
LA BRACE Hod. XVI LISTAPAD - SNIEZAN 1965 NN. 85-86

m

pp* A ̂ -^£&%^ .SSl

f *r--.;V ' .• 1 , \ ^ I ^ I - s L « !

t. , / . ' 7 " v : " ''lgttj
r^'-i * •* • '•• -i • - \ - i~y fe^l

,*H1 **

JEBpuSloskansu 11.000
JEBpuRancansu 9250
Sp.Machnacam 18.690 £ £ j
Sp.Bielenisam 12.500
SpCarneckim 5.625
Dr.Hrynkievicu
Dr.Gajdelu
Dr.Maleckamu
Dr.Romuku

3.125 jjjjjl
6.250 | |
3.500 ™
3.125

Bicla-

ruskaja reli-

hijna- ZNIC adra-
V v

dzenskaja ©a-
J s o p i s

| Adres Red: Roma, v. Trionfale, 6415 Hadav. padp. 2 dal., 1 paasobn. 15 cent.

RALADNYJA I NOVADODNIJA DABRAZADANNI ÜSIM PAVAZANYM

SÜRODZICAM NASYM CYTACAM I SPAHADNIKAM

«PAMIERY € A L A T I E K A »
Z NAHODY KALAD

Impreza « Gemini V» nosić u sa-
bie čysty biaz prymiesi čałaviečy vo-
blik (udaču). Stavić u vadrožlivaść
niemien i vielič.
Čałavieku j o ś ć
svomym sama-
mahutnaje ža-
dannie daśledzić
n i a v i e d a m a j e
(raskusić tajni-
cu), kidacca ü
pryhodu (avan-
turu), kab daba-
čyć, daviedacca,
paznać. čałavie-
ku jość svomaj
drama prahnaści
i n i a p e ü n a ś c i ,
nieadčepnaj ad
kožnaje sproby
jahonaj puščac-
ca na biasśled-
nyja ściežki. Ča-
łavieku jość svo-
maj advaha śmie-
łaść, siła ducha,
katory nia ühi-
najecca ' p i e r a d
trudnaściami j
n i e s p a d z i e v a n -
kami .

V o ś h e t y j a
svomaści supravadžali zapusk, lot i
pavarot amerykanskaha «Gemini V »...
« V I . . . VII» . . .

Praz hetyja aspekty, udaču, typo-
va čałaviečuju, specyjalnaja impreza
pamysna zakončanaja (29.VIII.hh.)
premjavała čałavieka peünaj kolka-
ściu vartasnych vynikaü dy reflek-
syjaü, što mo i nie dałab hetaha,
kalib pravodziłasia pavodla litary j
ducha prahramy, da drobieziaü prad-
uhladna apracavanaj.

Prykryja niespadzievanki, j vykli-
kanaja imi chiślivaść nadziei kosmo-
naütaü dy abservataraü, vyjavili

jašče raz čałavieču vielič, jakaja ü-
ładna stavicca da nieadłučnaha pry
zdabyčy kosmasu ryzyka. I voś re-

zultaty üznaha-
rodzili tuju ad-
vahu, nie paz-
baülenuju adpa-
viednaj rastrop-
naści j čujnaj
adkaznaści.

čałaviek, zna-
ča, umieje cia-
p i e r a d o l v a ć
ciažkaści pada-
rožy na miesiac.
Zdaby ča planety
üžo niedalokaja.

Ale Boh staü-
sia čałaviekam,
nie natoje, kab
navučyć jaho ab
sustani materyi ,
abo daühavieč-
naści geolohič-
naj śvie tu; nia
staüsia im dzie-
la v y j a ü l e n n i a
j a m u kolkaści
zor, dla paka-
zannia metadaü
i daroh dastac-
ca na ich. Heta

üsio naležyć da samoha čałavieka,
da jahonaj intelihencyi dy voli. Boh
jaho abdaryü usimi nieabchodnymi
sposabami adkryćcia sekretaü svajho
stvarennia. Boh nie staüsia čałavie-
kam, kab anno zaspakoić jaho cika-
vaść, tamu daü jamu intelihencyju.
Boh staüsia čałaviekam, kab abjavić
jamu, što s tvaryü jaho na svoj abraz
i padobu, kab skazać jamu, što ücie-
łaviüsia dziela adkuplennia i zbaü-
lennia jaho.

Zdabyćcio suśvietnaha prastoru i
asiahniennie zbaülennia miž saboju
nie kantrastujuć. Jość zadanni, ja-

2 Ź N I C NN. 85->6

kija Boh pavieryü čałavieku, achviaroüvaujučy
jamu j siarodki svaječasnyja cly efektyünjya.

Dasiahniennie kosmosu budzie tym płada-
vitšaje. tym praüdziviej čałaviečaje, čj^m-bolej
spryčynicca da ablahčennia dy üzmacavannia
sužyćcia ludziej, da adkryćcia ich rozumaü i
sercaü na achviaroüvanaje Boham dla ich
zbaülennie.

Padčas tryvannia Saboru časta chiba davodziłasia
našym čytačam spatykacca z hutarkami ab tak zva-
nym dyalohu, h.zn. eklezijalnaj hatoŭnaści apostalskaj
źviartacca da ŭsich ludziej dobraje voli, naviet i da
niavieručych. Nia jość heta niejkija pertraktacyi, da-
puščajučyja sutnasnyja ustupki, jak nia-raz u saba-
rovych kamentarach vyjaśniałasia autarytatyŭnymi
dziejnikami eklezijalnymi. Pam.im.a adnak tych vyjas-
nienniaŭ pačało pašyracca niepravilnaje razumiennie
henaha nastaŭlennia eklezijalnaha vierchavodztva da
prablemaŭ śvietu, jak i naahuł pamyłkovaje razu-

miennie Eklezii dy jejnaj dziejnaści, asabliva u tych
kruhoch, što hladziać na Ekleziju, jak na abydnuju
śvieckuju ustanovu, nia viedajučy jejnych Božych
dahmatyčnych asnovaŭ. Hetkaje voś niasuraznaje na-
śvatlennie eklezijalnaha «dyjalohu» z śvietam maje
ŭpłyŭ i na vieručyja katalickija asiarodździ, vykli-
kajučy biantežlivaść dyj niedavier da eklezijalnaha
vierchavodztva. U źviazku z hetym autarytetnyja
eklezijalnyja dziejniki musiać dalej pajavśniać napramki
dy intencyi eklezijalnaj Ułady praz dakładnaje raz-
rožnivannie miž apostalskaju hatoŭnaściu z adnaho
boku źviartacca da ŭsich ludziej, a nikoli niedapuščal-
nymi sutnaściavymi ustupkami, ci zračenniami — z
druhoha boku na karyścś niavierstva j škodu dla
Eklezii (Kaś. Car.) Hetak voś byŭ źjaviŭsia na hetuju
temu artykuł ŭ vatykanskim štodzienniku « L'Osserv.
Romano» a.R.Spiazzi pad tytułam << Dyjaloh biaz
dvuznacnaści » (« Dialogo senza equivoci »).

Autar, majučy na uviecie encykl. Papy Paŭła VI
« Svaju Ekleziju », robić raźmiažavannia miž roznymi
halinami dziejnaści Eklezii. Inšy pavinien być apostolat
siarod viernych abjednanych toju samaju vieraju ;
inšy adnosna bratoŭ, ad jakich nas adrožnivajuć nie-
katoryja daktrynalnyja ci dyscyplinarnyja razycho-
džanni ; inšyja pačućci suspolnaści ź vieručymi, ci

Voś tamu tahož dnia 29 žnivienia Aj-
ciec Śviaty, dajučy svoj kamentar da hetaj
kasmičnaj imprezy, vykazaü dabražadanni,
kab jana abiarnułasia nie na škodu, a na
udaskanalennie ludztva, i kab usio vyrašy-
łasia na karyść čałaviectvu, aśpirujučamu
da Boha, dla Jahonaj chvały, a našaha šča-
ścia.

šukajučymi, Boha, ale trymajučymisia adnak vielm
daloka ad chryscijan u svaim paniaćci viery ; a zusim
inšaj jość prapanova abjaŭlennia dy razumovych
chryścijanskich miarkavanniaŭ tamu ŭsiam.u mader-
namu śvietu, jaki maje zusim inakšy, a mo i praciŭny
sposab dumannia. I ŭrešcie, całkom što inšaje —
vyznačyć stanovišča i miežy vajujučamu biazbožžu,
kab teorytyčna i praktyčna uniknuć biantehi, jakaja
daviałab nie da dyjalohu, a da dvuznačnaści, što
sapsavałab samuju pradumovu jasnaści j ščyraści
nieabchodnych u dyjalohu.

Dalej autar źviariaje uvahu na toje, što kažny dy-
jaloh abasnoŭvajecca na zakonie lubaści, naviet tady,
kali suproć systemaŭ režymaŭ, i ad jakich Eklezija
cierpić asnaŭny idealahičny supraciŭ i praktyčnaje
pryhniečannie, padyjmajecca hołas asudu, jon bo jość
skarej hołasam achviary, a nia sudździaŭ. Darečy
kažučy, niama nijakaha papieskaha dakumantu, na-
viet Papy Jana XXII I , jaki možnab razumieć jak
uhodu na dvuznačny dyjaloh. Bolš taho, Papa Pavał
VI vyrazna vyznačyŭ miežy dyjalohu proci vajuju-
čaha ateizmu, jahonych systemaŭ, partyjaŭ dy režy-
maŭ. Faktyčna, ciažka naviazać dyjaloh pry umovach
takich, kali vymahajecca ad Eklezii « prynaraŭlennia »,
ći lepš kažučy, ustupak u halinie praktyčnaj natoje
tolki, kab asiahnuć svaje mety zusim prociležnyja
da mety Eklezii. Na hetkija «prynaroŭki» Eklezija
nikoli nie davała j nia moža dać svaje zhody.

