérdésével foglalkoztam s
velők kapcsolatban néhány problémát vetettem fel.

A középiskola maga nagyon kevés pályát nyit meg az ifjúság előtt,
miután nem szakiskola és tulajdonképen csak egy bizonyos fokú alapot
ad a továbbképzésre.

A szülőket azonban praktikus szempontok vezetik, amikor gyerme­
keiket középiskolába adják és a további cél a gyermeknek gyakorlati
pályákon való elhelyezkedése.

Említést tettem múltkori cikkemben a középiskolák túlzsúfoltságáról.
Nézzük talán, hogy festenek a valóságban ezek az iskolák.

Ebben a tanévben Csehszlovákiában összesen 297 középiskola mű­
ködik. Ezekből 32 klasszikus gimnázium, 145 reálgimnázium, 3 leányreál­
gimnázium, 57 reform reálgimnázium és 60 reáliskola. A 297 középiskola
közül 8 magyar. Az összes középiskolák növendékeinek száma 110766,
amelyből 33644 leány. Az I. osztályba 25861 diák iratkozott be s a leg­
felsőbb osztály tanulóinak száma 8 14 1. A csehszlovák iskolák növendé­
keinek a száma 79928, a német iskoláké 23392, a m agyaroké 3512, a
lengyeleké 431, a ruszinoké 1550. A magyar középiskolások száma ter­
mészetesen nagyobb, mert több magyarok által lakott, városban (pl. Ung-
vár, Léva, Rozsnyó, Munkács) nincs magyarnyelvű középiskola és a
magyar gyerekek szlovák iskolákba járnak. De a többi városban is,
ahol van magyar középiskola, sok gyerek jár a szlovák iskolákba.

Csak kuriozitásból említem még meg, hogy a felsorolt iskolákon
kivül még öt idegennyelvü középiskola van Csehszlovákiában. És pedig
1 francia, 225 növendékkel, 1 angol 113 , 2 orosz 361 és 1 ukrán 103
tanulóval.

Ezen ládátokból látjuk, hogy meglehetős nagy a száma a középis­
kolás diákoknak és nem ok nélkül beszélnek ma a középiskolák túlzsú­
foltságáról.

Ez a jelenség mindenesetre behatóbb vizsgálódást igényel.
Jelentős szerepe van itt a gazdasági válságnak. A szülők, különösen

a szabad pályán és főleg a földművesek, iparosok valahogy abban a

A katolikus-magyar szervezkedés
szükségének érzete ott lappang minden öntudatos magyar-katolikus
lelkében.

Csak utolsó számunkban kértük az itteni magyar katolikus toll-
forgatókat, fiogy egy közös megbeszélésre jöjjenek össze. Felfiivásunk
szétküldésével egyidőben kasonló kéréssel fordult a „Sajó-Vidék“
könyvkiadóvállalat a szlovenszkói magyar-kat. tollforgatókkoz.

A két kezdeményezést most egy megvalósitáskoz vezetjük a
két katolikus fórum, a Sajó-Vidék könyvkiadó vállalat és az llj Elet
megvalósítja a kát. irók, lapszerkesztők és tudományos irók találko­
zását.

Az összejövetelt januárra vettük tervbe s részletes programját,
kelyét és idejét januári számunkban közöljük.

Addig is őrömmel veszünk a kérdéshez hozzászólásokat.

1 а д " »т у ' «• . . - í . j Új t l e l I I . SZ.

menatlitásban élnek ma, hogy középiskolát végzett gyermekeik köny-
nyebben tudnak majd ielhelyezkedni, boldogulni az életben, mint ők és
nem kellesz olyan nehezen küzdeniök a megélhetésért.

Ez az általános felfogás ma.
A gyermekek pályaválasztásával, hivatottságuk vizsgálásával, tehet­

ségük mérlegelésével már, bizopy, igen kevés szülő foglalkozik.
A IV. középiskolai osztály elvégzése után, amikor először kell

dönteni a gyermek sorsa fölött, hogy gyakorlati pályára menjen-e vagy
pedig tovább folytatja a tanulást, szintén kevés szülő van aki ezt a kér­
dést komolyan fontolóra venné és legtöbbnyire csak a kényszer hatása
alatt veszi ki a gyermekét a középiskolából és kétségbe van esve, hogy
mit kezdjen vele.

Nem akarok tanácsokat osztogatni sem a diákoknak1, sem a szülők­
nek, csak megállapítom, hogy nálunk még ma is idegenkednek az ipa­
ros pályáktól, amelyet részben lenéznek, részbejn kevésre becsülnek,
S nemcsak az intellektuális pályákon levő szülők, hanem maguk az iparos
és földmives családok is valahogy lenézik ezt a pályát. Pedig egy intelli­
gens és szakmájához értő iparos még a mostani nehéz viszonyok között
is becsületesen meg tud élni és ma már társadalmilag sincs különbség
közötte és az intellektuális pályán levők között.

Semmikép sem indokolt tehát ez a tartózkodás, — még ha nehéz is
a küzdelem a létért való híarc az iparos és kereskedő pályákon.

Nincsenek még pozitiv ladataim, csupán hallottam, hogy a szudéta
német ifjúság már tisztábban látja a helyzetet és a legutóbbi években
tömegesen megyen a négy középiskola elvégzése után gyakorlati sza­
bad pályákra. És ezekből lesznek majd idővel a szabad, független, intel­
ligens, jómódú német polgárok, s a német nemzeti élejt legerősebb tá­
maszai.

Entaek a kérdésnek a vizsgálata a mi életviszonyaink között is szüksé­
ges s megérdemli, hogy behatóan foglalkozzunk velej.

A pályaválasztás második stádiuma a középiskolák befejezése után
következik. A leérettségizett fiúk és lejányok százai állnak tanácstalanúl
a nagy kérdés előtt, hogy milyen pályára menjenek.

Kétségbeejtő és egyben szomorú nézni a sok fiatalembert és le­
ányt, amint azon tépelődnek, hogy mihez fogjanak. Úgyszólván gyerme­
kek még, nem ismerik az életet, fogalmuk sincs arról, hogy milyen el­
helyezkedési lehetősége^ várnak rájuk. Csak néhány kivételes tehetség
indul el ösztönszerüen, belső hiviatottságától áthatva. A nagy többség
tanácsatalanul töpreng és nem tud határozni. Egészen kis, jelentéktelen
motívumok hatnak rájuk legtöbbször döíntőleg. A szülők maguk is, —
különösen az egyszerűbbek — tájékozatlanok és nem tudják, mit csinál­
janak a gyermekükkel.

És — amit különösen hjangsulyozni kell — egész más szempontok
mérvadók a csehszlovák ifjúságnál, mint a magyar kisebbség gyerme­
keinél. A csehszlovák ifjúságnak nagyobb a lehetősége az állami és
közhivatalokban való elhelyezkedésre, — a mi fiainknak pe(dig természet­
szerűleg inkább a szabad pályák felé kell orientálódnia. E tekintetben
ne ringassuk magunkat illúziókban, hanem számoljunk az adott hely-
zattel.

A legtöbb középiskolát végzett diáknak, — akár fiú, akár leány, —
legfőbb vágya, hogy eljusson az egyetemre. Részben oka ennek az a
tény, hogy érettségi bizonyítvánnyal vajmi kevés kilátása van az elhe­
lyezkedésre és az egyetejni diplomának igen nagy a varázsereje.

- ЛЯ5

Uj E le flí. sz.

Általánosan tudott dolog, hogy ma az egyetemek is túlvannak zsú­
folva és nagyon Sok diplomás ember futkos állás nélkül.

E tekintetben igen fontos dolog lenne, hogy. a főiskolába menő
ifjúságnak, pontos statisztika 'álljon a rendelkezésére, hogy. mely szakok
mennyire vannak megtelve és mely pályákon milyen kilátásuk van az el­
helyezkedésre.

E célból némi tájékoztatót fog nyújtani az alábbi statisztika:
A köztársaságban Szlovenszkón 1499 lakosra esik

a történelmi országokban 813 egy egyetemi . -
áz egész köztársaságban 942 hallgató.

Az egyes szakok szerint
a történelmi országok, Szloveaszkó

1850 - 2478 lakosára jut I jogász
.3616 .4990 . >> I orvos

. .4204 12090 » I tanár
5770 27550)> I természettudós

64400 47000 }» I gyógyszerész
7020 28380 „ }> I építész

12680 79600 „ >> I müépitész
'3755 13770 3> * I elektromérnök.

14430 62200 „)> I kémikus
29400 130000 9> I mezőgazd. mérnök
.47.250 58,450 I erdőmémÖk

222.000 204600 - „ » 1 földmérő
59000 260000 „ }} I bányamérnök

i 14000 954000 9У I kohómémök
39550 50000 „ }> I állatorvos

Ezek az adatok természetesen csak kiindulásul szolgálnak egy.. to; '
vábbi részletes statisztika összeállításához, ami végtelen nagy fontosság-'
gal bír a főiskola felé' gmvitáló középiskolások részére. A további sta­
tisztikái adatgyűjtés feladatát képezi ánnak a kimutatása, hogy milyenek .
az elhelyezkedési lehetőségek itt Szlovenszkón és a speciális magyar
vidéken. . . .

A 'főiskolás diákság szervezeteire vár ez a nagy munka, ennek a
hatalmas anyagnak a feldolgozása. De felfogásom szerint saját érdekük­
ben végzik el iezt a hasznos munkát, amely az iránytű értékével ér fej.

A pályaválasztás kérdése a magyar kisebbségi ifjúság jövője szem­
pontjából igen nagy fontosságú. Szükséges, hogy iezzel behatóan foglal­
kozzanak.a szülői Szervezetek és elsősorban maga az ifjúság, — ankéte­
ken, sajtóban.

Á mai válságos időkben nehéz a tájékozódás e téren és azért az
idősebb generációnak is kötelessége a fiatalok segítségére sietni. .Elő­
ször jó tanáccsal, útmutatással, azután az elhelyezkedés megkönnyítésé- •
vei, előmozdításával.

Á kisebbségi magyar ifjúság, — amely ma a legkedvezőtlenebb ki- •
látásokkal .indul neki az életnek, — elvárja és megérdejnli ezt.

; i>Ha m eg 'akarjuk ism étli korunkat, a szociális kérdést kell tanulmá­
nyoznunk. A szociális kérdés tanulmányozásától függ a társadalom sor­
sa. Sem nép gyűlések, sem szép szólamok, sem nép fenség nem alkalmas
'arra, Hogy a mezíteleneket beföd je, a szomorúakat vigasztalja, a bete-.
geket ápolja.« . . (K etteler.)

436

Keresztény fizetési morál - ■ -v .
Könlg Antal; ~

»Vannak egyének, ak ik . becsületes életmódot' folytatnak, nem lop­
nak, nem gyilkolnak senkit meg nem rágalmaznak, szorgalmasan -imád- ‘
koznak, látogatják a templomot, azonban. tartozásaikat nem -fizetik..:—
Emellett nem is gondolják meg, hogy ugyancsak bűnt követnek e>l,.
amely kihatásaiban nem különbözik a fentemlített bűnöktől.« Ezt a mon­
datot olvasom épen a »Sziv« c. magyar - katolikus ’ hetilapban.- Nagyon '
érdekes és tanulságos látni, hogy milyen alkalomból vetette ez a lap pa­
pírra azokat a- mélyértelmü mondatokat. Magyarországon ■ tudniillik, az . \
ApostoLnyomda fizetésképtelen lett s tulajdonosát Haller István■ volt kul- • !
kultuszminisztert, több. rendbeli csalás miatt feljelentették. íme, ..itt van á ' .
vállalatnak rövid története: Az Apostol-nyomdát 20 év előtt alapították
Budapesten-a jiezsuiták. Az üzlet eleinte jól ment-. 1918-ban a'nyomdát..

- forradalmár szociáldemokraták szétrombolták. A vörös rém idejében.
más kezekbe ment át, később azután megvette a már ‘említett Haller István.

. .Ez az érdemes férfiú, a numerus clausus atyja tehát a' budapesti
büntetőbiróság előtt állott. -Nagy hűhó volt a liberális és zsidó sajtóban,

•kik egy keresztény ember akasztását kivánták látni. Szemérmetlenül ki­
áltották ki a legújabb tudósítások az állítólagos bűncselekményt a szenzá­
cióéhes közvéleménybe. De mély volt a csalódás, amikor Haliért felmen­
tették. A per részleteiben most itt nem érdekel minket. Számunkra csak

• az fontos, . amit Hedry E., a nyomda igazgatójla vallott, amikor a bíró
megkérdezte tőle: »Miért lettek tulajdonképein fizetésképtelenek, amikor
a nyomda állandóan üzemben volt.?« Nos, a válasz, amelyet Hedry adott,,
megérdemli, hogy nyilvánosságra kerüljön .és mindenütt hallják.- Ez.-'-

'tulajdonképen általában jellemző bizonyos katolikus körök ‘különös üz- ■
leti moráljára. íme Hedry szavai.: »Mi katolikus nyomda ■ voltunk.. Mint
katolikus nyomda legtöbbnyire vallásos intézmények, zárdák,- katolikus ■ .
egyletek és paipok rendeléseinek tettünk eleget. Ezek közül azonban
sokan-nem teljesítették fizetési kötelezettségeiket. Ha fizetésre szólítot- .
tűk fel őket, akkor több - izben azt válaszolták, hogy katolikus nyomda
ítészéről több • előzékenységet ■ és megértést' várnának-el:, mi áz ügyben
ne nézzük • elsősorban az üzleti részt, hanem a : katolikumot. így pld. ‘
egy intézet közölte véltünk, hogy érettünk imádkoztatni és ismét imád-*
koztatni fognak. —• E gy másik felünk fizetési felhívásunkra egy • rózsa-
fűzért küldött. Egy harmadik miséztetett érettünk stb. Eleinte ily ese­
tekben szemet húnytunk. Amikor azonban ezek az esetek tervszerűen
ismétlődtek, megbiztuük egy ügyvédet a tartozások behajtásával. Most
még az ügyvédet is meg kellett fizetnünk anélkül, hogy sikerült volna a'
követelésünket legalább felerészbejn' behajtani.« .

Az üzleti-felfogásnak lez a módjia, amely itt kitűnik, sokkal jobban el.
van terjedve, mint ahogy azt gondolnánk. Magük a jó katolikusok, akik
magától értetődőntek tartják azt, hogy a péknek a kenyérért, a mészá­
rosnak a húsért fizetni kell, nem csinálnak abból lelkiismereti kérdést,
h'ogy a nyomdáktól és még a szerkesztőségektől mindent ingyen vagy fél-

A fenti cikket a Schönere Zukunft egyik utolsó számából vesszük át. Az átvétel
oka nem tisztán teoretikus; egy esztendőt zárunk le ezzel a számunkkal s nálunk is sajná­
lattal kell megállapítanunk hogy előfizetőink egy nagy része még mindig hátralékban van.
Példának, kézzelfogható bizonyítéknak közöljük le ezt a cikket, hogy mindazok, akik nem
tettek eleget előfizetési kötelezettségüknek, lássák be, hogy mennyire káros lehet ez a mu­
lasztásuk. Az a gyakorlati szempont is vezette a szerkesztőséget, hogy a budapesti „Apostol"
nyomda szomorú példájával is előfizetéseik rendezésére bírjuk rá olvasóinkat. Jelen számun-
hoz mellékeltünk csekk-lapot. Kérjük olvasóinkat, hogy hátralékait rendezzék és lehetőleg
az 1933. évi előfizetési dijat is küldjék be.

- -

■■ ..., Új Elel 11. sz.

/ /

Uj Elel II. sz.

áron k ívánjanak. Sokan (újságokat és folyóiratokat ingyen járatnak, pró­
baszámokból élnek, s ha már beállnak előfizetőknek, késlekednek az elő­
fizetési díj befizetésével. Szorítják a szerkesztőségekét, hogy a lap árát
végre is szállítsák le, kérő leveleket intéznek s úgy tesznek, mintha a
szerkesztőség valam i népjóléti intézmény lenne. E gy újságnál, amelynek
több mint 20.000 olvasója van, — úgy vélik — iaz a csekélység nem’
számit. Hiszen az tujság levegőből élhet; elegendő a kiadóért imádkozni
vágy időközönkénti használatra egy rózsafüzért küldeni a szerkesztőnek.
Ha azután végre egy szelíd intő jön, hogy a hátralékos összegeket fizes­
sék meg, akkor ezt nem katolikus eljárásnak tartják és a keresztény
érzés hiányáról beszélnek is úgy tesznek, mintha tárgyilagos üzleti for­
galomnak a kereszéntység keretén belül egyáltalában nem lenne helye.
Nyomtatványoknál, hirdetéseknél sem más a helyzet. Hirdetéseket lehe­
tőleg ingyen kell felvenni, vagy legalább 40— 50 százalék rabatt mellett.
Ha meg van a kellő eredmény, úgy talán egy negyedév múlva megfizetik
az érte járó díjat, ha pedig a hirdetés nem jár á várt eredménnyel, úgy
igyekeznek ia kialkudott árat még tovább leszorítani, a nyomda önköltsé­
geire való tekintet nélkül. Ezért kerül sor arra, hogy újságok és nyom­
dák egy szép napon tönkremennek. A Budapesti Apostol-nyomda összet
omlása intő példa mindazok számára, akik nem lopnak, nem gyilkolnak',
senkit meg nem rágalmaznak, szorgalmasan imádkoznak, templomba já r­
nak, de tartozásaikat nem fizetik meg. Csak rózsafüzérrel nem állhat
fenn semmiféle üzlet, csak rózsafüzérrel a ■ mai nagy versenyben a sok
ellenséges irányú lap mellett minden iizlet gyorsan tönkremegy, mert
hiszen az iujSágoknak is meg van a maguk üzleti oldala.

íme! Némely fizetni nem szerető kereszténynek az üzleti morálja
sokszor mennyire Erkölcstelen. (F ord . Topitzer Aladár dr.)

A Prohészka-KSrSk
könyvtárpolitikáia------------------------

Sztranyovszky György
A Prohászka-kör az érsekújv’ári kongresszus alkalmával lefolyt megi-

beszélések során « sorok íróját bízta meg a könyvtárügyek intézésével.
(Azóta félév telt él és mégis nehéz, nagyon nehéz munkánkról beszá­
molni.)

Ma, mikor tudományos és művészeti egyesületek 'fenyegetődznek
csőddel, a kultú r - in tézm én y eke t ialapjukban rendíti meg gazdasági mi­
zériájuk, a pénz-források elszikkadása, a Prohászka-köröket is erősen
érinti a gazdasági krízis. Szubvenciót ez az egyesület ugyan sosem látott,
nem kapott 'segélyt semmiféle egyesülettől — ("hol vagy magyar kisebbségi
kultúrpolitika?) — és tisztán belső erejére támaszkodik, direk't a magyar
kisebbségi katolikus társadalomra, (melynek mai helyzetével, gazdasági
akcióképtelenségével mindenki tisztában van.

Van azután még légy ennél szomorúbb és súlyosabb akadálya könyv­
tárpolitikánk útjának s ez az a kultúrbolsevizmus, szellemi diktatúra,
mely épen az anyanyelvű szellemi termékektől zárja el kisebbségi kato­
likus társadalmunkat. — S itt csodálatos, hogy csak a Penn-klubbok', a
Capek et comp. találja szükségesnek, hogy tiltakozzon a szellem tonnákban
való könyvvitele ellen s államunk befolyásos cseh és szlovák' katolikus
társadalma még nem tartotta érdemesnek katolicitásának megváltását.

43R

Uj Elei 11. sz.

Mindez nem csüggeszti a Prohászka körök munkáját és nem nagyké­
pűség, mikor könyvtárpolitikáról beszélünk.

A cél, amely felé ez a politika irányul egy katolikus központi mozgó
könyvtár megteremtése Prága székhellyel. A munka ebben az irányban
még a múlt év tavaszán indult meg, egyelőre a legszerényebb eszközökkel,
könyv-adomány gyűjtéssel. Amikor most erről e lapban is szó esik, le­
gyen szabad felhívni 'katolikus társadalmunkat, hogy a lehetőség szerint
támogassa munkánkat. Minden könyv-adományt — szépirodalmat is —
köszönettel veszünk. — Természetes azonban, hogy egy így létrejövő
vegyes tartalmú könyvtár nem lehet a végső cél. A könyvbeszerzés kato­
likus szakkönyvtár berendezésére kell, hogy irányuljon. Elengedhetetlen
alapja ez annak a feladatnak, melyre a Prohászka-körök mai kerete az
egyetemi ifjúság körében vállalkozik, mint feladatának első állomására:
katolikus élcsapat, szellemi vezetőség kiképzésére. Sajnos épen ennek a
szakkönyvtárnak berendezése kerül a legnagyobb nehézségbe. Tudvalevő,
hogy magyar irodalmi termelésünk ebben a tekintetbep. kissé elmaradott,
szegényes. Nem tud lépést tartani a modem élet tempójával, mely ezer
és ezer új probléma elé állítja a ma katolikusát és gyors, rögtöni feleletet
kér. (Nem lehetetlen, hogy ennejk a magyar élet lassúbb menete az oka).
Szakkönyveink beszerzésében így a külföldre legfőkép a teljes és alapos
német irodalomra vagyunk szorúlva, és ez meglehetős nagy anyagi
megerőltetést követel. Legközelebbi programunkban így találnak he­
lyet azok a könyvek, melyek a jog körébe esnek. (Természetjog, stb.

A katolikus szaktudás 'elmélyítésének jegyében és az élcsapat-képi-
zés fontos feladatának tudatában merült fel az a' gondolat, hogy a
munka tervbe álljanak be az egyéni könyvtárak is. Ez a rendszer a dol­
gozók szolidaritásához és egységfrontjához is vezethet. Megvalósítása a
kölcsönösség alapján a könyvcsere formájában volna kivihető. Jóllehet
katolikus világnézetünk a leguniverzálisabb érdeklődést ébreszti fel ben­
nünk, — épen akkor, mikor a mindennap minden kérdésében vélemény-
nyilvánításra késztet — természetes, hogy erőinket nejm forgácsolhatjuk
szét. Mindenki számolt már azzal, hogy mindent nem tudhat, mert az
ilyen ambíció csak annak felismeréséhez vezet, hogy semmit sem tud.
Úgy gondolom, hogy >ez az elgondolás vezeti azokat is, akik nemcsak
l‘art pour l ’art bibliofilek és a könyvkötés esztétái, hanem akiknél a
könyv gyűjtése, vásárlása 'és olvasása az önművelődés nemes eszköze,
speciális érdeklődési körük kibővítésére. — Előfordul azután — a tudomá­
nyok szociális szempontjainak kidomborításával meginduló új szintézis
óta mind gyakrabban, — hogy ezek a tudománykörök metszik egymást.
Itt hívható segítségül a könyvcsere. Megvalósúlásának első lépése lehet az,
hogy az akcióban résztveinni óhajtók bejelentik címüket és cserébe; bo­
csátandó könyveik jegyzékét a prágai Prohászka-kör főkönyvtárosánál,
aki 'azután az ,egyes jegyzéktáblákat összleállítja és elküldi az érdeklődők­
nek. A csere iazután közvetlenül, vagy közvetve indulhat meg. — Segíts
magadon, az Istien is megsegít...

