CÂNTUL XXXI
Empireul. Dumnezeu, îngerii şi dreptfericiţii. Trandafirul alb.
Apariţia sfântului Bernard. Rugăciunea către Beatrice.
Fecioara Măria.
Astfel, în chip ce-a roză dalbăl-aduce, mi se vădi oştirea pururi sfântă cu care Crist se cunună pe cruce .
Cealaltă3 care vede-n zbor şi cântă mărirea celui ce din veci alină şi mila sa ce-n har o înveşmânta,
ca roiul de albine când se-nclină pe flori şi iarăşi zboară către vale să stoarcă mierea-n faguri la stupină4,
se pogora pe floarea ce-n petale
nenumărate-i prinsă şi urca
din nou spre cer cântându-i osanale.
Obrazul lor ca flacăra sclipea şi-aveau aripi de aur, iar veşmântul era mai alb ca cea mai albă nea.
Şi scoborând din prag în prag ca vântul, în preajmă pace răspândeau5 şi-ardoare, de dânşii dobândită-n zbor cu cântul.
Ci faptul6 că-ntre sfântul jilţ şi floare
se-ntreţesea o dulce vălmăşie,
nici văzu-ţi lua, nici rozei din splendoare,
704
căci focul ce se-mparte din tărie pătrunde-n univers pre cât i-e dat în fice loc; nu-i umbră7 să-l aţie.
Acest voios şi preatihnit regat8, ce-adună vechi şi noi părinţi în cin, spre-acelaşi ţel9 priveşte neîncetat.
O, faclă întreită10 care-alini c-un singur foc alai de fericiţi! Priveşte jos ce vijelii ne-aţin.
De-au stat1' năuci barbarii (poposiţi din ţări pe-al căror cer rotesc acei ce furcă sus de Diana izgoniţi)
în faţa Romei şi-a măririi ei, când Lateranu-ajunse domn să fie, gândeşte-te, creştine, cât temei
avut-am eu de-uimiri şi bucurie,
eu ce păşeam din lumea noastră strâmtă
în cea de veci, din timp12 în veşnicie
şi din Florenţa în cetatea sfântă! Şi una şi-alta mă făceau anume a sta13 ca omul surd ce nu cuvântă.
Ca pelerinul14 care-ajuns pe lume la templul juruinţei se desfată, nădăjduind să ştie-a spune cum e,
aşa15 şi eu prin floarea-mbălsămată
îmi preumblam luminile pupilei,
când sus, când jos, când împrejuru-mi roată.
Vedeam obraji purtând pecetea milei şi feţe cuvioase,-mbujorate de zâmbet16 şi lucorile feştilei.
705
Prinseseră privirile-mi rotate a raiului obştească-nfăţişare17, dar nicăiri nu se ţinteau legate;
şi m-am întors cu reaprinsă-ardoare18, vrând gândul în cuvinte să-l preschimb, spre doamna şi stăpâna-mi iubitoare.
Dar una vrem şi alta-avui în schimb: căci un bătrân19 văzui în faţă-mi stând şi el cu straie albe şi cu nimb.
Obrazul lui ardea străluminând
de bucuria celor ce-s ferice,
cum se cuvine-unui părinte20 blând.
„Dar unde-i ea21?" am apucat a zice, drept care el: „Spre-a-ţi împlini dorinţa22 mă pogorî din jilţu-mi Beatrice.
Priveşte-n vârf şi va să-i vezi fiinţa pe-al treilea brâu23, cu trupu-i dalb şi pur, în tronul ce-i plăteşte sârguinţa."
Ţintit-am mut24 privirile-n azur şi-arunci văzui25 cum îşi făcea cunună din razele ce răsfrângea-mprejur.
Mai depărtaţi de bolta26 unde tună n-au fost vreodată ochii ce privesc din cea mai neagră-a mării văgăună,
c-ai mei de chipul dumnezeiesc; şi totuşi27, fară-oprelişti, prin lucoare puteam în voie faţa să-i citesc.
„O, tu28, ce sameni a nădăjdii floare, şi-n iad de dragul mântuirii mele ai binevrut să te cobori aoare,
706
din câte toate colindând prin stele
ajuns-am să cunosc, pricep că ţie
va să mă-nchin că m-ai scăpat de rele.
Căci tu m-ai slobozit din grea robie29, prin toate-acele chipuri şi fâgade ce-a folosi aveai putinţă vie.
Păstrează-mi30 darul tău şi-a sale roade,
ca sufletu-mi, tămăduit de tine,
pe placul tău de trup să se desnoade."
Atare mă rugai; şi către mine zâmbind3' privi iubita de departe şi-apoi din nou în marea de lumine32.
„Ca drumul pân' la capăt33 să te poarte, la care ruga34-i m-a-ndemnat, senină, grăi bătrânul cuvântând ca-n carte,
roteşte-ţi35 ochii-n cea de veci grădină, ce-i vredniceşte cu-al ei dulce nard să suie către veşnica lumină.
Fecioara36 într-a cărei rază ard ne-o face parte-n ceruri de bucate, căci eu sunt credinciosul ei Bernard37."
Cum cel ce vine din Croaţia38 poate să vadă sfânta noastră Veronică39, şi saturând nesaţul40 vechi ce-l zbate
nu conteneşte-n sinea lui să-şi zică: „Hristoase, Dumnezeu adeverit, acesta-i, Doamne, chipul tău adică?"
aşa priveam şi eu înmărmurit ardoarea41 celui ce-a gustat prinos din sfânta pace, contemplând42 în schit.
707
„Ce-i fericirea, început duios, copile, tu, ce-ai renăscut prin har43, n-ai să pricepi, dacă priveşti doar jos44.
Cuprinde-n ochi chenar după chenar, să vezi şezând regina45 preamărită de-acest regat, ce-i este-n cer altar."
Precum străluce bolta limpezită spre răsărit46, când zorile adastă şi-şi pleacă-apusul geana ostenită,
la fel, când ca din vale către creastă în sus privii, văzui un punct47 în zare ce mai vârtos sclipea din vârf pe coastă.
Şi după cum pe locu-unde răsare măritul car se-aprinde-n cer lumină şi pe de lături ca topită moare,
la fel48 şi-aice flamura divină la mijloc scânteia şi tremurând scădea pe margini unduirea-i lină.
Şi mii de cete49 îngereşti zburând
văzui pe cer în jurul aurorii
şi fiştecare-altminteri scăpărând.
Zâmbea de sus cântării lor şi horii o negrăit de dulce frumuseţe50, ce sfinţii-mbucura şi zburătorii.
Dar n-aş răzbi-n cuvinte51 îndrăzneţe, nici de-aş fi-n grai bogat ca-n fantezie, s-aştern în vers lumina-acelei feţe.
Şi când văzu Bernard că bucurie sorb ochii mei din para52 ce-l ardea, cu-atâta dor spre Vergura Mărie53
se-ntoarce,-ncât spori ardoarea mea. 708
