Versek Reformáció-vasárnapra

a versek felolvasott formában is meghallgathatók és letölthetők innen:

http://www.baptista.ro/szatmarnemeti/igemagyarazat1.html 
Még egy reformációt!

Még egy nagy reformot adj nekünk, Istenem,

Hogy hitünk dolgában végleges rend legyen!

Sok-sok mulasztásunk ne égessen tovább,

Ezerféle bűnnek ne húzzuk a jármát.

Lelki megújhodást adj nekünk, Istenem,

Erőt, hogy járhassunk e nehéz terepen!

Elnyel embereket a bűn ingoványa,

Neved, dicsőséged letaposva sárba...

Szívek újulását munkáld köztünk, Uram!

Szívtelenségünknek sok áldozata van.

Pusztulnak értékek, hullnak az emberek.

Rohanunk a vészbe, nem törődünk Veled.

Újuljon hitünk is, nyíljon meg az ajkunk,

Taníts imádkozni, könyörülj meg rajtunk!

Csak még egy reformot adj nekünk, Istenem,

Hogy hitünk dolgában végleges rend legyen.

                                   Boros Gergely

A „TÉTELEK KAPUJA” ELŐTT            

Papírlapra írta, 

Fakapura szögezte, 

450 éve már…

Ma Wittembergben érckapu fogad. 

És Luther 95 tétele ércbeöntve vár.

Csendben tetüzgeted.

A fakapu 

Tűz martaléka lett.

A tételíró kéz elporladt a vártemplom alatt, 

A kripta ölén. 

Az ércbetűk sora 

Keményen, hidegen

Szemedbe néz.

Őszi nap vet rá bágyadt sugarat. 

Késő zarándok olvasd, örülj:

Így megmarad. 


+

Valamikor

riadó volt, nem hideg ércbetű.

Lázas tekintetű 

Polgárok és diákok olvasták és vitatták…

Másolták… szájról-szájra,

Kézről-kézre adták…

Nyomában 

Kigyultak az arcok, a szívek. 

Nem érckapun, 

Nem papiron, 

Szívekben élt, dobogott, lüktetett, 

Mert erő volt és Evangéliom!


+

S amíg ragyog az ércbetűk sora, 

Egyért sóhajtok, 

Késő kor késő vándora:

Ne merevüljön szánkon és szívünkön 

az üzenet

halott formákba, hideg ércbetűkbe!

Legyen olyan élet-erőtele, 

Mint 450 éve Luther Márton 

Hatalmas 95 tétele!


Túrmezei Erzsébet

„NEM TEHETETT MÁSKÉPP!” 

Kiszögezte, s nem tudta, mit cselekszik. 

Tudós vitát és tisztulást akart.

Világoljon az Evangéliom!

Aranyért nincsen kegyelem!

Bünbánat nélkül nincsen bocsánat!

Ha látta volna már, 

Hogy 95 tétele,

Mint vihar süvítő szele, 

Söpör végig országokon, világon, 

Ha látta volna a nyomában támadt 

Viharos zivatart, 

S mint vérfagyasztó vizió

Szemébe lobbant volna máglyák lángja, 

Gályarabság és inkvició, 

Vajon megtette volna akkor is?!

Nem verte volna vissza látomása?

Nem hullott volna ki csontos kezéből

Tételszögező, sulyos kalapácsa?!

Lehet… Ha nem a Hatalmas keze 

Vezette volna

Tételíró kezét, 

Akivel ellenkezni hárhozat, 

Aki előtt csak térdrehullni jó…

Lehet… ha nem a Hatalmas szava 

Mondta volna: Legyen:

Világosság és reformáció!

Kiszögezte, s nem tudta, mit cselekszik. 

Nem tudta, hogy a 95 tétel 

Utnak indul, és századokon átlép.

Megírta, mert meg kellett írnia. 

S kiszögezte, mert „nem tehetett másképp”. 

      Túrmezei Erzsébet

OKTÓBER 31 UTÁN     

Vitára senki sem jelentkezik. 