A Prohászka-körök munkája azonban saját eszméinek volna eleven
cáfolatos, ha önzőén csak a maga kultúrérdeklődését elégítené ki és nem
számolna a magyar kisebbségi társadalom többi összetevőivel: az ipa­
rossal, munkással és paraszttal. Könyvtárpolitikánknak ez az útja a leg­
nehezebb. Mindenki átérezheti annak a megállapításnak a súlyát, hogy
olyan aktuális katolikus irodalmunk, mely ebből a rétegből eredne,
vagy ennek a rétegnek szólna az ő nyelvén — nincs. Még nincs! A kato-

439

Uj Elel 11. sz.
likus szellem megrendíthetetlejnül léit meg eddig minden kultúr-krízist,
•megélte ezer és jezer szellem halálát, megtalálta'a szintézis útját, a görög
kultúrával, Arisztotelesszel, — de nem alkotta még' meg a föld és gép
emberének mai szellemével. Ennek- a szintézisnek má jött' el a napja,
már útban van. Belőle fog megszületni az az irodalom is, mely alapja
lesz a katolikus könyvtárpolitika eme irányának, mikor a dráma _ vissza­
tér a templomokhoz 'és fölzendülnek a katolikus szavaló-kórusok. Addig
azonban iránya csakis |az előkészítés !útja lehet: az aktuális katolikus
sajtó termiékeinek, röpiratoknak eljuttatása azoknak a kezeibe, akiknek
erre legnagyobb szükségük van.

A mai főiskolás és az összefüggő
világnézet szükségessége-----------------

Czvank László
A Prohászka-kör felszólalása a prágai nemzetközi Szent-Tamás-Kóngresszuson.

A kongresszus rendezősége meghívására Rády Elemér megbízásából elmondotta- Czvank L.
(A latin eredetinek magyar fordítása.)’

»A tudományinak és az újraéledő Szellemi életnek ezen kiváló Areó-
págját üdvözlöm lazon katolikus diákok hevében, kik a Csehszlovák Köz­
társaságban élő kisjebbségi magyarsághoz' tartoznak. Ezen ifjak, kik a
prágai egyetemeken és más főiskolákon folytatják tanulmányaikat, körül­
belül kettőszázötvenen a Prohászka püspökről, a magyarok közt a kato­
likus életnek íezen kiváló újraélesztő]érői íelnevezett körbe tömörültek.

A tudomány haladása ma rendkívüli- Az egyes tudományágak anyaga
mérhetetlenül megnagyobbodott. Ennek elkerülhetetlen következménye: a

.. tanulmánynak és így magának iaz egész gondolkodásmódnak is, korlátozása
egészen meghatározott, megszorított tárgyra, azaz az úgynevezett specia- .
lizálódás, mlég pedig mindig szükebbre-szabott tárgykörre: akár tanulmány, .
akár a _ főiskolai 'tanulmányok utáni gyakorlati élettevékenység tekinteté:
ben.

Az embernek természetes kívánsága és az egészséges értelmi életnek .
követélménye, hogy elméjében, gondolkodásmódjában egyetemleges ösz-
szefogó képet alakítson a dolgokról és azok okairól, azaz értelmi szinté­
zist, világnézetet-'szerezzen, hogy ezejn egységes szemlélet szerint igazod­
hasson gyakorlati cselekvése is.

Az ilyen szintézisnak, világnézetnek, természeténél fogva egyetemle­
gesnek kell lennie, vagy legalább is egyetemességre törekednie. Át kell
ölelnie lés valamikép egységbe kell foglalnia a különféle tudományok
anyagát. Enélkül az iember gondolkodásmódja szükségképen nagyon kor­
látolt marad. Enélkül (mindig megvan a veszély, hogy a -tudományok
azon részeit, melyek (nem képezik a saját specializálása tárgyát és az
ezekből merített igazságokat nem tudja megértejni. Ennek folytán állan­
dó a veszély, hogy azon embereket, kik más szaktanulmányokkal foglal­
koznak, mint az illető, gondolkozásukban és gyakorlati élettevékény'ségük-
ben sohasem tudja megérteni.;

így aztán az a természetes hajlam, hogy a dolgokról és eszmékről
magunknak egyetemleges leszmebeli áttekintést, azaz világnézetet alkos­
sunk: ! ! 1 i : i i • ' ! ! ’ ! ' ! '■'*| ■! (f|T |

a) vagy majdnem teljesen eltűnik! Ez esetben a főiskolás nem lát
többé mást, mint részleteket. És semmi más nem marad meg, csak a saját
szaktudoiiiányáuak a fogalmai.

440

b) Vagy alakít ugyan magának valamelyes világnézetet, azaz a dol­
gokról és :eszsmékről és az egész világról bizonyos fogalmat, azonban
majdnem kizárólag a saját tudományágának lés szakmájának anyagából.
Ez pedig kiterjedésre toézve iszíikségbépen nagyon szűk. így elhanyagolja

’ és mellőzi, sőt (nem is ismeri a tudományok rendkívül bő anyagát. Be­
dig ez (utóbbi okvetlen szükséges lenne oly tudományos-összkép megal­
kotására'/ .mely valamikép ,általános kívánna lenni.

Az egyetemek égész !tajiüzeme ma alig látszik másnak, mint a kü:.
■lönféle tudományos szakmák 'és ágak, isőt nem ritkán egy és ugyanazon-
tudományszak különböző részeinek és töredékeinek teljesen összefüggés­
telen egymásmelléállítása. ,Igy a fiatal .orvos-doktornak, midőn a főis­
kola csarnokából idlép, fogalma sincs |az egyetem jogi és bölcseleti-pe­
dagógiai karának akár [elméleti- lakár gyakorlati jogi, .illetőleg bölcseleti­
pedagógiai rendjéről, sem iazok (gyakorlati életéről, kik ezen karokon nye­
rik kiképzésüket. Viszont lugyanez- áll. a . jogász és a bölcsészről - is

■ más tanulmányi fakultásával sziemben. ’
Valami egyetemes (tudományos összkép kialakulásának lehetősége

. még neheziebb [azoknál, (kik! nem iaz egyetemen, hanem valamely szakfőis­
kolán (például. technikai, gazdasági, kereskedelmi, állatorvosi, m űvé-.
szi,- stb.-, - nyerik szakképzésüket. Ennek aztán rendkívüli' hátrányos kö­
vetkezménye van a különféle nemzetek, sőt az egész emberiség összes
tudománya és 'tudományos ési gyakorlati élete számára. Ezáltal annyiféle
tudományos és gyakorlati világnézet keletkezik, ahány szakmája, sőt az
egyes szakmákon belül iá, ahány ága van a tudománynak. így egészen más
elméleti és (gyakorlati világnézete, sőt (élete van az orvosnak, egészen más
a jogásznak, más a technikusnak lés így tovább. A külön-külön csak
szakmabeli gondolkodásmód, pedig isokszor nemcsak, hogy nem' tud
egymásról, hanem egymással 'szembehelyezkedik.

íme a modem Klet egész zavartságának és kaotikus állapotának egyik
és bizonnyal- nem 'la legkisebb oka... ’ • '

A középkorban máskép volt. Mindenki, mielőtt saját szakmabeli
anyagának a tanulmányozásához látott volna a hittudományi, jógi, orvosi
karon /köteles volt magának minden tudomány és az egész élet alapjairól
általános képet, azaz szintézist alkotni iaz úgynevezett »facultus artiume
on: ahol elsődlegesen nem, a zenét, festészetet, vagy a művészet-szónak

' mai értelemben vett valamely tárgyát tanították, hanem minden tudo­
mány és az pgész élet (alapvető és általános törvényeit, azaz a bölcseletet:
mely az egész tudomány és az egész élet m agasabb és végső okait ku­
tatta és fejtette ki.

Ez az elmúlt századokban Európa lannyi különféle népe ‘és nemzete
kultúrája és élete egyetemlegejsségének és (egységéinek legfőbb tudomá­
nyos és értelmi alapja.

. A mi kultúránknak ó;s művelődésünknek isincs más menekvése a mai
kaotikus zavarból é!s nincs más (üdvössége, mint a bölcseleti kultúra visz-

' szalielyezése, hogy 'az legyen talapja és bevezetője minden m ás főiskolai
tudománynak: minden főiskolai fakultás .és szakiskola kezdő hallgatói szá­
mára: tán olyféleképen, (amint X I. Pius pápá nemrég a hittudomány kezdő
hiallgatói számára oly szerencsésen elrendelte. 1— így aztán minden egyes
tudományos szakina művelője (megtalálja saját ltudományának és saját
tevékenységének a helyét (az emberi tudomány lés munka egész nagy me­
zején. így az (ember egész gondolkozási és cselekvési módjában könnyeb­
ben lesz iazzá, amire természettől fogva rendeltetve van: társas, szociális
lénnyé. Akkor a (medikusnak is p.esz hozzáértése a jogi, szociális és neve-

lésügyi dolgokhoz, a jogásznak a közegészséghez, és a neveléshez, a peda­
gógusnak az egészségügyhöz és a Jogi s szociális ügyekhez és igy tovább.
És mindnyájan megismerik minden tudományok közös alapjait és az
emberi tudományos tevékenység rendezett egyetemlegességét, i)

Az a mód, fthogvan ma a tudományok általánosabb és legáltaláno­
sabb okait »bölcseLet« néven a logika, a lélektan és néhány kevés rokon-
tárgy a gimnáziumok két felső osztályában és a főiskolán nyújtja, túlontúl
szűk é s semmikép sem elégséges arra, hogy valamikép is egyetemleges
világnézetet nyújtson.

Ezért teljes szivünkből üdvözöljük azon férfiak (Dr. Braito és Dr.
Haban) pompás kezdeményezését, kik a legegyetemlegesebb és legszinte-
tikusabb aristotelesi és szenttamási iskolához tartoznak, hogy: tudni­
illik az egyetemi hallgatók részére, főleg Prágában is, mindig gazdagabb
és gazdagabb legyen az alkalom, hogy minden tudománynak és az egész
életnek erős, bő és szintetikus alapját megszerezhessék. 2)

Befejezesül még néhány szót:
Amiként a tudomány nem választható el az élettől, úgy az élet sem

a tudománytól. Amilyen a tudomány, olyan az élet. Azon tudomány
pedig, mely nem nyújt összefüggést, vagy mely egészein sz ükkörű és
elégtelen tudományos anyagból akar összképet alkotni, a főiskolás if-
jaknál ma a gyakorlati világnézet hiánya szokta követni: mindennapi gya­
korlati életük teljesen összefüggéstelen és zavaros, rendezetlen, belső
harmóniában szegény lesz. A modem gazdasági és társadalmi krízis
pedig mindezt még nehezebbé teszi.

Ezért üdvözöljük mindama férfiakat, alák bármily módon gondoskod­
nak a diákság jólétéről: főleg pedig halhatatlan lelkűkről.

Végül a diákok tudományos életét nagyon hasznosan egészíti ki bi­
zonyos gyakorlati tájékozódás: hogy ugyanis lássák a mai mindennapi
életet, annak minden nehézségével, hogy lássák a szegény proletárok és
munkanélküliek nyomorát: hogy azoknak valamikor segítőik és oltalma-
zóik lehessenek minden társadalmi osztály testvéri szolidaritásának ke­
resztülvitelére. Ezért mi is, a magyar nemzet fiai, ezetn helyről is teljes
szívből üdvözöljük Dr. P. Urbán János ferencrendi atyát, a város karitász-
apostolát, aki minidet, kik prágai külvárosi apostolkqdásában szerény
tanítványai vagyunk, mindig atyai jóindulattal karol fel. 3)

*) Érdekes találkozás, hogy néhány nappal e beszéd elhangzása után ugyanazon he­
lyen a prágai cseh egyetem bölcseleti fakultása nagytermében Dr. Dérer loán közoktatásügyi
miniszter egy előadásában a lapok híradása szerint többek közt a következőket mondotta :

• . Mai egész szellemi életünket az a hajlamosság tölti be, hogy a dolgoknak a legkisebb
részletkérdések intenzív tanulmányozása következtében elveszítjük szemünk előtt az össze­
függést az egésszel. Az ifjúság nevelésében is eljutunk az egyes ágak specializáláshoz . .

. . A mai társadalmi intelligencia szerepe többek között az, hogy a következe feladatot tel­
jesítse; Nem szabad a részlet értelmét túlozni az egész rovására, ápolnunk kell a szakszerűt
és a specializálást, de mindig fenn kell tartanunk a tudatos és rendszeres összeköttetést a
nagy kerettel. Az íntelligencía'funkciója az összefogás,"nem pedig a szétforgácsolás...° (Szerk)

Dr. Bratio O. P., Dr. Haban O. P. és Dr. Urban O. F. M. néhány éve tartanak szent-
T-rnási bölcseletről és katolikus világnézeti kérdésekről szabad előadásokat a prágai cseh
egyetem bölcseleti karán. Idén ez előadások kibővülnek és Dr. J . BeneS hittudománykari pro­
fesszor és Dr. Pavelka tanár is az előadók sorába lépnek. A kurzusokra mi is felhívjuk csehül
értő prágai olvasóink figyelmét. (Szerk.)

3) A Dr. Urban népgondozó munkájába belekapcsolódott prágai Prohászka-köri ifjúság
összeállította a prágai külvárosokban élő magyar szegények és munkanélküliek kataszterét
és számukra rendszeres segélyakciót folytat. A prágai Prohászka-kör egy lelkes női tagia
pedig most gyűjtött ősszé Prágában hosszú utánjárás után 35 magyar háztartási alkalmazottat
és velük a ferencrendiek Karitász-otthonában hetenként összejöveteleket rendez. (Szerk.)

Íj Élei fi SZ* = =J-!LLJ. L' !. : . ■ ■ ■ _|_____ .

442 -------------------------------

—----- — Uj Elel ff. sz.

F Ó R U M

A nők „lelké“ -ről

/ /

Az »űj Élete szerkesztője ebben a kérdésbein nyílt felszólítást in­
tézett Keller Imréhez (Ű- É. 10. sz. 384. 1.), mivel ez jónak látta, hogy
azt la vaskos rágalmat egyházunk ellen megismételje. Addig mig Keller
Imre pontos lés hiteltérdemlő adatokat gyűjt állításának igazolására, én
kísérlem meg, a nyíltan feladott kérdésre a feleletet. Hogy ez Keller
Imre szája íze szerint lesz-e, abban nem épep. vagyok bizonyos.

Palacky mondotta tegyszer, hogy csak a hazugságot kell minduntalan
ismételgetni, mivel az igazság méltósága olyan, hogy az mindenkit elis­
merésre kényszerít, laz egyszeri megismerés után is. így vagyunk ezzel a
hazugsággal is: a kellerimrék addig ismételgették s vakmerőep ezután
is sokáig ismételni fogják, mivel valamit csak el kell hitetni az
örök bárgyúsággial, amely ösztönöls gyűlölettel viseltetik a keresztény
igazságok fényességével szemben.

Hogy is hangzik a szörnyű vád? y>Komoly egyházatyák és egyházi
zsinatok — mondja Kelle/- Imre — elkeseredett vitái víttak ama kérdés
eldörttésében: vájjon a nőnek egyáltalában van-e telke? És kimondották,
hogy nincsen.

Ahány szó, annyi valótlanság.
Először is sem «komoly egyházatyák« sem »egyházi zsinatok« ezen a

kérdésen »elkieseredettejn« nem vitatkoztak. Megnevezzük a zsinatok ki­
adásait, hogy Keller Imre annál könnyebben előadhassa bizonyítékait,
Sirmond, Grucilia Galliae; Mansi, Bizins, Hardonin stb. kiadásai. Azt
hisszük, nagy zavarba jönne, ha ezek egyikéből is bizonyítékot kelleje ke­
resnie »tudományos« állítására. Pedig hic Rhodus, hic ealtal Az ő tudo­
mányos »forr'ása« valószinüleg Bebel (A nő és a szocializmus, ford.
Somogyi B. 45. 1.) vagy CHarlotte Perkins Gilman (A nő gazdasági hely­
zete, ford. Schwimmer R., 61. 1.). Mindkét író csak állítja a hazugságot,
de nem idézi a valódi forrást: jó módszer — semper aliquid haeret.
Nanny Lam breckt szocialista írónő már legalább megmondja »Die neue
Mutter« c. regényének 24. old.) hogy mely zsinaton történt ez a vita:
»Az 581 (!) évi maconi zsinaton még komolyan felvetették azt a kér­
dést, van-e a (nőnek lelke s általában emberi lény-e ?« A forrást nem idézi,
mert ezek a kontyos forradalmárok (bocsánat: ezelőtt 30 évvel jelent
meg a »Die iraeue Mutter«, akkor is csak rikácsolni és rágalmazni tudtak,
bizonyítás helyett pedig (átvették mások »tudományos« hazugságait.

A hímleves belga történész, Godefroid Kurth, a Merovingok korá­
nak legjobb ismerője, ezt a mesét már régen megcáfolta (Revue des
questionis historiques, 1892. évf. 556— 560 1.), de hiába: az ostobák
hiszékenysége kiírthatatían.

Az a zsinat, amelyről szó van, a második maconi (mjatisconense)
zsinat (585.) Aktái fennmaradtak, de nyoma sincs bennük, hogy a zsi­
naton a nőnek' ember-voltán vitatkoztak volna.

Az egész mendemondára Gergely toursi püspök »Historia Frauerrurm
c. művének egyik helye adta az okot. Gergely püspöksége Neustriában volt
(mig a maconi zsinaton csak a párisi és burgundiai püspökök vettek
részt), de értesülései megbízhatók. Nos, ebben a művébejn (V ili. 20.)
ezt m ondja: Exstitit in hoc synodo quiedam et episcopis qui dicebaní

443

r *

Uj Elel II *z.

tnulierem hominem non posse vocilami.
' Majd elbeszéli, hogy a többi püspökök kioktatták arról, hogy a Ge-

nesis (V. 2.) a férfit és a nőt egyaránt homo-nak nevezi, s az újszövet- -
ségben Jézus filius hominis-nak van nevezve, mivel a bold. Szűztől szüle­
tett. Ezekre és még egyéb bizonyítékokra aztán megnyugodott (multisque
el aliis testimoniis haec causa consicta quierit.)

Ebből már az • első pillantásra is világos, hogy nem beszélhetünk
sem Zsinatokéról, sem «elkeseredett viták«-ról, mindössze egy zsinaton
támadt egy püspöknek kételye, de ezt a többi püspök hamarosan elosz­
latta.

De 'miben kételkedett ez a püspök? Már a' »vocitari« ige mutatja,
hogy nem a nőnek 'ember-voltában kételkedett, mert különben azt mond­
ta volna: mulierem non esse hominem. Az egész vita világos lesz előt­
tünk, ha meggondoljuk, hogy a latinban az embert (férfit, nőt) jelentő
homo szót á latinból ekkor kibontakozó román nyelvek pusztán á fér fi
fogalmára kezdték lefoglalni; a franciában 1‘hom m e manapság is csak a
férfit jelzi.

A szóban forgó püspök szavainak tehát ez' az értelme: a nőt nem
lehet homonak (férfinak!) nevezni, mert a homo-t a szóhasználat a fé r fi
jelzésére kezdte lefoglalni. Ennek a püspöknek’ tehát nyelvi, nem pedig
dogmatikai kételyei voltak: azt kívánta, hogy félreértés elkerülése végett
ne használják a »homo« szót akkor, mikor nőről van szó. A nő ember­
voltát sem ő, sem a zsinat nem akarta kétségbe vonni. Az pedig amit
Keller Imre hozzáfűz: »És kimondották, hogy nincsen«, ez toursi Ger­
gelynél nem található, iez csak az ő »tudományos« kitalálása. Épen ilyen
»alapos« értesülésen nyugszik a többi kitétele i s : «zsinatok, «elkeseredett
viták«. stb'. i i '

Az egész kérdésben van számunkra is egy szomorú és lehangoló
tan'ulság. Hiábla cáfolnak meg világhírű tudósok’ (Kurth, Overmans,
Mausbach) egyházunkra szórt még oly valótlan rágalmat, a kereszténység
ellenségei nem rettennejk vissza ezeknek vakmerő ismétlésétől. Jó l tudják,
akad sok’ olyan hígvelejű, aki benső örömmel hiszi el ezeket s kéjjel
nézi minden szélit eszmének, intézménynek sárbar'ántását. De nekünk ka- •
tolikusok'nak annál szentebb ' kötelességünk, hogy visszaverjünk minden
rágalmat,, bár jól tudjuk, hogy a sötétség hősei újra és újra megfogják
azokat ismételni követvén Ignotusnak tanácsát: »Az igazságért nem sza­
bad mindig igazsággal harcolni. Azok az igazi hősök, akik a hazugságot
is fegyvertárukba tudják iktatni.« Újhelyi Béla.

„ ..elsősorbtin kenyeret adjunk a népnek, mert ak inek Kenyeret
tudok adni, 'árinak Krisztust is tudok adni. Lássuk m eg a bajt és orvo­
soljak 'azt a magunk 'hatáskörében s így m egteremthetjük Krisztus or­
szágát.* ' •

Bottiger Pál előadásából a nagyváradi kát. nagygyűlésen.

Mindenekelőtt szabadságot kívánunk és követelünk, mert csak a ■
szabadság légkörében éledhet fö l 'a nemzeti élet s annak minden életre­
való irányzata. Ez alapon 1állunk s ak i ez 'alap ellen tör, azt m ég tisztelni
sem tudjuk.- Prohászka Ottokár.

1
. Előfizetőinkhez és olvasóinkhoz!

Decemberi számunkkal egy. esztendőt, tégy évfolyamot
zárunk le. Akik megindulásunkat szkeptikusan fogadták, ez­
alatt az esztendő alatt meggyőződhettek, hogy az »Üj Elet«
mögé égy. akcióképes, fiatal, magyar, katolikus gárdá sora-;
kozott fel. — Akik szerettek volna elgáncsolni, meggyőződ^
heltek, hogy célkitűzésünk és fegyverünk mindig csak az
I g a z s á g volt..

