CANTUL XVI
Cercul al şaptelea: Violenţii împotriva firii. Convorbirea lui Dante cu trei damnaţi florentini. Corupţia Florenţei. Gerion.
Eram1 pe-un loc pe unde, din bulboacă, în cel'lalt brâu, apa cădea vuind, c-un zgomot surd, ca roiul în prisacă;
şi dintr-o dată către noi gonind văzui trei umbre smulse dintr-o ceată2 ce se zbătea sub foc mărşăluind.
Veneau grăbiţi şi toţi strigau deodată: „Opreşte, tu, ce după strai3 se pare că vii din urbea noastră dezmăţată4."
O, Doamne.-atâtea răni pe mădulare
aveau de-arsuri, mai noi ori mai târzii,
că şi-astăzi gându-a ce-am văzut mă doare5.
La glasul lor maestrul meu se-opri şi: „-Aşteaptă, mă-ndemnă; curtenitor de astă dată se cuvine-a fi.
Şi dacă focul n-ar răni din zbor, aş zice chiar că graba, spre cei trei, ţi-ar sta mai bine6 ţie decât lor."
Văzând că stăm, porniră-a plânge7 ei şi-ajunşi la noi, pe margine răsfrântă făcură-n jur o roată8 câteşitrei,
ca luptătorii goi şi unşi, ce-nfruntă vrăjmaşul din priviri, pândind9 prilejul mai potrivit, ca să se ia la trântă,
82
şi roată-umblând, cum îi purta vârtejul,
mă tot priveau şi tălpile-n argilă
alt drum10 băteau decât bătea gâtlejul.
„De-acest pustiu trezeşte-n tine silă, un duh grăi, şi-a noastre feţe brune şi arse-n foc nu-nvrednicesc de milă,
te-mbie barem faima noastră-a spune tu cine eşti" şi cum de talpa-ţi şede înfiptă dârz pe-a morţilor genune?
Ăst duh ce gol în faţa mea purcede şi n-are păr, cum n-are viţe mlada, fu mult mai mare-n rang decât ai crede.
Nepot el fu cucernicei Gualdrada: e Guido Guerra'2 şi s-a rupt de gloată prin ce-a urzit cu capul şi cu spada13.
Cel care-n urmă-i bate prundul roată e Aldobrandi14-a cărui vorbă-n ţeasta Florenţei nu-ncăpu şi fu sfărmată.
Iar eu ce-ndur în rând cu ei năpasta sunt Rusticucci15 şi de-am fost stricat m-a-mpins la rele mai vârtos nevasta16."
De n-ar fi fost nisipu-nfierbântat, spre ei m-aş fi zvârlit, fără s-aştept, căci şi Virgil la fel m-ar fi-ndemnat.
Dar fiindcă scrum m-aş fi făcut, pe drept
învinse frica preacinstita-mi vrere
ce mă-mboldea să-i strâng cu drag la piept17.
Şi le-am răspuns: „Nu silă, ci durere a voastre cazne mi-au stârnit în minte (şi-abia târziu s-or irosi-n putere)
83
cât ce Virgil mă lămuri-n cuvinte şi-a voastre umbre îmi dădu-n vileag, de cinste demne18 şi de luare-aminte.
Cu voi deolaltă dintr-un neam mă trag şi pururi fapta-n nopţi de priveghere v-am pomenit şi-am ascultat cu drag.
Lăsai pelin şi umblu după miere19, purtat ° de-a-nvăţătorului făgadă, dar pân' la fund să cad dintâi se cere."
„Ani mulţi21 dea Domnul duhu-n trup să-ţi şadă, duhul grăi, dând glas din mers urării, şi faima pururi să-ţi aducă roadă,
ci spune, frate,-n urbea desfrânării, virtutea-n grai şi-n faptă mai trăieşte, ori pe de-a-ntregul dată-a fost uitării?
Căci cel ce-n rând aici cu noi păşeşte şi-i nou-venit, Guglielmo Borsiere22, cu câte spune-amar ne necăjeşte."
„Veneticii şi goana după-avere,
trufie şi necumpăt mi te-nvaţă,
Florenţa mea23, de-aceea neamu-ţi piere!"
Astfel strigai, cu fruntea sus, semeaţă, în timp ce ei schimbau priviri muţeşti, cum cei ce-nfruntă adevăru-n faţă.
„Ferice tu24 ce după plac vorbeşti, de poţi oricui să-i tălmăceşti cu rost, grăiră-apoi, tot ce-n străfund gândeşti!
De-o fi s-ajungi cândva la adăpost de negură, sub cerul25 plin de stele şi-ţi va fi drag să zici de sus: «Am fost»,
84
să spui26 de noi şi de-ale noastre rele." Ca-n zbor apoi porniră-n nori de fum, smulgându-se din horă27 câteşitrele;
şi-atât de iute se pierdură, cum
nici un „amin"28 n-ai şti să-l zici în gând;
deci şi maestrul se-aşternu la drum
cu mine-n urmă şi-am ajuns curând pe unde apa-n vuiet se prăvale, încât cu greu ne-am fi-auzit strigând.
Precum pârâul care-şi sapă cale
spre răsărit din Monte Veso29,-n frunte
din câte curg din Apenini la vale,
şi Acquaqueta-şi zice sus la munte,
până s-ajungă pe câmpia arsă
şi la Forli un nume nou să-nfrunte,
cumplit vuieşte-n hău când se revarsă din Benedict30 ca să se-adune-n pat cu mii de ape care-n el se varsă,
la fel şi-acolo, dintr-un mal surpat
vuia atare apa-nsângerată,
că-n scurtă vreme surzi ne-ar fi lăsat.
Aveam la brâu o funie3'-nfăşurată cu care-n gând urzisem să răpun prinzând în lată pantera bălţată.
Mi-o desfăcui şi la porunca lui, făcând astfel ca roată să se-adune, legată strâns şi trainic, i-o dădui.
Drept care dânsul, apucând de fune şi stând departe de-apa înspumată, se-ntoarse-n dreapta şi-o zvârli-n genune.
85
„De bună seamă veste nouă cată să ni se-arate, mă gândeam, încai, de-n gol pândeşte funia aruncată."
Ah, câtă grijă s-ar cădea să ai
faţă de cei ce chiar şi-un gând trunchiat,
nu numai fapta-ţi tălmăcesc în grai.
Rosti Virgil: „Curând cel aşteptat şi-n închipuire plăsmuit de tine, se va ivi din hău învederat."
Deşi să taci, de poţi, e mult mai bine când adevărul pare-a fi în parte minciună doar, spre-a nu păţi ruşine,
eu tot nu tac32; şi jur pe-această carte, pe versul ei ce trag nădejde tare să aibă pururi de iubire parte,
că-mi apăru spurcată-o arătare
ce din străfund părea că-n sus aburcă,
(hâdă-ntr-atât c-ar fi stârnit oroare)
aşijderi celui33 ce pe funie urcă, după ce-n apă-a fost silit să mâie, când ancora printre mărgeni se-ncurcă,
şi-şi face vânt proptindu-se-n călcâie.
