CANTUL V
Cerul întâi, al Lunii. Cei care şi-au călcat jurămintele. Lămuririle Beatricei. Cerul al doilea. Mercur. Spiritele active. Iustinian.
„De-ţi zvârl scântei din flacăra iubirii în chip cum pe pământ nicicând se vede şi-ţi fur din ochi virtuţile privirii,
să nu te miri', căci pricina purcede din văz desăvârşit şi pur ce-n Bine, pe cât pătrunde, tot mai mult se-ncrede.
Văd limpede cum străluceşte-n tine lumina2 sfântă ce-i de-ajuns s-o vezi ca dragoste- s-aprindă-n voi prin sine.
Iar dacă alta3 v-a-nşelat, cutez
să spun că-i doar o urmă-a celei sfinte
pe care, neînţeleasă, o străvezi.
Tu vrei4 să ştii de-un jurământ fierbinte îl poţi răscumpăra prin fapte bune, ca să te-mpaci cu cel de sus părinte."
Aşa-ncepu madona cântu5-a-l spune şi ca şi cel ce nu stă-n loc, ci iar înşiră gând, urmă cu-nţelepciune:
„Cel mai de preţ şi mai aproape dar6 de Dumnezeu şi sfânta-i bunătate, prin care el ne mirui cu har,
a fost şi e a vrerii libertate;
cu daru-acesta-n lume fu-nzestrat
doar omul7 fiindcă judecă şi poate.
562
De-aici va să pricepi8 învederat
ce sfânt e-un jurământ când consimţeşte9
şi Dumnezeu la cele ce-ai jurat.
Când omul deci cu cerul se-nvoieşte, jertfită e comoara vrerii-n sine, dar jertfa10 tot prin ea se-nfăptuieşte.
Deci ce-ai putea să dai în schimb11 din tine? De-ai vrea12 s-ajuţi prin vrerea dăruită, ar însemna că faci prin furt un bine.
Ţi-e mintea-acum cu miezul lămurită13; dar ca să vezi că cerul nu v-apasă, şi vorba mea14 nu-i de-adevăr smintită,
va să mai stai încă puţin la masă , căci m-am deprins bucate grele a-ţi da şi hrana16 va s-o mistui când e grasă.
Deschide17 mintea să pătrundă-n ea câte-am să-ţi spun; căci nu se-ncheagă ştiinţa de nu reţii ce-ai înţeles cândva.
De două lucruri când jertfeşti18 voinţa va să ţii seamă: cel dintâi arată ce dai'9 din tine;-al doilea, juruinţa.
Aceasta nu se şterge20 niciodată decât de-i împlinită: taina ei ţi-am desluşit-o adineauri toată.
De-aceea fu nevoie la evrei21
de jurământ, chiar dacă jertfa dată,
pe câte ştii, o mai schimbau şi ei.
Cealaltă-n schimb, prin care-ai dat odată, de-o schimbi în miez, nu mânii Ziditorul, căci poate fi cu alta preschimbată.
563
Dar nimeni să nu-şi schimbe cu uşorul
şi după plac povara22 însuşită,
de nu-i deschis cu două chei zăvorul.
Şi afle toţi: schimbarea e smintită când ceea ce-ai lăsat nu se cuprinde ca patru23-n şase-n jertfa-nlocuită.
Deci24 nici un lucru ce prin sine tinde
să tragă la cântar nu-l poţi schimba
cu altu-n loc ce-n cumpeni nu se prinde.
Nu vă jucaţi25 cu ce-aţi jurat a da:
fiţi credincioşi, nu orbi din zel prea mare,
precum Iepte26 cu darul lui cândva,
ce-n loc să zică: «Am greşit27, iertare!» făcu mai rău ţinându-şi jurământul; sau ca şi grecul28 rege-n Argos, care
făcu să plângă-n lung şi-n lat pământul de mila Efigeniei preafrumoase, jertfită ca să-şi ţină legământul.
Nu vă grăbiţi29 cu juruinţi zeloase şi nu plutiţi ca pana-n vânt, căci zgura nu orice râu v-o spală de pe oase.
De-ajuns e-n lume a urma Scriptura30 şi Sfântul Scaun, ca Domnul să surâdă şi-n ceruri să vă mântuie făptura.
Iar de v-abate lăcomia hâdă,
voi oameni v-arătaţi, nu oi31 necoapte,
ca înde ei iudeii32 să vă râdă.
Nu faceţi ca şi mielul33, ce de lapte se-nţarcă singur şi săltând zglobiu îşi face rău, făcându-şi voia-n fapte."
564
Astfel grăi madona, precum scriu, privind apoi cu dor nemăsurat spre partea-n care cerul e mai viu
;„34
Tăcerea ei şi chipu-i preschimbat35 curmară-a minţii mele lăcomie, ce fără saţ mereu ar fi-ntrebat.
Precum36 săgeata care-n ţintă ştie s-ajungă,-n timp ce coarda mai vibrează, la fel zburam spre-a doua37-mpărăţie.
Şi-acelui cer când se dădu în pază, frumoasa mea zâmbi şi-n licărire planeta însăşi38 începu să arză.
Or, dacă steaua se-mplini-n sclipire zâmbind cu ea, ce să mai spun de mine, ce-n fel şi chip sunt schimbător din fire.
Precum în ape străvezii39 şi line trag peştii din străfund la suprafaţă, crezând că-i hrană ce de sus le vine,
la fel văzui mii de splendori în faţă venind spre noi şi toate cuvântau: „El40 va spori a dragostei dulceaţă".
Şi, pe măsură ce-nspre noi veneau,
zăream la chip făpturile ferice
din miezul de lumini41 din cari ţâşneau.
Gândeşte-te42, creştine, câtă price
de dor ţi-ar fi să afli ce-a urmat,
de m-aş opri din câte-am prins a zice
şi-ai să-nţelegi tu singur, fără sfat, ce-adânc doream să aflu cine sunt cei ce-i văzui pe-ntinsul fără hat.
565
„O, tu, cel pur, căruia harul43 sfânt
ţi-arată tronul gloriei eterne
cât timp eşti încă-n viaţă pe pământ,
noi ardem în lumina44 ce se cerne pe-ntregul cer; şi deci, de vrei să ştii cine suntem, pe întrebări te-aşterne."
Astfel un duh45 cucernic m-agrăi şi Beatrice: „Crede-i ca pe zei46 şi-ntreabă-i ce doreşti; nu te sfii".
„Pricep că-n nimb de raze, îi spusei, te-nvălui şi prin ochi le răspândeşti, încât când râzi47 azvârli-n jur scântei,
dar nu ştiu, suflet demn, nici cine eşti
şi nici de ce eşti rânduit a sta
în sfer-ascunsă48-n razele cereşti."
Astfel grăit-am către dalba stea a celui ce-mi vorbise şi-n sclipire mai mândră49 se făcu de cum era.
Ca soarele50 ce-n propria-i strălucire se-ascunde-atunci când arşiţa de-amiază destramă norii şi-i împrăştie-n şire,
la fel, de bucurie,-n propria-i rază întreg se-nvălui şi chipul sfânt şi-astfel ascuns grăi precum urmează
în cântul care vine-acum să cânt51.