Akik szeretettel fogadtak, meggyőződhettek, hogy a tett
Ígéreteket mindig beváltottuk s kitűzött célunktól kis egyéni
érdekekért nem tértünk el — 464 oldalas, hatalmas könyvet, ,
első évfolyamunkat tesszük ezzel a számmal olvasóink elé.

Bátran és. szilárdan állunk az új esztendő elébe is.
De az új esztendőben olvasóink, fokozott segítségét és tá­

mogatását-is kérjük.
A lap. fenntartása rengeteg pénzt emészt fel s. ezért csak

úgy.bírjuk iaz iramot, ha minden fillért, fillérre teszünk, ha
minden előfizetőnk rendezi előfizetését s lapunkat anyagilag
is támogatni fogja.

Ezért jelen számúnkhoz c s e k k l a p o t mellékelünk, —
azon itiszteletteljes kéréssel, hogy. előfizetőink a z ú j évre.
s z ó l ó e l ő f i z e t é s i d í j u k a t m á r . m o s t k ü l d j é k
b e . — A lap nem élhet utó-fizetésekből. Csak úgy tudunk
reálisan számolni, ha az előfizetési dijak már előre befolynak.

Mi reméljük, hogy. előfizetőink az új esztendő küszöbén
sem hagynak minket cserben.

H á t r a l é k o s » e l ő « - f i z e t ő i n k e t is kérjük, hogy
adósságaikat minél előbb rendezzék. —-. Az utólagos felszólí­
tások nincsenek az'előfizetésbe beszámítva s csak fölösleges
kiadásokat jelentenek, különben is szerény anyagi helyzetben
lévő kiadóhivatalunknak. Hisz csekély évi 30 koronáért Cseh­
szlovákia legolcsóbb folyóirata vagyunk.

Egyúttal jelen számunkkal bejelentjük, hogy megnyitjuk
AZ »ÜJ ÉLE T « SAJTÓ -A LA PJAT,

melynek a feladata lesz a lap anyagi helyzetét biztosítani az
' egyre rosszabbodó gazdasági viszonyok között, őszinte sze­

retettel kérjük olvasóinkat és előf jzetőinnket, hogy, előfizetési
■ díjukon kívül n é h á n y k o r o n á v a l j á r u l j a n a k h o z z á

e z e n a k c i ó n k h o z . A beérkező összegeket lapunkban
nyugtázzuk.

Lapunk független, akcióképes, nem szócsöve semmilyen
politikai pártnak s így teljes erejével szolgálhatja a kisebb-

• ségi magyar katolicizmus ügyét. Akinek ez a kérdés szivén
fekszik, az támogassa akciónkat.

Az »ÜJ É L E T « szerkesztősége és kiadóhivatala..

Uj Elel íí. f i .

S Z E M L E
ІІІІШІІ1ІІІШІІІІІІІІШІ1ІІІІШШІШЩШ11ШШІЩ1ШШШІІІ1ІІІІІІ1ІІІІІІІІІІ1ІІІІІІ1ІІІ1ІІ1І1І1ІНІІІІІІІІІІІИІІШІ1НІІІІШПІІІІІИІІИІІИІІ.

Róma szava
Az olaszországi katolikus akció iijúsüy:

csoportjának sok ezer tagja jelent meg no­
vember 6-án a pápa előtt Örömmel üdvöz­
li a Pápa ezen ifjúságot, amely részt kíván
venni az apostolkodás nagy munkájában.
Kiemeli, hogy az, aki apostolkodik, min­
denkinek az ügyét kell, hogy hathatósan
felkarolja. Ezért fel kell szerelve lennie a
tudás és a jellemesség minden fegyverevei.
Ezért az olasz ifjú katolicizmus nagyon he­
lyesen vallási és világnézeti ismereteinek
erőteljes megalapozásában (tanfolyamok) és
egyéni gyakorlati valláserkölcsi élete meg­
szilárdításában látja minden egyéb munkája
alapját és kiindulóját. (Az előbbit az elmúlt
egyesületi év folyamán tanfolyamok nyúj­
tották 200.000 résztvevővel, az utóbbit lel­
kigyakorlatok 60.000 résztvevővel.) Ennek
a szilárd világnézeti és gyakorlati hitéleti
megalapozásnak a gyümölcse, hogy a népjólé­
ti és szociális munkában az egész embert, an­
nak testi és lelki szükségleteit szem előtt tart­
ják. Ennek eredménye, hogyazoiasz kato­
likus ifjúság az Egyház nagy világpropa­
gandájában, világmissziós munkájában is
részt vesz és nevezetesen/ ennek a tudomá­
nyos tanulmányozásába és lelki előkészíté­
sébe a középiskolásokat is bekapcsolta.
Ennek a gyümölcse az {is, hogy az olasz­
országi katolikus ifjúsági akció tagjaiból az
utolsó három év alatt 2760-an mentek vi­
lági papnak, 1320-an szerzetesnek' és közel
700-an misszionáriusnak, hogy így még na­
gyobb lendülettel és még közvetlenebbe
vehessenek részt az apostolkodás nagy
munkájában.

Eddig a Pápa szavai. A tanulság levoná­
sa rajtunk múlik. #

November 13-án a Fápa az orosz-rutén
szectartásu görögkatolikus kollégium növen­
dékeit fogadta, kik Rómában tágas, modem,
uj intézetben nyertek elhelyezést. Kiemeli,
hogy az ő papi buzgóságuktól majdan nem­
csak néhány léleknek a gondozása függ,
hanem egész nemzeteké. Á tudomány —
folytatja a Pápa — vallásos buzgóság nél­
kül hiú és fagyos in tellek tualizmussá fajul.
Vallásos buzgalommal párosítva új fényt
és meleget kap. A pap hivatása, hogy ve­
zér és mester legyen. Ehhez mérten kell,
hogy buzgalma fokozott mértékben a tudo­
mányból merítsen világosságot

*

Csak helyes, ha az egyházi művészet is
tekintettel van finom megérzéssel és meg­
látással a modern kor lelkületére, ízlésére.
Az Egyház csak helyesli, ha a vallásos mű­

vészet is új utakat keres. A mai művészeti
irányok két fő összetevője: egyrészt belső
elmélyülésben alapuló egyéni meglátás,
egyéni beállítás, másrészt a minden célta­
lan cikomyázottságot kerülő leegyszerűsí­
tés. Mindkét törekvés a mai ember számá­
ra mély lelki szükséglet. Mindkettőnek meg
van tehát a létjogosultsága az egyházi mű­
vészetben is: akárcsak valamikor a bazili­
ka-, román-, gót-, renaissance-, barokk-,
empire-stilusnak. Azonban mindkét irány
szélsőségre is vezethet: az egyén meglátás
egyoldalú tulhajtása a művészet terén is
szélső individualizmussá, teljes szubjektiviz­
mussá, érthetetlenséggé, anarchiává fajulhat:
holott az egyoldalú szubjektivizmus és indi­
vidualizmus az emberi gondolkodás és élet
egyéb terein már teljesen idejét múlta. .—
(Ezért a művészetben sem tarthatja magát
már sokáig!) A magában véve nagyon be-
lyes leegyszerűsítés pedig, ha túlozzák, egé­
szen alantjáró és hétköznapi anyagelvű uti-
litarizmussá, groteszkig, vagy visszataszí­
tóig torzuló természetellenes ál-primitívség­
gé válhat. Csak ettől óv Róma az egyház-
művészet terén. Az új művészi utak kere­
sését a technika, a vasbeton és az élet le­
egyszerűsítés korszakának nagy és egyszerű
vonalakkal és bámulatos fénylehetőségeivel
és egyéb adottságaival, értékeivel bátorító
szeretettel figyeli. Pfeiffer Miklós tar.

*
Az Egyház józanságának egy újabb bi­

zonyítéka. A hivatalos Egyház a történelem
folyamán mindig nagyfokú józanságról ta­
núskodott. Nem látott mindenáron termé­
szetfölöttit ott, ahol kételyek merültek fel.
Többnyire egyes egyházi személyek voltak
azok, akik a józanság ellen vétettek és igy
az Egyházat is, annak hibája nélkül, disz-
kreditálták. Ma különösen kell erre az Egy­
háznak ügyelnie, amikor a világ milyen ér­
telemben is radonalizálódott. Ennek bizony­
sága az a dekrétum, amelyet a Congregatio
Concilü ez)év június 7-én adott ki.

A dekrétum abból a tényből indul ki,
hegy egyes kegyhelyeken folyóiratokat ad-
adnak ki, melyek sokszor, minden kritika
nélkül, csodás imameghallgatásről számol­
nak be és hozzáteszik, hogy az illető sze­
mély, akinek * érdekében történt a meghall­
gatás, milyen összeget ajánlott fel pl. a
kegyhely javára. Az ilyen eljárás a „csú­
nya üzérkedés látszatával bírhat" és „meg­
ütközést kelthet” azokban, akik „elfogúlt-
sággal viseltetnek a katolikus kultusz iránt.”

Ezért a kongregáció elrendeli az Egyházi
Törvénykönyv 1261. és 1386. kánonjának,
melyek e visszaélések megszüntetésére vo­

natkoznak, lelkiismeretes betartását. To-

AAf\.

aata

vábbá kívánja, hogy az ilyen folyóiratokat,
amelyek t. i. ilyen rendkívüli dolgokat me­
sélnek, előzetesen különleges egyházi cen­
zornak terjesszék be felülbírálás végett, aki
ne adja meg a kinyomtatásra az engedélyt,
ha a kritériumok nem '.olyanok, hogy rend­
kívüli dologról tanúskodnának. Végül, ha
ezek a feltételek hiányzanak, az állítólagos
kegyelem csak általános \ szavakban, nem
részletezve közölhető.

Ilyen módon egyik-másiknak a mi. hit-
buzgalmi lapjaink iközül is revízió alá kell
vennie eddigi eljárását és csak olyan rend-
kivüii dolgokat szabad közölnie, amelyek
igazán minden kritika előtt megállják a he­
lyüket. Ma az egyszerű népet sem szabad
bizonytalan dolgokkal tartani. Az Egyház­
nak most ismételt parancsa is kötelez erre!

Spesz Sándor dr.
Mozgalmaink

Prága:
A prágai Prohászka-Kör ez isk. évi mű­

ködését a prágai nemzetközi bölcseleti kon­
ferencián való részvételével kezdte meg,
ahol a meghívott Rády Б. helyett Czvank
L. latinul üdvözölte a konferenciát. Az üd­
vözlő beszédben azzal a kérelemmel fordult
az egybegyült külföldi és csehszlovák ka­
tolikus filozófusokhoz, hogy segítsék elő az
ifjúság útját az objektív és szakismereteken
felül álló világnézet felé A beszéd — és a
részvétel azért is jelentős, mert első eset.
hogy a Prohászka-Kör fiatalsága nemzet­
közi fórum előtt beszélt. (Az előadást 1. If­
júsági kérdések c..i rovatunkban.) A konfe­
rencia alkalmából meglátogatta a Kört
Pfeiffer Miklós dr. kanonok, aki előadást
tartott a „Szt. Tamás., filozófiájának ru.e-
szánsza” címen. A Kör okt. iO-án tartotta
évi tisztújító közgyűlését. A régi választ­
mány, beszámolt a kör múlt évi műnk jjávól.
Tekintve, hogy tavalyi munkánkról részle­
tesen számoltunk be még a múlt é.Len, a
beszámolókból csak nagy vonalakban vá­
zolom a múlt évi munkát. A Kör 15 tag­
gyűlést (vitaestet) tartott, s egy emlékün­
nepélyt. Az ideológiai munkán kivül prak­
tikus téren is működött a Kör. A períéria-
látogató akcióról más helyen emlékeztünk
meg. Szép sikereket ért el a liturgikus r. iz­
galom is. A Kör könyvtára a múlt évben
kétszeresére gyarapodott. Az egyesületi élet
fellendítése 1 nagyrészben Czvank László ér­
deme, aki fáradhatatlan energiával dolgo­
zott eszméink minél szélesebb körű terjesz­
tésén. A választás után az elnöH körvona­
lazta az új iskolai év programját: harc a
szélesebbkörü katolikus megmozdulásért,
melyhez első lépés volna a katolikus fiatal­
ság megszervezése. Részletesen kifejtette
a Kör kötelességeit a kisebbségi magyar­
sággal szemben: az ifjú katolicizmus részlet-
munkát vállal magára, mint/ahogy minden
megmozdulás csak részletmunkát vállalhat.

í;.,— „.in..,,..— „■ Í j É l e í 1 1 . S Z .

Épp ezért visszautasítja azt a vádat, hogy
a Prohászka-Kör bármit;is „kisajátítana"
magának.

Ezévi munkánk magva a kéthetenkénti
vitagyülések lesznek. Az első vitagyülésen
Schleicher Imre alelnök mondott bevezető
beszédet, mely egyúttal felhivás a szubjek­
tivizmus elleni harcra; kulturális, politikai,
pedagógiai, gazdasági vonatkozásaiban ’ a
szubjektivizmus romboló hatással van a
társadalomra s nekünk-prohászkásoknak ez­
zel szemben az objektivitást kell hirdet­
nünk. Ugyanebben a szellemben tartotta
meg a kulturreíerens a vitaest anyagát szol­
gáltató előadását: „Objektivitás felé a mű­
vészetben” címen.

Újból megindult ez évben is a liturgikus
mozgalom és a periféria-akció, melynek
egyik célja a Prágába került szlovenszkói
magyar munkások segítése. Sinkó Ferenc.

VITAGYÜLÉS a prágai Prohászka-Kör-
ben a nyári ifjúsági munkáról. November
12-iki taggyűlésén a prágai Prohászka-Kör
a nyári ifjúsági munkával foglalkozott. El­
sősorban az Érsekújváron megtartott pro-
hászkás kurzussal. Részletes beszámolóban
informálta azokat a tagokat, akik nem ve­
hettek részt ezen. Élénk vita fejlődött ki a
komáromi diákkongresszussal s annak ered­
ményeivel kapcsolatban. A vita eredménye-
kép kiemelhetjük a következőket: A diák­
kongresszusok közös fogyatékossága, hogy
az ideológiai rész kevés bennük. A kon­
gresszusok nagy részét adminisztratív
ügyek és reprezentáció foglalja le. Minden
prohászkásnak abbeli kötelessége tehát har­
colni a diákparlament összehozásáért. Csak
így lehet elősegíteni az egyes világnézeti
csoportok tisztázódását egymás között, s
csak így lehet kiépíteni egy erős és hatha­
tós diákpolitikát.

Részletesebben foglalkozott még a Sarló
állásfoglalásával a Prohászkás mozgalom­
mal szemben, s azzal a harci riadóval, amit
a Sarló híveihez intéz az ifjú katolikus
mozgalom ellen. Szó volt még a munka-
közösség mozgalmának helyzetéről is. A
vitagyülés végső eredménye: csak úgy kép­
zelhető el egy szlovenszkói egyetemes moz­
galom, ha az ideológiai csoportok fölül-
emelkedve önös érdekeiken, az igazságsze­
retet és a becsületes segíteni akarás szelle­
mében fognak munkálkodni. Míg az „egye-
temes”-nek hirdetett magyar keretek csak
ürügyül szolgálhatnak bizonyos negatív
ideológiák imperialisztikus törekvéseinek,
addig minden közös munka derékban törik.
_____________ Sinkó Ferenc.

Az erdélyi kisebbségi élet leghívebb szó­
szólója, a keresztény magyarság napilapja,

ÉRDÉL YILAPOK
Szerk. és Kiadó: Oradea (Nagyvárad) Str.
Reg. Carol 5 Negyedévi előf. 85 Ki. Kérjen

mutatványszámot.

447

Elei 11. íz.
Pozsony: .

Múlt év decemberében . megindult a po­
zsonyi Prohászka Kör munkája • is. Azon­
ban nagy nehézségekkel kellett megk'üz-
deaie, míg eljutott odáig, hogy rendes, ak­
tív munkát tud kifejteni. A pozsonyi
szóval nem vidékről jövő .— egyetemi hall­
gatók teljes nemtörődömséget mutattak az
egyesülettel szemben. Egyelőre a Kör mű­
ködésének tengelye a belső munka; kifele
s általában a nyilvánosság előtt a kör' még
keveset szerepel. A vezetést Oiósi Kornél
bölcsésze ttanhallgató látja el és az ö agili­
tásának és munkakedvének köszönheti az
egyesület azt, hogy ma már szép számú
tag jelenlétében tarthatja kéthetenként nagy
érdeklődéssel várt és hosszú vitát ered­
ményező gyűléseit. Egyébként a kör mű­
ködése nagy. vonásokban a következő:

Decemberben közgyűlést tartottunk, me­
lyen az új’ tisztikar megválasztása után
Dréchsler A. kanonok a kör helyi egyházi
vezetője néhány keresetlen őszinte szóval
buzdított a meginduló munkára. A január­
ban tartott első gyűlésen a kör elnöke a
Rerum Novarum és a Quádragesimo anno
enciklikák alapján kifejtette a keresztény
etika- és á szociális bajok orvoslásának
kapcsolatait. Az ifjú katolicizmus célját a
csak tradicionális és így passzív katoli­
cizmussal • szemben: az öntudatos és való
életre kiterjeszkedő szociális munkában
látja, Március folyamán Pfeiffer % Miklós,
dr. kassai kanonok tartott a kör tagjai szá­
mára előadást a „Katolikus világnézét”-ről,
melyben a katolicizmus internacionális és
amellett-a nemzeti életet is konzerváló ere­
jére mutatott rá. A keresztényi szellemtől
áthatott sejtszerű nemzeti élet a világorga­
nizmusban mind a- faji kulturát, mind pedig
a különböző nemzetek békés, kulturális és
gazdasági együttműködését teszi lehetővé.
A fiatal, vallásos hittel felkészülő új gene­
ráció feladata, hogy a 2000 éves, de sajnos
még ma is eléggé ismeretlen krisztusi ideá­
kat a társadalmi kérdések megoldásába. be­
helyezze, mért csak ezek jelenthetnek egy
biztosabb alapokra épített társadalmat. (Ez
alkalommal Pfeiffer Miklós kanonok a
Makkban is tartott előadást Kina belső
viszonyairól és a kinai munkásság helyze-
térről.) Április ,13-án dr. Botii István orvos
tártott érdekes előadást „Isten létének bizo­
nyítása természettudományi alapon” címen.
Ugyancsak áprilisban tartott előadást
Pfeiffer Lászlót „A nemzeti szocializmus
és kommunizmus" cimmel. A továbbiak fo­
lyamán-még néhány kisebb előadás hang­
zott el. Nyári szünet alatt az egyesület né­
hány tagja résztvett a Prohászka körök ér­
sekújvári kongresszusán.

Az új iskolaév elején, október 17-én,
Pfeiffer László ‘„Kari Sonnenschein” c.

tartott előadást,• melyben Berlin nagy apos­
tolának éietét és szociális téren Kifejtett
nagy munkáját ismertette. Az október -25-
én tartott gyűlésen az elnök'az ifjú gene--
ráció kultúrleladatait és a szociális kérdés
megoldásának lehetőségeit ismertette. Szó­
ba került a Prohászka-körök sajtóbizottsá­
gának a „Jövő” c. folyóiratban közölt is­
mertető cikke, mely nagy. vitát vált k i..
A vita eredményét a következőkben re­
gisztrálhatom: A keresztény . etika tá­
masztja alá legegészségesebben a nemzeti
felfogást. Vallási elzárkózást és a közös
magyar munka megbontását nem lehet az’
ifjú katolicizmus mozgalmára’ fogni, mivel •
éppen ,mi vagyunk azok, ákik a közös prob­
lémák megoldásánál a közeledést keressük.
A november 17-én tartott vitagyűlésen két
érdekes előadás hangzott el: Diosi Koméit
„Vállás és nemzetiség" c. előadásában-a
két fogalom harmóniába hozását ismer­
tette, Ölvedy János pedig 'egy munkater­
vet terjesztett elő.

Isten segítségével megindult a munka.
Reméljük, hogy a folytatás még' szebb és
eredményesebb lesz.

Major József.

Mozgalmaink é s a sajtó
Az Alszeghy Zsolt dr. Szerkesztette-'

„Élet” írja mozgalmunkról a következő
meleg sorokat. „Az ifjú katoíicizmus”. Mi­
óta' á múlt század német mozgalmai . meg­
szülték- a Jung-Deutschland. reformlendü­
letét, azóta az („ifjú” jelző a forradalmi tö- .
rekvések foglalatává emelkedett. A negy­
venes évek nálunk is napfényre szólították
az „Ifjú Magyarország" harcosait. Amikor
tehát a magyar katolicizmusnak néhány na­
gyon" tehetséges és rokonszenves fiatal író­
ja az ,,Ifjú Katolicizmus” - jelszavát írta

-nemrégiben 'a zászlajára, természetesen ve­
tődött fel az aggodalom, hogy itt is írrra- .
dalmi megmozdulásról van szó.- A dolog
azonban hamarosan tisztázódott: Az igazi
katolicizmus .azzal, amit 'forradalomnak
szoktunk mondani, nehezen egyeztethető _
össze és mivel ennek a ' mozgalomnak iro­
dalmi fóruma már a felkért munkatársak­
ban is a megalkuvásnélkü.li katolicizmus
harcosának vallotta magáti, ezt a forradal­
mi jelleget le is vetette magáról. A félre­
értés' ott támadt, hogy a katolicizmus meg-
ifjításának' kísérletét sejtették az emberek
ot't, ahol a hívők katolikus érzületének uj-
raébresztése volt a cél. A katolikus vallás-
örök, de a katolikus emberiség lelkében • ez
az örök energia néha- .elernyed. Az Ifjú

• Katolicizmus ezt az örök energiát akarja
a maga tisztaságában beoltani a mai, ezer
szállal összegabalyodott életbe. — így ala­
kult ki az egyik oldalion a mértéktelen
fényűzés, a másikon a mértéktelen nyo­
mor. És ez a gyengeség kiölte az emberek-

fi fi

ÍDjj f i U ööo SZZo

bői az egyetlen égi örökséget, a szeretetet.
az állatvilág önfentartási harcának' elfajult
mását tétté uralkodóvá az életben. Mindez
felhőt borított az ember felett csillogó ég
elé s .az igy támadt sötétségben meglazult
minden erkölcsi kötelék, elviselhetetlennek
érződik minden erkölcsi korlát. A házasság
sokat emlegetett problémájának is ez a
szülöanyja, az öngyilkosságok ihletője Js
ez, sőt a kommunizmus bacillusainak is ez
a terjesztője (ném is annyirá a nyomor­
gók, mint inkább a tuilságosan sok vagyont
élvezők bűnéből). Nyilvánvaló, Krisztus ta­
nításának minden ismerője tudja, hogy a
mai világnak egyetlen olyan megoldhatat­
lannak látszó problémája sincs, amit Krisz­
tus tanításának következetes megvalósítása
meg nem oldana. Sajnos, azt is tudjuk,
hogy az ember csak „ember”. A viilág tör­
ténete elég világosan megtanít erre a szo­
morú igazságra. Ezt teljesen mgváltoztatni
senki sem tudja; hogy is vállalkozhatna va­
laki arra, amit az Isten piának önfeláldozó
halála sem tudott elérni.. Az „Ifjú Katoli­
cizmus" nem is ilyen merész álmokat hajt:
csak azért küzd, hogy az ember állandób­
ban és határozottabban tudja Isten által elé­
be szabott hivatását. Erre a hivatásra rá­
ébreszteni, ennek a hivatásnak a mai kor
által megszabott útját megjelölni olyan ne-
.mes feladat, hogy nem is lehet egyetlen
társadalmi vagy irodalmi fórum kiváltsá­
gának tekinteni; hiszen maga a Szentatya
vezet benne bennünket, maga a Szentatya
tartja a zászlónkat, mondja meg a teendő­
ket. Az „Ifjú Katolicizmus" tehát önma­
gunk és embertársaink megújulását szom­
jazó mindannyiunknak közös mozgalma, s
ha a hangban, a programmpontok sorrend­
jében lehetnek is csoportok és közösségek
között eltérések, e szóban mindannyian az
„Örök katolicizmus” parancsának megne­
vezését látjuk és valljuk.” •'

EGYRE KÉNYESEBB IFJÚSÁGI KÉR­
DÉSEK címen a Prágai Magyar Hírlap a
közelmúltban (nov. 24.) hosszabb cikket
közölt. A kétségtelenül világos kritikával
megírt cikkből az alábiakat idézzük.