De a tételek világgá röpülnek, 

Mint fészekhagyó madarak. 

Már nyomtatott lapon suhannak, 

Most még latinul, 

Holnap németül, 

Azután mindenféle nyelven. 

S a wittembergi szerzetes, 

Teológia tudós tanára 

Döbbenve nézi röptüket. 

„Istenem, Istenem!

Ha Te játékot akarsz kezdeni 

Szegény szolgáddal, énvelem,

Temagadért cselekedd egyedül!

S oltalmazz, bele ne keverjem 

Tulajdon bölcsességemet!”

A tételmadarak suhanó röptét

Megállítani többé nem lehet. 

Luther lázasan írni kezdi hát 

Tételeinek magyarázatát:

„Az egyház reformációra szorul.

És az nemcsak a pápák dolga, 

Hanem az egész nagyvilágé, 

De méginkább magáé az Istené. 

Mikor jön el, Ő tudja egyedül.”

És mélyet sohajt: Bár ma kezdené!

Bár ma virradna boldog hajnala!

Nem sejti még, hogy, amit várva vár, 

Isten már el is kezdte – általa. 


Túrmezei Erzsébet

LUTHER  

A terem tömve, feszült csend van.

A viharvert wormsi falak

Lélekdermesztő komolyságban

Zord vádaktól visszhangoznak.

Istenkáromlás! Eretnekség!

Szörnyű szók csattogva szállnak…

A tömeg izgatott, lázban ég:

Ennyi bűn csak halált várhat. 

Luther áll és keményen hallgat. 

Lélekharcát már megvívta. 

Vallani ő csak egyet vallhat, 

Kár minden szó, minden vita.

Jöjjön börtön, és jöjjön halál.

Száz veszély és ezer örvény:

Ott fenn az ormon, ahol ő áll 

Más a rend és más a törvény!

Nem ember írta, hanem Isten, 

Abból elvenni nem lehet.

És nem tehet hozzá senki sem,

Ez az amit ő hirdetett.

S körülte tovább dúl a szóharc, 

Záporoz a szitkok nyila.

Gyülölködve nézi száz meg száz arc 

S kiáltja, hogy „vonja vissza!”

Tovább hallgatni nem lehetett, 

S szólt Luther hős-szerényen:

„Itt állok… másként nem tehetek!

Isten engem úgy segéljen!” 


Nemes Erzsébet

JELIGE  

Kínálhattak arannyal és ezüsttel, 

bíborpalásttal, hiú tömjénfüsttel, 

Barát volt, egyszerű, igénytelen.

Megállt és keményen azt felelte: „Nem!”

Mert nem tehetek másképp…”

Ezért lett nagy, ezért lett Isten hőse, 

Diadalmas, véres tusák erőse. 

Emlékéhez, mi nem győzhet a pokol:

Új nemzedék ezért zarándokol:

Mert nem tehetett másképp. 

Bár így állhatnék kőszikla-keményen, 

Gyönyör ne vonna, ne riasztna szégyen!

És lenne úr az életem felett 

Egy akarat, egyetlen felelet:

Én nem tehetek másképp.

Akarja Isten? Így akarja? Akkor

Nem tudok másról, vágyról, akaratról.

Vérezzen bár a lázadó szívem.

Nekem mennem kell. Indulok. Igen.

Én nem tehetek másképp. 

Gúny, megnemértés, rágalom ha hull rám, 

De akkor is, ha szeretet borul rám, 

Lepergő könny áztatja lábnyomom, 

Hadd égjen ott vonagló ajkamon:

Én nem tehetek másképp. 

Lutheri lélek, légy úrrá felettem, 

Homályba födve bár és megvetetten – 

De bélyege dicsítse homlokom, 

S valljam áttörve minden poklokon:

Én nem tehetek másképp.


Túrmezei Erzsébet

ISTEN HARSONÁSA  

Mint gyermek indult el a kis bányász házból, 

Aztán elbúcsúzott jó tanítójától, 

Majd egy napon feltűnt, mint Ágoston-barát, 

Kolostori cella képezte otthonát.

