MASSENET.

HERÓDIÁS

DALMŰ 3 FELVONÁSBAN ÉS 6 KÉPBEN.

Fordította

ÁBRÁNYI EMIL.

Személyek:

Heródes, Galilea királya
Keresztelő János

Phanuel, chald csillagjós

Vitellius, római proconsul Syriában

Főpap

Heródiás, Heródes neje

Salome

Egy Sulamita leány

Papok. - Leviták. - Kalmárok. - Farizeusok, Samaritanok. -

Jeruzsálemi és Canaáni nők. - Rómaiak. - Babyloni lányok, Egyptusi

leányok, Gallus nők. - Nubiai rabszolgák.

Történethely : Jeruzsálem.
Idő : Tibérius kora.

Első felvonás.

Első kép.

Tágas udvar Heródes palotájában, Jerusálemben. Távolban a Holt tenger;

Judea halmai övezik.

I. jelenet.

Hajnali szürkület; a karavánok főnökei földre heveredve alusznak a korlát mellett, mely elválasztja a palotát a völgytől, hol a karavánok a nap keltét várva pihennek. A nap kél
(A főnökök ébrednek, talpra állanak és szólitjfák a kalmárokat.)

Főnökök kara
(a szinpadon)

Serényen! Talpra mind ! A kapu nyitva már !

Kalmárok
Serényen ! Talpra mind ! A kapu nyitva már !

Rabszolgák

(a szinfalak közt)

Serényen! A kapu nyitva már!

Főnökök.
Serényen!

Ti mind, kincshozók, kincsvivők ! Serényen ! Elő !

Kalmárok, rabszolgák

Im a szép nap kél az égen,

Éji árnyat űzi szét, -

Czélhoz értünk s vágyva nézünk

Oh ! Jeruzsálem feléd !

A nyájas forrás partjánál

Lombos fáknak árnya vár,

S arczainkat csókolgatva

Hűs fuvallat búgva jár . . .

Czélhoz értünk stb.

Főnökök

(parancsolólag, a rabszolgákhoz)

Gondosan kell sorba rakni

Mind e drága kincseket,

A hatalmas tetrarkának

Küldi ezt a tartomány !

Szétválassz jól gyöngyöt, csontot,

Vert ezüstöt, balzsamot !

(A rabszolgák felnyitják a csomagokat és kirakják az ajándékokat, illatszereket, szöveteket stb.)

Rabszolgák

Itt a drága borostyánkő!

Főnökök

Rendbe mindent, sorba most !

Rabszolgák

Itt van arany és ezüst !

Főnökök

Sorba állits minden ékszert !

Rabszolgák

Illatszerek, drága elefántcsont,

Ambra, tömjén, gyöngyök, -

Arany és ezüst !

Főnökök

Rendbe mindent, sorba most!

Kalmárok

(első csoport)

Most érkezénk a távol városokból,

Hoztak serény, kitünő paripák !

Kalmárok

(második csoport)

Szélvész gyanánt nyargaltak paripáink,

Szidon felől, a sivár réten át !

Első csoport

(megvetéssel)

Ah ! a szamaritán !

Második csoport

(megvetéssel)

Ah ! a farizeus !

Első csoport

Mint a nyil, úgy röpültünk !

Második csoport

Szárnyaltok, mint a sáska a harmatos mezőn !

Rabszolgák

Hej ! e czudar, silány faj, lám mily nagyon merész !

Főnökök

Hej ! e czudar, silány faj, lám mily nagyon merész !

Rabszolgák, főnökök

Torkukra forr a gúny majd,

E nagy gőg gyászba vész,

Első csoport

Menj, menj, szamaritán!

Második csoport

Menj, menj, farizeus !

Első csoport

Álljunk tehát a gátra !

Második csoport

Kiállunk ám a gátra !

Rabszolgák

Csodálatos, nem félnek ők !

Főnökök

E sok silány daczol velünk !

Phanuel

(belép, a csoportok rögtön abbahagyják a veszekedést.)

Mind

(tiszteletteljes félelemmel)

A cháld ! a cháld !

Phanuel

Czivódtok ujra, népek ! ?

Hogyan ? viszály ! örök viszály !

Romlás vonúl felénk, átok ül szép hazánkon

És im e nép ! im e nép vad viszályban

Saját magára támad !

Őrült csoport !

Átkos és bősz harag lázitja őket így !

Nem értik ők a nagy isten parancsát,

Mely int az égből

Szeress ! Szeress! Légy megbocsátó !

8zeress ! Szeress ! Vár örök élet !

Rabszolgák, kereskedők

A jövő oly csalárd!

Tápláljunk oly reményt, mely elszáll, mint az álom?

Phanuel

Nem ! Az idő közel, hogy a római járom

A rabbilincs, a 1áncz lehull !

A lázadás kitör, fellángol nem sokára !

Int már a szebb jövő ! Ledől a régi bálvány !

RabSzolgák, kereskedők

A míg e szép nap ránk derűl, uram,

Engedj haladnunk vígan, gondtalan !

Phanuel

(keserüen és leverten)

Jó ! Csak haladj tovább ! Élj ! Folytasd a régi útat !

Szivem, te légy szilárd s bizzál az égben !

A szebb jövőt szemem meglátja majd . . . !

Megtisztul a világ !

(Kereskedők és rabszolgák indulnak a város felé. A főnökök bemennek a

palotába.)

Salome

(Jő balfelöl, a palotából, nyugtalanúl, tétován ; meglátja Phanuelt és,

hozzá megy)

Phanuel

(meglepetve és vonzalomteljesen)

Ah ! Salome ! te kedves lány, üdvöz légy !

Angyal-követ gyanánt küld most hozzám az ég !

De arczod oly borús, szemedben köny ragyog !

Salome

(búsan, egyszerü bájjal)

Phanuel ! itt a lég nehéz, sivár!

Elvágyik már szivem anyámat nem találom, -

Megyek innen . . . tovább . . . árván, a mint jövék !

Hozzá kivánkozom, ki elringatja búmat!

A proféta felé . . ! Ő felé vonz a vágy !

Oly szelíd oly dicső . . ! szava édes, igéző !

Megszólal . . . mily varázs! A mezők, a nagy erdők,

Ég-föld figyel . . . hallgatva áll . . !

Megszólal . . . !

Viszavárom őt . . ! Szívem érte sovárog !

Szenvedék, bús valék s ő adott szent vigaszt,

Csodálatos remény zendűlt felém szavából . . !

Most szívem nyugodt

Nemes vigasztalóm, ah ! mint, vágyom feléd !

Amott, a sik mozőn, hol a nép, mint az ár

Úgy vette őt körül:

Engem, szegény leányt ottan karolt fel ő,

Keblére ott ölelt !

Oly szelíd, oly dicső stb.

Phanuel

Menj tehát, oh ! leány ! hitedben boldog !

Isten megóv, ne félj

Itt örködöm én, a barát,

A ki véd, - ki pártol a bajban !

Menj hát, ég veled !

Salome

(távozva)

Ég veled ! Barátom . . !

KaR
(a távolból)

Jeruzsálem . . ! jövünk !

II. jelenet.
Heródes, Phanuel.

Heródes

(tünődve jön, Phanuelt észre sem véve)

Palotám elhagyá . . . sietve távozott . . !

Mily levert a szívem . . ! mint elfogott a bánat !

Salome . . ! Salome !

Oh! leány . . ! merre bolygsz . . ! Oh ! leány ! vissza várlak !

Lelkem ég mint a tűz s ajkam csókra sovár !

