Giuseppe Verdi:

A TRUBADÚR

SZEMÉLYEK

Luna gróf 

bariton

Leonóra 

szoprán

Azucena 

mezzoszoprán

Manrico 

tenor

Ferrando 

basszus

Ines 


szoprán

Ruiz 


tenor

Öreg cigány 

basszus

Hírnök 


tenor

Apácák - A gróf kísérői - Fegyveresek - Cigányok.

A cselekmény színhelye: részben Biscaya, részben

Aragónia; kora: a XV. század eleje.

I. FELVONÁS

1. kép

(Az Aliaferia palota előcsarnoka; éjszaka)

FERRANDO

Hej, ébredj, hej ébredj!

A grófot mindnyájan ébren kell hogy várjuk,

Ő most odakünn Leonóra ablakát őrzi vágyva

És napról napra így virraszt.

ŐRSÉG

(kar)

Csupa kétely a lelke, marja szívét a féltés.

FERRANDO

A trubadúr dalára ébred

Remegve minden éjjel

Tőle félti a szíve hölgyét.

ŐRSÉG

(kar)

Rögtön elnyom az álom, ha nem mesélsz nekünk,

Urunknak öccse, úgy hírlik, régen eltűnt,

Hogy történt ez valóban?

FERRANDO

Mondjam el? Nos, jertek közelebb!

ŐRSÉG

(kar)

Hadd halljuk!

Figyeljünk, figyeljünk!

FERRANDO

Két fiút szült egykor a hitvestársa az öreg Luna

grófnak.

Kisebbiket, ki még csak csecsemő volt, hűséges dajka

óvta,

Egy éjjel elszunnyadt és kora reggel felébred, odanéz,

Jaj, mit lát, ki áll ott a bölcső mellett?

ŐRSÉG

(kar)

Mondd, ki volt ott, mondd, ki volt?

FERRANDO

Förtelmes vén banya, cigány a vére!

Szikrát szórt két szeme, vad tűzben égve!

Nézte a bölcsőt az undok pára,

Rettentő bűvszót mormolt a szája!

Szörnyen elrémült, meglátván ezt a dajka,

Sikolt, jaj, ordít, hogy künn mindenki hallja,

S egy perc nem múlt tán még

S már talpon a háznép,

A csatlósok és a szolgák

Mind rohannak termeken és folyosón át!

Fölverte szörnyű szitkuk a házat,

Űzőbe vették, ütötték-verték

Az undok boszorkányt, úgy vallatták,

Hogy mert a házba jönni, ott mit keresett?!

ŐRSÉG

(kar)

Borzalmas némber, sátáni fajzat,

Megverte szemmel a kisdedet!

FERRANDO

Esküdött, hogy csak fel akarta tárni

A fiú horoszkópját.

Hazugság!

Este lázas lett a gyermek, szegény ártatlan jószág!

A teste csupa tűz, minden tagja reszket,

Alig volt benne élet,

Csak sírt, csak sírt, átsírta az éjet!

A nő megbabonázta!

Rút boszorkánynak csúf lett a vége:

Elfogtuk s máglyán hamvadt el élve.

Ám maradt néki egy átkos lánya,

Az bosszút forralt, árnyékként járva,

Addig nem nyugszik, míg véghez nem vitte tervét,

Eltűnt a gyermek és többé sehol se lelték.

Ám ott, hol egykor a máglya fellobbant,

Épp ott, ahol az ördöngős szipirtyó élte kilobbant,

Ott leltük aztán, ó, jaj! egy gyermek testét

Elégve félig, a pernye közt,

Az elhamvadt kis csontokon még szállt a füst!

ŐRSÉG

(kar)

Ah, szörnyű látvány, ah, gonosz ármány,

Rémséges asszony, ah, borzalom!

S az apja?

FERRANDO

Aztán nemsokára meghalt.

De míg élt,

Titkon azt remélte mindig,

Hogy az ő fia megkerül egyszer élve,

És a halálos ágyán nagy esküt vett a gróftól,

Hogy eltűnt öccsét tovább nyomozza gondosan...

Mindhiába!

ŐRSÉG

(kar)

De hát a nő? Az sem került kézre, mondd!?

FERRANDO

Nyom nélkül eltűnt!

Csak adná az Isten, én foghassam el!

ŐRSÉG

(kar)

De hátha már rá se ismersz?

FERRANDO

Bár azóta sok esztendő eltelt; ráismernék!

ŐRSÉG

(kar)

Rászolgált rég, hogy a pokolra küldjék őt is,

Úgy, mint az anyját.

FERRANDO

Ó, az anyja... Híre jár,

Hogy néha látni őt a földön,

Boszorkányos éjen kísért a lelke,

A kósza félhomályban feltünedez mindig más

alakban.

ŐRSÉG

(kar)

Ez így van! Ez így van!

Már látták az erdőn, a tornyon, a házon,

Mint varjat vagy hollót, mely röpköd a fákon!

Jön sokszor mint banka és máskor mint karvaly,

Megy futva és szökve, ha ébred a hajnal!

FERRANDO

És szörnyethalt féltében egy grófi szolga,

Ki egykor a vén banyát egy kővel megdobta,

Úgy félt, a szegény, szörnyethalt,

Meghalt, ó, mi szörnyű!

Ő RSÉG

(kar)

Ah!... ah!... meghalt!

FERRANDO

A szolga egy éjjel egy barna vén baglyot lát

Fönt az ágon, egy barna vén baglyot.

ŐRSÉG

(kar)

Egy baglyot!

FERRANDO

A két szeme égett és egyre csak nézett!

A hangja a csöndben oly huhogva szólt!

ŐRSÉG

(kar)

Csak nézett!

FERRANDO

De akkor az éjfélt verte az óra...

(egy harang éjfélt üt)

ŐRSÉG

(kar)

Ah; Ah! Nézd, ott gunnyaszt az éjben.

Az ördöngős rút boszorkány! Ah! _

2. kép

(A Sargasto palota kertje; éjszaka)

INES

Mondd, mire várunk? Éj van immár, jer hát!

A hercegasszony látni óhajt, nem hallod?

LEONÓRA

Még itt maradok, ma látnom kell a lantost!

INES

Veszedelmes játék a tűzzel... Ó, mondd el,

Szólj hát, ez az érzés hogy lobbant lángra benned?

LEONÓRA

A harci tornán ott láttam,

Hollószín páncélinge volt, fekete pajzsán nem viselt

címert,

Így nem tudták, hogy ki az,

Aki a tornán oly könnyen lett az első,

Én tűztem zöld babért a homlokára...

Ámde később harcba ment el s nem láttam őt!...

Nem láttam őt azóta, csak álmaimban,

Így teltek hosszú hónapok, de most...

INES

Mi történt?

LEONÓRA

Elmondom!

Az éj ezüstös fátyla szállt a néma messze tájra,

Az ég sötétlő távolát a hold remegve járta...

