


Arany János
AZ ÖRÖK ZSIDÓ

Pihenni már. - Nem, nem lehet:
Vész és vihar hajt engemet,
Alattam a föld nem szilárd,
Fejem fölött kétélű bárd...
Tovább! tovább!

Az út, hová talpam nyomul,
Súlyed, ropog, átvékonyul;
Ónsúllyal a kolosszi lég
Elúzna, ha megállanék...
Tovább! tovább!

Rettent a perc, a létező,

S teher minden következő;
Új léptem új kigyón tapod:
Gyűlölöm a mát s holnapot...
Tovább! tovább!

Éhes vagyok: ennem iszony;
Láng az ital, midőn iszom;
Álmam szilaj fölrettenés,
Kárpit megől szivembe kés...
Tovább! tovább!

S melyet hazud a sivatag,
Mind délibáb: tó és patak;
Gyümölcs unszol, friss balzsamu:
Kívül arany, belül hamu...
Tovább! tovább!

Rohannom kell - s a földi boly
Mellettem gyorsan visszafoly:
Ködfátyol-kép az emberek:
Én egy arcot sem ismerek...
Tovább! tovább!

Oh, mily tömeg! s én egyedül,
Útam habár közé vegyül:
Érzem, mint csónak a habot,
Hogy átmenet mind rám csapott...
Tovább! tovább!

Az üstökös meg' visszatér,
Kiröppent nyíl oda is ér,
Az eldobott kő megpihen:
Én céltalan, én szüntelen
Tovább! tovább!

Pusztán folyam mért nem vagyok,
Hogy inna fel aszú homok!
Mért nem futó, veszett vihar,
Mely ormokon egyszer kihál...
Tovább! tovább!

Írigylem az ágról szakadt
Levelkét: hisz majd fennakad;
Írigylem az ördögszekért:
Árokba hull: céljához ért...
Tovább! tovább!

Szegény zsidó... Szegény szívem:
Elébb-utóbb majd megpihen.
Az irgalom nagy és örök,
Meggzán s átkom nem mennydörög:
Tovább! tovább!

(1860.)

*

Az örökkön élő elátkozott zsidó

Akkor Jézus mikor vitte a keresztfát. a nehéz keresztfát, ugye Cirénei Simon, ezek benne vannak a Bibliába, segített vinni. De vót akkor egy kőpad, oszt mán nagyon nehéz vót vinni a keresztfát. Elesett ugye má háromszor. És akkor mán nagyon fáradtan, meg nagyon fájt, osztón meg a sebek a vállán; akkor ahogy rádült egy padra, hogy majd ő megpihen ott. Kijött a zsidó, hozzáfogott, aszongya:

- Takarodj innen, megszenteltelenítéd - azt mondja -; én rendes zsidó vagyok, nekem ne szenteltelenítsd meg a portámat! Takarodj innen!

Oszt akkor Jézus alig bírt fölkászmalódni, nagyon fájó szemekvel ránézett Oszt azt mondta, hogy:

-Az ártatlanval így beszélsz, így élj itt örökké, ne hagyjon a lelkiismeret nyugodta, örökké éljél!

Úgy mondjuk örökkön élő zsidó. Akkor oszt mán annyira mán megöregedett Ahasvérus, ténleg oszt nem hagyta a lelkiismeret őtet, akkor nem tudott meghalni. Akkor bevette magát, mikor tél vót, a jeges vízbe. A jeges tengerbe, elment messzire. A jeges tengerbe beledobta magát, oszt ott a jegesek mind összevagdosták, mikor kivette a víz őtet, tiszta vér vót, mindene, egy roncs test vót, mind össze-vissza vót vagdosva. Akkor bevette magát a vadállatok közé. A vadállatokhoz. Ott is össze-vissza marcangolták hussát lerángatták neki, mindent csinált, akkor se. Mindig csak aszondta: „Istenem, Istenem, még se tudok meghalni!” Irtózatossan jajgatott, ahogy csak bírt, úgy ordított, hogy: „Istenem, nem bírok meghalni!” Akkor elment a háborúba, az beállt az első csatába. Akkor a golyók mindegyik csak úgy hulltak ott. Őrajta az se fogott. Akkor se tudott meghalni.