„Körülbelül egy év telt el, amióta e lap
hasábjain az ifjúsági kérdéssel részletesen
foglalkoztunk. Most ismét ^összegezhetünk,
s az évfordulón megvizsgálhatjuk, ami köz­
ben történt. Semmi jó. Elmúlt évi nézeteink
lényegileg megmaradhatnak. Akkor a kö­
vetkező ifjúsági panorámát rajzoltuk meg:
a szlovenszkói magyar ifjúságban két szé­
len álló és különmüködő, de 4-endkivül ak­
tív (vagy legalább agilis) csoportosulás
van baloldalt a kommunista Sarló, jobbol­
dalt a katolikus, —! de egyben nemzeti ala­
pon is álló — Prohászka Kör. A centrum
az ifjúság zöme, amely kitartott a nemzeti
érzésközponti jelentőségű elve mefllett, is­
mét két részre tagozódott: a többé-kevésbé
indifferens s az . ifjúsági együttlétet mind­

össze társadalmi jelentőségű' egyesületescü-
nek véló csoportra s / a Magyar Munkakö­
zösség nevű uj indulásra, ami akkor ígéret­
nek látszott, mert hirdette, hogy „munkát”
akar végezni; realizmus / füti s mig műkö­
désének centrumában a nemzeti érzés ma­
rad, a nemzet. érdekében reális technikai
munkát kiván végezni, uj eredményekkel
alátámasztani a nemzeti létet, növelni a
nemzeti erőt az eddig élhanyagolt prakti­
kus nemzetvédő munkák (gazdasági akciók,
szövetkezetek, stb.) megindításával és el­
végzésével — • Nos, ez (a beosztás megma­
radt. Csak éppen a frontokon belül észlel­
hetők eltolódások." A Sarló például «— mint
zárt és különálló egység — csaknem letűnt
a szlovenszkói magyar firmamentumról s
tagjai mint a nemzetközi kommunista párt
— állítólag agilis és ügyes tagjai mű­
ködnek a szlovenszkói magyar nép között.
Ezzel a hajdan nagy viharokat okozó
„Sarló” beolvadt egy nagyobb mozgalom­
ba, melynék legfeljebb némi autonómiával
rendelkező dépándansza, de nem ('önállóság.
Nem igen hallunk róla, folyóirata félhiva­
talos kommunista folyóirat, kiadványai
kommunista kiadványok, amelyeken hébe-
korba ott szerepel még a „Sarló” név, de
már csak mint külsőség s nem mint külön­
állóság. A Sarló fejlődése bezárult. Nem
speciális magyar jelenség ;többé. Sorsa be­
teljesedett. — A Sarlóval szemben a jobb­
oldali szárny: a. Prohászka Kör egyre ha- •
tározottabban fejlődik, egyre céltudatosab-
halad a megkezdett úton és egyre önállóbb
lesz. Amit tavaly állítottunk, ma hatványo­
zott mértékben áll: A Prohászka Köt a
szlovenszkói magyar ifjúság legintenzívebb
munkát kifejtő csoportja, modem energiá­
val, korszerű eszközökkel dolgozó- élénk
mozgalom. Az eszme, aminek szolgálatá­
ban áll, voltakép ugyanugy nemzetközt,
mint a kommunizmus, de a katolicizmus
megmutatta, hogy be tud ' kapcsolódni a
tiszta és mellékcélok nélküli nacionalizmus­
ba s magáévá teszi belőle azt, ami ott er­
kölcsös és egészséges. Minden garanciáját
látjuk annak, hogy a \szlovenszkói magyar
Prohászka Kör megmarad a magyar nem-,
zeti alapon s igy számíthatunk arra,, hogy
az agilis Prohászka Kör a szlovenszkói ma­
gyarság egyik erős oszlopává válik. •— így
a két szél. A központi massza helyzete,
szomorúbb. Az indifférensek tömege és
helyzete nem változott. Róluk fölösleges
beszélni. Ellenben csalódást keltett á Mun­
kaközösség, melyről azt hittük, hogy aktiv
és modern munkát fog kifejteni a magyar
nemzet érdekében. Átveszi a szélektől a
harcos' és céltudatos agilitást, de fokozot­
tabban (?) megőrzi a magyar nemzeti gondo­
latot s bármennyire reális és szociális, a kis­
emberek, az intelligens emberek,.és a rea­
listák pártján álló lesz, örökké mindent
azért fog tenni, hogy a szlovenszkói ma­

449

Új Élei II. sz.

gyár kisebbséget öntudatos harcában erő­
sítse. Azt hittük, a Magyar Munkaközös­
ség véget vet az ifjúsági tespedésnek. íü j
módszerekkel, szemfényvesztés, köntörfala­
zás és az elavult eszközök ártalma nélkül
lát munkához, szembehelyezkedik '«a tétlen-
kedőkkel, nem zárkózik el a reális adottsá­
gok elől, hanem vígan, ifjú optimizmussal,
intranzigens szociális érzéssel megkezdi egy
józan és szorgalmas generáció épitömunká-
ját. — Mi voltunk azok, akik allúziókban
ringatóztunk, amikor ezt hittük. A Magyar
Munkaközösség egyelőre nem váltotta be
a hozzá • fűzött reményeket. Egyrészt elma­
radt a várt reális, keívésbeszédü munka,
másrészt olyan szakadások és elkalandozá­
sok álltak be sorai között amelyek; sokszor
még a Sarlónál is veszedelmesebb terüle­
tekre csaltak néhány magyar fiút. A)Sarló
történetében megvolt az a tiszteletreméltó
tény, hogy tagjai nem korrumpálódtak.
Elvakulva harcoltak téves eszmékért, de
nem csatlakoztak ahhoz a hatalmi politi­
kához, amelyről ma is érzik, hogy a ma-’
gyár nép ellen van. Mi azt mondjuk, nem­
zeti szempontból van ellene, ők azt mond­
ják, osztályszempontból... — Ezzel szem­
ben a Magyar Munkaközösség egy :része.
Pozsonyban „lepaktált’;. így írják nekem,
így mesélik felháborodva. Ha a sarlósok
a kommunizmusba hulltak'be, ők belehull­
tak a csehszlovák pártok ölelő karjaiba.
Föladták a nemzeti elvet, a magyar vá­
gyakat és törekvéseket, de a magyar reali­
tásokat is abban a pillanatban, amint —
eddig érthetetlen okból — keresik az érint­
kezést a kisebbségeket kisemmiző cseh­
szlovák nemzeti és centralista alapon álló
szociáldemokrata és agrárpárttal. Hová ve­
zethet ez az eltévelyedés? Legfeljebb oda,
hogy egy-két ambiciózus és stréber vezér-
ifjú koncot kap Prágától, máshová nem.
Szerencsére a munkaközösség berkein be­
lül eléggé elszigetelt jelenség ez az árulás s
a Munkaközösség pozsonyi megalakulását
csakhamar követte a rimaszombati ellen­
megalakulás, ahol a dolgozni akaró ifjúság
nagy része méltatlankodva vette tudomásul
egy-két vezetőjének 1 hitszegését és hangsú­
lyozta, hogy nemzeti alapon áll. Ugyanak­
kor kifejezésre juttatta, hogy a csehszlovák
pártok exponenseihez áttért vezetők nem
tartották meg ! adott szavukat, kétszínű játé­
kot folytattak, hitegették a jóhiszemű ifjú­
ságot, mert arról, amit Pozsonyban tervez­
tek, a Munkaközösség prágai és vidéki 've­
zetőit előre nem tájékoztatták. — Ha 'így
van, tisztázni kell a helyzetet. A Munka-
közösség egyes ágainak feleletet kell acf-
niok ,'arra a kérdésre, vájjon szigorúan
nemzeti alapon állnak-e, fölismerték-e a
csehszlovák pártok magyarellenes tenden­
ciáit s munkájukat saját erejűkből akarják-e
elvégezni, vagy — ismétlem, előttünk is­
meretlen okokból — csatlósaivá kívánnak

válni annak a prágai centralizmusnak és
pártpolitikának, amelynek a magyarság az
elmúlt '.esztendőben minden rosszat köszön­
het. Tisztázni kell e kérdéseket, ha a ma­
gyar ifjúság nem akarja, hogy a jövő évi
ifjúsági beszámoló a z ' ezévinél is .szomo­
rúbb legyen."

Ifjúsági kérdések
SZERETETTEL KÖSZÖNTJÜK a fri-

bourgi Danubiában új testvér-mozgalmun­
kat. A Fribourgban tanuló magyar egye­
temi hallgatók egyesülete, midőn ezévi első
összejövetelét megtartotta s lapunk fiatal
munkatársát, Píeiifer Lászlót választotta
meg elnökéül, egyúttal elhatározta, hogy
bekapcsolódik abba a szelemi mozgalom­
ba, melyet Prohászka-Köreink képviselnek.
A szlovenszkói Prohászka-Körökkel akar­
nak karöltve dolgozni a szociális katoliciz­
mus célktüzéseiért. Szinte látható szálak
már azok, melyek összekötnek minket ma­
gyar katolikusokat országhatárokon túl.
Prohászka-Körök, Uj Élet, Korunk Szava,
Erdély s most a Danubia: eszméink terje­
désének állomásai S mi meghatottsággal fi­
gyeljük, hogy az Isteni Gondviselés hogyan
engedi hatalmas táborrá fejlődni a kis diák-
szobákból kiindult mozgalmat.

A SVÁJCI főiskolás kát. diákegyesületek
október végén egy kongresszust rendezteK
Bernben, melyre meghívták az összes más
világnézetű diákegyesületeket és diszkusz-
ezió tárgyává tették a korporatív állam esz­
méjét. Több ragyogó előadás hangzott el
erről a tárgyról, majd a különböző világ­
nézeti csoportok képviselőinek hozászólása
után nívós vita keletkezett, melynek ered­
ménye: a svájci összdiákság nagy többsé­
gének a katolikusok által felvetett és kidol­
gozott korporatív állam eszméje mellett
való állásfoglalása. Az ankét vitaanyagát
ki is adták egy brosúrában, melyet dr. Ja-
cob Lorenz egyet, magántanár (kit még la­
punk hasábjain is módunkban lesz hallani),
a kérdés egyik legkiválóbb svájci szakem­
bere állított össze.

A NEMZETKÖZI Cserkész Központ
jelentése szerint a katolikus csapatokban
működő cserkészek száma a I világon 4-58
ezer. Természetesen a kát. szellemben mű­
ködő semleges csapatokat is bszámitva ez
a szám a valóságban sokkal nagyobb. A
katolikus szellemű cserkészet óriási nevelő
hatására jellemző, hogy a francia kát. re­
neszánsz fiatal papi előharcosai legtöbben
a kát. cserkészcsapatokból kerültek ki.

A ZSIDÓKÉRDÉS SZLOVENSZKÓN.
November hatodikén Balogh Edgár a prágai
Sarló részére előadást tartott: „A zsidó­
kérdés Szlovenszkón” címmel, ahol az ö
megszokott frazeológiájával boncolgatta a
magyar és a zsidó fiatalság különválásánaK
külön útjának okait, eredetét, menetét s

p y

lij Üle! II. sx.

eredményképpen a két ' fiatalság talákoza-
sátl az osztáyharc frontján. Amint átszik,
nem a címben kitűzött gondolatot taglalja,
hanem egyszerűen azokat a lehetőségeket,
keresi, ' amelyekben a szlovenszkói zsidó
szocialisták együtt dolgozhatnak a Sarló­
val; tehát bizonyos fokig propaganda elő­
adás. Számunkra azonban az előadásban
volt két fontos tanulság. ' Az egyik az a
tény, hogy a Sarló, midőn valahol, vagy
valakivel szemben követeléseket állít fel,
mindig a magyar proletariátus nevében te­
szi. Ez így magában nem tűnik figyelemre
méltónak, de vegyük figyelembe azt, hogy
ez ütőkártya lehet a szlovnszkói magyar
társadalom s az ifjúság felé. Ebben tanul­
hatnak tőle a többi ifjúsági mozgalmak is.
A másik tanulság bennünket közelebbről
érdekel. Balogh Edgár u. i. a magyar fiatal­
ság útját vázolva foglalkozik a diákmoz­
galmak azon fázisával, amikor a „keresz­
tény és nemzeti" érával kapcsolatban eze­
ket mondja: „Akkor a „keresztény” jelző
nem jelentett chrisztianista mozgalmat, mint
most a Prohászka Kör, hanem csan annyit,
hogy a mozgalmainkban nem vehet részt
zsidó.” Ebben lehet magyarázatát talámr
annak, amit sokan nem értenek Szlovén-
szkon, hogy t. i. hogyan fejlődhetett ki a
Szent György-Körbol a Sarló. Akkor tehát
a „keresztény” szó arra szolgált, hogy a
zsidókat kizárják a magyar, illetve nemzeti
megmozdulásokból. Ne kutassuk annak a
mindenesetre szomorú ténynek az okait,
hogy a kereszténység nem tudott egyebet
adni az utat kereső fiatalságnak, mint a
puszta szót szeparáló jelzőnek. Ne kutas­
suk, ki felelős ezért; annyi bizonyos, hogy
a szlovenszkói magyar társadalom jelenté­
keny hányada számára ez a szó keresz­
tény csak annyit jelent, hogy nem zsidó.

Sinkó Ferenc.

A LENGYEL egyetemi ifjúság között mind­
jobban erősödik a vallásos mozgalom. En­
nek egyik jele, hogy a főiskolai ifjúság
mind nagyobb számban vesz részt yiz éven-
kint rendezni szokott lelkigyakorlatokon.
Az ez évi első lelkigyakorlatokon több ezer
diák és diáklány vett**észt, a varsói egye­
temi templomban a lelkigyakorlatok utolsó
napján 6000 ifjú járult a szentáldozáshoz.
A lengyel lelkigyakoiilati mozgalom rövid
időn belül újabb támaszpontot kap: Laski-
ban, Varsó mellett új nagy lelkigyakorlatos
házat rendeznek be.

Minden magyar gyereknek ajánljuk a
SZIVÁRVÁNY

c. gyermekujságot. Szerk. Borka Géza dr.
Harmos Károly illusztrálja. Szerk. és kiadó.
Komárom, Gimnázium. Elóf. egy évre 10 kor.

Szociál is/kulturál is/gazda*
sági kérdések
A BUDAPESTI KATOLIKUS NAGYGYŰLÉS.

UKióbtr derekán zajlott le a magyar ka­
tolicizmus ХХШ. seregszemléje. Sereg­
szemle, amelynek sorait megritkitotta
ugyan a nyomasztó gazdasági válság, de
amelynek impozáns tömegét éppen a vál­
ság égető problémái hevitették, élesztették
tettrekc-szségre. A demonstrációkban és
gyűlésekben kifogyhatatlan magyar katoli-
icizmus szóvirágnaimának sivárságában,
mint iránytjelző világitóoszlopok mutattak
utat azok a szónokiatok, amelyek a vad
nacionalizmus közepette: a krisztusi supra-
iiacionaliziiiust, a kapitalizmus csődje köze-
pette az új társadalmi rend körvonalait és
az eucharisztikus Krisztushoz vezető utat
jelölték meg. Ez alkalommal már nesnesak
a Vigadó disztingváit és jólszituált előkelő
publikuma előtt hangzottak el ily szónok­
latok, de szerte a fővárosban, a külváro­
sokban is és a minisztertől az ifjúmunkásig
mindenki hallhatta a Szentatya szociális
szózatait.

Az impozáns eucharisztikus körmenet
alkalmával Glattfelder Gyula csanádi püs­
pök mondott szentoeszédet. (HittvallásnaK
nevezte a seregszemlét, mert a nagy bo­
londház, a világ, őrültjei szenvedélyeikhez
tapadva halnak éhen. A kereszténység
Krisztus követése, de ,nem szavakkal, ne­
vekkel, hanem tettekkel. Mert nincs ott ke­
reszténység, ahol milliók éheznek mások
tüntető vagyonpazarlása idején; ahol pusz­
tában kiáltó szó a Szentatya szociális szó­
zata. Krisztus szolgálata nem az ábrándo­
sok és merengők ölhetett kézzel való üd-
vösségadventje, hanem bátor elhatározás
és tett. ; ! i ! l i U J j

A püspöki szózathoz Angello Rótta pá­
pai nuncius beszéde kapcsolódott, aki mint
a Szentatya képviselője sürgette meg ismé­
telten a katolikus akció mielőbbi megszer­
vezését, amelyről a múlt katolikus nagy­
gyűlés óta szó sem esett.

Esemény volt P. Bangha Béla S. J, szó­
noklata. Szomorú elégtételnek látja a mai
gazdasági berendezkedés összeroppanását.
Mint a tékozló fiú, aki csak akkor eszmélt
az atyai szavak igazságára, amikor a mos­
lékot itta és éhezett, kénytelen a világ is
ez a nagy tékozló fiú a munkanélküliség
és éhínség idején az evangélium előtt meg­
hajolni. Az aranyborjú körüli tánc l;\zas
örjöngői, akik a lélek minden magnsabb-
rendü igényét lábbal tiporták, végig :an,ícs-
kozhatták minden fürdőhelyét, a /iiájkri-
zis megoldatlan, a liberális társadalmi rend
összeomló állapotban maradt. Nekünk ka­
tolikusoknak nincs okunk e fölött kesei ég­
nünk. De nem vagyunk forr.idalmárok,
hogy a rombolásban, a negatívumok haj­
szolásában keressük a bajok orvoslását,

451

í j Élei 11. sz.

hanem abban az új] gazdasági világrend­
ben,, amelynek, irányelveit az evangélium
jelöli meg. Kész gyakorlati programm még
nincs, de a Quadragesimo Anno után an­
nak kidolgozása sem késhet, amelynek a
megvalósításához alapos szociális képzett­
ségű vezérférfiak és tömegek kellenek.
Nem az uzsorakamat, az elproletárosodás,
hibás földreformpolitika' és a hiányzó
munkaszabadság fogja az Egyház mellé ál­
lítani a még vörös rémtől ‘ ment vidéket,
amelyet ha elveszítünk, nincs Prohászka,
aki visszaszerezze azt az Egyház számára.
Milliók szemében' az dönti él ma az Egy­
ház életrevalóságának kérdését, hogy a
mai rettenetes válságban tud-e ismét meg­
váltó eszméket termelni és az összeomló
társadalmi konstrukció romjain tud-e újabb
boldogabb, igazságosabb szociális rendet
építeni.

A kongregációk diszülésén mondta P.
Csávosy Elemér S.).: Ahol üres a gyo­
mor, ott a száj sem nyilik imádságra. A je­
len nem azt kívánja a katolicizmustól,
hogy a múlt fényében sütkérezzék, hanem
a társadalmi problémák megoldását várja
tőle. A katolicizmus túlvilági beállítottsága
az az e!sö alappillér, amelyre a földi és
és gazdasági jólétet is fel lehet építeni.
Mert nem az az oka a mai társadalmi bajok­
nak, a gazdasági és leilki válságnak, hogy
a katolicizmus a túlvilágot prédikálja, ha­
nem az, hogy a .mai világ a túlvilági szem­
pontokat szem elől téveszti. A Quadra­
gesimo Anno a társadalmi és gazdasági
válság megszüntetésére elsősorban az er­
kölcsi megújhodást sürgeti'. A katolicizmus
ázt vahja, hogy az erkölcsi kulturát is
csak akkor lehet előmozdítani, ha mindén
embernek biztosítjuk a tiszteséges megélhe­
tést, mert a nyomortanyákon nem1 az
erény virágai díszlenek. Ezért mindenkinek
minden önző érdek háttérbeszorításával
biztosítani kell a tisztességes létminimumot,
s az államnak olyan rendet kell terem-
tenie, amelyben minden ember állásához
méltóan tud megélni. A katolicizmus szava
az, hogy a termelés célja nem lehet a tőke
önző szaporítása, hanem ,minél több ember
nek minél jobb megélhetés biztosítása.

Amit pedig a Quadragesimo Anno előír,
legyen számunkra teljesítendő parancs, —
mondotta Tóbler János orsz. képviselő —
mert ,még a kommün óta sem talál nagyfokú
megértésre a munkásszervezkedés • gondo­
lata. Az egyháznak nem mindegy, hogy a
dolgozók milliói ellene vagy mellette fog­
lalnak állást; illesszük bele a munkásság
megszervezését a rendi szervezkedésbe, a-
mit a pápák hangsúlyoznak. Ámbár Kol-
pinq és Ketteler katolikus részről hama­
rabb felfogták az új embertípus: a bérmun­
kás megszervezésének problémáját, nálunk
lassabban haladt előre a munka, a'marxiz­
mus nagyobb eredményeket mutat fel.