Megtöri ím az éjszakát gyönyörű bájos dallam!

Egy hárfa édes hangja szólt a csöndes éjben halkan

Egy mélabús, egy édes dal zengett az éjen át.

Istenhez szállt föl a dal szava, fohász és kérelem volt,

Egy nő nevével zárta le a verset: az én nevem volt!

Futok a nyílt erkélyre ki, ah, ő volt, a dalnok!

Nem hallja azt más földi lény, mit boldog szívem

hallott!

A földre szállt talán a menny s a szív a mennyben

járt!

INES

Én rosszat sejtek, baj lehet ebből!

Aggódom érted, Leonórám...

LEONÓRA

Ne aggódj!

INES

Oly baljós érzés támad fel bennem

Ó, feledd el azt a rejtélyes férfit,

Vesd ki szívedből!

LEONÓRA

Mit mondasz? Ó, hallgass!

INES

Baráti szómat hallgasd meg, kérlek!

LEONÓRA

át feledni! Jól hallom bár e szókat,

De szívem nem érti meg!

E szív, ha ver, ha dobban,

E láng, ha ég, ha lobban,

E vágy, ha forr, ha lobban,

Csak őt várja, a hőst!

Amit e szív remél és vár,

Tiéd ah, minden álma!

S ha már nem int az élet,

Hadd jöjjön a halál!

(Távoznak)

A GRÓF

(megjelenik)

Néma az éjjel! Nincs semmi nesz,

Mélyen alszik a hercegasszony, de udvarhölgye ébren!

Ó, Leonóra! Te virrasztasz ott fenn!

Az éjjeli lámpa hívón reszket át a légben

És ideszáll a fénye!

Ah!... Olthatatlan lánggal ég a szívem érted!

Látnom kell ma téged!

Meg kell, hogy hallgass!... Megyek!...

Érzem, a sorsom eldől ez órán!...

(A távolból hárfaszó hangzik)

A trubadúr!... Ó, balsors!

MANRICO

(a színfalak mögött)

Aki a földön árva,

Az utat oly búsan járja,

Nem néz le rá az ég,

Az Úr elhagyta rég,

A hangja könnybe fúl,

Ez ő, a trubadúr!

A GRÓF

Nagy Isten! Ó, féltés!

MANRICO

De hogyha érte lobban

Egy szív csak érte dobban,

A GRÓF

Nagy Isten! Megöl a féltés!

MANRICO

Átjárja őt a vér

A lelke újra él!

Nincs több olyan nagy úr,

Mint ő, a trubadúr!

A GRÓF

Semmi kétség! Jön Leonóra!

(A gróf a köpenyébe burkolózik, Leonóra feléje siet)

LEONÓRA

(Luna grófhoz)

Ó, lelkem álma!

A GRÓF

Mi ez?

LEONÓRA

Remegő szívvel várlak, régen elmúlt a rendes óra,

Azt hittem, el sem jössz már!

De a szívem új lángra gyullad,

Végre itt van ő, kit szívem vár!

MANRICO

(a holdfényben láthatóvá válik; Leonórához)

Te csalfa!

LEONÓRA

Mi hang ez?!

Ah! Álnok éjszaka,

Megcsalt az éj sötétje!

Nem őt kereste két karom,

Nem néki szólt a hangom!

Te vagy, kit várva vártam,

Az álmom és a vágyam,

Tiéd a szív, a lélek, amíg csak dobban, él!

A GRÓF

Ezt merted?

MANRICO

Ó égi angyal!

A GRÓF

Megöl, megfojt a düh!

LEONÓRA

(Manricóhoz)

Imádlak! Ó szívem!

MANRICO

Ó, égi angyal...

A GRÓF

Ha gyáva nem vagy, szólj, ki vagy?

LEONÓRA

Nagy ég!

A GRÓF

No mondd, hogy hívnak?

LEONÓRA

Ah, irgalom!

MANRICO

Azt megtudod, Manrico vagyok!

A GRÓF

Te! Hogyan! Te itt vagy?!

Nagy merészség!

Te pártos harcban urunk ellen küzdesz,

A herceg üldöztet, az életeddel játszol!

MANRICO

Ne késsél! Adj jelt, jöhet az őrség!

Utadban állok, elbánhatsz vélem könnyen,

Hívd a hóhért!

A GRÓF

Nem adlak hóhérkézre én,

Majd végez veled a kardom!

Gyerünk!

LEONÓRA

Állj meg!

A GRÓF

Még ma véred ontom én,

Ez itt a bosszú perce!

LEONÓRA

Az égre kérlek!

A GRÓF

Jer velem!

MANRICO

Gyerünk!

LEONÓRA

Mi lesz ma itt?

A GRÓF

Jer velem!

MANRICO

Gyerünk!

LEONÓRA

Sikolyom vesztét okozhatja, érzem!

Állj meg!

A GRÓF

Nem!

Ó, a bősz féltés már fölgyulladt,

S ég e szívben szörnyű lángja!

És e láng még ma vérbe fullad,

Itt a dalnok végórája!

Gaz vetélytárs, most reszkess, mert véged,

Átkos véred porba hull,

Csalfa lány, kit bírni vágyol.

Meghal most a trubadúr!

LEONÓRA

Ah, ne mondd ezt, ne szólj így, ó kérlek!

Ó, ne vádolj, durván ne vétkezz!

MANRICO

Büszke gőgje nem rémít engem,

Éles kardom szívedbe mártom!

A GRÓF

Csalfa!

LEONÓRA

Kérlek, engedj a józan észnek,

Mert csak egy van, aki vétkes!

MANRICO

Boldog mámorral tölt el szerelmed,

Ez ad erőt, én édes párom!

A GRÓF

Bárhogy lángolsz, s ver szíved érte, bár lángol szíved,

LEONÓRA

Sújts le énrám a kegyetlen karddal,

Rajtam töltsd ki vad bosszúvágyad,

Mert a szívem csak őérte lángol,

Hozzád más nem fűz, csak gyűlölet!

MANRICO

Ah, a sorsod ím eldől ma itten,

Reszkess, itt van a halálos órád,

Már a sorsod a kezemben tartom,

Már a sorsod az én kezemben van!

A GRÓF

Ez a láng még ma vérbe fullad,

Itt a szerelmesed végórája!

Bárhogy lángol, ver érte a szíved,

Ő nem lesz soha tiéd, már ő nem lesz soha tiéd!

A szívem mélyén féltés lángol,

Csalfa lány, kit bírni vágyol,

Meghal most a trubadúr!

(Az ellenfelek összecsapnak)

II. FELVONÁS

l. kép

(A cigányok tábora a biscayai öböl mentén)

CIGÁNYOK

(kar)

Tűnik az égről a zordon felleg,

Fönn a hegyormon a hajnal ébred,

Mintha a bánatos özvegy a fátylat elveti,

S int neki újra az élet!

Már hív a munka, rajta, kopácsolj!