Padčas adbyvaŭšahasia Vatykanskaha Saboru dy
jaho adkryta-apostalskaha nastaŭlennia da ŭsiaho
śvietu paŭstała šmat kamentaraŭ, razumienniaŭ, dzie-
jalnaści Saboru i Eklezii na svoj ład dy ŭ svoj bok,
nahibajučy pad svaju abładu j prahramu, ci metu.
Hetkija namahanni vykarystać sučasnaje nastaŭlen-
nie Eklezii, zvodziačy jejnuju sabornuju akcyju ź
jaje vynikami ŭ svaje kalainy, vyjavili rožnyja asiarod-

NA MARÜIIVESIE RAZVAZAMIAÜ AB «DYAIOHACII»

NN. 85-86 Ź N I C 3

ździ, i-to časami ŭ dziŭnaj forraie. Jak daloka moža
zajści pamylkovaje paniaćcie ab značenni j naśled-
kach Ekumeničnaha Saboru, dyk najlepš vykazvaje
niedaŭna vydanaja knižka : «L'Oecumenisme vit pav
im Franc-Macon de Tradition», napisanaja praz Yves
Marsaudon, vydannia Vitiano — Paris (« Ekumenizm
u vačach tradycyjnaha fra-masona»). Autar henaj
knižki źjaŭlajecca « ministram stanu NajvyŠ3Jšaje rady
Francyi», masonaŭ škockaha abradu. Ustup da jaje
napisaŭ Charles Riandey, suverenny vialiki kamandant
Najvyšrjšaj rady Francyi. Abodba hetyja ŭpłyvovyja
dziejačy razvažajuć ekumeničny ruch Vatykanskaha
Saboru ŭ aśviatlenni zusim inšym, čym padajuć sa-
bornyja pastanovy. J a n y nia vierać, što moža pryjści
da abjednannia niekatalickich chryscijan z Rymam,
bo nia dumajuć, kab Eklezija Katalickaja mahła
pajści niekatalikom na spatkannie. Na ichniuju dumku
ni arhanizavanyja Eklezii, ni partyi, ani ciapieraš-
niaja anarchičnaja moładź nia moža vyrašyć pra-
blemy ludztva ; adzinaja tolki suśvietnaja masone-
ryja moža hetamu dać rady.

Ciapierašni Ekumeničny Sabor i raspačataje adra-
džennie Eklezii maje tolki złahodzić dahetulašnija stro-
hija dahmatyčnyja j moralnyja normy Eklezii, zrabić
ich padatnymi na ŭsiakija bolšyja źmieny, naviet
sutnaściavyja. Üzajemnaja vyrazumiełaść i zbližennie
miž paasobnymi relihijami miełab, na ich dumku,
daviaści da indeferentyzmu ; chryścijanski ekumenizm
majecca być adnym tolki etapam da ździejśniennia
« universalnaha ekumenizmu » na masonski ład. U im
zahubilisiab rožnicy pamiž relihijami, ci naahuł jany
stalisiab niečym druharadnym, a pra duchovyja j
kulturnyja patreby ŭsiaho čałaviectva turbavałasiab
adna tolki internacyjanalnaja arhanizacyja « U.N.E.-
S.C.O. ».

Dahetul, dyk najmacniejšuju pieraponu proci het-
kaha zgleišaftavannia (zadzinakšannia) ŭsich vysokich
duchovych vartaściaŭ čałaviectva da adnaho supol-
naha, ale zusim nizkoha uzroŭnia ducha staviła Ka-
talickaja Eklezija. Tamu autar henaje knižki uvažaje,
što takija « antyklerykalnyja » vyjavy, jak pratestanc-
kaja reforma, revalucyja, laicyzm, dyk byli «biazu-
moŭna nieabchodnymi ŭ svaju poru». A ciapier voś
— dumaje jon — dyk sama Katalickaja Eklezija
reformami Saboru ablehcyć ździejśnivannie masons-

Aviejenaje čaram nadpryrodna-ŭzvyšnaj krasy i na-
stroju, tak ulublenaje ŭsimi śviata Pračystaj Dzievy
Maryi, 8 sioletniaha śniežnia, było spałučana ź viali-
kajŭ histaryčnaha značennia padziejaj uračystaha Za-
viaršennia II Vatykanskaha Ekumeničnaha Saboru ź
jaho, niabyvałaj, ceremonijalna-luturhičnaj ostenta-
cyjaj dy hłyboka-važnaj źmiastoŭnaściu ahłašanych
dakumentaŭ. Padzieja sama saboju tak vializarnaia, a
šč? kali mieryć jejnaje śviatkavannie siłaju ŭražan-
niaŭ i nastrojeŭ, ci likam zacikaŭlenych, dyk bojezna
pamykacca acharktaryzoŭvać jaje na bačynach skrom-
naj časopisi. Słovy tu t biassilnyja. Treba udziejna
pieražyć, źlicca psychična z moram suprysutnych
duš, kab dajści da takoha entuzyjazmu i egzaltacyi,
jak taja blizu paŭmiljonnaja masa vivatujučajana pry-
lehłych vulicach i placy Śv. Piatra, na abyjmajučych
jaho kalumnadach dy vierchncih galeryjach, adkul
adkryvajecca cełasnaja mozajkavaja ź ludzkich hało-
vaŭ panorama na ŭvieś (hl. b. 4-5) plac, pieratvorany

kaha «ekumenizmu». Hetak i napisana (bač.25) :
«Pačućcio universalizmu, jakoje prajaŭlajecca ŭ Ry-
mie źjaŭlajecca faktyčna našaju racyjaj isnavannia.
Üśled za hetym my nia možam ihnaravać Saboru
dy jahonych vynikaŭ ». A na nastupnaj bačynie, dyk
autar pniecca pakazać až zachopnaść, pišučy : «Z
cełaha serca žadajem pośpiechu {Reaalucyi J ana
XXII I ' » J akoha tam pośpiechu žadajuć sabie
tyja kruhi, dyk vidno vyrazna z takoha voś ćvier-
džannia (b.26) : « My, tradycyjnyja fra-masony, dazvo-
lim sabie sparafrazavać (pierakazać inšymi słavami),
prytasoŭvajučy da abstavin, hety vyskaz adnaho
słaŭnaha dziaržaŭnaha muža : kataliki, pravasłaŭnyja,
pratestanty, muzulmanie, induisty, buddysty, volna-
myślicieli, vieručyja myślicieli — heta miž nami tolki
imiony, a proźvišča to fra-masony». . . Hetak voś
usie vieravyznanni (autar paminuŭ tolki žydoŭskaje)
źjaŭlajucca tolki čymś druharadnym u vadnym su-
śvietnym « ekumenizmie ». Zrešty, heta vyrazna zaja-
viŭ i Vorburg (Warburg) 1950 hodu ŭ amerykanskim
senacie : «Ci chto choča, ci nie, my budziem mieć
suśvietny urad. Adzinaje rodzicca tolki pytannie —
viedać ci suśvietny urad budzie ustanoŭleny zdabyć-
ciom (zavajovaju), ci praz pahadniennie,». (Hetaje
ćcierdžannie, jak i ŭvieś pierahlad henaj mała šče
viedamaj knižki, padany ŭ francuzkim žurnale :
«Permanences», Paris 17-e (49, rue des Renaudes),
Juin-Juillet 1965, p. 65-92).

Pry najaŭnaści hetkaha voś rožnaha paniaćcia :
adnosinaŭ da Eklezii dy pracaŭ niedaŭnaha Saboru
stajecca zusim zrazumiełym jakoju važnaju spravaju
było naležnaje pravilnaje sfarmulavannie sabornych
pastanovaŭ rezalucyjaŭ, asabliva na adbyvaŭšajsia
apošniaj Sesyi Saboru, što biespasiaredna adnosilisia
da śvietu j jahonych prablemaŭ. Jany pavinny pra-
mović da śvietu, mała abyznanaha z relihijaj dy ekle-
zijalnym sposabam vysłavu, pramovili takoju movaju,
jakaja nie dazvalalaje na dvuznačnaje razumiennie
Božaje navuki relihii dy stanovišča Eklezii. Adnačasna
pry hetym Eklezija na Sabory vyjaviła svajo adkry-
taje nastaŭlennie da ŭsiaho ludztva, svaju zaŭsiod-
nuju hatoŭnaść da apostalskaha navučannia Božaj
praŭdy, słova, jaje bo zadannie nia mierajecca cia-
pierašnimi praminajučymi abstavinami, a jość vieč-
nym, jak i viečnyja asnovy Božaje Eklezii. V.R.

ŭ hihantyčnuju śviatyniu pad soncam, poŭnuju abrad-
naha rožnastrojnaha duchavienstva i celebracyjnaha
splendoru. Azirajučamu adtul daŭžeznuju, moŭ bie-
łuju na fonie šeraj masy rakŭ sabarovych mitraü,
płyvučuju mo z-hadzinu strojnymi čaćviorkami ad
Porto di Bronzo Papskaha Pałacu da fasady Bazy-
liki k' Autarŭ i Tronu, azirajučamu aŭtaru hetych
słoŭ chaciełasia zahłušyć masavyja ovacyi krykam:
O, Boža Zbavicielu! Jak vialikaje j čaroŭnaje Tvajo
Vaładavstva na ziamli = Eklezija Śviataja! Chvała
Tabie chaj budzie zaŭsiodna i paiisiodna, a joj svaboda
vaładarannia / . . . Paryvy hetkaj egzaltacyi duš na
svaich mahutnych chvalach padchapiŭ i vykanaŭ
słaŭny Chor Sykstynski, jaki akompan'avaŭ pracesyi
z lektykaj Jaho Sviatasci, uračystai ceremoniialnaj
antyfonaj « Tu es Petrus » = Ty jość Piotr — słovy
Zbaviciela z Evanelii kansekrujučyja Śv. Piatra na
Hałavu Eklezii.

