CANTUL VII
Cerul al doilea, al lui Mercur. Spiritele active. Noile îndoieli ale lui Dante. Lămuririle Beatricei.
„Osanna, sanctus Deus sabaoth, superillustrans claritate tua felice ignes homm malacoth!"'
Cântând astfel văzui acea făptură2, asupra cui două lumini3 s-adună, rotindu-se cu cântul pe-o măsură,
iar celelalte-n jurul ei cunună, şi-asemeni sclipitoarelor scântei în depărtări topindu-se-mpreună.
Eram muncit de îndoieli4 şi ei5,
ce-mi curmă setea picurându-mi miere,
„spune-i, în mine mă-ndemnam, ce vrei6".
Cuviinţa însă, ce mi-e pururi vrere, chiar şi de-n gând o pomenesc pe nume7, ca pe-adormiţi mă ţintuia-n tăcere.
Nu mă rabdă stăpâna mea, ci-anume grăi sclipindu-rai un surâs atare, că şi-n văpăi8 te-ar ferici pe lume.
„Socot şi cu deplină-ncredinţare c-ai vrea să ştii cum poate pedepsită , pe drept să fie-o dreaptă răzbunare9.
Trezi-voi însă mintea-ţi adormită şi tu păstrează vorba mea în tine căci va să-ţi spun o taină-adeverită.
572
Nevrând să rabde-al vrerii frâu spre bine, dintâiul om10 tot neamul şi-l pierdu, cu el cu tot pierzându-se1' pe sine;
de-aceea veacuri îndelungi zăcu umana ginte jos în rătăciri,
? să se pogoare vru,
pân' ce Hristos12""
lipind de lutul pământenei firi de ceruri ruptă sfânta lui făptură, doar prin virtutea veşnicei iubiri.
Ascultă-acum şi strânge-nvăţătură: această fire13 cu-al ei Domn unită, ca-n ziua-ntâi, fu sinceră şi pură;
dar fu din rai14 din vina ei gonită, căci rătăci cărarea-adevărată şi viaţa cea de-a pururi fericită.
Pedeapsa deci pe cruce îndurată, de-o judeci după firea15 ce Hristos şi-o însuşi, e dreaptă-n judecată.
Dar dac-o judeci după Domnul nost',
ce-n El a pătimit cele prezise,
nimic nu-i mai nedrept16 şi mai câinos.
Aceeaşi moarte17 două lucruri, zise, rodi: şi Domnul, şi-iudeii-o vrură; cutremur18 fu şi cerul se deschise.
Pricepi dar lesne c-adevăr din gură grăiesc când spun c-o dreaptă răzbunare" de ceruri fu plătită pe măsură.
Ci simt că iar ţi-e mintea la strâmtoare, cuprinsă ca-ntr-un nod20 fără ieşire şi-aştepţi să ţi—1 dezleg cu nerăbdare.
573
Tu-ţi zici: «Ce-aud, pricep cu înlesnire,
dar nu de ce atare chip de toate
vru Domnul pentru-a noastră izbăvire».
Ascunsă-i hotărârea2'-aceasta, frate, de minţile ce n-au ştiut cu zel spre para sfântă-a dragostei să cate.
Dar fiindcă mulţi atare chip şi fel
încearcă-a-l desluşi fără folos,
am să-ţi arăt de ce-i mai vrednic22 el.
Suprema milă23 tot ce-i duşmănos alungă şi arzând ne dăruieşte din veşnicele-i frumuseţi prinos.
Tot ce din ea nemijlocit24 porneşte e veşnic, căci sigiliul ei nu pate schimbări când din înalt pecetluieşte.
Tot ce din ea nemijlocit răzbate
e slobod25 pe de-a-ntregul, căci nu zace
pe sub puterea celor noi create.
Tot ce ca ea, ei mai vârtos îi place26,
căci focul sfânt ce-n tot ce-i viu se-mparte,
în cei ca el mai vii lumini desface.
De toate-aceste însuşiri au parte doar oamenii27; ci una de lipseşte, de harul sfânt e omul mult departe.
Păcatul28 singur vrerea i-o răpeşte şi-o-ndepărtează de supremul Bine, drept care focul lui n-o încălzeşte.
în starea ei dintâi29 nu mai revine,
de nu astupă golul făptuit
din vina ei prin cazne şi suspine.
574
Când firea voastră-ntreagâ-a săvârşit păcatul prin Adam30, ea fu gonită din rai, pierzând şi harul dobândit;
şi-ai să pricepi, de-ai minte ascuţită, c-un vad din două se cereau trecute, spre-a fi de el31 din nou învrednicită:
ori Domnu-n cer s-ar fi-ndemnat s-ajute iertând păcatu-ori omul, el, prin sine, şi-ar fi plătit greşelile făcute.
Pătrunde-acum32 pre câte ştii mai bine
în cea de veci adâncă cugetare
şi strâns cât poţi de vorba mea te ţine.
N-avea putere omul, ca atare33 s-o facă, neputând cu umilinţă şi supuşenie jos să se coboare
pe cât greşind, să urce-avu dorinţă; de-aceea nu-i fu dat la izbăvire s-ajungă singur, el, prin pocăinţă.
Deci Domnul34 se cădea din rătăcire
să-l scoată către viaţa-adevărată,
pe-un drum sau chiar pe două-n contopire.
Şi fiindcă fapta35 pe făptaş desfată şi mai vârtos când dă prin ea dovadă de bunătate-n inima ce-o-arată,
cereasca milă, ce-i în tot36 plămadă, pe două căi37 se hotărî-n tărie să-nalţe omul şi să-i dea fâgadă.
De când e lumea38 n-a mai fost să fie o faptă mai măreaţă şi nicicând pe nici o cale nu va fi-n vecie;
575
căci Dumnezeu se dovedi mai blând şi darnic dăruindu-se pre Sine39, decât de mila ne-o vădea iertând;
şi orice chip nepotrivit, vezi bine, era cu-al său judeţ, de muritorul nu se-ntrupa spre-a pătimi ruşine'
40
Dar ca să-ţi stâmpăr pe de-a-ntregul dorul, mă voi întoarce la un punct41 anume, c-aşijderi mie să-i pătrunzi izvorul.
«Văd foc, văzduh, ţărână şi-apă-n lume, tu-ţi zici42, cu cele ce-s de-aici ieşite pierind ca valul ce se frânge-n spume,
când ştiu c-au fost şi ele făurite; ori dacă-i drept tot ce-ai grăit-nainte, prin ce mister de moarte nu-s ferite?»
Sunt îngerii43 şi locurile sfinte, în cari de afli, dintru-ntâi create aşa cum sunt şi neştirbite altminte.
Dar aer44, foc, ţărână, apă, toate şi câte-n lume de prin ele cresc, din alt izvor45 făcut sunt închegate.
Creat e-n ele46 miezul şi-i firesc; creată e virtutea care-ncheagă în stelele ce-n jurul lor rotesc.
în vite,-n plante sufletul se leagă din ceea ce-n materie-i potenţial, prin raza'
47 ce din aştri se dezleagă.
Pe când în voi e-un suflet raţional, creat nemijlocit48 de Dumnezeu, ce către dânsul tinde apoi total.
576
Din toate-acestea să pricepi49 nu-i greu
învierea-i taină legiuită,
de te gândeşti la trupul tău şi-al meu
cum fu făcut, când Eva fu-mplinită."
577