Vándor cigánylegény ha megpihen az úton,

Ki az, akit karjába zár?

Ki az, ki gondját elűzi csókkal?

A szép cigányleány!

Bort ide nékünk,

Forrjon a vérünk!

Kedvet ad a bor, a tüze éltet!

Íme a hajnal ébred!

A fénye, mint drága ékszer, úgy csillog a borban!

Már hív a munka!

AZUCENA

Rőt lángok égnek, sisterg a máglyatűz,

Egy bőszült hordát vérszomja arra űz.

Ujjong a kéjtől vad gúnykacajba csapva át,

Tíz durva porkoláb vonszol egy asszonyt,

Eltorzult arccal bámul a csürhenép,

Oly rút a tűzláng, oly rémes, oly véres az ég,

Lángban áll az ég!

Rőt lángok égnek, ott áll az áldozat,

Látom zilált haját, testén a rongyokat,

Hallom, hogy jajgat, rémes a vészsikoly!

Rá visszhang válaszol

Fenn és lenn a völgyben,

Aztán beáll a csönd, meghalt, ó szörnyűség!

Oly rút a tűzláng, oly rémes, oly véres az ég,

Lángban áll az ég

CIGÁNYOK

(kar)

Oly gyászos ez a dal!

AZUCENA

Szomorú ének,

Olyan gyászos, mint az élet,

Benne még a múltak árnya!

(Manricóhoz)

Te állj bosszút! Ó, állj bosszút!

MANRICO

Ezt mormolja szüntelen!

EGY ÖREG CIGÁNY

Pajtások, új nap virrad, lesz munka és kenyér:

Ott lenn a város megadja azt minékünk!

CIGÁNYOK

(kar)

Hát menjünk! Hát menjünk!

Vándor cigánylegény ha megpihen az úton, stb.

(Távoznak)

MANRICO

Senki sincs itt, hát mondd el,

Hogy is volt az a rémtett?

AZUCENA

Neked még nem mondtam el?

Téged az élet, az ifjúi becsvágy tőlem oly messze

elvitt!

Nos halld, mi szörnyű vége lett anyámnak:

Luna grófnak apja ráfogta, hogy boszorkány,

S megverte szemmel két fia közül a kisebbet.

Ott végezték ki máglyán, ahol most a tűz ég!

MANRICO

Mily rémes emlék!

AZUCENA

Pribékek, még szinte látom,

Kihozták láncra verve,

Fiam én ölbe tartva

Néztem sírva és remegve,

És kértem, "anyám, egy szót még!"

Sok ember utamba állott,

A hangja is oly gyönge volt,

Csak ment és meg sem áldott.

Rácsattogott a korbács,

És kard sebezte a testét,

Míg durván, mint egy állatot,

A vesztőhelyre lökték.

Most szólt s megtört a hangja:

"Te állj bosszút ezért!"

A hangját most is hallom,

És látom az égre tárt kezét!

MANRICO

Mi volt a bosszúd?

AZUCENA

Imádta kisebb fiát a gróf úr,

Hát elraboltam orvul,

Hogy prédául vessem a tűznek.

MANRICO

A tűznek? Nagy ég! Mit mondasz?

AZUCENA

Keserves jajszavát hallva,

Megesett a szívem rajta,

Hisz a fiam ott volt!

De akkor, mint kósza rémkép,

Lázbeteg lélek álma,

Feltűnt újra minden!

Anyámnak kínhalála,

Ott hozzák, lobog a máglya!

Az arca mint egy holté,

Sóhajt és jajgat és kiált és sikolt,

Utolsó szavát megértem:

"Ó, állj bosszút!"...

A kezem kinyúl remegve,

Ez itt a kisfiú, fogom,

Viszem a tűzhöz, ráhajítom!

Önkívületben voltam,

Nem tudtam, mit cselekszem...

Mikorra fölocsúdtam,

Elhamvadt már a kisded,

Hogy szertenézek aztán,

Mit látok, ó, nagy Isten?!

A grófi gyermek élt még!

MANRICO

Ah, mit mondasz?

AZUCENA

Az én fiam volt, ki elpusztult a máglyán!

MANRICO

Borzalom!

AZUCENA

Ah!

MANRICO

Borzalom!

AZUCENA

A fiam volt, kit tűzbe dobtam!

MANRICO

Ó, jaj! Borzalom!

AZUCENA

Vérem még jéggé dermed

Most is, ha rágondolok,

Megborzadok! Megborzadok!

MANRICO

Nem vagyok fiad?...

Ki vagyok akkor, hadd tudjam!

AZUCENA

Fiam vagy, hidd el!

MANRICO

De hisz azt mondtad...

AZUCENA

Mit mondtam, botorság!

Úgy földúl most is még az a szörnyű emlék,

Ha össze-vissza fecsegek,

Ha el akarom mondani, hogy volt?

Szólj hát, nem voltam mindig jó anyád, Manrico?

MANRICO

Jó anya voltál!

AZUCENA

Hogy élsz, hogy meg nem haltál, ki tette?

Egy éjjel hírt kaptam, hogy elestél a harcban,

Sírva jártam a csatatéren, hol a holtakat egy sírnak

adják,

Mikor megtaláltalak, a szíved még vert,

Nem őriztem ágyad hű anyai szívvel?

S nem az én hű ápolásom hozta a gyógyulást

Sok sebedre?

MANRICO

Itt a mellemen a sebhely...

Mert meg nem futottam soha!

Amikor fölbomlott a csapat,

Magam álltam az ellenséggel szemközt,

A bőszült Luna nekem rohant sok emberével,

Elestem, de meg nem adtam magam!

AZUCENA

Mért is nem szúrtad le akkor azt a grófot,

Mikor csak vele vívtál páros viadalt?!

Mért tétováztál szívébe döfni kardod?

MANRICO

Ó anyám!

Magam sem tudtam, hogy történt!

AZUCENA

Mért szántad őt? Mért szántad őt?

MANRICO

Már a grófot a kardom eltalálta,

S térdre rogyva a végső percét várta,

Villant a pengém a vészes támadásra,

Hogy az életét kioltsam egy csapásra!

Kardom nem sújtott le, félúton megállott,

Mintha visszatartaná egy titkos varázslat,

Szívem vérét megdermeszté a borzadály, mely elbűvölt,

Egy égi szózat szállt a légben és azt súgta: "meg ne

öld!"

AZUCENA

Ám a grófnak szíve durva,

Meg nem nyílik égi szóra,

Meg nem nyílik mennyei szóra!

Bár te jó vagy, meg nem indul,

És nem hajlik semmi jóra.

És ha a végzet újra kedvez,

És ha a gróffal újra kiállhatsz,

Éles kardod meg ne álljon,

Szúrja, döfje át a gazt!

Öld meg a gazt, ne kíméld, ne kíméld!

Öld meg értem a gaz grófot,

Érje szívét ím e kard, döfje szívét át e kard!

