CANTUL XXVII
Cerul al optulea, al stelelor fixe. Spiritele triumfătoare. Invectiva Sfântului Petru împotriva papilor şi a prelaţilor. Urcarea în cerul al nouălea, primul mobil. Ierarhiile îngereşti. Corupţia pământească.
Pe Tatăl, Fiul şi pe Duhul Sfânt
tot raiu'-acum pe-un glas îi proslăvea,
astfel că mă-mbătă suavul cânt.
Tot ce vedeam în jurul meu părea un zâmbet2 al tăriei, şi-o beţie, cum n-a mai fost, treptat mă biruia.
O, dulce3, negrăită bucurie! O, trai curat de pace şi iubire! O, fără griji, ferită bogăţie!
în faţa mea patru văpăi4 în şire zvârleau scântei şi cea dintâi5 porni astfel să se-nteţească-n licărire,
încât socot c-atare-ar deveni
şi Jupiter de şi-ar schimba cu Marte,
hultani6 fiind, penajul lor pe-o zi.
Iar Providenţa care-n cer împarte şi rost, şi sarcini, împărţi porunci şi toţi tăcură, fice glas în parte.
„De-mi schimb culoarea7, auzii atunci, să nu te miri; cât timp grăi-voi eu la fel vor face şi-ai tăriei prunci.
682
.^
Cel care8-n lume-uzurpă locul meu, al meu, al meu9, ce gol10 e scris să zacă de faţă cu Hristosul Dumnezeu,
din mândru-mi ţintirim" făcut-a cloacă de sânge şi duhoare,-ncât spurcatul12 căzut din cer se bucură-n băltoacă."
Cum norii groşi când sunt brăzdaţi de-a latul în zori13 şi-amurg de-a soarelui căldură, la fel se-mpurpură la chip tot sfatul.
Şi ca'4 fecioara ce rămâne pură când rele-aude şi pe-obraji roşaţă, iar înlăuntru sfiiciune-ndură,
la fel'5 iubita se schimbă la faţă şi-aşijderea şi cerul, cred, aoare, când pătimi16 cel dătător de viaţă.
Purcese-apoi din nou a cuvântare cu vocea-n sine într-atât schimbată'7, că nici la chip nu se schimbase-atare.
„N-a fost mireasa18 lui Hristos durată printr-al meu sânge şi-al lui Lin19 şi Clet spre-a-ajunge azi tarabă dezmăţată20;
răbdară chin şi viaţă de ascet
şi Sixt21, şi Pius22, şi Calist23, şi-Urba24,
spre-a strânge-n cer, nu pe pământ, bănet.
Noi n-am lăsat ca papii-n Vatican de-a dreapta25 şi de-a stânga lor s-aşeze pe cei ce vor s-ajungă la liman;
şi nici ca semn pe flamuri să cuteze a-şi pune-a noastre chei26 şi-apoi cu sete creştinii-n lupte crunte să-i reteze;
683
..27
nici ca s-ajungă chipul meu2' pecete pe bule mincinoase şi vândute, de cari ruşine pat28 şi-n rai, poete.
Căci pretutindeni oile-s păscute
de lupi flămânzi în straie de păstori:
unde-i, Părinte , mila ta s-ajute?
Gasconi31 şi caorsini32 linguşitori al nostru sânge-l sorb cu-nverşunare; o, sfanţ lăcaş, ce jos mi te scobori!
Dar Providenţa ce-a păzit aoare cu Scipio33 gloria Romei pe pământ, curând34, socot, afla-va îndreptare.
Iar tu35, ce încă porţi lumesc veşmânt şi jos te vei întoarce, mi te-ncinge să spui neocolit câte cuvânt."
Aşa precum din nori de gheaţă ninge cu leneşi fulgi când se-nteţeşte gerul şi Capricornul 6 drept în soare-mpinge,
la fel văzui brăzdat de fulgi37 eterul şi-n sus zburând luminile domoale, spre-a se-nfrăţi în cânt şi-n joc cu cerul.
Privirea mea le urmări agale
cum fulguiau, pân' ce văzduhul nins
şi depărtarea mi se puse-n cale.
Văzând domniţa că mă dau învins, „Priveşte jos38, îmi spuse, şi măsoară ce largă roată-n zboru-ţi ai cuprins."
Din ceasul când pornisem prima oară, bătusem arcu-ntreg înscris în grade din zona-ntâi39 din mijloc în afară,
684
încât vedeam de dincolo de Gade40 cărarea lui Ulise şi dincoace limanul41 unde Zeus fu să prade.
Mai mult din lume-aş fi văzut cum zace, dar soarele c-un semn42 şi jumătate de noi departe pribegea în pace.
A mele gânduri pururea43 legate
de doamna mea, râvneau ca niciodată
cu chipu-i drag privirea să-şi desfate.
Momelile44 cu care firea cată
sau arta-a noastră minte s-o vrăjească
prin trupuri una, prin picturi cealaltă,
nicicând n-ar izbuti să biruiască plăcerea mea când zâmbetul zării sclipind pe faţa ei dumnezeiască.
Puterea ce prin ochi mi-o dărui făcu din cuibul Ledei45 a mă scoate şi-n cerul cel mai iute m-azvârli46.
A sale părţi megieşe-ori depărtate la fel fiind, să spun mi-ar fi cam greu47 ce loc mi-alese doamna dintre toate.
Dar ea, ce pătrundea în dorul meu, zâmbi atare-încât pe chipul ei părea că râde însuşi Dumnezeu48.
„A lumii fire, care-n miez ca-n clei stă-nfiptă şi tot restu-n jur roteşte, din ceru-acesta-şi trage-n vreri temei49.
El doar50 în Domnul locul şi-l găseşte, în mintea-n care dragostea s-aprinde mişcându-l şi virtutea ce-o-mpărţeşte.
685
Lumina51 şi iubirea-n cerc îl prinde ca restul el; iar cel încins, apoi pricepe
52 doar pe cel care-l cuprinde.
Nu-l mână alte ceruri dinapoi, ci ele-n el mişcarea53 şi-o măsoară, cum zece se măsoară-n cinci sau doi.
Că timpul54 rădăcinile-şi scoboară în el, şi frunza-ntr-altele şi-o ţine, nu-i minţii tale price de povară.
O, lăcomie55 ce desprinzi de bine şi-atare-afunzi pe om întru minciună, încât nu-i chip să scape de sub tine!
Răsare încă-n oameni vrerea bună,
dar ploile ce prisosesc prefac
în searbăd rod56 şi cea mai dulce prună.
Credinţă-ori gând curat azi nu mai zac decât în prunci; tuleiul57 când le creşte nu se sfiesc a le veni de hac.
De mic se-ndeamnă unul şi posteşte58, ca mare-apoi să-mbuce ca nărodul în fice lună tot ce-n jur găseşte.
Şi-ascultă maica şi-o iubeşte plodul, dar limba59 când i-e-n gură dezlegată abia aşteaptă a-i cânta prohodul.
Aşa se-ngroaşă pieliţa curată când dă cu ochii de copila61 cui alungă nopţi şi zorile ne-arată.
Nu te mira, ci-aminte-adu-ţi că nu-i cârmaci62 pe jos; de-aceea strâmb se-ntoarnă umana ginte-n voia nimănui.
686
Dar mai 'nainte63 ca ianuar din iarnă să iasă prin sutimea ce-i uitată, tot ceru-atare va mugi64 din goarnă,
că izbăvirea îndelung visată va-ntoarce65 pupa unde-i prora-atare, că drept pluti-va nava încercată
şi rod ales va răsări din floare."
687