Sanyargatta testét, böjtölt és vezekelt, 

Alig vett magához valami eledelt.

Bünnel terhelt szívét egy vágy töltötte el: 

Üdvösség honába hogyan juthatna fel.

Kolostortársai látták térdepelni, 

Mert az üdvösséget ki kell érdemelni! – 

Ezt vallotta akkor minden ő kortársa. 

Suhogott is sokszor önsújtó korbácsa

Mely ott függött mindig kis cellája falán, 

Ha testi vágyai rátörtek néha tán. 

S egy napon csodásan ragyogott fel benne 

Isten Igéjének tiszta, szent értelme. 

Isten mindenkinek adott ammesztiát.

Mindenkiért halni engedte szent Fiát!

Kegyelem, hit által, minden elitéltnek!

Gyógyír volt ez Luther megsebbzett szívének. 

S e naptól túlnőtte cellája négy falát, 

Levetette végleg a szürke szőrcsuhát. 

Repesett a szíve és lángolt a lelke. 

Börtön volt már neki a kolostor csendje. 

Szívée szorítva kapcsos Bibliáját, 

Vitte azt, mint Isten Igéje fáklyáját. 

Szentlélek járta át, hevítette lelkét, 

S eloszlatta minden eddigi félelmét.

Bár sokszor szembe szállt vele a fél világ. 

Ő akkor sem hátrált, nem adta fel tanát. 

Írása eljutott országhatáron át. 

Távoli népek is figyelték már szavát. 

Krisztus volt alapja harcának, hitének, 

Csatlakoztak hozzá gazdagok, szegények. 

Bár ellenségei nem nézték tétlenül, 

Luther mégis helytállt mindenütt emberül. 

Így lett a szerzetes Isten harsonása, 

Beszél ma helyette sok szép tanítása:

Csak hit által lehet igazzá az ember, 

Csak Krisztussal nyerhet csatát a bűn ellen!

Bár a fáklya vivőt már rég Kripta zárja, 

De mit bátran emelt, ma is ég a fáklya, 

S lobogva hirdeti szerte e tiszta fény: 

Hit által van üdvünk, a Krisztus érdemén. 


Pecznik Pál 1986

AZ ÓRIÁS  


A wormsi birodalmi gyűlés


400 éves évfordulójára

Lefojtott álmok, lenyűgözött vágyak,

Zöldből szürkébe halványult remény,

Kiábrándulás, te keserű füst:

Oltárok romján imbolyogva szálló,

Gyász, mely hamuban tépi önmagát.

Gyengeség, melyre egy világ zuhant,

Törpék mi mind, akiknek óriások álmát 

Álmodni adta Isten:

Jertek ma velem.

Jertek, kapaszkodjunk az óriásba!

Ki hát az óriás?

Az, kinek homlokán 

Ijesztőn tündököl a büszke bélyeg:

Ha kell: egy világ ellen egyedül.
Egyedül. Hallottátok ezt a szót?

Úgy hangzik ez a szó mint egy sirám.

De úgy is mint egy diadalkiáltás!

Nézzétek őt.

Ott áll a szörnyű körben,

Egy vas- és aranygyűrű közepén.

Sisakok, dárdák, kardok, koronák,

Zászlók veszik körül.

Egy embererdő, egy világvadon – 

És azzal szemben ő.

Egy lélek.

Milyen kicsi. – És milyen végtelen.

Ó, mert a lelkében az Isten él.

Valami, ami nála több,

Amit meglátott önmaga felett.

Amit nem lehet onnan kitörölni,

És amit letagadni nem lehet,

Ami tüzes korbáccsal kergeti 

Irgalom nélkül végig a világon

És ösztökéli: tégy vallomást rólam. 
S ő vallomást tesz: Nem tehetek másképp.
A vasmaroknak, amely kinyílt előtte,

Szívét odaveti:

Szorítsd hát, világ!