Drága lény, oh! jövel . . ! lásd, e szív kéjre vár!

Dicső, remek leány . . ! égi nő ! imádlak !

Salome ! Salome ! lelkem ég, mint a tűz!

(Észreveszi Phanuelt, a ki felé közeledik)

Phanuel ! megjövél ?

Phanuel

Heródes ! bánatos hírnökül állok itt !

Folyton nő a nyomor, túlcsapni készül árja,

És a nép mindenütt a Messiást sovárgja!

Heródes

(izgatottan)

Előbb adj, kérlek, írt a búra, mely csigáz

Üldözőm, pusztitóm egy benső szörnyü láz !

Segits . . ! add az írt . . ! nyujtsd felém !

Nap ha kél, nap ha tűnik,

Látom őt, mindig látom!

Azt hivém, hogy már enyém e nő . . .

Kába álom !

Eltűnt ! légbe szállt ! mint a pára, gyorsan

Tova tűnt !

Add az írt! nyujtsd felém! stb.

Szólj ! Szólj !

Lázas álom kínoz

Vagy az ég büntet így ?

(hévvel és parancsolólag)

Rajta !. szólj !

(eltökélten)

Halld ! A mi bánt, csak lázas álon !

Egy leányra sovárogsz, midőn köröskörűl

A lázadás iszonyú zaja kél !

Hagyd e nőt . . ! Közelg a veszély !

Mindenütt jártam én, hegytetőn, lenn a síkon,

Sehol, sehol nem kaptam biztatást,

Mindenki fél !

A latin hatalom remegő rabja mind !

Heródes

tudom jól ! hanem itt ki fog gyúlni a tűz majd,

Mert a nép hallgat rám!

Phanuel

A nép igen csalárd !

Előtted fél, remeg, ámde Jánosra hallgat !

Heródes

Én felhasználom őt !

A sor majd rá kerül, ha leráztuk a lánczot !

E proféta hadat kiirtom mind egy lábig !

Elvakult balga nép, nyomorúlt ámitók.

Phanuel

(mély meggyőződéssel)

Ne szólj így ! szentek ők !

Heródes

(dühvel)

Veszélyes lázadók!

Phanuel

(bátran)

Erőt nekik te adsz, gyilkolva őket !

Heródes

Az országból kiűzöm . . .

Phanuel

Szózatjuk áthatol !

Heródes

De majd elnémitom !

Phanuel

Oltáruk állni fog !

Heródes

Majd porba sujtom én !

(A nép a szinfalak közt zajosan élteti Heródest)

Kar

(kivül)

Éljen Heródes !

Éljen a bátor !

Ő töri szét

A rabigát !

Heródes

(Phanuelhez büszkén)

Hallod ezt Phanuel! Van még tehát hatalmam! ?

Phanuel

(a háttérbe megy s a távolba néz)

A várt küldöttek ők !

Heródes

Szomszédaim, Róma jármát megunva,

Szövetkeznek velem !

Elérem hát a czélom !

Kiállok már minden veszélyt !

Phanuel

A várt küldöttek ők !

3. jelenet.

Heródes, Phanuel, Heródiás, utóbb János.

(Heródes Phanuelt a küldöttek elé akarja vinni. E pillanatban Heródiás dúlt

sápadt arczczal megjelen. Heródest kézmozdulatával megállapitja.)

Heródiás
(Heródeshez)

Állj bosszút, sujtsd le a nyomorúltat !

Arczom ég, láz emészt, állj boszút a silányon !

(Heródes int Phnauelnek, hogy távozzék.)

HERÓDIÁS
Ma reggel a puszta felől

Egy alak felém közelít,

Arczán harag ül, szeme lángol,

Megáll, komoran mint a vész,

S iszonyú szavát fölemelve,

Kitárva merőn a kezét,

Nem bocsát, a míg meg nem átkoz !

„Reszkess ! " így kiált. „Reszkess, Jezabel "

A nép sohajja, könnye vádol,

Ezért lesujt a bosszus ég

Menj ! bár kevélyen ülsz a trónon

S virágzik bűnöd gőgje még

Ledőlsz, lehullasz nemsokára,

Romlás, enyészet int feléd . . ! "

HERÓDES

(türelmetlenül)

Ki volt ez ember ?

HERÓDIÁS
Ki volt ? A próféta, János,

Ki szerte bolyong, hirdetve uj tanát . . !

HERÓDES
(durván)

S ha ő volt, nos hát mit kivánsz ?

HERÓDIÁS
(dühvel)

A fejét, a fejét kivánom!

(csillapulva, édesen, hizelgőn.)

Heródes ! Heródes !

Ah ! töltsd be vágyamat !

Heródes ! én bajnokom !

Ah ! töltsd be vágyamat !

Egyetlenem,

Kitért elhagytam én

A hazám' s a leányom!

Uram és szeretőm

Csak te vagy e világon !

Ah ! töltsd be vágyamat !

Jut-é eszedbe még ? a Tiber partjain

Ott éltünk boldogan, - gyönyör volt minden óra,

Sohaj sohajba fult, el-elcsattant a csók,

S virágokat dobánk a száguldó habokra . !

Az éj mikor leszállt és tündökölt a hold,

Szerelmünk esküjét ringatták a fuvalmak,

A mámor és a kéj szívünkön áthatolt,

S éreztük óh dicső gyönyör, csodás hatalmad!

Heródes ! stb.

HERÓDES
Nem ! ezt ne kérd !

Követnem kell az ész szavát !

A balga nép e prófétát imádja ;

Hatalmas ő, - nagy és erős a pártja . . . !

HERÓDIÁS
Ah ! te félsz e silánytól !

HERÓDES
(kitörve)

S te démonként beszélsz !

HERÓDIÁS
(kitörve)

Uj kegyencz ad talán tanácsot !

Heródes

(határozottan)

Trónomon, mint király, egy más urat nem tűrök !

HERÓDIÁS
Ah ! szíved kihűlt! Jó! Hát megteszem magam,

Magam állok boszút !

Heródes

Távozz, ne bánts!

HERÓDIÁS
Várj, hitvány, durva szent !

(János próféta belép)

János

(nyugodtan és rettentő fenséggel közeledik)

Sujts le hát !

Heródes

Ah !

Heródiás

(megdermedve.)

Ah !

Heródiás, Heródes

Vakmerő !

János

(emelt hangon)
Jézabel, Jézabel !

Heródiás

Lásd ! Idáig űz, itt sem kimél !

Heródes

Mily vakmerő! e helyre jő !

Heródiás

Lesujt a félelem, lesujt a borzadály

Könyörgök oh ! uram ! oltalmazz, állj elém !

Heródes

Ez ő ! borzadály !

János

Jézabel ! Jézabel ! Jézabel ! Sujts le hát

Heródiás

Ez ő ! idáig űz!

Idáig űz ! itt sem kimél !

Védj meg uram, fogd pártomat !

Heródes

Szavát borzadva hallgatom.

János

Rajtad, oh ! gonosz, átok ül !

Téged gyűlöl az ég ! jutalmad kárhozat !

Heródiás

Jerünk . . ! jerünk !

Nem hallgatom tovább borzasztó átkait !

Védj meg uram ! fogd pártomat !

Heródes

(Jánosra rivall)

Távozz ! Gőgödért nagy baj ér !

János

(Heródessel szembeszállva, Heródiáshoz)

Jézabel az ég lesujt !

Heródiás

(kétségbeesve)

Ah ! jerünk ! Védj, uram !

Heródes

Féld bosszúmat !