MANRICO

Halljad esküm:

Itt a kardom, ölje meg az ádáz grófot,

Döfje szívét át e kard,

Sújtsa szívét át e kard,

Döfje szívét át e kard!...

(Kürtszó hallatszik)

Hallod a kürtszót?

A hírnök megjött, lássuk!

AZUCENA

Te állj bosszút!

MANRICO

(a közeledő hírnökhöz)

Jer közelebb!

A csatatérről hoztál-e jó hírt?

HÍRNÖK

Íme egy levél,

Válaszolj reá!

(Átad egy levelet)

MANRICO

(olvassa)

"A kezünkben van Castellor,

Vezérűnk, Urgel herceg, ezennel rád bízza a vár

védelmét.

Mihelyt tudsz, késedelem nélkül jöjj!

Tudatom még, hogy halálodnak álhírét kapván,

A közeli zárdában még ma este fátylat ölt Leonóra."

Irgalmas Isten!

AZUCENA

Mi történt?

MANRICO

(a hírnökhöz)

Csak gyorsan!

Siess és mondd meg, lovamat nyomban nyergeljék fel!

HÍRNÖK

Futok.

AZUCENA

Manrico!

MANRICO

Az idő sürget, röpülj és rohanj, várj, ott lenn

a völgyben!

(A hírnök elsiet)

AZUCENA

Manrico, mi történt?

MANRICO

Istenem, ne engedd, hogy őt elveszítsem!

AZUCENA

Félrebeszél!

MANRICO

Ég áldjon!

ÁZUCENA

Nem! Maradj, kérlek!

MANRICO

Hagyj mennem!

AZUCENA

Maradj! Ó, halld anyád szavát!

El ne menj, ó, édes gyermek,

Ez a kéz, e kar nem is enged!

Gyönge kézzel, vérző szívvel

Az anyád kér és nem is enged el!

Nézd, a könnyem ontom érted,

Ó, ne hulljon drága véred!

Minden cseppje, melyet ontasz,

Önnön szívem vére az!

Ah!... Ne menj el!

MANRICO

Megyek én, e perc az élet,

Szerelem, megyek én tevéled!

A halál sem áll az útba,

Már megyek én, mert hív az élet!

AZUCENA

Ne menj el!

MANRICO

Ne is állj az útba gyáván,

Megyek én a szélnek szárnyán,

Szerelem visz innen messze,

Megyek én, amerre hív!

AZUCENA

Nézd, a könnyem ontom érted!

MANRICO

Áldjon Isten, áldjon Isten!

Ah kérlek, mennem kell!

2. kép

(Egy zárda előtt, Castellor vára közelében)

A GRÓF

Senkit se látok, még a zárdaszűzek énekét se hallon

Legjobbkor jöttem!

FERRANDO

Merész a játék, meg ne bánja, gróf úr!

A GRÓF

Mit bánom?!

A büszkeségem és a szívem sérelem érte,

Itt tenni kell!

Ügy látszott már, minden akadály félre hárult

A vágyam elől, a trubadúr nem él,

De van új vetélytárs: az oltár!

De nem! Mást nem illet Leonóra!

Leonóra enyém lesz!...

Tündöklőbb az ő orcája,

Mint a csillag ott fönn az égen,

Újra él, ha nézek rája,

Újra él a vágyam.

Minden álmom és reményem.

Hozzá száll, csak hozzá e lélek,

Boldogságom tőle várom én!

át ha látom, vigaszt érzek

Enyhül a láz szívem rejtekén.

(Harangoznak)

Harangszó! Nagy ég!

FERRANDO

A szertartás megkezdődik nyomban!

A GRÓF

Mielőtt fölszentelnék, én elrablom!

FERRANDO

Csak lassan!

A GRÓF

Hallgass, és tedd azt, mit mondok:

Ott a fák közt rejtőzve várjatok!

Néhány perc még s ő az enyém!

Szívem csak érte lángol!

FERRANDO, A GRÓF EMBEREI

(kar)

Ne szólj, gyerünk, elrejt a lomb,

Se szó, se hang vigyázz!

Ne szólj, gyerünk, csak semmi nesz,

A gróf marad csak itt!

A GRÓF

Ma dönt a sors, a végzet,

E percre réges-régen várok,

De semmitől se félek,

Akármi jő, én készen állok,

Készen állok én!

Az éggel szembeszállok

Szerelmemért, ha kell,

Ó, attól, kit hőn imádok,

Az ég se választ el,

Attól, kit oly forrón imádok,

Immár az ég se választ el!

Én ma itt az éggel szembeszállok,

Mert tőle az sem választhat el!

APÁCÁK

(kar; a színfalak mögött)

E földi élet gondja

Már szívedet ne nyomja,

Minden csak dőre álom, minden csak lenge árny,

Itt megpihen a lelked, fátyolod égi szárny!

A GRÓF

(elrejtőzve)

Tüzel a vágy, hajszol a vér,

Enyém legyen, enyém csupán!

FERRANDO, A GRÓF EMBEREI

(kar; elrejtőzve)

Csak bátran állj, övé legyen, övé csupán!

APÁCÁK

(kar, megjelennek)

Távol föld porától éghez emeljed orcád!

Az igaz cél vár itt reád!

(Leonóra jön Inessel és női kísérettel)

LEONÓRA

Ó, mért e könnyek?

INES

Te elmégy, elválaszt tőlünk a zárda!

LEONÓRA

Ó, édes lányok,

Az élet nem adhat nékem se fényt, se rózsát.

Csak gyászt és bút!

Reményem őbenne van,

Aki az árvát szánja, segíti

S irgalmaz annak, ki megszenvedett.

Kit elvesztettem itt lenn,

Majd egyesít az Isten

Vele újból, ott fenn.

Ne sírjon senki, jertek,

Vár rám az oltár!

A GRÓF

(előlép rejtekéből)

Nem, soha!

INES, APÁCÁK

(kar)

A gróf!

LEONÓRA

Ó, nagy ég!

A GRÓF

Oltárhoz vélem mehetsz csak, mint a mátkám!

INES, APÁCÁK

(kar)

Mily vakmerőség!

LEONÓRA

Te őrült, mit merészelsz?!

A GRÓF

Magammal viszlek!

(Megjelenik Manrico)

LEONÓRA, INES, A GRÓF, FERRANDO,

APÁCÁK, A GRÓF EMBEREI

(kar)

Ah!...

LEONÓRA

Te élsz, vagy én csak álmodom?

Te vagy, te jó, te drága!

Te vagy, én égi csillagom,

Itt állsz, csodák csodája!

Kit már a mély sír magába zárt,

Az itt van, eljött ma értem!

Fönn járok-e az égben,

Vagy földre szállt az ég?

A GRÓF

Lám, hát a sírok mélyéből

A holtak visszajárnak!

MANRICO

Nem föld alatt, de már ismét nem e földön jártam...

A GRÓF

Sátán a prédát visszaadja,

Csakhogy nékem ártson!