Állítsd el lassan minden dobbanását.

Vajon amit dobog: azt is megfojtod-e?

Istent dobogja – és az Isten él!

Igazságot dobog – s az eszme él.

Hitet dobog – s az nem hal meg soha.

Szabadságot – s a szabadság örök.

Látjátok nőni ezt az árva árnyat,

A barát árnyát egy világ fölé?

Hallotok döngő léptei nyomán 

Recsegni korhadt birodalmakat?

Mert ami korhadt, az a korhadásé!

És ami lélektől lett: megmarad.

Lefojtott álmok, lenyügözött vágyak, 

Zöldből szürkébe halványult remény,

Kiábrándulás, te keserű füst:

Oltárok romján imbolyogva szálló, 

Gyász, mely hamuban tépi önmagát,

Gyengeség, melyre egy világ zuhant,

Törpék mi mind, akiknek óriások álmát

Álmodni adta Isten:

Jertek ma velem.

Jertek, kapaszkodjunk az óriásba!

           Reményik Sándor

A WITTENBERGI OLTÁRKÉP ELŐTT  

Turisták belépnek, kimennek…

Századok belépnek, kimennek...

Szép ősi templom, wittembergi.

Új meg új gyülekezet zengi 

dicséretét az Úristenek.

Messziről jött magyar zarándok, 

áhitattal én is megállok.

Kőbe, színekbe dermedt zsoltárt,

gót íveket és szárnyasoltárt

csendesen, sorra megcsodálok.

Szószéken áll a reformátor,

s valamit számonkér a mától

Gyülekezete vele szemben

szavát issza, figyeli csendben.

Tartása, arca nyugodt, bátor.

Középen általszegezetten 

Krisztus a megváltó kereszten.

Luthernek Biblián a balja,

és jobbkeze, kinyújtott karja

Krisztusra mutat ihletetten.

Fénylik, ragyog a szárnyasoltár.

Ez vagy, Luther Márton! Ez voltál!

Ha így festett le jóbarátod,

így ismert, így hallott, így látott.

Krisztust hirdetted. Róla szóltál.

Századok belépnek, kimennek. 

Múlt ad helyet ifjú jelennek.

Forrongó újban, mindig másban,

ezer meg ezer változásban

te megmaradsz mindig ilyennek.

Századok belépnek, kimennek, 

te megmaradsz mindig ilyennek, 

ugyanannak és soha másnak,

örök Krisztusra-mutatásnak.

Hirdeted jövőnek, jelennek, 

mának holnapnak...  jöhet más kor…

néha korszerűtlennek látszol

 ezzel az örök mozdulattal.

De minket más ma sem vigasztal.

Te így vagy ma is - reformátor.

        Túrmezei Erzsébet, 1967

VIRRADAT  

Latin nyelvbe, tilalomba zártan 

Hevert az Írás olvasatlanul.

…a wittenbergi váremplom falára 

októberi éj sötétje borul,

nyugtalanul alszik lenn a város,

hűlő kéményekben gubbaszt a gond.

hangtalanul kondul a harang,

ütése most egy emberszívben kong:

elszánt léptek riasztják a csendet,

szögek koppannak kalapács alatt, 

árkuspapír fehérlik az ajtón,

s mire fölkel a Nap,

a könyv-veretről lepattan a csat!

       Lukátsi Vilma
WITTENBERG  

Október utolsó napja már, 

A látóhatár 

Fénylő napkeltet ígér:

„Az igaz ember hitből él…”

Az a korszakváltó hajnal 

Megajándékozta a világot:

Szöget és kalapácsot 

Adott egy szerzetes kezébe.

…amíg a vártemplomhoz ér:

„az igaz ember pedig hitből él…”

- suttogja, még csak önmagának,

de az egész világnak 

szól attól kezdve az üzenet,

a kapura kiszögezett hitvallása sok éjszakának…

A kinyitott szent Bibliának

fölismert igazsága beszél:

„Az igaz ember hitből él!”

