

Bielaruskaja relihijna-

ŽNIČ

adradzenskaja časopis

Adres Red.: Roma, v. Trionfale, 6415

Hadav. padp. 2 dal., 1 paasobn. 15 cent.

« CHRISTI MATRI ROSARII »

Encyklika

Padajom u' adpaviednym skarocie žmiest hetaha, jak užo švietavaja apinija nazvała, histaryčnaha dokumentu, jakim Papież zaklikaje viernych ščyra malicca da Najšviaciejšaj Dzievy na intencyju supakoju na šviecie; daje napamin dziaržaunym ūladam dalej staracca ūsimi silami asiahnuć tryvały mir=zhodu; dzień 4 sioletniha hastryčnika — hadavinu svaje vizyty ū Z.N. — vyznačaje šviatkavalnym « Dniom SUPAKOJU =ZHODY », jaki j adsviaškavan.

Navioušy ūspaminnyja dumki na pabožny zvyčaj adhavarvannia Sviatoha Ružanca u miesiacy kastryčniku dy zaachvoćiušy viernych da asabliva ščyraj pabožnašci da Najšviaciejšaj Dzievy, Pavaŭ VI piša:

« Žbirajecca ciomnaja chmara vialikaje niebiašpieki, pahažajučaj ludzkomu rodu; jašče bo ūsio pralivajecca zmahalnaja kroŭ u va ūschodnij Azii, šaleje zajadtaja vajna. Tamu voš pačuvajemsia zmušanymi da novych, bolš natužnych, sprobaŭ abiašpieki miru, pakolki heta jošć u Našaj mahčymašci. Aprača taho hlyboka zaturboŭvajuć viestki ab tym, što dziejecca i ū inšych staronach švietu, jak: uzrastajučyja vyšcihi nuklearnaha azbrajennia, nacyjanalizmy, razizmy, revalucyjnyja ruchy, zlačynnaja hramadzckaja dzialbà, kriminalnyja zaboystvy, ražnià niavinnych asob. Usio heta moža šciahnuć strachotna vializny bič ».

U dalejšym, adciemiušy svaje raniejšyja intervencyi pacyfistyčnyja, Papież havora: « Padyjmajem vošža jašče raz Naš hołas 'kryčmà iz slažmi', stanouka uprašajučy (zaklinajučy) ūrady zrabić usie natuhi, kab

zàharava nie rassyrylasia! Nia majem najmienšaha sumnivu, što ūsie ludzi, usich plamion, usich rasaŭ, relihijaŭ i sacyjalnaha ľadu česnaha dy spraviadlivaha, majuć hetkijaž, jak My, prakananni. Usie tyja, vošža, jakija ū hetym zainteresavany, chaj tvorać nieabchodnyja ūmovy da zaniachàjannia zbroji. Majem na dymcy tych, u čyich rukach znajchodzicca dola rodu ludzkoha, što jany ū hetym mamentie žviàzany cižkim abaviazkam sumlennia Chajža egzaminujuć toje

sumlennie j pytajuć jaho z dumkaju ab ichnich narodach, ab cełym, šviecie, ab Bohu, ab historyi; z dumkaju ab tym, što ichnija imiony patomki bahaslavicimuć, kali rastropna pojduća hetym bñahanniem. Ū imia Božaje kličam: ustrymajcisia! Treba zybracca na ščyryja česnyja pertraktacyi! Ciapier parà

haić kontrasty chočby i koštam ustupak i niekarysčiaŭ, kab potom nia pryštosia mo ž nieablicalnym, škodami, z balučejšaju ražnioju, heta zaľadžvać. Ale treba ustabilizavać supakoj =mir uhruntavany na spraviadliwašci j svabodie ludziej, jaki braci mie pad uvahu pravyy asoby i narodaŭ, inakš bo, jon nia budzie stała tryvały ».

Pavaŭ VI prypaminaje potym, što supakoj =zhoda jošć daram ž nieba i apiraje jaho na patrebie malitvy da Dzievy Najšviaciejšaj Maryi, jakuju Sabor solenna aħłasiŭ Matkaju Eklezii, dy dabaŭlaje: « Tamu-to u miesiacy kastryčniku, pašviačanamu Maci Božaj Ružancovaj, chaj uzbolšacca, umnožacca bñahanni, kab praž Jejnaje zastupnictva zašvitała ūrešcie ludziam zaranica praŭdzivaha supakoju =sho-

PADZIAKI ACHVIARADAUCAM

Sp. Machnacam	31.100
Sp. Budzkovaj	6.240
SpDr. Teodorovic	6.240
Ing. Chanaiuka	6.240
Sp. M. Slaiko	4.000

Vietlivaja prosba da ūsieh P. Cytacoŭ, kab splacvali padpisku!

dy; takža i na froncie relihijnym, na jakim u našaj epocy, nažal, nia ũsie mohuć svobodna prachtykavać svajo vyznannie. Asablivym čynam žadajem, kab čačviortaha kastryčnika, hadavina pacyfistyčnaj padaroży Našaj u Z.N., byü sioleta šviatkavany u va ũsim katalickim šviecie jak « *Dzień wyprošvannia supakoju = zhody* ».

I zakončyü Jaho Šviatašć hetuju Encykliku abvieščanniem, što i Jon Sam u vyšaznačany

dniu ü Vatykanskej Bazylicy nad hrobam Šviatoha Piatra adpravić specyjalnuju supliku da Najšviaciejšaj Dzievy, pad akompanijament cełaje Eklezii ü šviecie, choć roznymi movami fizyčnymi — jak kaža Sv. Auhustyn — ale adnoj vieraj i sercam...

Vyšepadanaja Encyklika tak niazvyčajnaha zakliku da miru, vyklikała ü šviecie šyroka-je i hlybokaje adhałošie solidarnych hałasou apinii.