(Heródes gyorsan elvezeti a tántorgó Heródiást. János magasra emelt fenyegető karral áll, míg el nem tünnek a palotában.)

4. jelenet.
János, Salome.

János

Pompa, fény, mind hiú !

Ledől, romokba hull a trónod, -

Már itélt az Úr, és boszúd, dühöd hiába !

(Salome belép, Jánoshoz szalad és térdre omlik előtte.)

Salome

(örömmel)

Látlak ujra hát !

János

(gyöngéden)

Leány, mondd, mit kivánsz ?

Salome

(rajongva)

Hogy mit kivánok én . . !

(meghatva, szerelmesen)

Hallgasd tehát -

Bevallom, hogy imádlak !

Hogy a tiéd vagyok !

Hogy tiéd lelkem, szívem !

Hangod megbűvöl s csak feléd vonz, hajt a vágy !

Tiéd vagyok ! imádlak !

Még előbb bús valék,

De gyógyulok, ha látlak !

Az én hazám ott van szemedben . . !

Arczom, lásd, sűrű könyben ázik

Míg a szívem szent gyönyörben ég !

János

Szép virág ! mit kivánsz az én borús szivemtől ?

Hervadás várna rád e zord, sötét világban,

Útam vészes, sorsom nehéz !

Te rád a nap mosolyg, - édes álmok varázsa

Vigadni, élni hív, mámorát úgy kinálja,

Azt mondja minden, élj, szeress !

De bősz viharral küzdök én !

Nem ! szívedet ne add nekem !

Menj inkább . . ! Eredj, szegény !

Menj, bájos, szelíd leányka !

Oh ! Eredj !

Salome

Szívem csak érted lángol !

(szomorúan elhárítja magától)

Nem ! soha ! búba ejt vallomásod !

Salome

(hévvel)

Nem ! Szerelmem ég s olthatatlan !

Feléd, feléd vonz a vágy !

Imádlak ! Szívem érted lángol !

Eléd borulok és könyörgök, óh uram !

Ne bánts, hisz én imádlak !

János

Soha !

Salome

Ne bánts ! hisz én imádlak !

Ne bánts !

János

(átszellemülten)

Ah ! legyen ! - hát szeress! legyen szerelmed álom,

Oly tiszta, oly dicső, milyen nincs a világon !

Mint a fényes sugár, legyen oly ragyogó !

A durva földi hév ne rontsa tisztaságát,

Emeld föl az éghez lelkedet oh ! leány,

Hol derű s tisztaság örök hazája van !

Amott, csillogva kél a hajnal,

Szent pírban ég a láthatár . . !

A túlvilág feléd sugárzik,

S a szentség titka vár

A halál hatalma enyészik,

A lélek égra száll !

Együtt

Amott, ragyogva kél a hajnal,

Derűl az uj hit szent varázsa !

Amott, ragyogva kél a hajnal,

A túlvilág sugárzik ott !

Salome

Ah ! téged nézlek ! és csodállak !

Szebb, mint a sugár, szép szemednek égi világa,

Ott a menny, ott az üdv !

János

Lelked égre száll . . ! Derűl a túlvilág !

Salome

Téged nézlek és csodállak! stb.

János

Derűl a túlvilág !

A hajnal ! Ott a hajnal ! stb.

(János kibontakozik Salome karjai közül. Salome térdre rogy s karjait égre tárja.)

5. jelenet.

Második kép.

[Jeruzsálem főtere]

Jobbfelől Heródes palotájának főbejárata, széles lépcsőzettel. Balra terrasae-ok sora, mely az Arany kapunál végződik. Távolban látszik a város és Salamon temploma a Moriah hegyén. Nagy sokaság tolong a palota körül, várva Heródes érkeztét. Zsidó papok, szadduceusok, farizeusok, katonák, kereskedők, nép.

Alkonyat.

KAROK

Állj, állj ki a sikra merészen,

Törd széjjel a súlyos igát!

Éljen! éljen a szövetség,

Mely szabad jólétet ád !

Éljen Heródes !

Ő zúzza szét a rút igát ! stb.

Állj, állj a sikra, törd szét az igát!

(Heródes a palota lépcsőzetén lemegy; hírnökök, küldöttek követik.)

KAROK

Hős vezér ! Hős vezér ! stb.

Heródes

(a néphez méltóságteljesen)

Oh népem !

A silány szolgaság véget ér nemsokára

Itt a percz ! hív a tett ! halld beszédem !

Régen viseljük már az átkozott, a súlyos igát,

Rég emészt a nehéz szolgaság,

Ránk tette lánczait a gőgös, büszke Róma,

A nemzetet s hazát szörnyű mód gyötri, rontja !

Népem, gyülj most körém, hivásomat kövesd !

(a követekre mutat)

Ez mind segélyt kinál ! jössz-e hát?

Küldöttek, nép, stb.

Föl ! Vezess!

Vezess dicső csatára !

Heródes

Követtek a csatába ?

Karok

Föl ! Vezess ! vezess !

Ontsd ki vérünk !

Heródes

S ha Róma hadja itt egyszerre felvonúl ?

Karok

Jönne bár millió ! Vezess ! vezess !

Vezess dicső csatára !

Kezdjünk csatát ! Vezess !

Vezess!

Vezess!

Róma félj ! porba hullsz, nagy boszut áll hazánk !

Heródes, Phanuel

Róma félj ! Hazánk szent csatát vív a síkon !

Karok

Róma félj ! hazánk szent csatát vív a síkon !

Róma félj, porba hullsz !

Hős csatán a halál mily derék, mily dicső!

Boszú ! Boszút a silány szolgaságért !

Fel boszúra ! boszút a silány szolgaságért !

Boszú ! stb.

Heródes

(a hirnökökhöz)

Nos hát, ti hirnökök, hadd halljam, mit kináltok ?

Phanuel

Mi jót ?

Követek

Kezesűl, uram, itten tartasz.

Phanuel

Mi lenne a segély ?

Hírnökök

Több ezer drága ló !

Heródes, Phanuel

De harczos ? de fegyver ?

Hírnökök

Meg harczos ! meg fegyver ! Több száz szekér !

Karok

Meg harczos ! meg fegyver ! több száz szekér !

Heródes

Több száz szekér ! meg fegyver !

Csatát ! Vagy meghalunk, vagy győzünk !

Karok

Vezess !

Vagy meghalunk, vagy győzünk !

Róma félj, porba hullsz ! stb.

Fel, kezdjük a hősi csatát !

(Római hadikartök búgnak a távolban.)

(Heródiás megjelenik s lépcső fokán; parancsoló kézmozdulattal csöndre inti a népet, mely a távolban hangzó kürtszóra döbbenve figyel.)

Heródiás

(gúnyos fölénynyel)

Nos, drága, hős csoport, mely e téren zajongsz,

Egy kissé csillapulj, hagyd a zajt pillanatra,

És figyelj . . ! nos figyelj !

Alant ! alant a távol völgy ölén

A konzul közelit hadával !

Heródes, Phanuel

(megrettenve)

Vitellius !

Karok

Nagy ég ! Szörnyü bosszut áll !

Heródiás

(a néphez)

Jön, karddal a kezében !

Heródes

(Heródiáshoz)

Vitellius ! Mily balsors !

Szörnyü bosszut áll !

Heródiás

(Heródeshez)

Ne reszkess !

(félre)

Oh ! Heródesem!

(szerelmes hévvel)

Amig csak élek, védlek, óvlak,

Megóvlak minden vésztől !

Heródes ! szerelmem !

(vakmerőn)

Mitse félj ! óvlak én !