Dajšoŭšy da Autara Papa zaraz pačaŭ Śv. Imšu =

ZAVIARSENNIE II VATYKANSKAHA EKIMENICNAHA SABORII

Ź N I C NN. 85-86

NN. 85-86 Ź N I C 5

6 Ź N I C NN. -8685

Liturhiju ; i paśla imšalnaje Evanelii vyhłasiŭ karot-
kuju homoliju, ŭ iakoj źviarnuŭsia da cełaha śvietu.

«Hety pryviet jość pieradusim universalny ŭsie
ahulny » — kazaŭ Jaho Śviataść, źviartajučysia ea-
rodna da Ajcoŭ Saboru, da nadzvyčajnych Misyjaŭ
reprezentacyjnych, dy ŭsich prysutnych na ceremonii.

Dalej Jaho Śviataść zaznačyŭ, što pryviet Saboru
skiroŭvajecca j da cełaha śvietu, da tych što jaho pryj-
majuć i što nia pryjmajuć, da viernych i dobrych
duš, udziejničajučyjach ŭ uračystaści duchova, da
ŭsich harotnych i cierpiačych asabliva da bratoŭ
Biskupaŭ, jakija nie mahli brać udziełu u Ekumenič-
nym Sabory.

« Pryviet vam, Braty — skazaŭ naŭsklič Jaho Svia-
taść — až dahetul niespraviadliva trymanyja ŭ maŭ-
čanni, u pryhnobie j pazbaŭlenni słušnych i śviatych
pravoŭ, naležnych kažnamu česnamu čałavieku, a
tym-bolej vam, nia dziejaŭšym ničoha inšaha, aprača
dabra, pabožnaści dy supakoju =zhody! Eklezija,
Braty niavolenyja i ŭpakaranyja, jość z vami, z va-
šymi viernikami dy ŭsimi vašymi supolnikami vašaj
horkaj doli» .,.

«Hety Naš ŭsieahulny zvarot — havaryŭ dalej
Papa — skiroŭvajem takža i da vas, ludziej niaznaju-
čych nas dy mo nie razumiejučych ». I adciemiŭšy, što
pryviet Saboru nia jość raźvitalnym pryvietam, jaki
razłučaje, ale pryviet pryjaźni, jakaja nazaŭsiody asta-
iecca dy moža naviet być iskraj miłaści i dziejnaści,
raźniečvajučai ŭ Eklezii dyj u śviecie abnovu du-
mak, čynaŭ dy abyčajeŭ, a takža sił moralnych, pa-
ciechi j nadziei, jakija imienna j byli zadanniami
Saboru.

I zakončyŭ Jaho Śviataść vyskazam hłybokaj na-
dziei na apieku Najśviaciejšaj Dzievy, jakoje siannia
śviatkuiecca uračystaja pamiatka Niavinnaha Začaćcia.

Pa pramovie hetaj była čytanaja u 9 movach li-
turhičnaja malitva viernych, što abydna prachtyku-
jecca ŭ papularnych Liturhijach.

Na Achviaravannie, nastupnym aktam liturhičnym,
JEm.Kardynał-Dziekam Euhen Tisserant ŭ asyscie
Kardyn. New Yorku Spelmana i Heenan'a, Anhels-
kaha, ahłasiŭ niekalka daraŭ Ajca Sv. dla dabra-
dziejnych ustanovaŭ. I zaraz Papa daručyŭ achviary
5 Bi-pam: Palestyny, Arhentyny, Indyi, Pakistenu i
Kambodždžy. Inšych funkcyjaŭ nie paŭtarajem, spa-
dziajučysia, što vy ich čytali ŭžo.

SKAROT
SIAMI PASŁANNIAÜ ZAVIARŠYÜSYCH SABOR

Pa Sv. Liturhii na zaviaršennie Saboru dnia 8 śniež-
nia h.h. Papa ahłasiŭ na tronie 7 pasłanniaŭ, jakby
zaklikaŭ da 7-mi katehoryjaŭ sacyjalnych :

« Nam vydajecca, jakby čutny byli — kazaŭ Jaho
Śviataść — z usich kancoŭ śvietu padyjmanyja py-
tanni ad usich tych, poŭnych turboty, što čakali ad
Saboru : ci-b nie skazaŭ jon dla nas niejkaha s łova? . . .
Da nas dziaržaŭnych u r a d a ŭ . . . da nas intelektuali-
staŭ, artystaŭ, žanočaha stanu, rabotnikaŭ, ubohich
i niemačnych dy da moładzi. . .

Hetyja voś pytaiučyia hałasy nie zastanucca biez
adkazu. Sabor na praciahu 4 hod natužnaje pracy vy-
daŭ 16 schemaŭ, abyjmajučych sučasnyja patreby
Eklezii j ludztva, i pierad svaim razyjściom choča
vyskazać u karotkich dabitnych pasłanniach Dobruju
Navinu, jakuju ahłašaie śvietu i jakuju vykładčyki
jaho ad imia Saboru ciapier voś adčytajuć.

I 7 Kardynałaŭ pa-čarzie adčytali 7-mi adnosnym
katehoryjam nastupnaje :

1) JEm. Kardynał Lienart — da dziaržaŭnych
Uładaŭ : «Adzin tolki Boh vialiki Üsiehaspadar. A-
dziny Boh jość pačatkam i kancom usiaho. Boh tolki
źjaŭlajecca krynicaj vašaj ułady j fundamentam va-
šych zakonaŭ. Ad vas to zaležyć ład i supakoj na
ziamli miž ludźmi ; ale nie zabyvajcie, što najbolšym
Tvarcom ładu i miru =zhody na ziamli jość Boh, Jon
bo viadzie historyju ludztva dy Jon tolki moža pa-
budzić sercy ludzkija da adračennia žorściaŭ, raspalva-
jučyćh katastrofalnyja vajennyja avantury.

Na vašych ziamnych dačasnych vaładarstvach Jon
buduje viečnaje vaładarstva, svaju Ekleziju. Jana ad
vas ničoha bolš nie damahajecca, aprača voli, svabody
prachtykavać i navučać svajej viery ; damahajecca
lubaści da svajho Boha i słužby Jamu ; voli žyć dy
niaści ludztvŭ pasłanstva hetaha žyćcia. Dajcie pa-
šyrać usiudy bieśpieraškodna Dobruju Navinu Evanliju
supakoju. Vašy narody buduć dabratvorcami, bo
Eklezija haduje vam hramadzian česnych, ceniačych
sacyjalny ład i postup».

2) Kardynał Leger čytaje paslannie da ludziej
kultury i navuki : « My źjaŭlajemsia pryjacielami va-
šaha paklikannia da vynachodztva, my sajuźniki va-
šych turbotaŭ, admiratary vašych zdabytkaŭ, a kali
treba, dyk i daradniki ŭ vašych źnieachvotach i niau-
dačach. Niautomna šukajcie, rabiecie vynachady, nie
paddajučysia rasčaravanniu.

ščaślivyja tyja, što ŭładzieiuć praŭdaj, jaje ŭściaž
šukajuć, adnaŭlajuć dy zhłyblajuć, kab abdzialić joju
inšych šukajučych śviatła zaŭtrašniaha pry śviatle
sionniašnim, až da poŭnaaśviety! »

3) Kardynał Suenens (belh) — da artystaŭ miž
inšym : « Vy pamahli Eklezii t łumačyć j'einaje boskaie
pasłanstva henijalnaju vymoŭnaściu formaŭ, fihuraŭ,
pradstaŭlajučy (robiačy) śviet niavidomy — bačnym.
I siahonnia, jak učora (u minuŭščynie) Eklezija pa-
trabuj'e vas i da vas źviartajecca».

4) Kardynał Duval — da ŭsiaho žanočaha stanu
čytaje ŭ pasłani miž inšym : Vy j*ak spadčynu zaŭ-
siodnuju majecie ŭ svaioj turbotnaj achovie siamiej-
naje vohnišča, žyćcialubaść, sens kałysak. Vy udziei-
ničaiecie ŭ tainicy žyćcia ludzkoha. A naša technika
— ŭ niebiaśpiecy stacca nialudzkoj'u. Pahadziecie
ludziej iz žyćciom : dastojnyja suženki, matki siamiej,
pieršaŭzhadavalnicy rodu ludzkoha pry damovym voh-
niščy —• pieradajcie vašym naščadkam tradycyi ajcoŭ
vašych, staviačy ich pierad budučyniaj. Vy, žanački,
što ŭmiejecie praŭdu zrabić sałodkaju, dalikatnaju j
dastupnaju, pamažecie duchu hetaha Saboru pra-
niknuć u rožnyja ustanovy, škoły, ŭ damy j cełaje
žyćcio.

5) Pasłannie da rabotnikaŭ, čytanaj'e Kardyna-
łam Zougrana (nehram) havora : « Eklezija heta, naj-
ščyrejšaja vašaia spahadnica ; iana staraiecca zrazu-
mieć vas što-raz lepiej. Ale-ž i vy z vašaha boku
musicie viedać, čaho j'ana žadaje dla vas, braty pra-
coŭnyja, što źjaŭlajeciesia majstrami j aporaju hałoŭ-
nych pieramienaŭ, iakiia siannia znaje śviet ; vy
bo najlepš viedajecie, što, kali tych pieramien nie
ažyŭlaje mahutnaie natchniennie duchovaje, to
spryčyniajuć ludziam ciažkoje hora, zamiž doli
ščaślivaj.

šanuicie daražecie vieraj, jakaja raźjaśnić vam
šlach, tuju vieru Sv. Piatra i paŭtary tysiačy voś
zybranych Herarchaŭ, vieru ŭsich chryścijan! Chaj
budzie jana śviatłom dla vas ! Chaj viadzie! Daść
paznać vam Jezusa Chrystusa, Tavaryša vaśai pracy
mazolnaj*, Vučyciela j Zbaviciela ŭsiaho ludztva».