ZALATY JUBILEJ

Jaho Eminencyja Kardynał Jazep Slipyj, mitrapalit Lvouiski (Ukraina), vysokazastužany mučanik za vieru, prabyvaušy apošnimi hadami ü Vatykanie, pašla pavarotu z vasimnaccacihadovaj sibirskaj ssyłki, sioleta abchodzić Załaty Jubilej Svajho Šviatarstva; jaki začaiü uračystaju Bahastužbaju nad hrobam Šv. Jozafata (ü bazyl. Sv. Piatra) 28 žnivienia hh. na ũniebaũziaćcie Najšviaciejšaj Dzievy (st. st.) — zaraz-ža pa zaviaršenni « siem raz pa siem hod » svaje šviatarskaje služby zhodna iz staravientym zvyčajem. Ulaščivy-ž Jubilej Piaćdziesiacilećcia, heta znača: ũsienarodnaha radasnaha šviatkavannia budzie datavacca pa zakruhleni vyšaznačanej staravietnaj cyfry — 50-kaj. Bo Jaho

Eminencyja Najdastojniejšy Jubilat atrymaiü u 1917 šviatarskija vyšviaciny z ruk Stuhi Božaha Mitrapalita Andreja Šeptyckaha, švieža tady zvolnienaha z rasiejskaj ssyłki; pa jakim i pieraniaiü vierchavodztva nad Hreka-Katalickaju Carkvoju Ukrainskaju. [Hl. zdymku i naš art. u N81, b. 3].

Da tych mnohich, nadsylynych z usich staron švietu, na čale z Ajcom Sviatym, udastoiüšym autohrafičnym pišmom, ščyrych gratulacyjaiü, pakorna dałučajecca iz svaimi najščyrejšymi dabražadanniami dla Vašaj Eminencyi Pryjaciela Bielarusaiü —

— Redakcyja « Žniču »

« ECCLESIAE SANCTAE »

« MOTU PROPRIO » AB VYKANAUČYCH NORMACH 4 DEKR.

Dn.12 VIII. byü padany da publičnaha viedama papieski dakumant « Motu Proprio » pad tytułam jaho pačatkavych sloü « Ecclesiae Sanctae », jaki žmiaščaje ü sabie vykanaučyja normy čatyroch Dekretaü Saboru: 1) ab pastoralnaj pavinnaści j dziejnaści biskupaü; 2) ab uładzie j žyćci duchavienstva; 3) ab abnovie žyćcia zakonnickaha dy 4) ab misijarskaj dziejnaści Eklezii.

JExc. Mons. Perikł Felici, hałoüny Sakratar Kaardynacyjnaje Kamisy pašlasabornaj dziejnaści, žilustravaü hetahaž dnia dla žurnalistaü hałoünyja aspekty hetaha dakumantu dy jaho značennie z uvahi na vyniki uviadziennia ü žyćcio, ci z uvahi na uvia dziennie u novy Kodeks Kananičny Prava. Roznyja dyspazycyjnyja pastanovy, vysnavanyja z hlybiejšych studyaü Centralnaj pasabornaj Kamisy Kaardynacyjanaj vydajucca ü charaktary eksperymentalnym. Ale heta nie žmianiäje ichniaha valoru, pavahi, tolki pazvalaje ichnim konkretnym užyciaüleniem prachtyčna abahacić paźniej hodeks praüny.

U žviazku z hetym kanferencyji biskupaü mahčymuć pradstaülać Apostalskamu Pasadu harysnyja spašciarohi, adpaviadajučyja patrebam dyjecezyjaü.

« Motu Proprio » datavanaje 6 žnivieniana urač. Pieramianiennia Znaviciela = Spasa, kažučy paüşchodniamu), auvojadzie ü zakonnuju siü 11 kartryčnika h.h. u čačviortuju hadavinu adkryćcia Saboru.

Normy važniejšych i bolš terminovych punktaü Dekretaü Sabornych žmiaščajucca ü troch raždziełach:

Pieršy ž ich datyča ułady biskupskaj i dušpastyrskasviatarskaj problemy, raspadzieü kleru, zhodna z bolšymi potrebami dyjecezyjaü, datyča pomačy matarujalnaj usim dušpastyram, asabliva y žviazku z abnoülenaj farmacyjaj kleru. Asabliva padkrešlivajecca prydbannie i naležnaja farmacyja kandydataü da duchoünaaha stanu, kab mahli pracavać nia tolki ü svajoj dyjecezyi, ci parachvii, ale eventualna takža i ü inšych, niezaležna ad kraju, nacyianalnaści, dzie vymahacimie bolšaja potreba.

U hetym raždziele vydatna adciemleny tak zvanaja koordynacyja, raspadzieü usich siü, dy adzinašć dyrektyünaja u dyjecezyi z bolšaj kolkašciu supracoünikaü biskupa. Fihura Biskupa Vikaraha, vodle novaje ustanovy, uzažacimiecca bolš uładnaj dy adkaznaj jak pamadžnika biskupa u davieranym jamu absiahu pastyrskaha sektaru.

Supraca zakonnictva (manastva) z dyecezalnym kleram pad kiravieckaj kontrolaj biskupa, u novaj abładzie dyjecezyi j parachvii, paciahnie za saboju šyrejšuju uładnašć dyecezalnaha biskupa (t.zv. « Ordynaruja ») u absadzie parachvijaü, ci inšych stanovišcaü eklezijalnych, dy admienu dyrektyvaü i pryvilehijaü adnosnych pry naznačenni. Dla bolšaha dabra duš, dakumant rekamanduje admovu z zajamanaha stanovišca, ci-to praz biskupaü, ci praz probaršcaü, pašla 75 hod vieku. Usie parachvii uvažacimucca pieranosnymi (amobile) — znača parochi ü hetych parachvijach, što dahetul nie mahli być pieraniesienymi na druhuju parachviju dziela niejkaha parachvijalnaha pryvileju.

Druhi raždziel zmiaščaje normy abnovy žyćciä zakonnickaha, adnosicca da kanstytucyjaü i rehułaü roznych zakonnych zhrupavanniaü dy adnosnych kryteryjaü dla ich ažyćciaüennia ü duchu Saboru.

« Motu Proprio » stabilizuje miž inšym ustanovu Kanferencyjaü, abo Zybranniaü, rehularnych miž henerałami manašych kanhrehacyjaü.