(Asszonyok futnak be a szinpadra. Általános rémület. A nép hátra tolong, hogy lássa közeledni a római hadat. Heródiás, Heródes és Phanuel külön csoportban állanak. A szin eleje üres. Éj száll alá.)

Nők kara

Oh ! kegyes ég ! kegyes ég ! kegyes ég !

Heródiás

(nyugodtan, büszkén)

Mit féltek ?

Követek kara

Már harsog a kürt !

Karok

Kegyes ég!

Kegyes ég!

Nők, férfiak

Mindenki retteg, fut és menekül !

Már harsog a kürt !

Kegyes ég ! kegyes ég !

Mindenki tovább megy !

Fut és menekül !

Kegyes ég !stb. stb.

(Vitellius megjelenik. Nagy hordszéken ül, nyolcz szerecsen rabszolga czipeli ; fáklyát vivő liktorok környezik. Csapatok mennek elötte, magasra tartott római sasokkal. Heródes nagy zavarral Vitellius elé siet. Heródiás, hölgyei környezetében szintén eléje járul.
Harsonák a szinpadon.
Vitellius lassan leszáll a hordszékröl és gyanakodva szemléli a zavart tömeget. A nép mélyen meghajtja magát.)
Vitellius

Csodálatos, hogy e nép itt mily sápadt és zavart !

Hogyha tán lázadást koholna ellenem ?

Vigyázzon !

Irtóztató boszúval büntetem vak dühét !

Heródes

Elsápad arczom !

Zavartan, remegve állok itt !

Segits most, szinlelés !

Gyülölet, néma légy !

Vigyázzon !

Mert közel már az óra ! gaz bitor, porba hullsz !

Vigyázzon ! vigyázzon ! mert közel már az óra !

Már a boszú közel van ! gaz bitor, porba hullsz

Heródiás

Most reszket a király s előtte meghajol,

Nekem áll most a világ !

E fordulat segit !

Most minden vágyam teljesül !

A sors segit ! a sors segit !

Phanuel

Elsápad arczuk ! Zavartan állnak ott !

Már jő a büntetés ! Az Úr büntetni kezd !

Mint félnek ! János, itt az óra,

Mely téged czélhoz segít !

Az isten boszút áll.

Vitellius

Csodálatos, hogy e nép itt mily sápadt és zavart,

Hogyha tán lázadást koholna ellenem stb.

Hirnökök, Nép

Szinlelés, most segits !

Bősz harag, néma légy !

Ne szólj ! mutass derűt !

Csak hallgatás, csak szinlelés ! stb.

Római katonák

Csodálatos, hogy e nép itt mily sápadt és zavart ;

Hogyha tán lázadást koholna ellenünk,

Vigyázzon ! vigyázzon ! stb.

Vitellius

(a néphez)

Előtted, szolganép, Caesar nevében állok,

Szólj most, mi bánt, mi kell ?

(A nép magához térve ámulatából, Vitellius körül csoportosul.)

Karok

Róma velünk kegyelmes ?

Úgy adja vissza hát az ősök templomát,

És biztositsa most a főpapnak jogát !

Vitellius

Megadja nektek ezt a nagyhatalmu Caesar !

Ünnepeld a dicsőt Izrael szolga népe !

Karok

Üdv !

Éljen soká nagy Tibér, a dicső !

(Kanaánbeliek, asszonyok, gyermekek, a szinfalak közt)

Hosannah ! Hosannah !

Az ég, az Úr követje, hirnöke ő!

(A mint Vitellius, Heródiás, Heródes,Phanuel és a rómaiak ba akarnak vonulni a palotába, János és Salome megjelennek ; elöttük gyermekek, utánuk asszonyok

friss pálmaágakkal. A hold megvilágitja őket.

Heródes

(Phanuelhez)

Nézd ! A lányka !

Nézd, a leány, kit imádok !

Heródiás

(félre, vizsgálja Heródest)

Mily merőn néz reá !

Arcza ég, majd meg sápad !

Kar

Hosannah ! Hosannah !

Vitellius

(gúnynyal)

Ej hát ki e hős ?

Salome

Dicső küldötte az Úrnak !

Vitellius

(Heródiáshoz)

Bolond !

Heródiás

Ki fényre, trónra vágyik !

Tekintsd csak !

(félre)

Elérem a czélom !

János

(Vitelliushoz és a néphez)

Álom csupán a földi lét !

Ember, csak az ég örök és nagy !

Megsemmisülsz, mint kósza árny,

Mert az élet csak álom !

Álom csupán a földi lét !

Cananiták kara

Hosannah ! Hosannah ! Az Úr dicső !

Karok

Üdv ! Élj sokáig, nagy király !

Élj soká, hős vezér ! stb.

(A függöny legördül.)

Második felvonás.

Első kép.

6. jelenet.

Phanuel laka. Szoba, középen nagy nyilással, melyen át a csillagos ég látszik.

Phanuel

Oh szunnyadj, álnok város !

Ne sejtsd a szörnyű vészt,

Mely villámként levág

S porba sujtja nagy gőgöd ! -

Oh, csak szunnyadj, pihenj

Mig szenved a próféta ! -

Én nézem a jövőt a csillagok között.

Tündöklő égi fény, mely rám veted sugárod,

S halandók végzetét s amit rejt a jövő,

Mindezt érthetőn s valón előmbe tárod

Tündöklő égi fény ! Beszélj !

E János itt földszülötte ? Vagy Isten ő ?

Szavában dörg a boszús menybolt,

Ha szól : Lánczot ne tűrj tovább !

Szakgasd szét hitvány rabigádat

Hulljon le porba mind a gát ! -

A szegények körülte járnak

S reményt, vigaszt ő mindnek ád;

S a királyok remegve állnak és borzadva hallják szavát.

E János itt ember csupán ?

Vagy Isten ő ?

Tündöklő égi fény, mely rám veted sugárod,

Halandók végzetét s amit rejt a jövő,

Mindezt megérthetőn elémbe tárod -

Tündöklő égi fény ! Beszélj !

E János itt föld szülötte? Vagy Isten ő ?

Tündöklő égi fény ! Beszélj !

(Heródiás jön balról; nyugtalanul és izgatottan Phanuelhez siet.)

Heródiás

Ah Phanuel !

Phanuel

(meglepetve)

Bús otthonomba, ilyen éjjel,

Mondd, milyen ügy készt ?

Heródiás

Lelkem nyugtalan ! te adhatsz írt csupán !

Felgyúlt komor szívem boszút kiván !

Phanuel

Boszút kiván ?

Heródiás

Lelkünk és az ég csodásan összefügg ! -

Phanuel, mutasd, oh tárd elém csillagát

A nőnek, a gyűlöltnek, ki elrablá királyomat !

Phanuel
Kivánod ?

Heródiás

Tedd azonnal !

Phanuel

Figyelj hát !

A te csillagodat gyakorta vizsgáltam én,

Tündőklő sugarát eltakarta egy másik ! -

Éppen ma éjjel -

Heródiás

Mit beszélsz ?

Phanuel

Együtt haladtok, mint két iker égi testvér

Sugárotok vegyül, össze olvad a fény, -

Bár elválaszt a végzet, - ragyogástok hasonló . . .

Heródiás

Figyeld meg jobban és mondd ki a valót,

Phanuel, ne habozz előttem !

Phanuel

Ime gyászban áll most az ég !

Az egyik csillag messze tűnik ! -

Magadban állasz . . . !

Oh, mennyi vér omlik le csillagodra !

Heródlás

Hah ! vér ! A boszú teljes !