Mikes János gróf szombathelyi megyés-
püspök az Egyház supranacionáli's voltát
hangoztatta. Erről a magaslatról az összes
nemzetekben csak ihivő gyermekeinek egy-
egy csoportosulását látja, akikét ö csupán
a krisztusi szeretet, a megértés és a békes­
ség ,’kötelékeivel akar összefűzni. Nem fel­
adata a katolikus világegyháznak, hogy a
világ népeit akár érdekek, akár aspirációk
és ambíciók szerint széttagolni segítsen,
hanem ellenkezőleg: a nemzeteket az igaz­
ság, a türelem, a megértés és a békeség
közös alapján szeretné egyesíteni. Az egy­
ház elgondolása valamivel régebbi mint
Genf, progjammja pedig nem a meglévő
igazságtalanságok hatalmi alapon való
konzerválása, hanem az igazság megismer­
tetése, elfogadtatása és érvényre juttatása
az egyének, társadalmi osztályok, sőt a
nemzetek között is.

Ha végigtekintünk a huszonharmadik
nagyülésen elhangzott beszédek között, ön­
kéntelenül is az ifjúság problémájának fel­
vetését hiányoljuk. A nagygyűlésen nélkülöz­
zük a fiatal arcokat. A katolikus succres-
cencia elhanyagolása, a vele való nemtörő­
dömség, a katolikus ifjúság szervezetlen­
sége végzetes veszedelem lehet a magyar
katolicizmusra. A nagygyűlés után nem egy
katolikus ifjúsági szervezetből mozgoló­
dások hallatszottak a fokozottabb, aktív
munkára.

A tárcadalom arculata lázas. Az erő­
próba ideje elkövetkezett.. Itt a tizenkette­
dik óra, hogy ne maradjunk meg a kato­
likus nagygyűlés fényes. szónoklatainál, ha­
nem vonjuk' le azok konzekvenciáit a gya­
korlati életre. Czakó József.
A PRÁGAI KÁT. BÖLCSELETI KONGRESSZUS.
. A keresztény szellemi újraéledés fontos
lépése volt azon nemzetközi bölcseleti
kongresszus, mely f..év október 6-8. a prá­
gai Károly-egyetam bölcseleti karán folyt
le. A XIX. és kezdő XX. század filozófiai
irányai, az individualizmus, szubjektiviz­
mus, skepticizmus, pozitivizmus, materia­
lizmus ma kezdik divatjukat múlni. A fél-
müvHtíkre "s a materialistává elnevelt tö­
megekre hatásuk ugyan még erős. Intellek-
tüellek, sőt professzorok között is akad
nem egy megcsontosodótt j csökevényük.
Azonban általában a legújabb tudományos
életben más szellem tör előre. Az indivi­
dualizmust a közérdek váltja fel mint szó-
ciál-etikai célkitűzés. A szubjektivizmus
tudományos és gyakorlati meddőségét oly
bölcseleti szemlélet váltja fel, mely elfő- •
gadja, a kívülünk fekvő objektív valósá­
gokat és azok biztos megismerhetőségét.
Ezzel megdől a skepticizmus is. Arra is
rájönnek legújabban a gondolkodók, hogy
a természettudomány pozitív' adottságain
és a puszta anyagon túl is van az emberi
gondolkodásnak és okoskodásnak jogosult,

452

Új É le t I I . « .
sőt fontos működési tere: a metafizika. —
Ezzel hosszabb elhomályosulás után újra
felhasad a hajnala az aristoteles-szentta-
mási bölcseletnek, mély mindezen vezér­
elveket rendkívül ' szerencsés szintézisben
egyesíti. Ha | valamikor, most van ideje
annak, hogy az aristoteles-szenttamási elve­
ket újból a tudományos világ és a társa­
dalmi élet közkincsévé tegyük.

Nyugaton e téren már sok történt. Ott
a katolikus egyetemeken kívül nem egy
főiskolán is van már külön- tanszéke a
szenttamási' bölcseletnek (például a párisi,
londoni, amsterd'ami egyetemen). Számos
előadás-sorozat, folyóirat és könyv foglal­
kozik vele. A múlthoz képest pedig az
u t : ló évtizedben a Szent Ta,más rend­
szeréről megjelent müvek száma megtízsze-
rcsedett! Nálunk Szlovenszkói^' Kassa vá­
rosában folynak évek óta- sorozatos előadá-

‘ sok Szent Tamás gyakorlati erköllcstanáró!
és. szociológiájáról, Olmützben pedig az
ottani domonkos zárdából ■ indult meg né­
hány éve a szenttamási renaissance a
„Filozofická Revue”, Szent Tamás „Sum-
ma”-jának 2000. előfizetőt számoló- Dr.
Braíto O. P.-féle cseh fordítása és Prágá­
ban az egyetemen tartott konferenciák út­
ján. E mozgalom egyik vezetőjében, Dr.
Habán O. P.-ben fogamzott meg ‘ egy a
ргйдзі 'egyetemen rendezendő nemzetközi
jellegű szenttamási kongresszus gondolata.
Egyesek a kezdeményezést fejcsóválva fo­
gadták. A kongresszus minden tekintetben
fényes sikere azonban Dr. Habánt igazolta,
ö tartotta a kongresszus bevezető előadá­
sát. Utána Benes prágai egyetemi tanár
tudással mutatott rá, hány modern gondbl-
kodó közeledik — sokszor öntudatlanul —
Szent '■ Tamáshoz. P. Weiss-Nagel S.- J.
nagyszombati tanár az emberi értelem
passzív jellegét és felfogó képességét fej-

■ tette ki. Dr- Kriz Brünnböl az aristotelesi
bö’cselet életrevalóságát bizonyitőtta. Kre-
mer C. SS. R. .louvaini tanár a • szenttamási
gondolat összefogó, synthetikus értékéről
értekezett. Dr. Bochenski O. P. Krakóból
a modern logika problémáit mutatta be.
Konecny. königgratzi. tanár a szenttamási
élettant ismerhette. Jolivet lyoni tanár Berg­
son és Szent Tamás rendszere közt vont
párhuzamot. Dr. Hruban a morvaországi
Magyar-Bródból i a scholasztikus bölcselet
esztétikáját, Dr..Urban O. F. M. prágai
guardián, tanár az erkölcstan bölcseleti
alapját mutatta be, Dr. Soukup olmützi
domonkos-perjel pedig a modern vallás­
bölcselet Szent Tamásnál fellelhető gyöke­
reire mutatott rá. /

A felszólalók közül a különben más
irányú Pelikán prágai egyetemi tanár, n
„Ruch Filosofická" szerkesztője, lelkes' sza­
vakban szögezte la folyóirata és a szent-
támási „Filosofické Revue” közös fel­
adatát: küzdeni a pozitivizmus, l a materia­

lizmus, naturializmus és a szubjektivizmus
éllen. A magyarságot több résztvevőn • kí­
vül a kongresszus vezetőségében e sorok
irója képviselte, a hozzászólók közt pedig

■ Czvank László a prágai Prohászka-kör el­
nöke. Felolvasását jeles számunkban hoz­
zuk. Több kongresszusi előadó az „Oj
Élet” rendelkezésére bocsátott kéziratát
pedig következő számainkban. Akkor lát­
juk majd részlesebbenj a legmodernebb gon­
dolkodás fordulóját az aristoteles-szentta­
mási alaptanok felé. A magyar géniusz vi­
lágos, átfogó erejével kiválóan alkalmas a
nagyszintézisű szenttamáJi gondolkodás
ápolására. Nagy mulasztások ' terhelik a
magyarságot e tekintetben a múltban.
Óriási feladatai vannak a jövőben. E fel­
adatokból az ifjúj magyar katolicizmus is
ki akarja venni a részét.

Dr. Pfeiffer Miklós.
PIANSZEXUÁLIS KONGRESSZUSI

A „Tudományos Szexuálreform Világli­
gája” f. évi szeptember 20-26. Brünnben ;
kongresszust tartott. Célkitűzése előtt a
nemi ösztön, főleg a természetellenes nemi
ösztön (homoszexuális, stb. hajlam) v kor­
látlan kiélési és kiélvezésí szabadsága is
szerepel. Mi is megengedjük, hogy a szexu­
ális eltévelyedések egyes eseteinek er­
kölcsi és kriminalisztikai elbírálásánál az
összes tényleg fennforgó akár egyéni, akár
környezetbeli, szociális enyhítő körülmé­
nyek méltányosan tekintetbe vétessenek.
Azonban a korlátlan szexuális kiélés az
egyéni :és tömegösztönnek lehet ugyan ké­
nyelmes, de elavult elv. Az idejét múlt •
szélső individualizmus egyik antiszociális
maradványa. : Kiváltképpen ma,, midőn a
közösség gondolata . kezd uralkodni, ép
ezen, természeténél fogva leginkább a kö­
zösséget, hisz a közösség fennmaradását

•szolgáló ösztönt, lehetetlenség a puszta ön­
kényre bizni. Azt a köz érdekében fegyel­
mezni kell. Az előadók névsorából a követ­
kezőket jegyeztük fel: Hirschfeld, Hecht,
Rosenthal, Steiner, Weisskopf, Lazarsfeld.
A7. érdeklődés mérsékelt volt. P. M.

AKIK AZ UJ SPANYOL KORMÁNY
.egyházellenes kirohanásaira kaján vigyor­
gással tapsoltak, most sunyi módon hallgat­
nak, midőn a politikai foglyok afrikai de­
portálásáról szóló határozat napvilágra ju­
tott. Rio de Oro, Fernando Poo szigete és
Rio Muni: a politikai deportáltak új telepei,
a föld ■ légegészségtelenebb részei. Malária,
vérhas és sárgaláz pusztítja az európaiakat.
Az éghajlat az európaiak temetője Rio de
Oroban, Cabo és Cisnaros az első szám-
üzöttek letelepedési helye. Innen száz kilo­
méterre van az első lakott hely. Kikötőjé­
ben havonta egyszer jelenik meg hajó. S
midőn e helyre most 6000 politikai foglyot
akarnak küldeni, a világ lelkiismerete, az
emberi jogokért küzdő ligák, emberbarát!
egyesületek, a folyton az Egyház „sötét

453

Uj Elel 11. sz.
középkor”-át emlegető vad materializmussal
szaturált „liberális” sajtó, mind hallgat s
nem emeli fel tiltakozó szavát az ellen a
lassú, embersorvasztó gyilkolással szemben.
Minket a spanyol feudokapitalizmus képvi­
selőitől egy világ választ el s a spanyol
arisztokrácia bűneit sem szépítjük. De min­
den embertelen megtorlás, minden szadista
bosszú ellen felemeljük szavunkat. S rzt
megköveteljük azoktól is, akik az emberi Jo­
gok nevében szónokolnak, ankétoznak. Ír­
nak és beszélnek. Ha ezt nem-teszik, aklor
a szemükbe vágjuk, hogy képmuratók, a n'ai
világ hypokrizisének legutálatosabb Tartuf-
fejei, az emberi jogok elsikkasztói. R. E.

A CANTERBURY ÉRSEK POLITIKAI
IMÁDSÁGA. A canterbury anglikán érsek
a Jelenlegi válság leküzdésére egy imádsá­
got készített, melyet az egész anglikán egy­
háznak ajánlott. Érdekes, hogy a naciona­
lista sajtó élesen tiltakozik az érsek szavai
ellen ,sőt egyesek az imádság szövegét de­
moralizálónak (?) tartják. Az imádság kü­
lönben így hangzik: „Legyen meg a Te
akaratod a kormány politikájában, hogy a
bizalom és jólét helyre álljon. Bocsásd meg
a mi vétkeinket, ha a közéletben önérdekün­
ket, vagy osztályunk érdekeit a közérdek
elé helyezzük. Bocsásd meg, ha mások fe­
lett gyakorolt hatalmunkat többre becsül­
jük, mint az embertársainknak teljesített
szolgálatokat. Ne vigy minket a kisértésbe,
ha alkalmunk van mások kizsákmányolása
által vagyonukat gyarapítani.”

ROOSEVELT és a Quadragesimo anno.
Az Egyesült Államok új/elnöke egyik poli­
tikai beszédében egy hosszabb részt idézett
XI Pius nagy szociális körleveléből, a
Quadr. Annoból. / Kijelentette, hogy az en-
ciklika a mai kor egyik legnagyobb doku­
mentuma, a világ leghatalmasabb összetartó
szerve az Egyház mellett.. A Roosevelt ál-

KATOLIKUS FŐISKOLA BUDAPES­
TEN. Külföldön, Franciaországban több
magán jellegű nyilvános katolikus egyetem
működik szép eredménnyel. Hasonló főis­
kola nyilt meg ez év októberében Buda­
pesten. A főiskolán a filozófia, teológia,
tár? • a&lomtudomány és más a katolikus
ir.lchgenclát érdeklő tárgyakat adnaK <’ö.
Célja: öntudatos, hitüket minden körülmé­
nyek között védeni és gyakorolni tudó ka­
tolikus értelmiség nevelése. A tanfolyam 2
éves, négy szemeszterrel. Hetenkint három­
szor este fél 8-tól fél 9-ig vannak az előadá­
sok. A főiskola vezetését és az előadások
megtartását kiváló egyetemi tanárok, tu­
dósok és szakemberek vállalták. A ma­
gyarországi egyetemi hallgatók nagy öröm­
mel fogadták a katolikus főiskola megnyi­
tását. Az első szemeszterre, amely október
1-től december 16-ig tart kb. 200 hallgató
iratkozott be. Feltűnően sok a kész
diplomás hallgató. Nagy jövője van a
főiskolának, mert a katolikus akció meg­

szervezése és vezetése elsősorban azok­
ra vár, akik ezt a tanfolyamot elvégezték.
A . főiskolára, csak érettségivel, vagy ezzel
egyenértékű képzettséggel lehet beirat­
kozni. Beiratási díj egy szemeszterre 2 P.
(kb. 10 Ke). A tanfolyajn anyagából vizs­
gázni lehet és a vizsga eredményéről diplo­
mát adnak. A katolikus főiskola 2 éves
tanterve a következő: Első szemeszter.
Heti 2 óra bölcselet, heti 1 óra/apológia,
erkölcstan, társadalomtan és általános egy­
háztörténelem. Második szemeszter. Heti
2 óra bölcselet, heti l.'óra erkölcstan, álta­
lános egyháztörténelem, magyar irodalom­
történelem és katolikus akció. Harmadik
szemeszter. Heti 2 óra dogmatika, heti 1
óra apológia, szentírástan, magyar egyház­
történelem és általános irodalomtörténelem.
Negyedik szemeszter. Heti 2 óra dogma­
tika, heti 1 óra apológia, szentírástan, ma­
gyar egyháztörténelem, sajtótan és szónok­
lattan. K. S.

SUBIK KÁROLY EGRI KANONOK
MONDJAt Tudós emberek könyvei
közt keveset találunk olyat, amelyik
ismertetné az okokat, amik a forradal­
mat előidézték. Az okozatokat átéltük,
de kevesen törődnek az okokkal, azok
eredményeivel és tanulságaival. A há­
ború és összeomlás előtt a nevelés
iránya teljesen elhibázott volt. Vissza­
nézve tanulóéveinkre, megállapíthatjuk,
hogy vallásosan neveltek bennünket,
de ez a vallásosság csak külsőleg volt,
!’;ányzott belőle a hit mélysége, voltak
történelemtanáraink, akik romantikus
meséket tanítottak és még nagyobb hi­
ba volt, hogy nem kaptunk társadalmi
nevelést. így a társadalmi osztályokat
nem kötötte és köti össze semmi, ami
legfőbb akadálya az összefogásnak. A
felszínesen vallásos, pántlikás-hazafias
nevelés oda vezetett, hogy a nemzet
tagjai ma nem tudnak eligazodni a leg­
nagyobb kérdések között és tanácsta­
lanul állnak a jövő feladatai előtt.

R1CHARD VON KRÁLIK, a hires kát.
polyhistor és filozófusköltő Bécsben el­
hunyt. Izig-vérig katolikus és osztrák volt.
A katolicizmus: és a nép az a két elem, ami­
ből egy új kultúrát akar felépíteni. Művei
Kulturstudien (4 kötetben). Ezekben az
összegyűjtött tanulmányokban a polyhistor
Králik nyilatkozik meg, aki szakavatott
kézzel nyúl hozzá a legkülönbözőbb kultúr-
problémákhoz. Mint történetíró megírja
Récs, Ausztria és a XIX. század történetét.
Legjobb történeti munkája: „Grundriss und
Kern dér Weltgeschichte.” Ezekben a mű­
veiben a szellemtörténet határán mozgó, át­
fogó, történeLmi szintézist ad és lát és át­
szövi őket művészi lelkének intuitív meg-

454

Új É le i II . Я
látásaival. Utolsó művei: Weltanschauung
és Tagé und Werke c. önélterajza. Nyolc­
van esztendős korára oly fiatal tudott ma­
radni, hogy rengeteg ifjú rajongója kisérte
utosó útjára. (P. L.)

SAILER püspök halálának százéves év­
fordulóját most ünnepük a német kát. pe­
dagógusok. Sailernek igen nagy érdemei
vannak a hittantanítás megreformálása te­
rén. A hittantanításban három szakaszt kü­
lönböztetett meg. Az első időszakban, mely
az öntudatra ébredésig tart (infantia), az
érzelem dominál, a másodikban, mely a
tettbeli önállóságig tartf (pueritia) az ész­
nek jut vezető szerep. A harmadik szakasz­
ban, .mely a teljes testi és szellemi! kifejlett­
séggel zárul be, a szabadakarat a tanítás
tengelye. (L. B.)

Dr. KRATOCHVIL JÓZSEF brünni
egyetemi tanár a cseh katolikus filozófiá­
nak egyik úttörője. A cseh nép, bár az
utóbbi időben nagyobb bölcselőt nem adott
a filozófia tudományának, általában érdek­
lődést tanusit a bölcseleti kérdések iránt.
Az utokó évtizedekben természetesen a
bölcseletben is a közismert s azóta divatját
múlt prokrokár-szellem dominált. Kratoch-
vil — aki jelenleg a kiváló Vychovávatel-
ské Listy szerkesztője — hatalmas tudomá­
nyos munkájával megtörte a prokrokár-fi-
lozófia jegét s egyik előkészitője volt an­
nak a kát. filozófiai újjáéledésnek, mely a
cseh intellektuális körökben ma érezhető.
Ma a cseh katolicizmus ott tart, hogy Szt.
Tamás Summáját cseh nyelven kiadhatja s
a prágai egyetemen kát. bölcseleti kon­
gresszust rendezhet. Ennek a munkának út­
törője Kratochvil s a most elmúlt 50. szü­
letésnapja alkalmára kiadott emlékkönyv
hü tükre egy katolikus tudós önfeláldozó

munkájának. (B. B.)
A MISSZIÓKRÓL. Az 1928. évi adatok

szerint 13.383 missziós pap. dolgozik a ka­
tolikus egyház missziós területein, 4500
férfi laikus testvér és 25.000 apáca segít­
ségével. 'azonkívül 72.000 tanitó és kate-
kéta, 8500 keresztelő, 20-nál több orvos
működik velük. Tehát összesen 111.000
egyén munkálkodik. 13 és fél millió hívő­
ről. gondoskodnak, 1.800.000 hitujoncuk
van. 8 egyetemen, illetve főiskolán dolgoz­
nak. Az összes iskolájuk száma 42.000, az
összes tanuló száma 2 millió. 80.000 árvát
neveltek. 108.000 beteqet ápoltak, 1758 pa­
tikát tartottak fenn 1928-ban. A katoliku­
sok adománya fedezi a missziós pap kikép­
zésének költségét, (középiskola, noviciátus,
teolóaiai évek).

CSEHSZLOVÁKIÁBÓL jelenleg negy­
venöt misszionárius működik a missziós te­
rületen. Ebből 13 pap, 21 laikus testvér és
11 apáca. Az európai országok közül Cseh­
szlovákia adja a legkevesebb ; misszionáriust'
az Egyháznak (Linz. Quartaschrift.)

AZ „APOSTOLATUS MARIS" a ten­
gerészek közötti apostolkodás szervezete.
Az A. M. nagy tanácsa a közelmúltban tar­
totta meg gyűlését Charlton angol tenger­
nagy elnöksége alatt Amszterdamban, me­
lyen Francia-, Olasz-, Spanyol-, Írország,
Be'gium, Kanada, Hollandia és Anglia ki­
küldöttei vettek részt. A tanács jelentése
szerint 200 tengeri kikötőben van rendsze­
res lelkészi szolgálat a hadi és kereskedel­
mi hajók személyzete részére s 47 katolikus
tengerészotthon működik a föld különböző
pontjain. Az elmúlt évben Hongkongban,
Honoluluban, Melbourben és Stetünben lé­
tesítettek új otthonokat. Eddig 200.000 kát.
matrózt sikerült a lelkipásztorkodásnak a
maga körébe bevonni. Ez óriási eredmény,
hogyha tekintetbe vesszük, hogy a hajózás­
nál igénybe, vett tengerészek száma nem ha­
ladja meg a 800.000-et. A gyűlés egyik lég--
fontosabb határozata követeli, hogy a sze­
mélyszállító hajókon alkalmazott leányoic
és asszonyok helyzetét javítsák meg.

A SVÁJCI KATOLIKUSSAG minden
évben kiad egy évi jelentést!az elmúlt esz­
tendő kát. eseményeiről és munkájáról. Az
idén immár 68-adszor. Ebből a 289 oldalas
„Jahresbericht über die inlandische Mission
dér katholischen Schweiz”-ből vesszük a
következő adatokat: s

Az egész kát. diaszpóra ma 165 plébániát
és 108 leányegyházat (filiale) számol, te­
hát összesen 272\helyen. Mindezeket a plé­
bániákat összetéve az egyházi statisztika
a következőket mutatja ki: 1931-re 7650
keresztelést (1930-ban 7275), 3921 templo­
mi esketést (1930-ban 3354), 3375 teme­
tést (1930-ban 3092), 443 iskolában 34.880
gyermeknek hirdették;a kát. tanítást. Ebből
a hatlamas diaszpóra térültéből 146 plébánia,
78 leányegyház és 19 iskola gyermekei él­
vezik a Belső Misszió! (Inlandische Mission)
áldásait. Amint a számok mutatják, minden
téren emelkedés mutatkozik és ez az emel­
kedés \ évek óta tart. íme a svájci katoliku­
sok csendes, lassú építőmunkája. Az ado­
mányok évi összege 1931-ben 508.604 sváj­
ci Frs. 78 cts. (kb. 1,3 millió 300.000 Ke!)
Öriási áldozatkészség ez a krizis esztende­
jében 1 egy millió 700 ezer^ lelket számláló
katolikus néptől! (Svájc kát. organizálását
1. bővebben a Prohászka-Kör „Rerum No-
varum” kiadványában.) (P. L.)