Treci raždziel razhladanaha dakumantu datyča Dekretu ab aspostalstvie misyjnym. Abmiarkoüvajuca j rekamandujuca sposaby studyjaü i prapahandy misyjnaje, farmacyi misyjnaj moładzi, siminarystaü dy naahuł viernych cyvilnych, pošuki j padrychtova misiarskich poklikaü, padtrymka z doku Papskich ustanovaü hetym żyva interesujučychsia, studyi teolohii misijanarskaje.

« Motu Proprio » ürešcie ahtašaje kanstytucyju, ü łonie episkopalnych kanferencyjaü nacyjanalnych, abo ustanauënnie specyjalnaje kamisyi dla naładžvannia misijnaje dziejnašci. Ükancy padkrešlivajuca vialikaja važnašć pieraładžnna S. Kanhrehacyi Prapahandy Viery du jejnaha funkcyjanavannia, a takža supra-

coünictva z Episkopalnymi Kanferencyjami ü krajoch misyjnych.

Zakončyłašia kanferencyja presavaja ahtašenniem hałoünaha Sakratarà, Mons. Felici, zakryćcia dziejnašci adnosnych pasabornych kamisyjaü. Zastajecca tolki kamis. Centralnaja Kaardynacyi ž jejnym zadanniem autentyczna tłumacënnia Dekretaü Saboru.

Tak što II Vatyksnaki Sabor uvajchodzić u novuju fazu bolš dynamičnuju dy universalnuju, jakoju sučasny šviet chryščijanski, ci katalicki, dyj niekatalicki štoraz żyviej cikavicca, čakajučy na tuju üsabiešniuju abnovu Eklezii, dy na jejnny dyaloh z usim čała-viectvam na šviecie.

Pačynajuca ciapier pašlasabornaja faza legislaćynaja = pravadaüčaja, jakaja uvieš vielmi składany kompleks impulsaü adradženskich, danych praz Sabor, musić usystematyzavać u kodeksie praünym, nie dziela ahrañičënnia voli chryščijan = dzićaciej Božych — jak zaznačyü Jaho Sviatašć u vadnoj svajoj pramovie na audyjencyi — a dziela pravilnejšaha vykarystannia taje voli.

+ A j c . D r . J A Z E P D A Š U T A M I C

Adzin z vydatniejšych Ajcoü Maryjanaü biełaruskich, ad 1927 da 1938 enerhičny dabradziejny probaršč Drujskaj maryjanskaj parachvii; šmat uciarpieüšy ad antybiełarskaj nietolerancyi dziaŕžaünych uładaü i ükancy vyhnany iz zajmavanaha stanovišča.

Radziüšia ü 1891 u Smalenščynie. Vyšviačany ü Vilni pašla studyjaü seminaryjnych, potym dapaünianych u Lublinskim i Ryms-

kim universytecie Lateranskim, dzie asiahnuü daktarat z prava. Šmiarotnaja niëmač (infarto card.) zašcihła jaho na stanoviščy duchoünaha apiakuna, spaviadnika, studentaü u Włocławku, adkul vyviezienny u krytyčnym mamencie da Varšaüskaj kliniki, dzie dn. 10 vierašnia h. h. addaü Bohu dušu. U pieradšmiertnym lišcie prosić malitvaü za jahonuju dušu.

+ P a ł k o ù n i k R U Ź A N I E C R U Ź A N C O Ÿ

Rastaüšia z žyćciom na 72 hodzie žyćcia. u Danville, Illin. ZDA. Pachoudziü iz Smalenščyny ž biłaruskaj radni. A choć dola žyćcia zbratała jaho ž Letuvoju, dzie dasłużyšia ranhi pałkoünika, nie paryvaü nikoli pryja-

cielskich znosinaü ž biełarusami asabliva Vilenskimi u časach pieradvajennych dy na emigracyi. Byü stałym padpiščykam i spahadnym daradnikam « Žniču ».

Viečnaja jamu pamiać !

EKLEZIJA I MODERNY SVIET

Ajciec Šviaty ü svaich audyjencyjnych pramovach štotydnia časta zakranaje važnyja temy z adbytaha Saboru, a miž imi cikaviečuju tut nas : ab adnosinach Šv. Eklezii da modernaha švietu.

« Na pytanñie adnosna pryncypovaje nastanovy Eklezii da švietu nielha tak prosta adkazać — adciemiü raz Jaho Sviatašć, — bo sąmašć, jakaja skryvajuca pad paniaćciem sučasnaha švietu, jošć vielmi składanaja. Ekle-

zija ü svaich pohladach jošć pazytyünaja, nie sutarlivaja, nie lohkadumnaja. Jana viedaje, što ü šviecie, ü ludzkaj dziejsnašci, šmat jošć čaho błudnaha j błaħoha ; šćviardžajučy heta Eklezija nia jošć pesymistyčnaj, pakazvaje tolki pieršapryčynu taħo błaħoćcia — pieršarodny hrech. Jana viedaje hłyboki bol hraču u šmierci, jana znaje horkuju ludzkuju niespraviadlivašć, jak asabistyja dy sacyjalnyja biedy. Jana ümieje nazvać paimienna rečy

balučyja j kriminalnyja. Ale, pamima ũsiaho, niašled zabyvać i jejnaha optymizmu, prašciej kažućy: lubašci, ž jakoje Eklezija Saboru hladzić na šviet jaje akružajućy ».

Na dumku Papięža — adnym z vydatniejšych aspektaŭ Saboru jošć toje, što jon hladzić z lubasnaju ũvahaju na šviet u va ũsich jahonych rečašnašciach i ũsiudy ũmieje adkryć dabro, krasu i praŭdu. I heta nia tolki filazofija Eklezii, ale i jejnaja teolohija, tut bo uvydatniajecca: k čamu viedzie Abjaŭlennie. Eklezija nie baicca švietu dy nie ũciakaje ad jaho, a nazi-raje j bahasavić jaho ludzkoje dzieła: navuku, pracu, suspolstva. Eklezija vyražniej baćyć siannia svoj poklik i pašanstva, nieabchodnašć jejnaje prysutnašci ũ šviecie.