MANRICO

Kaptam a harcban sok sebet és már a véget vártam _

Pártomra állt a kegyes ég,

És megmentett az Isten!

Már végem van, azt hittem,

S a kocka megfordult,

Pártomra állt a kegyes ég,

Az éltem újból visszaadta!

Ez volt ám a nagy csoda!

A GRÓF

Ám, hogyha nem vagy rém, ha élsz,

A szívem újra vádol!

Az életeddel játszol

És menj, amíg mehetsz, ó menj!

LEONÓRA

Ó, az égben veled vagyok én!

Te élsz, vagy én csak álmodom,

Én égi csillagom!

Csodák csodája,

Te szép, te drága,

A mennybe szálltam én,

Avagy leszállt az ég?

Ez ő, a hű, a szép, a jó.

INES, APÁCÁK

(kar)

Akibe vetéd bizalmadat,

Megszánt most az ég ura!

FERRANDO, A GRÓF EMBEREI

(kar, a grófhoz)

Isten ellen kelsz harcra,

Aki neki oltalma!

RUIZ, MANRICO EMBEREI

(kar, előretörnek)

Urgel éljen!

MANRICO

Bajtársak, ti vagytok?!

RUIZ

Menjünk!

MANRICO

(Leonórához)

Viszlek magammal!

A GRÓF

Mit merészelsz?

LEONÓRA

Ah!

MANRICO

(a grófhoz)

El innen!

A GRÓF

Tőlem elrablod őt? Nem!

(a kardjához kap)

RUIZ, MANRICO EMBEREI

(kar)

Nincs észnél!

FERRANDO, A GRÓF EMBEREI

(kar)

Ne vívj, jó uram!

A GRÓF

Dőljön össze a föld és az ég!

Semmit sem bánok már, 

Mindegy: élet, halál!

LEONÓRA

Félek tőle...

INES, APÁCÁK

(kar)

Lásd, az Isten ezt így rendelé!

MANRICO

Percnyi nyugtod többé az életben már ne legyen!

RUIZ, MANRICO EMBEREI

(kar)

Menjünk, menjünk!

(Manricóhoz)

A sorsod ma csak jót ígér!

FERRANDO, A GRÓF EMBEREI

(kar)

Menjünk, menjünk!

(a grófhoz)

Itt engedni nem gyávaság!

LEONÓRA

Fönn járok-e az égben, avagy leszállt a menny?!

Vagy tán leszállt a menny!

INES, APÁCÁK

(kar)

Így rendelé az ég...

MANRICO

Menjünk, Leonóra, jöjj!

RUIZ, MANRICO EMBEREI

(kar)

Menjünk, Manrico, jöjj!

FERRANDO

(a grófhoz)

Hallgass rám!

A GRÓF EMBEREI

(kar; a grófhoz)

Hallgass rá!

III. FELVONÁS

l. kép

(Luna gróf tábora Castellor vára előtt)

A GRÓF FEGYVERESEI

(kar)

Most még tréfa, kocka, kártya,

Aztán majd más nóta járja,

Ezt a kardot, mely ma fénylik,

Holnap rőt vér festi végig!

Itt a várva-várt segítség,

Ők a harcot értik jól,

Újra kezdődhet az ostrom,

El fog esni Castellor,

Elvész Castellor!

FERRANDO

Úgy van, vitézek!

Ma jó hírt kaptam:

Mindjárt itt lesz Luna gróf,

És élünkre áll hadvezérként.

Ha ő parancsol, biztosan győz a fegyverünk,

Lesz gazdag zsákmány, miénk lesz a vár majd!

A GRÓF FEGYVERESEI

(kar)

Az lesz ám a víg tánc!

Harsan a kürt, pereg ám a dob a harci indulóra,

Büszke bástya ostromára!

Hős lobogónk, mely a szélben leng, kibontjuk és

kitűzzük

Holnap már a vár fokára!

Győzelem virágát letépjük mi majd nemsokára,

Mert sikerrel bíztató a harc!

Bőven aratjuk a zsákmányt és a glóriát,

Reánk derül dicsőség napsugára!

Éljen Luna gróf; a hadvezér!

Hol ő csatáz, csak ott terem babér!

Nincs oly veszély, mely minket visszatart!

Indulunk a vár ostromára már,

- Sok kemény vitéz hősi tettre kész,

Egy se gyáva, mind szilaj, merész,

Bármily ellenséggel szembenéz,

Hol legnagyobb a vész!

A GRÓF

(kilép sátrából)

Ő, és a vetélytárs most együtt vannak,

Ez a gondolat rág szívemen, ez gyötri lelkem.

Ő és a vetélytárs!

De holnap, mihelyt virrad a hajnal,

Új harcot vívok érte!

Ö, Leonóra!

(megjelenik Ferrando)

Mi baj?

FERRANDO

A tábor környékén egy cigányasszony kóborolt.

Az őrszem a jelt megadta mindjárt,

A nő futni próbált,

Az őrök mindjárt látták, hogy az ellentábor kémje,

Űzik őt!...

A GRŐF

És elérték?

FERRANDO

A foglyunk!

A GRÓF

Láttad-e őt?

FERRANDO

Nem, csak az őrség tisztje mondta el,

Hogy mi történt!

(Fegyveresek hozzák a megkötözött Azucenát)

A GRÓF

Itt a nő!

FEGYVERESEK

(kar)

No csak boszorkány, előre!

AZUCENA

Hagyj békén!

FEGYVERESEK

(kar)

Előre!

AZUCENA

Mit kiabáltok?

FEGYVERESEK

(kar)

Előre!

AZUCENA

Sok durva zsoldos! Mi rosszat tettem?

A GRÓF

Meglátjuk! Felelj, ha kérdelek,

Hazudni ám ne merj!

AZUCENA

Kérdezz!

A GRÓF

Hová mégy?

AZUCENA

Nem tudom!

A GRÓF

Mit?

AZUCENA

Cigányélet vándorélet,

Járunk úttalan úton, amerre visz a jó sors!

A háztetőnk az ég, a lelkünk hazátlan...

A GRÓF

Honnan jössz?

AZUCENA

Biscayából, ott éltem eddig,

Oly szomorú ott minden, puszták a bércek!

A GRÓF

Biscayából?

FERRANDO

Mit hallok?! Ah, rosszat sejtek!

AZUCENA

Éltem kenyéren és vízen,

De a szívem nem volt árva

Fiam volt, szép, derék, délceg,

Elhagyott és el is felejtett.

Én most őt keresve járok,

Egyre sírok, egyre várok,

Hiszen ő volt minden kincsem,

Érte gyötri lelkem a gond,

Mert a földön semmim sincsen,

Ha őt már többé nem láthatom!

FERRANDO

Ó, az arca!

A GRÓF

Mondd, te régóta itt élsz ezen a tájon?

AZUCENA

Réges rég!

