CANTUL XXV
Cerul al optulea, al stelelor fixe. Spiritele triumfătoare. Dorul de
patrie. Sfântul Iacob. Dante este examinat cu privire la speranţă.
Sfântul Ioan Evanghelistul.
De-o fi cândva' c-al meu poem sfinţit, cui ajutor pământ şi cer2 îi dară şi care ani la rând3 m-a vlăguit,
să-nfrângă vrajba ce m-alungă-afară din mândrul ţarc4 în care miel5 dormii, vrăjmaş cu lupii6 ce mi-l fac de-ocară,
cu-altminteri glas7 şi tâmple cărunţii poet m-oi înturna şi-unde botezul8 fu să-l primesc, încununat9 voi fi;
căci eu acolo am pătruns în crezul ce-mpacă cu Hristos şi pentru care mă-ncinse Petru când i-am spus ce-i miezul.
Apoi porni spre noi altă vâlvoare10, de unde1' cel lăsat de Crist drept tată bisericii venise la chemare;
iar doamna mea voioasă zise: „Cată de unde stai spre raza luminoasă12 de dragul cui Galicia-i cercetată".
Precum13 când lângă soaţa lui se lasă hulubul şi-amândoi rotind îşi spun cu dulce gângur dragostea setoasă,
672
la fel văzui părintele străbun primindu-l pe cel'lalt şi dimpreună14 slăvind în ceruri tainicul dejun".
Şi-ndestulată voia lor cea bună, şezură-n loc tăcuţi, privind la mine şi strălucind ca licărul de lună.
Stăpâna-atunci, zâmbind printre lumine, „O, duh, grăi, tu care-ai scris16 ce sfântă e dărnicia-acestor curţi divine,
te-ndură-acum şi de nădejde17 cântă, căci tu I-ai fost icoană când Hristos vă dovedi18 iubirea ce-l veşmântă".
„Cutează19 şi priveşte curajos; în razele ce tainic ne-mpresoară se coace tot ce vine-aici de jos."
Astfel mă-mbărbătă a doua oară şi-atuncea ridicai spre culmi20 privirea ce se zbătuse sub a lor povară.
„De vreme ce-ţi fu dată învoirea s-ajungi de viu de faţă cu-mpăratul21 măririlor şi să-i cunoşti oştirea,
încât văzând că-i adevăr regatul22, nădejdea-n tine şi-n ceilalţi s-o semeni, căci ea v-ajută pe pământ cu sfatul
să-mi spui ce este23 şi să-mi spui de-asemeni cum arde-n tine şi de unde oare." Astfel grăi zvârlind sclipiri de cremeni.
Şi-atuncea doamna24 ce-a-nălţat spre soare aripa mea, prin sfere colindând, mi-o luă-nainte şi răspunse-atare:
673
„N-avu alt fiu25 Biserica nicicând mai cu nădejde decât el, cum scrie26 în soarele ce ne-nveşmântă-arzând;
de aceea din Egipet27 fu să vie ca să zărească Rusalimul28 sus, deşi29 nu-i încă slobozit de-oştie.
La celelalte30 întrebări ce-ai pus, nu vrând a şti, ci doar c-a ta virtute s-arate lumii c-o-ndrăgeşti nespus,
cuvânte el31 şi Dumnezeu l-ajute; căci grele nu-s şi nici de-nfumurare i-or fi prilej câte-s de el ştiute."
Ca-nvăţăcelul32 când răspunsu-l are şi vrând să-şi dovedească măiestria răspunde fără preget la-ntrebare,
aşa şi eu: „Nădejdea-i33 chezăşia izbânzii viitoare,-am zis, şi harul ne-o dă când ne vădim cucernicia.
Din multe stele34 îşi aprinde farul: dar cel dintâi psalmistul35 din tărie în duhul meu îi picură lictarul.
«Se-ncreadă-n tine, zice-n psalmodie, câţi36 numele ţi—1 ştiu»: şi oare cine, având în piept credinţa mea, nu-l ştie?
Cu-aceiaşi picuri ai sădit-o-n mine tu însuţi37 după; şi sunt plin de ea, că vărs şi-n ceilalţi ploaia38 de lumine."
în timp ce-atare cuvântam sclipea39 mărunt şi des un licăr în cunună şi ca un fulger roşu scapără.
674
„Iubirea, zise-apoi, ce mă-ncunună şi azi intru virtutea ce-n prigoană şi-n moarte-a fost cu mine dimpreună,
vrea să te-nfrupt cu-această sfântă mană ca să te-mbucuri; şi-aş dori să-mi spui cu ce făgadă ţi-e nădejdii hrană?"
„Scripturile41 mi-arată ţelul cui cu Domnu-i împăcat şi cu tăria, iar ţelul e făgăduinţa Lui.
Căci fice duh, cum spune Isaia42, cu două straiuri fi-va înnoit în ţara.sa, iar ţara-i veşnicia.
Şi cel de-ţi este frate43-n păstorit, unde vorbeşte de veşminte dalbe, ăst fapt şi mai vârtos l-a desluşit."
Abia sfârşii, că-n zările roz-albe Sperent44 in te-m\ fu dat s-aud, şi-n cor răspunseră cucernicile salbe.
O faclă-apoi se limpezi din nor, astfel că stea de-ar fi să fie-n Rac45, o lună iarna-ar ţine o zi uşor.
Ca vergura46 când iese din iatac şi intră-n joc vrând a cinsti mireasa, şi nu cu gând să-şi facă ei pe plac,
la fel văzui şi facla, unduioasa, venind spre ceilalţi ce cântau jucând cum îi mâna iubirea lor, aleasa.
Se prinse-apoi cu dânşii-n joc, cântând, iar doamna mea privea spre ea cu dorul miresei care tace ascultând.
675
„Pe-acesta-l hodini Mântuitorul47 la sân şi de pe cruce-i dete-aminte să-nlocuiască sfintei maici feciorul."
Astfel grăi; dar ale ei cuvinte48 nu-i dezlipiră de pe chipul lor privirile mai mult decât 'nainte.
Ca toţi cei care se silesc şi vor
să vadă în eclipsă mândrul soare
şi, vrând prea mult, nimic49 nu văd de zor,
aşa şi eu cu darnica lucoare,
când auzii: „De ce te zbaţi degeaba
să vezi50 ce-n rai nu-i muritoru-n stare?
Pământ mi-e trupul, în pământ şi sta-va cu ceilalţi până când va fi-ntregit al nostru număr51, precum cere Slava.
cu două straie-n preamăritul schit52 sunt doar cei doi ce se-nălţară-acum; şi va s-o spui5
;53 în lume desluşit."
Se potoli la glasul lui molcum
hora de foc şi dulcea vălmăşie
ce prin trei glasuri se rostea, precum55
vrând a scăpa de trudă-ori vijelie
lopeţile zbătute pe sub ape
se potolesc, când şuierul le-mbie.
Şi, Doamne, cum zvâcniră-a mele pleoape când m-am întors şi chipul ca prin sită56 iubitei i-l văzui, deşi aproape57
eram de ea şi-n lumea fericită!
676