És azt mondják, hogy ez a zsidó még most is örökkön-örökké élő zsidó. Hogy az nem is halt meg, hogy az még mindig szenved. Mindig szenved még mostanáig is.

Magyar Zoltán
A herencsényi mesemondó - Balassi Kiadó
Budapest - 2004

*

Kiss József: Új Ahasvér

"Tovább! Tovább!"

(Arany)

Fekély borítja testemet,
És lelkem, ah még betegbb,
Pihenni vágyom - nem lehet.

Esztelen orkán egyre űz,
Fürtim közé bogáncsot tűz,
S egy folt éget, ah! mint a tűz.

Méretlen idők átka nyom,
Nincs istenáldás utamon,
Ó meddig kell még bolyganom?

Megvetem lábam - nem megyek!
Végzet! én dacolok veled:
Kunyhót rakok, otthon leszek.

Verejtéket, vért hullatok,
Engesztelve kárhozatot,
Bemutatok áldozatot!

Apáim zordon örökét:
Az űzött vad gyűlöletét
Maró könnyem sajtolja szét.

Kitépem, mely lelkemhe' forrt:
A vádat, bosszút és nyomort,
Mit senki még meg nem torolt!

Világgá elzüllt vérimet
Megtagadom... leszek rideg,
Hitlen kaján - de a tied,

A tied, édes otthonom!...
S titkos gyönyör karja befon,
Megállok és ábrándozom.

Pusztán is ver fa gyökeret,
Mért ne én is? - Otthon leszek,
S béke óvja tűzhelyemet.

Szomszéd nem ólálkodik rám,
Nem irigyel és nem is szán,
Mégférünk a közös tanyán.

Diadalom - diadala,
Nagy közösség közös java...
- Álom, megállj!.. Ne szállj tova.

S felzúg a vész bércen, tetőn,
Dacolnék, de ah, nincs erőm,
S gúnykacaj kél fenyegetőn:

- Rakhatsz te kunyhót eleget,
Halomra gyűjthetsz kincseket,
Otthonod mégsem lesz neked.

*

Bolygó zsidó

mondai alak, mellyel költők és tudósok sokat foglalkoznak. Legelőször Paris Mátyás XIII. századbeli angol szerzetes említi egy krónikájában. Szerinte a B. Kartaphilos, Pilatus ajtónállója volt, ki a halálra ítélt Krisztust, mikor az a palotából kimene, megütötte, azt mondván neki gunyosan: Menj már, mért késlekedel ? mire Krisztus azt felelte neki: Én megyek, de te várj, míg én visszatérek. S Kartaphilos még ma is várja Krisztus visszatérését. A XVI. században a legenda más alakot öltött s ebben az alakban terjedt el. E szerint Ahasverus jeruzsálemi csizmadia nem engedte meg Krisztusnak, hogy ez az ő ajtaja előtt megpihenjen, mikor vállán a kereszttel a Golgotára ment. Ezért Krisztus azzal az átokkal sujtotta őt, hogy ő se pihenhessen meg, hanem bolyongjon mindaddig, míg a megváltó vissza nem tér. A XVI. században akadtak is, akik azt állították, hogy Németország különböző részeiben, így p. Hamburgban 1547. látták a B.-t, beszéltek is vele. A legendát a németek közt feldolgozták: Schubart, Mosen, Lenau, Heller, s mások, de legszemlésebben Hamerling R. «Ahasver in Rom.» c. költeményében (1865), a franciáknál Sue Jenő (Me juif errant, 1845), a mi irodalmunkban pedig Arany János Az örök zsidó és Kiss József Uj Ahasver címmel. (V. ö. Heinrich Gusztáv: A bolygó zsidó mondája, Budapesti Szemle 1881.)

Forrás: Pallas Nagylexikon