NN. 85-86 Ž N I C 7

6) Pasłannie da ubohich i niemačnych, čytanaje
Kard. Meouchi (arabam) : « Majem tolki adnu praŭdu,
zdolnuju vyrašyć nam tajnicu ciarpiennia dy dać u
im palohku biaz iluzyjaŭ — kaža hety dakumant —
heta viera i złuka z Čałaviekam ciarpiennia, Chrystu-
sam, Božym Synam, ukryžavanym za nas.

Vy, što bolš za ŭsich paznali bol kryža, źjaŭlaje-
ciesia najpieršymi ŭ vaładarśćvie Božym, vaładarśćvie
nadziei, dabraty i žyecia ; vy — braty Chrystusa
ukryžavanaha ; ź Im, kali zachočacie, zbavićie śviet».

7) Pasłannie da moładzi ad Kardynała Agagizni-

jana (armianina) adzyvajecca: «Dla vas, pierš za
ŭsio dla vas, junactva maładoje, Sv. Eklezija svaim
Saboram raźniaciła śviatło. Zaklikajem vośža vas —
rasšyrecie vašy sercy jak śviet šyroki dy ŭsłuchaj-
ciesia ŭ zaklik vašych bratoŭ : kinucca ŭsioju svajoju
maładoju enerhijaju na usłuhi im ! Zmahajcie ŭ sabie
ŭsiaki ehaizm ! Nie davajcie razbrykacca instynktam
hvałtu i nienaviści, što vyklikajuć vojny dy idučyja
za imi karahody hora i biazdolla. Budźcie šlachot-
nymi, čystymi, pryvietnymi dy ščyrymi! I budujcie
entuzyjastyčna lepšy śviet vašych pradziedaŭ ! »

m K L A I H S K A J A I9ISA SV. U ItYJIIK
Asystuje bielaruski Neodyjakan

Tydzieii 30.X-5.XI.65 adznačyŭsia ŭ Rymie idejnavid-
niejšymi prajavami biełaruska-emihracyjnaha žyćcia
relihijnaha. Dn. 31 kastryčnika, ŭ Niadzielu Chrystusa
Vaładara, ŭ kapl. aa. Marjanaŭ rymskich, na uračy-
staj uschodniaj Liturhii adbylisia Vyśviaciny Dyjakana,
Roberta Patry-Tamušanskaha, biełaruskaha studenta
teolohii ŭ Konigsteinie. Dakanaŭ abradu Sam idejna-
duchovy apiakun hetaha vyśviačenca, JE.Bp Časłaŭ
Sipovič u asystencyi a. Kanstanta Maskalika vieda-
maha rytualista, i a. Aleksandra Nadsana, rektara
biełaruskaha internatu ŭ Londanie ; pry maładzierikim,
ale entuzyjastyčnym, akompanijamencie internackaha
choru pad dyryhenctvam viedamaha daśledčyka kul-
turna-histaryčnaha j folklorystyčnaha, Mr. Guy Pi-
cardo.

Uračystuju hetu ceremoniju, sahretuju haračaj pra-
movaj Dast. Celebransa j aviejenaj patryatyčna-pa-
božnaj bahaviejnaśćiu, u duchu bizantyjskaj solennaści,
choć ahraničanaj skromnymi lokalnymi abstavinami,
uhanaravali svajoju prysutnaściu Ajcy Saboru,
JE . Archbp Ryhi z Łatviji, Jozeps Rancans, JE . Bskup
Balesłaŭ Słoskans, Apostalski Administratar Mienski
j Mahiloŭski, hałoŭny apiakun biełarusaŭ łacinskaha
abradu. Dastojnyja Prałaty z miascovymi Ajcami Mary-
janami dy inšyja dušy pabožnyja.

Zaviaršŭlnaje Pastyrskaje Bahasłaŭlenstva da ra-
sčulennia kranutaha Celebransa dy ŭzvyšna hramavoje
« Mnohoje Leta » Choru, pabudziŭšaha ŭ pomač sabie
j cełuju pabožnuju Audytqryju — astaviła niezabyŭ-
naje ŭražannie chiba nia tolki na maładoj idejnaj dušy
miłaha Vyśviačenca, ale i ŭsich pieražyŭšych ź im
pamiatna-ščaślivuju chvilinu.

Neodyjakan Robert Patry-Tamušanski, jak mo kry
chu pakazvaje imia j proźvišča jaho, pachodzić nie
ź Biełarusi biespasredna, ale ź biełaruskaj emihracyi
pieradvajennaj u ZDA. Baćki jaho pabožnyja kata-
liki łacinskaha abradu ale syn ich pačuŭ poklik da
śviatarstva ŭ abradzie ŭschodnim, vodle jakoha voś
i byŭ vyśviačany. Za hadoŭ paru, kali Boh pamoža,
skončyć jon teolohičnyja studyi j atrymaje vyśvia-
ciny śviatarskija dla dušpastyrskaj pracy siarod su-
rodzičaŭ biełarusaŭ, ale vykazaŭ hatoŭnaśc pracavać
i ŭ łacinskim abradzie ŭ mieru patreby dy daŭ dokaz
užo hetaha na druhoj uračystaj Imšy =Liturhii Sv.
biełaruskaj łacinskaha abradu, publična ładžanaj no-
vaabradna pavodle saborn.Kanst biełaruskaju pialhrym-
skaju hrupaju ŭ kaplicy Maci Božaj bazyliki Santa
Maria Maggiore, dnia 3.XI na intencyju ščaśliviej-
šaha adradžennia Biełarusi. U trakcie adpravy vośža
asystujučy celebransu Mons. Tatarynoviču naš Neo-
dyjakan, vykanaŭ svajo t.zv. kananična « egsertitium
ordinis» prachtyku svajho dyjakanskaha stanu, čy-
tajučy pabiełarusku imšalnuju Lekcyiu.

Padčas hetaj Imšy =Liturhii piajaŭ tojža chor in-
ternistaŭ pry pomačy inšych malebnikaŭ biełaruskija
relihijnyja pieśni pabožnyja; z-pamiž jakich asabli-
vuju źvierniena ŭvahu na starapabožnuju pieśniu pra-
cesyjanalnuju ci pialhrymskuju biełarusaŭ «Ach moj
Boža, vieru Tabie » ź jakoje Celebrans i ŭziaŭ matyŭ
da svaje liturhijnaje pramovy, naviazvajučy akurat
da, čytanaha ŭ celebravanaj Evanelii, zakliku Zbavi-
ciela : « Majcie vieru Božuju / »* . .

« Siannia, ŭ časach raspanošanaha vajujučaha biaz-
božnictva — adciemiŭ miž inšym kaznadziej — zaklikać
da taje viery bolš, jak daŭnnj tre byłob praz naj-
silniejšyja megafony, jakich poŭna ŭ śviecie dyj na
Biełarusi, abiazbožvanaj Biełarusi savieckaj, dzie buja-
nić kazionny ateizm =biazbožža prymusovaje, demaho-
hična-navukovaje tak zvanaje, što damahajecca dla
viery cudaŭ : jak bo ŭ Boha vieryć, nia bačučy ni
Jaho Samoha ni Jahonych c u d a ŭ . . .

Nie damahaŭsia ich naš hłybokavieručy biełaruski
narod, jaki žyvučy j pracujučy nałonie Božaj pryrody,
bačyŭ amal na kožnym miescy cud, jakim Boh adpłač-
vaŭ usiemahutna jaho ščyry pabožny mazol, śpielačy
jamu uradžajnyja kałasy na nivie. Kidaŭ jon pracu
ŭ Niadzielku śviatuju j bieh u nabožariku dy ŭ pra-
cesyi pierad śviatoju Imšoju kruhom jaje chodziačy
piajaŭ « Ach moj Boža vieru Tabie », jakby dziviačy-
sia z biabožnaha błaznoctva, što nie źviartajučy na
ŭsiemahutnuju Božuju dabratu, padtrymoŭvajučuju
harotnaje žyćcio čałavieka, cudu damahajecca, kab
uvieryć u tuju Dabratu. . . Nia cudu ad Boha patreba
siannia, ale aktu zdolnaści viery ad čałavieka treba
damahacca ! . . .

Kalib ja pačaŭ tut u davierlivaści pierad vami kroić
kilovy maleriki bachanok chleba — arhumentavaŭ
dalej kaznadziej — dy nakroiŭ cełuju horu pryho-
žych smakavitych łustačak jaho vam, a jon-by biaz-
konca razmnažaŭsia u majoj dałoni, dyk vy, darahija,
chibab kryčma pačali abviaščać najaŭny cud pierad
vami : adčaho bo kolkaść hetkaja taho chleba raście
dy raście ! ? . . .

A voś vam jašče cudaŭniejšaja prachtyka. Praca-
vity sielanin biełaruski biare zierniatka zbožža j sieje
ŭ rallu. Za niekalki dzion z taho zierniatka malupa-
sierikaha vyskakaje zialonierika tonienkaja nacinka,
Tazrastajecca ŭ ruri, a z taje runi bujaje potym ni
z-siul ni stul tonierikaje kaliŭca sałominki misterna
zbudavanaja, z adumysłovymi ŭzmacniajučymi kalen-
cami, a na vierchniaj niałomkaj svajoj nacincy tryma-
jučaja pryhoža vymudravanaha, kałaska z čatyrma
radkami ŭ kažnym radočku ad 10 da 15, kali nia
b o l e j . . . ziarniatak — dzietak taho ŭkinutaha kaliś
u hraź zierniaci —

Ci heta nia cud — skažecie miłyja?. . .

8 Ž N I C NN. 85-86

A kolkiž hetkich cudaŭ u Božaj pryrodzie, dyj jana
usia sama źjaŭlajecca cudam Boha ŭsiemahutnaha. Ci
nia bolšym vučonym akazvaŭsia naš vieručy narod,
jak pseudovučony ateisty?

Havaru Vam heta, miłyja maje, padčas vykony-
vannia inšaha najbolšaha cudu, jakoha patreba było
dla čałavieka, majučaha nia tolki hałodny žyvot, ale
j prahnuju Boha-Zbaviciela dušu.