A GRÓF

Egy grófi sarjról tudsz-e, mondd,

Szülői mellől kicsi korban elrabolták most húsz éve

S e tájra hozták.

AZUCENA

De te ki vagy? Szólj!

A GRÓF

Az eltűnt fiú bátyja!

AZUCENA

Ah!

FERRANDO

Ő!

A GRÓF

Te nem tudsz róla semmit?

AZUCENA

Én nem, nem!... Most engedjetek el!

A fiam hot van?

FERRANDO

Meg ne mozdulj!

AZUCENA

Ó, jaj!

FERRANDO

Itt áll a borzadályos asszony,

Itt a bűnös némber!

A GRÓF

Mit mondasz?

FERRANDO

Ez asszony...

AZUCENA

(Ferrandóhoz)

Hallgass!

FERRANDO

Ez asszony volt a gyermekgyilkos!

A GRÓF

Hah, átkozott!

FEGYVERESEK

(kar)

Ő a gyilkos!

AZUCENA

Ne higgy neki!

A GRÓF

Most megvagy, többé nem menekszel!

AZUCENA

Ah!

A GRÓF

Tegyétek rá a béklyót!

AZUCENA

Ó, Isten, ó, Isten!

FEGYVERESEK

(kar)

Ordíthatsz!

AZUCENA

Ó, mért nem jössz te, ó, Manrico, szívem sarja,

Mért nem jössz, hogy meggyötört anyádon segíts?!

A GRÓF

Ez Manricónak az anyja!

FERRANDO

Reszkess!

A GRÓF

A sors kezembe adta az anyját!... _

FERRANDO

Reszkess! Reszkess!

AZUCENA

Ah!...

Csak így tovább, ti hóhérok, csak kínozzatok lassan,

A lelketek vad bosszúját töltsétek jól ki rajtam,

De várj, nagyúr, hisz lát az Isten fönn a mennyben!

Reszkess, az árva gyenge nőt nem hagyja el az ég!

Reszkess, majd meglakolsz ezért!

Nem hagyja el, megbüntet egyszer még az Isten,

Reszkess, megbüntet még!

A GRÓF

A te fiad a trubadúr, aki utamba állott!

Megállj, lakolsz, hisz ezzel gyűlölt vágytársam szívét

éri bántalom!

Kimondhatatlan kéjes érzés áraszt el,

Hogy végre öcsémnek kegyetlen kínhalálát

Véres kézzel megtorolhatom,

Hogy végre bosszút állhatok.

A gyűlölt vetélytárs lakolni fog,

A gyűlölt vetélytárs most végre meglakol.

FERRANDO

A máglyát rakják már neked,

Reszkess, ha fellobog a láng,

El fogsz égni nemsokára!

De ez csak testi szenvedés,

Lelked még szörnyűbb büntetés

Lesz: a pokol tüze várja!

FEGYVERESEK 

(kar)

Számodra, átkozott banya, 

Ó, készül már a máglya, 

De azzal büntetésed,

Még nem lesz kiállva! 

A pokol tüze vár reád,

Most megbűnhődsz a bűnödért! 

Hogy megbűnhődjél egészen

Az iszonyú bűnödért bűnhődni fogsz, 

Bosszút áll a testvéréért,

s magáért! 

2. kép

(Terem Castellor várában) 

LEONÓRA

Mért e dobszó, s e rémes harci lárma? 

MANRICO

Mert nagy veszély van. 

Hiába titkolózni immár,

Holnap, ha kél a hajnal, megindul az ostrom. 

LEONÓRA

Nagy ég, mit mondasz? 

MANRICO 

Bízom benne, hogy visszaverjük őket,

Van sok bátor emberem, mind lelkes, elszánt, 

(Ruizhoz)

Te menj! Nézz szét a sáncon,

Rendben van-e minden? Követlek mindjárt 

Megbízom benned!

(Ruiz távozik) 

LEONÓRA 

Oly bús a mi nászunk, 

Az ég is olyan gyászos!

MANRICO 

Ó, ne gondolj a bajjal, 

Te drága angyal! 

LEONÓRA 

Bár tudnám! . 

MANRICO

Ó, jöjj, az édes álom 

Valóra váljon,

Soha már el ne szálljon!

Ah, édes párom, drága nőm, az oltár fűzzön össze 

S nem rémít akkor a halál, kardomat vér fürössze! 

De hogyha meg van írva tán

A sorsom fönn az égben.

Ha meg van írva, hogy csatán 

Kiontsam ifjú vérem,

Még ott is akkor a szívem 

Csak téged lát, csak érted ég 

És ott fönn várok rád híven, 

Ha befogad az ég! 

LEONÓRA

A templom égi hangja vár. 

MANRICO

A templom égi hangja vár. 

LEONÓRA

Szívünkre vár a boldogság. 

MANRICO

Szívünkre száll e hang.

LEONÓRA 

Kössön az oltár össze véled s a szűzi tiszta vágy 

MANRICO

Az kössön össze véled, s e szűz tiszta láng.

LEONÓRA

Kössön az oltár össze.

RUIZ

(beront)

Manrico!

MANRICO

Szólj!

RUIZ

A cigánynő... jer hát, nézd mennyi fáklya!...

MANRICO

Nagy Isten!

RUIZ

A keze gúzsban... és ott készen áll a máglya!

MANRICO

Nagy ég! A szívem megremeg!

Felhő borul a szememre!

LEONÓRA

Te reszketsz!

MANRICO

Ha tudnád, ki az ott?!

Az én...

LEONÓRA

Beszélj!

MANRICO

Az anyám!

LEONÓRA

Ah!

(Leonóra távozik)

MANRICO

Ott viszik szegényt! Ó, iszonyat!

Szívem elakadt, megfúlok!

(Ruizhoz)

Hívd össze gyorsan a hívek csapatát,

Menj! Menj! Siess! Rohanj!

(Ruiz elrohan)

Ó, szörnyű máglya,

Roppan már lángja,

Felforr a vérem, a lelkem űz!

Hamvadjon el a tűz,

Oltsd el a lángot,

Ha kardot rántok,

Vér oltja el!

Ki lenne gyáva,

Ha anyja várja,

Ha már a máglya lánggal lobog!

Drága az élted,

Hadd küzdjek érted,

Megváltlak téged, vagy meghalok!

Megmentlek én, vagy meghalok!

RUIZ, FEGYVERESEK

(kar; elősietnek)

Csatára, csatára, csatára-harcra fel!

MANRICO

Anyám, nem hagylak!

Megvívok érted

És megváltlak téged

És hogyha kell, veled halok!

RUIZ, FEGYVERESEK

(kar)

Csatára, csatára, csatára-harcra fel!

Mi készen állunk harcolni véled,

Diadal, vagy halál!

IV. FELVONÁS

1. kép

(Luna gróf várának udvara; éjszaka)

RUIZ

Itt volnánk. Ez itt a börtön,

Hol számos hívünket foglyul tartják a győzők,

Itt szenved ő is, a hős Manrico!