Phanuel

Ah lám ! A végső fátyol összetépve ! Anya voltál !

Heródiás

Anya !

Phanuel

S többé nem vagy az !

Heródiás

Drága szózat ! Áldott !

Phanuel

Multad szálljon eléd !

Heródiás

Ha ő itt volna most, ha szólítnám nevén;

Ha láthatnám az angyalt ! -

Phanuel

Jusson eszedbe ! -

Heródiás

Feledném a boszút -

Szívemnek bánatát !

Ha szólítnám nevét, ha láthatnám ez angyalt !

Phanuel

(félre)
Szívére üdv száll !

Heródiás

Úgy vágyom boldogság után !

Phanuel

Gondolj a multra !

Heródiás

Vigaszom lenne ő, csókjára szomjazom !

Phanuel

Bizzál jövődben !

Heródiás

Feléd vonz a vágy, csak feléd !

Phanuel

Meglátod őt !

Heródiás

Gyermekem láthatom ?

Ugy nincs több bánatom.

Phanuel

Kőnyező szemében uj üdve csillog.

Heródiás

Csókjára ah, mint vágyom !

Phanuel, hozd elém !

Phanuel

Bizzál ! Remélj !

Kedves leányod ujra látod !

Heródiás

Ad vissza nékem őt !

Szívem nehéz! Add vissza őt !

Phanuel

Ujra látod a lányt, kit egykor elhagyál.

Heródiás

Hadd lássam őt !

Phanuel

(Heródiást kézenfogva a nyiláshoz vezeti)

Itt van ő ! Nézd, amott van -

Most lép be a templomba !

Heródiás

(felsikolt)

Leányom ! Ő az ! A vetélytárs !

Nem, nem, leányom meghalt !

(sötéten)

Nekem nincs gyermekem.

Phanuel

(dörgő hangon)

Távozz tehát - te jégszivű asszony !

Menj, elhagy a nagy Isten,

Nen segít meg soha !

(Heródiás iszonyodva elfut, Phanuel fenyegető mozdulattal követi.)

Második kép.

Salamon temploma

7. jelenet.

Salome

(egyedül)

Karok

(a színfalak közt)

Heródes ! Tiéd a pálma ! E szép virág !

Salome

Már tova tűnt .az éjjel . . .

Megviradt . . . zajg a nép . . . !

A királyt s nejét ünnepelve !

Ah! Sujtsa szörnyű átok azt,

Sujtsa átok azt, a ki Jánost

Így elárulá !

Durva láncz a kezén ! Mint a bűnöst, bezárták

Ah! mi vár rá . .! talán . . . a bakó ! a halál !

Karok

(kivül)

Boldogság övezze fejét !

Szálljon rá a nagy ég áldása !

Tiéd e pálma !

S e szép virág !

Úgy ragyogsz te

Mint fényes csillag

A melytől eloszlik az éj !

A világ szemléli csodálva,

Ha rátekint, hisz és remél !

Szép királyné,

Remek virág !

Tiéd e pálma !

Szép királyné !

Remek virág !

Tiéd e pálma ! Tiéd ! Tiéd ! stb.

Salome

Világom sötét . . ! s e dal fokozza búmat . . !

Erőm is elhagy, érzem . . !

Nagy ég! Itt virraszték egyedűl !

lde hoztad őt, zsoldos csoport!

Szívem érzi a gyászt . . ! Veszélyben a proféta !

Ez a gyáva király, kit Róma úgy ijeszt,

E sok tanácsadó, ki félti a hatalmát,

Mind rajta tölti gyáva bosszuját !

(kétségbeesve)

Ég ! oltalmazd szegényt ! Semmisítsd meg az ármányt !

(elandalogva)

Oh ! édes drága mult, te csillogó sugár,

Mely szívem éjjelét szelíden űzted széjjel,

Elszállottál tehát ? napom letünve már

Itt kell ujra sírnom s vivódnom a szenvedéssel !

Az ég megnyilt . . ! oly csodás volt a fény,

Rám derült minden üdv . . . uj varázs, uj remény !

Ah! eltünő gyönyör . . ! Im porba hull világom,

Kegyetlen, durva sors; elűzöd édes álmom !

Nagy isten ! engedj, véle halnom !

Bakó ! ha veszni kell ! Siess !

Hadd osszam meg vele a halált !

(kimerülten lerogy)

8. jelenet.

Salome, Heródes.
Heródes belép. Lassan a szentély felé megy ; komoran, töprengve megáll.

Heródes

Vége hát ! Júdeán Róma kénye parancsol !

Játszottam a kegyest, a ki hódol csupán,

Hogy megtarthassam így e tartománynak trónját,

De kijátszott Tibér . . ; királyságom csak árny !

Te vagy úr most Tibér ! De lesujt majd a bosszúm !

Reszkess !

János porba dönt, e bátor proféta!

Ma még kitárom börtönét,

Izgató szózatán a nemzet fölhevül !

(Észreveszi Salomet a homályban)

Hah, árulás !

Asszony, beszélj, mit téssz te itt ! ?

Salome

(aléltan)

Ki szólott ?

Heródes

(fölismeri)

Salome !

Csodás találkozás !

Ö az ! Fölleltem végre hát !

Salome

Mondd, mit kivánsz, beszélj ! ?

Heródes

(elragadtatva)

Te, bájos szép leány, im feltalállak végre !

Oh ! maradj, meg ne mozdulj, úgy tetszik, álmodom,

El ne szállj, el ne tünj, -

Oh ! csak el ne szállj . . . egy perczre még maradj !

Drága kép, álmaim örökös édes tárgya,

Mennyei angyalom, sovár szívem világa -

Látlak hát! Csodállak hát! Megállj !

Drága kép ! édes angyal !

Sovár szívem világa !

Oh ! hadd karoljalak,

Csókoljam ajkadat,

Pihenjek szíveden !

S had jőjjön a halál !

Tovább miért is élni !

E mámorért, e kéj díjában

Az életet oda dobnám

S a mély pokolra szállnék !

Érted, te dicső ! Égi nő !

Drága kép ! édes angyal ! stb.

Salome

(borzadva taszítja el magától Heródest.)

Elég ! Ne folytasd !

Heródes

(hévvel)

Imádlak ! Szívem érted hevűl !

Bírni vágylak, leány !

Tested, lelked kivánom !

Jőjj karomba hát! Szánd meg a királyt!

Salome

Ez ő ! ez ő ! Az álnok !

Heródes

Oh ! légy enyém ! Salome ! imádlak !

Oh ! légy enyém !

SALOME

Soha !

Heródes

Kegyem sugára te rád hull leány !

Rabnő, érted égek, kivánom szeress !

Salome

Nem !

Heródes

Nézd, mosolygó hajnal

Tündököl feléd . . !

Jőjj ! Salome ! könyörgök !

SALOME

Ne vallj szerelmet !

Heródes

Nézd, mosolygó hajnal

Tündököl feléd !

Szánakozz ! im királyod sovárog !

Leány, szeretlek, légy enyém !

Salome

Soha !

Heródes

Bosszum lesujt !

Salome

Eredj . . ! utállak !

Menj! Ez a szív megvet téged !

Másnak, ah ! másnak adám

A szívem már !

Heródes

Szólj valót !

Salome

Másnak !

Hatalmasabb e másik, a ki téged lenéz,

Hatalmasb, mint Tibér !

Heródes

Hah ! vigyázz !

Ha megkerítem átkos czimborádat,

Halálnak adlak át . . . majd lesujt a bakó !

Hang

(a szentélyben)

Schemáh Izrael . . .