Eklezija žadaje lepiej zrazumieć sučasny šviet.

« Sabor skončyŭsia — pačaŭ svajo intervjy na bačynach « Corjere della Sera » redaktar Albert Cavallari — Papa adviedvaje ZDA = ZN; u Eklezii adbyvajucca pieramieny j dyskusyi, dyalohi, jakich stahodždziami nia byvała; nijakaja stalica na šviecie: Vašyngton, Maskva, ci Kalkutta, nie žjaŭlajecca takim centram zacikaŭlennia j sensacyi dla sotak miljonaŭ ludziej, jak Vatykan. Nidzie nie abdyvajucca hetkija vialikija žmieny.

« Papa Pavał VI pryniaŭ mianie — pisaŭ dalej vyšnazvany redaktar — na audyjencyi kala siomaje hadziny viečaram, pašla zakančennia aficyjalnych audyjenčaŭ. Jaho Šviatašć vyjšaŭ mnie nasustrać i pryvitaŭšysia, padsunuŭ mnie kresła. Nia byŭ heta abydny gest etykiety, heta było pierakrešlennie klasyčnych formaŭ papieskich monolohaŭ. I pačaŭ hutarku:

« Hładčej pojdzie vam razmova, jak siadziecie. Ciešusia, što maŭ nahodu pahutaryć ab Vatykanie. Šmat bo ludziej choća jaho rozumieć, studyjajać. Apošnimi časami žjavilasja nie mała knižak, pišućych pra Apostalski Pasad dy pra Papaŭ. Niekatoryja ž ich dobra napisany, ale šmat autaraŭ padaje dumki Eklezii, nia pytajućysia jaje samoje, jak jošć u sutnašci. Ja šviedamy trudnašciaŭ zhurtavannia sian- nia ũsiaho taho, što dziejecca dy što dysku- tujecca ũ nutry Eklezii. A z druhoha boku takža i Papa musić ũlažyć šmat natuhaŭ, kab zrozumieć sučasny šviet ».

« Eklezija žadaje lepiej zrozumieć jaho. Jana choća pieraarać nieabrablanyja dahetul zemli, choća paviašci pluh svoj praz nivy najbołš zarosłyja lichazielle, kab zrušyć, ażyvić dy padniać na šwiatlo toje, što było zaprapašćana. Hetaja pieravorka, peŭnaž, vyk- likaje sutrasienne, vymahaje vializnaje natuhi, rodić novyja problemy. Naš Papiarednik lež ũspieŭ nakiravać toj pluh u novyja borazny, a Našym niemačynym rukam davodzicca viašci jaho dalej ».

I pradotžvaje dalej Papięž:

« Eklezija žviartajecca da švietu j spašcia- rahaje, što toj šviet jošć niavieručym u vialikaj svajoj čašci. Adzin z maich Papiarednikaŭ u Milanie, Archbp z XVII stahodždzia Sv. Karal Boromeus, pracavaŭ u zusim inšych umovach.

Ja studyjajaŭ jahonyja archivy j karespan- dencyju z parochami. Tady hałoŭnyja pra- blemy byli: žakup novaje spaviadalnicy, ab- nova staroje nabožni, turboty ab pjanicach dy čaraŭnicach. Siahonnia my ũžo nia majem kłopatu z paasobnymi niavinnymi čaraŭnicami, ale ž miljonami ludziej, jakija stracili vyeru. Žviartajemsja da ich z pyttanniem: Čamu vy nia vierycie? Voš tut i dyaloh Eklezii z su- časnym švietam ».

« Sabor nam vyjaviŭ — havaryŭ dalej Ajciec Šviaty — što pobać kryzysu viery ũ šviecie, naščašcie niama kryzysu ũ Eklezii. Naviet najtrudniejšvja problemy, naviet zusim novyja pyttanni, jak np. relihijnaja svaboda razhladana ũ Eklezii z praŭdzivaju lubašciu. Ufarma- vannie ũ joj dvuch krył: pastupoicaŭ i nie- pastupoicaŭ (kanservatsystaŭ), jak my ich siannia nazyvajem, nie narušała j nie narušaje samoje viery. Abhavarvajucca problemy dla dab- bra Eklezii, ale nihto z Eklezii nia vystupaje, ani niama baračby ũ joj. Kalib nięšta padob- naje isnavała — Papa skazaŭby ab hetym adkryta ».

Zakranajućy pyttannie suadnosin Eklezii j dziaržavy ũ minulašci Papa Pavał VI skazaŭ:

« U minuŭtym karali j cesary vierchavodzili nia-raz nad Eklezijaj. Siahonnia jana volnaja, a Papa nia jošć u svajoj dziejnašci žviazany... U minuŭšćynie isnavaŭ nepotyzm (uładžvannie svajakoŭ na dobrych pasadach — pajašn. našaje), traplalisia zdarenni symonii (pradaža ci kupla duchoŭnych pasadaŭ — zauvaha našaja), a siahonnia taho ũžo niama. A ũsiož darych- tavannie techničnaje administracyi eklezijalnaj dla udaskanalennia jaje, jošć nieabchodnaje ».

A jak vyhladajuć adnosiny Eklezii da inšych vyznannia ũ

Na heta Papięž adkazaŭ nastupnaje:

— « Sabor spryčyniŭ uproščannie šmatjakich spravaŭ i možna jaho ũvažać takža jak spatkannie miž pradstaŭnikami roznych vie- ravyznanniaŭ... Žviarniecie uvahu na pradstaŭ- nikoŭ tych vyznanniaŭ: nas paznajuć. Nihto ž ich nie dajšoŭ da pryncypovaha vyrašennia. z hetaj pryčyny nia treba mieć nijakaj iluzyi, adnakža, jak žmianilasja atmosfera! Niedaŭna prybyŭ da Nas adzin z observataraj pratestanc- kich cerkvaŭ, padyjšoŭ bližej i vyciahajućy pryvietna ruku adazvaŭsia:

— « Dobry dzień! Minula ũžo 500 hod ad našaha apošniaha spatkannia! »

— « Vošža, musim byjšci na spatkannie sučasnamu švietu! — kančaŭ svaju biasiedu Papięž, zakranajućy šče velmi składnŭju spravu ũzajęminaŭ miž Vatykanam i Kvirynałam, svabody relihii ũ Ita'lii, a ũšled za tym i pra- blemu sumlennia sučasnaha čaŭavieka:

« Hetulki jašče pyttanniaŭ da vyrašennia prad nami! Dzień-u-dzień musim bydavać decyzyi, nastupstvy jakich tryvacimuc stahodždziami. Musim adkzvać na sumnivy sučasnaha čaŭavieka, modernaha chryšcijanina, a heta naj- čašciej žviazana z problemaju sučasnaje chry- šcijanskaje siamji... Nam nia možna maŭčać, na ũsio treba davać adkaz...