LEONÓRA

Jól van, elmehetsz, én miattam nincs mit félned,

Még megmenthetem talán.

Nem félek én,

E méreg megvéd akárki ellen!

E zord fekete éjben itt vagyok közeledben, drágám,

S te nem tudsz róla!

Te halkan lengő lágy esti szellő,

Te vidd el hozzá a szívem fájó sóhaját.

Vágyódva száll a sóhajom,

Halld meg, ó, árva, bús rabom,

Elküldöm ajkam lágy szavát

Hozzád a börtönrácson át!

A lelkem, mely feléd száll,

Azt súgja, hogy remélj és várj,

A szíved nem fáj oly nagyon,

Ha érzed, hogy rólad én álmodom.

De azt ne sejtsd, mily fájdalom, mily kín emészt,

Ne éld át velem e szenvedést!

KAR

(a színfalak mögött)

Légy bűnöshöz irgalommal Isten,

Ne űzd el őt trónod zsámolyától, ,

Lelke bármennyit vétkezett is itt lenn,

Lelje meg üdvét, ha a menny kitárul!

LEONÓRA

Mily hang, milyen ének!

Megszólal a végzet,

Ki bánja az életet,

Ha jő a Halál!

A sorsomat érzem,

Megreszket a testem, a lelkem, a vérem,

A szóm elakad, ah, a szívem sem ver!

MANRICO

(a börtönből)

Ah! Kínos átkos óra!

Ha meg van írva már,

Ah, jöjjön értem, hadd jöjjön már a halál,

Leonóra!..

LEONÓRA

Ó, jaj!

MANRICO

Az Isten áldjon téged!

LEONÓRA

Elhagy a lélek!

Ó, rémes a börtön.

KAR

(a színfalak mögött)

Miserere!

LEONÓRA

Se napja, se fénye,

S kit zord falak éje zár,

Nem lát soha már!

Leoldom a láncát,

De hátha a börtön a hősömet élve nem adja ki már,

Ah, ha élve nem adja ki már!

MANRICO

Véremet ontom érted,

Holtomban áldlak!

Emlékezz rám, ne feledj el soha,

Leonóra, az Isten áldjon téged!

LEONÓRA

Ah, elfeledni téged, feledni téged!

Elhagy a lélek!

Feledni téged, soha!

KAR

(a színfalak mögött)

Légy irgalmas őhozzája, légy irgalmas!

Miserere! Miserere! Miserere!

A GRÓF

(kilép az udvarra; kísérőihez)

Hajnalban Manricóra vár a vérpad, anyjára meg

a máglya!

Ha rosszra használom a teljhatalmat,

Mit rámbízott a herceg;

A nő vétkes, aki a végzetem lett!

Ő hol lehet most?

Bevettük Castellort, de nem találtuk a várban,

Kerestettem, de mennyit! nem lett meg mégsem!

Ó, hol vagy, Leonóra?

LEONÓRA

(előlép a sötétből)

Előtted állok!

A GRÓF

A hangja! Te vagy valóban?

LEONÓRA

Hisz látod.

A GRÓF

Mért jössz e helyre?

LEONÓRA

Vérpadra hurcoljátok őt ma,

És te még kérded?

A GRÓF

Kegyelmet adjak?

LEONÓRA

A kegyes, irgalmas

Égre kérlek, mentsd meg!

A GRÓF

Ezt kéred tőlem?

LEONÓRA

Ne ölj!...

A GRÓF

Nem vagy észnél!

LEONÓRA

Ne ölj!

A GRÓF

Hogy én kíméljem a kedvesed?

LEONÓRA

Légy irgalmas, az égre kérlek!

A GRÓF

Már csak a bosszúnak élek!

LEONÓRA

Ne öld meg őt, könyörgök, ne bántsd!

A GRÓF

Menj, menj!

LEONÓRA

Sírok, a könnyem fájva hull,

Porba omlik, lásd, a térdem!

Könnyem, ha néked nem elég,

Úgy ontsd ki bátran vérem!

Döfjed át szívemet,

Ah, ontsd ki bátran a vérem,

Csak tépjed vérző lelkemet,

De ne bántsd a trubadúrt!

A GRÓF

Ah, mit nekem a szóbeszéd,

Én bosszút állok rajta,

Ha meghal ott a vérpadon,

Ez nyugtom visszaadja.

LEONÓRA

Ölj meg hát!

A GRÓF

S habár néki adtad szívedet,

De ő mégsem lesz tied!

LEONÓRA

Kérlek!

A GRÓF

Ne kérlelj!

LEONÓRA

Irgalom!

A GRÓF

Nincs olyan ár, hogy én kegyelmet adjak!

Nincs oly ár!

LEONÓRA

Mégis tudom, van ára és én azt megadom!

A GRÓF

Mondd, mi az, mi ár az? Szólj!

LEONÓRA

Én magam!

A GRÓF

Ezt fölajánlod?

LEONÓRA

És teljesítem azt, mit most ígérek!

A GRÓF

A régi álom!

LEONÓRA

Ha megnyílik a börtön zára néki,

S Manrico szabad lesz s mehet innen,

Tiéd a kezem!

A GRÓF

De esküdj!

LEONÓRA

Ó, halld nagy Isten, nagy Isten,

Te halljad az esküm!

A GRÓF

Hahó!

(Utasítást ad egy őrnek)

LEONÓRA

(magában)

Tiéd leszek, de csak már mint halott!

(Mérget vesz)

A GRÓF

Ő élni fog!

LEONÓRA

Ő élni fog, mily boldogság,

Az Istent áldva áldom,

A fény legyőzte a homályt,

A hű szív úr a halálon!

Nem rémít engem a vak éj,

Szárnyam én kibontom

És haldokolva mondom,

Drága, csak te élj!

A GRÓF

Hadd halljam azt a drága szót,

A szívem újra éled,

Élni, ah együtt veled

Öröm lesz megint az élet!

LEONÓRA

(magában)

Ő él!

A GRÓF

Enyém vagy, ó, hadd hallanom,

Elérem szívem álmát,

Kételkedésem árnyát

Elűzi egy szavad, ah!

Egy szavad elűzi lelkem árnyát,

Szívem, újra mondd ki!

Az esküd!...

LEONÓRA

Igen!

A GRÓF

Gondolj rá!

LEONÓRA

Szavamnak állok én!

Ő élni fog, mi boldogság!

A GRÓF

Enyém, enyém, mi boldogság,

Ah, újra szép az élet!

Az álom mi szép, a szívem újra él!

2. kép

(Luna gróf várának börtöne)

MANRICO

Anyám, nem alszol?

AZUCENA

Mindhiába várom,

Csak nem jön álom

E fáradt szemre! Imádkozom.

MANRICO

Tán a zord, nyirkos éj hidege gyötri tested?

AZUCENA

Nem, de mintha sírboltban élnék,

Oly szomorú e börtön, szinte megfulladok,

Szabadulni vágyom.

