CANTUL XXIX
Paradisul pământesc. Mereu pe meleagurile răului Lete. Procesiunea
mistică.
416
Cum cântăl-n taină când iubeşte fata, la fel, urmând, grăi şi ea-n cântare: „Beati2, quorum tecta suntpeccata".
Ca nimfele3 când rătăcesc fugare sub bolţi de umbră prin păduri, cătând lumina-n crâng sau pe sub crengi răcoare,
la fel porni4 pe mal în sus, şi-n rând cu ea-am purces de latura cealaltă, măruntul pas cu pas mărunt ţinând.
Cu-al ei şi-ai mei o sută laolaltă
de paşi n-am mers, când apa-n drum coti
şi-n răsărit ne înturnă deolaltă.
Scurt timp păşirăm pe cărări pustii, când doamna, întorcându-se-a chemare, „Ascultă şi priveşte", m-agrăi.
Şi iată dintr-o dată o lucoare scaldă pădurea-n raze şi lumine, încât creziti c-a fulgerat în zare.
Dar fiindc-un fulger cât o clipă ţine, pe câtă vreme ea sporea-n beteală, „Ce poate fi?" mă întrebam în mine.
O melodie, lunecând domoală, umplea văzduhul şi cu râvnă-atunci mustrai în gând a Evei îndrăzneală5,
417
căci unde ceruri se plecau şi stânci, ea singură şi proaspăt zămislită n-a vrut s-asculte-a Tatălui porunci6,
ce-altminterea, de-ar fi urmat smerită, încă de mult suprema desfătare, de multă vreme mi-ar fi fost sortită.
Şi cum păşeam gustând cuminecare din darurile veşniciei ninse, râvnind tot alte bucurii sub soare,
în faţa noastră ca un foc se-aprinse văzduhu-întreg sub bolta de verdeaţă, şi grai şi cânt din zumzet se desprinse.
De veghi şi foame-am îndurat în viaţă de dragul vostru, muze7-n veci preasfinte, silit vă cer drept plată-acum povaţă.
Izvoarele din Helicon8 m-alinte şi-Urania9 cu corul ei mă-nveţe s-aştern în vers ce-i greu de spus şi-n minte.
Căci şapte pomi de aur, o mândreţe, părea că văd prin întrepusul loc ce sta-ntre noi şi crengile răzleţe;
dar când pe-atâta m-apropiai de foc, că ce-i departe şi simţirea-nşală din ce-i al lui10 nu mai pierdea deloc,
virtutea1' ce te scoate din muţeală mă lămuri că-s sfeşnice aprinse şi-„Osana" ruga ce-o-auzeam domoală.
Sclipeau deasupra-n vâlvătăi încinse, mai limpezi decât razele de lună12 în miez de noapte din înalt prelinse.
418
Uimit atunci, spre călăuza bună privii şi-aşijderi13 faţa lui, frumoasa, uimiri părea în ochii-adânci c-adună.
Se-ntoarse-apoi privirea mea, setoasa, spre razele14 ce se mişcau mai moale de cum păşeşte-n mersul ei mireasa.
Strigă fecioara'5-atunci de peste vale: „De ce priveşti doar spre lumini cu-ardoare şi nu te uiţi şi-n urma lor pe cale?"
Văzui atunci urmându-le popoare, înveşmântate într-un alb de nea, cum n-a mai fost atare alb sub soare.
Ca-argintul apa-n stânga mea sclipea şi-obrazul stâng mi-l răsfrângea16 din ape, precum oglinda, de priveam în ea.
Şi-ajuns17 pe-un loc de unde nu-i să-ţi scape nimic din văz, căci numai râul, el, punea zăgaz, şezui să văd de-aproape:
şi-un şir de flăcări18 înscriind tighel pe cer văzui, lăsând în urmă şire, cum lasă dâra trasă de penel;
iar pe deasupra, prin văzduh, subţire, în dulci culori de nimb şi curcubeu19, din şapte dâre20 scobora sclipire.
Mai lungi în zare decât văzul meu se întindeau; iar între margini ţin, pe cât socot, cam zece paşi mereu.
Şi sub atare mândru cer senin venea o ceată de bătrâni21 cinstită, doi câte doi, încununaţi cu crin.
419
Şi toţi cântau: „Fii pururi preamărită între femei şi pentru-a tale daruri, fecioară sfântă,-n veci de veci slăvită".
Trecând apoi22, când iarăşi peste valuri
putui să văd mândreţea de grădină
şi flori, şi ierburi ce creşteau pe maluri,
cum naşte-n cer lumină din lumină, la fel văzui în urmă patru fiare23, purtând cununi din frunză de verbină
şi şase-aripi pe spate fiecare,
cu pene numai ochi, încât de-n viaţă
ar mai fi Argus24, i-ar avea atare.
Nu zăbovesc să le descriu la faţă şi fără rost să risipesc terţine, căci alte taine va să scot din ceaţă.
Citeşte-l însă pe-Ezechil25, creştine, căci el văzu venind din nord, departe, cu vânt şi foc cumplitele jivine.
Aşa erau cum le descrie-n carte
şi doar la aripi după Ioan m-am luat;
altminterea nimica nu-i desparte.
Iar la mijloc, pe două roţi purtat, un car26 măreţ, sărbătoresc venea şi prins în ham un leu27 întraripat.
Aripile întinse sus ţinea
şi-o dâră-n mijloc2 iar de lături trei
fugeau în zbor; nici una-n mers lovea.
Mai sus urcau spre cer ca ochii mei; ce-avea de vultur era aur29 tot, iar restul alb şi roş ca de scântei.
420
Nu carul30 ce-a purtat pe Scipiot sau pe August la Roma în cetate, ci însuşi carul tras de Feb, socot,
n-a fost c-acesta; mândrul car ce-a toate fu ars la ruga Terrei când pe loc şi tainic Zeus împărţi dreptate.
Trei doamne3'-n dreapta se prindeau în joc şi, dintre ele, una roşie-atare că n-o puteai deosebi de foc.
Avea cealaltă de smarald culoare
şi-n verde mădulare-ntreţesute,
iar cea de-a treia trup de nea şi floare.
Când doamnei albe îi cereau s-ajute, când celei roşii, după-al cărei cânt, jucau în horă, când domol, când iute.
De-a stânga patru32-n purpuriu veşmânt, de cea mai mândră îndrumate, care avea trei ochi, dansau cu pleata-n vânt.
Şi doi moşnegi33 în urmă pe cărare veneau, deosebiţi la-mbrăcăminte, ci-asemeni la cinstita-nfaţişare.
Unul din ei părea după veşminte că ucenic34 i-a fost lui Hipocrat, cel hărăzit dureri şi răni s-alinte;
cellalt35 altminteri se purta îmbrăcat şi spada lui zvârlea sclipiri atare, că fiind departe totuşi m-am speriat.
Alţi patru36-apoi, umili la-nfaţişare văzui, şi-n urmă un bătrân37 blajin, venind ca-n somn38, cu faţa gânditoare.
421
Aceştia şapte39 cu ceilalţi din cin purtau veşminte deopotrivă dalbe, dar fără-a fi încununaţi cu crin,
ci trandafiri şi-mpurpurate salbe, că şi de-aproape-ai fi putut să juri că ard din sus de-a lor sprâncene albe.
Şi din străfundul tainicei păduri, când ceata-ajunse peste drum de mine, tună40 adânc şi demnele făpturi
şezură-n loc cu prapuri şi lumine41.
422
r