A GYERMEK, mint; a családi élet össze­
tartó kapcsa. A New York Timesben egy
igen érdekes statisztikát publikált dr. A.
Cahcn az amerikai válóperekről, mely azt
bizonyítja, hogy a gyermeknek milyen ősz-
szetartó szerepe van a családi életet illető­
leg. A statisztika ■ szerint az összes felbon­
tott házasságnak csak 8%-a olyan, ahol
gyermek is van. Cahen dr. azt állítja, hogy
amig a gyermekek száma számta.ii halad-
vány szerint növekszik, addig a házasságoR
felbontása | mértani sor szerint csökken.

líj Elei 11. sz.
AZ INTELLIGENCIA PROLETARIZ A-

LÓDÁSA rohamosan halad előre. Míg a
háború utáni években főleg a fizikai mun­
kásságot sújtotta a kapitalizmus kizsákmá­
nyoló tendenciája, most a szellemi munkás^
ság is elérkezett abba a stádiumba, hogy a
teljes bizonytalanság vár reá. A genfi
nemzetközi Munkaügyi hivatal kimutatása
szerint az intellektuális munkanélküliek szá­
ma 1930-hoz viszonyítva 1931-ben Nagy-
Britanniában 7 % ,\' Németországban 29%,
Olaszország 55%, Csehszlovákia 57%, Bel­
giumban 62%; Svájcban 87%, Franciaor­
szágban 67 5% (itt 1930-ban nem voltak
munkanélküliek) növekedést mutat. Termé­
szetesen ezek az adatok nem megbízhatók,
mivel a(szellemi munkások szervezetei nem
eléggé kiépítettek, sőt sok helyütt nincse­
nek is ilyenek s igy a munkanélküliség nyil­
vántartása'', is igen nehéz. A meglévő- szer­
vezetek között sincs meg a teljes kooperá­
ció (Nálunk a közalkalmazottaknak- 23.
szervezetük van).. Azonban a,'munkanélküli­
ség óriási emelkedését'mutatja az, hogy pl.
egy iskolaszolgai állásra több mint százan

.jelentkeztek s '.ezek közül 11 doktor és 2
tanár • volt. A szellemi munkások proletari-
záíódása a legkatasztrófálisabban Német­
országban jelentkezik, ahol a főiskolások
száma (meghaladja a százezret. A gyarma­
tokkal rendelkező államok még el tudják
helyezni intelligencia fölöslegüket. De a kis
államok fiataljaira a mostani J társadalmi
renden belül a munkanélküli proletársors
vár.

AZ ERDÉLYI TUDÓSÍTÓ IRJAt
„Szörnyű filozófia az, amely a nyo­
mort, munkanélküliséget, bűnt, deka­
denciát csak tüneti kezelésselt antialko-
holista, tüdővész elleni egyesületekkel,
munkanélküli segélyezéssel akarja meg­
gyógyítani, holott ismerj e baj kóroko­
zóját. de nincs elég ereje arra, hogy
opefádót hajtson végié, ha kell, ön-
magán."

Á DEMOKRÁCIÁJÁRA oly büszke U.
S. A. sem tudja (megoldani a munkanélküli­
ség problémáját. 1932 elején 11 millió mun­
kanélkülit számlált Amerika. Egy munkás­
ra 15 'Dollár heti bér esik, úgyhogy az
Egysült Államokbeli munkás átlagkeresete
40%-kal a létminimum alatt van. A Wel-
fare Council of New |York City jelenti,
hogy ebben a városban 250.000 család éhe­
zik, melyek közül csak 100.000') részesül va­
lamiféle segélyben. -1931-ben 2291 bank
ment tönkre az Unióban. 1932 tavaszára \ a
munkanélküliek száma 12--13 millióra szö­
kött fel, ugyanennyi azoknak a,/száma, akik
csak egy bizonyos, korlátolt, leredukált

. munkaórát dolgozhatnak (természetesen ez­
zel jár a’';bér redukciója is). Számítsunk
csak minden munkanélkülire és félüzemí
munkásra (Kurzarbeáterre) egy személyt,

akit magán kivül el kell) tartania, akkor
megkapjuk, hogy 40—50 millió ember sorsa
van a létminimum alatt, tehát /az Egyesült
Államokban minden harmadik ember nyo­
morog. És mindez 1932-ben, mikor minden­
ből ̂túlprodukció van és éppen a prosperity
országában.
A XL KANADAI SZOCIÁLIS HÉTaug.

végén és szept. elején Montrealban volt.
Az első ilyen szociális hetet 1920-ban
Montreálban tartották, melyen a Rerum No-
varum volt a megbeszélések tárgya. Azóta
1926 és 1930- kivételével évente 'megtartot­
ták Kanada különböző városaiban. Az 1932.
évi összejövetel tárgya a keresztény ./társa­
dalmi rend volt. Az ötnapos/megbeszélésen
rengeteg értékes előadás hangzott el á tár­
sadalmi és gazdasági kérdéseknek ja pápai
körlevelek szellemében való megoldásáról.

A NÉMET keresztényszocialista szak-
szervezetek Prágában háromnapos országos
kongresszust .tartottak, melyen Kaspar dr.
prágai érsek, a népjóléti minisztérium, a
nemzetközi Munkaügyi hivatal, a keir. szak-
szervezetek Nemzetközi Szövetségei és a
németországi szövetség is képviselve vol­
tak. A kongresszus a következő határoza­
tokkal fejeződött be: \ „A kongresszus köve­
teli az ipari rend módosítását, különösen a
82. § h) bekezdésének kiküszöbölését, a
mezőgazdasági és erdcmunkásoknak a bal­
esetbiztosításba való bevonását, ■ az üzemi
tanácsokról szóló törvény módosítását, a
törvénymegszabta szabadság kiterjesztését-a
férjes asszonyokra és 1 ifjúkorunkra, a gaz­
dasági életnek a munkaadók és alkalmazot­
tak szervezeteinek együttmüködése álapján
való átszervezését. A ; kongresszus állást
foglalt a kartellek ellen, a legszigorúbb-el­
lenőrzést követeli a pénzintézetek é s ; bizto­
sítási intézetek fölött, a munkanélküliek se­
gélyezéséből ki kell zárni | a politikát, mint
döntő faktort .és szükséges,' hogy a szak-
szervezeteket képessé tegyék a) munkanél­
küli segélyek kifizetésére. .A kongresszus
követeli a munkaidő leszállítását, a negy­
venórás . munkahét bevezetését, az aggkori
biztosításnál pedig a korhatár leszállítását
férfiaknál 65-ről 60 évre, a nőknél 60 év­
ről 55 évre.

KAPITALISTÁK és adóhátralékok. Egy
preraui cseh nemzeti, szocialista lap híradást
hoz a középmorvaországi elektromos müvek
közgyűléséről, ahol megállapították, hogy a
vállalat vezérigazgatója, Némec mérnök ha­
vi fixfizetése 10.000 Ki és a tiszta jövede­
lem (amely tavaly 2,078.906.05/Kí-t tett ki)
2%-a, tehát még külön 41.478.15 Ke. Ezen-'
kivül 15% újévi remunerációt jkap, ami er-

’re az esztendőre 300.000 KC-t jelentett (ez-
évi jövedelme tehát 461.478,15 Ke). Azon­
ban ehhez még különböző útiköltségeket és
diétákat is hozzá kell számítani.' — A vál-

.lalat 20 igazgatósági tagja évente 341.000
Kí-t kap (fejenként 17.000 Ke.) — Ugyan­

456 ■

/ / ’

Uj Elel II. sz.
ekkor a vállalat — noha az áramot igen
magas áron értékesíti' — a vízierő után járó
adóért harmadfél millió K£-vel tartozik.

CSEHSZLOVÁKA és a Szovjetunió gaz­
dasági kapcsolatairól érdekese nyilatkozatot
tett a Rudé Právo c. kommunista napilap­
nak a Szovjet, 15 éves évfordulója alkalmá­
ból kiadott ünnepi száína részére- Polockij
Sándor, az SSSR. csehszlovákiai kirendelt­
ségének chargé d’affairesje. Nyilatkozata
szerint, mely a hivatalos statisztikára tá­
maszkodik, 10 év alatt az SSSR. exportja
Csehszlovákiába H01 millió K£-t tett ld,
ezzel szemben Csehszlovákia 2276 millió
K i értékű árút exportált Szovjetoroszor-
szágba. A behozatal 1929—1931-ig 593
millió Kc-t tett ki, a kivitel pedig 1309
millió Ke-t. Az egész idői. alatt Csehszlová­
kia aktívája 875 millió Ki. A csehszlovák
export 43%-a gépek, 35%-a vas és. acél.
Az import főleg gabona, len, kender, fa,
nyers bőr, hal, gyümölcs, vaj és réz

- ÖN SZOVJET KONZERVEKET
ESZIK. S bizonyára konstatálja, hogy azok
kitűnőek.-De fogalma sincs;az eredetükről,
s anélkül, hogy ezt. tudná, — ez' sokba ke­
rül önnek.

A Szovjet már régóta exportál Belgiumba
konzerveket, de a fogyasztókat nem na­
gyon bántja , a szovjet-márka.

— Ha még méreg volna? — mondják.
Am a sajtó felfigyelt s a kormány is meg-

• tette a maga valamicskéjét, hogy a keres­
kedelem kedvét elvegye ettől az üzlettől.

S mi történt? Az, ami ilyenkor rendesen
történni szokott. A ' kapitalista ravaszkodás
rájött, hogy itt keresni lehet, óriási készle­
teket vásárolt tehát s a dobozokat — áteső-.
magolta. S ma már valamennyi üzlet ezzel
szoilgálja ki a vásárlókat, kik nem gyaníta­
nak semmit. Azt se, hogy ez gyilkos ver­
senyt jelent, .mely egvre inkább győzedel­
meskedik. S a kereskedők sürgetik a vásárt,
— mert ennél a legnagyobb a: profit: Három­
szoros és négyszeres áron adják el .a Ro­
mániában vásárolt szovjet-konzerveket. S a
jő közönség s a jó újságok nem is tiltakoz­
nak már a ' dumping ellen.

S iqy ismét bebizonyosodik, hogy a ka-
nitalista patriotizmus és a szoviet mirMm
összeegyeztethető lesz, ha — pénzt lehet ke­
resni raita. • (Realités. Bruxelíes.)

AZ ÖTNAPOS MUNKAHÉT érdekében
érdekes cikk jelent meg az American Fede-
rationist c. folyóiratban.'" W . Green, a cikk
írója kimutatja, hogy. a munkásság termelő
működése az 1919—1929 közti években
50%-kal emelkedett,(a fizetési bevétel ezzef
szemben csak 22%-nyi emelkedést mutat
(28.691 millió dollárról 34.000 millióra
emelkedett.) Ugyanezen idő közben ja vál­
lalkozói szakon egy esztendei 8.322 .millió
dollárról 11.652 millió dollárra szökött/föl,

vagyis 40%-kal emelkedett. Az egymillió
dollárnál nagyobb évi jövedelmet huzó
egyének ,i száma 74-ről 513-ra növekedett.
Tekintve, hogy a forgalmi. haszon egy te­
kintélyes részét nem juttatták a termelő'

•munkássághoz, a vállalatok hatalmas ösz-
szeget fordítottak invesztícióra és .spekulá­
cióra. így az utolsó ' éven az egymilliónál
nagyobb évi, jövedelmek és osztalékok ki­
fizetésére 2 ^ milliárd dollárt fordítottak,
a" vállalatok maradék jövedelme 3,500.000
dollár .volt. Ebben a (hatalmas vagyoni vi­
szonylatban a gazdasági érdekek irányítása
csak néhány ember kezében összpontosúl,
akik hatalmukat i nem a munkásság életszín­
vonalának emelésére használják föl és így
a gazdasági kiegyensúlyozást, és széles fo­
gyasztórétegek vásárlóképességét^nem eme­
lik. A vásárlóképesség fokozottabb csökke­
nését jelenti, hogy ■ a munkanélküliek száma
Amerikában . 1923-tól 1929-ig.i 1,532.000-ről
11 millión felül emelkedett.. A cikkíró kimu­
tatja, hogy a. krizis enyhülését '4csak az öt-'
napos munkahétnek. a bérek redukciója nél­
küli bevezethetése jelentheti, mivel ygy szé­
les rétegek jutnak oly helyzetbe, hogy vá­
sárlóképességükét visszanyerik. i

36 ÓRÁS MUNKAHETET követelne*
a belga katolikus szakszervezetek. A belga
katolikus .szakszervezetek központja érdekes
állásfoglalást határozott el a munkaidő re­
dukálása tekintetében. A kérdés előadója
P. Arendt jezsuita atya , volt, aki maga is
érdekes ember. Mérnökember és mielőtt a
szerzetbe lépett, gyáros volt. A .tudós je­
zsuita szerint arra kell törekedni, hogy a
nyomasztó munka idejét) minimumra szál­
lítják le és- így lehetővé tegyék, hogy a
munkás is emberhez méltói életet élhessen,
szellemi, de főképpen lelkiigényeit' ő is ki­
elégíthesse. Már az Egyházit Törvénykönyv
is kánonai közé foglalta - azt az alapelvet,
hogy nem szabad aS munkásokat túlságosan
megterhelni, nem szabad annyit dolgoztatni
velük, hogy emiatt. családi vagy lelki kö­
telességeiket kénytelenek legyenek elhagy­
ni. Ennek a „szociális kánonnak\ szellemé­
ben javasolja P. Arendt, hogy a munkaidőt,
nem is heti 40, hanem napi 6, tehát 36
órára szállítsák le. Ez annyival is inkább
kívánatos, mert egyrészt úgy isf nagyon sok
a munkanélküli, másrészt a mai' fejlett tec»-
nika mellett túltermelést mutatkozik minden
vonalon. Ezt a munkaidő-leszállítást szerin­
te észszerű gazdálkodás mellett úgy is meg
lehetne valósítani, hogy azért megmarad­
nának a mai munkabérek. Azt javasolja to­
vábbi, hogy amíg a mai nyomasztó mun­
kanélküliség! tart, addig a .munkások felvált­
va dolgozzanak az üzemekben, hogy ará­
nyosan és méltányosan részesüljenek kere­
setben. Ilyen értelmű akciót; határozott el
aztán a belga katolikus szakszervezett köz­
pont. ■ (Erdélyi ,,Katolikus Munkáslap''.)

457

r t

Uf Elei II sz.
A KAR TÉL-TÖRVÉNY KIADÁSA ége­

tően szükséges. A nagy kartelszervezetek a
fizetés és munkabér leszállításának idején
magas kötött áraikkal a gazdasági élet ke­
rékkötői. Bizonyítja ezt az az index muta­
tó, mely egy cseh napilapban látott napvi-

265 A kartel- és szabad árak indexe

lágot s mely kimutatja, hogy a kar'elen-
kívüli (szabad) árak a jazd isá,]i deflá ió
következtében mennyire a háború előtti
árak alá szállottak s ezzel szemben a kötött
kartel árak mennyire magasan ezek fölött
vannak.

206

20 tipikus árúfajtánál 1932 szeptemberben
Az indexek a háborúelőtti
aranyalaphoz viszonyítva

170

15?
kartelárak

148
145

1914 ѴП. = 100.
74 73 szabadarak

62
60

58
53

49
45

40
35

'a
‘<i) £
N —
(0 O .o

5 2
oa.

co
> -*■» ü c 5 o 2M - й52 O u

O ДP. CO

Még világosabban mutat a kartelek ká­
ros működésére a Zlin nevű 'hetilap, mely
kimutatja, hogy mig a rudvas ára belföldön
140 Ke, külföldön 40—60 Ke árban áru­
sítják a kartelek, az 1.7—2.1 cm erős üveg

ára belföldön 1735 Ke, külföldön 950 Ki,
a fehér salétrom belföldön 201 Ke, külföl­
dön csak 117 Ke. Mindez égető bizonyíték
egy a kartelek működését erősen befolyá­

soló törvény sürgős kiadására. (D. L.)

A KARTELLEK MEGTÖRÉSE. Az ön­
ző és antiszociális egyéni profitra beállított
individualista kapitalizmus egyik legundo­
kabb fekélye a kartellek útján elkövetett
árdrágítás, tömegkizsákmányolás és rablás
egészen nagy arányokban. E kartelek sok­
szor ama nagyhatalmú rablószövetkezetek,
melyekkel szemben, mint XI. Pius a „Qua­
dragesimo Anno” körlevélben panaszkodik,
sokszor az álamhatalom sem tudja függet­
lenségét és tekintélyét megóvni. A lapok
hírei szerint a jelenlegi magyar kormány
erős kézzel lát hozzá a rablószövetkezetek
letöréséhez. Több kartellt már meg is szün­
tetett. Legújabban pedig a képviselőket és
felsőházi tagokat tiltja el a kartellbzottsági
tagságtól. (P. M.)

FÖLDÜNK VALLÁSI ELOSZTÖDÁSA
a legújabb statisztikai adatok szerint:

Vallás lélekszám föld lakói­
nak %-a

Katolikus 351.839 19.1
Konfucius követői 304.027 16.4
Mohamedánok 238.097 13
Hinduk 224.008 12.1
Buddhisták 199.461 10.8
Protestánsok 164.683 8.9
Görőgszertartásu

ortodoxok 131.460 7.1
Pogányok 122.239 6.6
Felekezeten kívüliek 76.598 4.1
Sintoisták 16.644 0.9
Zsidók 15.731 0.8
Más és ismeretlen vall. 4.481 0.2

Összesen: 1,839.288 100

458

p /

ölj EDcbÖ ŰŰo szz0

NÉMETORSZÁGBAN néhány hét előtt
röpirat jelent meg a világháború pusztítá­
sairól, melyet a Német Békeegyesület adott
ki. Adatai közül a következőket ajánljuk
olvasóink figyelmébe: 11 millió halott az
ember-vesztesége. Ha koporsóikat egymás
mellé helyeznök, Páristól Vladivosztokig
húzódnék e vonal. .— A háború... a legdrá­
gább gyilkosság. A hadiköltségek 782 mil­
liárd márkát emésztettek fel. E g y ember
megöletése 71.000 márkába került. Egyet­
len országban, Franciaországban 741.883
házat pusztítottak el, 23.000 ipartelepet, 37
millió hektár földet és a vastermelés 90
%-át, a széntermelés 37%-át, a gyapjúter­
melés 94%-át, a cukortermelés 70%-át. —
Amerikai számítás szerint az országok gaz­
dasági értékekben 400 milliárd dollárt, 1680
milliárd márkát vesztettek. Ezzel az ösz-
szeggel Németországban, Ausztriában, Ma­
gyarországon, Oroszországban, Belgiumban,
Franciaországban, Angliában, Amerikában,
Kanadában és Ausztráliában minden csa­
ládnak építtetni lehetne egy házat 10.000
márka értékben, 4000 márka értékű felsze­
reléssel és 2000 márka értékű kerttel. A
'maradékból minden 20.000 lakossal bíró
várost el lehetne látni: egy óriási könyv­
tárral, a házat beleértve, egy kórházzal és
aggok menhelyével, felszereléssel együtt,
Ingyenes felsőbb iskolákkal.

A FEGYVERKEZÉSI KIADÁSOK a lé­
szerelési konferenciák szégyenére a háború­
előtti állapotokhoz viszonyítva óriási emeí-
kedést mutatnak. Egy kimutatás szerint az
öt nagyhatalom a köv. összegeket fordította
fegyverkezési célokra (millió dollárban):

1913-14. 1930-31
USA. 244.6 727
Anglia 375.1 535
Franciaország 348.7 455.3
Olaszország 179.1 258.9
Japán 95.5 231.1

A VILÁGHÁBORÚ 400.000 halottja
még mindig nem nyugszik a sírban. Reims
város polgármesteri hivatala állandóan ke­
res munkásokat, akiknek a Loretta magas­
laton és környékén temetetlenül fekvő ka­
tonák földi maradványait kellene sírbahe-
lyezni. A nagy munkanélküliség mellett és
a magas munkabérek dacára sincsen elég
lelentkező. Egyrészt a munka életveszélyes
a számos fel nem robbant lövedék miatt,
másrészt már az eddigi feltárásoknál is
olyan borzalmas helyeket találtak, hogy a
munkások nagyrésze megszökött. Az eddigi
munkálatok folyamán 21.000 embert he­
lyeztek közös tömegsírba.

A TÖMEG HŐSI HALÁL FŐPRÓBÁ­
JA. A jövő háborújában azt, amit egykor
„hősi halál”-nak neveztek, kényszer ön-
gyilkosságnak fogják nevezni. Nem hősei,
öngyilkosai lesznek a jövő háborújának. —
Ezen töprengnek és a minnél nagyobb pro­

fiton törik fejüket a leszerelési ipar részvé­
nyesei, de különösen a phosgén-társaság
urai. A profit tartja ébren e kémiai boszor­
kánykonyha bilikonjai alatt a tüzet, a
szent Vesta-lángot, melynek nem szabad
kialudnia, a tőke urai a Vesta-papnők,
majd gondoskodnak róla, hogy ki ne alud­
jon. Az emberségéből kivetkőzött kémiai
„tudomány" mindég jobb és jobb mérges­
gázokat állít elő. Már előre örülnek a
pénznek, a,mit ők ezzel a harceszközzé,1, a
genfi leszerelési bizottság jóváhagyásával,
egy nap alatt keresni fognak. Az uj gázt
azonban ki kellett próbálni. Emberen?
Nem. Ámbár a phosgén-társaságnak egy
pár kiéhezett proletár élete nem nagyon
feküdte volna meg szivét. Tehát állatokkal,
macskákkal kisérelték meg. 2000 darab!
Meddig fog érni e „dögök” halálával az a
pontos görbe, a mérések, a statisztika, me­
lyeket a gáz hatásáról készitenek. Ahogy
elgondolták, cselekedtek. A „dögöket”
(hangsúlyozni kell, hogy ez itt mint „tár­
saságbeli” szakkifejezés szerepel!) elzárták
egy körülhatárolt térre és ezután a nemzeti
„harcigázt" beözönleni engedték. Egy lap
igy adta hirül a tömeg hősi halál főpróbá­
ját. ,,A macskák vadul ugráltak a téren kö­
rül hasztalanul kiutat keresve. — Szemük­
ből és a szájukban levő nyálmirigyekből
szakadatlanul váladék csepegett alá. Hiába
próbálták mancsaik simításával szemfájdal­
maikat enyhíteni. Az állatok fejeiket a ren­
desnél magasabbra tartották, hogy jobb le­
vegőt tudjanak belélekzeni. A professzor
ekkor egy gombot nyomott meg, miáltal a
kísérleti téren egy ventilátor indult meg.
Most kezdődött meg a fulladás. Az állatok
szájukat kitátották, habosan tajtékozva és
orcájuk elkékült. Mindég lassúbb és gyön­
gébb lett lélekzetük, mig egy macska a töb­
biek előtt az erős görcs és vonaglás között
a kimerüléstől összerogyott. Még hogyha
csak az állatoknak találták volna ki a mér­
gezett levegőt, a legtöbb megdöglött hu­
szonnégy órával a kísérletezés után. Egy
azonban tizennégy napig vívódott. Bosz-
szantóbb förtelem lenne csupán a szunyog-
csipés vlvisekciója, szemben ezen sátáni kí­
sérlettel, mit elkövettek ezen pár száz ár­
tatlan macskával. Mi azonban szégyeljük
magunkat szívből, elvetemült embertársaink
miatt és csak azon csodálkozunk, hogy egy
égi villám nem zúzza szét e tudomány ál­
neve alatt üzérkedő, lelkiismeretlen kufár-
társaságot”. (Korunk Szava.)