Malem Božaje prašviaty ».

RV.

ABJEDNANY SUSVIETNY CHRYSIJANSKA-RABOTNICKI RUCH

Staraja heta problema, jak i chryścijanstva, pieršyja vyznaučy jakoha pachodzili pieravažna z ubohich rabotnickich slajoŭ hramadztva svaječasnych pahan-skich dziaržavaŭ, a faktyčna ũsieŭladnaje rymskaje dziaržavy, dzie dola biezbaronnaha helota = robotnika zaležała ad cazarapahanskaha «być posiemù!» dzie hodnavartašć čaľavieka robotnika akrešľivaľasia tolki pradavanej na rynku siľaj muskulaŭ. Hodnašć he-nuju padniało pieršachryścijanstva boskim autarytetam svajho prapaviednictva dy ũžadavannia duchova-moralnaha, hetak mocna i šľachotna salidaryzavaŭšaha pieršych chryścijan, faktyčna pieramohšych svaim ducham eksploatatarski staraŭladny mataryjalizm.

Paźniej u historyi, pašla chryścijanskaha ucyvili-zavannia švietu, pahanizm toj ekspolataratski byŭ znoŭ adradziŭsia ũ formie vialikich suspolnych nia-roŭnašciaŭ, niespraviadliwašciaŭ, vyzysku rabotnic-kaje siľy. I novapaŭstaľymi rabotnickimi masami skaľychnuli zakaľoty, pieraradziušyjasia ũ nienavisna = mšcivycja partyi, vykarystoŭvajučyja ubohi stan i niezadavalennje, kab pašla spatrebic ũsio heta dla svaich ciomnych planaŭ.

Siarod hetakich voš abstavin vystupiła Chrystovaja Eklezija z svaim hoľasam praŭdy i lubašci da kryŭ-džanych i tendencyjna biantežnych masaŭ, choć i sama pieražyvala tady ciažkija časy, kali ciomnyja siľy lichija spadziavalisia zusim jaje zburyć. Tady jana pad hetkaju poru krutuju padniała hoľas eva-neličnaje praŭdy j spraviadliwašci. U 1891 h. žjaŭ-lajecca pieršaja vydatniejšaja encyklika Papy Lavona XIII «Rerum novarum» = «Pra novyja rečy», traktujučaja ab sacyjalnych i rabotnickich pytanniach. Sioleta šviatkujecca ũžo 75-cilećcie vychadu i vydat-naha prosperavannia hetaha dakumantu.

Za hetym pieršym u modernych čašach vystuplen-niem Eklezii ũ abaronie robotnikaŭ i biednaty abiaz-dolenaj, šľedam pajšli inšyja vystuplenni j praktyčnyja pačyny. Z ich najbolj viedamyja encyklika Papy Piusa XI «Quadragesimo anno» = «Sarakavoha ho-du», niarekija padyjmanni rabotnickaha pytannia ũ pramovach Papy Piusa XII, i ũrešcie encyklika Papy Jana XXIII «Mater et Magistra» = «Maci j vučy-cielka». Paŭstali chryścijanska-rabotnickija zhurta-vanni, jakija ũ duchu chryścijanskich pryncypaŭ sta-rajucca dasiannia štoraz ľepiej vyrašać rabotnickija pytannje. Henyja zhurtavanni prybrali ũžo ũsienacy-janalnyja afarmlenni, asabliva ũ krajoch euro-pejskich. Pjać hod tamu paŭstała dumka abjadnać ich u vadzin Švietavy Ruch Chryscijanskich Rabot-nikaŭ i ciapier akurat ũ 75-ja ũhodki pieršaje ency-kliki ũ hetaj spraviie prystuplena da ździešnienna taje dumki.

U Rym buli źjechalisia z taje nahody pradstaŭniki z 55 krajoŭ z usich kantynentaŭ. I ũ niadzielu 22 travienia zybralisia jany razam iz šyrokimi masami rabotnictva z europy, asabliva ũ Italii — ahulnym likam kala 15 tysiać u bazylicy Sv. Piatra, kab vykazać Najvyšejšamu Pastyru j Apostalskamu Pasadu svaju ũdziačnašć za apieku Eklezii dy vyjavić svaju add-našć joj, starožcy Chryścijanstva. Prastornuju bazyliku napaŭniali šmaľtlikija vysokija herarchičnyja dastoj-niki: kardynaľy, Patryarchi, Biskupy, Sviatar stva, asabliva kapelany rabotnickich hramadaŭ, pialhrymy j nasielnictva Rymu.

U 10 hadz. ranicy. raspačaŭ Papa Pavaľ VI pry centralnym autary bazyliki ĩmšu = Liturhiju Sv. ũ

asyšcie dvuch kardynaľaŭ, najbolšych pratekaraŭ rabotnickaha ruchu: JEm. Lavona S. Duval z Alheru, i JEm. Jazepa Carden'a i čatyroch Biskupaŭ: z roz-nych krajoŭ: ZDA, Australii, Indyi j Meksyku.