Heródes

(megragadja Salome karját)

Figyelj csak !

A nép közelít a tomplomba,

Hangzik már a dal rebegve, zsongva . . .

Ne légy könyörtelen . . !

Ah ! szánj ! Salome !

Kövess . . . kövess !

Salome

(kibontakoava)

Inkább a halál !

Heródes

Jó ! bosszúm tönkre zúz !

Salome

Nem ijeszt a halál . . !

Heródes

Reszkess !

Salome

Dönts a sírba, mit bánom !

Oh ! csak őt, csak őt óvd nagy ég !

Mert téged imádlak, proféta csupán !

Óvd, nagy ég !

Heródes

Reszkess !

A bünhödés, a bakó majd elér !

Reszkess, Salome !

A bünhödés, a bakó majd elér !

(Heródes Salomét fenyegetve kirohan. Salome tántorogva lehanyntlik a szentek szentjét eltakaró nagy függöny elött.)

9. jelenet.

A nép lassan és tiszteletteljesen bevonul a templomba.

Hang

(a szentélyben)

Schemáh Izrael, Adonai Eloheim.

A főpap

Népek, elő !

Ide mind a templomba !

Szent Urunk, istonünk áldozni hívja népét !

Le, térdre mind . . ! és imádd az Urat !

(A szent függöny lassanként fölemelkedik és a fényesen világitott ragyogó szentély láthatóvá lesz. A nép kitörö örömmel feláll)

Hosannah !

Közjáték.

Ifju zsidónő

Feslő rózsa bimbajánál

Sokkal bájosb kedvesem !

Szivem érte lánggal ég,

Ráborulok kéjesen . . !

Jeruzsálemi asszony

Jőjj . . !

Ifju zsidónő

A virágok őt köszöntik,

Rámosolyg a tiszta ég,

Madár a nevét dalolja,

Csókolja hőn a lég !

Jeruzsálemi asszony

Jöjj !

Ifju zsidónő

Szivem érte lánggal ég,

Ráborulok kéjesen . . !

Jeruzsálemi asszony

Jöjj ! jöjj !

10. jelenet.

(Heródiás, Heródes, Vitellius és Phanuel nagy kisérettel belépnek.)

Vitellius

(a néphez)

Hódoló szolganép, hajolj a porba mélyen,

Mindenható Tibér kegyét árasztja rád !

Heródes

(félre, gúnyos szánalommal)

Úgy ! Köszönd az igát, nyomorult szolganép !

Papok

(Vitelliushoz)

Műved fejezd be hát s itéld el azt az embert;

Ki lázadást beszél és szítja a viszályt !

Úgy nézi már a nép mint vezért, mint királyt !

A békét állitsd helyre,

És sujts e gőgös fejre !

Műved fejezd be hát s ítéld el ezt az embert,

Ezt az átkost ! Az uj királyt !

Sujtsd le őt ! Sujtsd le őt !

Vitellius

(Heródeshez)

János fölött biró te lehetsz csupán, király !

Heródes

(palástolt örömmel)

Én ?

Vitellius

Alattvalód !

Papok

(Heródeshez)

Nos tehát, te itéld el akkor,

A viszályt szítja ő ! Veszélyes ő nekünk !

Műved fejezd be hát s itéld el azt az embert,

Ezt az átkost ! Az uj királyt ! Sujtsd le őt !

Heródes

(Vitelliushoz)

Ki fogom hallgatni előbb !

(félre)

Ha frigyre lép velem, leszakítom a lánczát !

(Jánost őrök bevezetik.)

Heródiás

Ime, jő !

Heródes

Ime hát az a lény, a ki trónomra vágyik !

Vitellius, Phanuel, stb.

Ime jő !

Phanuel

(félre)

Fenség sugárzik homlokán !

Jeruzsálemi asszonyok

Oh ! mily dicső nehéz sorsában !

Heródiás

Nézd, szelíd az álnok szinlelő !

Vitellius

Fejét szeliden hajtja meg !

A nép

Ime nézd ! Mily alázatos !

Ime nézd !

Heródiás

Nézd !

Jeruzsálemi asszonyok

Nézd !

Phanuel

Oh ! mily fenség ül homlokán !

Az ég malasztja fénylik ott !

Jeruzsálemi asszonyok

Oh ! mily fenség ül homlokán !

Heródiás

Alázatosként lép elő !,

János

(nyugodtan, átszellemülve)

Uram, te adj erőt, a vallás erejét,

Hogy vészt, vihart, kinzatást,

Kiálljak csüggedetlen !,

Uram ! Szolgádra nézz alá !

Neved dicsérem én !

Heródiás

Itéletére vár !

Vitellius

Itéletére vár !

Heródes, Viteilius, Kar

Itéletére vár !

Heródes

(Jánoshoz, kegyesen)

Hogy hívnak, válaszolj !

János

Jánosnak, Zachariás fiának !

Heródes

Való-e, mondd, hogy lázadó szavakkal

Beszélsz a nép előtt ?

János

Mondám : áldott légyen a jámborszivüség !

Heródes

Azzal vádoltatol, hogy makacs lázitó vagy, !

János

Csak azt beszélem : hidd az istent !

Heródes

Mi czélod van tehát ?

János

Nagy czél : a szabadság !

Heródiás

A szabadság !

Heródes, Vitellius, Papok stb.

A szabadság ! A szabadság !

Papok

Róma ellen beszél ! Halál ! Kínpadra vele !

Heródiás

Róma ellen beszél ! stb.

Vitelllus, Phanuel

(részvéttel)

Halál ! Szörnyü kínpad !

Heródes

(csendet parancsol a népnek)

A halálbüntetés túlságos volna itt !

Tébolyúlt !

(Jánoshoz közeledik)

János, halld, ma még szabaddá teszlek . . .

Egy szót . . ! Szolgálj, segíts,

Támogass Róma ellen . . .

János
(büszkén)

Én lenézem a cselszövőt,

Istent szolgálom én !

Papok

(Vitelllushoz)

Róma ellen beszél !

Heródiás

Kinpadra vele !

Heródes, Vitellius, Phanuel

Nem ! éljen . . ! éljen !

Heródiás

Kinpadra vele ! Feszítsd meg őt !

Karok

Róma ellen beszél !

Halál !

Kínpadra véle !

Papok

Kinpadra véle !

Ne irgalmazz e pogánynak !

Heródes

Életét megóvom !

Vitellius, Phanuel

Életét megóvja !

Karok

Ne irgalmnzz e pogánynak !

Heródiás

Feszítsd meg őt ! Az álprófétát !

Papok

Ha oly hatalmas,

Önmagát mentse meg ! Kínpadra véle !

Karok

(Ugyanazt éneklik, a mit a papok.)

(A papok intésére a templom őrei János felé közelednek, hogy megragadják.

Salome hirtelen áttör a sokaságon és János elé szalad.)

Salome

Hogyha él, élek ln is,

A halál véle sujt !

Ah ! édes üdv, véle halni majd !

(János lábaihoz omlik)

Heródes

(dühösen)

Kaczag a pokol !

Ez hát a kedves !

S életét mentem én !

(Mind meglepetve, elámulva nézik Salomét.)

Heródiás

Ah ! e történet

Rejtélyes valóban . . !

Vitellius, Phanuel, Kar

Ah ! e történet stb.

Salome

(Jánoshoz)

Te jó ! valódi isten !

Mert ember ennyit tűrni

Nem birhat ily ártatlanúl !

Élted javítva tölt el, -

A szépet és nemest

Hirdetéd s csak azért hevülsz !