MANRICO

De hogy?

AZUCENA

Értem ne búsulj,

Mit árthat nékem akárhány kegyetlen hóhér?!

MANRICO

Mit mondasz?

AZUCENA

Nézz rám!

Homlokomra írta a túlvilág jegyét már a zord

halálnak ujja.

MANRICO

Ah!

AZUCENA

Itt találják majd a testemet némán, hidegen,

Már csak egy hulla lesz!

MANRICO

Hallgass!

AZUCENA

Nem hallod? Jön is értem a durva porkoláb,

Készen a máglya ott künn,

Ó, védj meg engem, fiam!

MANRICO

Ne félj, nem jön érted senki!

AZUCENA

A máglya...

MANRICO

Csak agyrém, amit képzelsz!

AZUCENA

A máglya, a máglya, oly rémes látvány!

MANRICO

Ó, anyám!

AZUCENA

Egy reggel jó nagyanyádat elhurcolták,

Hogy égjen a máglyán.

Már lobogtak a lángok, nézik, a ruhája ég,

A haja meggyúl és fölszikrázik az égre,

A két szeme kifordul, jaj, eltorzul az arca...

Borzalmas látvány, megdermed a vérem!

MANRICO

Ha szeretsz még, úgy hallgass a szómra,

A fiad az, aki esdekelve kérlel,

Ó, ne gondolj a múltra, feledj el mindent, mi fájhat,

Hadd jöjjön az álom!

AZUCENA

Így lassan elnyom az álom, gyermekem,

Pillám lehúnyom, elalszom csendesen,

Ám ha a máglyán felcsap a láng,

E borzalmas percben hagyj el, fiam!

MANRICO

Küldjön az Isten a lelkedre békét,

Legyen az álmod zavartalan!

AZUCENA

Oly jó lesz otthon kettesben véled,

Várnak, mint hajdan, az ősi bércek,

Dalolsz majd nékem, fölzeng a lantod,

Álomba ringat el a régi dal!

MANRICO

Küldjön az Isten a lelkedre békét,

Virrassza álmod az égi kar!

AZUCENA

A lantod húrján majd fölzeng az ének,

Szelíden elringat a régi dal... -

MANRICO

Majd virrassza álmod az égi kar!

Anyám, csöndben álmodj! 

(Leonóra belép a börtön ajtaján)

Mi ez?! Szemem káprázik a fáklyafényben?

LEONÓRA

Valóban én vagyok, Manricóm!

MANRICO

Te vagy, Leonóra!

Ah! hogy most ér ily mennyei boldogság,

Most, hogy meg kell halnom, e végső órán!

LEONÓRA

Nem kell, hogy meghalj, kiszabadítlak!

MANRICO

Hogyan? Ezért jöttél? Nem értem.

LEONÓRA

Menj máris, az Isten áldjon, nincs idő, siess!

MANRICO

S te nem jössz velem?

LEONÓRA

Itt kell maradnom!

MANRICO

De mért?

LEONÓRA

Fuss, rohanj!

MANRICO

Nem!

LEONÓRA

Jaj, ha késel,

MANRICO

Nem!

LEONÓRA

Veszve minden!

MANRICO

Vesszek el inkább!

LEONÓRA

Gyorsan, gyorsan!

MANRICO

Nem!

LEONÓRA

Menj el innen!

MANRICO

Vesszek el inkább!

Mondd, mersz-e hát szemembe nézni?

Megváltasz engem, de milyen áron?

Te nem felelsz? Ó, mért is kérdem?!

Tudom, a gróf úr! Ah, értem már, értem!

Megvetlek téged, mert szíved eladtad...

LEONÓRA

Ezt hiszed rólam?

MANRICO

Hűséget szegtél, te csalfa nő!

LEONÓRA

Hamis a vád, mellyel vak dühödben illetsz,

Ó, hogyha tudnád, kit sebzel ily kegyetlen szóval!

MANRICO

Te álnok!

LEONÓRA

Manrico, kérlek, menekülj gyorsan, az idő sürget,

elér a vég.

Ha itt maradsz, elér a vég

Menekülj gyorsan, amíg nem késő

Elér a végzet, ha itt maradsz.

Menj el kérlek, baj lesz, félek

Elér a vég, ha nem sietsz.

MANRICO

Eladtad a szerelmedet.

Nem!

Mit ér az élet

Nem

Megvetlek téged

Eladtad szíved lelked. ó, csalfa nő

Hagyj el engem, szégyen, szégyen.

AZUCENA

Ah!...

Oly jó lesz otthon kettesben véled, stb.

MANRICO

Most távozz!

LEONÓRA

Mért nem menekülsz?

Nézz rám, nem látod,

Hogy sápad arcom?

MANRICO

Menj, én gyűlöllek, verjen meg átkom!

LEONÓRA

Ó jaj, ne mondd ezt!

Ne káromolj, de mondj egy hő imát

A lelkemért e szörnyű órán.

MANRICO

Ó jaj, rosszat sejtek, Nagy ég! Mi történt?!

LEONÓRA

Manrico!

MANRICO

Leonóra! Felelj hát, szólj már, Leonóra!

LEONÓRA

Itt a végső órám.

Ő jaj, mi gyötrelem,

Nem hittem, hogy a méreg

Ily gyorsan hat reám!

MANRICO

Ó, szörnyűség!

LEONÓRA

Érzed, e kéz mily hideg,

De szívem perzsel, mint égő parázs.

MANRICO

Nagy ég, mi történt!?

LEONÓRA

Semhogy élve bírjon más,

Inkább érted meghalok!

MANRICO

Ó, átok, egy ilyen angyalt káromolni mertem én!

LEONÓRA

Az erőm fogytán!

MANRICO

Ó, légy erős!

LEONÓRA

Meghalok, érzem, jaj, végem, Manrico!

MANRICO

Ah!

A GRÓF

(belép és meglátja a haldokló Leonórát)

Ah!

LEONÓRA

Irgalmas Isten, bocsásd meg minden vétkem!

A GRÓF

A csalfa engem nem szeret, őérte halni kész!

LEONÓRA

Semminthogy élve bírjon más,

Inkább érted meghalok,

Manrico! Ég áldjon!

MANRICO

Ó, átok, egy ilyen angyalt

Káromolni mertem én!

Leonóra!

(Leonóra meghal)

A GRÓF

Engem a csalfa megvet, őérette halni kész...

A vérpadra véle!

MANRICO

Anyám, az Isten áldjon!

AZUCENA

Manrico!... Ó, hol vagy, fiam?!

A GRÓF

A vérpad alján!

AZUCENA

Az égre, állj meg!

A GRÓF

Látod?

AZUCENA

Isten!

A GRÓF

Már vége!

AZUCENA

Megölted az öcsédet!

A GRÓF

Ó, borzalom!

AZUCENA

Anyám, bosszút álltam érted!

A GRÓF

Halál reám!