Mižnarodny charakter utrymana takža j pry čytanni Sv. Pisannia padčas Liturhii: Lekcyju Apostolskaju adčytana ũ łacinskaj, anhelskaj i hišpanskaj movach, a Evaneliju: ũ italijskaj, łacinskaj, niemieckaj dy francuzkaj. U roznych žyvych movach vykanany takža supolnyja malitvy viernych = ekteniju. Pa ĩmšy Sv. pjać pradstaŭnikoŭ roznych nacyjanalnych rabotnickich arhanizacyjaŭ, pračytali ũ svaich mo-vach častkami zvaroty da Ajca Šviatoha. Havary-ľasia ũ ich ab udziačnašci Eklezii za turboty nad rabotnickaju problemaju ad časaŭ Papy Lavona XIII da apošniaha Ekumeničnaha Saboru. Vyrasna adciem-livana, što chryścijanski švietahlad zusim nie pier-škadžaie rabotnictvu abstojuvać svaje interesy spraviadliwašci j damahannia lepšaha žyćciovaaha paľ-žennia. Bolš taho — chryścijanskaje prakanannje pra-šviatlaje šľach baradžby, dy vyrasna pakazvaje metu jejnuju. «My adklikajem — zajaŭlali pradstaŭniki chryścijanskaha rabotnictva — zamknionaje j sama-lubnaje paniaćcie hramadzkašci, što zabivaje asabi-stašć, a vyvyšaje pryvilej. Taksama adklikajem kale-ktyvistyčny pahlad, što nivečyć paadzinočuju asobu; jak takža adklikajem namahannje stvaryć hramadzva (suspolstva) dabrabytu, što zvodzić čaľavieka da abydnaha spažyvača ũsio novych industryjalnych praľuktaŭ».

Chryścijanskaje rabotnictva pastaviła sabie za metu: uviašci chryścijanskija pryncypu u suspolnašć dy na ich asnoŭvać hramadzki ľad. Novzasnovany Svietavy Chryścijanski Rabotnicki Ruch pavinien heta arhamizacyjnym sposabam pravodzić. Heta nie pavinna być syndykalnaja, ci partyjanaja arhanizacyja, ale *id. alahičnaja*, jakajab zajmaľasia pašyrenniem svaich idejaŭ u šyrokich rabotnickich masach dy zhodna ũ imi prychozić z pomačču ũsim, biaz uvahi na ich relihijnuju, ci nacyjanalnuju prynaležnašć.

Na hety prahramovy zvarot rabotnictva Papa Pavaľ VI adkazaŭ daŭžejšaju pramovaju paitalijsku, a potom paŭtaryŭ koratka haľoŭnyja dumki pania-miecku, pafrancuzku, anhelsku dy pahišpansku. Pry-vitaŭšy rabotnictva imiam Chrystusa, što Boham budučy, chacieŭ stacca miž ludźmi rabotnikam, Jaho Šviatašć havaryŭ dalej, što i Eklezija, vykonyvajučy paručennje svajho Boskaha Zakladčyka zaŭsiodna cikaviecca dolaju tych, što žyvuć z pracy svaich ruk. Tamu to na hetym mnohaludnym zybranni rabotnictva pry hrobje Sv. Piatra možna lohka adčuć udziačnašć za apieku Eklezii, ašmielvučyjsia prasić dalejšaj apieki. Ajciec Sviaty i zapeŭniŭ tuju apieku tysiaćam pradstaŭn. u bazylicy, a ũ ich asobie i ũsiamu rabot-nictvu na šviecie, što Eklezija šv. i ũ dalejšym, jak zaŭsiody uvažaie svaim abaviazkam turbavacca ab pracujučym narodzie. Nazyvaje jabo narodam, jak každy hramadzki sľoj, a nie masaju; Eklezija bo zaŭsiody dbala ab hramadzkej spraviadliwašci, ab česnym raspadziele hramadzkaaha dabra i hramadzkih abaviazkaŭ; jana vykazvalasia ũ kankretnych py-tanniach suadnosinaŭ miž kapitaľam i pracaju, ab zarabotkavaj płacie i siamiejnym zabiašpiačenni dy inšymi piakučymi problemami pracujučaha narodu.

Eklezija padavała vyrašennje tych problemaŭ u chryścijanskim dusie lubašci i spraviadliwašci. Jana

abstojala prava robotnictva da samaarhanizacyi, kab supolnymi silami vypatraboŭvać sabie spraviadliwyja pravu. « Adnakža — havaryŭ dasłoŭna Papa — Eklezija nia prystala dy nia moža prystać da suspolnych idealahičnych dy palityčnych ručaŭ, što vyvodziać svoj pačatak i silu z marxizmu, prymajučy i ūvodziačy jahonyja nehatyŭnyja paniaćci j metady radykalnyja, a niapoŭnyja, j tamu chvalšvyja, adnosna čalavieka, adnosna historyi dy cełaha švietu. Prapaviedvany j pašyrany ateizm nia spryjaje navukovamu paniaćciu ab šviecie i kultury, a žjaŭlajecca zašlaplenniem, aŭ jakoha čalaviek i hramadztva panosiać ukancy ciažkija vyniki. Vyplyvujučy z taho materyjalizm, vystaŭlaje ludziej na krajnie škodny došled, jon dušyć jahonuju ūlašcivuju duchovašć dy ūzvyšnuju nadzieju. Klasavaja baračba vymudravanaj

systemy, razburaje j robić niemahčymym hramadzki mir = zhođu, vyradžajučysia ū nasilstva j paniavolennie, ū zanik svobody ad štučna totalitarnaj i tendencyjnaj duktatury ».

Adznačyŭšy ūsie tyja našledki, ci vyniki, hroznyja chvalšvyvaha vyrašennia robotnickaha pytannia, Papa šćviardziŭ, što pravilnaje vyrašennie jaho dać moža tolki chryščijanstva. Jano nia maje tolki instrumentalnaha zadannia, ale žjaŭlajecca toju silaju, što pierarodžvaje ludztvo i nakiroŭvaje jaho na novyja mirnyja j tryvałyja šlachi ražvićci. Chrystus pakazvaje šlach tamu robotnickamu ruchu, što nabiraje ciapier voš švietavaha afarmliennia. « Chrystus čakaje vas — zakončyŭ Papa svaju pramobu — Chrystus pryjmaje vas i abjednyvaje, Jon vas uzmahutnić dy ušviacić ».

R.G.