Imša śviataja, što na zahad Zbaviciela, pieršy raz
jaje adpraviŭšaha na Apošniaj Viačery, iduču na
Kryžavy Autar zbaiilenny, źjaŭlajecca tym cudam raz
mnažennia chleba niabiesnaha, pieraistočanaha Zba-
vicielem u jaho Cieła i vina ŭ Jahonuju Kroŭ, jaki
j skaštujecie voś zaraz, na žyćcio nadpryrodnaje nia-

Kažnamu siannia üžo viedama dyj zrazu-
mieła, ź jakoju uciechaju i pryznanniem
pryniała ahulnaja biełaruskaja apinija ab-
viestku ü Źničy (N8x) ab lehalizacyi biełarus-
kaj movy ü katalicka-łacinskaj Liturhii = Mšy
Śv. Viedama ź jakoju rastropnaściu j vyra-
zumiełaściu dla pača tkavych trudnaściaü
abydnych paüstrymoüvałasia taja apinija ad
razvodžannia krytykamanskaha, a t rü tnaha ü
psychozie našaha razładździa, pryčepstva da
niaistotnych, š tučna pieravialičvanych, dro-
bieziaü. Naadvarot , śpiašyła pryvatna, ci pu-
blična, u presie, vykazvać dabražadanni pa-
mysnaha raźvićcia dy padziaku i interve-
njujučym i dekretujučym Uładam za ichniuju
turbotnaść ab patrebach biełarusckaha narodu ;
padčorkivajučy takža zasłuhi inicyjatyünyja,
dy ažyciaülajučyja na prachtycy tuju lehaliza-
cyju, Dyrekcyi Emihranckich Dušpastyrstvaü,
zamacoüvajučaj jaje ü historyi, reklamujučaj
pierad inšymi, adradžajučymisia narodami.

Na praciahu paühada hetaja prachtyka ü
mieru skromnych mahčymaściaü pačała raźvi-
vacca, daskanalicca, papaüniajučy j zaćviar-
džajučy ü Liturhičnaj Kamisyi dalejšyja teksty
Liturhijaü i papularna celebrujučy ich (hl.
chroniku na bač 7) dy zaklikajučy da raźvić-
ciovaj supracy bolej sił (pavaž, redaktar « B.Š. »
z ' ihnaravaü hety zaklik), I robicca üsio heta
nie ź jakojniebudź samazvancka-pryvatnaj ini-
cyjatyvy i kampetencyi, a z tytułu kananična
zaba viaz va j u čaha vy šuspomnienaha Dy rek-
tarstva, pad kantrolnym i daradnym nahladam
adnosnych kampetencyjaü herarchičnych, jak
vyrazna adciemlena ü vyšcytavanaj abviestcy
« Ź n i č u » ; robicca z ahladnaju razvahaju,
abasnoüvajučysia ü heneralnych linijach na
tych — spectatis spectandis — starych užo
zasvojanych, a jšče nie adžytych, formach
pabožnaści (« Hołas Dušy ») ; robicca z aścia-
rohaju nia tolki nie stracić čaho cennaho sta-
roha, ale i nie pravaronić patrabniejšahanoua/m.

Kali adnak adrazu z ' ihnaravaŭšy, a paśla
paühoda ahledzieüšysia pavažany redaktar « B.
Šl» (hl. N 5/1965, b . t) usio heta, by ü kryvym
lustry, uprakudziŭ sabie dataho pachibnym,
vymahajučym sanacyi, što pniecca tuju sana-
cyju spravakavać až «vialikim žalem» dy
alarmovym zastrašvanniem publičnaj apinii

biesnaje śviatoje — jak pačnu razdavać u Kamunii
Śviatoj. . .

Imša Śviataja, darahija maje, u našaj rodnaj movie,
u rodnaj možna skazać nacyjananlnaj šacie, jakuju
my tak lubim i cenim patryjatyčna ! Chajža staniecca
dla nas najmilejšaj i najdaražejšaj prachtykaj z toju
pieśniaju pabožnych praščuraŭ naš>ch . . . Budźma
hodnymi synami ich i praz adradžennie naśaje relihij-
naje starajmasia zamacavać u narodzie naś>m.

O, kabža ziernie taho adradžennia, jakim nazavu
tut i vašuju skromnuju hramadku pialhrymskuju i
vaš toj Internat, razrasłosia ŭ čaroŭna uradžajny ka-
łasok cełasnaha našaha adradžennia, jakoha i žadaju
Vam tut, kančajučy hetyja ščyryja da Vas slovy !

« dahmatyčnaj sumniünaściaj.. . štučnaściaj słoü
prasiakłych palanizmami» u li turhičnych pie-
rakładach źničavych, a üdabavak pravaka-
vannie toje naviet až «prykrasić» sarkas-
tyčnymi kpinami, dyk ničoha abvinavačva-
namu nie astajecca, jak adklikacca da prava :
audiatur et altera pars...

x) Nakolki prasočanyja tendencyjnaściu
zakidy źjaülajucca niasumiernymi z pachi-
bami, a naviet i zusim pramachovymi, chaj
pakaža nastupny ahulna-aryjentacyjny pryk-
ład adnosna « štučnych słoü» — chto kamu
pavinienby ich vytykać. U N 3/65 čas. « Bo-
žym Šlacham », bač. X7, ü pierahladzie aktu-
alnaje biełaruskaje presy, lustrujecca miž inšym
i N 8x « Źniču », ü jakim z artykułu, nia maju-
čaha ničoha supolnaha ź Liturhijaj, navyka-
łupvana (b. 2) žmieriku prjostych kažnamu
zusim zrazumiełych dy karektnych słoü, pa-
pierakručvana ich i na henu piarekruć vydana
dakorlivuju recenzyju : « niezrazumiełyja », nia
spryjajučyja moü duchu novaj Liturhii ü
rodnaj zrazumiełaj movie... A bjdi heta słovy :
žyviolny (ad žyvioła) — jaho pierakrucili na :
žyvualny ; isnavalny (ad isnavać) — jaho pie-
rakrucili na usnavalny ; ü vadzinakrynicu —
zdefarmavana na vadzinakrynica, adryvajučy
ad « ü » dy abiassesnsvajučy « v ». Ci adziny
heta vypadak ? Ci možna jaho uvažać za
drukarski niedahlad, kali na adnoj . bačynie
vytykajecca až adzinaccać padobnych «niezra-
zumiełaściaü » ? Hałasy publičnaj apinii, dyk
mieli chiba inšaje üražannie, kali ü N 5 « BŠ »,
b. 20 źjaviüsia üžo pratest proci hetkaj « sana-
cyi», a kansekventna i proci taje impertynenc-
kaje «abarony» apinii ad słoünikavaj «š tuč-
naści » źničavaj.. .

Niama tady patreby samomu redaktaru
« Źniču » vystupać tu t ź niejk^j replikaj mor-
folohičnaj ; ścvierdzim tolki, što mova « Źniču »
pierajšła üžo svoj dyskusyjny peryjad i maje
svoj vyt rymany staž. Kali-ž kamu šče üsio
vydajecca « štučnaj », dziela svaich (padykta-
vanych balučaju patrebaju) asablivaściaü, ad-
rožnivajučych jaje ad naiünych filo-rasiejskich
ci filo-polskich žargonaü ; kali jejnuju tenden-
cyju da niezaležnickaj aryhinalnaj, ci auten-
tyčnaj biełaruskaści (z hłybi pravincyi) z
adnaho boku, a z druhoha — imkniennie

« S T U C N A J A MOVA ZNICÜ«, CI STUCNY NAD JOJÜ «ZAL»?

Lehalizacyja bielaruskai movy ü Liturhii

NN. 85-86 Ź N I C 9

takža da üzvyšna-stylistyčnaj miłahučnaj (tak
patrebnaj u Liturhii, u Śv. Piśmie) dastojnaści,
redaktar « BŠ » śmieje abzyvać «lohkamysnaj »,
— dyk adsyłajem da hałasoü apinii, asabliva
recenzyjnych, dy našycha replikaü u «Źničy» :
N 4-5, bač. 8, list J. Š. u redakcyju ; N *8, b. 8,
list V. Š. i adkaz na jaho ; N 20, b. 8, « Sloil
niekulki samaabarony » ; N 34-5, recenz. «Da
novaha vydannia Sv. Evanelii» a. Dr. Č. Si-
poviča ; N 37, b. 4-5 repl : « Maim recenzaram » ;
N 51-2, b. 4-5 «/#& razumieć nazoü «Subož-
nia ? »; iV 24, 6. 8 « Ad Redakcyi » ; w « Sać-
kaüščynie» iV 25 £955, recenz. na vydannie
« Evanelii », Z)r. Sź. Stankievič. Aprača taho —
pryvatnaja karespandencyja, kansaltacyja~z jazy-
kaviedami ; jakoju zainteresavanym nasa redak-
cyja moža słužyć, jak taksama j celymi « Hadavi-
kami » Źniču, dzie znajdziecca üsio cytavanaje.

2) A i pryhledźmasia krychu liturhijnamu
movaznaüstvu samoha pav. krytyka.

