CANTUL XI
Cercul al şaselea: Ereticii. Mormântul papei Anastasiu. Topografia Infernului.
Pe-o margine de surpătură-afundă proptită roată-n stânci, printre ponoare, ajuns-am loc de şi mai grea osândă1;
şi spre-a scăpa de straşnica duhoare2 ce până sus se-aburcă din abis, ne-am tras în dosul unei lespezi care
păzeşte-o raclă unde sade scris: „Pe papa Anastasiu3 să-l jelim, căci rele căi lui Fotin i-a deschis!"
„La coborâş pe-ncetul să păşim, spre-a ne-nvăfa4 cu scârnavul miros pânâ-ntr-atât încât să nu-l simţim."
Astfel grăi, la care eu, voios, îl îndemnai: „Găseşte-o cale, tată, ca timpul să-l petrecem cu folos."
„La asta cuget. Află dar că, roată aci-ntre stânci, trei brâuri povârnite şi tot mai mici se-afundă5 ca-n covată.
Tustrele-adună duhuri osândite;
dar spre-a-ţi ajunge-a le privi, primeşte
să-ţi desluşesc cum stau şi-s rânduite.
Tot ce e rău şi ură-n cer stârneşte nedrept e-n ţel şi ca atare lumea cu silnicii şi-nşelăciuni loveşte.
57
Or, cum în om e proprie6-nşelăciunea, de cei ce-nşală-i mai vârtos scârbit Hristos, şi-i strânge mai afund genunea.
Cei silnici stau în primul brâu7 rotit; dar silnicia-n trei tulpini8 se ţine şi deci şi brâu-n trei e împărţit.
Cu Dumnezeu, cu altul ori cu tine
poţi silnici; cu tot ce e al lor
sau chiar cu ei, cum vei pricepe bine:
căci poţi prin silă săvârşi omor în cel de-aproape; ori avutul său prin jaf să-i pierzi sau foc mistuitor.
De-aceea cei ce-s silnici cu gând rău, tâlhari la drum şi ucigaşi, vor sta ceată de ceată-n primu-ocol9 din hău.
Dar omul poate şi potrivnic da în el şi-a sale10, silnicind cu ciudă şi-ocolu-al doilea adună, vei vedea,
pe cei ce-avutul să şi-l toace-asudă ori viaţa-şi curmă'' şi la plâns se-mbie, când sus în lume s-ar cădea să râdă.
Şi cerului'2 poţi face silnicie,
fie că-l blestemi ori îl negi prosteşte
fie că-l mânii dând în sodomie.
Ocolu-al treilea, deci, pecetluieşte Sodoma'3 şi Caorsa14 cu-ale lor şi ceata ce-mpotrivă-i15 cleveteşte.
Mustrat de cuget, omu-nşelător loveşte-n cel ce-ncrederea nu-şi curmă sau dimpotrivă-n cel ce-i temător.
58
înşelăciunea către cei din urmă
iubirea-ncalcă, legiuit fior,
şi-al doilea brâu16 amestecă-ntr-o turmă
linguşitori, făţarnici, vrăjitori, codoşi'7, zarafi, simoniaci şi-n fine alţi păcătoşi şi răi de teapa lor.
Dar când înşeli pe cel ce crede-n tine, nu pângăreşti doar dragostea ce-mbie, ci însuşi legământul18 ce te ţine
ca-n lanţuri ferecat de prietenie;
deci brâul ultim19, unde-i miez pământul,
pe trădători îi arde-ntru vecie."
„Maestre,-am zis, ţi-e luminos cuvântul şi clar împarte brâna-n fund mai joasă şi cetele ce-şi află-n ea mormântul.
Dar cum de cei din mlaştina mâloasă,
cei duşi de vânt , bătuţi de ploi în spate, cei ce se-nfruntă sub poveri23 ce-apasă,
nu-s osândiţi să zacă în cetate,
dacă-i urăşte judecata sfântă?
Ori dacă nu, atunci de ce-i mai bate?"
„De ce te-abaţi din calea-n veci neînfrântă,
grăi Virgil, a judecăţii clare?
Ori alte gânduri, poate, te frământă?
Nu-ţi aminteşti de vorbele prin care sunt înşirate-n Etică24 cu ştiinţa pornirile ce-s cerului amare?
Bestialitatea-adică, rea-credinţa şi-n urmă-a treia, mai puţin amară şi osândită-n iad, nesocotinţa25?
59
Şi de pricepi ce tâlc se desfăşoară din cele spuse şi-ai să iei aminte cine sunt cei ce poartă sus povară,
n-ai să te miri de ce sunt puşi-nainte de cei de-aici şi de ce-anume vrerea' mai blând îi bate şi-i urăşte-n minte.1
26
„O, soare27, tu, ce-mi limpezeşti vederea şi-mi stâmperi doru-ncât în slăbiciune28 mi-e drag a sta ca să-ţi cunosc puterea,
întoarce-ţi gândul înapoi şi-mi spune cum necinsteşte-n cer cămătăria29 pe Dumnezeu. îndură-te, preabune!"
„De repetate ori Filozofia30 le-arată celor ce-o cunosc din plin cum Natura-şi trage obârşia
din fapta şi din cugetul divin
iar Fizicii3', de-i vei pătrunde ţelul,
dintru-nceput afla-vei şi deplin
că-ntocmai ca pe mâistru-nvăţăcelul, şi-arta voastră, sus, imită firea şi că-ntr-un fel nepoată e cu cerul.
Din ele dar32, urmându-le-omenirea, precum Geneza-n cartea ei dictează, se cade-a-şi trage viaţa propăşirea.
Dar cum zarafii altei căi33 urmează, ei firea şi-arta le urăsc nespus, căci doar în bani nădejdile-şi aşază.
Ci-i vremea s-o pornim, căci Peştii34 deasupra zării scânteiază-n noapte şi Ursa Mare lunecă spre-apus,
iar cale către râpă-i hăt-departe." 60
