CANTUL XIII
Cercul al şaptelea: Brâul al doilea. Violenţii. Pădurea sinucigaşilor. Pier della Vigna. Risipitorii.
Nes1 n-apucase să se piardă-n zare, când am pătruns (şi-acum mă trec fiori) într-un desiş ce n-avea-n el cărare.
Nu frunze verzi2, ci-n veştede culori, nu drepte crengi, ci noduroase foarte, nu roade-n pomi, ci spini otrăvitori.
De-atari hăţişuri în păduri n-au parte între Cornet şi Cecina3,-ncuibate, nici fiarele ce fug de om departe.
Prin pomi se-alungă Harpiile4 spurcate ce-au izgonit troienii fără somn şi-amar5 le-au prevestit cele-ntâmplate.
Au aripi late, gât şi chip de om, cumplite gheare, pântec larg, cu pene, şi-n chip ciudat se tânguie prin pomi.
,JDe-abia-am intrat, dar vreau să ştii din vreme că brâu-al doilea6-ţi sade dinainte, grăi Virgil, şi-ai să-l auzi cum geme
până-ai s-ajungi la prundul roş fierbinte; priveşte dar7, căci vei vedea, umblând, minuni ce basne par a fi-n cuvinte."
o
Mulţimi de glasuri auzeam gemând , fără-a vedea din ce gâtlej purced şi-n loc şezui, cu groază, aşteptând.
66
Credeam c-ar crede9 c-aş putea să cred că plâng prin codru-n tânguiri prelungi mulţimi ce-ascunse printre ramuri şed.
Dar el grăi: „Ar fi de-ajuns să frângi
cu mâna ta o mladă10 fără rod
şi-a tale gânduri s-ar vădi nătângi"."
Am smuls atunci o creangă12 dintr-un nod
de prun sălbatic ce creştea stufos,
dar trunchiu-urlă13: „De ce mă laşi schilod?"
Şi plin de sânge,-un sânge negricios, strigă din nou: „De ce-mi faci strâmbătate? N-ai pic de milă, duh nesăţios?
Noi oameni fost-am14 şi-astăzi suntem cioate, dar şerpi de-am fi şi-oricât de noi te-ai teme, tot s-ar cădea să-ţi fie milă, frate."
Ca din butucul15 ce deoparte geme şi sfârâie mustind, când de cealaltă, cuprins de flăcări, arde fără vreme,
la fel din trunchi se prelingeau deolaltă
cuvinte-n şir şi sânge năclăit,
încât din mâini scăpat-am creanga-naltă.
Şi-atunci Virgil: „O, suflet urgisit, de-ar fi văzut16 aceasta-n gândul său aievea câte-n carte17 mi-a citit,
n-ar fi-ndrăznit s-atingă trunchiul tău; dar fiindcă fapta prea-i părea ciudată18, chiar eu19 l-am îndemnat, şi-mi pare rău.
Ci spune-i cine-ai fost, ca, drept răsplată20, să ducă lumii despre tine veşti, căci dat îi e s-o mai revadă o dată."
67
„Atât de dulce-n grai21 mi te rosteşti, că nu pot pune gurii mele frână; iertare deci de-oi întârzia-n poveşti.
Eu sunt acela ce-am avut pe mână
a inimii lui Federico chei22
şi le-am sucit astfel ca să rămână
departe toţi de tainiţile ei:
slujit-am tronul cu credinţă-orbească23
şi m-am spetit muncind în anii grei.
Dar târfa24 care-n veci stă să pândească la curţi de regi, şi slugi, şi căpetenii, ea, scârnav hoit şi pacoste obştească,
îmi asmuţi25-mpotrivă toţi curtenii şi Domnul meu, şi el, ca fiecine, mă surghiuni în caznele Gheenii.
Căci vrând să scap prin moarte de ruşine, din drept ce-am fost, scârbit, cu bună-ştiinţă, nedrept26 eu însumi m-am vădit cu mine.
Dar jur pe trunchiul27 ce-mi fu dat drept fiinţă, că-n lume sus nu mi-am trădat nicicând stăpânul demn de cinste şi credinţă.