Najbolš kranuła jaho (pamima zauvah i :
« ad libitum ») u papularnym padručniku « Naü-
zornaja Imša » i malitaüniku « Hołas Dušy »,
byccam pamyłkovaje tłumačennie invokacyi
« Kyrie eleison » « Christe eleison » — « Boža
źmiłujasia», «Zžalsia Boža nad nami». Kali
staü adnak tuju «pamyłkovaść» t łumačyć
sam — asprečvajaučy mahčymaść užyvannia
paniaćcia « Boh » « zamiž » « Hospad » — dyk
datłumačyüsia da taho, što my dahetul, dyj
cełaja Eklezija, u hetym « Kyrie eleison » ma-
lilisia nie da Boha, bo — j a k kaža dasłoüna —
« hreckaje « Kyrios » znača «Hospad », a nie Boh »,
t ak jakby pad abodvymi paniaćciami « Hos-
pad » i «Boh» nia možna razumieć Kahoś
Adnaho... I jak tady zhadzicca na toje daradž-
vanaje krytykam, niby-to « pravilnaje », « Hos-
padzie zžalsia, ci... pamiłuj », kali Hospad heta
nia Boh ? Tym-bolej, što «zžalsia», kudy
horšaje za « źmiłujsia», dziela svaje mnoha-
značnaści — žalicca nad kim, žalicca za hrachi,
kajacca, žalicca np. voś hetkimi ślaźmi, jak
krytyk —te rmin jak taki zaniačyščaje dumku
ab Božaj nieskančatnaj Śviataści. Tamu voś
pry nahodzie dazvolenaha dyalehavannia, pie-
raładžvannia (hl. dva apošnija radki Dek-tu)
— zaprajektavana « Boža źmiłujsia ». Kažam
« zaprajektavana », bo hetaja invokacyja dana
da vybaru : chto choča, moža havaryć dahetu-
lešniaje hreckaje : chto, naprykład, prypadkam
i pavieryüby, što « źmiłujsia » heta palanizm »,
dy spudziüsiab% jaho, abo dahadaüsiab, što
« Hospadzie pamiłuj » heta faktyčna rusycyzm...

Tak, jak i toje « Chryste źmiłujsia » — čamu
u krytyka jano kaniečnie «polskaje», a nie
skarej łacinskaje ? Dy čamu bolš pravilnaje
« Chryście », choć bližej — jak kaža — sta-
rasłavianskaha (a faktyčna starabaüharskaha) ?
Kali üžo uhłyblacca u morfolohičnuju lohiku,
dyk t re byłob papolsku havaryć « Chrystusie »
ad «Chrystus», (tak, jak analahična pacar-
koünasłaviansku — Christosie, ad Christos,
čamu adnak u praktycy — Christie ?) Dziela
niejkaj adnak racyi, mo dla polhi fonetyčnaje,
palaki asvoili łacinskuju formu « Christe ». Kali
dapuścili j my jaje, dyk hetym-ža nie spalani-
zavalisia, a «« dałacinizavalisia », (bož naahuł i
üvieś abrad naš (kamu nia uspieŭ jašče ačužeć)

— łacinski, a nia « polski », jak časta hrakajuć
nam va rony ; musim-ža šukać miłahučnaści.

Patrebaju taje miłahučnaści, asabliva ti śpie-
vie, abo lohkaj recytavalnaści, častkova abjaś-
niajecca j dapuščalnaść pieraładžvannia ü
tekście stroju słoü, ci daboru ich, dzie dazvalaje
nienarušalnaść kananičnaha sensu. Heta i mieła
miesca u tym, tak razdražniüšym nierastropna
— kanservatyünaje voka cenzarava, « Vieru »,
dzie skaryhavana adstareły pierakład dvuch
słoü : « Stvorcu » na — « Stvaryciela » i « pava-
žajecca » na — « adorujecca », (pavažannie bo,
heta jašče nie pakłon). Krychu takža urazna-
stajniena toje da nudy paütaranaje «i». Alež
heta üsio — nasupierak dacinku krytyka —
nia tolki nie zrabiła tekst « dahmatyčna sum-
niünym », a jšče udakładniła jaho. Na instruk-
cyjnych kursach Liturhičnaje Kamisyi dy asob-
nych kansultacyjach hetkaja prachtyka uvaža-
łasia nia tolki dapuščalnaj, ale i daradžvanaj
dziela upryjemniennia Liturhii proci üsiaho
uprykrajučaho.

3) Majučy heta na uviecie, jak prykra dy
kryüdna spatykacca z niasuraznymi zakidami
proci vyšejs kazanaha.«Adno havorycca üładam,
a druhoje robicca » — žalicca krytyk — « Do-
bra painfarmavanyja duchoünyja ułady nia
mohuć dazvolić, kab kožny. . . baranavaü, jak
jamu spadabajecca ». Tady, jak i samža kry-
tyk, chaj sabie hałasłoüna dy pierasolena, vy-
kazaü patrebu karekty malit. « Hołas Dušy »;
a jak taja karekta za viedamam uładaü pry
vymahajučaj jaje nahodzie robicca kim inšym,
a nia im, dyk za heta vinavacić abraźlivaj
aluzyjaj drennaha painfarmavannia tych uła-
daü... A ü jakim vypadku jany bylib lepiej. pain-
farmavany? Vyhladaje, što t ady tolki — kali
infarmavaüby sam pav. krytyk, abo imahi-
navanaja im «kamisyja», dzie spadziajecca
t rymać svaju hegemoniju, (da jakoje — jak
vidać z usiaho — tak pniecca), dy pravodzić
svajo « baranavannie ». . .

Ci nia heta anno razbudziła i toj « vialiki
žal» nad «s tučna tvoranymi słavami redak-
tara Źniča » dy tuju « zdarovuju krytyku, pra-
stujučuju » pachiby liturhijnych pierakładaü ?
Śmiejem adnak śćviardzić, što vyklučna neha-
tyvistyčnaja adnastaronnaść jaje, ničoha fak-
tyčna nie dakazaüšaja, a pieravažna hałasłoü-
naja, dy naśmiešlivy ton z idejnaha mazalu,
jak — u eventualnaj kansekvencyi i z (vy-
krutna « ekskuzavanych ») uładaü — zusim nia
śvietčać ab zdarovaści taje krytyki, a naad-
varot: śvietčać ab toj «lohkamysnaści» sa-
moha krytyka, jaki z tendencyjnaj pryčepli-
vaściu zakidaü jaje nižejpadpisanamu.

I ci ü śviatle üsiaho vyšej alarmavanaha
proci «Źniču» prapanova «padt rymki j pa-
šyrannia üsiaho ü im pazytyünaha » nia vyhla-
daje na horkuju ironiju, jak navotleü kinutaja
adčepna hałodnamu kostka? Chto budzie kva-
picca na jaje abhłodvanuju, źniesłaülanuju,
krytykamanskim kałupajstvam? Kamu pry-
słužycca hetkaje pašyrannie? Dziakujem za
jaho. Našaj śviatoj vydavieckaj spravie chopić
užo j taho, kali Česna pakiniecie źnievažać
ardynarnym skarodzanniem — pracavita, pryz-
vaita i lehalna joju baranavanaha. Red. Z-čn.

10 Ź N I C NN. 85-86

S . P . K s . D r . J I I C I I VS M A S K A Ł I K

089

Dn.25 vieraśnia 1965 h.ŭ lekarni Sv. Bernwarda
ŭ Heldesheimie Zachodniaj Niamieččyny, rastaŭsia z
źyćciom Ks.Dr.Michaś Maskalik, jaki vioŭ dušpa-
styrstva siarod bielaruskaj emihracyi
ŭ paŭnočnaj pałavinie Z.Niam-ny z
asiedkam u Goslaryi Seedorfie am Bre-
men ; naležačy adnačasna i da duš-
pastyrstva ukrainskaha Egzarchatu
N-ny.

Radziŭsia pakojny 18 sakavika 1903
h. ŭ Haradziei pad Niaśvižam ŭ Za-
chodniai Biełarusi.

Namier ustuplennia da duchoŭnaha
stanu pryjšoŭ krychu paźniej, padčas
studyjaŭ užo na cyvilnym univer-
sytecie ŭ Vilni, iaki zdajecca nia
ŭśpieŭ prasłuchać uvieś, a, dastaŭšy
stypendyju ad Mitrapalita Šeptyc-
kaha, padaŭsia ŭ duchoŭnuju semi-
naryju śv. Andreja ŭ Münchenie, dzie
skončyŭ nlazofiju i teolohiju i 17 li-
pienia 1938 h. byŭ vyśviačany, z daručennia Mitra-
palita A. Šeptyckaha, Kryžavieckim Biskupam Nja-
radi. Zaraz-ža jak małady prezbiter źjaviŭsia ŭ Vilni
u Ks. Adama Stankieviča i była ŭ śv. Mikałaja
ŭ Vilni zładžana uračystaja Prymicyja, na radaść
i abnadziejnaść usiaho tamašniaha biełaruskaha hra-
madztva. Miž inšymi i autar hetych słoŭ byŭ vykli-
kany z pravincyi na hetuju uračystaść i atrymaŭ
bahasłaŭlenstva ad pakojnaha Prymicyjanta.

Poŭny entuzyjazmu rvaŭsia jon da dušpastyrstva,
reč zrazmiełaja, na baćkaŭščynie ; nabližajučajasia
adnak chmara vajny paciahnuła jaho nazad u Mün-
chen i pracavaŭ siarod vajenna-pałonnych dy naahuł
emihracyi biełaruskaie j ukrainskaie. Praca iaho była
trudnaia, tre bo była niaupynna jeździeć pa rožnych

f^^p^

SSm
^ ^ „.

punktach i asiarodździach dušpastyrskich. Davia-
łosia naviet pakaštavać u 1943 praz niejkaje niedara-
zumiennie i konctabaru ŭ Sachsenhausen. Vyjšaŭšy

adtul, pracavaŭ niejki čas u Berlinie
pry Vizytatury, ale adtul pieranosicca
na dušpastyrstva ŭ Hildesheim, kab
paśla raspinacca na sotki j tysiačy
kilametraŭ (Münster, Osnabrak, Pader-
bor i šmat inš.) Paśla vajny ŭ 1945
Ks. Maskalik pasialiŭsia ŭ Goslar.
Majučy (nie viadoma tolki chto nazna-
čyŭ) tytuł Dziekana dla biełarusaŭ,
pracavaŭ i jak kulturna-hramadzki
dziejačsiarod emihracyi, kirujučy tak-
ža i pierasialenska-palityčnymi arha-
nizacyjami, na praciahu 1946-1952
h. šmat spryčyniŭsia da emihracyi za
mora na stałaje pamieškannie ŭ Ame-
rycy j inšych kantynentach. Vy-
kładaŭ takža u ukrainskaj i biełaru-

&^£sca&i£.*£L&^j gĵ ĵ himnazijach łacinu ŭ Goslary
j Wattenstecie.