AZ EMBERISÉG CSAK AKKOR AL­
KOT, HA HISZ. Max Jacob,‘az Apollinai­
re és Piccasso fegyvertársa, Proust egyik
felfedezője, epés kritikus, akinek kivételes
befolyása volt a háború utáni Francia-
ország szellemi életének kialakulására, ezen­
kívül kíméletlen szatirájú regényíró, keser­
nyésen finom költő, sőt festő is, / akinek

459

*

Elel (I sz.
müvei a Jean Cocteau-éi mellett az írókép-
zöművészet legsikerültebb alkotásai- közé
tartoznak, a következőket mondotta a mai­
korról: — „A jelen ellen a legnagyobb kifo­
gásom az elburjánzó közöny és hitetlenség.
Ez a nyugati' civilizáció sarkalatos gyön­
géje. Társadalmi bajokról, nemzetpolitikai
vetélkedésekről, gazdasági nyomorúságról
írnak és tanácskoznak világszerte, de a lé­
lek csődjére, ;a mai ember lelki szegénysé­
gére jóformán senki sem mutat rá. Holott
az egyetlen, az igazi válság a fehér embe­
riség technikai fejlettsége és lelki kiegyen­
súlyozatlansága közötti ellentét. Német-
francia ellentét? Elsimítható. A bolseviz-
mus réme? Szervezettség kérdése. A gazda­
sági egyensúly helyrebillentése? Mondjon íe
valamiről mindenki és nyerni fog általa.
Egyetlen komolyan aggasztó tünet,. hogy
Európában vagy Amerkában a legkevesebb
ember teszi föl önmagának komolyan a kér­
dést, miben is hisz tulajdonképpen? f is ha
azt sem tudja, miben hisz, hogyan volna
akkor ereje meghalni Hitéért. Addig, amíg
Isten-hitünk föl nem frissül, hatékonyabbá
ne,m válik, minden szavunk önmagát véazi
ki s 'minden igyekvésünk meddő marad. Az
emberiség csak olyan korszakokban alko­
tott életképeset, amikor hinni tudott."

ÉRTESÜLÉSÜNK SZERINT a német
film kontingensét Csehszlovákia redukálni
fogja. Csakis örömmel üdvözölhetjük ezt az
intézkedést, mert már igazán untuk ezt a
sok szellemtelen és -nívótflan darabot, amit
a német filmipar nagyszerű technikájának
•csillogó ezüstpapirjába- csomagolva szállí­
tott nekünk Semmi ethikai érték, semmi .mé­
lyebb bázis, művészi finomság nem volt
ezekben a filmekben. Conrad Veidtek, Emil
Janningsok, • Elisabet Bergnerek tiszta mű­
vészetéből alig jutott már nekünk az utoílsó
időben, mert a pusztán haszonra dolgozó
filmtőke nem "szerepeltette őket, hanem el­
árasztotta a világot a legnívótlanabb pony­
vafilmekkel. Courths Mahler-filmeknek -ne­
vezhetném ezeket az émelygős kaptafadara­
bokat, melyekben adva van a szegény, de
csinos gépírólány (behelyettesíthető: masa-
módlány, hivatalnoknő, i kiszolgálólány) a
Főnök (vezérigazgató, amerikai gyáros,
gazdag kapitalistafiú, vagy a régi ideoló­
giára vísszaértékelve: gróf, báró, dzsentri,
lefelé' főhadnagyig) szerelmi limonádé,+
bár jelenet, féltékenységi szcéna, harag, ki­
békülés. Happy end: görögtűz, csókjelenet
(háttér tetszés szerint: tengerpart, autóban,
iroda stb. — a darabnak megfelelőlég.) A
nívótlánságon és művészietlenségen kívül a
német film elrontotta a közönség ízlését,
mely annyira belelélte már magát a német
film .stílusába, hogy bizalmatlanul fogad
minden más próbálkozást. Pszichológiai ha­
tása pedig, hogy egy egészen absztrakt,
illuzórikus világba ringatja a közönséget,
elérhetetlen irreális vágyakat ébreszt /sze­

gény- masamódok, varróleányok lelkében,
akik örökké várják a Herceget, miatta el­
utasítva a tisztaszándékú asztaloslegény
őszinte közeledését ,és beleszédülve a Her­
cegnek vélt bankjampéc karjaiba, szégye­
nükkel és csalódásukkal örökké boldogta­
lanok lesznek. Újabban bizonyos krízis je­
lentkezett ezen a téren is, már nem vette
be mindenki ezt a limonádét. A közönség
felébredt. Egy ideig próbálkoztak terrorral,
rátukmálni ezt a I zsánerű filmet a közön­
ségre.- Például egy pozsonyi' napilap film­
kritikái rovatot nyitott. Egy alkalommal a
kritikus objektív és igen szellemes kritikát
írt egy nagyon szellemtelen darabról. Az
illető mozi tulajdonosa értesítette az újsá­
got, hogy mozihirdetéseit / lapjukban be­
szünteti. De hiába, terror sem használt, kel­
lett tehát új filmekkel próbálkozni. Kihozták
a kémfilmet. Jó volt,'mert változatosságot
hozott, de megoldást mégsem, kaptafa lett
ez is. Most fűszerezik svájci természetfel-
vételekked, operaénekesek szerepeltetésével,
de ez is csak hiábavaló erőlködés, a'német
film fontosabbnak tartotta a pusztai üzleti
sikert, mint a művészet szolgálatát — és
megbünhödött, az eredmény, itt van: ■ a vál­
ság. Éppen jókor jött anémet filmek kon-
tingálásának rendelete, igy legalább fran­
cia filmek is eljuthatnak hozzánk. ■ Az im­
presszionista francia film toronymagasan
á!ll a német film felett nívóban és művészet­
ben egyaránt, ha technikáját nem is 'tudja
utólérni. (De mit ér "a technika a küísó
ésprit nélkül?) Ezentúl tehát nem /leszünk
kiszolgáltatva a német film kénye-kedvé-'
nek és a francia film tiszta művészete, friss
szelleme a-, tömegízlés mesterségesen elron­
tott nívóját fel fogja javítani. P. L.

GULACSY IRÉN,"a kiváló erdélyi Író­
nő Budapestre költözött. Egy újságíróval
folytatott beszélgetése alkalmával arra a
kérdésre, hogy miért veszi regényei tár­
gyát a magyar múltból, a következőket
mondotta: „Maguk magyarországiak nem
is tudják azt elképzelni, hogy odaát (t. i.
Erdélyben) mennyire lelki szükség az iro­
dalomnak visszatekinteni a magyar múltba.
Az a feszültség, amiben lodaát a,magyarság
él, azok a reménytelenül sivár hangulatok
szinte parancsolják az írónak, hogy a mai­
hoz hasonló szomorú korokból keressen té­
mát magának. Meg aztán ezeken a törté­
nelmi alakokon és eseményeken keresztül
talán többet is tudnak odaát mondani: Mert
az írás ma már. sehol a világonÉ nem jelenti
az elvont l'art pour l’art gyönyörködtetést
többé, odaát ez még százszorosán igaz.! iga­
zán .más nagy feladatai is vannak az író­
nak a művészi gyönyörködtetése mellett.”

VARSÓBAN keresztény művészi ' inté­
zetet állítanak fel. Az új intézet oly tehet­
séges fiatal művészek továbbképzésével
fog foglalkozni, akik az egyházmüvészet-
ben tökéletesíteni akarják magukat.

* * *
ll| lile í II. sz.

K öny vek/irások
ÉKSÜK-Uj V ÁK címen megindult az ér-

sskújvári kát. magyar társadalom politikai,
• tárasadalmi és közgazdaság hetilapja.
Ürömmel szögezzük ezt le és szeretettél kö­
szöntjük az új fegyvertársakat. A lap első
számai fekszenek előttünk s meglep az a
friss lendület hetilapjainknál szokatlan nivö,

. mely ebből a lapból árad.” „Hangja erős,
hitet megvalló s buzdító, nehogy a rend­
szeres kisemmizés egykor hajléktalanná te-

• gye imánkat és nyelvünket.’; Ebben.az egy
mondatban, melyet P. Bartalos Engelbert
az érsekújvári franciskánus apóstol irt, ben­
ne van a lap egész programja: harcolni a
kizsákmányolás, kisemmizés ellen, harcolni
a világnézeti és nemzeti jogokért. Az Uj
Élet és ezzel az egész ifjú katolikus ma-

. gyár generáció nevében baráti szeretettel
köszöntjük az Érsek- Újvárt.

SZOMORY DEZSŐ.- GYURI. (Athe-
naeum kiadása, Bpest, 1932.)Szomory Dezső
új regénye érdekes állomása egy különös-
és szabályokba nem foglalható művészpá­
lyának. Nála, mint mindig, most is a Ielxi
események döntőek. Most sem tesz kon­
cessziót, nem ír cseilekmény regényt, ha­
nem . a maga egyéni írásmódján keresztül
szuggerálja ránk érzéseit és hangulatait.
Mégis ez a könyve sokai szilárdabb szer­
kezeti egységet mutat, mint eddigi prózai
írásai, a Párizsi regény, vagy a Levelek
egy barátnőmhöz. Alig néhány alakot sze­
repeltet itt, de köréjük olyan egyéni és
megfogható atmoszférát tud teremteni,
(gondoljunk csak a Tátra-utcai bérházra,
vagy a Nyírségben futó vegyesvonatra)
hogy ‘ alakjai körül ott érezzük az egész
malter-Budapestet vagy az Alföld minden
téli elhagyottságát és melankóliáját. Hat­
vanéves emberről ' szól ez a könyv, aki
egyszer, 15 éves korában szerelmes volt
egy leányba. Mariska sohasem lett az öve.
S a hatvanéves ember, .mikor nyugalomba
vonul, hazatér abba a szamosmenti házba,
ahol 10-12 hetet töltött mindössze együtt a
leánnyal és hosszú évek során, amíg még
élte tart, megírja ennek az ifjúkori, szere*
lemnek, — ami talán a legdöntőbb és leg­
mélységesebb felviharzása volt életének —
a történetét. Csak az élet másik határvo-

,'nalán, a férfikor alkonyán találhat .író
ilyen megható szavakat, mint Szomory eb­
ben az írásban, csak aki nagyon sokat ,ta-

. pasztalt az életben és akinek nagyon, sok
' minden fájt, tudja a nyárvégi i búcsúzások

melankóliáját így visszaadni. A könyv át
meg át van fonva a be nem teljesült (szere­
lemnek, a lemondásnak és a készakarva
vállalt sznvedésnek azzal az őszies| pókháló
fonalával, ami ezüstös fátyolba burkolja
az érdesebb felületeket is. Szomory művé­
szetének' is vannak]nem mindenkitől ked­
velt apró különcségei, ironikus . bölcsesé-

gével ő maga akar sokszor mosolyt fakasz­
tani ajkunkon, de még / a legheterogénebb-
megfigyeléseiből is, amiket hosszú körmon­
dataiban összesürit, egységes hangulatot és
egységes képet tud fejleszteni. Alakjain
soKszor csak | a visszásságokat látja' meg,
de pl. a Bartáné karrikaturájából is . igazi
élet melege süt és alakja élőbb' marad ben­
nünk így, mintha más,, egyszerűbb • irói
eszközökkel állítaná elénk. Mikor a kis
Gyuri egy szomorú, esős karácsonyéjsza­
kán átázva 'és lázasan arra á vonatra (.vá­
rakozik, ami örökre elviszi a kis szaboles-
megyei faluból és örökre j elszakítja attól,
akit szeretett, ezeket mondja • magában a
távolodó kedveshez:. „Ami barátsággal le­
szek iránta, hűséggel és odaadással továbbra
is, j mindig, amíg csak élek, ez mind arra
fog szolgálni, hogy megsegítse, ha ő is
szenvedni fog egy nap!" Körülötte a vég-

. telen Alföld, egy teherkocsiban birkák /bé-
getnek,. akik tudták sorsukat és Gyuri to­
vább indul. az ' életben árván egyedül. Ez'
a síró és ügyetlen senkitől figyelembe nem
vett gyermek igaz ember és Szomorynak
legnagyobb érdeme, hogy ilyennek tudta
megrajzolni. P. L.

ZILAHY LAJOS: A LÉLEK KIALSZIK.
Zilahy az az iró, aki ,a legkönnyebben tud­
ta áttörni azokat a mesterséges szellemi
korlátokat, melyeket a szloyenszkói ma­
gyarság földrajzi határai fölé emelnek.
Színpadi sikerei mellett, melyek közül né­
hány'(Süt a nap, Tábornok, Szibéria, Tűz­
madár)' hozzánk is eljutott, / a Két fogoly
jelenti- Zilahynak a komoly könyvsikert.
Fiatalabbkori alkotásai (Szépapám szerel­
me, Halálos tavasz) kis szerelmi meséké íA
Két fogolyban ez a szerelmi keret- kitágul
és két ember sorsa, szerelme közé belecsap.
a világháború zivatara. Két ember sorsán
keresztül megérezzük benne a háborús Ma- .
gyarország szellemét, , lelkét • s bár a meg­
oldást csak földi érteleimben adja meg,
mégis a legszebb magyar háborús regényt
köszönthetjük benne. Következő regényé­
ben) a Szökevények-ben a háború utáni
.magyar életet, a forradalmat vetíti két em­
ber sorsa közé s a legégetőbb szociális! pro­
blémákat súrolja, sajnos anélkül, hogy meg­
oldást adna. , Most legújabb regényében,
a Lélek kialszik-ban az új világba, Ame­
rikába szakadt magyar lélek vergődését,
élethalál-harcát majd lassú gyökérverését
írja le oly művészi erővel, hogy ez a kö­
tete „melynek témája és fájdalma világré­
szeken zúg keresztül,, mint Possonyi László,
írja, a Zilahy oeuvre csúcsára lendül. —•
Úgy érezzük, hogy Jennyfer alakjában a
Két fogoly Almády Miettje, Pekry András- .
bán Takács Péter alakja elevenedik fel,
hogy új életkeretek között mutassa meg a
magyar élet vagy a magyar lélek egy da­
rabját. Ezek az alakok nem örvények, sza­
kadékok szélén bolyongó hatalmas lelki

461

Uj Elel І1. fi.
skálájú egyéniségek, hanem a hétköznapok
szürke emberei, még akkor is, ha mondjuk,
Pekry András impresszionista lelke néha
megérzi az igazi mélységeket is. De épp
ez a hétköznapiság, mely a sors játéka
folytán világproblémák labdája lesz, ez te­
szi lehetővé, hogy az életnek egy-egy iga­
zi rajzát kapjuk.

A lélek kialszik, Zilahynak eddig legma­
gasabb és egyúttal belső tartalma .szem­
pontjából legmélyebb alkotása, amely, a Két
fogolynál is — melyet Zilahy legjobb alko­
tásának mondanak ;—, magasabb irodalmi
színvonalat jelent.

Midőn a Tüzmadarat ismertettük, rámu­
tattunk, hogy Zilahy túljutott a Dodo fő­
hadnagy irodalmi problémakörén. Ez a
megállapításunk fokozott mértékben igaz a
Lélek kiaiszik-ra vonatkoztatva. Zilahy túl­
jutott egy kis irodalmi klikk érdeklődési
szféráján s bátran nevezhetjük legnemze­
tibb szépirónknak. Rády Elemér.

MAKAI JÁNOS: Germánia új utakon.
Danubi R. T. .kiadása, 1932. Az egész vi­
lág figyelme néhány hónap óta Németor­
szág télé koncentrálódik s mindenki izgatot­
tan várja a német nép >, jövőjét jelentő ki­
bontakozást. Makkai János dr. könyvében,
— mely az első magyar nyelven megjelent
Hitlert ismertető munka I — tizenhárom ev
fejlődésének felrajzolásán túl ennek a ki­
bontakozásnak az irányát kísérli meg bér
mutatni. A német nemzeti mozgalmakkal*
szemben / határozott rokonszenvet érez.
Azonban ezeknek eszmei tartalmát el tudja
választani a napi politika chaotikus eseme-
nyeitől, melyeken túl egy új világ érkezé­
sét (jelzi. Hitler alakjával is szimpatizál, de
emellett — s ez Makkai legnagyobb publi­
cisztikai erénye — a szigorú kritika hang­
jától sem riad vissza. —j összegezve min­
dent: Makkai könyve értékes olvasmány s
az olvasó az iró személyes élményei által
Szerzett ismeretei (alapján sok érdekes és új
szmpontot találhat benne a német viszo­
nyok megismeréséhez. M. L.

ERDŐHÁZI HUGÓ! LEGYEN SZÜ­
RET. Költemények, Komárom, 1932. Erdő-
házi induló írói pályájára néhány évvel ez­
előtt nem igen figyeltünk fel. Nem sokkal
azután indult, mikor Mécs László és Győry
Dezső törtek be kisebbségi határainkat
messze túllépő lírájukkal. Azóta Erdőházi
megizmosodott és főleg mélyebb létt. Leg­
újabb verseskötete, melyben legjobbnak
vélt verseit gyűjtötte össze, már egy pár
egészen elsőrangú darabot tartalmaz (Fel­
támadó reggelekben. Március, Diákszobák
éneke, Az első ősz, Ének holnapok baráz­
dáiból, Moderna bárban). Néhány versé­
ben még erősen kiütköznek az idegen ha­
tások, de a fejlődés, mely első versei óta
mutatkozik, kétségtelen. Ha Erdőházi lírája
még , mélyebbre nyúló gyökerekből fog táp­

lálkozni s még szélesebb érzelmi skálát si­
kerül megszólaltatnia, tisztultabb életszem-^
léletü síkon, úgy mint egyik szlovenszkói
tehetségünket könyvelhetjük ed. R. E.

DÉNES i'lBOR: KAFFKA MARGIT.
Dénes Tibor ebben a kiválóan megírt kis
tanulmányban idézi Schöpflin Aladárt: „A
magyar irodalom és közönség nem érdemel­
te meg Kaffka Margitot. Ma sincs tiszta
tudatában annak, hogy mit nyert életével
es mit vesztett halálával". A kis életrajzon
végigvonul ennek a megállapításnak min­
den érzelmi és tárgyi momentuma. Őszintén
és mély érzéssel megírt könyv, nagyszerűen
jellemzi Kaffka Margit egyéniségét és írás­
műveit és hivatott arra, hogy a nagykö­
zönség előtt a korán elhunyt írónőt jobban
megismertesse.

EMIL LIDWIG: MUSSOLINI VALLO­
MÁSAI. Bp. Athenaeum, 1932. — Emil
Ludwig nevét mindenki ismeri. Ez az üz­
leti zsenialitással megáldott.; ujságíró-vigéc
„történelmi” munkáival / tette ismertté ma­
gát a tudományos kritikára nem igen fogé­
kony olvasóközönség előtt. Közben azon­
ban rájött, hogy az élő nagyság jobban
jövedelmező írói téma s most egymásután
II. Vilmos, Stalín s legújabban Mussolini
lettek „portréi”-nak áldozatai. —■ Mussolini
nagyságát pártkülönbség nélkül mindenki
elismeri. Mindenkit érdekelnek a fasizmus
megalapítójának gondolatai. Ezt megérezte
Ludwig is — polgári-nevén Kohn -— s si­
került néhány napon keresztül egy-egy órai
beszélgetésre a hatalmas diktátorhoz bejut­
nia. Eddig rendben ! volna minden. Azon­
ban ahogy a kérdéseket feladta s mégin-
kább, ahogy a beszélgetéseket naiv olvasói­
nak vissza adta, az semmiképpen sem al­
kalmas, hogy belőle Mussoliniról nemhogy
helyes, de egyáltalán valamilyen képet is
kapjunk. Ludwig a legelemibb újságírói eti­
kát sem tartotta be, midőn a duce szavait
saját szájaize szerint gyúrtaí át s a magyar
fordítás előszavából is kimaradt ■— nyilván
üzleti szempontból —, hogy az első kiadás
megjelenése' után egy nappal a hivatalos
Stefani-ügynökség rövid cáfolatot tett köz­
zé, mely szerint a könyvnek ebben a formá­
ban való közzétételére még-'nem volt meg
az engedély. — Ludwig a beszélgetések al­
kalmával magának is olyan szerepet ad,
melyből 'hiányzik a legelemibb szerénység.
Annyira előtérbe helyezi saját magát, hogy
egy kiváló publicistánk szellemesen ezzel
intézte el Ludwigot a könyvéről írt recen­
zióban: „Emil, — Te hencegsz. . ." Lucr-
wig tehát görbe tükörben mutatta be Mus-
solni arcát, midőn módja' lett volna Igazi
képet festeni. Ez a történetíró bűne. Az új­
ságíró köteles szerénysége helyett a diktá­
tor mellé tolta fel magát s magát tette elő­
térbe. S ez az újságíró bűne. Mindenesetre
azonban jó üzletet csinált R. E.