Te jó ! valódi isten !

Nem vonz e föld világa,

Menni vágyom, utánad menni !

Szállni egy szebb világba !

Nagy sziveden pihenni . . . !

Oh jer ! mienk a túlvilág !

Heródes, Vitellius, Phanuei, Nép

Rejtélyes történet !

Heródiás

Remélni kezdek ujra !

Vitellius

E lány halálra vágyik,

Érte, lám, sírba dől !

Phanuel

Hogy mentsem őt ki mostan ?

Nép

E lány halálra vágyik stb.

Heródes

(vad hévvel a papokhoz, a rómaiakhoz és s néphez fordul.)

Ő bünös, hah ! való !

Tiber s nagy Róma ellen

Felbujtatta a silányok hadát !

Romlást, halált kivánt

A gazdagok fejére !

A szegényt lázitotta,

A mig felforrott vére . . !

És ő, a szent proféta

Nyomorult csábitó . . !

Kedvese, lám, e szép leánynak !

Haljon hát !

Haljon hát ! nem kimélem !

(Salomehoz)

Beváltom a szavam meghaltok, árulók !

Nép

Halál ! halál !

Heródes sujtja őket !

Heródiás

(félre)

Mily csodás szánalom reszket szivemben !

Phanuel

(Heródiásra néz)

A gyöngéd szánalom föltámad benne most !

Nép

Halál ! halál ! stb.

János

Sujts le hát !

Sujtsd hát az apostolt !

De hűlő ajakam s tört szivem megbocsát !

Hiába vár a sír, mert lelkem égre száll.

Sujts le hát !

Fölöttem nincs azért hatalmad !

S te, Róma !

Jön a bünhődés !

E gőgért lakolsz, szörnyü módon !

Romba hullsz, éjbe dőlsz !

A vihar szétzilál !

Megsemmisülsz, mint az árny !

Sujts le hát . . ! Sujtsd le az apostolt !

Heródes

(Jánosra és Saloméra mutat)

Árulók, sírba hát !

Vitellius

Halál !

Phanuel

Ne bántsd !

Papok

Halál !

Nők

Ne bántsd !

Nép

Halál !

Salome

(rajongó hittel)

Az ég üdve vár ránk !

Szent Urunk ! Oh ! segits !

Heródiás

Halál sujtsa őket !

Ellenünk lázadának,

Jutalmuk a halál !

Lakoljon a merény !

Nincs irgalom ! stb.

Salome

Az ég üdve vár ránk !

Nézz ránk, hatalmas Úr !

Oh nézz le ránk !

Az ég üdve vár ránk !

Boldogít a halál !

János

Az ég üdve vár ránk !

Nézz le ránk, óh ! nagy ég !

Nézz ránk, hatalmas Úr !

Az ég üdve vár ránk !

Boldogít a halál !

Heródes

Halál sujtsa őket !

Ellenünk lázadánák,

Jutalmuk a halál !

Sujts hát bakó !

Árulók, sírba hát !

Nincs irgalom !

Vitellius

Mily bátrak a vészben,

Mily bátran halnak ők !

Bámulom őket !

Mily bátran halnak, mily szelídek !

Oh ! boldog vértanúk !

Egy szebb világnak üdvét érzik ők !

Phanuel

Ártatlan szép leányka,

Halálba mért rohansz ?

Jőjj, én megmentelek . . . !

Rómaiak

Mily bátrak a vészben stb.

Papok

Halál sujtsa őket !

Sujtson le a bakó, porba fejükkel !

Sujtson le a bakó !

Nincs, nincs irgalom !

Nők

Ne bántsd !

Ne sujtsa le boszud !

Nézz le most, nagy isten !

Nézz rájuk most, hatalmas ég !

(Jánost elfogják. Salome eszméletlenül a nők karjaiba dől.)

Harmadik felvonás.

Első kép.

II. jelenet.
Börtön.

János

(Tűnődő önmegadással ül.)

Rajtam álltak bosszút . ! Ellenem szálltak ők,

Hadd szenvedjek halált, ha életemre törnek !

Uram ! ha tetszik, óh ! gyötörj meg !

Eltűröm sorsomat !

Válni kell,

Válni kell tehát e földi léttől !

Jövel, jövel

Tisztán sugárzó fényes túlvilág !

Végtelenbe sovárog lelkem !

A szent hitért halok, mely üdvöt s nyugtot ád !

Vígan lerázom én silány porát a földnek,

Ott fönn, a szebb hazán, a dicsők üdvözölnek,

Halhatatlanság jutalma vár !

Derülten távozom . . . De bánt ! bánt egy eszme !

Salome sorsa bánt !

E lány előttem áll, tündöklő szép szemén

Bánat ég és remény !

Az emlék egyre kínoz !

Mindig e lányra gondolok !

Uram ! ha fiad vagyok !

Mondd, miért . . mondd miért

Hagyod, hogy szívemet más érjós rontsa meg 7

És hogyha elbukom, ha érzelmem lenyűgöz,

Ki a hibás ?

Ne vádolj engem, hogyha buktam !

Az emlék egyre kínoz !

Uram! ha fiad vagyok

Mondd, miért

Mondd, miért

Hagyod, hogy a szívemet más érzés rontsa meg ?

Szánakozz ! Szánakozz !

Uram! óh uram!

(kimerültem ehanyatlik.)

(Salome belép a börtönbe. Lassan János felé közeleg.)

János
(felkiált)

Salome !

Salome
János !

János

(meghatottan)

Te vagy ! te ! E sötét helyen !

Szólj, mi bajod, Salome !

Te reszketsz !

Salome

Semmi . . ! a boldogság !

János

(hévvel)

Salome . . ! Nagy ég ! te megbocsátod,

Hogy ajka illatán szívem megittasúl !

Salome

(remegve, tántorogva)

Megárad szívem . . !

Elijeszt vallomásod . . !

Te dicső . . . hozzám leszállasz . . .

Hozzám leszállasz, óh ! proféta . . !

Reszketek a gyönyörtől !

Elijeszt vallomásod . . .

És megöl szerelmed !

János

Engedd bevallanom, hogy e leányt imádom !

E szó nem sérti nagy fönséged !

Hisz égi tisztaság van benne, oh ! uram !

Te megbocsátod ezt !

Nép

(kivül)

Vész a fejére !

Salome

(rémülten)

A durva nép szomjazza véred !

János

(kétsdégbeesve)

Törve már a varázs . . !

Az álom elröpült . . !

Menj ! Salome ! Menj !

Salome

(elszántan, szerelemmel)

Váljak én ! Én ! válni tőled ?

Nem ! soha !

A sír, az éj nem némit engem,

Hisz a kegyes halál

Egy sírban egyesít !

Az életet s halált én megosztom te véled,

Ha elröpül s nem boldogít az élet,

Hadd jőjjön a halál . . !

Meghalok kebleden . . !

Sóhajunk összeforr !

Szomjazom a halált !

Jövel, halál . . !

Sóhajunk összeforr . . . égre száll . . !

Jövel halál . . !

A halál egyesít !

János

Nem! óh! ne szállj te még a bús halálba !

Salome

(könyörögve)

Mily édes álom !

Ne bánts ! ne űzd el álmomat !

János

Ah! mi szép a halál . . . dőlj tehát romba, élet !

Szebb világ• nyílik ott . . . a mennybe szállok véled !

Földiség, hullj le hát, szerelmünk napja kél,

Itt leszáll, éjbe hull, ott mindörökre él !

Salome

Ah ! mi szép a halál, dőlj tehát romba élet! stb.