Kali, paśla adpłyła chvala pierasialenskaja j
mieŭ krychu bolš času, pačuŭ znoŭ achvotu da
studyjaŭ, i pad kiraviectvam svaich daŭniejšych
prafesaroŭ z Münchenu dy Vilni, zaviaršyŭ svaje
daŭniejšyja universyteckija studyi daktaratam ź
biełaruskaj litaratury, na laŭrach jakoha i za-
končvaje u daŭniejšym dušpastyrstvie [razjazdo-
vym svajo pracavitaje žyćcio vyhnanska-śviatars-
kaje.

Pachoviny adbylisia uračysta ŭ Goslary, z udziełam
duchavienstva supracoŭnaha ukrainskaha ; ad bie-
łarusaŭ udziejničaŭ a. Mitrat Üładysłaŭ Sałaviej.
Viečnaja jamu pamiać !

P. T.

ft l l l l ł l ff^

DA PAVAZANYCH CYTACOÜ
Apošnija vydanni našaha peryjodyka tak spoźnieny-

ja, što nia možam ich daručyć našym Pavažanym
Čytačam biaź vietlivych pieraprosin. My śviedamyja
nienarmalnaści j chacielib jaknajlepiej dahadzić usim
zainteresavanym. Śviedamy mahčymaha dy słušnaha
niezadavalennia nie z samych techničnych tolki nieŭ-
pravak časopisi, ale i źmiestavych. Čutny hałasy rady,
charaktarystyki spahadnyja j ironičnyja: Znič užo nie
hazeta, skarej brašura biuleten niejki, i-to biaz bia-
hučych viestak, jamu patreba « kupałaŭskaje » movy,
hetkaj tematyki dy roznaviestak, jak u druhich na-
šych hazetach. . .

Tak voś, zamiž niejkaj rečovaj pomačy, raście
niščymnaje śćviardžannie ciažkoha status quo dy kry-
tyka, a ź joju siam-tam i niechać, padsyčanaja kan-
kurencyjaj, supastaŭlajučaj, jak zamulenamu dycha-
vičnamu, chaj sabie idejna šče j ciahłamu (i-to nie
anno ŭ toj prakudnaj «baranie», ale i ŭ płuzie) kaniu
— svaje, azbrojenyja piśmienskimi siłami, a šče bolej
finansami, ad jakich, jak pirahi na draždžach, puch-
nuć u roznaviestki až da zbytkoŭnych drobieziaŭ,
nie kažučy ŭžo ab bieskankurencyjna punktuainaj
peryjadyčnaści.

Mo chto padumaje — u hetym zajdraść? Nie!
Darečy bo kažučy, dyk niama čamu j zajdrościć;
asabliva, kali ŭziać pad uvahu dyspraporcyju miž
raschodami dy idejnymi dachodami hetych zamašystych

publicystyčnych imprezaŭ: žmierika lostačak i pry-
lepstva — heta nia surjoznaja zdobyč; a kalib i lep-
šaja była — my jaje nie zajdrościm. My tolki na pry-
kładzie hetaha paraŭnannia chočam apraŭdać našaje
ciažkoje pałažennie Źniču i sputany razmach pracy
fatalnaju niaroŭnaściu sił i siarodkaŭ, mienš jak skrom-
nych, ab jakich daviadziecca mo kali ŭrešcie skazać
kankretniej...

Ci našaje pałažennie sianniašniaje abaznačaje nic-
racyjanalnaść i niažyciovaćć našaj idei, dla jakoje
paŭstaŭ i funkcyjanuje voś, chaj sabie j kulhajučy,
17-ty užo hod Źnič? Nikoli! Jano jašče padčorkivaje
vytryvałuju žyvučaść našaj idei. Zirniem nazad, nam
prad vačyma stanie toj čas, kali jon prosperavaŭ nia
horš ad inšych, a kudy lepš ! Ale hata było tady, kali
redakiar i zakładčyk u jakich pjać razoŭ mienš mieŭ pa-
zaredakcyjnaje pracy, dy niejkuju intelihentnuju re-
dakcyjnuju pomač, nie Ikažučy ŭžo ab finansovaj.

A ci źmiena pałažennia abaznačaje upadak spravy
našaj? Naadvarot — heta znak raźvićcia jaje, mno-
žacca placoŭki j zadanni pracy. Hora, što niama
tolki ludziej dla ich. A dziež ludzi? Dzie Pav. Ducha-
vienstva emihracyjnaje? Siły našyja, nažal, nie raz-
łažylisia racyjanalna. Samy, Pavaž. Braty viedajecie,
dzie ich mienš, a dzie ich bolš patreba. Para ŭžo,
kab Vy samy pačali narešcie slabie pytać i upeŭnivać
dzie chto pavinien być, i na što enerhiju tracić. . .

NN. 85-86 Ź N I C 11

Viartajučysia da spravy Źniču sianniašniaha, nielha
kazać ab jahonaj horšaści ad kankurentaŭ. To ničoha,
što jon nie pierasypajecca z usimi inšymi hazetami
(jakija Vy samy pračytajecie biez pieradruku) drob-
naviestačkami z pustoha ŭ parožnaje. Chto lubić ich,
niachaj drukuje. Znič pavinien šukać inšaha mata-
ryjału, inšaj tematyki, kab-ža niečym novym, rožnym,
uzbahačać bielaruskuju dumku; i-to takim, što nie
z'iareje i ŭ budučyni, kab artykuly jaho možna było
z cikavaściu j karyściu pračytać i za 10 hod potym.
Hetkuju karyść my spatykajem ciapier u druku na-
šaj racyjanalnaj minuŭščyny vydavieckaj. Toje sian-
nia cennaje, što było starenna apracavana j vydana

(nie ahladajučysia na « kamisyi »), a nia toje, što jak
ślina raźlezłasia j znaku pa im nie zastałosia, choć
u svaim časie było fajerverkam. . . Znič siannia maje
nia šmat mataryjału, davodzicca vykarystyvać časta
radyjovy z niedachopu času; a ŭsiož, dumajem, ma-
taryjał jaho nie bieskarysny. Možna byłob raźvič pra-
cu, kalib hramadztva naša, intelihencyja, tak jak
daŭniej, prychiliłasia da supracy. Tady j frekvencyja
peryjodyka zbolšycca.

U śviatle vyšsjskazanaha, spadziajomsia, što hra-
madztva naša naležna zrazumieje i patraktuje darobak
zničovy i na poli liturhijnym dy biblijnym...

R e d a k c y j a

J A Z E P P Ü S C A
Sioleta u vieraśni minuła hadavina ad dnia śmierci,

vydatnaha biełaruskaha paeta Jazepa Puščy. Nia
mohučy ŭ svaim časie padać u našaj redka vydavanaj
časopisi uspamin, dzielimsia im ciajrier voś z našym
čytačami, nakolki nam pazvalajuć skromnyja tut
na čužynie mahčymaści zybrać ab pakojnym paecie
viedamki. Savieckaja Biełaruś napeŭna ich maje bolej,
nie kvapilisia adnak adnosnyja tamašnija dziejniki
publikavać ich naviet u adumysłova da hetaha zaba-
viazanaj presie, jak np : « Litaratura i Mastactva » dy
inšych. Čutny byli ŭ presie emihran-
ckaj i radyjo narakanni : čamu nia
drukujucca jahonyja vieršy, jak heta .^^SMM
abydna prachtykujecca pad rubrykaj . j l | J t | i ^^
« Ź litaraturnaj spadčyny ». .̂ SSUffi'

Jak viedama, Jazep Pušča byŭ Sllff m
rehabilitavany ŭ 1956 hodzie, viar- 1'|S|f^-'W^
nuŭsia paśla daŭhoha vyhnannia ŭ M S
Biełaruś. Chvory, nieŭstajučy z paś-
cieli, jon da apošnich dzion žyćcia
nie pakidaŭ usiož tvorčaj pracy. U ,â ;fSM
1960 h. vyjšła z druku jahonaja kniha f ^ J R ^ ŭ
vieršaŭ i paemaŭ, a potym dva zbor- ^ r # U ^ | i f t
niki «Na Babrycy» i «Pačatak -63S5S^
Lehendy ». Drukavaŭsia jon i ŭ pery- ^r'-: i!r,X
jadyčnych vydanniach. U časapisie ^ vV^wBK^:
« Połymia» i ŭ hazecie « Litaratura
i Mastactva» čas ad času źjaŭlalisia
vieršy Jazepa Puščy, poŭnyja ludzkich pačućciaŭ,
lubaści da Biełarusi, da narodu, da movy, pašana da
sialanskaj pracy.

Ale žyćcio paeta raptoŭna abarvałasia, a razam
z hetym i pamiać ab im : niautomnym ,naviet i ŭ
chvarobie, pracaŭniku. I napeŭna pa śmierci pakinuŭ
šmat niadrukavanych rukapisaŭ, ciapier nidzie ŭ
savieckaj presie jahonyja tvory nia publikujucca.

Akrom usiakich dahadak, treba śćviardzić, što
takija adnosiny da zasłužanaha paeta nienarmalnyja,

I

U minułym hodzie savieckaja presa ab jahonaj śmierci,
možna skazać, tolki zaiknułasia : nia było skazana
ŭ jakich abstavinach, dzie i kali pamior Jazep Pušča.
Adno ŭ čarhovym numary « Litaratura i Mastactva»
padavałasia, što 16 vieraśnia ŭ klubie Sajuzu piśmien-
nikaŭ BSSR adbyłasia h . zv : «hramadzianskaja pa-
nichida » i što tahož dnia pachavali paeta na jahonaj
radzimie ŭ vioscy Karališčavičy.