Uj Elel II. sz.
GERELY JOLÁN: A mai leányok út-

ja. Bp., 1932. Élet kiadása, / ára 32— Ke.
Csak néhány hete jelent meg Bánhegyi
Jób dr. nagyszerű könyve, a „Nem vagy
már kisleány" i s most egy újabb leányiro-
dalmi könyvről számolhatunk be A buda­
pesti Élet kiadásában jelent meg Gerely
Jolán tollából Márton Lajos illusztrációival
A mai leányok útja címen az a nagyszerű
könyv, mely Tóth Tihamérnák világirodal­
mi sikert elért Levelek diákjaimhoz c. köny­
vei mintájára közvetlen, baráti hangon, az
igazi pedagógus mély szeretetével siet a
serdülő leánytársadalom segítségére. „Leá­
nyokról szól etz a könyv, de nem csupán
leányoknak — írja a szerző az előszavá­
ban. Szól mindazoknak, akik aggódó, féltő,
óvó szeretettel kisérik a mai leány sorsát
és szeretnék őt jobb jövő felé vezetni.’' A
szerző nem elvont, száraz erkölcsi oktatást
ad, hanem életet varázsol a legnehezebb,
legkényesebb problémák közé is A nehéz
kérdések mellett nem siklik , el, hanem ta­
pintatos, finom hangon adja meg a felele­
tet. A gyermek felvilágosításának igazi ka­
tolikus módja az, -éhogy a szerző — két­
ségtelenül a legfinomabb tollú pedagógiai
írónk, Tóth Tihamér hatása alatt .— az

j. Élet titka c fejezetben teszi.. — A könyv
' elsősorban a középosztálybeli lányoknak

íródott s a szerző nagyon finoman bemu­
tatja ennek az osztálynak / a belső ellent­
mondásait, ha eltér a helyesen értelmezett
katolikumtól. Mesterien megírt fejezete a
Honleányok, ahol bemutatja az egyesületi
bősz csatahölgyek „jótékonysági bál" leple
alá rejtett álhumanizmusát. A karácsonyi
Jézuskamese, a mozicsilag és a többi nagy­
szerű fejezet s .jaz egész könyv nagyszerű
segédeszköz lesz lányaink kezében, hogy a
kiegyensúlyozott, harmonikus élet felé ve­
zesse'őket. Nem modhatunk mást, mint amit
Tóth Tihamér írt a könyvről előszavában:
„Isten hozta ezt a rég várt könyvet! Min­
den sorát, minden témáját, minden fejezetét
a mai világot nyílt szemmel járó, a serdülő
és már felnőtt leányok vívódásait tökélete­
sen 'ismerő, gondolkodás- és beszédmódju­
kat ügyesen felhasználó és az ő ezernyi
kétellyel küzdő lelkűkért az édesanya vir­
rasztó gondjaival aggódó szeretet íratta le.”

R. E.
STUHLMANN PATRIK dr.: Az ifjúkor

lélektana. Bp. 1932. 26.— Ke. Örömmel
üdvözölhetjük e könyvet, mely az ifjúság
legnagyobb problémáival foglalkozik nyílt-
szemű objektivitással. — Gondolatmenete
az élet egyes fázisainak megfelelően halad.

Az egyetlen, Csehszlovákiában is kap­
ható keresztény szellemi! képes hetilap a

Képes Krónika
kiadóhivatal: Budapest, V., Honvéd u. 10.
Előfizetés 4t évre 40 őkor.. Egyes szám ára
3-50 ík o r .; kérjen ingyen mutatványszámot.

Lélektani úton magyarázza meg a gyer­
meknél az' ész, érzékelés és emlékezet fejlő­
dését, az értelem és ösztön kialakulását, - az
érzelmi élet ezerváltozatú megnyilvánulá­
sát. Kihangsúlyozza az iskola alakitó fon­
tosságát ebben Ja korban. Beszél a hetyes
irányba terelt sportról s azokról az elő­
nyökről, amiket ez biztosít a fiatal lélefc es
organizmus számára. Okos tanácsokat ad
a pályaválasztást illteőleg. — A gyermer.
és az ifjú életében végbemenő mozzanatok­
nak nemcsak leírását, hanem biológiai pna-
gyarázatát is adja. Okos tapintattal, hazug
leplezgetés nélkül ír a sexuális problémák­
ról. Félre az jálszemére,mmel! Nem szabad
az életet szelíd, szép álarcban bemutatni,
mikor az valójában a könyörtelen kenyér­
tusának, a bűnnek, az erotikus .'lezűllésnek
a szintere. — Nagyon szépen fejtegeti a
vallásos érzés fejlődését s a környezet dön­
ti^ fontosságú befolyását a gyermek- és
ifjúkorban. Az egész könyvet elmélyült, ko­
moly vallásosság hatja át és ez olvasztja a
különböző kérdéskomplexumokat egységes
harmóniába. .— Stuhlmann 'dr. könyvét ml
szlovenszkóiak külön . örömmel is fogadjuk,
ntsz Stuhlmann dr. innét, közülünk, a kas­
sai premontrei rendház éléről került la gö­
döllői rendház igazgatói székébe s helye
még ma is betöltetlen társadalmi és tudo­
mányos életünkben. /Mélyen szántó gondo­
latai legalább így írásai révén jutnak el
hozzánk. Stuhlmann dr. könyvét minden­
kinek, akit az ifjúság, a jövő , érdekel, —
szülőnek, tanárnak, diáknak — őszinte
örömmel ajánlhatjuk Branna József.

BOROSS BÉLA: Kis Harang. Költemé­
nyek az iskola és az élet ünnepeire 1932,
ára 8 Ke. „A versek nem büszke irodalmi
alkotások, csengésük csak olyan, mint a
kis harangé. Hiszen ne,mjkell messzire jut-
niok: elég, ha elérnek a hallgató szívéig.”
Ezeket mondja a kis gyermekversek szer­
zője a kötet д előszavában. Tényleg nem
nagyhangú költői tirádákat kap itt az ol­
vasó, hanem kedves, meleghangú gyerek­
verseket. A szerző megérezte, hogy ,egy jó
verseskötetet kell adni a magyar falusi
gyerektábor kezébe. Ezt a hiányt néhány
verselési hibától eltekintve, '.tökéletesen pó­
tolta. A kis könyvet őszintén ajánlhatjuk.

SOCIALISTISCHE UND CHRISTLI-
CHE KINDERFREUNDEBE WEGUN G
von Dr. Konrad Algermissen, Verlag: Jo-
seph\Giesel Hannover J. S. A könyv ala­
pos, világos képét adja a szocialista gyer­
meknevelés és gyermekszervezés kérdésé­
nek, megvilágítja a I belső szellemi össze­
függést a gyermekszervezkedések célkitű­
zése s az általános szocializmus között. Kü­
lön fejezetben tárgyalja a kommunista
gyermekmozgalmat. Számunkra nagyon ér­
tékes része a könyvnek a gyakorlat, amit a
kát. épitómunka j teréről bemutat. Tizenöt
fejezetben tárgyalja Németország különbö­

463

Uj Elel 11. я .“
ző vidékeinek katolikus részről történő
munkáját s ezzel nagyon sok indítást s
gondolatot ad a mi szervezkedéseinkhez.

(A Nap.)
HER-W1G, FERENC: Farkasok között.

Ford. Miiller Lajos S. J. Budapest, 1932.
Koida kiad.

Herwig Ferenc . a .német. katolikus iroda-
' lom egyik, kiváió egyénisége. Elbeszélé­

seinek és regényeinek tárgyát a történelem­
ből vette, újabban szociális és erkölcsi té­
májú elbeszéléseket, irt,.A fordítás eredeti
címe:St7. Sebastian von Wedding. Szociá­
lis témáját élénk színekkel és. tiszta kato­
likus, érzéssel festette.

Sebestyén,’. a fiatal világi pap, teilve lel­
kesedéssel, és idealizmussal indul neki a/ vi­
lágnak. De idealizmusa nem tud . megküz­
deni, az pjet. nehézségeivel. Egy litiirgíkus
előadás, " meghatja .a .lelkét és. .elhatározza,,
hogy., liturgikus,, kontemlatív szerzetbe_.vq-, •
nul,. ahol . a T<ültó és á belső . kísértésektől,
elkedvetlenített 4_elke>nek: ; nyugalmát',- véli.
megtalálni. __... <" _ . . *

Aá, ifjú szerzetes. a ‘kert, kőpadján ül-és.
az evangéliumot lapozgatja. ,,Ecce . ego.
mittb vos> sicut oves in medio. luporum”.
(Mt. 10. f .) . Sebestyénre villámként hatott.'
ez a.mondat Szeme .élőt elvonulnak a -füs-,
tűs •jflxárvárospk,. ,munkásnegyedek és a-,
merre’cs^k néz,, mindenütt acsarkqdó , far-,
kas .csordák..tűnnek.fel a gyárkémények és,
há.zak,_.között. Apostol, .pásztor, aki meg-
védné a,Juhokat ..ragadozókkal szemben
nincs sehol. Soklelkt 'küzdelem ; és töpren­
gés. után; elhatároza, hogy elöljáróitól elbo-.
cs.átását. kéri és *фаеду:а. farkasok közzé.
Elöljárója-; próbárg., teszi, Sebestyén hivatá­
sát és ..mikor/látja, hogy. ;Is.ten_ szólítja őt, .
áldásával elbocsátja •

Sebestyén .'munkásruhában, a ..fővárosba
• megy. és útját a munkásnegyedek felé irá-.

nyitja. -.Elegyedik ,a .munkások közé, keze- .
munkájával keresi kenyerét,, hogy. állan­
dóan. azok között lehessen, akik miatt el­
hagyta - szerzetesi magányát. ; Először .pá­
lyaudvari hordár, majd iszemét válogató
egy ócskás .telepen, . végül gyári munkás
lesz. Jelenléte mindenütt • jótékony hatással
van munkástársaira, Veszekedőket békít,
szenvedőkön segít. Szabad .idejében a mun
kások'- gyermekeit tanítja. Sokan megsze-

.rették, de sokan meggyülölik, különösen a
megrögzött bűnösök, akik hallani sem
akarnak Sebestyén tanításáról. Valósággal

. mindené lett' mindenkinek. A hitetlenség,
bűn és aljasságok elleni küzdelemben az a
gondolat bátorította és buzdította, hogy a
kolostorban szerzetes társai imádkoznak
érte. Papi mivoltát mindvégig elhallgatja,
mert tudta,; hogy ha idő előtt • megtudják,-
akkor mindenki otthagyja és nem hallgatja
meg senki sem. Később két munkatársa ts.
akad. Ezek segítségével már nyíltan is sze­
repelhetett. Csodálatosan szép eredménye-

1 SZEGED.

két ért el ezek között az elhanyagolt lel­
kek között. De ellenségei nem nyugodtak
és egy napon megtámadták Sebestyén kis
gyülekezetét, amikor, mindnyájan együtt
voltak. A munkás berház piszkos udvarán
az acsarkodó farkasok áldozata lett .a fehér
bárány, aki Istent, békét, szeretetet vitt
közéjük.

Ezt a nagyszerű és élénk színekkel meg­
festett elbeszélést mesteri tudással fordí­
totta le P. Müller Lajos S. J. Átdolgozása,
kisé szabadabb. Kihagyott egyes részeket,
és a túl bizarr és szokatlan mégis előfordul
az elbeszélésben, azt megokolja a költői
szabadság. Hiszen, — amint az. előszóban
is olvasható r~ a szerző müvét „Legendá­
nak" nevezi
. Mindenesétre hálásak lehetünk a fordí­

tónak,hogy ily értékes művel ajándékozta
meg a magyar katolikus irodalmat. K. S.

PAPINI GIÓVANNl! Krisztus Tör­
ténete, új, népszerű propaganda ki­
adásban jelenik meg. Ára kötve.
19.50 Ke. Megrendelhető kiadóhiva­
talunknál.

LES GRANDES ACTIVITÉS DE LA
SÓCIÉTÉ DES NATIONS oleivant la .
pensée chrétienne. A Semaine catholique ?
intérnationale de Geneve tavalyi (3.) ösz-
jövetelének anyagát tartalmazza. A könyv
a köv. előadásokat foglalja magában: A •
nemzetközi jog megalapítói (G. Renard),
Áz, Egyház történelmi szerepe a népek kö­
zötti béke érdekében (de Halecki), A
nemzeti kisebbségek problémája (Delos), A
szellemi; együttműködés kérdése (G. de
Reynoldj, Nemzetközi gazdasági kérdések
(Nell-Breuning), A. nemzetek szövetsége
és á . missziós kérdés. (Beáupin). A könyv
szellemét jellemzi egy mondata: „A Nem­
zetek s Szövetsége tapogatódzásai és ■ lassú­
sága ellenére, a politikai élet útvesztői kö­
zepette igy lassan odafejlődik, hogy egy
pozitív -nemzetközi jog elismerését készíti
elő,' mely általános irányvonalaiban a ke­
resztény gondolat és tradicionális filozó­
fiánk követelménye." (H. J,)

ELŐFIZETŐINK figyelmét ezúton is
felhívjuk lapunk bekötési tábláira, .melyeket
minden éven 'egységes formában fogunk
Bulíczk'a könyvkötő által kiállíttatni.— A
bekötési táblák megrendeléséhez melléke­
lünk egy megrendelő lapot.

Hibaigazítás! A 29. oldal .első sóra lema­
radt, melyet itt pótlólag közlünk.
Ezért rendeztek külföldi iskolákban anké-

464- FOLYÓIRATOKI 40

A szlovenszkói gyümölcstermelők nagy­
szerű havi lapja a

N övényvilág
megrendelhető a szerkestőségnél Somor -
|áh, évi elöf. 24 Ki, külföld 36 Ki., Magyar-
ország 6 P.

ííj fcleí fí. %/. — — .

Szerkesztői üzenetek.
ELŐFIZETŐINKNEK: Minden címvál-

lunimak. Jelenleg a köy. címekről jött vis*-
u a a lap „elköltözött" . jelzéssel: Vlcsek

- Wel ner Lőrinc, ,1 Moca; Kavasch Klára,
Som; Lóska Károly, Fülek; Németh Géza,
Guta: Kovács Pál. Ladice: Presinszky Fe­
renc, Nagyszombat. Kérjük előfizetőinket,
hogy közöljék mostani, cinjüket, ha tudják.
Munkatársa inkat kérjük, liogy kézirataikat
lehetőleg gépen, vágy olvasható kézírással
(tintával) a papírnak csak egyik oldalára
ínra küldjék be. Kézirattorlódás miatt sok
cikket csak februári és márciusi számunk­
ban hozhatunk csak. Addig is szives türel­
müket kérjük. Jelzéses Vagy csillagos cik­
ket csak a legritkábban közlünk. — P. L.
Fribourgi Spann cikke anyagtorlódás miatt
csak ax uj évfolyamban jön, két részben.
Poaeoojri Prohetika-Kör: Dr. Wirkmam-
nak a Jövőben írott cikke arnyirá primitív,
hogy nem érdenjes vele foglalkoznunk.
Különben gratulálunk a megkezdett miuiKÍ•
hoz. — H. J. Ka sa: Benedetto Croce té.'.y-
leg indexre került. Azonban ö n téved,- mert
Croce,nem „modern" ellenség, hanem egyik
legmaradibb, régen divatját múlt iránynak
fogatlan veteránja. — K, M. Prága: Nézetét
teljes egészében nem osztjuk. A sokgyer­
mekes családokat bllamilag fokozott támo­
gatásban kell részesíteni. Ez fontos szociális
követelményünk. De a sokgyermekes csalá­
dok nyilvános jutalmazását nem helyesel­
jük! Elvégre különbség van a tenyészállat
és az anya között. — Újhelyi István, Ol-
nütx: Első számunk teljesen kifogyott s Így
— sajnos már nem küldhetjük meg. Az
adott címeket köszönjük, a lapok elmentek.
További eegítségét kérjük. Üdv. — Sikora
A. Kassa: Előfizetése az év végéig rendez­
ve van. — B. Ki Pozeony: Az egyház ta­
nítói tekintélye és a gazdasági kérdések c.
cikket nem mint az Uj Élet hivatalos állás­
pontját hoztuk, hanem mint érdekes és ér­
tékes egyéni hozászólását egyik munka­
társunknak. — Női kongregáció, Léva, Dr.

YVirschik józcefné, Nagyszombat, S te fán La­
jos, Hárskút, Leiher Erzsébet, -Nagyszom­
bat, Roth Józsebé, Nagyszombat, / Báláz*
M. Kassa: Előfizetés ez év végéig rendezve
van. Reklamáció tévedésből ment. Szíves
elnézésüket kéri a kiadóhivatal. — Búr la*
K. M., Kituce Slép lak: Az új címeket kö­
szönjük Sajnos, csak a megküldött számok
állanak rendelkezésünkre, ■ a régebbieket
nem küldhetjük Kérjük további támogatá­
sát. — Sckörger Mátyás, Pozsony: Sajnos,
a kért számoltat egyelőre nem 'küldhetjük.
Ha valahonnét futólag visszakapjuk, azon­
nal küldjük. Szív. üdv. Levél megy a kö­
zel jövőben. — Bakó Zoltán, Komárom:
Karácsonyig várunk. Az a bizonyos könyv-
ismertetés jón. A múlt számba már nem le­
hetett betenni. Nektek is erélyesen tiltakoz­
notok kell, hogy kommunista еіешек a ti
nevetekben beszélhessenek Különben igen
örülök, hogy érdeklődtök mozgalmunk iránt.
Udv. — K. L. Eperjes: Földi Mihály Isten

, országa felé c. regényének folytatása a jö­
vő év elején -fogV megjelenni. Mi is várjuk.
B. J. Pozsony: A korszerűen és reálisan
gondolkodó magyarság a határokon túl is
állást foglal a Sziklay-féle magyarkodó in-
trikálásokkal szemben és az államnyelv ta­
nítását illetőleg a mi álláspontunkat vallja.
Olvassa el a Korunk Szava 'nov. 15-iki
számának Szerk. üzenetét, ahol ez áll: „Ol­
vassa el az Uj Elet-’okt. év nov. számainak
cikkeit az álamnyelv tanításának kérdésé­
ről. A probléma komplexumot mi is ismer­
tetni1 fogjuk. de már most jelezhetjük, hogy
az Uj Élet és a kassai Szülők Szövetsége
álláspontját valljuk." Tehát Sziklay denun-
ciálási szándéka odaát is visszafelé sült el.
C. L. Bmdspestt A márciusi fiatalokhoz és
az azokkal paktáló „katolikus" * tárnokok­
hoz semmi Jközünk. A mi harci frontunk a
szlovenszkói Prohászka Körök és Uj Élet,
a pesti Korunk Szava és az' erdélyi most
megmozdult kát. fiatalok. — Több érdek­
lődőnek: Az Uj Élet nem a hónap 1-én,
hanem minden hónap 5-e és 10-e között je­
lenik meg, tehát késésről nincs szó.

Kömyvujdons&gok:
E lekes : Krisztust, kenyeret/ 27.— Kalmár: Küzdelmek a fehér halál or­
szágában I— II. á 39.— ManzorU: Jegyesek 24.— Migray: A marxizmus

csődje 24.— M óricé: Jézus lelke 39.— Schütz dr.: Szentek élete I.
3.—, Sienkiewict: Keresztes lovagok f. 18.— ktv. 27.—, Volodijovszki
úr f. 18 .—, ktv. 27.t—, Quo. vadis? 2,7.—, Vízözön f. 18. ktv. 27.—
Szent István Könyvek legújabb sorozata: T^es: Plátó 18.— Takács:
Nérótól— Dioklédanig 30:— Stuhlmann: Az ifjúkor lélektana. 24.— dr.
Pittrof: A szépirodalqm esztétikája, 18.— Török: A magyar egyházpo­
litikai harc története 15.— Schütz dr.: A házasság 18.— A pénz előzetes
beküldésénél tisztelettel kérünk még 4 KC portóköltséget -is ho/.áászámitani

„ S Z E N T J Ó Z S E F Д - ^ . ар^ с ^ Г . ^ г І ? ^ ё ^ в , > и а Ь ”
Szerkesztésért és kiadásért Dr. Suhaj Bél* felel. LaptuLajdono»: Dr.

r ü a Nvomta: »Uaivereum«, Koíice,' Gyűl» a. 2 Telefon; 21-14

Az

„Ú
j

E
le

t11

sz
er

et
et

te
l

vá
rja

m

in
de

nk
i

le
ve

lé
t!

k
é

rd
é

sé
t

Uj tle l II. H

in vita Ecclesiae. Elemmis Rády: Discipuli
„ U i Elet•• („N ova vita ") scholarum mediarum. Dr- Ladislaus Po-

ssonyi, Ludovicus Kassák. — Dr. Július
Argumentum 11. aumeri (Dec. 1932) Fleischmann; Probléma la vitalia iuventuti*.

Oratio Stephani Sxréaenyi. — Josephas _ Antonius Ködig: Moralitás christiana so-
Cárslcy, episcopus: Festum pratemitatis; — lutionis. — Georgus Sztranyovszky: Poli-
Boris Balla, Zsolt Aradi: Disceptatio de ii- tica bibliothecaria circulorum Prohászka.
teratura catholica. — Ladislaus Mécs: Re- Praelectio Ladislaus Cvankm congressu
latum posticum de corde peistatis I poama) philosophico Pragae kabito. -— Fórum;
Dr. Tihamems Tóth: Scurus ultimus Nati- (Adalbertus Újhelyi: De anima ,,urclie(ri)
vitatis. — Ladislaus Pfeiffer: Banlieu Ko- Varia (Vox Romana. <— Actio nostra, —

^ máromcuis. — Alexander Sík: Magi (ex Astio nostra et ргеішп, — Quaestiones iu-
mipterio Natioitatis) Ludovica Eszterházy: ventutis. poeiales, culturales. oeconomicae)
Formato characteris: conditio laboris mi- Libri növi. Nuntia redactíonis. Imagines
moritatum. — Franciscus Fiala: Construc- (caricaturae germanae, sovjetrussae, ajneri-
tio moderna ecclesiacum ?cum imaginibus) canae et boemae, — photographiae socio-
Dr. Stephanus Cottely: Elementum laicum lugicae).

Könyv a legszebb karácsonyi ajándék
Újdonságok
ifjúsági iratok
imakönyuek

n a g y v á l a s z t é k b a n
JA S C H K O ÉS T Á R S A

Tel. 3462. k ö n y v k e r e s k e d é s é b e n , K o sice -Kassa, F ő u . 6 3

Kegytárgyak, Imakönyvek> szobrok. templom -
l e l S Z e r e l t t I t á r g y a k * fali szentképek, elmélkedő könyvek
Ribár A. könyvek üzletében. Koiice-Kassa. Mészáros o. 12.

Vanger Mihály fűszer, csemege, gyarmatáru, liszt
^és^festék^kereskedése^a^gj«bb^evásárlási^forrás^

Figyelem !
az Üj Élet I. évfolyamához bekötési táblákat szállít

B U L I C Z K A E D E könyvkötő

KO§ICE-KASSA, Sándor-u. 14. s z . T e l . 2036.

I Együtt az Egyházzal I
•gy éri előfizetés 52 — Ki. Magr«nd«lh*t6 Badipeit IX , Lényei u 36., II. udr (6id*z. 6 ■■

UjBágbélyef haam áUte a keltőéi pórti 6é távirda i|V fZ ú a i| által
85 o jS — IV.— 1931 . siám . ak in cngedélyerra.