U KITAJI VYBUCH NOVY VULKAN RELIHIJNAHA PRASLEDU

Apošnimi časami zdryhanuli apiniju ūsiaho švietu trahi-strachotnyja padziei. U Turcyji padziemnastychijnyja sily ziematrusu ūschadzilisia, pustošačy žachliva celuju pravincyju Anatoliju, umiarćviajučy j horka abiazdolvujučy šmat tysiać nasielnictva. A ū kamunistyčnym Kitaji zvaruchnušsia ū dyktatarskaj biarłozie j raschadzišsia na ūsie dzikabiazbožnyja sily złosny Smok prašledu, prafanacyjna pustošačy kulturnyja skarby chryščijanskich nabožniaŭ dy brutalna žniavažajučy šviatyja pačući ludzikija. Dva pahromy dvuch dzikich sil pastavila historyja našaha kataklistyčnaha stahodždzia — jakby naŭmysnie — ū sumiežnych datach, kab hlybiej adćuli my ich pãhubnuju strachotnašć. Ab dahetulašnich škodach pieršaha niaščasčia našym pav. čytačam chiba ūžo z papiarednich paviedamlenniaŭ viědama. A nad prabieham i škodami druhoha chočam tut zatrymacća.

Dnia 23 hetaham iesiaca, žnivienia, u Pekinie stalicy Kitaju, hvaltoŭna vybuchli šmatlikija manifestacyi proci chryščijanskich šviatyniaŭ, kupały j zvanicy jakich raptam zastrykacieli — jak paviedamlajuć infarmacyjnyja ahencyi — marksistoŭskimi šciahãmi, pazaviešvanymi « Čyrovonaj Hvardyjaj » moladzi. Pieršaj achviearaj hetkaj « adekaracyi » stałasia adna z najvažniejšych katal. nabožniaŭ Pekinu, Nivinnaha Začaćcia Najšv. Dzievy, ahulna ū narodzie nazyvanaja « Paŭdzionnaj Katedraj ». Akružyŭšy jaje « čyrvonyja hvardzisty », zabaniali ūvachod zãmiežnym žurnalistam: zryvujučy iz šcien ūsie abrazy pradstaŭlajučyja evaneličnyja sceny, plãmiačy ich,

dy viešaajučy navonki šviatyni, a pryhožyja vokna vitražovyja i vialiki marmurovy kryž ražbivajučy j lomiačy na kavałki. Na kupale, pačyrvaniełaj ad šciahoŭ, naražviešvana daŭhich lãchaŭ z napisami = lozunhami « kulturnaj revalucyi ». Analahičnymi prafanacyjami sprafanananyja skroz i jinšyja damy j lokali relihijnyja, ŭškoly, dom zakonnic, pavykidanych zahranicu.

U vadnu pratestanckuju nabožniu ūhramaždžili biust dyktatara Mao Tse-Tunga, a šcieny zvonku ūvakrytyja šciahami, plakatami, stuhami revalucyjnalnaha charakteru, dy zdymkani Mao j inšych akryčanych vierchavodaŭ sučasnych.

Henyja manifestacyi pakazvajuć jašće adzin lišni raz hlyboka antyreligijnaj nastaułennie kamunizmu, hetulki razoŭ asudžanaha praz Ekleziju. Nia miesca tut viartacca j paŭtarać dakumanty daŭno viedamyja j praz Ekumeničny Sabor paćvierdžanyja; alež nielha nie šćviardzić z naciskam, što padobnyja manifestacyi, chibaž nia vyrašajuć prable my ni hoładu ni ahulnaha biazdolla adnaho narodu praz hlybokuju žniavahu relihijnych sentymentaŭ usich vieručych, što žyvuc unuty dy za miežami Kitaju. Z sumam treba šćviardzić, što kamunizm, jak i ahlašaje siabie radykalna eteistyčnym, niainuča kančaje chapajučysia surogataŭ (padmiennikaŭ) Boha, abahaŭlajučy to adzin, to druhi typ, vustaŭlany narodu, moŭ prarok, jakomu pad karaj šmierci treba vieryć, kłianacca i služyć, nadusio kachajučy.

BIELARUSKIJA RADYJAPIERADAČY Z VATYKANU

ad 9 vierasnia 1966 h. stała nadajucca :

u NIADZIELI - PANIADZIELKI - ŠIERADY - PJATNICY

u h. 19 (7 vieč.) ryms. času, a 21 (9 vieč.) na Bielarusi na karotk. chvalach 31,43; 25,35.

NIADZIELAŠNIAJA NAVUKA

ŭ hadz. 7,15 rymsk. č. a ŭ 9,15 na Bielarusi na chv. : 25,55 : 31,10.

SVINNIA I BARAN

(bajka)

*Svinnia, paciورشysia, jak kažuć, la kultury,
Nadzieüşy kapitaluš da garnitura,
Zadrala tyč uhoru
I zapaižtã ù vadnu kantoru.*

*Zarochkala nakont pasady,
Kudyb vy dumali?*

— U hrady!

Baran, abklatišysia papierami pa vušy,

*Ubačyü u svinni nia tyč, a kapitaluš,
I naviet kapytom nia rušyü,
Karotka beknuiüşy :*

— Biaru!

*Praz niejki čas Svinnia pušćila tyč u chod,
Ušćent spalasavala aharod.*

*Pašla, zrabiüşy, smiely razvarot,
Jana pierakulita plot.*

*Taki byvaje ù spravie abarot,
Kali Svinniu puskažuć
U harod.*

M.S.

KRYCHU AB DYALOHU KAMUNIZMU Z EKLEZIJAJ

U vadnoj svajoj radyjaviedamcy z 4 studzienia hh. albanskej Radyjo Tirana adciemila šyroki rozhałas pastanovaü zakončanaha II Vatykanskah Saboru ù savieckaj dy juhaslaškaj presie Heta paćviardžaje — na dumku radyochronisty — toje žadannje revizijanistyčna-kamunistyčnych vierchavodaü čym chutčej rasčyšćić šlach da užajemzblizennja z katalickaj Eklezijaj.