Şi de-ţi ieşi de-aicea din mormânt, spălaţi-mi amintirea28 ce-ntre vii, de pizmă-nfrântă, zace la pământ."
Tăcu Virgil29 un timp şi-apoi rosti: „înşiră-ţi iute gândul în cuvinte, de vrei mai multe despre el să ştii."
„întreabă-l tu ce crezi c-aş vrea, părinte, căci nu-s în stare, i-am răspuns. Prea crudă30 e-osânda lui şi mila-mi prea fierbinte."
68
Drept care el: „Dea Domnul să-ţi audă acesta-aici dorinţa lăcrimată, ci spune, suflet zăvorât în trudă,
cum intră duhu-n trunchi la judecată şi dacă-a fost din crunta-mperechere să scape teafăr careva vreodată?"
Suflă31 atuncea trunchiul cu putere şi-n glas suflarea se schimbă treptat, zicând: „Plini-voi ce-aţi râvnit a-mi cere.
Când viaţa-şi curmă-un suflet înciudat şi zboru-şi ia din trup şi mădulare, în groapa-a şaptea-i fără greş mânat.
Zvârlit în codru32, cade la-ntâmplare şi unde-apucă, după-al sorţii plac, se-ntinde ca neghina pe răzoare.
Mlădiţă creşte, şi din ea copac33, iar Harpiile-l desfrunzesc de foi şi-n răni ce dor durerii34 loc îi fac.
Ca toţi ceilalţi35, ne vom căta şi noi pierdutul trup, dar nu spre-a fi-mbrăcat, căci ce ţi-ai luat nu poţi avea-napoi.
Ci-aici îl vQm-.târî şi spânzurat
va atârna cu chipul lui de om,
de trunchiul ce-n mormânt l-a ferecat."
Noi stăm cu ochii aţintiţi la pom şi-al său cuvânt îl aşteptam cu jind, când fără veste ne surprinse36-un zvon,
aşijderi celor care simt venind mistreţu-n goană şi hăitaşii roi şi-aud lătrând şi crengile foşnind.
69
Şi iată-n stânga se iviră doi, (şi goana lor tot codru-l sfârteca) cu limba scoasă,-nsâgeraţi şi goi.
Intâiu-n rând de moarte se ruga, iar celălalt38 zorind să ţină pasul: „De ce la Toppo-n luptă, îi striga,
nu te-ai pripit, când fu să-ţi bată ceasul?" Şi-abia trăgându-şi ostenit suflarea c-o tufa una se făcu, şi glasul
tăcu; ci-n urmă39,-ntunecând cărarea, vedeam căţele-n goană cum se-nşiră, precum copoii când îşi pierd răbdarea.
Pe cel căzut cumplit îl încolţiră, rupându-l în bucăţi şi bucăţele şi, luându-i leşul sfârtecat, fugiră.
Iar când cei doi scăpară de căţele, Virgil mă trase40-n mers pe urma sa, către tufişul ce plângea41 cu jele.
„O, Giacomo, la ce folos, striga, din mine scut ţi-ai faurit-nainte? ce vină-am eu, de ţi-a fost viaţa rea?"
„Au cine-ai fost, îi zise-al meu părinte, tu, cel ce-n grai cu sânge-amestecat slobozi prin ramuri jalnice cuvinte?"
Şi-atuncea el: „O, voi, ce-aţi apucat să fiţi de faţă la-nvrăjbirea care sărmanu-mi trunchi de frunze-a despuiat,
mi le-adunaţi grămadă la picioare. Eu fost-am din cetatea43 ce-a chemat pe sfântul Ioan să-i şadă-n apărare
70
şi drept aceea Marte ne-a încălcat: căci urma lui în râu de-ar fi pierit, când podul de pe Arno s-a surpat,
urmaşii care urbea-au reclădit pe-a ei cenuşă, de la huni rămasă, zadarnic s-o clădească-ar fi trudit.
Lăcaş de chinuri mi-am făcut din casă."
71