Dziŭna j toje, što na pachovinach z pramovaj vystu-
paŭ ni,e kiraŭnik piśmienskaj arhanizacyi, Piatruś

Broŭka, a — P i a t r u ś Hlebka.
Vyšuspomnienaja hazeta adznačała,

Jtjftt^ što Piatruś Hlebka havaryŭ «ab
^ ^ | | vialikaj stracie, jakuju paniesła na-

šaja litaratura, ab značenni tvorstva
vydatnaha paeta ».

A ci isna vysoka acanili Jazepa
^ t Pušču ? Ci jak naležycca ŭšanavali

pamiać tak acenienaha paeta ? Ni
fotozdymki, ni cytataŭ jahonych vier-

lm^ji$>H,.. šaŭ, ni naviet nekralohu nie źmiaś-
'W^|/:''r;^'' cili ŭ hazetach, jak heta zvyčajna

v̂K prachtykujecca ŭ dačynienni naviet
| j g : - \ , da litarataŭ kudy mienšych.

J S U K Zatoje ŭ krajoch Zachadu imia pae-
y|gv£ t t a było naležna ušanavanaje. U emi-

;•; hranckaj presie biełaruskaj dy ŭ radyjo
padavalisia artykuły ab žyćci i tvor-

čaści Jazepa Puščy. Hazeta « Biełarus » ŭ Niu Yorku
u letašnim kastryčniku mieła specyjalny dadatak, u
jakim byli źmieščany nekraloh, foto pakojnaha i
jahonyja vieršy. Aprača taho ładzilisia i litaraturnyja
viečary, pryśviečanyja pamiaci jahonaj. A ŭ Biełarusi,
u rodnaj krainie, jakoj paet achviaravaŭ svajo tvorčaje
žyćcio j haračuju lubaść, paśla śmierci paeta asudžajuć
na panuraje zabyćcio. Nakolki heta kryŭdna dla pa-
mioršaha dy stratna dla litaratury, chaj pakaža cyta-
vany tu t abrazok jaho ta lentnaści :

Z ASIENNICH PIEŚNIAÜ

Oj, ziamla-planeta i braty-narody!
Ja spraülaju Uodzien strašnaje malennie :
Raśpiavaju psalmy ab krainie rodnaj,
Raśpiavaju üviečar, staüsy na kaleni.

Saščamlaju ruki i üźnimaju ühoru, —
Choć nia mistyk ducham, nie manach pakomy.
Bacu na panelach biasprytulny horad, —
Nie mahu üchapicca anijak za korni.

Peüna viečna žyć mnie ź pieśniaj biasprytulnaj,
Vyradkam praslyć, znać, sudzana ad rodu.
Vyjdu na darohu, nasustreč Matuli,
Moža prymie syna, nie znajšoü što brodu?

Biohr. paeta hl. « Piśmienniki

Ja zlazu vitannie nia u čorstvych slovach, —
Mo pryhornie ciela i dusu uciešyć?
Pazryvajuć vietry z strech starych salomu
I mnie joju uścieluć puciaviny, sciezki.

Budzie dzien śviatočny, dzien druhoha pryjścia
Pryjdzie Maci z Synam, na usionie siaduć. .
Rassumiacca klony, rassumiacca liścia, —
Budzie śviatkavannie piesiennaje ü sadzie.

Pryjduć z pieśniaj tyja, sto sabie nia Ihali,
Što ślazu raniali na syrym kurhanie. . .
Parachody ü chodzie, padajuć syhnaly,
Chvali razmyvajuć cios hranitnych hraniaü.

Savieckaj Biełarusi », Miensk, 1959.

12 Ź N I C NN. 85-86

h
\ A MIIIILU S.P. \i\DHEJlJ POPKA

Dnia 9 kastryčnika 1965 h. u Džerzi Sity ZDA,
paśla zadaŭnienaj chvaroby, na 73 hodzie zakončyŭ
žyćcio, ś.p.Sp.Andrej Popka.

Pachodziŭ jon z sialanskaj siamji vioski Paškoŭčy
ŭ akolicy Lachavič, što pierad I suśvietnaj vajnoj
naležała da Słuckaha pavietu, a paśla Ryskaha trak-
tatu — da Baranavickaha pavietu.
Niezabaŭna pa tadyšniaj vajnie jon
ažaniŭsia na adnoj Lachavičancy dy
asialiŭsia nastała ŭ Lachavičach. Pry
svaich zdolnaściach aśvietnych dy
niazvyčajnaj pracavitaści, jamu adnak
trudna było prabicca na jakuju dzia-
ržaŭnuju, ci kamunalnuju, słužbu,
dziela jahonych ćviordych nacyanal-
nych svaich prakananniau biełarus-
kich, niastraŭnych dla čužadziaržaŭ-
naj palityki. Zatoje udałosia jamu
prystroicca pry miascovym kaściele
arhanistym, dziakujučy spraviadlivym
adnosinam tadyšniaha probašca la-
chavickaha ś.p.Ks.Leonarda Kavecka-
ha. Pry lojalnaści hetaha dziejača
hramadzkaha dy prychilnaści suro-
dzičaŭ parafijan i naahuł biełaruska-
ha nasielnictva akoličnaha, udałosia jamu zładzić-
u lachavickim ruchlivym punkcie « biuro padanniaŭ»,
a takža raźviaści aharodnictva, k' vialikamu zada-
valenniu probašča, amatarapčalarstva. Tymbolej, što
pakojny Andrej nia mienš byŭ ščyrym katalikom, jak
biełarusam. Za svaju česnaść byŭ pavažany dy vy-
birany na roznyjahramadzikjjastanoviščy nasielnict-
vam Lachavič : byŭ radnym lachavickaha mahistratu
j ludovaha banku.

Na emihracyi byŭ vybrany kamandantam D.P.
laheru ŭ Michelsdorfie ŭ Niamieččynie ; u Amerycy-ž
byŭ siabram Biełaruskaha-Amerykanskaha Zadzino-
čannia (BAZA). Chapaŭsia tvorčaje pracy na poli
śpievu : źbiraŭ biełaruskija relihijnyja pieśni, sumieŭ
nat dla hetaje mety kupić za svoj skromny zarabotak
pijanino j fizharmoniju, vykarystyvajučy heta dla
padboru notaŭ biełaruskim pieśniam. Nažal, dahetul
nie ŭdałosia znaiści zbornika hetaha mataryiału. Tre
znajści!

Žyćcio asabistaje pakojnaha Popki adnak było nic
viasiołaje. Žonka jahonaja trahična pamierła jašče na
baćkaŭščynie, asiračajučy čaeviora drobnych dzietak;
ź jakich dvoje najmałodšych zastalisia na Biełarusi;
tolki bolšyia chłopcy padalisia na emihracyju, u Polšču
i Ameryku, dzie mačacha dola pavykryŭlała im na-

cyjanalnyja dušy, kidajučy ŭ abojmy
miašanych žanimstvaŭ. Zatoje adzin
siastryniec, jakoha pakojny dziadźka
vielmi lubiŭ za ščyruju dabratŭ, sa-
ładziŭ jamu horkuju dolu tu t na emi-
hracyi. Na niaščaście adnak zamaładu
pamior, asamotnivajučy až da śmierci
ŭdavienstva biazdolnamu dziadźku
Andreju.

Na hrobie jahonym kładzie [jtakža
vianok dobrych i ŭdziačnych uspami-
naŭ i Redakcyja Źniču, jakoj vydatna
pamahaŭ u svaim časie viaści kolpor-
taž, jakprakanany i dziejna-zasłužany
apostał śviecki dobraie spravy, za
iakuju možam spadziavacca jamu ad
Boha viečnaj zapłaty.

Naahuł u vadradženni biełaruskim,
dyk śvietłaj pamiaci Andrej Popka

zasłuhoŭvaje nia tolki na chaŭturny vianok (chut-
kavianučy), ale i na tryvalejšy pamiatnik na svajoj
mahile.

Jak biełaruski patryatyena-kulturny dziejač, siabra
« Hurtka Biełaruskaj Haspadarki i Kultury » ŭ Lacha-
vičach, jon zarhanizavaŭ miašany chor biełaruski, jaki
ŭ nacyjanalnym stroi vystupaŭ časta na miascovych
i vakolienych imprezach, dy ŭ kaściele, zdabyvajučy
ŭsiudy ščyraje pryznannie j pavažannie. A jak źmia-
nilisia časy, kali tre ' było dyryhenckuju batutu za-
mianić na strelbu, dyk doŭha nie nadumoŭvajučysia
Andrej Popka, padaŭsia ŭ « Biełaruskuju Vajskovuju
Dyvizyju ».

Adnym słovam — viečnaja pamiać jamu iak do-
bramu chryscijaninu i patryjotu ! Jakaja škoda, što
pamima svaje silnaje indyvidualnaści, nie dała jamu
dola adychodziačamŭ ŭ mahiłu bačyć naślednikaŭ na
svaim idejnym stanoviščy. . .

J. Čarnecki

B I E L A R U S K I J A R A D YJ A P I E R AD A C Y Z V A T Y K A N U
ad 24 studz. h. h. nadajucca :

u N I A D Z I E L I - P A N I A D Z I E L K I - S I E R A D Y - P J A T N I C Y

u hadz. 19 (7 vieč.) ryms. času, a 21 (9 vieč.) na Biełarusi
na karotk. chvalach 48,62-Kc/s; 61,70.
N I A D Z I E L A S N I A J A N A V U K A

ŭ hadz. 8,15 rymsk. č. a ŭ 10,15 n a Biełarusi na chv. : 25,55 : 19,84;

astajecca nieźmienienaj.

Direttore respons.: Dott. A. FRUTAZ
Posta indir.: Dott. P. TATARYNOVIC

Roma, Via Trionfale, 6415

Z dazvolu
Duchoun Uladau

Tipolitografia Fausto Failll - Roma

Pubblicazione autorizzata dal Tribunale di
Roma con decreto del 7-12-1950

file:///i/DHEJlJ