Albanski toj radyjopramoüca adciemlivaje: što chruščoücy bačyli ù pramovie Papy ù ZN pažytyüny plus dla zmavannja internacyjanalnaha miru = zhody, prabujučy adnačasna abnadziejvacca, što relihija voš pačynaje užo moü žmieñivacca, zaniachajvać svaju abydnuju reakcyanistyčnuju j filoimperyalistyčnuju rolu.

Šćviardžiüşy toje, što Juhoslavija nie adsiannja šukaje užo aficyjalnych sviaziaü z Vatykanam, što daćviardžilasja takža i šviežaj vizytaj u Biełhradzie atalijskaha Premjera Moro, jaki prynahodna jakrai z abmiarkoüvaü z juhaslaškimi vierchavodami problemu Idnosinaü da katalickaje Eklezii. Radio Tirana vošža dumaje, što revizijanisty buduć tuju nia-

siniëcicu ab žmieñie reakcyjnaha charakteru relihii pašyrač.

Paklikajučysia na Zajavu TASS savieck. ahencyju ù jakoj padkrešlivaüşia fakt, što Ekumeničny Sabor usiožtaki zakončyüşia biez anatemy na kamunizm, radyjafonist albanski üsiožtaki staić na svajom, što Vatykan nie pierastaü dy nie pierastanie zmahacca z kamunizmam dy z tymi üsimi, jakija nie zhadžajucca z teoryjaj i prachtykaj Eklezii.

Vatykan razaslaü na üvieš šviet svaich misijana raü, jakija prykryvajučysia šviatarskaj sutannaj, ad-dajucca spijonstvu j ahresy na karyšć imperyalizmu proci kamunizmu.

Kali Ekumeničny Sabor na svaich pasiedžanniach — z naciskam adciemlivaje tut Radyjo Tirana — nia kinuü anatemy na kamunizm, dyk heta tolki taktyka Vatykanu, jakuju spadziajecca lepiej dabicca svajho.

I na prykančatku albanski radyjofonist vykazvaje prakanannje, što katalickaja Eklezija ù sapraüdnašci tolki revizionizmu nie anatemizavala, jaki svajoj oportunistyčnaj dy zdradnickaj palitykaj robić vialikuju prysluhu jak Vatykanu, tak i imperyalizmu...

A JAKŽA SABIE ÜJAÜLAJUĆ TYJE REVIZIJANISTY ZAKIDANYJA IM MIRNYJA ZNOSINY Z EKLEZIJAJ?

Na heta kidaje krychu šviatla pramova haüvy kamunizmu italijskaha, Longo, padčas byloha kanhresu partyi ù Rymie, jaki paklikajučysia na svajho papiarednika, idealoha, Togliatti, šćviardžiü nastupnaje:

«My paćviardžajem, što staimo za utrymannje absolutnaha respektu svobody relihii j sumlennja dla vieručych i niavieručych, chryščijan dyniechryščjan. iKanstytucyjnalny princyp — redahavany jašče praz Togliatti i Dossetti — ab niezaležnašci užajemnaj dzjaržavy j Eklezii, suverennašci, pryznajom definityüna. My üvažajem, što zhoda z relihijaj, poza üsim inšym, moža być pomačču dla sacyjalistyčnaha hramadztva, pakolki moža spryjać udziejnictva üsich vieručych budaviectvu volnaj ad vyzysku suspolnašci. Jošć vidavočnym toje, što my staimo efektyüna j absolutna za dzjaržavu švieckuju. My proci dzjaržavy kanfesyjanalnaje (vyznannja vaje) tak, jak i proci ateizmu dzjaržavnašaha. Heta znača: my proci taho, chto pryznaje dzjaržavie niejkuuj pryvilehiju idealahičnuju, ci filazafičnuju, abo reli-

hijnuju, tak jak i napramak kulturny, artystyčna škodny inšym».

Hety vyskaz, moü adhałosak ab relihijnaj svabodzie ahaššanaj na V. Sabory, moža vyklikać uražannje ù kahoniëbudž ab žmieñie kamunistyčnaj daktruny adnosna relihii. Spašćiarohšy vošža hetkaju mahčy-mašć, Longo, jakby čuü užo hetki zakid, i raraz pašpiaušy vyjašnić, što imienna relihija žmieñilasja:

«Pad naporam pieramožnaha sacyjalizmu dy antyimperyalizmu rabočych klasaü i paniavolenych narodaü, staimo voš pierad faktam pieravyšennja idejanc pazycyjaü kanservatyünych, jakija z relihijnaj idealohii rabili «opium dla narodaü», pieravyšennje (ci pieramoha) što dakonyvajucca ù asiarodždzi, jakoje šče jošć relihijnym, abo chryscijanskim i jakoje žjaü-lajucca vynikam taho novaha sposabu, jakim Eklezija siahaje na pole sutnych problemaü modernaha švietu».

U dalejšych svaich pramovach hetaja sofistyka haüvy kamunizmu italijskaha, krychu pajašniajecca cytatami starych kamunistyčnych idealohaü, jakija üsiožtaki ličylišia z duchovaj mahutnašciu Eklezii.

JAK ŽYČ, KAB ZDAROVYM BYČ

Tekst.: S. Zalužny

Rep.: M. Minkievič

Pazuròù nia trèba hryžci —
 Ū ich — ni smàku, ni karysci!
 Ale brydý šmat byč moža;
 K' tamùž — nàdta niapryhòža...
 Choč nia ũdàvišsia ty imi,
 Dy žyvòt tvoj ich nia prymie.
 Kali chočaš byč zdaròù —
 Nia hryzi ty pazuròù!

Usiè kùrac, nie zvažàjuč —
 Dzièci-ž dychač čym nia màjuč?
 Nie atrùčvajciež paviètra;
 Chàtu treba nam praviètryč?
 Što tut dòùha havaryč —
 Nia vučysia ty kuryč?
 Čùù ty chiba ad ludzièj:
 Dym — chvaròba dla hrudzièj.
 Za kurèckija hrachi
 Bùdzieš ty — Achi... Achi!...

Padčàs jady nia čytàj,
 Drènnny heta zvyčaj — znaj!
 Zamiž stràvy, ci zakràsy,
 Možna mùchu zjèsci časam!

