CANTUL V
Antepurgatoriul. A doua brănă: Zăbavnicii care au murit ucişi. Jacopo del Cassero, Bonconte da Montefeltro, Pia dei Tolomei.
Lăsasem ceata fără pic de preget şi-urcam supus pe-a călăuzei urmă, când dinapoi mă ţintui un deget
şi „Ia priviţi, strigă un duh, îşi curmă lumina focul când în el se-mplântă şi precum viii glia-n mers o scurmă."
Râvnind să ştiu care din ei cuvântă, văzui cum cată ceata lor curioasă spre mine doar şi spre lumina frântă1.
„Ce gând, grăi maestrul meu, te-apasă încât e-n stare paşii tăi s-oprească? De şuşoteli" şi clevetiri ce-ţi pasă?
Cu mine vin' şi lasă-i să vorbească; rămâi ca turnul3 ce nicicând se-ndoaie, chiar dacă vântul îl izbeşte-n creastă.
Căci omul4 care gând din gând desfoaie
alungă ţelu-uitându-şi de ce-l doare
şi-un gând de-i tare, pe cel'lalt M-înmoaie."
„Da, vin5 părinte",-atâta am fost în stare să-ngân şi-am spus-o îmbujorat la faţă de-acea culoare ce ne dă iertare.
Pe coastă-atunci văzui venind răzleaţă o ceată care se-nşira de-a lung, cântând un „Miserere"6 cu dulceaţă.
287
Ci-apoi văzând că-n trupul meu nu-mpung a soarelui săgeţi de prin tărie, schimbară cântul7 într-un „Oh" prelung.
Şi doi din el se smulseră solie şi ne-aţinură calea-n sus, deodată zicând c-ar vrea de-al nostru rost să ştie.
Grăi Virgil: „Porniţi 'napoi săgeată şi spuneţi celor ce v-au pus iscoadă că trupul lui e carne-adevărată.
De s-au oprit ca umbra lui s-o vadă, le-ajungă-atât; iar dacă vor s-ajute8, să-l aibă drag şi-n vorba mea să creadă."
Nici fulgere9, nici stea căzând mai iute eu n-am văzut brăzdând seninu-n roi sau nori în cer arşiţa se-ascute,
de cum goniră către-ai lor cei doi şi-ajunşi, cu ceata dimpreună smultă porniră iureş, fără frâu, spre noi.
Grăi Virgil: „Lumea ce vine-i multă
şi fice ins ţi-aduce-n gând rugare;
tu nu sta-n loc, ci tot umblând10 i-ascultă."
„O, suflet ce păşeşti spre alinare" în trupul dat de-naltpreasfântul tată, veneau strigând, găseşte-o clipă stare!
încearc-a şti de ne-ai văzut vreodată şi du-ne vestea pe pământ, ai milă! De ce nu stai?12 De ce nu stai odată?
Noi toţi de-aici murirăm moarte-n silă13, păcătuind pân' la sfârşit cu ştiinţă; dar Dumnezeu aprinse-n noi feştilă14
288
şi luminaţi prin rugi şi pocăinţă ne darăm morţii împăcaţi cu el, ce-aţâţă-n noi de dânsu-acum dorinţă15."
„Oricât16 mă uit, nu-mi amintesc de fel; dar dacă vouă, le-am răspuns, vă place, vă spuneţi păsul17 după chip şi fel,
iar eu mă prind pe multrâvnita pace pe care-o cat pe-a călăuzei urme, că tot ce-mi sade în puteri voi face."
„Noi toţi din grosu-acestei blânde turme crezare-ţi dăm şi fără jurăminte'8, (de alţii vrerea nu vor fi să-ţi curme),
răspunse-un duh19. Dar de vorbesc 'nainte, e ca să-ţi spun că de-ai să vezi regatul20 dintre Romagna şi-a lui Carlo ginte,
să spui la Fano21, ca să ştie natul, cum m-ai găsit şi să se roage bine, spre-a izbuti să-mi ispăşesc păcatul.
De-acolo sunt; dar rănile haine
'n-al căror sânge m-am sfârşit sub stele,
la Antenori22 au fost înfipte-n mine,
unde credeam că-s mai ferit de ele: şi-un Este fu făptaş nelegiuirii: nedreaptă ură23l-a-ndemnat la rele.
De-aş fi fugit spre Mira24-atunci când zbirii la Oriac25 m-aj unseră din spate, înc-aş gusta din darurile firii.
Ci-n bălţi fugii26, şi-n păpuriş, şi-n zloate mă-mpleticii şi-acolo lac sub mine se încropi din vinele crăpate."
289
Şi altu-apoi: „Găsească pace-n tine dorinţa sfântă ce pe culmi te mână şi-a mea ajut-o, ca, s-ajung la bine.
Buonconte27 sunt; ci-n Montefeltr nu-ngână plăcute rugi Giovanna28, nici ai mei, de-aceea-mi port privirile-n ţărână."
„Ce forţă-ori întâmplare, îi spusei, departe hăt te-au dus la Campaldin, încât mormântul29 nu-ţi aflară-ai tei?
„Oh, început, la poale-n Casentin30, e-un râu, archian, făcut ca să-l dezmierde, ce-n sus de schit31 se naşte-n Apenin.
Ajuns-am teafăr unde numa32-şi pierde, dar ca din ciur33 curgea din mine sânge, cum alergam mânjind câmpia verde.
Şi când simţii că moartea graiu-mi frânge, sfârşii-ntru Domnul şi căzui grămadă, cu trupul doar, căci doar pe el l-înfrânge.
Nu mint şi-n lume va să-mi fii dovadă; mă luă un sol ceresc34, dar din Infern, alt sol: «Să-l laşi!» îi zise pus pe sfadă.
Tu iei35 ce-ntr-însul socoteşti etern, fiindcă-a vărsat o lacrimă, doar una, ci eu alt pat ţărânii lui i-aştern."
De bună seamă36 vei fi ştiind de-a una cum se-mpreună prin văzduh în cete vaporii jilavi când stârnesc furtuna.
Veni dar cel ce pururi37 rău trimete şi vânt stârni, şi fum posomorât, cu darul care însăşi firea-i dete.
290
Iar în amurg, tot brâul ponorât spre Pratomagno38-l coperi cu cete, şi-atare ceru-întunecă, încât
văzduhu-n ploi porni să se dezgheţe,
cumplit plouă şi ce rămase-afară
se strânse-n bălţi; ci-n urmă, când semeţe
şuvoaiele cu râuri se-nsumară, porniră val spre fluviul împărat39, rupând zăgazuri şi călcând hotară.
Archiano trupul mi-l află-ngheţat la gura lui şi către Arn l-împinse, despăturind la piept împreunat
al crucii semn, când chinul crunt40 mă-nvinse La fund îl trase clăbucind de spume şi cu nămol jur împrejur l-încinse."
„Oh, când va fi41 să te reîntorci pe lume
şi fi-vei odihnit42 de pribegia
ce te-a sleit, porni alt duh a spune,
adu-ţi aminte şi de mine, Pia:
trup Siena43-mi dete şi Maremma moarte:
o ştie cel44 ce-mi puse pirostria,
jurând credinţă veşnică să-mi poarte."
291