…mert fújt a Szél

azon a kora reggelen,

nem maradt többé rejtelem,

hogy Isten szereti a világot

önmaga adott váltságot

érte

Fia halála által!

S mert Ő mindent megfizetett, 

Azért nem lehet elveszett,

Senki, aki hisz Benne!

Hisz, szeret és remél…

„Az igaz ember hitből él!”

     Lukátsi Vilma

BÚVÓPATAK  

Mivel azt mondta a Mester 

Azon a lombsátor-ünnepen:

- „ Jöjjetek, 

aki hisz bennem, abból 

élő víz folyamai ömlenek”

- az az élő víz ma is csörgedez”

immár kétezer éven át

a Bibliát olvasók és élők 

hitében. 

-És mégis milyen szomjas a világ!

Mintha az a víz nem is folyna, 

mintha útját elzárták volna 

régen!

… alvó századok szívgödrében 

dobbant az élet jeleképpen: 

„ketten vagy hárman az én nevemben”

csak úgy titokban, ismeretlen…

Olyan volt, mint a búvópatak: 

itt-ott fák gyökerét mosta, 

vagy mohos boltkövek alatt

apadt-dagadt, 

ahogy a szent forrás táplálta. 

Ha valami az útját állta, 

újra eltűnt a mélyben, 

éjben.

De volt egy októberi hajnal, 

amikor szikla-zúzó morajjal 

lelte meg útját: felszinre tört…

És áldottabb lett akkor a Föld!


Lukátsi Vilma

A FORDÍTÓ  

Károli Gáspár emlékezetének

Alkotni könnyebb: a szellem szabad,

A képzelet csaponghat szerteszét,

Belekaphat a felhők üstökébe,

Felszánhatja a tenger fenekét,

Virágmaggal eget-földet bevethet,

Törvénnyé teheti a játszi kedvet,

Zászlóvá a szeszélyt, mely lengve lázad,

S vakmerőn méri Istenhez magát...

Az alkotás jaj, kísértetbe is visz.

A fordítás, a fordítás - alázat.

Fordítni annyit tesz, mint meghajolni,

Fordítni annyit tesz, mint kötve lenni,

Valaki mást, nagyobbat átkarolva,

Félig őt vinni, félig vele menni.

Az, kinek szellemét ma körülálljuk,

A Legnagyobbnak fordítója volt,

A Kijelentés ős-betűire

Alázatos nagy gonddal ráhajolt.

Látom: előtte türelem-szövétnek,

Körül a munka nehéz árnyai:

Az Igének keres magyar igéket.

Látom, hogy küzd: az érdes szittya nyelv

Megcsendíti-e Isten szép szavát?

És látom: győz, érdes beszédinek

Szálló századok adnak patinát.

Ó be nagyon kötve van Jézusához,

Félig ő viszi, félig Jézus őt,

Mígnem Vizsolyban végül megpihennek,

Együtt érve el egy honi tetőt.

Amíg mennek, a kemény fordítónak

Tán verejtéke, tán vére is hull,

De türelmén és alázatán által

Az örök Isten beszél - magyarul.

                    Reményik Sándor

A GÁLYARAB  

Korbácsütéstől véres a vállam, 

verejtékem a szemembe hull, 

szívem vadul 

döngeti mellemet, 

úgy érzem: erőm elveszett…

Éhségemet nyelem, 

sebes a tenyerem, 

köröskörül a víz 

lábamon is bilincs, 

és senki sincs, 

aki itt rám talál, 

ha csak nem a halál…

VALAKI jár a tengeren!

Lépések nesze csobban, 

s a szívem könnyűt dobban!

… már Ő huzza az evezőket!

Hűsítő, langyos, lágy esőket 

hullat hátamon végig, 

lemossa, ahol vérzik. 

Etet az Élet kenyerével, 

és erő jár át tőle, 

szinte fölkap a szárnya!

Széllel szemben a gálya 

a végső kikötőbe 

VELE halad előre! 


Lukátsi Vilma