Salome, János

Mi szép a halál ! dőlj tehát romba élet !

Szebb világ nyílik ott, szebb világ !

Földiség hullj le hát, vár az ég szent jutalma !

Lelkünk örökre él . . !

Édes halál . . !

Jövel, halál . . !

Jövel, szelíd halál !

(Átkarolva tartják egymást. - Phanuel - papok, őrök, ethióp rabszolgák

élén belép.)

Phanuel

(Jánoshoz)

Halld ! kimondva a végzés !

Heródiásnak kivánatára te meghalsz !

(Salomdhoz)

Leány, a nagy király karját feléd kinyujtja,

Neked kegyelmet ád és, magához hivat !

(A rabszolgák megragadják Salomét, a ki küzd velük és karjait János

felé tárja.)

Salome

Nem ! nem ! hagyjatok !

Phanuel

(Jánoshoz lép, halkan)

Csak egy szót s mentve lész . . ! Heródes szabaddá tesz !

Segítsd a trónt hű szolgaként,

Barátokat szerezz s tedd nagygyá bíborát.

János

Istent szolgálom én, dicsérem nagy nevét,

S e gaz királyt lenézem !

Salome

(kitépi magát a szolgák karjai közül és János karjai közé rohan.)

Bocsáss ! Jövel, halál !

János

(Ellenállás nélkül megy)

Jerünk ! Jerünk ! Jövel halál !

(A függöny legördül.)

12. jelenet.

Második kép.

Nagy csarnok a palotában.

Márvány oszlopokon aranyos paizsok, fegyverek stb. nyugszanak.

Távolban Jeruzsalem. A rómaiak győzelmi ünnepet ülnek.
Rómaiak

Dicső, dicső ! csak Róma dicső !

Fényes nevét a nagy világ remegve hallja !

Jeruzsálem előtt a nép nevünk rivalja,

Tábort üténk, mint hóditók !

Hatalmas zászlainkon

A győzelem sugára !

Vágtatunk országokon át,

Fegyverünk előtt, kardunk előtt

Hull a gát !

A merre vágtatunk, porba omlik az ellen !

Dicső, dicső ! Csak Róma dicső !

Fényes nevét a nagy világ remegve hallja

Jeruzsálem előtt stb.

Nyolcz korifeus

Hazánkért, hazánkért

Hadd vérezzék a szívünk !

Vér, omolj, vér, omolj, a honért !

Hadd vérezzék a szívünk !

Vér, omolj, vér, omolj, a honért !

Hazánkért ! hazánkért !

Róma, kevély lehetsz ránk !

S te is dicsérhetsz

Te nagy, dicső Tibér !

Dicsérhetsz !

Virággal és babérral

Fontuk át homlokunk !

Egy nép omolt elónk a porba !

Dicső ! dicső ! csak Róma dicső ! stb.

(Vitellius, Heródes, Heródiás nagy kisérettel belépnek.)

Riadó.

Kar

Heródes, élj soká !

Élj soká, Vitellius !

Tánczok.

13. jelenet.

Salome felbomlott hajjal, berohan. Phanuel utána. Nagy mozgás. Heródes, Heródiás

Vitellius elhagyják helyeiket. - A táncz megszűnik.

Salome

Miért kínoztok így, - én a halált ohajtom,

Hadd haljak meg vele . . édes nevét sohajtom!

Heródiás

Szívem mint elfogúl !

Heródes

(félre)

Megmentem a haláltól,

És ah ! csak őt imádja !

Vitellius

Kedvesét, a profétát,

Jött szegény, visszasírni !

Phanuel

Szegény leány, a bakót

Te el nem űzöd !

Nép

Sírva jő a szegény esdekelni !

Salome

(majd Heródeshez, majd Heródiáshoz)

Ne bántsd őt ! ne bántsd őt !

Légy kegyes, szelíd !

Salome eseng . . . !

Térdre hull . . . !

Nem . . ! te hozzád kiáltok !

Nézd könnyemet királyné . . !

Egy nő megérti azt, hogy mit tesz így szenvedni !

Ne bántsd !

Anya ha voltál . . ! Ne bánts !

Heródiás

(összerázkodva)

Ah ! mit beszélsz . . . ! ne szólj . . !

A régi seb . . . ujúl . . !

Vádol a mult . . !

SALOME

Kérlek, ne bántsd !

Szíved nemes, szelíd, te érzed a könyört . . !

Nincs senkim a világon

Sorsom nehéz . . . !

Heródiás

(félre)

Anya valék . . . a mult hogy vádol . . !

Salome

Jégkeblü volt anyám, eltaszított magától,

Szívemnek bánatát ő gyógyította híven !

Lelked nemes, szelíd, megérti búm szavát !

Oh ! adj nekem vigaszt . . ! Oh ! szánd meg árva szívem !

Heródiás

E bánat kioltja boszúm !

Salome

Oh ! adj nekem vigaszt !

Heródiás

Elhagyott gyermekem alakja száll felém!

Salome

Lelked nemes, szelíd . . !

Heródiás

Ilyen szép lenne most az én szegény lányom !

Hangjára feltámad a mult !

Salome

Oh ! adj vigaszt . !

Heródiás

Azt kiáltja lelkem : Ö az !

Salome

Eladta egy silánynak

Szülő-anyám magát,

És szívtelen kebléről

Letépte magzatát . . !

Heródiás

Anyjára sujtja átkát !

Salome

Szánakozz, asszonyom !

Könyörülj sorsomon . . !

Nincs senkim a világon !

Heródiás

Ölelni vágyom őt . . . de nem : Szivem ne nyilj meg !

Heródes

Jer, leány . . ! óvlak én !

Pihenj urad szivén . . !

Tiéd egész hatalmam !

Hajolj felém . . !

Vitellius

(Heródiáshoz)

Szánakozz, asszonyom,

Szálljon az irgalom

Kegyes szivedbe !

Phanuel

(Heródiáshoz)

Szánakozz, asszonyom stb.

Salome

Nincs senkim a világon !

Ne bántsd !

Ah ! szánd az árvát !

Heródiás

Szívem, ne nyílj meg !

Átkot dobott anyjára !

Heródes

Tiéd egész hatalmam !

Hajolj felém !

Leány, szeress !

Hajolj felém . . !

Heródiás

Ölelni vágyom őt !

De hallgass el szivem . . !

Átkot dobott anyjára . . !

Nem, soha . .

Vitellius, Phanuel

Szánakozz, asszonyom . . !

Ne bántsd ! szegényt !

Kérlek, szánd meg őt !

15. Jelenet.

(Amint Heródiás szólani akar, belép a bakó, véres pallost tartva

kezében.)

Salome

(iszonyúan fölsikolt)

Ah !

Mind

A próféta halott !

Salome

(Heródiáshoz)

Te öléd meg gazúl !

Te is halj meg tehát !

(Tört von ki övéből és Heródiásra akar rohanni.)

Heródiás

(eliszonyodva)

Állj meg . . ! Ne bántsd anyádat !

Heródes, Vitellius, Phanuel

Az anyja !

Salome

Ah ! vérszomjas királynő . . !

Ha igaz . . . ha való, hogy te szültél világra,

Vedd, vedd ime hát vissza véred !

(leszúrja magát és meghal.)

Herodiás

(kéteégbeesetten)

Leányom !

Heródes

(fájdalmasan felkiált s a holttestet karjaiba zárja.)

Salomé . . ! halva !

Vitellius, Phanuel, Nép

(borzadva)

Szörnyü nap . . !
(A függöny legördül.)
