

DIKT AV ENOK EIKIN (froat hjemmen)

VI HAR IKKE PLASS!

Vi har ikke plass
så vi kan ikke slippe deg inn -
Vi har ikke plass,
her er trengsel, gå ut og forsvinn
Din kvinne er svanger og nedkommer snart
- våre folk vil ha fred -
Det skjønner du sikkert, det er ikke rart -
Så skynd deg avsted.

Det var ikke plass i et eneste hjem
da vår frelser ble født.
Og stallen og krybben var god nok for dem.
Det hører vi støtt.
Men grunnen var denne:
At menneskets hjerte var dødt.

Jesus vil fødes hver dag i hvert hjerte som tror.
Herren er evig og alltid tro mot sitt ord.
Men våre hjerter er kalde,
vi roper i trass:
Hjertet er opptatt og oppfylt -
Vi har ikke plass!

Vi har ikke plass for den fred
Han vil skjenke på jord
Så freden er bare
for den som vil tro -
og som tror.

JOSEF

Jeg kan ikke leve sammen med deg,
sa Josef så sårt til sin kvinne
for du er fruktsommelig utenom meg,
så nå vil jeg pakke og reise min veg
og ganske enkelt forsvinne.

Da kom det en engel til Josef i drømme
Frykter du ikke, som våger å dømme?
Ta kvinnen til deg med kjærlig hånd
Det som er avlet i henne er Ånd!

Maria, din kvinne, skal føde en sønn
og Jesus skal barnet hete
Han skal ikke bæres og fødes i lønn
for barnet er svaret på menneskets bønn
og frelse for den som vil lete.

Og Josef ble hos sin kvinne
Velsignet være hans minne!
Velsignet være enhver som tror
med fred i hjertet og fred på jord.

BRØD OG VIN

Vi feirer i dag om den ganske jord
et barn som ble født i en stall
Vi spiser oss glade rundt julebord
og pludrer om spebarnets kall.

Mesteren takket og tok et brød
og brøt det med nennsomme hender.
Etterpå skjenket han vin som var rød
og delte det med sine venner.

Mesteren talte med kjærlig glød
og bød dem å spise og drikke.
Brødet og vinen var Mesterens død.
Glemme den skulle de ikke.

Jeg vil ikke vite av andre ting
enn Kristus korsfestet for oss
var Pauli forkynnelse viden omkring
til menigheter som sloss.

Vi sloss ikke mer om den glade jul
men feirer den alle i kor,
og brødet og vinen er gjemt i skjul
og savnes ikke det spor.

Vi feirer i dag om den ganske jord
en gutt som ble født i en stall.
Men gutten ble voksen og vis og stor
og døden var Mesteren kall.

Enok Eikin.

EVENTYRET

Hør, la oss dikte et eventyr
om store og sterke menn.
Vi dikter oss bort fra det triste og grå,
og svinger oss opp mot det himmelske blå,
som om vi var barn igjen.

Jeg er en konge, en mektig mann
med purpur og silke og gull.
Mitt rike er nok et eventyrland,
men der er jeg konge fra fjell til strand,
fra byen til landets muld.

Dere er fanger, en slagen hær,
som visstnok mente det godt.
En prektig kjemper enhver i sær, -
jeg ser Eder må som I virkelig er,
for endelig har jeg forstått.

Og nå vil jeg gi Jer et løfte stort,
hver eneste slagne drabant.
Ønsk Jer det beste som hugen fant,
og ønsket skal innfris så sant, så sant
I ønsker det greit og fort.

Nå, hva vil I ha? (slår ut med hånden)

(Fra salen:)
Frihet, ja frihet, hurra!

(langsomt:)
Frihet, ja frihet er bra.
Jeg skjenker Jer frihet idag.

(avbrutt og skremt:)
Vent, hvem er det som kommer
stavrende opp langs salen.
Jeg synes jeg kjenner mannen,
er jeg blitt ruskende galen?
En olding med skjelvende hender,
et gjenferd fra framtidens land.
Nå ser jeg set, venner o venner
jeg kjenner verteneste drag.
Du er den gamle mannen,
du som skrek frihet idag.
Men hva vil du her?

Eventyret (fortsettelse)

(Oldingen med skjelvende og rusten røst:)

Jeg vil tale!
Stort har jeg ikke å si,
nå er jeg gammel og utslitt
og livet er snart forbi.
Men ett har jeg lært i livet,
ett som er stort og sant:
frihet er ingen givet, -
frihet er hjertenes pant.
Ett ord har jeg funnet blandt mange,
det ga meg forløsning og ro.
I Gulskogleiren som fange
var det jeg først forstod:
At frihet, den ytre frihet,
den vinner ingen igjen,
men det som er større og bedre
skrev jeg for deg, min venn.
Og her har du ordet,
farvell, jeg må gå. (oldinge gir en lapp og går).

(Fortumlet:)

Hva var det nå?
Var det et syn eller drøm det jeg så?

(Tar lappen. Undrende, deretter jublende:)
Kjærlighet, kjærlighet ja!
Nå kan vi fortsette leiken
der hvor vi slapp i sta.
Jeg er på ny en konge
med krone og scepter og slikt,
og nå skal jeg innfri løftet,
for det er en konges plikt.

(Verdig:)
Godtfolk, I slagne drabanter,
reis Jer og lytt til mitt ord.
Stem så på ny Eders hjerter
til blodets og livets kor.
Frihet, den ytre frihet,
den er et gyllent bedrag,
men kjenner I kjærligheten,
så er I fri idag!

Enok Eikin

MARIA

Maria, du fødte din sønn i en stall
blant krybber for okser og asen
og siden er sønner i tusener tall
blitt født under uslere stasen.

Maria, din sønn ble hengt opp på en pel
og spottet av onde og gode
og siden er skarer blitt martret ihjel
på denne vår deilige klode.

Maria, velsignede, se til vår skam
med avsky og brennende vrede
Vi eter og drikker til ære for Ham
som delte de fattiges glede.

Maria, velsignede, lytt til vår bønn
og bær den mot Herskerens sfære.
Tilgi oss alle vårt drap på din sønn
og vårt svik mot Hans liv og Hans lære.

SØKEN

De søkte forgjeves i slott og palass
etter Han som var født.
De søkte en kongesønn mektig og flott
i skarlagen og rødt.
De søkte forgjeves -
Han var ikke der blant de store og fine.
Men Herren ga tegn til en hyrdeflokk,
ute blant sine.

De fant ikke frem i sin visdom og kløkt
- men de fulgte et kall.
Da lyste en stjerne og viste dem vei
til en krybbe og stall.
Og der fikk de tilbe et barn i de usleste kår.
Men veien de gikk -
Den veien er også blitt vår.

Vi søkte forgjeves med iver og glød
etter frihet og fred.
Vi søker så håpefullt - alle som en -
etter løsning et sted
Vi søker forgjeves - der er ingen fred
eller frihet å vinne.
Men Herren har sagt at i tro skal vi
søke - og finne.

Vi får ingen fred med vår iver og glød
- vi må følge et kall
Da lyser en stjerne og vi ser en vei
til en krybbe og stall
og da skal vi se at et barn selv i usleste kår
har frihet og fred
som den viseste ikke forstår.

E. UOK E. K. N